

Uddrag af bogen

THE TWO BABYLONS

af

Rev. Alexander Hislop

På dansk ved Flemming Boysen

Og på hendes Pande var der skrevet et Navn, en Hemmelighed:
"Babylon, den store, Moder til Jordens Skøger og Vederstyggeligheder."
Åb. 17, 5

INDLEDNING

Der er stor forskel på menneskers gerninger og Guds gerninger. Selv den mest finpolerede nål, ført af en kunsthåndværker, vil under mikroskop afsløre uregelmæssigheder. Men hvis mikroskopet blev brugt over en blomst fra marken, ville man ikke kunne finde noget ufuldkomment. Tværtimod ville man ved nærmere studium finde stadig nye detaljer af skønhed, som det menneskelige øje ikke havde opdaget. Først da vil man forstå den dybere mening med Herrens Ord: "Betragt Liljerne på Marken, end ikke Salomo i al sin Pragt var klædt som en af disse." Det samme gælder, når man sammenligner Guds Ord med værker skrevet af selv de største genier i menneskehedsens historie. Men jo mere man søger i det skrevne Guds Ord, jo mere omhyggeligt man studerer det, des tydeligere træder det frem, og David udbryder: "HERRENS Ord er rene Ord, det pure, syvfold lutrede Sølvs. HERRE, du vogter os, værner os evigt mod denne Slægt." (Sl. 12, 7-8).

Hvis dette gælder den Hellige Skrift i almindelighed, gælder det de profetiske Skrifter i særdeleshed. Det profetiske sprog danner grundlaget og er hjørnesteinen i det foreliggende værk. Der har aldrig været nogen vanskeligheder i oplyste protestanters bevidsthed om at identificere Kvinden, "der sidder på de syv Bjerge" og har et navn skrevet på sin pande: "Babylon, den store", med den store By, som har "Herredømme over Jordens Konger". Ingen anden by i verden er blevet hyldet som byen Rom for dens beliggenhed på de syv høje. Hedenske poeter og oratorer, som ikke havde tanker om profetiske udtryk, har alle som en karakteriseret den som "byen på de syv høje", således priste Virgil og Propertius den: "Byen med de syv høje, som regerer verden." Det var lige så betegnende at kalde Rom for byen med de syv høje, som at kalde den ved dens navn. Den romerske digter Horats (65-68 f.Kr.) refererer ligeledes alene til byen med de syv høje, når han skriver: "Guderne, som har begunstiget de syv høje." Senere bruger Symmachus, præfekt over byen og den sidste agerende hedenske pontifex maximus, i sit brev til en ven samme beskrivelse om en anden ven med ordene: "De septem montibus virum" "en mand fra de syv høje", det samme som "Civem Romanum" "En romersk borger". (Ca. 378 e.Kr.). Medens denne karakteristik af Rom er så velkendt, er det ligeledes vel bekendt, at Romerkirken med al dens afguderi har sit hovedsæde på de syv høje og i Det Nye Testamente kaldes "Babylon", ligesom Det Gamle Testaments Babylon var hovedsæde og arnested for afgudsdyrkelse. Men nyere tids arkæologiske opdagelser i Mesopotamien, sammenlignet med tidligere velkendte, men uklare forståelse af historie og mytologi i den gammel testamentelige verden, demonstrerer, at ordene "Babylon, den store" er langt mere signifikante end navnet umiddelbart antyder. Det har hele tiden været kendt, at pavevæsenet var døbt hedenskab; men Gud lader nu manifestere, at det hedenskab, som Rom har ladet døbe, i alle enkeltheder er det hedenskab, som rådede i det gamle Babylon, da Jehova åbnede dets døre for Kyros og "... sprænger Porte af Kobber og sønderhugger Slåer af Jern." (Es. 45, 2).

At nyt og uventet lys skulle spredes over denne periode samtidig med Romerkirkens nye gudsbespottelige dogmer i det 19. århundrede, således som læren om Marias Ubesmittede Undfangelse og Pavens Ufejlbarelighed udbasunerer i den katolske verden, er et sikkert

tegn på opfyldelsen af Åbenbaringens forudsigelser. I det apokalyptiske syn, om den forestående dom over den apostate kirke, er det første gang, Johannes ser navnet det store Babylon (Åb. 14, 8), og anden gang han ser navnet skrevet på hendes pande (Åb. 17, 5). Hvad betyder navnet skrevet "på Panden"? Betyder det helt enkelt, at lige før dommen indhenter hende, har hendes sande karakter udviklet sig i en sådan grad, at enhver, der har øjne i hovedet og selv den mindste åndelige dømmekraft, vil være i stand til at genkende hende ved det navn, som Gud har skrevet på hendes pande? Som dommen over hende nærmer sig, har det guddommelige forsyn beredt os en stadig strøm af nye opdagede, forhistoriske fund, der i ord og billeder tangerer den essentielle karakteristik i det pavelige system med dets kultiske tilbedelse, karnevaller og processionser, riter og ceremonier, præster og ordener tangerende vore dages paver med datidens Belsazzarer i Babylon. I striden mod det dominerende Rom, der håndhæver, at udenfor *den eneste ene katolske kirke er der ingen frelse*, har det hidtil været nok at hentyde til den gamle tolkning af Moderen til alle Skøger, som om det kun handlede om det gamle, hedenske Rom og dens kejsere. Men omend der har været en undskyldning for denne holdning, er den ikke længere holdbar. Det gælder uden forbehold det nutidige Rom, som må afklædes og blottes, som det den er, døbt hedenskab. For hvis det var den højeste Gud, man tilbad ved Belsazzars gæstebud, og ikke afguderne af sølv, guld, kobber, jern, træ og sten, medens man drak af de sølv- og guld-bægre, som var ført bort fra Helligdommen, Guds Hus i Jerusalem (Dan. 4), så kunne man ligeledes i vore dage kalde Romerkirken *kristen*, men ellers ikke. Det er hensigten med det foreliggende værk selv at lade læseren bedømme, hvorvidt denne bevisførelse taler for sig selv.

KAPITEL I

MARKANTE SÆRPRÆG VED DE TO SYSTEMER

I bevisførelsen af Romerkirkens babyloniske karakter vil jeg for det første rette læserens opmærksomhed mod dens hemmelighedsfulde karakter. EN HEMMELIGHED eller et MY-STERIUM, som den engelske oversættelse bruger, er måske mere betegnende, eftersom den katolske katekismus' engelske udgave ofte bruger ordet mystery: "The mystery of the church, of faith; of God; of man's salvation, etc." En anden betegnelse, som også hæfter sig ved både det gamle og det nye Babylon, er beskrivelsen af Kvinden med ET GULDBÆGER I SIN HÅND (Åb. 17, 4), "Med hende har Jordens Konger bedrevet Utugt, og Jordens beboere har beruset sig i hendes Utugts Vin." (Åb. 17, 2). Dette er hemmeligheden: "...Babylon, den store, Moder til Jordens Skøger og Vederstyggeligheder." (Åb. 17, 5). "Moderkirken" i Rom, som den også benævnes. Dette er Paulus' beskrivelse af LOVLØSHEDENS HEMMELIGHED (2 Tess. 2, 7), som intet tænkende menneske, der omhyggeligt har studeret emnet, kan være i tvivl om. Det Nye Testaments beskrivelse af Babylon fører naturligvis tankerne hen på Det Gamle Testaments Babylon, hvor den apokalyptiske Kvinde også har et gyldent bæger i sin hånd, og profeten Jeremias udråber dommen over byen i al dens glans og herlighed: "Et Gyldent Bæger var Babel i HERRENS Hånd, det gjorde al Jordan drukken; Folkene drak af Vinen, derfor blev Folkene galne." (Jer. 51, 7). Hvorfor denne eksakt overensstemmende ordlyd om de to byer? Forklaringen er naturligvis, at deres indbyrdes forhold er som to alen af ét stykke, blot i forskellige tidsaldre.

At drikke af mystiske blandede drikke var ufravigeligt forbundet med indvielsen af disse mysterier, siger Salverté i bogen *Des Sciences Occultes*. Disse "mystiske drikke" var sammensat af "vine, honning, vand og mel". Der er ingen tvivl om, at de var af berusende karakter, og før aspiranterne var kommet under påvirkning af deres magt, når opfattelseevnen var blevet tåget og passionerne vækkede af de stærke planteudtræk, var de ikke behørigt præparerede mod, hvad de ville få at høre eller se. Hensigten var, lidt efter lidt i fortrolighed, at introducere dem, under dække af mystik og edsaflæggelse, til, hvad der ville have været uklogt åbenlyst og uforbeholdent at præsentere ikke indviede for. De kaldæiske mysteriekulte kan spores helt tilbage til Semiramis, som ifølge Eusebius' Chronicle regerede omkring tre århundreder efter floden, på Abrahams tid.

Denne skønne, men tøjlesløse dronning af Babylon var ikke i sig selv kun et forbillede for uhæmmede lyster og begær, men i mysterierne blev hun, med vederstyggelige ritualer, dyrket som Rhea, den store "MODER" til deres guddomme, som identificerede hende med Venus, alle urenheders MODER, der ophøjede selve byen, hvor hun herskede, til en for-dærvet eminence blandt de omkringliggende lande samt til hovedsæde for ugudelighed og indviet tempelprostitution. (Herodotus *Historia*, lib. i. cap. 199. p. 92).

Endnu 1500 år senere, omkring 500 f.Kr. blev denne gudinde stadig dyrket i Babylon som Himmeldronningen (Venusstjernen), og dyrkelsen spredte sig i Judæa, før befolkningen blev bortført i babylonisk fangenskab, for HERREN sagde til Jeremias: "Ser du ikke, hvad de har for i Judas Byer og på Jerusalems Gader? Børnene sanker Brænde, Fædrene tænder Ild, og Kvinderne ælter Dej for at bage Offerkager til Himmelens Dronning og udgyde

Drikofre (i bægre) for fremmede Guder og krænke mig. Mon det er mig de krænker, lyder det fra HERREN, mon ikke sig selv til deres Ansigtets Skam?" (Jer. 7, 17-19).

Således var denne kaldæiske dronning en påfaldende prototype på "KVINDEN" i Apokalypsen, med det gyldne bæger i sin hånd og med navnet på sin pande, "... en Hemmelighed: "Babylon, den store, Moder til Jordens Skøger og Vederstyggeligheder." Det apokalyptiske emblem af skøgen med bægeret i sin hånd blev symbolet for idolatrien nedstammende fra det gamle Babylon, som det blev udstillet i Grækenland; for sådan var den græske Venus oprindelig gengivet, og det er vitterligt, at for første gang i vor egen tid, så vidt vi ved, har Romerkirken tilegnet sig dette symbol. Ved pave Leo XII's jubilæum i 1825 prægede man en medalje med hans billede på den ene side - og på den anden side "Kvinden" med et gyldent bæger i sin venstre hånd og et kors i sin højre, et BÆGER med følgende tekst rundt om hende: "*Sedet super universum*" "Hele verden i hendes hånd". At Kvinden på medaljen af Romerkirken stadig kaldes Himmeldronningen kan læses i den katolske katekismus' engelske udgave *Catechism of the Catholic Church* 2nd edition, p. 252, 966/491 *Imprimi Potest* Joseph Cardinal Ratzinger 1994 (den nuværende pave Benedikt XVI).

Men tilbage til det gamle Babylon som forgænger og forbillede for Apokalypsens nye Babylon, det "... som har været, men ikke er mere og dog skal komme." (Åb. 17, 8). Hvornår begyndte det at give sig til kende efter Johannes forudsigelse? Det *var* begyndt allerede på apostlenes tid i det 1. århundrede e.Kr., da de første kristne menigheder blomstrede efter pinsedagen, og de første martyrer havde beseglet vidnesbyrdet med deres blod. Selv da Evangeliets budskab lyste mest klart, advarede Paulus med de øvrige apostle: "THI LOVLØSHEDENS HEMMELIGHED er allerede i Virksomhed ... Lad ingen vildlede jer på nogen Måde. Først må jo Frafaldet komme og Lovløshedens Menneske, Fortabelsens Søn, åbenbares ... når hans Tid er inde ..." (2 Tess. 2-3, 6-7). Men fra begyndelsen blev det kun lidt efter lidt i al hemmelighed optaget af dem, der kaldte sig selv apostle, men ikke var det. (Åb. 2, 2).

Dette udviklede sig efterhånden, som man pålagde præsterne i de kristne menigheder, og senere kirkerne, en særlig "magt over medlemmerne", hvilket Paulus afviste: " Hermed vil jeg ikke sige, at vi er Herrer over jeres Tro, men vi er Medarbejdere ..." (2 Kor. 1, 24). Romerkirkens klerikale magt kulminerede med indførelsen af skriftemålet. Dette var også lånt fra Babylons præsters magt over dem, der lod sig indvie i dets mysterier. I det system indgik hemmeligt skriftemål for præsten, ifølge foreskrevne regler, som krav indvielse i dets "mysterier", og indtil et sådan skriftemål var givet, kunne en fuldstændig optagelse ikke finde sted. Således refererer Salverté til dette skriftemål, som også forekom i Grækenland med ritualer, der tydeligt kan spores til dets babyloniske oprindelse. Alle grækere fra Delphi til Thermopylæ var indviede i Delphitemplets mysterier. Deres tavshed, om alt hvad der foregik, var sikret gennem frygt for afstrafninger ved at røbe deres hemmelige skriftemål for øvrigheden; et skriftemål, som kostede dem større gru over præstens indskretion, end det de behøvede at frygte for *deres bekendelser*. Den strenghed, som forskrifterne i de hedenske bekendelser krævede, fremgår af visse promiskuøse, satiriske digte af Propertius, Tibullus og Juvenals. Wilkinson skriver i kapitlet om "Private faster og bodsøvelser", at de blev "strengt overholdt i forbindelse med bestemte ordensregler i fastsatte perioder", og de indeholder adskillige klassiske citater, som klart angiver, *hvorfra* papismen har hentet den slags skændige og anstødelige forhør, der har stemplet skriftemålets fordækte karakter, beskrevet i Peter Dens notoriske referat. Påskuddet for mundt-

ligt skriftemål var, at indvielsen var så højtidelig, at præsten måtte sikre sig, at aspiranten var rensset for en uren samvittighed for at blive optaget, for at ikke gudernes vrede skulle vækkes mod profane påtrængende. Dette var påskuddet; men når vi kender både gudernes essentielle vanhellige natur og dyrkelsesform, hvem kan så undgå at se, at det ikke var andet end påskud; at hovedformålet, med at får aspiranterne til at aflægge private og intime bekendelser om deres fejl og mangler for præsten, ene og alene tjente til at prisgive dem helt og holdent i præsternes vold, som de havde betroet deres inderste følelser og hemmeligheder. Af nøjagtig samme grund har Rom oprettet skriftestolen. I stedet for at pålægge præster som menighed samme formaninger, som Skriften siger, "bekend jeres Fejl og Synder for hinanden", så forlanger Romerkirken, at dens medlemmer skal bekende over for præsten, medens han under ingen omstændigheder er forpligtet til at bekende over for menigheden. Uden en sådan bekendelse er der ikke større adgang til sakramenterne, end der var i de hedenske kulturer, for at bevare hemmelighederne omkring deres ritualer.

Dette skriftemål aflægges af hvert enkelt individ i HEMMELIGHED OG I AFSKÆRMET TILBAGETRUKKENHED MED PRÆSTEN, som sidder iklædt Guds autoritet med magt til at udfritte den bekendendes samvittighed, at dømme eller tilgive alt efter hans eget for-godtbefindende eller behag. Dette er det helt centrale, hvorom hele LOVLØSHEDENS HEMMELIGHED drejer sig, som den manifesterer sig i pavedømmet, der tjener til at binde undersåtterne i nedværdigende underkastelse til præsteskabet. I overensstemmelse med dette princip, hvoraf skriftemålet udviklede sig i kirken, gjorde de gejstlige krav på ene og alene at være i besiddelse af kristendommens sande tro og lære. Ligesom de kaldæiske præster alene regnedes for at besidde nøglen til forståelse af Babylons mytologi, en nøgle som blev overleveret dem fra urgamle tider, således har Roms præster monopoliseret tolkningen af den Hellige Skrift; de alene har den sande overlevering ned gennem århundrederne, uden hvilken det ville være umuligt at komme frem til den sande mening. De kræver derfor ubetinget tro på deres dogmer; alle var forpligtede til at tro, hvad kirken forkyndte, medens kirken kunne forme sit budskab efter eget skøn. Det var dette krav fra præsterne, om at dominere over menneskers tro, der på Det Gamle Testaments tid indhyldede jordens hedenske befolkninger i mørke. Det var det selvsamme krav fra Romerkirkens præster, der medførte den mørke middelalder, hvor Evangeliet var ukendt og Bibelen en forseglede bog for millioner af mennesker, der kaldte sig kristne. I enhver henseende ser vi, hvorfor byen Rom med rette er Kvinden, der på sin Pande har "... skrevet et Navn, en Hemmelighed: "Babylon, den store, Moder til Jordens Skøger og Vederstyggeligheder.""

Kapitel II

TILBEDELSENS GENSTANDE

AFSNIT I – TREENIGHED I ENIGHED

Hvis der ud af det foregående synes at være en tilfældig lighed mellem Babylon og Rom, er spørgsmålet, stopper ligheden her? Til det er svaret, nej langt fra. Enhver, som har vist den græske, egyptiske og romerske litteratur blot den ringeste opmærksomhed, er klar over den betydning, mysterierne har i disse lande, og hvad de lokalt betingede forskelle end er, så er de essentielt ens i at være omgivet af *mystik*. Ligesom det fremgår af profeten Jeremias' advarsler, om at Babylon var den hovedsagelige kilde, hvorfra de hedenske kulturer hentede deres afgudsdyrkelse, således er de fleste lærde historikere kommet frem til samme vurdering. Fra Zonaras finder vi det gennemgående vidnesbyrd om, at de klassiske forfattere i antikken, som han havde læst, udtalte, når det gjaldt aritmetik og astronomi, "at disse kom fra Kaldæa og Egypten og *derfra* til Grækenland". Hvis egypterne og grækerne hentede deres aritmetik og astronomi fra kaldæerne, hvor de så, at disse var sakrale videnskaber, monopoliserede af præsterne, var dette tilstrækkeligt bevis for, at de må have udledt deres religion samme sted fra. *Bunsenvidenskabelige værker* og *Layards* arkæologiske udgravninger i Mesopotamien kom substantielt frem til samme resultat. En række videnskabsmænd efter dem har givet samme udsagn, som fx Birch i sit værk om de babyloniske cylindre og monumenter, hvor han siger: "Zodiaktegnene ... viser utvetydigt, at grækerne hentede deres mytologi fra kaldæerne. Nimrods identitet med Orions konstellation kan ikke afvises." *Ouvaroff* skriver det samme i sit lærde værk om de eleusinske mysterier, hvor han konstaterer, at de egyptiske præster gjorde krav på æren af at have overført den elementære polyteisme til grækerne. Hvis vi således har bevis for, at Egypten og Grækenland hentede deres religion fra Babylon, har vi ligeledes bevis for, at fønikerne gjorde det samme. *Macrobius* viser, at de karakteristiske føniske træk i deres afgudsdyrkelse har rødder i Assyrien, hvilket hos de klassiske forfattere inkluderer Babylon.

For nu at etablere identiteten mellem det gamle Babylon og det papale Rom skal vi blot undersøge, i hvilken udstrækning pavedømmet stemmer overens med den kaldæiske mystik. Selvfølgelig støder vi på geologiske forskelle i de øverste lag, men enhver geolog ved, at det, der mangler et sted, opvejes af fund fra andre steder over hele jorden, som ved nøjere undersøgelse viser sig at have fælles oprindelse i den kaldæiske mystik.

Her lægger man mærke til *tilbedelsesgenstandene* i Babylon og Rom. De gamle babyloniere, såvel som de moderne romere, erkender i det mindste *verbalt* guddomens enhed; og medens man tilbad utallige mindre guddomme, der influerede på daglige menneskelige aktiviteter, erkendte de, at der var én uendelig og almægtig Skaber over alle. De fleste andre befolkninger gjorde det samme. Både *Wilkinson* som *Mallet* viste, at de gamle egyptere havde en tro på en omnipotent guddom, og af den gotiske religion "lærte man om en almægtig Gud, hersker over universet, hvem alt og alle var underlagt lydighed. Selvom hinduismen anerkender millioner af guder, viser de indiske, hellige bøger, at fra begyndelsen var det anderledes. Major *Moor* taler om Brahma, verdensskaberen af hinduismen. Højeste gud, om hvem hinduerne siger: "Ham, hvis herlighed er så stor, at den ikke kan blive afbilledet." (Veda). "Ham, som kun tanken kan opfatte, som ikke har nogen synlige dele,

som eksisterer i evighed ... alle sjæles skaber, som intet væsen kan fatte." Navnet Brahma, som ofte forekommer i sanskrit, Indiens klassiske litteratursprog, der kan spores tilbage til 500 f.Kr, stammer fra det hebraiske Rham, som igen stammer fra det kaldæiske Er-Rahman "den allernådigste ene", en titel brugt såvel hos tyrkerne som hos hinduerne, med andre ord "en retfærdig Gud og Frelser". Ved at gå videre fra denne beskrivelse af navnet Brahma ser vi denne religiøse opfattelse sammenfalde med beskrivelsen af Skaberens i 1 Mos. 1. Det er velkendt, at brahminerne, for at ophøje sig selv til en halvguddommelig præstekaste for hvem alle andre skulle bøje sig, i over to, ja, næsten tre årtusinder fra ca. 1000 f.Kr., har lært, at medens de andre kaster skabtes af Brahmas arme, krop og fødder, de synlige manifestationer af den usynlige Brahm, så kom *de alene* ud af munden på den skabende Gud. Vi finder sådanne udtalelser i deres hellige bøger, som beviser, at *engang for længe siden* blev en *anderledes lære* forkyndt. I et af *Vedas* skrifter, der taler om Brahma, siges der udtrykkeligt, at "ALLE skabninger er skabt af hans MUND". (*Asiatic Researches*, vol. vii., p. 294. London, 1807). I dette afsnit gøres der forsøg på at mystificere emnet, men set i forbindelse med betydningen af navnet Brahm, som tidligere nævnt, hvem kan så være i tvivl om, hvad der var den egentlige mening, senere modarbejdet, og med højtflyvende tanker om deres egen betydning, lader de det få udseende af, at det udelukkende gjaldt brahmaner.

Det fremgår heraf, at han lige siden syndefaldet er blevet åbenbaret for menneskene som "... HERREN, HERREN, Gud, som er barmhjertig og nådig, ..." (2 Mos. 34, 6), dengang kendt som "den almægtige", der "i begyndelsen talte og det skete", som lod alting ske i "*Kraft af sit ORD*". For enhver, der, efter hvad der her er sagt, rådspørger the "*Asiatic Researches*", vol. vii. p. 293, må kunne se, at det i høj grad stammer fra en ondsindet, forvansket tilegnelse af, at den titel ene og alene tilhører den sande og levende Gud. Dette er medvirkende til, at disse vederstyggelige symboler i Indiens hedenske templer er så anstødelige moralsk set, også for mennesker med åndeligt sindelag.

Så vanhellige var babylonierne i deres påskønnelse af den guddommelige enhed, at Jehova, den levende Gud, fordømte sit folk for at bifalde det: "De, som helliger og vier sig for Lundene, følgende en i deres Midte, de, som æder Svinekød og Kød af Kryb og Mus, deres Gerninger og Tanker skal forgå til Hobe, lyder det fra HERRREN." (Es. 66, 17). I forening med denne ENE GUD i Babylon var der tre personer, og for at symbolisere denne lære om Treenigheden brugtes, som Layard viser, den ligesidede trekant, nøjagtig som Romerkirken gør det den dag i dag. (Layard's *Babylon and Nineveh*, p. 605).

PS! Egypterne brugte også trekanten som symbol for deres "tre-delte guddomme".

I begge tilfælde er en sådan sammenligning yderst degraderende for Evighedens Konge og har ene og alene til hensigt at pervertere tankerne hos dem, der betragter og religiøst mediterer over det, som om der kunne være nogen som helst sammenligning mellem en sådan figur og ham, der sagde: "Hvem vil I ligne mig med som min Ligemand? siger den Hellige." (Es. 40, 25).

Pavedømmet har i nogle af sine kirker, som fx i klosteret for de såkaldte Madrid-trinitarianere, et udskåret billede af den treenige Gud, med tre hoveder på én krop. Babylonierne havde noget af det samme. Layard har i sit sidste værk givet et eksempel på en sådan tree-nig guddom, som dyrkedes i det antikke Assyrien. (*Babylon and Nineveh*, p. 160). Et til-

svarende træsnit, dyrket blandt hedninger i Sibirien, findes i form af en medalje i det Imperialistiske Kabinet i Sankt Petersborg, også beskrevet i Parsons "Japhet". (*Japhet*, p. 184). De tre hoveder er anderledes placeret på Layards eksemplar, men begge har bevisligt haft til hensigt at symbolisere Treenigheden. I Indien er den højeste guddom præ-senteret på samme måde i et af de gamle grottetempler, med tre hoveder på én krop, under navnet "Eko Deva Trimurtti" "En Gud, tre skikkelser". I Japan tilbeder buddhisterne deres store guddom, Buddha, med tre hoveder, på selvsamme måde under navnet "San Pso Fuh". Alle disse eksisterede langt tilbage i antikken. Medens de var tildækkede af afgudsdyrkelse, var erkendelsen af Treenigheden i den gamle verden universel; det viser, hvor dybt rødderne går tilbage i menneskehedens historie. Men medens den assyriske guddom tydeligt viser, hvad den oprindelige patriarkalske tro symboliserede, ser man her først hovedet af en ældre mand, så er der en cirkel for "sæden" og til sidste vingerne og halen af en due; hvilket viser en blasfemisk beskrivelse af foreningen Fader, Sæd, eller Søn, og Helligånd. Medens dette var den oprindelige måde, hvormed den treenige Gud blev afbilledet i den hedenske afgudsdyrkelse, er der bevis for, at der på et meget tidligt tidspunkt skete en vigtig *forandring* i Babylon med hensyn til guddommen, og at de *tre* personer var blevet: den evige Fader, Guds ånd, *inkarneret i en menneskelig moder*, og en guddommelig Søn, frugten af denne inkarnation.

Oversætterens kommentarer:

Ifølge den bibelske kronologi fødtes patriarken Abraham ca. 2100 f.Kr. i Ur i Kaldæa, syd for det daværende Babylon i Mesopotamien. Hans fader og forfædre dyrkede fremmede guder, men efter sin kaldelse udvandrede han til Kanaans land og havde selvfølgelig erfaring og kendskab til det babyloniske religionssystem. Senere, da Jakob og hans elleve sønner med hustruer rejser til Egypten og formerer sig i landet i over fire hundrede år, indtil Moses fører dem ud i ørkenen på vej til det forjættede land, er israelitterne stærkt påvirkede af Egyptens gudedyrkelse. Her dyrker man også den treenige guddom, *Isis, Horus, Seb*, dvs. Moder, Barn og alle guders Fader. Derfor formaner Moses israelitterne og siger: "Hør, Israel! HERREN vor Gud, HERREN er én." (5 Mos. 6, 4). Fra Egypten i vest til Babylon i øst blev israelitterne påvirkede og fristede til at dyrke fremmede guder. Moses formanede dem også til ikke at følge hedningernes eksempel ved at dyrke "... Solen, Månen og Stjernerne ..." (5 Mos. 4, 19) eller følge deres skikke. Josua formaner israelitterne, når de står ved grænsen til det forjættede land og skal over floden Jordan: "og ikke indlader Eder med disse Folk, som er tilbage iblandt Eder; I må ikke påkalde deres Guders Navne ..." (Jos. 23, 7). Men selv i vore dage, 3500 år efter Moses og Josua og 2000 år efter kristendommens "sejr" over hedenskabet, har vi ikke i Norden gjort op med hedenske skikke; der nævnes tre ugedage efter de nordiske guder: Odin = onsdag, Thor = torsdag og Freja = fredag! Og de kristnes Gud er stadig *én*.

Åbenbaringens sidste formaning lyder:

"... "Frygt Gud og giv ham ære; ... Ja, tilbed ham, som har skabt Himmelen og Jorden og Havet og Kildevældene.""

Åb. 14, 7

AFSNIT II - MODER OG BARN OG BARNETS OPRINDELSE

Teoretisk set blev den første person i guddommen praktisk talt overset. Som den Store Usynlige, der ikke umiddelbart var engageret i menneskelige beskæftigelser, skulle han "kun tilbedes gennem tavshed", dvs., faktum er, at han slet ikke blev tilbedt af masserne. Det samme illustreres påfaldende endnu i vore dage i Indien. Selvom Brahma, ifølge de hellige bøger, er første person i Hindutriaden, og religionen i Hindustan er opkaldt efter hans navn, bliver han aldrig tilbedt, og der er knapt nok et tempel tilbage i hele Indien af dem, der oprindeligt blev bygget til hans ære. Sådan er det også i de lande i Europa, hvor pavesystemet er mest udviklet. I det pavelige Italien, som tilrejsende universelt indrømmer, er al forekomst af tilbedelse af den Evige og Usynlige Skaber næsten helt uddød, imens Moder og Søn er formål for målrettet dyrkelse. På nøjagtig samme måde dyrkede de gamle babyloniere den *populære* Modergudinde med Søn, der blev fremstillet på billeder og figurer som et spædbarn på sin moders arm. Fra Babylon spredtes dyrkelsen af Moder og Barn fra jordens ene ende til den anden. I Egypten dyrkedes Moder og Barn under navnene Isis og Horus. I Indien dyrkes de, selv den dag i dag, som Isi og Iswara; i Asien som Kybele og Decius; i det hedenske Rom som Fortuna og Jupiter-puer, eller drengen Jupiter; i Grækenland som Ceres, den Store Moder med barnet ved brystet; eller som Irene, Fredsgudinden med drengen Pluto i sine arme; og selv i Tibet, i Kina og i Japan fandt forbavsende jesuitermissionærer Madonna og barnets modpart ligeså hengivent dyrket som i selve det pavelige Rom; Shing Moo, den Hellige Moder i Kina, repræsenteredes med et barn i sine arme og en *glorie* rundt om sig, nøjagtig som hvis en romersk-katolsk kunstner havde fremstillet den på bestilling.

AFSNIT III - MODEREN TIL BARNET

Selvom moderen fra begyndelsen fik sin glorie gennem barnet på armen, fik hun efterhånden hele glansen, der til sidst helt overskyggede sønnen. Hun blev fremhævet som den guddommelige moder i stedet for sin guddommelige søn. Denne babyloniske, himmelske dronning var identisk med *Astarte* den kanaanæiske frugtbarhedsgudinde, hvis billedstøtte israelitterne dyrkede på kong Salomos søns, Rehabeams, tid under navnet Asjera eller Astarte (1 Kong. 14, 23), og kong Akab lod på profeten Elias' tid Asjerastøtten føre ind i HERRENS Hus (1 Kong. 16, 33), som kong Josias senere fjernede og lod Offerhøjene nedbryde og Asjerastøtten opbrænde (2 Kong. 23, 15).

Denne babyloniske Himmeldronning var ikke blot af *karakter* i overensstemmelse med den græske Afrodite og den romerske Venus, men var også deres historiske forbillede for, hvad der i den gamle verden ansås for inkarnation af alt, hvad der var attraktivt i kvindelig skikkelse og perfektionen af kvindelig skønhed; for *Sanchuniathon* forsikrer os om, at Afrodite eller Venus var identisk med Astarte (*Sanchuniathon*, p. 25), der ikke kun blev dyrket som inkarnation af Guds *ånd*, men også som menneskehedens moder, det er der meget tydelige beviser for. Der er ingen tvivl om, at "den Syriske Gudinde" var Astarte, (Layards *Nineveh and the Remains*, vol. ii, p. 456). Hun dyrkedes også under navnet Semiramis, som den italienske opera Semiramide af Rossini er komponeret over, baseret på Voltaires *Semiramis*, en tragedie om den legendariske babyloniske dronning. (Britannica vol. IX, p. 50). Intet andet navn kunne mere nøjagtigt beskrive Semiramis' karakter end navnet "Asht-tart", for det betyder, "Kvinden der byggede tårne". Dette græske navn er

intet andet end det hebraiske navn "Ashtoreth", dyrket af israeelitterne. Dronning Semiramis blev gudeforklaret som Astarte og ophøjet med de højeste udmærkelser og celestiale titler, og hun forvandlede, som tidligere nævnt, til en *due* (se denne bogs Appendix s.308)

Duen, symbolet på den til gud ophøjede dronning, repræsenteres almindeligvis med en olivengren i sin mund, medens hun selv, i sin menneskelige skikkelse, bærer en olivengren i sin hånd. I skulpturer fra Ninive repræsenteres *duen* som den *tredje* person i den assyriske afgudsdyrkelse af den treenige gud med tre hoveder. Venusjomfruen, som hun også kaldtes, identificeredes med *luften*. Hvorfor det? Jo, fordi i Kaldæa bruges det samme ord for *Helligånden*.

Således blev den guddommelige dronning også dyrket som inkarnationen af Helligånden, fredens og kærlighedens ånd. Gudindedronningen i Babylon blev efterhånden dyrket universelt med tilnavnet "Gudernes Moder". Historikeren Clericus siger, at Gudsmoderen blev dyrket i Persien, Syrien og af alle konger i Europa og Asien med stor religiøs hengivenhed. (Joannes Clericus, *Philos. Orient.*, lib. ii, *De Persis*, cap. 9, vol. ii. p. 340). Historikeren Tacitus bekræfter, at denne babyloniske gudinde også blev dyrket i hjertet af Tyskland, og at Cæsar, da han invaderede Britannia, fandt, at denne gudindes præster, kendte som druiderne, havde været der før ham. Herodotus siger, ud fra egen erfaring, at i Egypten var denne "Himmeldronning" den største og mest forguede af alle guddomme. (Herodotus, *Historia*, lib. ii, cap. 66, p. 117, D). Her kan man med rette sige, at folkeslagene var drukne; Jeremias siger: "Et gyldent Bæger var Babel i HERRENS Hånd, der gjorde al Jordan drukken; Folkene drak af Vinen, derfor blev Folkene galne." (Jer. 51, 7). Så meget bælgede jøderne i sig på Jeremias' tid af hendes utugts bæger, så besatte var de af at dyrke og tilbede hende i Egypten, hvor de var flygtet til, at de fortsatte, selv efter at Jerusalem var blevet totalt ødelagt og nedbrændt. Jeremias blev sendt efter dem for at advare dem, hvis de fortsatte med at tilbede Himmeldronningen, men hans advarsler var forgæves. "Men alle Mændene, der vel vidste, at deres Kvinder tændte Offerild for andre Guder, og alle Kvinderne, som stod der i en stor Klynge, og alt folket, som boede i Egypten, i Patros, svarede Jeremias: "Det Ord, du har talt til os i HERRENS Navn, vil vi ikke høre; nej, vi vil opfylde hvert Løfte, som er udgået af vor Mund, og tænde Offerild for Himmels Dronning og udgyde Drikofre for hende, som vi og vore Fædre, vore Konger og Fyrster gjorde det i Judas Byer og på Jerusalems Gader. ..." (Jer. 44, 15-17).

Dyrkelsen af Modergudinden med barnet på armen fortsatte i Egypten, frem til kristendommen spredte sig i hele Romerriget. Hvis Evangeliet var blevet forkyndt i sin fulde kraft ud til folket som på apostlenes tid, ville det være gået som i Efesos i de allerførste årtiender, hvor både jøder og grækere kom til troen, og der kom frygt over dem alle, og Herren Jesu Navn blev højt priset. "Adskillige af dem, som havde øvet Trolddom, kom også bærende med deres Bøger op brændte dem op for alles Øjne; og da man beregnede deres Værdi, fandt man, at de var halvtredsindstyve tusinde Sølvpenge værd." (Ap. 19, 19).

Generelt set skete der ikke de store forandringer i gudsdyrkelsen; i stedet for at nedrive hendes billeder, træ- og stenstøtter, fik hun blot et nyt navn. Hun blev kaldt Jomfru Maria med barnet og blev tilbedt med samme hedenske skikke, som hun altid var blevet det, men nu også af bekendende kristne. Konsekvensen blev, at da man 325 e.Kr. samledes i Nikæa for at fordømme arianismen, som benægtede Kristus sande guddom, var der repræsentanter for den såkaldte kristendom i Egypten, der holdt på, "at der var tre personer i Tree-

nigheden: Faderen, Jomfru Maria og Messias *deres* Søn". (*Nimrod*, iii. p. 329, quoted in *Quarterly Journal of Prophecy*, July, 1852, p. 244). Refererende til dette forbløffende faktum, som blev bragt for dagen af Nikæakonciliet, taler fader Newman hoverende om disse diskussioner, der tenderede glorificering af Maria. "Således", siger han, "åbnede diskussionen et nyt spørgsmål, som den ikke fastslog." Kontroversen åbnede så at sige en ny dør til et lysrige, som kirken endnu ikke havde ladet sine medlemmer betræde. Og der viste sig et Under i Himmelen; en Trone rejste sig langt op over alle skabte Magter, en mediatorisk Mægler, en arketypisk Titel, en Krone så funklende som Morgenstjernen, en Glorie udgående fra den evige Trone, skinnende rene Klæder, som Himmelen, og et Scepter over alt og alle. Og hvem var denne prædestinerede arving til denne majestæt? Hvem var denne visdom, og hvad var *hendes* navn, *moderen til den ægte kærlighed* og frygt og helligt håb, eksalteret som et palmetræ i En-Gedi og en rose i Jeriko, skabt fra begyndelsen før verden blev til, i Guds eget råd, og i Jerusalem var hendes magtsfære? Visionen findes i Apokalypsen, "en Kvinde klædt som Solen, og med Månen under sine Fødder, og på hendes Hoved en Krone af tolv Stjerner. "Marias tilbedere", tillægger han, "kirken i Rom dyrker ikke afguder." (Dette er rendyrket blasfemisk poesi).

John Henry Newman, født 1801 i London, død 1890 i Birmingham, blev den ledende skikkelse i Oxfordbevægelsen i the Church of England. Han konverterede til den romersk-katolske kirke, hvor han senere af pave Leo XIII i 1879 blev udnævnt til kardinaldiakon af St. George i Velabro og tjente som rektor for det Katolske Universitet i Dublin. Det var ham, der formulerede dette forbløffende forsvar mod A. Hislops beviser om, at den romersk-katolske praksis havde hedenske rødder. Newman blev Roms mest famøse engelske konvertit, han skrev i sin apologi:

"Alle brugte templer, og specielt dem der er dedikerede til helgener, der til tider er ornamenterede med grene fra træer, røgelse, lygter og kærter, votive ofringer for helbredelse af sygdomme, helligt vand, asyler, helligdage, brug af kirkekalender, processioner, velsignelser af marker, hellige dragter, tonsur, vielsesringe, det at vende sig mod øst i bøn (mod solen), billeder og statuer af nyere dato, måske også den ecclesiastiske monotone messe og Kyrie Eleison, er af hedensk oprindelse og *helliget* ved optagelse i den katolske kirke." (Kardinal J.H. Newman: *An Essay on the Development of Christian Doctrine*, p. 373).

Kristi guddom står og falder med hans moders guddommelighed. Sådan er papismen i det 19. århundrede; ja, sådan er papismen i England. Man havde længe vidst, at papismen "abroad" var skamløs i sin gudsbespottelse, at man i Lissabon kunne se en kirke med følgende ord indgraverede på frontsiden: "Til Jomfrugudinden af Loretto fra den italienske race, der hengivent har dedikeret dette tempel til hendes Guddommelighed." Men siden hvornår har man før hørt sådan et sprog i England? Dette er en eksakt reproduktion af læren i det gamle Babylon med hensyn til den store Modergudinde. Madonnaen i Rom er ikke andet end madonnaen i Babylon. Himmeldronningen i det ene religionssystem er den samme som Himmeldronningen i det andet. Gudinden, som dyrkedes i Babylon og Egypten som *tabernaklet* eller Guds bolig, er identisk med hende som, under navnet Maria, af Rom kaldes for "Huset helliget Gud", "Helligåndens Tabernakel", "Treenighedens Tempel". Nogle vil måske være tilbøjelige til at forsvare et sådant sprog ved at sige, at Skriften gør alle troende til Helligåndens Tempel, så hvad er der derfor forkert i at omtale Maria,

som uden tvivl var en Guds helgen, med navne af lignende betydning? Det er jo også rigtigt, at Paulus siger (1 Kor. 3, 16): "Ved I ikke, at I er Guds Tempel, og Guds Ånd bor i jer?" Videre siger han (2 Kor. 6, 16): "... Vi er jo den levende Guds Tempel, ..." Det indrømmer vi med glæde, såvel som med Jesus egne Ord: "... Om nogen elsker mig, vil han holde fast ved mit Ord; og min Fader skal elske ham, og vi skal komme til ham og tage Bolig hos ham." (Joh. 14, 23). Men medens vi gladeligt indrømmer alt dette, viser det sig ved nærmere undersøgelse, at de papistiske og bibelske begreber udtrykt på samme måde, der tilsyneladende er ens, essentielt set er forskellige.

Når det siges, at den troende er "et Guds Tempel", eller Helligåndens Tempel, betyder det, som Paulus udtrykker det: "... at I med Kraft må styrkes ved hans Ånd i det indre Menneske, at Kristus må bo ved Troen i jeres Hjerter, ..." (Ef. 3, 16-17). Men når Rom siger, at Maria er "Templet eller Guds Tabernakel", så er det i den nøjagtige hedenske betydning, at foreningen mellem hende og Guddommen ligestilles med Kristus, som i Joh. 1, 14 siger: "Og Ordet blev Kød og tog Bolig iblandt os, og vi så hans Herlighed, en Herlighed som den enbårne Søn har den fra Faderen, fuld af Nåde og Sandhed." På denne måde er Kristus Gud og Menneske, *Menneskesønnen*, og han alene er i sandhed "Guds Tabernakel". Og det er på nøjagtig samme måde, at Rom kalder Maria "Guds Tabernakel" eller "Helligåndens Tabernakel". Således tituleres Jomfruen af Rom med alle de særlige titler og prærogativer, som tilkommer Kristus alene. I et offentliggjort arbejde for nylig forekommer den samme blasfemiske tankegang endnu tydeligere. Medens Maria kaldes "Huset, helliget Gud" og "Treenighedens Tempel", viser følgende respons, på hvilken måde hun betragtes som Helligåndens Tempel: "V. Ipse (deus) creavit illam in Spiritu Sancto. R. Et EFFUDIT ILLAM inter omnia opera sua. V. Domina, exaudi", &c., hvilket i oversættelse betyder: "V. HERREN selv skabte *Hende* i Helligånden, og UDGØD HENDE over alt sit arbejde. V. O, Frue hør", etc. (*Golden Manual*, p. 649. Dette arbejde har imprimatur af "Nicholas, biskop af Melipotamus", nu kardinal Wiseman.) Dette forbløffende sprog hentyder umiskendeligt til, at Maria *identificeres* med Helligånden, når der tales om *hende*.

Disse blasfemiske navne, som papismen tilegner Maria, har ikke skygge af grundlag i Bibelen, men forekommer alle i Babylons afgudsdyrkelse. Ja, det er de selvsamme træk og hudfarve hos den romerske som den babyloniske Madonna. Indtil for nylig, da Rafael afveg noget fra det fastslåede spor, var der intet, hverken jødisk eller italiensk, over den romerske Madonna. Hvis disse malerier eller afbilleder af Jomfru Maria havde haft til hensigt at repræsentere HERRENS moder, ville de naturligvis være blevet støbt i én af disse skikkelser. Men det blev de ikke. I et land med mørkøjede skønheder og kulsorte lokker blev Madonnaen altid fremstillet med blå øjne og gyldent hår og en hudfarve helt anderledes end den jødiske, som det ville have været naturligt for en at have, der formodes at ligne HERRENS moder, men som i stedet for stemmer helt overens med det, antikken tilskriver gudinden i Babylon. I næsten alle lande er den store gudinde blevet beskrevet med gyldent eller gult hår, som viser, at der må have været en stor prototype, efter hvilken de alle blev fremstillede som efterligninger. "*Flave ceres*", "Ceres med det gule hår", ville ikke have betydet så meget i denne sammenhæng, hvis hun havde stået alene, for man kunne i dette tilfælde have formodet, at "gult hår" var lånt fra det gule korn, hvilket, man antog, hun beskyttede. Men mange andre gudinder er tilegende det selvsamme epitete. Europa, som Jupiter bortførte i skikkelse af en tyr, kaldes "Europa med det gule hår". Minerva kaldes af Homer "den blåøjede Minerva" og af Ovid "den hårgule". Jægerinden Diana, der almindeligvis identificeres med månen, tiltales af Anacreon som "Jupiters gulhårede dat-

ter". Dioné, Venus' moder, beskriver Theocritus som "gulhåret". Venus selv kaldes ofte "Aurea Venus", "den gyldne Venus". Den indiske gudinde Lakshmi, "Universets Moder", beskrives med gylden hudfarve. Ariadne, Bacchus hustru, kaldtes "den gyldenfarvede Ariadne".

Havfruen, der figurerede så meget i de romantiske eventyr i Norden, som beviseligt låntes fra historien om Atergatis, Syriens fiskegudinde, der kaldtes Semiramis' moder, og af og til identificeredes med Semiramis selv, blev også beskrevet med samme slags hår. Den danske forfatter H.C. Andersen beskriver hende i "Danish Tales" som lys med gyldent hår, spillende bedårende på sit strengeinstrument. Hun ses ofte siddende på vandets overflade reddende sit lange, gyldne hår med en gylden kam. Når det er vel bekendt, at Jomfru Maria, på de mest berømte billeder i Italien, er fremstillet med lys hud og gyldent hår, og når Jomfruen over alt i Irland fremstilles på samme måde, hvem kan så modstå konklusionen, at det er hun udelukkende, fordi hun er blevet kopieret fra samme prototype som de hedenske gudinder?

Det er også værd at være opmærksom på, at der er en bemærkelsesværdig karakteristisk ved disse billeder, og det er den specielle *lyscirkel*, som ofte omgiver den romerske Madonna. Samme cirkel forekommer ofte på såkaldte billeder af Kristus. Hvor stammer mon denne fra? Vi finder den ikke i Bibelen, ingen steder omtales en rund cirkel eller lys skive. Men vi finder den i Babylon ved kunstneriske fremstillinger af store guder og gudinder. Den runde skive og specielt *cirkelen* er velkendte symboler for solguddomme og figurerer hovedsageligt i Østen. Det samme forekom i det hedenske Rom. Apollon var, som solens søn, ofte omgivet af en solskive. Fra *Pompeji* findes også "Solens datter" omgivet af en cirkel, som den romerske Madonna den dag i dag på eksakt samme måde omgives af. Lad enhver sammenligne den nimbus, der omgiver gudinden *Circe*, med den, der omgiver den katolske Jomfru, og man vil se, hvor nøjagtig de stemmer overens.

Kan der overhovedet være nogen, der tror, at alt dette er tilfældigheder eller opstået på grund af uheld. Selvfølgelig ville der ikke have været nogen undskyldning, hvis Madonnaen have lignet Jomfru Maria aldrig så meget ifølge hendes jødiske herkomst. Men når det beviseligt er den hedenske gudinde, der dyrkes i de katolske kirker, som den babyloniske Himmeldronning med sin søn Ninus på armen, som rival til Kristus, så er det topmålet romersk afgudsdyrkelse. Da hun dyrkedes med sit barn i det gamle Babylon og alle lande i dets nærhed, Israel indbefattet, kaldtes det barn "Zoro-ashta" "Kvindens sæd", der i den grad vakte den Almægtige Guds vrede, når de ikke ville høre på profeten Jeremias' advarsler, men sagde: "Det Ord, du har talt til os i HERRENS Navn, vil vi ikke høre; nej, vi vil opfylde hvert Løfte, som er udgået af vor Mund, og tænde Offerild for Himmels Dronning og udgyde Drikofre for hende, som vi og vore Fædre, vore Konger og Fyrster gjorde det i Judas Byer og på Jerusalems Gader. ... " (Jer. 44, 16 ff.) At kalde barnet i den romerske Madonnas arme for Kristus gør det ikke mindre modbydeligt, når der i Åbenbaringen står: "Og på hendes Pande var der skrevet et Navn, en Hemmelighed: "Babylon, den store, Moder til Jordens Skøger og Vederstyggeligheder."" (Åb. 17, 5).

Hvis alt dette er sandt, (og hvem kan modsige det), hvordan kan man så fortsætte med at kalde pavens Rom for en kristen kirke? Er der nogen, som frygter Gud og læser disse linjer, der ikke vil indrømme, at kun hedenskab alene har inspireret til en sådan doktrin, som den der var grundlaget for de egyptiske kristne ved Nikæakonciliet, at den hellige Treenig-

hed bestod af "Faderen, Jomfru Maria og Messias, hendes Søn" ? Hvad vil en læser af dette sige til en kirke, der lærer sine børn at tilbede en sådan Treenighed med følgende linjer:

"Heart of Jesus, I adore thee;
Heart of Mary, I implore thee;
Heart of Joseph, pure and just;
IN THESE THREE HEARTS I PUT MY TRUST."

(What every Christian must know and do.
Published by James Duffy, Dublin)

For at opmuntre tilhængerne til at udføre disse "gode kristne gerninger" udlovedes en anselig bestikkelse. På side 30 i denne håndbog står der: "Hver gang du beder denne bøn, medens du slår kors for dig og siger "Jesus, Maria og Joseph", giver jeg dig mit hjerte og min sjæl, og du får 100 dages aflad, som du kan give til sjælene i Skærsilden." Denne håndbog blev udgivet med den katolske ærkebiskop Paulus Cullens imprimatur.

Skal den romersk-katolske kirke kaldes kristen, fordi den håndhæver treenighedslæren? Det gjorde de hedenske babyloniere også og egypterne, såvel som hinduerne gør det den dag i dag, og på selvsamme måde som Rom gør det. Men hvem er det, de tilbeder? Det kan ikke være ham, om hvem der står skrevet:

"... HERREN er én."

5 Mos. 6, 4

Og Jesus' ypperstepræstelige Bøn, når han beder for sine disciple:

"Ikke alene for disse beder jeg, men også for dem, som ved deres Ord kommer til Tro på mig, at de alle må være ét, ligesom du, Fader! i mig, og jeg i dig, at også de må være ét i os, så Verden må tro, at du har sendt mig. ... FOR AT DE SKAL VÆRE ÉT, LIGESOM VI ER ÉT. "

Joh. 17, 20-22

Og Jesus Ord til Satan i ørkenen:

"... "Du skal tilbede Herren din Gud og tjene ham alene.""

Luk. 4, 8

Kapitel III

HØJTIDER

AFSNIT I – JUL OG VOR FRUES DAG

Hvis Rom virkelig er det Babylon, som Apokalypsen beskriver, og Madonnaen, som tilbedes i hendes helligdomme, virkelig er den Himmeldronning, som israelitterne dyrkede, og som provokerede Guds vrede på profeten Jeremias' tid, er det af den største betydning, at dette stadfæstes udover enhver tvivl. En del er allerede sagt, der går langt i bevisførelsen af, at de romerske og babyloniske systemer er identiske; men for hvert skridt bliver bevismaterialet stadig mere overvældende.

Roms højtider og festdage er utallige, men fem af de mest betydningsfulde må udpeges for klarlæggelse, såsom julen, Vor Frues Dag, påsken, Johannes Døberens Dag og Jomfru Marias Himmelfartsdag. Hver og en af disse kan med al tydelighed henledes til Babylon. Og først julefesten til ære for Kristus' fødsel (eller Christmas). Hvor stammer det fra, at denne højtid blev forbundet med den 25. december? Der er ikke et Ord i den Hellige Skrift, der angiver nogen præcis dato for Jesu fødsel, eller på hvilken årstid han fødtes. Det, der derimod beskrives, *udelukker* i hvert fald, at det var den 25. december.

På det tidspunkt, da engelen bebuder Jesu fødsel, "... var der Hyrder, som lå ude på Marken og holdt Nattevagt over deres Hjord." (Luk. 2, 8). Der er ikke tvivl om, at klimaet i Palæstina er mildere end på vore breddegrader, men selv i Betlehem, der ligger 800 m over havet ca. 13 km fra Jerusalem, hvor dagene kan være varme og nätterne kolde, er der i hvert fald rigtig koldt om vinteren fra december til februar med frostgrader om natten. Og det forekom ikke, at hyrderne i Judæa havde deres hjerne ude på åben mark *senere* end omkring slutningen af oktober, aller senest de første dage af november.

Der er stor enighed blandt kommentatorerne på dette punkt. En af de mest ansete, Joseph Mede (1586-1638, anglikansk bibelskolastiker), ræsonnerede, efter en lang og detaljeret gennemgang af emnet, bl.a.: "Ved tiden for Jesus fødsel skulle enhver kvinde og barn gå til den by, de tilhørte, for at blive skrevet i mandtal, hvor det end var; men det var ikke kutyme at foretage lange rejser om vinteren, hverken for handelsfolk eller militæret - og slet ikke at sætte en hel folkevandring af kvinder med børn i gang, hvor vejene var ufremkommelige på grund af dårligt vejr. Hvis nogen forestiller sig, at vinterblæsten ikke kunne være så ekstrem på de kanter, så tænk på Jesus egne ord i Evangeliet: "Og bed om, at jeres Flugt ikke skal ske om Vinteren, ..." (Matt. 24, 20). Hvis vinteren var en så dårlig tid at flygte på, var den heller ikke egnet for hyrder at ligge ude på marken med deres får og lam og langt mindre for kvinder og børn at begive sig ud i.

Langt de fleste lærde og oprigtige forfattere fra alle samfund indrømmer, at dagen for HERRENS fødsel ikke kan fastsættes, og at man ikke før det 3. århundrede *indenfor den kristne kirke* havde hørt om en sådan højtid som "Christmas", og ikke førend langt ind i det 4. århundrede begyndte den at vinde indpas.

Hvordan gik det da til, at den katolske kirke fikserede sig på den 25. december som Christmas Day? Fordi, langt før det 4. århundrede og langt før det 1. kristne århundrede fejredes

blandt *hedningerne* en højtid på nøjagtig dette tidspunkt af året til ære for fødslen af den babyloniske Himmeldronnings søn, og det kan med god grund formodes, at man, for at tækkes hedningerne og for at få de kristne menigheder til at vokse, deltog i de romerske kirker på denne festdag og blot gav den et nyt navn "Christmas". Denne tendens hos de kristne, til at møde hedenskabet på halvvejen, udviklede sig meget tidligt; allerede Tertulian klager omkring år 230 bittert over Kristi disciples ustadighed og uoverensstemmelser i deres forkyndelse og levevis i denne sammenhæng og peger på hedningernes strikte udholdenhed ved deres egen overtro: "Hos os", siger han, "som er fremmede overfor sabbatter og nymåner og festhøjtider, der engang var accepterede af Gud, holder man i stedet Saturnalia i december og Brumalia og Matronalia i januar; man giver hinanden gaver, nytårsdags gaver fejres under megen støj, og sport og banketter fejres med optøjer; o, hvor meget mere går hedningerne ikke op i *deres* religion og passer særligt på ikke at tilegne sig nogle af de kristnes ceremonier." (TERTULLIAN, *De Idolatria*, c. 14., vol. i. p. 682.)

Standhaftige mænd prøvede at dæmme op for tidevandet, men på trods af deres anstrengelser fortsatte det store frafald, som apostlene med Paulus havde forudset. (Tess. 2, 2 ff.). Med undtagelse af en lille rest af trofaste kristne oversvømmedes kirken af hedensk overtro. At Christmas - *julen* - oprindeligt var en hedensk fest er udenfor enhver tvivl. Tiden på året, og måden den fejredes på, viser dens herkomst. I Egypten fødtes Isis' søn, hendes navn var den egyptiske titel for Himmeldronning, og han fødtes "omkring" *"vintersolhverv"* (Wilkinson's *Egyptians*, vol. iv. p. 405.) Selve navnet, der på vore breddegrader er kendt som "Yule-dag", viser med det samme, at det har hedensk og babylonisk etymologi. "Yule" er det kaldæiske navn for "spædbarn" eller "lille barn"; og den 25. december blev af vore anglo-saxiske forfædre kaldt "Yule-dag" eller "Barnets dag", og natten der gik forud "Moders nat", *langt før* den kom i kontakt med kristendommen, hvilket tydeligt nok viser dens reelle karakter. I Norden bruges stadig ordene JUL, julenat, juleevangeliet, "julemanden fra Grønland" og julenisser i al almindelighed.

Fejringen af solens genfødsel den 25. december foregik ved månens fødsel den 24. december; måneguden, som araberne dyrkede og stadigvæk gør, symboliseres ved den sorte sten indmuret i Kaabaens østlige hjørne midt i den store moskes gård i Mekka, Islams helligste by. Også månens fødsel blev fejret blandt sakserne på årets sidste dag under navnet *Hogmanay*, hvor man bagte *fødselskager*, navnet stammer fra den kaldæiske *sol-måne-høgtids-fest*. I Skandinavien er ordet *hoeg-tid* blevet forbundet med jule-tid, *højtid*, som nu bruges om alle kirkens fester (højtider).

På Yule-dagen ofrede sakserne i det nordvestlige Tyskland et vildsvin til solen. Senere, omkring 1400-tallet, bosatte nogle sig i Britannien og blandede sig med anglerne - angel-sakserne. Svinets og vildsvinets hoved ses stadig på julebordet i England, såvel som grieshovedet ses med et æble i munden i danske slagterbutikker, selvom grunden dertil for længst er glemt. Også "julegåsen" og "julekagerne" var essentielle i tilbedelsen af den babyloniske Messias og praktiseredes både i Egypten og Rom. I mange lande finder vi eksempler på gåsens hellige karakter. Det er velkendt, at Rom i et tilfælde blev reddet fra at blive overrumplet af gallerne i nattens mørke, fordi gæssene i Jupiters tempel kagede alarm. Der er derfor ingen tvivl om, at den hedenske fest ved vintersolhverv, med andre ord julen, blev holdt til ære for den babyloniske Messias, barnet på armen af Himmeldronningen.

Betydningen af den *næste festdag* i den pavelige kalender bestyrker på det kraftigste det, der allerede er sagt. Den festdag kaldes *Vor Frues Dag* og fejres i Rom den 25. marts i den påståede forbindelse med Mariæ Bebudelsesdag, da en engel blev sendt for at bebude, at hun havde fundet nåde for Gud og skulle undfange og føde en Søn og give ham navnet Jesus. Men hvem kunne fortælle, hvilken dag bebudelsen indtraf? Der er intet sted i Bibelen, der henviser til det. Men det gjorde ikke noget, for *før* vor Herre var undfanget og født, fejredes denne dag i det hedenske Rom til ære for Kybele, *Moderen til den babyloniske Messias*. Og i den pavelige kalender blev den indført og fejredes som Mariæ Bebudelsesdag. Det er fastslået, at julen og Vor Frues Dag er intimt forbundet med hinanden. Mellem den 25. marts og den 25. december er der nøjagtig ni måneder. Hvis den falske Messias blev undfanget i marts og født i december, kan man et øjeblik tro, at undfangelserne og fødslerne af den sande og falske Messias skulle være nøjagtig synkroniserede, ikke blot i samme måned, men også på samme dag? Det er helt *utænkeligt*. Vor Frues Dag og Christmas Day er umiskendeligt babyloniske.

AFSNIT II - EASTER

Lad os nu se på "Easter". Hvad betyder ordet Easter i sig selv? Det er ikke noget kristent navn. Det bærer den kaldæiske oprindelse på sin pande. Easter er ikke andet end Astarte, Himmeldronningen, hvis navn udtaltes af folket i Ninive som *Ishtar*, der senere på engelsk er blevet til *Easter*. Den højtid, som i kirkehistorien kaldes *Easter*, var i det 3. og 4. århundrede en helt anden end den, som nu fejres i den romersk- katolske kirke. Den kaldtes Pasch eller Passover, og selvom den ikke var en apostolsk institution, overholdtes den af mange bekendende kristne til ihukommelse af Kristi død og opstandelse. Denne højtid stemte overens med den jødiske påske. Den var *ikke* ugudelig og der gik ingen faste forud for den. Men hvornår begyndte da denne praksis med fyrre dages faste? Denne fyrredages faste var lånt fra dyrkerne af den babyloniske gudinde. Den overholdtes af Yezidier eller hedenske djævledyrkere i Koordistan, som havde arvet den fra deres tidligere mestre - babyloniere. Den blev også holdt af hedenske mexicanere, sådan skriver Humboldt i sin bog *Mexican Researches*, p. 404: "Tre dage efter forårsjævndøgn begyndte en faste på *fyrretyve dage* til ære for solen." Denne faste overholdtes også i Egypten, som vi ser det i Wilkinson's *Egyptian Antiquities*, vol. i. p. 278.

At forbinde kristendommen med hedenske festtider var Roms sædvanlige fremgangsmåde; ved hjælp af en behændig justering af kalenderen kunne man give hinanden hånden. Med hjælp fra abbeden Dionysius den lille ca. 525, som vi skylder, at den moderne kalender nu er i brug, har moderne kronologer demonstreret, at datoen for Kristi fødsel blev flyttet fire år fra det sande tidspunkt. Om dette blev gjort i uvidenhed eller med fuldt overlæg er et åbent spørgsmål, men der er ikke nogen tvivl om det faktum, at Herren Jesu Kristi fødsel blev fastsat til at være fire år senere end det rigtige fødselsår.

Denne forandring af kalenderen med hensyn til Easter fik betydelige konsekvenser. Den medførte groft moralsk forfald og fordærvelig overtro i forbindelse med afholdenheden i fasten. At de kristne i det hele taget indførte den hedenske afholdenhed og fastepraksis var et tegn af det onde, der viste, hvor lavt kirken var sunket, og den var også årsag til en endnu dybere fornædrelse. Oprindeligt foregik selve fasteafholdenheden i Rom, og de forudgående udsvævelser med svir og druk under karnevallet var helt ukendte. I Norden ophørte

dette med Reformationen, og følgerne derfra er i vore dage mundet ud i en "børnefest", fastelavn, hvor man slår katten af tønden; men at det dengang har været grove løjer, er man ikke i tvivl om. Socrates skrev omkring 450 e.Kr: "De, som bor i det fyrstelige Rom, faster sammen tre uger før Easter, undtagen på Saturns dag (lørdag) og Herrens dag. (SOCRATES, *Hist. Eccles*, lib. v. cap. 22, p. 234).

Men til sidst, da Astarte vandt mere og mere indpas, tog man skridtet fuldt ud og holdt den kaldæiske faste i seks uger, eller fyrretyve dage, over hele det romerske imperium i Vest. Vejen blev banet ved Konkilet i Aurelia, da Hormisdas var biskop i Rom omkring 519. Det var uden tvivl med dette i tankerne, at man nogle dage senere lod Dionysius justere kalenderen. Dette dekret kunne ikke lige med ét gennemføres. Omkring slutningen af det 6. århundrede tog man de første beslutsomme skridt til med magt at indføre overholdelsen af den nye kalender. Det var i Britannia, man mødte den første energiske modstand. Tidsforskellen mellem den kristne påske, som overholdtes af de indfødte kristne i Britannia, og den hedenske Easter, fremtvunget af Rom, var en hel måned, og det var kun med magt og blodsudgydelse, Easterfesten for den kaldæiske gudinde til sidst overgik påsken til ihukommelse af Kristus.

Sådan er historien om Easter. De populære skikke, som stadig efterleves i England, er tydelige vidnesbyrd om deres babyloniske karakter. De varme boller med kors på, som spises langfredag, og de maledede æg påskedag (søndag) figurerede i kaldæiske riter, ligesom de gør nu. "The buns", varme runde brød eller kager, er identiske med dem, man bagte til Himmeldronningen, gudinden Ishtar (Easter), omkring 500 f.Kr. og helt tilbage til Cecrops, grundlæggeren af Athen, omkring 1500 år før den kristne æra. Byrant omtaler omkring 1500 f.Kr. de hellige brød, som ofredes til guderne langt tilbage i antikken, de kaldtes "Boun". (Byrant *Mythology*, vol. i, p. 373). Det er dem, profeten Jeremias påtalte, når han sagde: "Børnene sanker Brænde, Fædrene tænder Ild, og Kvinderne ælter Dej for at bage Offerkager til Himmelens Dronning ..." (Jer. 7, 18). De varme hveder *ofres* ikke i dag, men *spises* til Easter, dog er udtrykket "vi må *ofre lidt ekstra* (for at gøre højtiden festlig) stadig i brug.

Oprindelsen til påskeæggene er lige så tydelig. De gamle druider bar et æg som helligt tegn på deres ordre. I dionysierne, eller Bacchusmysterierne, som fejredes i Athen, bestod en del af aftenceremonien i indvielsen af et æg. I hinduernes fabler fejres deres verdslige æg med en gylden farve. Japans befolkning smykker deres hellige æg med messingfarve. I Kina bruges den dag i dag farvede æg til hellige fester, ligesom hos os. I antikken brugtes i Egypten og Grækenland æg i religiøse riter, og af mystiske grunde hængte man dem op i templerne. I Babylon er de klassiske poeter fulde af fabler. Et æg af uhyrlig størrelse siges at være faldet ned fra himmelen i floden Eufrat. Fiskene rullede det ind til stranden, hvor duerne satte sig på det og hakkede hul i det, og ud kom Venus, som senere blev kaldt den syriske gudinde, dvs. Astarte. Sålædes blev æg symbolet for Astarte eller Easter (Ishtar), og som følge heraf blev Cypern et af de udvalgte steder for venusdyrkelse eller Astarte, et æg i kæmpeformat blev dyrket her. Den okkulte mening med Astartes mystiske æg havde tilknytning til arken, hvor hele den menneskelige race var lukket inde, før der blev hakket hul på det.

Den katolske kirke adopterede Astartes mystiske æg og indviede det til at symbolisere Kristi opstandelse. En bøn blev også forbundet med det. Pave Paul V lærte sine overtroiske

tilhængere at bede til Easter: "Velsign, o Herre, vi beder dig om, at denne skabning, *ægget*, må blive en fuldværdig næring for dine tjenere til ihukommelse af vor Herre Jesus Kristus. (*Scottish Guardian*, April, 1844). Foruden det mystiske æg var der også et andet symbol for Easter, gudinden af Babylons granatæble. Hun ses hyppigt med et granatæble i hånden på syriske, antikke medaljer og mønter. Men symbolet bag det har vist sig at være mere end blot et frugtbart æble.

Astarte eller Kybele kaldtes også *Idaia Mater*, *Kundskabens Moder*, med andre ord vores Moder Eva, som først begærede *kundskaben* på "godt og ondt". Så når Guds Moder i Babylon dyrkedes med granatæblet i hånden, var det i virkeligheden frugten fra *kundskabens træ*, den forbudne frugt, hun øsede sin kundskab fra.

Pavekirken inspirerer til den samme følelse med hensyn til den romerske Himmeldronning og leder tilhængerne til at betragte Evas synd på samme måde, som deres hedenske forgængere gjorde. Og eftersom den giver udtryk for de samme følelser, har den også adopteret de selvsamme symboler. Men i stedet for granatæblet, som ikke vokser i Europas lande, har man taget appelsinen i brug; og således lægger papisterne i Scotland appelsinerne til påskeæggenes, så da biskop Gillis af Edinburgh for nogle år siden til Easter forrettede den forfængelige ceremoni, med at vaske fødderne på tolv lasede irlændere, afsluttede han med at overrække to æg og en appelsin til hver af dem. Brugen af appelsinen, som repræsentativ for frugten af Edens "forbudte træ", er heller ikke en moderne opfindelse, den går helt tilbage til den klassiske antik. I øvrigt vogter de tre søstre i den græske mytologi *et træ med gyldne æbler* i haverne i hesperiderne længst mod Vest, der giver en evig ungdom. En af Herakles tolv opgaver var at hente hesperidernes æbler. De, som har studeret emnet, indrømmer, at dette er den mytologiske modpart til Paradiset mod øst. Beskrivelsen af de hellige haver, der befinder sig på øerne ude i Atlanten overfor kysten til Afrika, viser, at dette legendariske sted eksakt stemmer overens med Cap Verde, Kanariske Øer eller nogle øer fra denne øgruppe; og selvfølgelig, at den frugt, der blev vogtet så skinsygt, ikke var nogen anden end appelsinen. Men lad nu læseren lægge nøje mærke til dette: Ifølge den hedenske, klassiske myte var der *ingen slange* i denne dejlige have på "de velsignedes øer", der var *ingen* til at *friste* mennesket til at overtræde forpligtelsen overfor deres store velgører ved at spise af det hellige træ, som han havde forbeholdt sig som prøve på deres loyalitet og lydighed. Nej, tværtimod, det var Slangen, symbolet på Djævelen, ondskabens maksime, menneskets fjende, som *forbød* dem af spise af den kostbare frugt, der strengt bevogtede det, som det ikke var tilladt at røre ved. Herakles, i skikkelse af en hedensk Messias, ikke den primitive, men den græske Herkules, der ynkede sig over det ulykkelige menneske, uskadeliggjorde slangen, dette misundelige væsen, der misundte menneskeheden at bruge det, som var nødvendigt for at gøre dem fuldstændig lykkelige og vise, og skænkede dem det, der ellers ville have været håbløst umuligt for dem at opnå. Læg mærke til, at her får man Gud og Djævelen til at bytte plads. Jehova, som *forbød* mennesket at spise af kundskabens træ, symboliseres her som slangen og holdes frem som den smålige og onde, medens han, der befriede mennesket fra Jehovas åg og gav ham af frugten på det forbudte træ med andre ord Satan, under navnet Herakles, fejres som den menneskelige races gode og yndefulde velgører. Hvilken *hemmelighed* ligger der ikke i dette mysterium! Og alt dette er pakket ind i *appelsinen* til Easter: "Og på hendes Pande var der skrevet et Navn, en Hemmelighed: "Babylon, den store, ..." (Åb. 17, 5).

"Ve dem, der kalder ondt for godt og godt for ondt, gør Mørke til Lys og Lys til Mørke, gør beskt til sødt og sødt til beskt!"

Es. 5, 20

AFSNIT III - JOHANNES DØBERENS FØDSELSDAG

Johannes Døberens fødselsdag er i den pavelige kalender fastsat til den 24. juni, eller sankthansdag. Den selvsamme periode fejredes i den babyloniske kalender som en af de store festdage. Det var ved midsommer eller sommertid, at *måneden*, i Kaldæa, Syrien og Fønikien kaldet "Tammuz", begyndte; og på den *første* dag - der er på eller omkring den 24. - fejredes en af de helt store fester. Da papedømmet i slutningen af det 6. århundrede sendte sine emissærer ud over Europa, for at samle hedningerne i sin fold, fandt man, at denne højtid var meget yndet i mange lande. Hvordan skulle man forholde sig til den? Skulle man bekæmpe den? Nej. Dette ville have været i strid med pave Gregor I's berømte råd om, med alle midler at møde hedningerne på halvvejen og derved få dem til at tilslutte sig Romerkirken. Dette blev nøje overholdt, og således blev sankthansdag, som hedningerne helligholdt for Tammuz, indlemmet som en kristen helligdag i den katolske kalender.

Men hvilket *navn* skulle man give denne helligdag for at indpasse den i den romerske kristendom? At kalde den ved de gamle navne, Bel eller Tammuz, på et så tidligt stadium, som det så ud til, at den var taget i brug, ville have været for dristigt. At give den navn efter Kristus var vanskeligt, da der ikke var noget i historien at ihukomme. Men den babyloniske hemmeligheds underfundige agenter var ikke rådløse. Hvis navnet Kristus ikke kunne knyttes til festen, hvad lå der så til hinder for, at man opkaldte den efter Kristi forløber, Johannes Døberer? Han fødtes jo seks måneder før vor Herre Jesus. Så da man allerede havde fastsat den 24. december i vintersolhvervet som Frelserens fødselsdag, var det jo meget bekvemt at indføre den dag, som faldt nøjagtig seks måneder før. Navnet Johannes var optaget som et helligt navn *Joannes*, for på den måde at tilpasse både hedningernes fest og lade de kristne tro, at de fejrede Johannes Døberer, medens de i virkeligheden fejrede den gamle gud Oannes eller Tammuz. Det er en kendt sag, at man i Østen begyndte fejringen *aftenen* før, og derfor blev det til St. Johannesaften den 23. juni. Det specielle ved den aften er sankthansbålene, som tændes ud over Europa, hvor den katolske skik har holdt liv i den gamle, hedenske praksis.

Nogle steder tænder præsterne det første bål på markedspladsen, andre steder tændes det af en engel, som ved hjælp af et mekanisk snoretræk flyver ned fra toppen af kirken med en tændt fakkel i sin hånd og sætter ild til bålet og flyver op igen. I Norden og særlig i Danmark lægger man ikke skjul på det hedenske islæt, men lader en heks på kosteskafte i snoretræk fare gennem ilden og derefter flyve til Bloksbjerg for at fejre hekkesabbat, en reminiscens fra de ti tusinde heksebål der brændte i Europa og i Danmark frem til slutningen af det 17. århundrede.

Sådan er den fest, som tilhængerne af Rom foregiver at fejre til ihukommelse af ham, der kom for at bane vejen for Herren Jesus Kristus, ved at vende sit folk fra deres ugudelighed og tage imod Ham, der snart skulle komme: "og lære hans folk at kende *Frelsen* ved deres Synders Forladelse," (Luk. 1, 77).

Allerede 500 f.Kr. dyrkede israelitterne den babyloniske afgud Tammuz ved "... Indgangen til HERRENS Hus' Nordport, og se, der sad Kvinder og græd over Tammuz." (Ez. 8, 14); og Jeremias påtaler i samme periode, at de stadig tændte offerild for Ba'al, som de gjorde det på Elias' tid 800 f.Kr.: "og de byggede ba'alshøjene for at brænde deres Børn i Ild som Brændofre til Ba'al, ..." (Jer, 19, 5). Også før kristendommen kom til de Britiske Øer, fejrede hedningerne den 24. juni sankthansfest med bål og ofringer til Ba'al. Historikeren Tolland skriver i sin bog *Account of the Druids*, "at det var skik, at herremanden eller hans søn tog nogle af de ofrede dyrs indvolde i sine hænder og gik så tre gange barfodet hen over de glødende kulrester til den druidske præst, som ventede ved offeralteret iført et helt dyreskind. Hvis herremanden kom uskadt igennem, ansås det for et godt omen, som blev budt velkommen med højlydt bifald, men hvis han kom noget til, betragtedes det som en ulykke både for lokalsamfundet og ham selv." "Og således", fortsætter forfatteren, "har jeg set, at folket hopper og springer igennem sankthansbålene i Irland; og ikke kun stolte over at være kommet igennem uden at svide hår eller tøj, men som om det var en slags *lutring*, hvor de forestillede sig at være velsignede af ceremonien, hvad de, i deres totale uvidenhed, ikke var klar over, at den oprindelig gik ud på."

Det er forbavsende, at en gammel babylonisk rite som bål dyrkelsen stadig praktiseres i både hedenske lande, såvel som i de semi-hedenske katolske lande.

Så når Tammuz, som vi har set, blev dyrket af de gamle ilddyrkere, og hans festdag i Babylon så nøjagtig er blevet synkroniseret med sankthansaften, så er det ikke så mærkeligt, at festen stadig fejres med flammende bål (Ba'al); og at det repræsenterer en tro kopi af det, som Jehova fordømte, når hans folk lod deres børn gå gennem ilden. Men vil de, der ved noget om Evangeliet, kunne kalde en sådan fest for en kristen højtid? Omend de katolske præster ikke åbenlyst lærer deres vildledte tilhængere, at ilden i sig selv kan rense og lutre for skyld og synd, så tillader de dem at tro lige så fast på dette, som deres hedenske forfædre gjorde. Dette har jo også et islæt af den katolske lære om *skærsilden*. Men efterhånden som tiden gik, og Evangeliet blev mere fordunklet og mørket mere intenst, behøvede man ikke længere at vise nogen forsigtighed, da de hedenske skikke gradvis blev indlemmede i den romerske kalender. Ja, Rom, som erklærer at være Kristi udvalgte brud, den eneste kirke hvor frelsen findes, er så ublu skamløs, at den giver denne hedenske praksis en plads i kalenderen over "kirkeåret".

At "kirkeårets højtider" fejres på hedenske festdage ses videre af den 7. oktober i den katolske kalender; denne dag fejres til ære for "martyren St. Bacchus". Der er ingen tvivl om, at Bacchus var martyr, han døde en voldsom død, han mistede sit liv for de ilddyrkendes religion; han blev, ifølge Maimonides, slået ihjel, fordi han dyrkede himmelens hær, for denne Bacchus var identisk med den hedenske Bacchus, guden for drikkeorgier og alle slags udsvævelser, som fejredes netop ved afslutningen af vinhøsten. På dette tidspunkt plejede det hedenske Rom at fejre, det de kaldte den "Landlige Fest for Bacchus", og på selvsamme tid har man indført festen til ære for martyren Bacchus.

Medens den kaldæiske gud blev optaget i den romerske kalender under navnet Bacchus, så er han også kanoniseret under sit andet navn Dionysius. Hedningerne havde for vane at dyrke samme gud under flere navne, dels under de romerske, dels under deres græske navne. Og sådan gik det til, at festen for St. Dionysius og hans følge, St. Rustic, fejres den

9. oktober under vinhøsten. Men disse høstfestdage er overhovedet ikke kristne, men uimodsigeligt hedenske drikkeorgier, fester med oprindelse i Babylon.

AFSNIT IV - FESTEN FOR JOMFRU MARIAS HIMMELFART

Hvis det, der allerede er blevet sagt, viser Roms sanselighed på sandhedens bekostning, viser omstændighederne omkring himmelfartsfesten Romerkirkens endnu mere vovelige fordærv og gudsbespottelse; man må betænke, at doktrinen, med hensyn til denne kirkefest, ikke blev til i den mørke middelalder, men tre århundreder *efter* Reformationen i midten af det oplyste 19. århundrede. Doktrinen, på hvilken himmelfartsfesten bygger, er denne: At Jomfru Maria ikke så forrådnelse, at hun med legeme og sjæl blev båret til himmelen og nu er givet al magt i himmelen og på jorden. Dette dogme blev ugenert bekræftet lige op i ansigtet på den britiske offentlighed ved et hyrdebrev for nylig fra den katolske ærkebiskop i Dublin (1854). Denne doktrin har nu modtaget stemplet om Pavens Ufejlbarhed i det dekret, som proklamerer den "Ubesmittede Undfangelse". Det er umuligt for præsterne i Rom at finde så meget som et gran af troværdighed i dette dogme ud fra den Hellige Skrift. Men i det babyloniske system var denne fabel lige ved hånden. Der lærte man, at Bacchus for ned til dødsriget, reddede sin moder ud fra de underjordiske magter og bar hende i triumf til himmelen. (APOLLODORUS, lib. iii. cap. 5, p. 266). Denne fabel spredte sig overalt, hvor det babyloniske system spredtes; og som følge heraf fejres man den dag i dag i Kina, som man har gjort det i umindelige tider, en fest til ære for en Moder, som *ved sin søn* blev reddet fra graven og dødsriget. Højtiden for den katolske kirkes himmelfartsfest er den 15. august.

Den kinesiske fest, der bygger på en lignende legende og fejres med lanterner og kandelabre, som ses på sir. J.F. Davis' grafiske redegørelse over Kina, fejres ligeledes den 15. august. (*China*, vol. i. pp. 354, 355). Nuvel, da moderen til den hedenske Messias blev fejret, for at være blevet *båret til himmelen*, var det under navnet *Duen*, idet hun blev dyrket som inkarnationen af Guds Ånd, med hvilken hun blev identificeret. Således blev hun regnet for kilden til al helligelse. I den græske mytologi var hun kendt under navnet Persefone, underverdenens dronning og datter af Zeus og Demeter. I Eleusis kaldtes hun *Kore* gennem hendes UBESMITTEDE renhed. Er der overhovedet nogen grund til at blive forbavset? Egentlig ikke. Det var kun ved at følge den tidligere adopterede, hedenske mytologi, efterhånden vævet ind i hele Roms religiøse system og påvirket af jesuitternes lidenskabelige tilbedelse af Jomfru Maria, som, det ofte siges, er jesuitternes egentlige religion. Deres bidrag til Mariologien med tusindvis af bøger, der siden slutningen af det 16. århundrede har floreret i den katolske verden, er tydelige vidnesbyrd. For stifteren af Jesusselskabet, Ignatius Loyola, var Jomfru Maria den mest betydningsfulde i hans liv. Ignatius ønskede, at hans disciple skulle have det samme sanselige forhold til gudsmoderen Maria; det degenererede snart til sensuelle manifestationer, og de instiftede en speciel kult til tilbedelse af relikvier, som stykker af hendes slør, adskillige totter af hendes hår, et stykke af hendes kam m.m. Fader Barri skrev i en bog: "Paradiset åbner sig gennem et hundrede påkaldelser af Guds Moder." Poeten fader Jacques Pontanus dedikerede en hymne til Marias bryst: "Intet er mere lifligt end hendes mælk og intet mere frydefuldt end hendes skød ..." Og denne kvalmende forgudelse har ikke aftaget siden da, tværtimod. Med doktrinen om Jomfru Marias Ubesmittede Undfangelse associeres Maria som partner til Jesus til menneskehedens frelse, og hun bliver åndelig moder til alle mennesker og mel-

lemled mellem Gud og mennesker, der går i forbøn for os. Hendes dogmatiske titler er fulde af det, som Åbenbaringen kalder "gudsbespottelige Navne" (Åb. 17, 3). Encyklopædien Britannica indeholder dem alle under "Mary" og "Mariology" såvel som the Catechism of the Catholic Church, 2nd Edition, 1997.

Roms Madonna er nu formelt erklæret for absolut "UBESMITTET". Er det efter alt dette muligt at betvivle, at Madonnaen med barnet på armen er identisk med Babylons gudinde, Gudsmoderen? Og hvordan kan et protestantisk land som England give økonomisk støtte til en kirke med en så åbenbar ukristelig doktrin? Har Guds Ord ikke med eftertryk fordømt Det Nye Testaments Babylon? Og har det ikke advaret om, at de, der "... gør sig *delagtige* i hendes Synder og rammes af hendes Plager ... der har hobet sig op, så de når til Himmelen, ..." (Åb. 18, 4-5).

Hvilket Bud af alle Ti er omgivet af de strengeste advarsler? Det Andet Bud: "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, ..." (2 Mos. 20, 4-5). "Og de Mennesker, som blev tilovers, og som ikke blev dræbt ved disse Plager, omvendte sig ikke fra deres Hænders Værk, så de holdt op med at tilbede de onde Ånder og Afgudsbillederne af Guld og Sølv og Kobber og Sten og Træ, som hverken kan se eller høre eller gå." (Åb. 9, 20).

KAPITEL IV

DOKTRIN OG DISCIPLIN

Da Linacer, en distingveret læge, men fordomsfuld katolik, på Henry VIII's regeringstid først konfronteredes med Det Nye Testamente, sagde han, efter at have læst et stykke tid og utålmodigt smidt det fra sig, med en grov ed: "*Either this book is not true, or we are not Chrstians.*" Han så med det samme, at Roms dogmer og Det Nye Testaments lære var i direkte modstrid med hinanden; og ingen, som upartisk sammenligner dem, kan komme til nogen anden konklusion. Var Bibelen så uklar eller tvetydig, at man uundgåeligt kom til at tro og praktisere det modsatte af det, den lærte? Nej, men pavedømmets doktrin og disciplin er aldrig udledt fra Bibelen. Faktum er, at når som helst det har stået i dets magt, har det lagt bibellæsning under band. Et blik på nogle af hovedstøtterne i det pavelige religionssystem er tilstrækkeligt til at overbevise om, at de stammer fra dets religiøse modpart, Det Gamle Testaments Babylon. Lad læseren selv gøre sig et indtryk.

AFSNIT I - GENFØDELSE VED DÅBEN

Det er velbekendt, at genfødsel ved dåb er en fundamental artikel i Roms doktrin, ja, at den står på selve tærskelen til det romerske religionssystem. Det er så betydningsfuldt, at dåben, ifølge Rom, med dette formål for øje, er så vigtig, at den på den ene side betegnes som "absolut nødvendig for at blive frelst" i en sådan grad, at spædbørn, der dør uden den, ikke tillades adgang til herligheden; og på den anden side er dens goder så store, at de ufejlbarligt "genføder os med en ny åndelig fødsel og gør os til Guds børn". (Bishop Hay's *Sincere Christian*, vol. i. p. 356). Det regnes for at være "den første dør, gennem hvilken vi træder ind i Jesu Kristi fold, ... dette den første måde, hvormed vi modtager nåden ved genforening med Gud; derfor tilregnes fortjenesten ved hans død vore sjæle ved dåben i en sådan overflod, at det til fulde tilfredsstiller den guddommelige retfærdighed for alle de krav, der er rettet imod os, hvad enten det gælder arvesynden eller egentlige synder, vi selv har begået." (Bishop Hay's *Sincere Christian*, vol. i. p. 358). Nuvel, i begge tilfælde er denne doktrin så absolut "anti-skriftlig", dvs. imod den Hellige Skrift, for Herren Jesus Kristus har udtrykkelig givet udtryk for, at spædbørn, uden den mindste tilknytning til dåben eller nogen anden ydre handling, er *i stand til* at få adgang til det Himmelske Rige, for: "... Lad de små Børn være; I må ikke hindre dem i at komme til mig; thi Himmeriget hører sådanne til." (Matt. 19, 14 ff.). (Børn af troende forældre). Johannes Døberen var så fyldt af jubel og glæde ind for den kommende Frelser, medens han endnu lå i sin moders liv, at så snart Marias hilsen nåede hans moders øren, hoppede det endnu ufødte spædbarn af glæde i sin moders liv. Hvis det barn var død ved fødslen, hvad kunne da have udelukket det fra den himmelske arv, der er lovet de helligede?

Og alligevel påstår Biskop Hay i modstrid med ethvert af Guds Ord, undlad ikke at notere dette på skrift: Spørgsmål: "Hvad bliver der af de små børn, som dør uden dåben?" Svar: "Hvis et lille barn ombringes for Kristus skyld, så vil dette være *en dåb i blod*, og det vil blive båret til himmelen; *men* undtaget er et sådant tilfælde, hvor spædbarnet er ude af stand til at have ytret ønske om at blive døbt; hvis det ikke bliver døbt med vand, KAN DET IKKE KOMME IND I HIMMELEN." (Bishop Hay's *Sincere Christian*, vol. i. p. 362). Eftersom denne doktrin ikke kommer fra Bibelen, hvor kommer den så fra? Den kommer

fra hedenske renselsesdåb. Læseren af klassisk litteratur kan ikke have undgået at huske, hvor, og i hvilken melankolsk tilstand, Æneas, da han besøgte de infernalske regioner i underverdenen, fandt de ulykkelige spædbørns sjæle, som var døde, før de havde modtaget de såkaldte "kirkelige ritualer":

"*Before the gates the cries of babes new-born,
Whom fate had from their tender mothers torn,
Assault his ears.*"

(*Æneid*, Book vi. II. 576-578, DRYDEN - In Original, II. 427-429)

Disse fortabte spædbørn er udelukkede fra de elysiske marker, det er det hedenske paradys, for at håndhæve betydningen af dåbsritualet, og de har, som deres nærmeste medlidende, intet andet selskab end de fortabte, der har gjort sig skyldige i selvmord:

"The next in place and punishment are they
Who prodigally threw their souls away,
Fools, who, repining at their wretched state,
And loathing anxious life, suborned their fate."

(*Virgil*, Book vi. p. 586-589, DRYDEN's Translation – Original, II. 434-436)

Så meget på grund af *mangel* på dåb. Og så til dens *positive* effekt, når den er opnået. Her er den pavelige doktrin ligeledes i strid med Skriften. Der er bekendende protestanter, som fastholder doktrinen og genfødsel ved dåb; men Guds Ord kender ikke til det. Skriftens redegørelse af dåben er ikke, at den i sig selv *formidler* genfødselen, men at den er den måde, hvormed den *forsegler* genfødselen, hvor den allerede eksisterer. I denne henseende står dåben på samme niveau som omskærelsen. Og hvad siger Guds Ord om effekten af omskærelse? Dette siger det, når der tales om Abraham: "Og Omskærelsens Tegn fik han som et Segl på den Retfærdighed af Tro, han havde som uomskåret; ..." (Rom. 4, 11). Omskærelsen havde ikke til hensigt at *gøre* Abraham retfærdig; han var retfærdig allerede i kraft af tro, før han blev omskåret. Men den havde til hensigt at *erklære* ham for retfærdig, at give ham et mere fyldestgørende bevis i hans egen bevidsthed om at være det. Hvis Abraham ikke havde været retfærdig *før* sin omskærelse, kunne den ikke i sig selv være et tegn på noget, der ikke fandtes. Sådant er det også med dåben, den er "et tegn på retfærdighed ved tro", som en mand har, før han bliver døbt; for der siges: "Den, som tror og bliver døbt, skal blive frelst;..." Hvor den findes, hvis den er ægte, er den et bevis på et nyt hjerte og et nyt sind af et genfødt væsen; og det er kun ved bekendelse af denne tro og ved genfødsel på ny, når det drejer sig om en voksen, at han gives adgang til dåb. Når det drejer sig om spædbørn, som ikke kan give udtryk for tro, gælder det ligeledes, at de *uden dåb* i kraft af *en eller begge forældres tro er hellige*. "Thi den vantro Mand er helliget ved sin Hustru, og den vantro Hustru er helliget ved Broderen; ellers var jo jeres Børn urene, men nu er de hellige." (1 Kor. 7, 14). Denne *hellighed* er imidlertid af en anden slags end den, som opnås ved genfødsel som voksen. Gud vil måske eller måske ikke give et nyt hjerte og sind før eller efter dåben; hvilket ses af, at tusinder, som er blevet døbt, stadig ikke er født på ny i Ånden, som det skete med Simon, der, efter at være blevet døbt, fik det vidnesbyrd af Peter: "Du har hverken Lod eller Del i dette Ord; thi dit Hjerte er ikke oprigtigt overfor Gud." "Thi jeg ser, at du er fyldt af bitter Galde og hildet i Uretfærdighed." (Ap. 8, 21, 23).

Men Roms doktrin er, at hvis alle, som er kirkeligt døbt, omend aldrig så uvidende, aldrig så umoralske, blot bekender deres tro på kirken og overlader deres samvittighed til præsterne, så er de lige så genfødte, som de nogensinde kan blive, og børn, som er blevet bestænkedede med dåbens vand, er fuldstændig rensede fra arvesynd. Således finder vi jesuitermissionærer i Indien, der praler med at gøre tusinder til konvertitter blot ved det faktum at døbe dem, uden forudgående undervisning, i en tilstand af fuldstændig uvidenhed om den kristne lære, udelukkende ved at bekende sig til og underlægge sig Roms overhøjhed. Denne doktrin om genfødsel er også af babylonisk herkomst. Nogen vil måske studse over, at man i det hele taget talte om genfødsel i den hedenske verden, men de behøver kun at gå til Indien, der vil de finde, at hinduerne den dag i dag, selvom de aldrig har lagt øre til kristen vejledning, er lige så bekendte med begrebet som os selv.

Brahminerne går meget op i at udmærke sig ved, at de er "født to gange", og at de som sådan er forsikrede om evig lyksalighed. Og det samme var tilfældet i Babylon, hvor den nye fødsel foregik ved rensesdåb. "I visse hedenske riter", siger Tertullian, "skete indvielsen ved rensesdåb." Vore egne forfædre, der dyrkede Odin, er kendt for at have praktiseret en rensesdåb, hvilket tyder på, at de i det mindste må have troet, at det var nødvendigt at rense deres børn, selv som nyfødte, for skyld ved at holde dem ned i floder eller søer, så snart de var født.

På den anden side af Atlanten i Mexico fandt man den samme skik med genfødsel ved dåb blandt de indfødte, da Cortez og hans krigere steg i land ved deres kyster. Den mexicanske ceremoni blev overværet med forbavselse af romersk-katolske, spanske missionærer, som beskriver det i Prescotts *Conquest of Mexico*: "Ved solopgang tog jordmoderen barnet i sine arme og hældte lidt vand på dets hoved og sagde: "O, mit barn, tag og modtag vandet fra verdens Herre, hvilket er vort liv, som gives os for at forny vort legeme. *Det udgydes for at rense og lutre*. Jeg beder om, at disse himmelske dråber må trænge ind i dit legeme og blive der; at de må tilintetgøre og fjerne alt ondt og synden, som kom før begyndelsen af verden, eftersom vi alle er under dens magt." Hun vaskede derefter barnets krop med vand og talte fremdeles: "Hvor som helst du færdes, du som skader dette barn, vig bort fra det, for det er nu blevet *født på ny*." Hun fortsatte: "Giv, o Herre, dine gaver og inspiration, for du er den store Gud, og med dig er den store gudinde." Her er udover enhver tvivl hele *opus operatum*. Her er genfødsel og tillige eksorcisme så udførlig og komplet, som nogen katolsk præst eller elsker af traktarianisme kunne begære. Det første, en katolsk præst gør, er at eksorcere Djævelen ud af spædbarnet, som skal døbes, med disse ord: "Vig bort fra ham, du urene ånd, og giv plads til den Helligånd, Trøsteren." (*Sincere Christian*, vol. i. p. 365). I Det Nye Testamente er der ikke den mindste hentydning til, at eksorcisme forekom ved den kristne dåb. Det er det rene hedenskab.

Den engelske ærkebiskop, der konverterede til katolicismen og blev kardinal, fader Newman indrømmede i sin apologi: "Med hensyn til "helligt vand", dvs. vand, der er imprægneret med salt og indviet, og mange andre ting, som "redskaber og vedhæng fra djævledyrkelse, var det alt sammen helt igennem af hedensk herkomst og *helliget ved optagelse i kirken*."

Ved indgangen til de græske templer var der som regel placeret et fad med helligt vand. Hvordan blev dette vand indviet? "Dette vand", sagde Athenæus, "blev indviet ved at komme en *brændende fakkell* fra alteret ned i det." EN BRÆNDENDE FAKKEL var et udtalt

symbol på ildguden; og ved faklens lys indviede man "det hellige vand". Den selvsamme metode er i brug i den katolske kirke ved indvielse af dåbsvandet. Biskop Hay's umistænelige vidnesbyrd efterlader ingen tvivl, han siger: "Det (vandet i døbefonten) er velsignet på selve pinsedagen, fordi den Helligånd giver vandet i dåben kraft og evne til at hellige vore sjæle. Og fordi dåben ved Kristus er med ild." (Matt. 3, 11). Ved velsignelse af vandet kommer man en *tændt fakkel ned i fonten*. (Hay's *Sincere Christian*, vol. i. p. 365). Her ser vi igen, at det *genfødende vand* i Rom indvies, nøjagtig som man *rensed* vandet i de hedenske templer.

Medens Rom ihukommer ildguden, der passerer gennem vandene, gentager man de ritualer, som praktiseredes for Babylons gudinde. Og Helligånden blev dyrket i form af en "Due". I samme skikkelse dyrkes Helligånden i Rom, underforstået som Madonnaen i Babylon, så også i Rom.

AFSNIT II - RETFÆRDIGGØRELSE VED GERNINGER

Det, der er værd at lægge mærke til, er, at det gamle og det nye babyloniske system blev *symboliseret* på nøjagtig samme måde. I det pavelige system lærer man, at ærkeengelen Michael sørgede for, at Guds retfærdighed balancerede overfor de afdødes to modsatrettede skalaer, meritter og mangler, så disse vejes retfærdigt mod hinanden, som skalaen skifter for og imod for enten at retfærdiggøre eller fordømme dem, som det nu falder ud.

At dette retfærdighedssystem også praktiseredes i Babylon, ser vi af det voldsomme indtryk, *håndskriften på væggen* gjorde på de tilstedeværende ved Belsazzars gæstebud: "Da skiftede Kongen Farve, hans Tanker forfærdede ham, hans Hofters Ledemod slappedes, og hans Knæ slog imod hinanden." (Dan. 5, 6). Og Daniel tolkede den guddommelige Skrift: "Tekél betyder: Du er vejet på Vægten og fundet for let. Perés betyder: Dit Rige er delt og givet til Medien og Persien." (Dan. 5, 27-28). Det var et sprog, kongen forstod, dommen var afsagt: "Men samme Nat blev Belsazzar, Kaldæernes Konge, dræbt, og Mederen Darius overtog Riget ...". (Dan. 5, 30).

Dette gerningsretfærdighedssystem går igen i alle hedenske religioner verden over. Om Kina skriver biskop Hurd i *Rites and Ceremonies*, at den kinesiske beskrivelse af de infernaliske regioner i underverdenen, og de der refererer til dem, altid fremstiller en synder på en vægtskål, med meritterne på den ene og synderne på den anden. Også i den græske mytologi beskriver sir J.F. Davis det samme system som i Kina: "I et værk om *Merits and Demerits Examined* vejledes man til hver dag at holde regnskab over debit og kredit for så ved slutningen af året at opgøre det. Hvis balancen er til ens fordel, tjener det som et fundament af ophobede meritter, som der kan trækkes på i det kommende år; og hvis det ikke falder ud til ens bedste, må det genoprettes ved fremtidige gode gerninger. Forskellige lister og sammenligningstabeller over gode og dårlige handlinger, i forskellige af livets relationer og velgørelser, er nøje indkalkulerede. Forskellige meritter forlænger livet, fx det at redde et liv vil forlænge ens eget med tolv år."

Men den slags modifikationer vil aldrig kunne forsikre en vagt samvittighed om chancerne for at opnå evigt liv. Hvem er i stand til at overbevise ham om, hvorvidt *summen af hans gode og onde gerninger* er fyldestgørende? Dette belyser Paulus når han siger: "De forstår

nemlig ikke Retfærdigheden fra Gud, men søger at opstille deres egen Retfærdighed ..." (Rom 10, 3). Anderledes er det med det kristne Evangeliums trøstende og løfterige forsikring: "Hvad skal vi da sige til dette? Er Gud for os, hvem kan da være imod os? Hvem vil anklage Guds udvalgte? Gud er den, som retfærdiggør. Thi jeg er vis på, at hverken Død eller Liv eller Engle eller Åndemagter eller noget nuværende eller noget tilkommende eller Kræfter eller det høje eller det dybe eller nogen anden Skabning vil kunne skille os fra Guds Kærlighed i Kristus Jesus, vor Herre." (Rom. 8, 31; 33; 38; 39). Men overfor en sådan tillid til Gud og forsikring om frelse har hedensk, åndelig despotisme i alle tidsaldrer, hedenske såvel som pavelige, altid vist sig fjendtlig. Dens primære målsætning har altid været at holde sine tilhængere væk fra direkte kontakt med den levende og barmhjertige Frelser, og i stedet opfordre til nødvendigheden af menneskelig formidling og at etablere sig på ruinerne af menneskelige forhåbninger og verdslig lykke.

Når man overvejer de påstande, paven gør sig om absolut ufejlbarlighed, fx cathedra og præsternes overnaturlige evner med hensyn til genfødsel og absolution (tilgivelse af synder), kunne man forvente, at dette ville overbevise deres tilhængere og give dem en glædelig forsikring om deres personlige frelse. Men sådan forholder det sig ikke. I stedet for holder man tilhængerne hen i uophørlig uvished til deres dages ende med artiklen om tro ved Tridentinerkonciliet: "At *intet* menneske kan vide med ufejlbarlig forsikring i tro, at han HAR OPNÅET GUDS frelsende Nåde. (SARPI's *History of Council of Trent*, translated into French by COURAYER, vol. i. p. 353). Dette dekret fra Rom er i direkte *strid* med GUDS ORD. I stedet søger det at holde sine tilhængere hen i fortsat tvivl og uvished om deres endeligt, så længe de lever.

I det egyptiske system var det præsten alene, der ved skrifte kunne afgøre udgangen af dommen ind for Osiris' trone. Eftersom hans magt og indflydelse strakte sig til, hvad vej skalaen pegede, sørgede han for, at den overvejende tyngede i den forkerte retning, så han kunne opfordre til fornyede gode gerninger og ofringer for at formilde guderne. De katolske præster har i enhver henseende kopieret de hedenske præster. I skriftestolen udnytter de deres magt og indflydelse til egen fordel, hvis de har sat sig noget for. Hvis de fx har en magtfuld person foran sig, med rigdom og jordiske besiddelser, giver de ham ikke, selvom han donerer et bestemt beløb, grundlægger et kloster eller foretager andre velgørehedsforanstaltninger, den mindste forsikring om gavens tilstrækkelighed som et "engangsbeløb". I det berømte brev fra Père La Chaise, Louis XIV's skriftefader, redegør han for den metode, han brugte for at vinde den udsvævende monarks samtykke for tilbagekaldelse af Ediktet af Nantes, ved hvilket så megen grusomhed var involveret i forfølgelsen af de uskyldige huguenottere. Vi ser, hvordan St. Michael-skalaen opererede for at tilvejebringe det ønskede resultat: "Mange gange siden da", sagde den implicerede jesuit, når han refererede til de grusomheder, kongen havde gjort sig skyldig i, "mange gange siden da, når jeg mødte ham i skriftestolen, *skræmte jeg ham fra vid og sans og fik ham til at sukke, frygte og ryste*, før jeg gav ham absolution. Ved dette så jeg, at han stadig var gunstig stemt overfor mig og var villig til at føje sig under min ledelse; så jeg opridsede vilkårene for ham ved at påminde ham om hele historien, hvor ond den var, og at han ikke kunne blive tilgivet, før han havde udført nogle gode gerninger for at afbalancere det og sone forbrydelsen, hvorefter han til sidst spurgte mig, hvad han skulle gøre. Jeg fortalte ham, at han måtte fjerne alt kætteri fra sit kongedømme." (MACGAVIN's *Protestant*, p. 841, col. 2). Dette var den gode gerning, som skulle lægges på *vægtskålen*, St. Michaels-skala, for at "AFBALANCERE" hans forbrydelser. Kongen, ond som han var, gav efter, omend mod sin vilje; "den

gode gerning" var kastet ind, "kætterne" blev udryddede og kongen absolveret. Men absolutionen var dog ikke sådan, at den dækkede resten af hans liv, der var stadig meget at tilføje, hvis skalaen skulle vurderes retfærdigt.

Dette er pavedømmets "handel med menneskesjæle". (Åb. 18, 13). At berøve mennesker deres penge er dårligt, men det er uendeligt meget værre at berøve dem deres sjæle.

Præsterne i Rom lærer, at når synd er tilgivet, er *straffen* for den ikke helt fjernet, men man må udstå en *bodsstraf* for at *tilfredsstille Guds retfærdighed*. Selvom den Hellige Skrift gang på gang forsikrer os om, at Kristus én gang for alle har sonet vore synder, insisterer Rom på, at ethvert menneske skal straffes for sine egne synder, og at Gud ikke kan forsones, uden at vi jamrer og sukker, spæger og straffer os selv på utallige måder. Biskop Hay's siger: "At Gud kræver, at vi øver bod på forskellige måder ved at straffe os selv for vor chokerende utaknemmelighed og for at sone den guddommelige retfærdighed, fordi vi har misbrugt hans barmhjertighed." (*Sincere Christian*, vol. i. p. 270). Derfor, da ba'alspræsterne fulgte Elias' opfordring til at påkalde deres gud: "Da råbte de højt, og som de havde for Skik, sårede de deres Legemer med Sværd og Spyd, til Blodet flød ned af dem." (1 Kong. 18, 28). Mod denne praksis er der et klart forbud i 3 Mos. 19, 28: "I må ikke gøre Indsnit i Eders Legeme for de dødes Skyld eller indridse Tegn på Eder. Jeg Er HERREN." Disse indsnit i huden praktiseres i dyrkelsen af hinduguddommene. De praktiseredes også på den mest grusomme måde i gladiatorkampene, som Roms befolkning, med al dens pral om civilisation, var så begejstrede for. Disse miserable mænd, som var dømt til at deltage i disse blodige forestillinger, gjorde som regel ikke dette af egen fri vilje. De fleste var dødsdømte for forskellige forbrydelser eller var krigsfanger. De blev ofrede til Saturn, når man den 25. december fejrede hans fødselsdag, Saturnalia. Her har vi en af grundene til denne barbariske skik, som var en skamlet på Roms integritet, når den i al sin glans "slagtede mennesker for at markere en romersk helligdag". Men når man husker på, at Saturn selv blev skåret i stykker, er det let at se, hvordan idéen, om at ofre til ham på hans fødselsdag ved at skære hinanden i stykker, kunne opstå.

Lad læseren se på de pilgrimme ved Lough Dergh i Irland, der kravler på deres bare knæ over skarpe klipper, som efterlader blodspor bag dem, og spørge sig selv, om der er nogen væsentlig forskel mellem dem, der skar sig med knive eller dem, der pisker sig selv og hinanden? Dette har pavedømmet bogstavelig talt lånt fra Osiris i Egypten. Enhver, som har hørt om de religiøse flagelantere, der offentligt pisker sig selv på romerske højtider og bliver regnet for helgener af første rang, genkender de barbariske skikke fra de gamle romere. Langfredag flokkes masserne i Rom og Madrid, Mexico, Manilla og i andre katolske hovedsæder for at bevidne, hvordan de helgenagtige selvplagere pisker sig selv, til blodet strømmer ned over enhver del af deres krop. Og de foregiver at gøre det til ære for Kristus, på den dag der specielt holdes for at ihukomme hans død, ligesom dyrkerne af Osiris gjorde, når de sørgede over hans død. (HURD's *Rites and Ceremonies*, p. 175; and *Rome in the 19th Century*, vol. iii. p. 161). Men kan nogen kristen, selv med begrænset indsigt, tro, at den opstandne Frelser kan se på sådanne riter til hans ære, som viser ringeagt for det offer han bragte med sit eget dyrebare blod, som om det var nødvendigt at *supplere* det med blod fra ryggene af sølle, vildledte syndere? Sådanne ofringer var helt og holdent passende for dyrkere af Ba'al og Molok; men afskyelige i Kristi tjeneste. Det er ikke kun på det punkt, at ceremonierne i "Den Hellige Uge" i Rom, som den kaldes, genkalder mindet om riterne for den babyloniske afgud og om ceremonierne hos ilddyrkerne i de

omkringliggende lan-de. I Egypten fandt *den store illumination* sted ved siden af Osiris' gravkammer i Sais. Un-der "Den Hellige Uge" i Rom figurerer der også et gravkammer for Kristus i forbindelse med den strålende illumination med brændende kerter. (*Rome in the 19th Century*, vol. iii. pp. 145, 150).

Også påskeugen i Rom bærer umiskendelige tegn på ilddyrkelse, når et *brændende kors* er formål for tilbedelse. Forfatterinden til ovennævnte bog skriver: "Effekten af det flammen-de kors, som strakte sig fra domen til Peters grav, var slående i nattens mørke. Hele kirken myldrede af en umådelig menneskemasse fra alle samfundsklasser og lande, fra kongelige til den mest simple tigger, alle så op imod det brændende formål. Efter nogle minutter steg paven og alle hans kardinaler ned på Peterspladsen, og schweizergarden banede vej for dem. Den gamle pave kastede sig næsegrus i tavs tilbedelse af det FLAMMENDE KORS. Et langt optog af kardinaler knælede for ham i deres farvestrålende kåber, som stod i skarp kontrast til deres ydmyge knæfald." Forfatterinden skriver videre: " På den hellige skærtorsdag begyndte vore lidelser (pakket i folkemængden). På denne ulyksalige dag gik vi til Det Sixtinske Kapel ... og så en procession, anført af lavere ordener indenfor de gejstlige, fulgt af kardinaler i strålende dragter, bærende lange vokslys i hænderne, og til sidst paven selv, som gik under en høj rød baldakin, og med sit hoved utildækket bar han hostien i en boks, hvilken, som du ved, indeholder Kristi virkelige legeme og blod, fra Det Sixtinske Kapel til Paulinakapellet, hvor det skulle opbevares i gravkammeret, der var forberedt til at modtage det under alteret ... Hans legeme lægges i gravkammeret i alle Roms kirker, hvor man praktiserer dette ritual skærtorsdag formiddag, og af grunde, som er bedst kendt af dem selv, forbliver det der til lørdag middag. Jeg fandt aldrig ud af, hvorfor Kristus skulle begraves om torsdagen, før han døde på korset langfredag. Men i dette ritual opstår han fra graven ved lyden af en affyret kanon, trompetfanfarer og ringning af bjælder, som omhyggeligt blev gemt væk, for at Djævelen ikke skulle besætte dem. Men det flammende kors på langfredag forklarer det afvigende i, at Kristus skulle begraves skærtorsdag og opstå om lørdagen. Men hvis Den Hellige Uge i virkeligheden er, hvad dens ritualer viser, en af de ældste festdage for Saturn, den babyloniske ildgud, så er det ikke så mærkeligt, at den gud, som pavekirken fejrer i Kristi navn, ikke er nogen anden end Saturn, som opstod fra de døde på sin egen dag "Saturns Dag" lørdag.

Så piskningen, der er en så vigtig del af bodsøvelserne på langfredag i Rom, var lige så vigtig for ritualerne ved tilbedelse af ildguden, hvorfra pavekirken har lånt så meget. Og piskningen i "Passionsugen", set i forbindelse med de øvrige hedenske ritualer, bærer vidnesbyrdet om, *hvis* opstandelse man i virkeligheden fejrer i Rom. Det er forunderligt at betænke, at på det sted, som kaldes det største i den katolske verden, fejrer man den dag i dag, i Det Nye Testaments Babylon, samme ritualer, som ilddyrkerne af Ba'al og Molok, de kaldæiske guddomme, fejrede i det gamle Babylon.

AFSNIT III - MESSEOFFERET

Hvis genfødsel ved dåb, optagelsesritualet i Romerkirken, og retfærdighed ved gode gerninger begge er kaldæiske, så er princippet om "det ublodige offer" - messeofferet - det ikke mindre. Fra Tacitus lærer vi, at blod ikke måtte ofres på Paphian Venus' altre. Vi finder også "ublodige ofre" på Kypern, hvor Herodot beskriver den vederstyggelige, babyloniske praksis med at prostituere jomfruer til ære for Venus. Den assyriske Venus, dvs. Babylons

store gudinde og Kyperns Venus, var en og samme gudinde og dermed også ”de ublodige altres”. Dog adskilte de sig ved, at den kaldæiske gudinde havde sin søn på armen, og han fremstod som den blodige, medens *hun*, som nådens og barmhjertighedens moder, fremstod som den himmelske ”Due”, hele verdens håb, der havde modvilje mod blod og havde et godt og mildt væsen. I Babylon bar hun tilnavnet Mylitta, dvs. ”Mediatrix”, formidler-sken. Enhver, der læser Bibelen, og ved hvordan den udtrykkelig betoner, at der ”kun er én Gud, og kun én Mellemand imellem Gud og Mennesker: ...” (1 Tim. 2, 5), må undre sig over, hvordan nogen har kunnet tænke på at give *Maria* rollen som ”Mellemand” i den katolske kirke. I det hedenske Rom hed hun ”Bona Dea”, den gode gudinde, som dyrkedes af kvinderne på en mærkelig, hemmelighedsfuld måde. I Indien dyrkedes hun som gudinden Lakshmi, ”Universets Moder”, gemalinden til Vishnu, også fremstillet som meget yndefuld. ”Ved Lakshmis fester”, siger Coleman, ”*ofrede man kun ublodige ofre.*” I Kina fremstilles guderne, af hvem menneskeheden endeligt afhænger, som skrækindjagende, men gudinden Kuanyin, ”barmhjertighedens gudinde”, som kineserne i Canton erkender er analogisk med Jomfruen i Rom, ser med medlidenhed på den skyldige og går imellem for at frelse ulykkelige sjæle fra pinsler i åndernes verden, hvortil de er dømte. Derfor agtes hun med særlig gunst af kineserne. Denne egenskab hos Gudsmoderen har spredt sig fra Kaldæa til alle verdenshjørner. Og således ser vi, hvorfor Rom, i stedet for at fremstille Kristus ”Guds Lam” som ydmyg og sagtmodig af hjertet, der ”ikke bryder et knækket Rør og ikke slukker en rygende Tande”, som trøstede enhver angrende synder, græd over Jerusalemsalem og bad for sine mordere, gør ham til en streng, ubønhørlig dommer, ind for hvem syndere ”må ligge i støvet og stadig ikke kan være sikre på at blive bønhørte” (*Evangelical Christianity*, May, 1853), medens *Maria* fremstår i det mest vindende og deltagende lys, som den skyldiges håb, som synderes store tilflugt, hvorimod der siges, at ”Han har reserveret al retfærdighed og dom til sig selv” og overladt al barmhjertighed til sin Moder! (*British Reformers*, ”Jewell”, p. 209). Derfor siger St. Alphonsus Liguori til sine læsere, at syndere, der vover på at nærme sig Kristus, direkte må komme med gru og ængstelse over hans vrede; men lad ham kun gøre brug af Jomfru Marias formildende indflydelse på sin Søn, som hun blot behøver at vise det bryst, der gav ham die, ”så vil hans vrede øjeblikkelig stilles”. Men hvor, iblandt Guds Ord, vil man finde en sådan påstand? Bestemt ikke i HERREN JESUS’ svar til kvinden, som udbrød: ”Saligt det Moderliv, som bar dig, og det Bryst, du diede.” Men han svarede: ”Ja, salige er de, som hører Guds Ord og bevarer det.” (Luk. 11, 27-28). Alt dette siger St. Alphonsus, for at Moderen skal fremstå som *mere* nådig og *mere* medfølelse end hendes glørværdige Søn. Det selvsamme var tilfældet med Modergudinden, Himmeldronningen, som kvinderne i Juda ofrede røgelse og udgød drikofre for og bage offerkager til. (Jer.44, 19). Offerkagerne var det ”*ublodige offer*, som hun krævede. Man ikke blot ofrede til hende, men når man blev indviet i de højere mysterier, deltog man i at sværge hende fornyet troskab. I det 4. århundrede, da man i de kristne kirker begyndte at tilbede *Maria* som Himmeldronning, indførte man også det ”ublodige offer” i form af en *rund* oblat, og grunden, til at Rom lagde så megen vægt på, at den skulle være *rund*, for at bruge historikeren John Knox’s underfundige sprog ”the wafer-god”, var, at hvis oblaten mistede sin runde facon under tilvirkningen, fik en anden oblat æren af at blive dannet til en gud, og den der gik i stykker, og som oprindedlig skulle have været en gud, skulle gives til et spædbarn at lege med. (BEGG’s *Handbook af Popery*, p. 259). Hvad kan have fået Romerkirken til at insistere så meget på, at den skulle være *rund*? Afgjort ikke selve den hellige Nadver, som beskriver, at et brød fra aftensmåltidet bliver brudt og delt ud i tilfældige størrelser med ordene: ”Tag det og spis det; dette er mit Legeme; så ofte, som I gør det, gør det til min Ihukommelse.” Heller ikke fra det usyrede brød i den jødi-

ske påske er der nogen henvisning i Mosebøgerne om dets form. Men grunden, til at Rom tillægger den *runde form* så stor betydning, finder man i Wilkinsons beskrivelse: ”Den tynde, *runde offerkage* forekom på alle egyptiske altre.” (WILKINSON’s *Egyptians*, vol. v. p. 353). Selv den mindste prik eller diakritiske tegn havde en betydning i den egyptiske gudsdyrkelse. Den *runde skive*, som forekommer så ofte på de egyptiske gudebilleder, symboliserer *solen*. Så når solguddommen Osiris blev inkarneret og var født, var det ikke kun for, at han skulle give sit liv som *offer* for mennesker, men for at han også skulle være livgivende som *næring* for menneskers sjæle. Det er almindeligt antaget, at Isis var den oprindelige græske og romerske Ceres. Men læg mærke til, at Ceres ikke blev dyrket som kornets frugtbarhedsgudinde, men som ”kornets Moder”. Det barn, hun fødte, var HeSiri, ”Sæden”, hvilket symboliserer ”Sønnen” som *Kornet*. De uvidende vil måske ære Ceres for kornet som næring til deres *legener*, men de indviede tilbad hende for den gave, hun bragte ved at give næring til deres sjæle. Paulus fortæller os, at mannaen, som israelitterne spiste i ørkenen, brødet der kom ned fra himlen, var den *åndelige føde*, som de alle spiste af. Nuvel, Clement af Alexandria, hvem vi hovedsagelig står i gæld til, for de opdagelser han gjorde i Egypten i nyere tid, betoner udtrykkeligt, at de egyptiske gåders *hemmelige karakter* var meget lig de jødiskes. De indviede hedninger troede faktisk på, at ”Kornet”, som Ceres bragte til verden, ikke kun var ”Korn af Jorden,” men hendes guddommelige ”Søn”.

Og denne Søn, der var symboliseret som ”Korn”, var den inkarnerede SOLGUD, ifølge den store, egyptiske gudindes hellige orakel: ”Ingen dødelig har løftet mit slør. Min livsfrugt er SOLEN.” (BUNSEN’s *Egypt*, vol. i. pp. 386, 387). Hvad er mere natuligt, end at denne inkarnerede guddom er symboliseret som ”*Livets Brød*”, og at han skulle beskrives som en ”rund oblat” for at identificere ham med solen. Er dette kun et fantasifoster? Lad læseren selv bedømme følgende uddrag fra Hurd, som beskriver symbolerne på det romersk-katolske alter, hvor alterets sakramente, den indviede hostie, opbevares: ”Et solformet sølvfad er placeret foran HOSTIEN på alteret, som med lyset fra kerterne stråler i al sin glans.” (HURD’s *Rites and Ceremonies*, p. 196, col. i.). Hvad har denne ”strålende sol” at gøre der på alteret over for sakramentets runde oblat? I Egypten var *solskiven* repræsenteret i templerne, og regenten og hans hustru og børn var afbilledet i færd med at tilbede den. I et stort tempel i Babylon tilbad man også solen som en stor skive for enden af en lang stang. Israelitterne dyrkede også solguden Ba’al på Elias’ tid i form af et solsymbol, som var placeret *over* alteret. Da den gudfrygtige kong Josia nedbrød ba’alsaltrene, rev man også de SOLSYMBOLER ned, som var placerede højt over dem. Og her, i den såkaldte kristne kirke, placeredes et strålende, SOLFORMET sølvfad på alteret, så at enhver, der knæler foran alteret, knæler for solsymbolet. Og hvad andet er den runde oblat i sakramentet end et ba’alssymbol for solen, som tilbedes i Rom?

Men der er noget, som yderligere skal betænkes, hvor hemmeligheden med det mystiske Babylon er virksom. Det er bogstaverne, som printes på oblaten, der er værd at læse: I.H.S. - hvad betyder disse initialer? For kristne præsenteres de som: ”IESUS HOMINUM SALVATOR - Jesus Verdens Frelser”. Men lad en romersk tilbeder af ISIS, som der var mange af på de romerske kejseres tid, læse dem, så får de en helt anden betydning: ”ISIS HORUS SEB - Moderen, Barnet og gudernes Fader”, med andre ord DEN EGYPTISKE TREENIGHED. Er dette en tilfældighed? Naturligvis ikke. Den selvsamme ånd, der ombyttede den hedenske oannesfest med den kristne sankthansfest og videreførte de hedenske ritualer, har været virksom i en lignende udspekuleret *lighed*, der får intetanende kristne til at tilbede solen i kristen forklædning.

Da kvinderne i Arabien begyndte at indføre oblaten og det ”ublodige offer”, så alle virkelige kristne med det samme, hvad dens egentlige natur var. Men de blev behandlet som kættere og også stemplede med navnet collyridianere fra det græske navn for kage, som de brugte. Men pavedømmet tog dette til sig og kanoniserede ”det ublodige offer”, der efterhånden helt har indtaget nadverens plads, som HERREN selv indstiftede med ordene: ”... ”Denne Kalk er den nye Pagt ved mit Blod; gør dette, så ofte som I drikker den, til Ihukommelse af mig.”” (1 Kor. 11, 25). Intimt forbundet med messeofferet er jo begrebet *Transsubstantiationen*, men det tager vi op til behandling på et senere tidspunkt. (Fodnote: I leksikonet Lademann, bind 19, s. 97 ses en katolsk *monstrans* til opbevaring af hostien med det halvcirkelformede, egyptiske solsymbol i midten).

AFSNIT IV - DEN SIDSTE OLIE

Den sidste handling, som Romerkirken udfører for de levende, er at give dem ”den sidste olie” for at salve dem i Herrens Navn, efter at de har skriftet og er blevet absolverede for således at forberede dem til deres sidste og usete rejse. Bevæggrunden, til at ”salve” de døende, foregiver man at være Jakobs Brev, der handler om at besøge de syge: ”Er nogen iblandt jer syg, skal han kalde Menighedens Ældste til sig, og de skal bede over ham, efter at de i Herrens Navn har salvet ham med Olie. Så vil Troens Bøn frelse den syge, og Herren skal *rejse ham fra* Sygelejet, ...” (Jak. 5, 14-15). Det er jo indlysende, at bønner og salvelsen skulle helbrede den syge. De apostolske mænd, der grundlagde de første, kristne menigheder, havde fået Helligåndens gave til at helbrede, som senere ophørte. (1 Kor. 13, 8). Disse evner til at helbrede praktiseredes af de ældste, ligesom apostlene og Herren Jesus havde gjort. Men salvelse af døende, som Rom praktiserer, kommer fra helt andre kilder. Blandt de kaldæiske mysteriers mange navne for Babylons afguder var ”Beél-samen - Himmels Herre”, hvilket er *solens navn* og selvfølgelig også *solgudens navn*. Men Beél-samen betegner også ”Oliens Herre”, et andet synonym for ”Messias”. I Herodotus finder vi en udtalelse af en kvinde, der har drømt, at solen havde salvet hendes fader. At solen skulle salve nogen som helst er ikke kommet ud af det tomme intet. Dette forklarer, hvorfor den babyloniske Belus på Xerxes tid blev opbevaret i flydende olie i sit gravkammer. (CLERICUS, *Philosoph. Orient.*, lib. i., *De Chaldæis*, sect. i. cap. 4). Af samme grund blev også statuen af Saturn i Rom udhulet og *fylt med olie*. (SMITH's *Classical Dictionary*, p. 679). Og tilbederne af Beél-samen blev salvede i gudens navn. ”Disse salvelser”, skriver Salvarté, ”var meget hyppige i de antikke ritualer.” Inden man henvendte sig til oraklet i Trophonius, blev man indsmurt over hele kroppen med olie. Således udviklede det hedenske system ”den sidste olie”. Dets tilhængere blev ”salvede” ind for deres sidste rejse til underverdenen. Herfra stammer uden tvivl ”den sidste olie”, som den praktiseres i Romerkirken i vore dage, og som var totalt ukendt for de første kristne.

AFSNIT V – SKÆRSILDEN OG BØNNER FOR DE DØDE

”Den sidste olie” var imidlertid en stakket trøst for en tynget sjæl ind for døden og det ukendte. Ikke så mærkeligt, at præsterne indså, at noget yderligere måtte gøres for at forsikre den døende om hans færden i underverdenen. I Egypten havde man fra omkring det 15. århundrede f.Kr. ”Bogen for de døde”, en 24 meter lang papyrus, som en vejledning ind for rejsen til underverdenen, hvor Osiris var konge, og hvor den døde skulle leve

for evigt. I ethvert religionssystem, undtaget Bibelen, forekommer læren om skærsilden efter døden og bønner for de afdøde. Hvor man end vender sig, i antikken såvel som i vore dage, finder man, at de hedenske religioner indgiver håb efter døden for syndere, som, på tidspunktet for deres "afrejse", er ubehageligt bevidste om deres uegnethed til at tage bolig blandt de salige. Til dette formål har man opdigtet et mellemstadium, hvor man udsættes for skærsildens lutrende og rensende smerter, hvorved syndeskyld, som ikke er blevet fjernet i tide, bliver lutret væk i en fremtidig verden, hvor sjælen bliver i stand til at opfylde kravene til den endelige salighed.

Bønner for de afdøde går hånd i hånd med skærsilden; men ingen bønner er fuldstændige uden præsternes medvirken; og ingen funktion for præster kan udføres, med mindre den godtgøres med en *speciel betaling* til dem. Derfor finder vi i alle riger og lande, at præsteskabet "opæder enkers bo" og slår mønt af sørgende efterladte, der er følsomme overfor deres afdødes evige ve og vel. Alle vegne høres universelle vidnesbyrd om disse betyngede udgifter for posthumdyrkelse. Et af de trykkende åg, som irlandske katolikker sukker over, er den specielle tilbagevendende afgift, som de er forpligtede til at betale, når døden har taget en af deres nærmeste. Ikke nok med at der er begravelsesgudstjeneste og selve begravelsesomkostningerne, men præsten kommer på gentagne visitter hos den afdødes familie for at opkræve betyngede afgifter begyndende med, hvad man kalder "den månedlige ihukommelse", dvs. en messe for den afdøde en måned efter dødsdagen. Dette gjorde man i Grækenland, et offer kaldet Teleté, som ifølge Plato "ofredes for levende og døde", der medførte meget dyre udgifter.

Præsterne i Egypten, siger Wilkinson, opfordrede folk til at spendere store summer på fejringen af deres begravelsesritualer; og *mange havde knapt nok tilstrækkeligt til dagen og vejen*, men man var ængstelige for ikke at få sparet nok op til udgifterne til døden. Thi foruden balsameringen, som nogle gange kostede en talent sølv eller ca. 25.000 kr., skulle selve gravpladsen købes for umådelige summer; dertil kom udgifterne til forbønner og andre sjælesorgsforanstaltninger. (Wilkinson, vol. ii. p. 94). Og præsterne fortsatte med mellemrum denne "sjælesorgsservice", *så længe den afdødes familie betalte for deres tjenerster*.

Esajas advarede også præsterne i Jerusalem, ligesom de egyptiske præster, mod at gøre handel med døden: "Fordi I siger: "Vi sluttede en Pagt med Døden, *Dødsriget gjorde vi Aftale med*; når den susende Svøbe går frem, da når den ej os, thi Løgn har vi gjort til vort Ly, vi har gemt os i Svig; derfor, så siger den Herre HERREN: ... Eders Pagt med Døden skal *brydes*, Aftalen med Dødsriget glippe. Når den susende Svøbe går frem, skal den slå jer til Jorden, jer skal den ramme, hver Gang den går frem; ..." (Es. 28, 15; 16; 18; 19). Adskiller de katolske præster sig fra dem? På ingen måde. Det er den selvsamme procedure, for doktrinen om skærsilden er ren hedensk og kan ikke et øjeblik forsvares i lyset af den Hellige Skrift. For dem, som dør i Kristus, er ingen skærsild nødvendig. For den levende Guds Søns Jesu Kristi blod *renser fra AL SYND*. Hvis dette er sandt, er der så brug for en anden slags rensning? På den anden side, for den, der dør uden personlig forening med Kristus, og som en konsekvens heraf er uren, uretfærdiggjort og ufrelst, er der ingen anden renselse. Se efter i alle Bibelens tekster og du vil finde, at med hensyn til dem, "*der dør i deres synd*", er Guds befaling uomstødelig: "Lad den, som gør Uret, blive ved at gøre Uret, og lad den urene blive ved at leve i Urenhed, ..." (Åb. 22, 11). Derfor er læren om skærsilden et umiskendeligt hedensk bedrageri, der vildleder mennesker, som lever i synd, til at

håbe på en forsoning med Gud *efter* døden, og den stjæler ikke alene deres ejendomme og tilgange, men berøver dem også deres frelse ved syndernes forladelse, *før* de dør. I Romerkirken har det lige siden pave Gregors dage været ILDEN, som har været altafgørende for renselse og lutring. (*Catechismus Romanus*, pars. i., art. 5, sect. 5, p. 50).

Vi har allerede set det med bålene sankthansaften, en reminiscens fra heksebålene og endnu længere tilbage bålene for Ba'al, som Rom har identificeret sig med, og det brændende kors langfredag. Når nu genfødsel ved barnedåb, retfærdiggørelse ved gerninger, bodsøvelser for at opnå Guds forsoning, ublodige messeofre, den sidste olie, skærsild og bønner for de afdøde alle stammer fra Babylon, hvordan kan man så forvente, at alt det øvrige, som Rom praktiserer, ikke også er af hedensk, babylonisk herkomst? Og hvis det, der her er sagt, er sandt, hvor meget skylder vi så ikke den velsignede frihed, vi fik ved Reformationen! Og vækker det ikke medlidenhed og medfølelse med dem, der stadig er slaver under pavedømmets tyranni? Og lad os bede for, at hverken vi eller vore børn og børnebørn nogensinde igen vil blive indfanget under denne SYDENS TRÆLDOM. "... enhver, der gør Synd, er Sydens Træl. ... Hvis altså Sønnen får frigjort jer, skal I være virkelig frie." (Joh. 8, 34; 36).

KAPITEL V

RITUALER OG CEREMONIER

AFSNIT I - PROCESSIONER MED AFGUDSBILLEDER

De, der har læst beskrivelsen af den sidste afgudsbilledeprocession i John Knox's *History of the Reformation*, glemmer ikke den tragikomiske måde, den sluttede på. Evangeliets lys havde spredt sig vidt omkring, og den katolske billeddyrkelse havde mistet sin magi, og almen antipati tog til overalt. "Disse billeder og figurer blev stjålet i alle dele af landet; i Edinburgh blev det store helgenbillede af St. Geyle (byens skytshelgen) først brændt, derefter smidt i North Loch søen, hvilket vakte ikke så lidt opstandelse i byen." (KNOX, vol. i. p. 256). Biskopperne forlangte, at byrådet skulle tilvejebringe "Old St. Geyle", ellers ville de for egne midler lave en ny. Byrådet ville hverken gøre det ene eller det andet og *nægtede* at gøre dem tilpas, for de var nu overbeviste om, at billeddyrkelse var en synd. Biskopperne og præsterne var dog stadig besatte af deres ikoner, og som årsdagen for St. Geyles fejring nærmede sig, hvor helgenen plejede at blive båret i procession gennem byen, besluttede de at gøre deres bedste for at den vante skik skulle ske med så megen pomp og pragt som muligt. Til dette formål lånte man en marmorfigur fra Grey-brødrene, som folket latterliggjorde ved at kalde den "Young St. Geyle", der skulle tjenestegøre i stedet for den gamle. "På den fastsatte dag", siger Knox, "samledes præster, ordensbrødre, kanniker ... med trommer og trompeter, bannere og sækkepiber; og ingen mindre end selve dronningeregenten skulle, i hele sit skrud, til ære for helgenen, lede optøget. Det skrider frem og kommer ned til High Street og the Canno Cross." (*Ibid.* vol. i. p. 259). Så længe dronningen var til stede, gik alt efter præsternes og partisanernes forventninger. Men aldrig så snart havde hendes majestæt trukket sig tilbage for at dinere, før der var nogle blandt folkemængden, der nærmede sig helgenen, som om de var villige til at hjælpe med at bære den, men medens man løftede bærestolen op på deres skuldre, begyndte de at ryste af skræk for, at helgenen skulle styrte ned. Men det var der taget forholdsregler imod, idet jernbolte holdt ham fast til stilladset. Men så begyndte man at råbe: "Ned med afgudsbilledet, ned med det." Som sagt så gjort, man vendte ham med hovedet ned i brostenene, så han blev efterladt uden hoved og hænder, idet man råbte: "Skam dig Unge St. Geyle, din fader ville ikke have givet efter så let." Præsterne og munkene løftede op i skørterne og stak i rend, aldrig havde man set dem give sig af sted i en sådan hast i Pinkey Cleuch, og heldig var den, der først kom uskadt i hus. For vreden blussede op blandt folkeskaren, og man fortsatte med at rive helgenbilleder og krucifikser ned overalt i byen, og aldrig før eller siden så man en sådan opstandelse mod Antikrists regime.

En sådan helgenbilledeprocession blandt et folk, der var begyndt at studere Guds Ord, fremkaldte intet mindre end indignation og hån. Men i de katolske lande, blandt et folk som blev holdt i mørke, er sådanne optog blandt de mest populære måder, hvorpå Romerkirken fastholder sine tilhængere. De lange processionser med helgener, båret på mænds skuldre, præsternes pragtfulde ornater og munkenes og nonnernes forskellige dragter samt farvestrålende bannere og øredøvende instrumentalmusik er velegnede til at underholde den verdslige tilskuer og tilfredstille sanserne for det pittoreske. Og følelserne vækkes og prydes herved i fromhedens og religionens navn og fastholder tilhængerne i åndelig despotisme. Som følge heraf har pavedømmet i det store og hele benyttet sig af sådanne pragtoptog. Ved festlige lejligheder har det søgt at hellige løssluppenheden og opstemthe-

den, skabt af processionerne i billeddyrkelsens tjeneste; og i stunder af sorg har det gjort brug af samme midler for at fremkalde en dybere distres fra folkemængdens højlydte deltagelse, som om det i sig selv kunne formilde en berettiget vrede hos en retfærdig Gud. Gregor I, almindeligvis kaldt den Store, synes at have været den første, som i *stor skala* introducerede disse religiøse processioner i Romerkirken. I 590, da det pestramte Rom var ramt af Guds straffedom, tilskyndede han folket til at forene sig i en offentlig bønfoldelse til Gud og tilsagde dem at møde op ved daggry i SYV FORSKELLIGE GRUPPER, fordelt efter respektive alder, køn og positioner, og gå i syv forskellige processioner, reciterende litanier eller bønfoldelser, indtil de alle mødtes på en bestemt plads. De adlød og skred syngende frem, medens de gentog ordene: ”Kyrie e’leison - Herre forbarm dig over os”, bærende et helgenbillede af Madonnaen. (BABONIUS, *Annales*, 590, tom. viii. pp. 6, 7). Selve tanken, om at krænke den Himmelske Majestæt med sådanne processioner, og at Gud, som er Ånd, skulle formildes ved et sådant spraglet spektakel, var ynkelig. Og som sådan fik det også katastrofale følger. I løbet af en time styrtede firs deltagere til jorden og udåndede.

Og alligevel fremhæves det blandt den engelske befolkning som ”en excellent måde” at formilde Guds vrede på. At henvise til, at kong David skulle have samlet en lignende procession, i de dage da Jerusalem rantes af pest for Davids overtrædelses skyld, er direkte misvisende. For da David så engelen, som slog folket, sagde han: ”... ”Det er mig, der har syndet, mig, der har begået Brøden; ... ””(2 Sam. 24, 17). Han samlede ikke folket til at gå i forbøn for sig.

Blandt Guds Ord finder vi to tilfælde, hvor processioner blev brugt med himmelsk sanktion; men når man sammeligner formålet for dem, i forhold til karakteren af de romerske processioner, ser man, at der ikke er nogen analogi imellem dem. De to tilfælde, jeg henlyder til, er de syv gange, israelitterne skulle gå rundt om Jeriko, og processionen der skulle hente Guds Ark fra Kirjath-jearim til Davidsbyen. I den første procession gik alle våbenføre mænd med syv præster foran Pagtens Ark, det ydre tegn på deres pagt med Israels Gud, på Hans befaling syv gange rundt om Jeriko, uden at gribe til våbnene, selvom præsterne stødte i hornene, der ellers var signal til angreb. Efter at have gået syv gange rundt om byen på den syvende dag, ”og syvende Gang stødte Præsterne i Hornene, og Joshua sagde til Folket: ”Opløft Krigsskriget! Thi HERREN har givet Eder Byen.”” (Jos. 6, 16). Dette skete på Guds befaling og ved Guds Hånd, ikke en mennekehånd, og det indgød rædsel hos indbyggerne; for skøgen Rahab havde sagt til de israelitiske mænd, der var kommet i forvejen for at udspejle byen: ”... ”Jeg ved, at HERREN har givet Eder Landet, thi vi er grebet af Rædsel for Eder, og alle Landets Indbyggere er skrækslagne over Eder.”” (Jos. 2, 9). Dette var et tegn på Jehovas nærværelse blandt landets indbyggere, der ikke havde glemt, hvad han gjorde mod Farao i Egypten, for Rahab fortsatte: ”Thi vi har hørt, hvorledes HERREN lod Vandet i Det røde Hav tørre bort foran Eder, da I drog ud af Egypten, ...” (Jos. 2, 10).

I det andet tilfælde gjaldt det kun om at flytte Pagtens Ark fra et sted til et andet, fordi den havde fået lov til at stå i glemsel og skulle flyttes til en plads, som Gud ville velsigne: ”De førte så HERRENS Ark ind og stillede den på Plads midt i det Telt, David havde rejst den, og David ofrede Brændofre og Takofre for HERRENS Åsyn.” (2 Sam. 6, 17). Så disse processioner havde intet at gøre med Roms optog, der indgår som et led i de pavelige ritualer. Men selvom den Hellige Skrift ikke påbød religiøse processioner i Den Gamle Pagts guds-

tjenester, påtaler den gang på gang de hedenske optog, der ledsagedes af hedenske gudebilleder. Og det omtales som tåbeligt, at man påkalder gudebilleder, man selv har fremstillet, der hverken kan se, høre eller gå. Om afguderne i Babylon siger Esajas: ”De øser Guld af Pung, Sølv får de vejret på Vægt, de lejer en Guldsmed, som gør det til en Gud, de bøjer sig, kaster sig ned; de løfter den på Skulderen og bærer den, sætter den på Plads, og den står, den rører sig ikke af Stedet; råber de til den, svarer den ikke, den frelser dem ikke i Nød.” (Es. 46, 6-7).

På skulpturerne i Ninive er disse processioner tydeligt fremstillede, hvor gudebillederne bæres på mændenes skuldre. I Egypten praktiseredes det samme. Wilkinson beskriver, at ”det var almindeligt, at man bar en statue af den vigtigste guddom, til hvis ære processionen fandt sted, sammen med kongens statue og nogle af hans forgængeres, alle båret på samme måde på mænds skuldre. (Wilkinson, vol. v. p. 273). Esajas’ kraftfulde, profetiske sprog advarer mod de hedenske skikke, som er den virkelige kilde til de katolske helgenprocessioner.

I Grækenland finder vi en fest af samme karakter; den forbindes med samme fest i Egypten, der bringer den i tæt sammenhæng med pave Gregors bodsprocessioner og ”Syvfoldige Litani”, som udførtes af drenge og jomfruer i procession for at bringe Apollon og Diana hjem fra Kreta, hvor de var flygtet til efter sejren over Python. (POTTER, vol. i. p. 360). Kampen mellem Apollon og Python er blot det, der svarer til kampen mellem Typho og Osiris i Egypten.

Profeten Jeremias advarer også: ”Så siger HERREN: Væn Eder ikke til Hedningernes Færd; ... Dumt er hvert Menneske, uden Indsigt; hver Guldsmed får Skam af sit Billede; thi hvad han støber, er Løgn, og der er ikke Ånd deri; Tomhed er de, et dårende Værk; når deres Hjem søgelses Tid kommer, er det ude med dem.” (Jer. 10, 2; 14-15).

AFSNIT II - RELIKVIETILBEDELSE

Intet er mere typisk end Roms dyrkelse af relikvier. Hvor som helst et kapel åbnes, eller et tempel bliver indviet, er det ikke fuldstændig komplet uden relikvier, enten fra mandlige eller kvindelige helgener, for at give det helgenstatus. Relikvier fra helgener og rådne ben fra martyrer udgør en stor del af kirkens rigdom. På Augustins tid (354-430) var den formelle *dyrkelse* af relikvier endnu ikke etableret, men de martyrer, som man regnede med, de tilhørte, blev allerede tilbedt og påkaldt med biskoppen af Hippos’ fulde anerkendelse. Han opfordrede dem til at gå til de Tyve Martyrers Kapel, hvor der skete mirakler ved påkaldelse af dem. Selv Augustin, med hele hans filosofiske skarphed, var grundigt smittet af den næsegrus tilbedende ånd, der førte til relikviedyrkelsen. Og således indskærpede han dyrkelsen af døde mænd og viste samtidig deres mirakuløse relikvier ærbødighed. Så han banede vejen, for hedningernes tilbedelse af alle slags gamle klude og rådne ben, ind i de kristne menigheder i det 4. århundrede. I Grækenland var den overtroiske hang til relikvier, og særligt ben fra gudforklarede helte, en vigtig del af den populære afgudsdyrkelse.

I buddhismens tidligste periode indsamledes også relikvier, som havde udført mirakler, blandt andet fra St. Stephen eller relikvier af de ”Tyve Martyrer”. Verdens Frelser, Buddha, udførte, selv efter at han havde opnået den sidste emancipation, Parinibana (dvs.

efter hans død), uendelige mirakler gennem sine korporlige relikvier til åndelig trøst og hjælpe for menneskeheden. I *the Asiatic Researches* findes en udtalelse, med hensyn til Buddhas relikvier, der på en forunderlig måde afslører oprindelsen til Buddhas virkelige relikviedyrkelse. Udtalelsen lyder: "Buddhas ben og lemmer blev spredt over hele verden, ligesom Osiris' og Jupiter Zagreus'. At samle dem var hans nærmeste efterfølgeres første pligt for derefter at gravsætte dem."

Deres fromhed bød dem, med alle mulige tegn på sorg og græmmelse, at opsøge og indsamle resterne af hans afdøde legeme, indtil en præst forkyndte, at nu var alle hellige relikvier endelig indsamlede. Plutarch beskriver også denne søgen: "Isis begav sig endnu engang ud for at søge efter sin husbonds legeme ved hjælp af en papyrusbåd, som var bedst egnet til at færdes i landets sumpede områder ..." Og en opgave, som var knyttet til Osiris' forskellige gravkamre i Egypten, var, at hvor som helst hun fandt spredte lemmer, blev de begravet på stedet. Det lykkedes for Isis at genfinde alle dele med undtagelse af én, som var blevet fortæret af fiskene Phagrus og Oxyrhynchus; af den grund afskyede egypterne disse fisk. For at bøde på det indviede hun en *fallos* og indstiftede en fest udelukkende til dens ihukommelse. Dette viser ikke bare relikviedyrkelsens virkelige oprindelse, det vi-ser også, at mangfoldigheden af relikvier går helt tilbage til antikken. Når Rom derfor kan prale med seksten eller tyve hellige kjortler, syv eller otte arme fra Matthæus, to eller tre hoveder fra Peter, så er det ikke noget i forhold til, hvad Egypten kan opvise med hensyn til relikvier fra Osiris. Egypten var dækket med gravkamre for deres martyrede gud, og mangan en arm, ben og hovedskal, der alle påstås at være ægte, blev udstillet på rivaliserende gravhelligdomme for at tiltrække Osiris' trofaste tilbedere.

Læseren kan måske huske, hvilken betydning Rom i Middelalderen tilskrev *pilgrimsrejser* til helgenernes grave, en af de mest favoriserede måder at opnå syndsforladelse på, for begåede og fremtidige synder. Det gør man stadig overalt i katolske lande, hvor millioner af pilgrimme tilbydes samme favorable vilkår; og nu optager relikvier af Peter og Paulus, hvis gravpladser man for nylig har fundet under Peterskirken (!), den selvsamme plads i Romerkirkens helgentilbedelse, som relikvier af Osiris i Egypten eller Zoroaster i det gamle Babylon gjorde.

AFSNIT III – KRONING OG PÅKLÆDNING AF HELGENFIGURER

I Romerkirken udgør kroning og påklædning af helgenfigurer en ikke uvæsentlig del af ceremonierne. De hellige figurer fremstilles ikke som ordinære figurer, med klædningsstykker formede af samme materiale som selve figuren er formet af, men de bliver til tider iført klæder som almindelige dødelige af kød og blod. Store summer spenderes ofte på deres gevandter; og de, der bekoster disse strålende dragter, loves den ekstra favør: Bønhørelse og en ophobning af fortjenester i dette og det kommende liv. Således fejredes hertugen og hertuginde af Montpensier i september 1852 ikke kun for deres velgørelse, ved at have "givet 3.000 reals i almuer til de fattige", men særligt for deres fromhed ved at have "*foræret Jomfruen et overdådigt dress af guld med hvide kniplinger og en sølvkrone*". På samme tid udviste den lastefulde dronning af Spanien samme fromhed ved lignende godgørelse, da hun for fødderne af Himmeldronningen lagde den dragt og de juveler, hun havde båret ved en tidligere taksigelsesfest til hendes ære, såvel som den dragt hun havde båret, da hun blev knivstukket af attentatmanden Merino. "Dragten", sagde den

spanske avis *Espaná*, ”viste spor efter knivsåret, og det hermelinsbeklædte for var ligeledes plettet med Hendes Majestæts dyrebare blod.” I kurven, som dragterne lå i, var også de juveler, som havde smykket Hendes Majestæts hals og bryst. Blandt dem var en stor diamantbroche så blændende, at den så ud, som om den var formet ud af en eneste sten. Dette er tilstrækkeligt barnligt til at vise den menneskelige natur fra en af dens mest ydmygende sider; men den er kun en afskygning af den gamle, hedenske afgudsdyrkelse. Samme udsmykning og påklædning af guderne foregik i Egypten, og der havde man hellige tempelværger, og det var kun tilladt dem, og ikke andre, at udføre et sådant højt erhverv. Således nævner Rosetta Stone, ”at det kun var ypperstepræsterne og profeterne, og dem der havde adgang til det *allerhelligste*, der fik lov til at ”*beklæde guderne ...*”, der var samlede i Memphis. Påklædning af guderne optog en lige så stor plads blandt det antikke Grækenlands hellige ceremonier. Så da Hecuba, den trojanske dronning, blev bedt om at lede bodsprocessionen gennem Trojas gader til Minervas tempel, opfordredes hun til ikke at komme tomhændet, men at medbringe den største kåbe i sin garderobe, ”den smukkeste, forarbejdet med guld”.

Der er en vidunderlig lighed mellem dronningen af Trojas og dronningen af Spaniens fromhed. Dette forklarer også den overtroiske følelse indenfor pavekirken, i forhold til ”hellige” dragter, der er så mystisk, at mange i den mørke tidsalder, for at afstive sig selv af frygt for den kommende dom, lod sig begrave i munkedragt. At blive begravet i en broders ordensdragt, ledsaget af breve der bekræftede den afdødes optagelse i en klosterorden, regnedes for sikker frelse fra evig fortabelse. I stykket ”Piers the Ploughman’s Creed” beskrives en tiggermunk, der fralokker en fattig mand hans penge ved at forsikre ham om, at hvis han bare vil give et bidrag til klosteret,

”St. Francis himself shall fold thee in his *cope*,
And present thee to the Trinity, and pray for thy sins.”

(*British Reformers*, ”Bilney,” p. 258, Note)

I samme overtroiske ånd blev King John af England begravet i en tiggermunks kutte; og mangen en kongelig og adelig med ham kunne ikke udtænke en bedre måde at skjule deres nøgenhed og besudlede sjæle på ind for døden end at lade sig vikle ind i en eller andens munkekutte, hvis sjæl var ligeså besudlet som dem selv.

Intimt forbundet med ”at påklæde helgener” er også *kroning* af dem. I de sidste to århundreder af pavekirkens historie er fester for *kroning* af ”de hellige figurer” blevet mere og mere almindelige. I Firenze, Italien kronedes Madonnaen med barnet på sine arme med usædvanlig pomp, pragt og højtidelighed. Ligesom Nimrod, efter floden, var den første konge og storhersker på jorden, således blev Bacchus fejret som den første, der bar en krone. Men da han faldt i hænderne på sine fjender, blev al magt og glørværdighed taget fra ham, også hans *krone*. Da kronen faldt af Osiris’ hoved, blev det ihukommet hvert år i Egypten. Kronen blev fortolket på forskellige måder, men i den mest kendte myte om Osiris blev den beskrevet som ”Meliot-sejrskransen”. Meliot var en plante i familie med trekløveren; og trekløver i den hedenske gudelære er et af Treenighedens emblemer. Således finder vi også i pavekirken en blasfemisk fremstilling af Gud - Faderen - (i det 14. århundrede), bærende en krone med tre spidser, hver omgivet af et hvidt kløverblad. (PLUTARCH, *De Iside*, vol. ii, p. 356, E). Men langt før katolicismen tog trekløveren i brug, var

den kendt som et helligt symbol. Kløverbladet havde også stor betydning blandt de gamle persere; for der finder vi det beskrevet i den Persiske Magi: "Hvis nogen vil ofre til guden, fører han offerdyret hen til en hellig plads. Offeret deles, han koger kødet og lægger det på de mest delikate urter, særlig TREKLØVERE, hvorefter en magisk rite udføres, uden hvilken intet offer kan foretages, ledsaget af en hellig hymne." (*Historia*, lib. i. cap. 132, pp. 62, 63). Blandt de britiske druider var den hvide trekløver højt agtet som symbol på deres Tre-enige Gud, lånt fra Babylon, såvel som resten af deres religion. Da Bacchus førte sin hustru, Ariadne, til himlen, satte han en krone på hendes hoved, som tegn på den ophøjede ære han viste hende. (OVID, *Fasti*, lib. iii. 1. 513, vol. iii. p. 184). Dette er, ud over enhver tvivl, den *virkelige kilde* til det pavelige ritual, at *krone* statuer og figurer af *Madonnaen*. Det, at besmykke altre med blomsterkranse, er ligeledes en hedensk skik, som går igen i alle hedenske religioner den dag i dag overalt i Asien. Fra samme kilde har pavekirken lånt skikken med at blomstersmykke sine altre, og selv i det protestantiske England arbejder man på at indføre samme hedenske skikke. Det strider ikke kun mod Evangeliets forkyndelse: "Gud er Ånd, og de, som tilbeder ham, bør tilbede i Ånd og Sandhed." (Joh. 4, 24). At *genindføre hedenske skikke, i protestantiske, evangeliske kirker*, er i direkte modstrid med tilbedelse af den eneste sande Gud, Himmelen og jordens skaber og hans Søn Jesus Kristus, vor Herre, "... ved hvem han også har skabt Verden." (Hebr. 1, 2).

AFSNIT IV - ROSENKRANSEN OG TILBEDELSE AF DET HELLIGE HJERTE

Enhver ved, hvor grundigt Romerkirken bruger rosenkransen; og hvor mekanisk man siger sine bønner over dens perler. Men rosenkransen er ikke kirkens opfindelse. Den er yderst antik og næsten universel i brug i hedenske religioner. Rosenkransen blev brugt som et helligt instrument i det gamle Mexico. Den er i almindelig brug blandt brahminere og hinduer; og i deres hellige bøger refererer man igen og igen til den. Således introduceres den ved Satis', Shivas hustrus død. "Da Shiva hørte det, besvimelede han af sorg; og straks, da han var kommet til sig selv, skyndte han sig til den himmelske flods bredder, hvor han så sin elskede Satis' afdøde legeme ligge, iklædt et hvidt klæde *med rosenkransen i sin hånd*, og hun strålede i sin pragt som skinnende guld." (*Vaivashi Puran*, KENNEDY, p. 332). I Tibet er den blevet brugt i umindelige tider og blandt millioner i Østen, som tilhører buddhismen. Sir John F. Davis viser, hvordan man bruger den i Kina. "Fra tatarernes tro på Lama er rosenkransen med 108 perler blevet en del af den ceremonielle dragt af den niende grads officielle rang. Der er også en mindre rosenkrans med 18 perler, som de buddhistiske gejstlige bærer, *hvormed de tæller deres bønner og mantraer eksakt på samme måde, som den katolske rosenkrans bruges*. I den asiatiske del af Grækenland var rosenkransen i almindelig brug, som det ses ved billedet af gudinden Artemis i Efesos. I det hedenske Rom dukker den op på samme måde. De romerske kvinders halskæder var ikke kun ornamenteringer, men hængte ned over brystet, ligesom de moderne rosenkranse gør; og det, den kaldtes, indikerer også, hvordan den brugtes. "*Monile*", det almindelige navn for halskæde, betød også "Ihukommelse". Men hvad påskuddet end har været, for at tage den i brug, så er og bliver den en hedensk skik, der overhører Jesus formaninger: "Men når I beder, må I ikke lade Munden løbe, som Hedningerne gør; thi de mener, de bliver bøn hørt for deres mange Ord. Dem må I derfor ikke ligne; thi jeres Fader ved, hvad I trænger til, *før* I beder ham." (Matt. 6, 7-8).

I kirken i Rom er en ny tilbedelsesform blevet introduceret, hvor rosenkransen er en vigtig del, der viser en tiltagende trend i retning af det gamle Babylons hedenske kultur, som pavekirken dag for dag stadig rykker nærmere hen imod. Det er ikke ret længe siden, at tilbedelsen af "Det Hellige Hjertes Rosekrans" først blev introduceret. "Hjertet var et af Osiris' hellige symboler, da han blev født på ny og viste sig som Harpokrates eller det guddommelige spædbarn, født i armene på sin moder Isis. Derfor var frugten af den egyptiske Perséa speciel hellig i skikkelse af "Menneskehjertet". (PLUTARCH, *De Iside*, vol. ii. p. 378, C). Senere blev spædbarnsguden ofte fremstillet med et hjerte eller med Perséas hjerteformede frugt i sine hænder. Således blev barneguden regnet for det "gode hjerte", med andre ord for Cupido eller kærlighedsguden. For at identificere ham med sin fader, "den store jæger", blev han udrustet med "bue og pil", og i hænderne på poeterne, og til morskab for det profane og vulgære, blev denne muntre barnegud fejret for at ramme menneskehjerner med sine gyldne pile. Vi kender ham under navnet guden Amor, kært barn har mange navne. Men hans virkelige karakter var, som vi har gode grunde til at konkludere, af en hel anden slags. Han var *Kvindens sæd*. Venus og hendes søn Cupido var ingen andre end Moderen og Barnet. (Ovid, *Fasti*, lib. ii. 461-464, vol. iii. p. 113). Af det, vi har set med hensyn til gudindemoderens *magt og glorie*, helt bygget på hendes Søns guddommelige natur, fremgår det tydeligt, at Sønnen kaldes "*Moderens Styrke*". Eftersom barneguden var symbolet på *hjertet*, forklarer det, hvorfor de unge i Rom bar et gyldent smykke, der fra nakken gik ned på brystet, kaldet *bullæ*, som var hult og *hjerteformet*. Det "Hellige Hjerte" var symbolet på tilbedelse af den "Hellige Bel", Babylons mægtige gud, der døde som gudernes martyr; for Harpokrates, eller Horus - barneguden, var den genfødte Bel. Da Bel blev genfødt som et barn, var han, som vi har set, repræsenteret som inkarnation af *Solen*. For at indikerer hans forbindelse med den brændende sol, blev det "Hellige Hjerte" ofte fremstillet som det "Flammende Hjerte". Så Roms "Hellige Hjerte" bliver i virkeligheden tilbedt som det "Flammende Hjerte", hvilket man ser på de rosenkranse, man bruger til det formål.

Hvad nytter det så at påstå, at det "Hellige Hjerte" i Rom tilbedes i "JESU NAVN", når det beviseligt er lånt fra Babylons Antikrist, guden Molok eller Bel? Så er det jo forgæves, som Paulus siger til korinterne: "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). Og i Brevet til Galaterne skærper han tonen: "Det undrer mig, at I så hurtigt lader jer drage bort fra ham, som kaldte jer ved Kristi Nåde, hen til et *anderledes Evangelium*, som *ikke er* et Evangelium; det er kun nogle, der *forvirrer* jer og gerne vil *forvanske* Kristi Evangelium." (Gal. 1, 6-7).

AFSNIT V - OLIELAMPER OG VOKSLYS

En anden ejendommelighed i pavekirkens gudstjeneste er brugen af olielamper og voksllys. Hvis en Madonna med barn bliver sat op i en niche, skal der brænde en lampe foran dem; hvis en messe skal fejres, selvom det er ved højlys dag, skal der brænde voksllys på alteret; hvis der skal dannes en procession, er den ikke komplet uden tændte kerter til at sprede lys over det højtidelige optog. Brugen af lamper og kerter stammer fra samme kilde som al anden pavelig overtro. Det der fik "Hjertet", da det var blevet et symbol på den inkarnerede Søn, til at blive fremstillet som et "*brændende hjerte*", krævede også, at bræn-

dende lamper og tændte lys skulle være et led i tilbedelse af Sønnen; for ifølge de etablerede riter af Zoroaster var det *solguden*, man tilbad. Når enhver egypter samme nat skulle tænde en lampe i sit hus eller under åben himmel, var det en hyldest til solen, som indhyllet i sin stråleglans iklæder sig menneskelig skikkelse.

I det hedenske Rom praktiseredes det samme. Før den romerske kejser Licinius gik i krig mod sin rival Konstantin (324 e.Kr.), sammenkaldte han et råd af venner i en tæt skov, ”oplyst af vokskerter”, og der ofrede han til sine guder samtidig med, at han i sin tale gav guderne et praj om, at hvis de ikke gav ham sejr over deres fælles fjende Konstantin, ville han finde det nødvendigt at opgive dyrkelsen af dem og ikke længere ”tænde kerter til deres ære”. ”Ved disse højtideligheder”, siger dr. Middleton, refererende til historikeren Apulejus, ”plejede byens førende dommere at assistere i ceremonielle dragter for præsterne *med voksllys i hænderne*, medens de bar deres gudebilleder og figurer på bærestænger over skuldrene klædt i deres mest fornemme dragter; disse fulgtes som regel af byens førende unge skuespillere fra pantomimen, klædt i hvidt linned eller messesærke, syngende hymner til ære for guderne, hvis fester de fejrede, omgivet af skarer af alle slags mennesker, der var indviede i samme religion, alle med fakler eller *voksllys i hænderne*.” (MIDDLETON’s *Letter from Rome*, p. 189. APULEJUS, vol. i., *Metam*, cap. ix). Så gennemsyret af hedenskab var denne skik, at tænde kerter og voksllys ved højlys dag, at kristne forfattere i det 4. århundrede beskriver det absurde ved denne praksis og håner de kristne romere ”for at tænde lys for Gud, som om han levede i mørke”. (LACTANTIUS, *Institut*, lib. vi. cap. 2, p. 289). Men det, der var ukendt for de fleste kristne i begyndelsen af det 4. århundrede, begyndte gradvis at snige sig ind blandt dem og er nu kendetegnende for den kirke, der praler med at være ”alle Kirkers Moder”.

Eftersom Rom bruger både olielamper og voksllys i sine hellige ritualer, er det indlysende, at hun tillægger dem en fremtrædende betydning frem for alle andre lys, særlig i forbindelse med den hellige påskeuge og det hellige sakramente. Så stor er mystikken omkring det, at det hemmelighedsfulde taler for, at det oprindeligt var forbundet med et *okkult* mysterium, skjult bag ”vokslysene” i det hedenske Rom, hvorfra ritualet stammer. På Ceylon er vokslysene uundværlige rekvisitter. ”På Ceylon”, siger ovennævnte forfatter, ”bygger nogle buddhatilbedere, som ikke er præster, kapeller til sig selv og tænder voksllys foran buddhabilledet, som er smykket med blomster.” Denne praksis, der er så almindelig i alle dele af verden, må have en primær kilde af okkult karakter. Voksliset var oprindeligt et *hieroglyfisk tegn*, der havde til hensigt at beskrive den babyloniske gud som den Store Formidler. Læseren af klassisk litteratur kan måske huske, at en af guderne i antikken kaldtes Quranos, dvs. ”Oplyseren”. I denne særlige skikkelse blev Nimrod, den store jæger og første storhersker på jorden, tilbedt og gudforklaret (1 Mos. 10, 8). Som solgud blev han regnet for en person, der spreder oplysning i den materielle verden, men også som oplyser af *menneskers sjæle*, for han var anerkendt som åbenbarer af ”godhed og sandhed”. (Wilkinson, vol. iv. p. 189)

Både i Det Gamle og Det Nye Testamente er det beviseligt, at Herren Jesu Kristi rette og personlige navn er GUDS ORD, ”Det sande Lys, som *oplyser* hvert Menneske, ...” (Joh. 1, 9). Men for at identificere solguden med den store oplyser og formidler af guddommen, under navnet Mitra, blev han fremstillet som løveskulptur; denne løve havde mellem sine læber en *bi*. Dette symboliserede solguden som ”ORDET”. Hensigten var, at Mitra, der dyrkedes som Mesites - ”Formidleren” - i skikkelse af Quranos - ”Oplyseren”, var selvste

Lucifer, Djævelen og "... Satan selv giver sig jo Skin af at være en *Lysets Engel*." (2 Kor. 11, 14), der, lige siden forførelsen af de to første mennesker på jorden, efter syndefaldet, uafbrudt har ladet sig tilbede i alle tænkelige og utænkelige gudforklædninger gennem alle tidsaldrer frem til vore dage. Før Frelseren kom til verden, talte de gamle jøder i Det Gamle Testamente om Messias, eller Guds Søn, under navnet Dabar, eller "Ordet." I 1 Sam. 3, 7 står der om drengen Samuel: "Samuel havde nemlig endnu ikke lært HERREN at kende, og HERRENS ORD var endnu ikke åbenbaret ham."

Og her kommer det, *lyset*, fra vokslyset, var lyset fra Dabar, "Ordet". I det asiatiske Grækenland tilbad man den babyloniske gud som "Det Lysgivende ORD", dette *Dabar*, som oplyser hvert menneske, SOLGUDENS SØN er *den*, man i det fordækte tilbeder bag vokslysene, der brænder på pavekirkens altre. Dette er endnu et tegn på Romerkirkens *SOL-DYRKELSE*, som Moses advarede de første israelitter imod: "og når du løfter dit Blik til Himmelen og ser *Solen* og *Månen* og *Stjernerne*, hele Himmels Hær, så vogt dig for at *lade dig forføre* til at *tilbede* og *dyrke* dem. ..." (5 Mos. 4, 19).

I et paveligt værk *Pancarpium Marianum* kaldes Herren Jesus Kristus udtrykkeligt *Bien*. Referererende til Maria, under titlen *Paradisets Fryd*, siger forfatteren: "I dette Paradis tager det guddommelige sin næring i den *inkarnerede visdom*. Her finder man den dryppende honningbikage, hvorfra hele den fordærvede verdens bitterhed er blevet forvandlet til sødme." Denne pavelige hyldelse til "Guds Moder", Modergudinden, Madonnaen, er en blasfemisk beskrivelse af Herren Jesus Kristus, der fremstilles som den, der har fået alt det nødvendige fra sin Moder for at kunne velsigne verden. Umiskendeligt ser vi for hvert skridt, hvorfor Kvinden på de Syv Bjerge på sin Pande har skrevet "... et Navn, en *Hemmelighed*: "BABYLON, DEN STORE, MODER TIL JORDENS SKØGER OG VEDERSTYGGE-LIGHEDER."" (Åb. 17, 5).

AFSNIT VI – KORSETS TEGN

Der er endnu et symbol i den romerske gudstjeneste, der er værd at lægge mærke til, og det er korsets tegn. Ingen bøn bliver udtalt og ingen tilbedelse afsluttet uden hyppig brug af korsets tegn. Man betragter korset som den store beskytter i enhver faresituation og ved enhver fristelse, som en ufejlbart tilflugt fra alle mørke kræfter. Korset bliver tilbedt med al den hyldelse, som kun alene tilkommer den Almægtige; og at nævne det med Bibelens Ord, "forbandelsens Træ", er en dødssynd. At påstå, at en sådan overtroisk holdning til et trækors eller til et af sten skulle stamme fra Paulus, når han siger, "Men det være langt fra mig at rose mig af noget andet end vor Herre Jesu Kristi Kors, ..." (Gal. 6, 14), er jo absurd og et hult påskud. De magiske evner, man tilskriver det såkaldte korsets tegn, og den måde man tilbeder det på, er aldrig kommet fra en sådan kilde. Men det selvsamme korsets tegn blev derimod brugt i de babyloniske mysterier, og man tilskrev det samme magiske egenskaber. Det, der nu kaldes det kristne kors, var oprindeligt slet ikke noget kristent symbol, men hos kaldæerne og egypterne var det symbolet på det mystiske bogstav Tau - det første bogstav i navnet Tammuz. Dette mystiske Tau-bogstav - T - blev markeret på panden af dem, der lod sig døbe, som indvielse til Tammuz-mysterium, og det blev brugt i enhver form som et helligt symbol. For at identificere Tammuz med solen blev T-symbolet omgivet af en cirkel. Det blev brugt som en amulet over hjertet; man brugte det som officielt symbol på præstedragter i det hedenske Rom; det blev båret i hånden af konger som tegn

på deres værdighed eller guddommelige autoritet. De vestale jomfruer, som vågede over den evige ild i gudinden Vestas Tempel, bar det i deres halskæder, ligesom nonnerne gør det nu.

Man dekorerede pandebånd med Tau-symbolet, og ofte havde man *et lille kors* hængende i en halskæde eller på en krave på tøjet. Wilkinson skriver, at det allerede var i brug så tidligt som *i det 15. århundrede før den kristne æra*. Korset blev tilbedt af de hedenske keltere, lang tid før kristendommen kom til Vest- og Centraleuropa. Tau-symbolet blev tilbedt i Mexico, århundreder før de romersk-katolske missionærer satte deres fod i landet. Man rejste store stenkors, antagelig for "regnguden". Korset blev regnet som et helligt symbol for Bacchus, den babyloniske Messias, for han blev præsenteret med et pandebånd dækket med kors. "Korset", siger Wilford i *the Asiatic Researches*, "om ikke formål for tilbedelse blandt buddhister da er det et favoriseret emblem for dem, og således er det symbolet på gudernes træ, Livets Træ, hvor blade, blomster og frugter springer ud fra Paradiset.

Sammenlign det med det sprog, Rom tilegner korset, og det viser, hvor nøjagtig det overensstemmer. Ved korsets tilbedelse kaldes det "Livets Træ", og tilbederne lærer at vende sig til det med ordene: "Hil dig, o Kors, triumferende træ, verdens sande frelse, blandt træer er der ingen som dig, med blade, blomster og skud ... O Kors, vores eneste håb, giv de gudelige mere retfærdighed og tilgiv de skyldiges overtrædelser." (*Review of Epistle of Dr. GENTIANUS HARVET of Louvaine*, p. 251, A.). Dette hedenske symbol synes først at have sneget sig ind i den kristne kirke i Egypten og generelt i Afrika. En udtalelse fra Tertullian omkring midten af det 3. århundrede viser, at kirken i Kartago var blevet smittet af den gamle surdej. Særlig Egypten, som aldrig blev rigtig evangeliseret, synes at have taget ledelsen i at bringe dette hedenske symbol ind i de kristne menigheder. Den første form, kaldet det kristne kors, som man fandt på kristne monumenter, er uimodsigeligt det hedenske Tau eller det egyptiske "Livets Symbol". Lad læseren selv vurdere sir G. Wilkinsons følgende udtalelse: "Et endnu mærkeligere faktum, i forbindelse med det hieroglyfiske Tau-symbol, er, at de første kristne i Egypten tilegnede sig det, og at talrige inskriptioner med Tau-symbolet er bevarede i vore dage fra de første kristne monumenter. De første former, som senere blev kaldt kristne kors, var ingen andre end "Crux Ansata" eller "Livets Symbol", som Osiris og alle de egyptiske guder bar. Dette, og kun dette, er oprindelsen til tilbedelse af "korset".

Dette vil uden tvivl virke mærkeligt og utroligt for dem, der har læst den kristne kirkehistorie, og specielt for dem, der har genkaldt sig historien om det mirakuløse kors, som viste sig for Konstantin, dagen før det afgørende slag ved Milvian Broen, der afgjorde krigslykken, både for dem der var hedninger af overbevisning, og for dem som var kristne af navn. Denne beretning, som fortælles i katolske kredse, ville, hvis den er sand, bestemt give korset en guddommelig sanktion. Men når den gennemgås til bunds ifølge den almindelige version, viser den sig at være baseret på et selvbedrag. Historikeren Milner refererer til Eusebios, *Constantini* xvii. "Da Konstantin marcherede med sine tropper fra Frankrig ind i Italien mod Maxentius i en ekspedition, der ligeså godt kunne ophøje som ruinere ham, søgte han beskyttelse hos de kristnes Gud, men han ønskede et tilfredsstillende bevis på hans virkelige eksistens og magt, men var ikke fortrolig med måden at komme i kontakt med de kristnes Gud på. Han påkaldte ham dog, og Gud besvarede hans bønner. Da han marcherede frem om eftermiddagen, så han korsets trofæ vise sig på himmelen, lysende stærkere end solen, og han så inskriptionen: "I dette tegn skal du sejre." Han og hans sol-

dater var slæde af forbavselse over synet, men han fortsatte marchen indtil aften. Og Kristus viste sig for ham om natten, mens han sov, med samme korsymbol, og opfordrede ham til at tage det til sig som sit militære banner." (*Church History*, vol. ii. p. 41). Sådan lyder Milners beskrivelse. Et par ord med hensyn til "korsets trofæ" er tilstrækkelige for at vise, at det er helt ubegrundet. Lactantius' vidnesbyrd er mere bestemt: "Konstantin blev i en drøm advaret om at male Guds guddommelige tegn på sine soldaters skjolde og så begive sig ind i slaget. Han gjorde, som han blev tilsagt og påførte det transversale bogstav X, som betegnede Kristus, på deres skjolde. Udrustet med dette tegn tager hæren til våben." (Lactantius, *De mortibus Persecutorum*, 44, pp. 565, 566).

Nuvel, bogstavet X var det første bogstav i navnet Kristus, det græske bogstav ækvivalent med CH. Hvis derfor Konstantin gjorde, hvad man bad ham om, var bogstavet X symbol på Kristus og ikke på korset, som han så i himmelen. Vi har også bevis fra ærkebiskoppen af Milano, Ambrosius, som citerer Lactantius. Han kalder det "Labarum, hoc est Christi sacratum nomine signum". (*Ambrosii Opera*, vol. iv. p. 327). Labarum vil sige "I KRISTI NAVN". (*Epistle of Ambrose to the Emperor Theodosius*). I de romerske katakombere ses en inskription på et kristent monument til "Sinphonia og hendes sønner", som er en tydelig allusion til beretningen om synet; men denne hentydning viser også, at bogstavet X, og ikke korset, blev anset for det himmelske tegn. Ordene øverst på inskriptionen lyder:

"IN HOC VINCES *)
X"

*) "In this thou shalt overcome/I dette skal du sejre."

Intet andet end dette X er givet som det "sejrende tegn". Men Eusebios, som skrev, da overtro og frafald rådede blandt de kristne i Romeriget, prøvede hårdt på at få det til at se ud, som om tværstangen var et vigtigt element i Konstantins banner. Men det er en indlysende fejltagelse. Tertullian viser, at tværstangen fandtes længe før på *vexillum*, det hedenske Roms standardflag, og det blev simpelthen kun brugt for at vise flaget. Mr. Elliots *Horæ Apocalypticæ* påpeger, at Konstantins banner kun symboliserede Kristi navn. Af de foregående bemærkninger er jeg gået ud fra, at Konstantin handlede i god tro, som en kristen. Hans gode tro må imidlertid tages med et vist forbehold. Jeg mistænker, at X'et kan have haft en betydning for de kristne og en anden for de hedenske. Det er sikkert, at X'et var et symbol for guden Ham i Egypten, og at det blev markeret på brystet af hans billeder. (Wilkinson). Hvilket synspunkt man end vælger om Konstantins oprigtighed, så falder den påståede guddommelige intervention, om at bruge korset som symbol, helt til jorden. Med hensyn til X'et er der ingen tvivl om, at de kristne, som ikke kendte noget til hemmelige komplotter, antog, som Lactantius siger, at det var i overensstemmelse med navnet Kristus. Som sådan var det ikke noget, der tiltrak det hedenske Rom, som havde været vandt til at bruge det mystiske Tau eller kors som "Livets Symbol" eller det magiske korstegn "T", som beskyttede mod alt ondt. Da de hedenske masser ved Konstantins omvendelse derfor strømmede ind i kirken, medbragte de deres gamle symboler. Konsekvensen blev, at man på kort tid, som frafaldet fortsatte, lod X'et, der var det egentlige symbol for Kristus, den sande Messias, komme gradvis ud af brug, medens man lod Tau, korstegnet, det uimodsigelige tegn på Tammuz, den falske Messias, indtage dets plads. Der ligger mere, meget mere, i Roms ritualer og ceremonier end det, vi allerede har belyst, men dette må være nok i denne sammenhæng.

NB!

Hvis ovennævnte bemærkninger er velbegrundede, så kan det ikke være rigtigt, at korstegnet, eller Tammuz-symbolet, bliver brugt i den kristne dåb. Under revolutionen blev en kongelig kommission sat til at gennemgå the Church of Englands ritualer og ceremonier. Blandt medlemmerne var *otte* eller *ti* biskopper, som med eftertryk rekommanderede, at brugen af korset, som tendere mod overtro, blev lagt væk. Hvis en sådan rekommandation dengang blev givet med så megen kirkelig autoritet, som medlemmer af the Church of England måtte respektere, hvor meget mere burde det så ikke tages op til fornyet revision, når så megen evidens over emnet er kommet for dagen!

KAPITEL VI

RELIGIØSE ORDENER

AFSNIT I - DET SUVERÆNE PONTIFIKAT

Præstekaldet er en af de største gaver, som Kristus har skænket verden. Det er om dette kald, Paulus taler, når han skriver til menigheden i Efesos: ”Men hver enkelt af os blev Nåden givet, alt eftersom Kristus har tilmålt ham sin Gave. ... for at gøre de hellige fuldt beredte til deres Tjenestegerning, at opbygge Kristi Legeme.” (Ef. 4, 7; 12). De første menigheder i Rom var også velsignede med disse Nådegaver, og Paulus ”sender hilsen til alle Guds elskede, som er i Rom ... Først takker jeg min Gud ved Jesus Kristus for jer alle, fordi jeres Tro omtales i hele Verden.” (Rom. 1, 7-8).

Men det, der fra begyndelsen i de første århundreder var en velsignelse, vendte, da babyloniske elementer begyndte at trænge ind, og det store frafald kom med kristendommens overgang til romersk statsreligion i det 4. århundrede. Senere blev det, der skulle have været til velsignelse, i stedet til forbandelse. Hvis der skulle være nogen, der forestiller sig, at der er noget okkult og mystisk ved den apostolske efterfølgelse, som pavedømmet hævder, så lad dem alvorligt overveje pavens egne ordener, såvel som biskoppernes og præsternes.

Fra paven og hele vejen nedad kan det *nu* bevises, at det helt grundlæggende stammer fra Babylon. Kardinalkollegiet er, med paven som overhoved, netop en dobbeltgænger til det hedenske pontiff-kollegium med ”pontifex maximus” eller det ”suveræne pontifikat”, der har eksisteret i Rom siden grundlæggelsen, og som har dannet rammen i pontiff-konciliet i Babylon. Paven foregiver nu til dags at være kirkens overhoved som Peters efterfølger, og det påstås, at Herren Jesus Kristus udelukkende gav nøglerne til Himmeriget til ham og ingen anden. Men her står vi overfor et vigtigt faktum. *Indtil* paven iførte sig den titel, der i over tusinde år var forbundet med magten over *nøglerne* til Janus’ og Kybeles’ templer, havde ingen gjort krav på at have eneret på eller offentligt påstået at *være i besiddelse af nøgler*, som Peter skulle have fået. (Det var først i det 2. århundrede før den kristne æra, at dyrkelsen af Kybele, *under det navn*, blev introduceret i Rom; men den samme gudinde, under navnet Cardea med ”*magten over nøglerne*”, blev dyrket i Rom ved siden af Janus, som man havde dyrket i århundreder før Kybele. (OVID’s *Fasti*, vol. iii. l. 101, p. 346).

Meget tidligt udviste biskopperne i Rom en stolt og ambitiøs overlegenhed. Men i de første tre århundreder var deres krav på overhøjhed kun bygget på menighedens fortrin ved at befinde sig i den kejserlige by, Romerigets hovedstad. Da imperiets hovedsæde flyttedes til Østen, og Konstantinopel truede med at stille Rom i skyggen, indså man, at et nyt grundlag, for at bevare biskoppen af Roms værdighed, måtte udtænkes. Dette fandt man, da biskoppen i Rom omkring 378 overtog pontifex maximus-embedet fra den unge kejser Gratian, som bedyrede, at han som *kristen kejser* ikke ville opretholde dette embede. Med embedet fulgte de velkendte *nøgler* til Janus’ og Kybeles’ templer, som kun åbnedes i krigstider. (OVID’s *Fasti*, lib. i. ll. 95, 99, vol. iii. p. 18. TOOKE’s *Pantheon*, ”Cybele”, p. 153). Det er *disse to nøgler*, der, som heraldiske symboler på pavens våbenskjold, kendetegner hans verdslige og åndelige myndighed. Hvordan, paven kom til at udøve magten over disse nøgler, vil blive beskrevet i et senere forløb; men at han i den offentlige mening

blev tildelt denne magt i nævnte periode er sikkert og vist. Da biskoppen i Rom får pave-titlen, havde han *endnu* ikke, i det hedenske Roms opfattelse, fået juridisk stadfæstet, at han nu var kommet til at repræsentere Janus og Kybele og besidde nøglerne til deres templer i kraft af den hedenske ypperstepræstetitel, pontifex maximus, og man manglede nu kun at overbevise de kristne. Hvis han kunne få dem til at tro, at *Peter alene* havde magten over disse nøgler, og at han var Peters efterfølger, så ville synet af disse nøgler oppebære illusionen, og i tilfælde af at Rom skulle miste sin timelige magt som hovedstad i imperiet, ville hans egen værdighed, som Roms *biskop*, på den måde være bedre sikret end nogensinde før. Det er grangiveligt ud fra disse betragtninger, han agerede. Den daværende biskop, Damasus I (366-384), iscenesatte det og omtales derfor i kirkehistorien som den, der, under sin embedsperiode, stadfæstede bispedømmet blandt Roms overhøjhed. Han tilegnes også æren, som den første biskop, for at referere til Rom, som det apostolske embede, etableret af apostelen Peter, grundlægger af kirken. (Encycl. Britannica III, p. 361). Han overtog officielt magten over det hedenske embede og de *to* tempelnøgler. Men ikke før 431 gjorde biskop Leo I, ved Koncilet i Efesos, officielt krav på at være i besiddelse af "Peters nøgler". Men heller ikke *da* godkendtes det. Først efter 445, hvor Leo I fik det juridisk stadfæstet af "skyggekejseren" Valentian III, gjorde han krav på pavetitlen "il Papa". Først nu blev Roms biskop officielt pave over Vesterlandets kirke. (Holmquists Kirkehistorie II, s. 186).

At Peters nøgler pludselig dukker op, uden tidligere at være nævnt i næsten fire hundrede år, samtidig med at nøglerne til Janus' og Kybeles' templer er blevet aktuelle, er mere end en tilfældighed. Vil læseren mon ikke spørge sig selv, hvordan det er muligt, at mennesker på den tid kunne bruge sådanne postulater? Den Hellige Skrift svarer selv på det spørgsmål: "... fordi de ikke tog imod Kærlighed til Sandheden, så de kunne blive frelst. Derfor sender Gud over dem en vildførende Magt, så de tror Løgner, ..." (2 Tess. 2, 10-11). Få løgne har været grovere; men som tidsaldrene skiftede, troede man vidt og bredt på dem; men når nu den oprindelige statue af Jupiter i Rom tilbedes som Peters veritable afbillede, er det ikke mærkeligt, at Janus' og Kybeles' nøgler, set i det perspektiv, tilegnes samme apostel.

Det har altid forundret sandhedssøgende historikere, hvordan det er gået til, at navnet Peter i det hele taget er blevet associeret med *Rom* på den måde, som det blev, fra det 4. århundrede og nedefter, hvordan så mange i forskellige lande er blevet ført til at tro, at Peter, som var "apostel for de omskårne", skulle have overgivet sin guddommelige kaldelse og være blevet *biskop* for en hedningekristen kirke, åndelig leder i Rom i det hele taget. Det er om og om igen bevist at være en topmålt løgnehistorie, at apostelen Peter overhovedet skulle have været Roms biskop. Om han nogensinde satte sin fod i Rom er tillige højst usandsynligt. Hans besøg i byen hviler på ingen mindre autoritet end en forfatters værk kaldet *Clementines*, GIESELER, vol. i. pp. 206-208, der groft fortæller, at han ved et tilfælde, da han besøger byen, finder Simon Magus, og apostelen udfordrer ham til at bevise sine magiske og mirakuløse evner, hvorefter magikeren fløj op i luften, og Peter bragte ham ned med en sådan fart, at han brækkede sit ben. Alle ansete historikere har forkastet denne historie som værende bevis på, at apostelen Peter skulle have besøgt Rom. Mens dette gælder den *kristne* Peter, var der dog en *anden Peter* i Rom, som besad en høj post i det *hedenske* præsteskab. Han, som forklarede mysterierne for de indviede, blev nogle gange kaldt ved den græske term, Hierophant; men i det primitive Kaldæa var titlen på den, der tolkede mysterierne, "Peter", forkortet af "interpretatoren". Som åbenbarer af

det, som var skjult, er det tænkeligt, at han fik overrakt nøglerne til Janus' og Kybeles' templer, som kun blev åbnet i krigstid. Vi har tydelige beviser på, at i lande fjernt fra Rom var disse nøgler ikke kun kendt af initierede hedninger som "Peters nøgler", men som nøglerne af den Peter, man identificerede med Rom. I de elysiske mysterier i Athen brugte man en instruktionsbog for indvielse i de hemmelige riter, bogen blev blandt almindelige forfattere kaldt "Petromabogen", den var dannet af en sten. Denne bog kan ikke have været andet end "Bogen af Pet-Roma", dvs. "Bogen af den Store Interpretator" med andre ord "Tolkeren af Guderne".

I Egypten, hvorfra athenerne fik deres religion, blev Hermes' bog anset som den Guddommelige kilde til kunskab om mysterierne. (Wilkinson, vol. v. chap. xiii. p. 9, 10). I Egypten blev Hermes bog derfor betragtet på samme måde som "Den Store Interpretator" eller "Peter Roma". (Bunsen, vol. i, p. 545 viser, at i Egypten blev "Petr" brugt på samme måde, hvor *Ptr* betød "at vise").

Det har altid været til stor forbavselse for indsigtfulde historikere, at navnet Peter nogensinde kunne blive associeret med *Rom* på den måde, det, efter det 4. Århundrede, blev sat i forbindelse med "apostelen for de *omskårne*", der skulle have opgivet sit kald og være blevet biskop for en hedensk kirke og åndelig leder i Rom, når der overhovedet ikke findes nogen beviser for, at han nogensinde var i Rom. Men bogen "Peter Roma" forklarer, hvad der ellers ville have været helt uforståeligt. Eksistensen af en sådan titel var for værdifuld til at blive overset af biskopperne i Rom, og før de tog pavetitlen i brug, forstod de at vende dette til deres fordel i det rette tilfælde. Og det opstod, da biskop Damasus I overtalte den purunge kejser Gratian til, som kristen, at give afkald på sin hedenske titel som ypperstepræst, pontifex maximus, over den romerske religion (378). Da nu biskoppen kom i intim kontakt med den hedenske religion, der var så prestigefyldt, og han samtidig var den, der var åndeligt overoved over kejseren, hvad var da mere naturligt end at forene hedenskab og kristendom ved at få det til at se ud, som om den hedenske "Peter Roma" med "nøglerne" betød, at "Peter i Rom" var den selvsamme apostel, som Herren Jesus Kristus gav "Himmerigets nøgler"?

Ved at manipulere med ord, personer og ting, der var essentielt forskellige, blandedes således hedenskabet og kristendommen sammen, for at tilfredsstille en korrump biskops højt-flyvende ambitioner og kære sig selv både som apostelen Peters efterfølger for de kristne og som repræsentant for den velkendte tolker af mysterierne "Peter Roma". Således blev den kristne biskop i Rom den udtrykkelige modpart til "Janus med de to ansigter", således som han er afbilledet på mønter fra den tid. O! Hvilken dybde der er i betoningen af navnet, en "Hemmelighed", skrevet på Panden af Kvinden, der ridder på det skarlagensrøde Dyr i Apokalypsen.

Læseren vil nu være i stand til at forstå, hvordan det går til, at pavens store statsråd, som assisterer ham i forvaltningen af regeringsmagten, er kommet til at hedde Kardinalkollegiet. Begrebet Kardinal stammer fra *Cardo*, et hængsel. Janus, hvis nøgle paven bærer, var guden for døre og hængsler og blev kaldt Patulcius og Clusius "åbneren og lukkeren". (LEMPRIERE, *sub voce*). Dette havde blasfemisk betydning, for han blev tilbudt i Rom som den store mægler og mellemmand. Hvilken gud, der end skulle påkaldes, måtte denne først vende sig til Janus, der anerkendtes som "gudernes gud", og som med sine to ansigter repræsenterede den mystiske forening af fader og søn, og uden hvem ingen påkal-

delse kunne blive hørt, eller "døren til himmelen kunne åbnes". (OVID, *Fasti, lib. i. ll. 171, 172, vol.iii. p.24*). Det var den samme gud, der blev tilbedt i provinsen Asien, da Johannes sendte Herren Jesus' apokalyptiske budskab til menigheden i Filadelfia: "Dette siger den Hellige, den Sanddru, han som har "Davids Nøgle" og "lukker op, så ingen kan lukke i og lukker i, så ingen kan lukke op", som en himmelsk advarsel til dem, der giver sig ud for at have fået Herren Jesu Kristi fuldmagt til at "åbne og lukke" efter forgodtbefindende.

Denne Janus, mægleren for alle guder der fra urgammel tid dyrkedes i Rom, tilkom magten over hele jorden; og "al magt i himmelen, på jorden og i havet", ifølge den hedenske opfattelse. (*Ibid, lib. i. ll. 117, 120, 125*). I den egenskab sagde man, at han havde "*jus vertendi cardinis*" "magten at kunne dreje hængsler" eller at "åbne og lukke fredens eller krigens porte på jorden".

Da biskoppen i Rom iførte sig ypperstepræsteembedet for guden Janus, tilegnede han sig også "*jus vertendi cardinis*". I begyndelsen tog man langsomt og forsigtigt denne magt i brug; og århundrede efter århundrede, medens kaos rådede i det opløste Romerrige, byggede man det præstelige hierarki på dette fundament. Men for at nå målet, suveræn magtophøjelse, behøvede han support og samarbejde fra andre, som var villige til at dele magten. Efterhånden som hans magt tiltog, og særlig efter at være blevet suveræn pontiff, blev det for tungt at administrere egenhændigt. Men de tidligere funktionærer i regeringsapparatet, som nu var blevet associerede med ham i forvaltningen af kirken, fik derfor den velkendte titel som kardinaler - de tidligere præster - "hængslerne". Denne titel blev tidligere båret af den romerske kejsers højeste embedsmænd i senatet, senatorerne. Kejseren selv var som "pontifex maximus" ypperstepræst og Janus' stedfortræder og indsatte sine egne embedstjenere. Selv på den kristne kejser Theodosius 1. den Stores tid (347-395) bar hans premierminister titel af kardinal. (PARKHURST, *Lexicon*, p. 627). Men nu er både navnet og magten, forbundet med titlen, forsvundet som officielt, civilt embede, og nu bæres den udelukkende af dem, der hjælper paven med at udøve Janusnøglens magt, at åbne og lukke, nemlig kardinalerne eller "*hængselspræsterne*", dvs. "*døråbnerne*".

Jeg har sagt, at paven blev Janus' repræsentant, som beviseligt er ingen anden end den babyloniske Messias. Hvis læseren overvejer pavedømmets blasfemiske postulater, vil han se, hvor eksakt man har kopieret fra dets virkelige herkomst. I de lande, hvor det babyloniske system blev mest gennemført, finder vi, at den suveræne pontiff for den babyloniske gud besad de selvsamme egenskaber, som nu tilskrives paven i Rom. Kaldes han "*Gud på Jorden*", "*Jesu Kristi Stedfortræder*"? "*Kongen af Egypten, den suveræne pontiff*", siger Wilkinson, "blev betragtet og æret som REPRÆSENTANT FOR GUDDOMMEN PÅ JORDEN." Er paven "ufejlbarlig", og praler Romerkirken ikke med, at den altid har været "uforandret og uforanderlig"?

"Den suveræne pontiff", siger forfatteren, "ansås for at være "UDE AF STAND TIL AT BEGÅ FEJLTAGELSER". (Wilkinson's *Egyptians*). "Ufejlbarlig", og derfor var der "den største respekt for vedtagne ediktors hellighed; sådan som man også sagde om medernes og persernes love, der heller ikke kunne ændres, når de først var vedtaget. Forlanges det, at konger og ambassadører kysser pavens *tøfler*? Dette er også kopieret fra samme mønster; for professor Gausson, der citerer Strabon og Herodot, siger: "Kaldæiske konger havde på deres fødder *tøfler*, som de besejrede konger skulle kysse." (Gausson on *Daniel*, vol. i. p. 114). Symmachus, den sidste repræsentant for den romerske kejsers som pontifex

maximus, tiltalte ham som "DERES HELLIGHED" (*sanctitatem tuam*). (Symmachus, *Epistolæ*, lib. vi. 31, p. 240).

Peters nøgler er nu givet tilbage til deres retmæssige ejer. Peters stol må gå samme vej. Denne vidt berømte stol kom fra selvsamme lokaliteter som de korslagte nøgler. Det, der førte til, at paven tilegnede sig de kaldæiske nøgler, førte ham selvfølgelig også til at tage den vakante pontifex maximus stol i besiddelse. Som pontifex var han også, i kraft af sit embede, hierofant eller interpretator af mysterierne, og det var ligeså berettiget at kalde hans stol for Peters stol, som at de hedenske nøgler blev kaldt for "Peters nøgler", og det blev de fejlagtigt. Stolens mytologiske herkomst afslørede i 1662, da man den 18. januar samme år ville holde en fest for Peters stol og lade den udstille til offentlig beskuelse og tilbedelse. Men da man rengjorde den, dukkede Herkules' tolv arbejdere uheldigvis frem under århundreders patina, og man satte den til side. Pavedømmets tilhængere var ikke så lidt rystede over afsløringen, men man bevarede fatningen og holdt gode miner til slet spil (lagde røgslør over historien).

"Vores tilbedelse", siger Giacomo Bartolini i sin *Sacred Antiquities of Rome*, hvor han relaterer til omstændighederne omkring afsløringen, "var ikke fejlplaceret, eftersom det ikke var træet, vi tilbad, men apostlenes fyrste Peter, som man formoder havde siddet i den." (Lady Morgan's *Italy*, vol. iii. p. 81). Hvad læseren end må tænke, om undskyldningen for tilbedelse af stolen, vil han af det følgende se, at den mosgroede fabel om Peters stol langt om længe er skrinlagt. I nyere tid synes Rom at have været ret uheldig med hensyn til Peters stol; for selv da historien med Herkules' tolv arbejdere var blevet fordømt som uegnet til at bære det lys, Reformationen havde spredt over det Hellige Embedes mørke, viste det sig, at det, man valgte at erstatte det med, var destineret til at afsløre endnu en af pavedømmets latterlige forfalskninger. Den forrige stol var lånt fra hedningerne; den næste ser ud til at være nuppet fra muhamedanerne; for da de franske soldater under general Bonaparte indtog Rom i 1795, fandt de på stolens bagside det velkendte citat fra Koranen: "Der er ingen anden Gud end Allah, og Muhammed er hans Profet." (Lady Morgan's *Italy*, vol. iii. p. 81).

Paven har ikke kun en stol at *sidde* i; men han har en *bærestol*, som med pomp og pragt bæres på mænds skuldre, når han besøger Peterskirken eller enhver anden af kirkerne i Rom. Således beskriver et øjenvidne det hedenske optog på en kristen højtid i pavedømmets højborg: "Trommeslagerne hørtes udenfor. Soldaternes geværer rungede på stenbroen uden for Guds hus, da officeren beordrede vagt i gevær. Nu bevægede optoget sig langsomt mellem de to rækker soldater, en lang procession af gejstlige, biskopper og kardinaler forud for den romerske pontiff, som blev båret i en forgyldt stol, klædt i et skrud der strålede som solen. De tolv mænd, der bar ham, var klædt i højrodt og kom lige efter nogle, der bar hans respektive mitraer, den tredelte pavekrone og andre insignier. Selv sad han i skyggen af to kæmpestore vifter af påfuglefjer, som blev båret af to ministranter."

Prøv nu at kaste et blik tre tusinde år tilbage i tiden og se hvordan pontiffen af Egypten plejede at besøge sin guds tempel. "Da han nærmede sig forgården til templet", siger Wilkinson, "mødtes han af udvalgte repræsentanter for hele hæren, der med utallige bannere for de forskellige regimenter vajende i vinden skred frem med militær værdighed i fuld rustning, medens orkesteret spillede landets kendte hymner omgivet af umådelige menneskemasser. Det mest påfaldende træk ved denne pompøse ceremoni var monarkens bril-

lante kortege og ham selv, der sad i sin bærestol omgivet af en baldakin og store vifter af påfuglefjer.” (Wilkinson, vol. v. pp. 285, 286).

Så meget for Peters stol og Peters nøgler. Men Janus, hvis nøgler paven tilranede sig, var også Dagon. Janus, guden med de to ansigter, ”som havde levet i to verdener”, var den babyloniske guddom, den inkarnerede Noa. Dagon, fiskeguden, repræsenterede guddommen som en manifestation af samme patriark, der havde levet så længe på vandene efter oversvømmelsen. Ligesom paven bærer Janus’ nøgler, bærer han også Dagens mitra. Udgravningerne i Ninive har bragt dette uden for enhver tvivl. Den pavelige mitra er helt forskellig fra Arons og de jødiske ypperstepræsters hovedbeklædninger. De bar en turban bestående af et langt klæde, der blev viklet mange gange omkring hovedet. Den to-hornede mitra, som paven bærer, når han sidder ved Roms højalter og modtager kardinalernes tilbedelse, er den selvsamme mitra, som fiskeguden Dagon bar på filistrenes og babyloiniernes tid, og den samme fiskegud som kejser Nero tilbad og arrangerede store vandpantomimer for i Roms *Amfiteatrum*, eller Colosseum, hvis navn stammer fra en kæmpestatue af Nero, som står lige i nærheden.

Der var to måder, hvormed Dagon blev repræsenteret i antikken. Den ene var, når han blev fremstillet som halv mand, halv fisk. Den øverste del er helt som et menneske, og den underste del ender som halen på en fisk. (Ligesom Den Lille Havfrue). Ingen kan være i tvivl om, at den pavelige mitra stammer herfra. De gabende fiskekæber, der hæver sig op over manden fra Ninives hoved, er den umiskendelige modpart til spidserne på pavens mitra i Rom. Sådant var det i Østen mindst fem hundrede år før den kristne æra. Det samme gælder i Egypten; for Wilkinson taler om en fisk af arten Siluris, ”en af Egyptens Genii (ånder) viser sig i *menneskeskikkelse* med et fiskehoved”. (Wilkinson, vol. v. p. 253). I en senere periode i Vesten har vi bevis på, at de indfødte adskilte fiskehovedet fra kroppen og alene brugte mitraen til at smykke præsternes hoveder med, næsten samme form som den paven, hans kardinaler og biskopper bærer den dag i dag. Også i Kina har denne praksis været udbredt hos de tidligere kinesiske kejsere, når de bar deres præstekåber og den selvsamme mitra, som den romerske pontiff har båret i over 1200 år. (A. Trimen Esq., the distinguished architect, London, author of *Church and Chapel Architecture*).

Men der er et andet af pavens magtsymboler, som ikke skal glemmes, og det er den pavelige hyrdestav. Hvornår blev den taget i brug? Svaret er, at paven stjal den fra den romerske augur (seer).

Læsere af den klassiske litteratur erindrer måske, at når de romerske augurer rådspurgte himlens guder, eller lavede prognoser efter skyernes formation, brugte de et bestemt redskab, som de ikke kunne tolke varslerne uden. Redskabet var krumbøjet i den ene ende og kaldtes ”*lituus*”. Så indlysende identisk var denne ”*lituus*” eller krumbøjede stav med den pontifikale bispestav, at selv romersk-katolske forfattere i den mørke Middelalder, da man anså det for unødvendigt at tilsløre sine hensigter og handlinger, ikke tøvede med at bruge udtrykket ”*lituus*” som et synonym for bispestaven. (Se *Gradus ad Parnassum*, by G. Pyper, a member of the Society of Jesus, *sub vocibus Lituus Episcopus et Pedum* p. 372). Således beskriver en pavelig skribent en bestemt pave eller pavelig biskop som ”*mitra lituoque decorus*”, smykket med mitraen og augurens stav, og mente dermed ”mitraen og bispestaven”. Ligesom den romerske augur udmærkede sig ved sin krogede stav, således brugte også de kaldæiske spåmænd krumstaven på samme måde, når de udførte deres ma-

giske ritualer. Denne magiske krumstav kan spores helt tilbage til Bibelens førstnævnte konge af Babylon nemlig Nimrod, "... som var den første Storhersker på Jorden." (1 Mos. 10, 8). Han ses på gamle assyriske tavler med hyrdestaven og bar titlen "Hyrdekongen". Pavens hyrdestav, som han bærer som et symbol på sit embede som den store hyrde over fårene, er intet mindre end augurens, den romerske spåmands, krogede stav eller Nimrods præsters magiske stav. *Fiskeringen*, som paven også bærer, er heller ikke "Fisker Peters ring", den tilhører også fiskeguden Dagens præsteudstyr.

Hvad siger tilbederne af den apostolske efterfølgelse til alt dette? Hvad ville de gamle Hedenske præster og pontiffer sige, hvis de vågnede op til dette skue, den såkaldte europæiske kirkes højsæde på Peterspladsen i Rom? Den store egyptiske solstøtte, obelisk foran Peterkirken og indenfor, paven, den romerske pontifex maximus med Nimrods hyrdestav, fulgt af flere hundrede kardinaler og biskopper med de fiskemundsformede mitraer på deres hoveder! Hvad ville Belsazzar sige, hvis det var muligt for ham at aflægge Peterskirken et besøg? Han ville helt sikkert tro, at han blot var trådt ind i et af sine egne velkendte templer, og at alt fortsatte med at være, som det var i Babylon den skæbnsvangre nat: "Men i samme Stund viste der sig Fingre af en Menneskehånd, som skrev på Væggens Kalk i Kongens Palads over for Lysestagen, og Kongen så Hånden, som skrev." "*Mené, mené, tekél ufarsin!*" (Dan. 5, 5-25)

AFSNIT II - PRÆSTER, MUNKE OG NONNER

Hvis hovedet (ledelsen) er korrump, så må dets medlemmer også være det. Hvis paven essentielt er hedensk, hvad andet kan så hans præsterskab være? Hvis de udleder deres ordener fra radikale, korrupte kilder, må disse ordener også være en del af den korrupte kilde, hvorfra de alle stammer. Der er en direkte kontrast mellem Kristi sande tjenere og pавens præstestand. Da Kristus bemyndigede sine tjenere, var det for at forkynde Guds Ord og vidne om ham, "... Thi Jesu Vidnesbyrd er Profetiens Ånd." (Åb. 19, 10). Når paven ordinerer sine gejstlige, læser de dagligt fra messebogen, som kun indeholder få bibelske tekster, og kun undtagelsesvis har de lov til at læse Guds Ord på andet end latin og ikke på et sprog, som folket forstår. Han bemyndiger dem godt nok, men med disse forbavsende ord, "Modtag magten til at ofre for de levende og de døde." (D'AUBIGNÉ's *Reformation*, vol. i. B. ii. Cap. 4. p. 171). Hvad kan være mere gudsbespotteligt end dette? Hvad kan være mere nedsettende over for det *eneste ene* offer som Kristus bragte, "Thi med et eneste Offer har han for bestandigt ført dem, der helliges, til Fuldendelse." (Hebr. 10, 14). Dette er den pavelige præstestands virkelige skelsættende funktion. Luther plejede, i årene efter at være bandlyst af paven og med et gys, at undre sig over, at "jorden endnu ikke havde åbnet sin mund og opslugt både ham, som udtalte disse ord, og dem ordene var rettet imod". (*Ibid.* vol. i. p. 171). Offeret, som den pavelige præstestand er givet magt til at ofre, som det "sande, forsonende offer" for de levende og de døde, er netop messens "ublodige offer", som ofredes i Babylon, længe før man havde hørt om det i Rom.

Enhver historisk forsker ved, at da den babylonske gudinde Kybele blev introduceret i det hedenske Rom, blev også cølibatet i dets primitive form indført. Da den første pave tilegnede sig så meget af det, der var specielt ved tilbedelse af gudinden, introducerede han også cølibatet som bindende for sine præster. Indførelse af et sådant princip i den kristne kirke forudså man allerede i de første menigheder som et tegn på det store frafald, når:

”De forbyder Ægteskab og kræver *Afhold* fra Spiser, som Gud har skabt til at nydes med Taksigelse af dem, ...” (1 Tim. 4, 3). Rapporter fra alle de lande, hvor cølibat for præster er blevet indført, har vist, at i stedet for at føre dem til *renhed*, som er dømt til det, har det i stedet kastet dem ud i den dybeste besudling. Historiske vidnesbyrd fra Tibet, Kina og Japan, hvor denne babylonske institution med præstelig cølibat har overlevet siden umindelige tider, viser, hvilke vederstyggeligheder det har medført. De udskejelser, som de hedenske cølibate Bacchuspræster i Rom begik i deres hemmelige mysterier, var af en sådan art, at Senatet udelukkede dem fra republikkens grænser. De samme vederstyggeligheder er forekommet i det papale Rom på grund af præsternes cølibat i forbindelse med det forærvede skriftesystem, det at bekende sine synder for præsten i enrum, der også har medført meget forærv og moralsk forfald mellem skriftefædrene og deres bodfærdige bekendere. De, der har sat sig ind i dette historiske fænomen, har ofte undret sig over, hvor forbavsende betegnende beskrivelsen ”... ”Babylon, den store, Moder til Jordens Skøger og Vederstyggeligheder.”” stemmer overens både bogstaveligt og billedligt. Man bør blot betænke den kendte, katolske historiker De Thous’ redegørelse, da pave Paul V (1605-1621) overvejede fjernelse af de legitime bordeller i den ”Hellige By”, da det romerske Senat stemte imod, at hans opfordring blev vedtaget på grund af, at eksistensen af disse indretninger var den *eneste* måde, hvormed man kunne *forhindre præsterne i at forføre deres hustruer og døtre!!* (THUANUS, *Historia*, lib. xxxix. cap. 3. vol. ii. p. 483).

Tonsuren, glatbarberet kronragning, er den første del af indvielsesceremonien og aflæggelse af klosterløftet. Både munke- og nonneklostre opstod omtrent samtidig i det 4. århundrede. Novicerne i nonneklostrene får deres hårpragt klippet helt ned. Siden 1972 blev tonsuren officielt afskaffet for katolske præster, men praktiseres stadig i mange munkeordener. Men den har altid været et tegn på underkastelse af biskoppen i Rom. Den angelsaksiske kirkehistoriker Beda afsluttede sin *Historia Ecclesiastica gentis Anglorum* omkring 731-732. Han beskriver, hvordan kelterne i det nuværende Skotland efter mange års modstand til sidst accepterede tonsuren som tegn på deres underkastelse af biskoppen i Rom. Naitan, den keltiske konge, havde samlet hele sit hof og præsterne i sin kirke og sagde: ”Jeg anbefaler alle gejstlige i mit kongedømme at bære tonsur.” Og uden yderligere forsinkelser, skriver Beda, indførtes denne vigtige revolution med kongelig bemyndigelse. Han sendte befuldmægtigede ud i alle provinser og pålagde alle præster og munke at lade sig kronrage og modtage den *cirkelrunde tonsur*, ifølge den romerske facon, og således underkaste sig Peter, den mest velsignede apostelfyrste. ”Det var det mærke”, siger Merle D’Aubigné, ”som paven stemplede, ikke på panden, men på kronen. En royal proklamation, og nogle få klip med saksen, gennede skotterne sammen som får under hyrden ved Tiberen. (D’AUBIGNÉ, vol. v. p. 55). Når nu Rom lagde så megen vægt på denne tonsur, lad os så spørge hvad meningen var med den? Det var det synlige tegn på indsættelse for dem, der underkastede sig den som Bacchuspræster. Tonsuren har ikke den mindste foregivelse af at være en kristen autorisation. Overalt i verden, hvor sporene af det kaldæiske religionssystem findes, følger tonsuren eller kronragningen altid med. Osiris’ præster til den egyptiske Bacchus udmærkede sig altid ved at rage deres hoveder. I det hedenske Rom, i Indien og selv i Kina var præsternes særkende altid det glatbarberede hoved.

Gautama Buddha, der levede mindst 540 år før Kristus, lod sit hoved rage som tegn på lydighed overfor en foregiven guddomelig befaling, da han først grundlagde buddhismen og satte et eksempel til efterfølgelse. Denne sekt spredte sig fra Indien til de fjerneste regioner i Østen. En af hans titler var netop den ”hovedragede”. Denne urgamle praksis ses af, at

tonsuren ifølge Moseloven (ca. 1500 f.Kr.) var udtrykkelig forbudt for de levitiske præster (3 Mos. 21, 5). Når nu præsterne i Rom, som har taget kundskabens nøgle og forbudt kirkegængerne at læse Bibelen på modersmålet, og de er præsteviede til at bringe ublodige ofre til den hedenske Himmeldronning, kort sagt bærer alle kendetegn efter de kaldæiske Bacchuspræster, hvilken ret har de da til at lade sig kalde Kristi efterfølgere og præster?

Men Rom har ikke kun sine sædvanlige sekularpræster, som de kaldes, men, som enhver ved, også andre religiøse ordener af en anden slags. Hun har utallige hære af munke og nonner i sin tjeneste verden over. Hvor finder man den mindste garanti for en sådan foranstaltning i Bibelen? I den babyloniske Messiasreligion, helt tilbage fra dens tidligste oprindelse, vrimlede det med munke og nonner i overflod. I Tibet og Japan, hvor det kaldæiske system tidligt blev introduceret, er der stadig klostre med samme moralske, katastrofale resultat som i de katolske lande i Europa samt Nord- og Sydamerika, hvor der kontinuerligt foregår pædofile erstatningssager i milliardklassen. I Norden var Frejas præstinder, som oftest kongedøtre, ansvarlige for overvågning af den hellige ild. De var også bundet til jomfrudom på livstid, dette var blot en anden form for nonneorden. I Athen holdt man jomfruer på offentlighedens bekostning, også strængt bundet til et liv som ugifte. I det hedenske Rom havde de vestale jomfruer samme hverv og forpligtelser som Frejas kvindelige præster. Selv i Peru i inkaernes regeringsperiode ser man en forbavsende analogi med vestalinderne i antikkens Rom. De var seks romerske præstinder for gudinden Vesta. Under deres 30-årige embedstid pålagt kyskhed. Selvom de nød stor anseelse og havde flere privilegier, betød overtrædelse af kyskhedsløftet dødsstraf. Perus' hellige jomfruer, vestalinderne i Rom og pavekirken nonner med samme klosterløfte, er alle udsprunget af samme oprindelse. Sådan refererer Prescott til de peruiske nonneklostre: "En anden besynderlig analogi med de romersk-katolske institutioner viser sig blandt solens jomfruer, de udvalgte, som de kaldtes. De var ungmøer, dedikerede til at tjene guddommen, udvalgte i en tidlig barndom og anbragt i klostre, hvor de blev passet af bestemte ældre matroner *mamaconas*, "moderpræstinder", samme titel bruges om en Lady Abbess i Irland, *the Reverend Mother*, som er abbedissens titel. Udtrykket Nun, eller nonne, stammer fra et kaldæisk ord, der stammer fra Ninus; sønnen i kaldæisk er enten Nin eller Non. Femininum af Non er Nonna, eller "datter," der er det samme som det pavelige, kanoniske navn for en "nonne", og Nonnus var på samme måde i tidligere perioder betegnelse for en munk. (GIESELER, vol. ii. p. 14, Note). Det var deres pligt at våge over den hellige ild, som tændtes ved festlighederne i Raymi. Fra det øjeblik de trådte ind i klosteret, blev de afskåret fra al kommunikation med omverdenen, selv med deres nærmeste familie og venner ... "Ve den ulykkelige ungmø som blev taget i en hemmelig kærlighedsaffære! Ifølge inkaernes barske lov blev hun *levende begravet*. Vestalinden i Rom gik samme skæbne i møde, hvis det kunne bevises, at hun havde vanhelliget sit kyskhedsløfte. Men hverken i Peru eller i det hedenske Rom var den tvungne jomfrudom så streng som under pavedømmet. Det var ikke på livstid og derfor ikke så overordentligt demoraliserende. Efter en tid kunne nonnerne blive fritaget fra deres indespærring og gifte sig med undtagelse af vestalinden, der var pålagt en 30-årig embedsperiode. Men det er tydeligt, at disse forskellige institutioner blev grundlagt efter samme princip." "Man forbavses over", siger Prescott, "at finde en så nær beslægtet lighed mellem de indianske klostre i Sydamerika, det hedenske Rom og nutidens katolske klostre." (Prescott, *Peru*, vol. i. p. 103). Prescott finder det vanskeligt at redegøre for denne lighed; men én slående bemærkning fra Jeremias, som blev citeret i begyndelse af denne bog, svarer fuldt og helt på spørgsmålet:

”Et *gyldent* Bæger var Babel i HERRENS Hånd, det gjorde al Jorden drukken; Folkene drak af Vinen, derfor blev Folkene galne.”

Jer. 51, 7

Dette er ”Rosettastenen”, den arkæologiske nøgle til hidtil uopnåelig viden, som har hjulpet med at bringe så meget af ”... Kvinden var klædt i Purpur og Skarlagen og skinnede af Guld og Ædelstene og Perler, og i sin Hånd havde hun et Guldbæger fuldt af Vederstyggeligheder og hendes Utugts Urenheder.” (Åb.17,4) frem i dagens lys.. Det er åbenbart, at det, Guds Ord beskriver som *afgudsdyrkelse*, der gjorde ”Al Jorden drukken”, har en fællesnævner i det sakrale, kaldæiske sprog, der verden over er grundsproget blandt alle hedenske religioner, hvis guder har navne udledt fra deres babyloniske forbilleder. Dette religiøse system udklækkedes først i BABYLON, ”civilisationens vugge”, efter *Floden*: ”Da spredte HERREN dem fra det Sted ud over hele Jorden, og de *opgav* at bygge Byen.” (1 Mos. 11, 8). Kun i den romersk-katolske kirke finder man hele det babyloniske system bevaret verden over og altid med islæt af den lokale befolknings urgamle, hedenske riter under messen og udenfor i uhæmmet brug på torve, gader og stræder, ved processioner og karnevaller, et skuespil for masserne. Men snart lyder *Basunens Budskab* med fornyet kraft, ”*det Evige Evangeliums Advarsler* for dem, der bor på Jorden, for alle Folkeslag og Stammer og Tungemål og Folk.” (Åb.14, 7-11) ”*Faldet, faldet er det store Babylon, som har givet Folkeslagene at drikke af sin Utugts Harmes Vin.*” (læs hele kapitlet).

KAPITEL VII

DE TO SYSTEMER SET I HISTORISK OG PROFETISK LYS

Indtil nu har vi betragtet det første og det andet Babylons historie i detaljer. Nu skal vi se dem som organiserede systemer. Det urgamle Babylon gennemgik flere faser under forskellige historiske perioder. I den profetiske beskrivelse af det nyere Babylon er der også en udvikling af forskellige magtudøvere i forskellige tidsaldre. Er der nogen typiske relationer mellem det gamle og det nye? Prædikerens Bog siger jo: "Det, der kommer, er det, der var, det, der sker, er det, der skete; der er slet intet nyt under Solen." (Præd. 1, 9). I Åb. 12 og 13 beskrives: I. Den store, ildrøde Drage; II. Dyret, der stiger op af Havet; III. Dyret, der stiger op af Jorden; IV. Dyrets Billede. Og vi skal følge udviklingen i Åb. 17, 8 om "Dyret, som du så, *har været* og er ikke mere; men det skal *stige op* af Afgrunden og gå sin *Undergang* i Møde. ..."

AFSNIT I - DEN STORE, ILDRØDE DRAGE

Denne formidable fjende af sandheden er beskrevet i Åb. 12, 3: "Og et andet Tegn viste sig på Himmelen; se, der var en stor, ildrød Drage ..." På alle fronter er man enige om, at dette er den første, store fjende, som lige fra Evangeliets første tid har stormet frem mod de kristne menigheder. Begrebet drage, og de associationer man oftest forbinder den med, kan være tilbøjelig til at vende læserens opmærksomhed mod de fabelagtige drager i Middelalderen, udstyrede med vinger. Men på det tidspunkt, Johannes modtog Åbenbaringen i det 1. århundrede, havde man ikke den opfattelse af begrebet "drage", hverken blandt profane eller kultiske forfattere. "Grækernes drage", siger Pausanias, "var kun en stor slange; og af indholdet i Åbenbaringen fremgår det også, at den, der kaldes "Drage" i det 3. vers, senere i det 14. vers simpelthen beskrives som "Slangen". Ordet "ildrød" betyder sandsynligvis "gloende"; så "den ildrøde Drage" er "Ildens Slange". Vi har allerede set, at ilden blev tilbedt, som den der oplyser og renses. Solen blev dyrket som den store lyskilde under navnet Ba'al. Mennesker taler ofte, som om det at dyrke solen og himmellegemerne nærmest er en harmløs beskæftigelse, som den menneskelige race let og nærmest uskyldigt kan komme i kontakt med, som fx i vore dage via astrologien. Men allerede på Moses tid (1500 f.Kr.) blev israelitterne advarede mod at dyrke solen og himmellegemerne: "og når du løfter dit Blik til Himmelen og ser Solen og Månen og Stjernerne, hele Himmelens Hær, så *vogt dig for at lade dig forføre* til at tilbede og dyrke dem. ..." (5 Mos. 4, 19). Men uden at tage det alvorligt eller ænse det er hele vort kalendersystem og gudstjenester bygget op omkring solen, som vi har set det i de forrige kapitler, fra solens fødselsdag (25. december) til sankthans etc.

Sammen med solen, som den store ildgud og når tiden var inde, blev slangen identificeret med den og tilbedt. "I den primitive verdens mytologi", siger Owen, "er slangen universelt symbolet på solen." I Egypten var et af de mest almindelige symboler på solen eller solguden en rund skive med slangen rundt om. Ligesom solen dyrkedes som den store livs- og lysgiver i den *fysiske* verden, dyrkes slangen som den store oplyser af det *spirituelle* ved at have givet menneskeheden "kundskaben til at kende godt og ondt". Vi ser helt frem i vor tid, at lægeguden Asklepios' stav, om hvilken hans *hellige dyr, slangen*, snor sig, bruges som symbol af læge- og apotekerstanden. Under alle omstændigheder har vi bevis, både

fra den Hellige Skrift og fra den profane, på det faktum, at tilbedelse af slangen begyndte side om side med sol- og ilddyrkelsen. Paulus' inspirerede erklæring synes at være afgørende, for han siger: "Mens de påstod, at de var vise, blev de Dårer, og de ombyttede den uforkrænkelige Guds Herlighed med et Billede, der forestillede et forkrænkeligt Menneske, Fugle, firfødde Dyr og *Krybdyr*. (slanger) ... de ombyttede Guds Sandhed med Løgnen, ærede og dyrkede Skabningen fremfor Skaberen, han, som er højlovet i Evighed ! Amen." (Rom. 1, 22-23; 25). Fønikerer Sanchuniathon, som man antager levede på Joshuas tid, siger: "Således tilskrev man fra begyndelsen slangen at have del i et guddommeligt væsen. For dette dyr ansås af fønikerne for at være den mest *spritu-elle* af alle reptiler og for at have et fyrigt væsen, såvel som at den udviser en utrolig hurtighed, når den bevæges af ånden, uden hverken hænder eller fødder ... Derudover har den en lang levetid og evnen til at FORNY SIN UNGDOM ..., således som det er beskrevet i de hellige bøger; af hvilken grund dette dyr er blevet introduceret i de sakrale riter og mysterier." (SANCHUNIATHON, lib. i. pp. 46-49).

Således blev Solen, den Store Ildgud, identificeret med Slangen. Men den havde også en menneskelig repræsentant, og det var Tammuz, for hvem Israels døtre sørgede. I Åb. 12, 3-4 står den store, ildrøde Drage eller den store, ildrøde Slange foran Kvinden med en Krans af tolv Stjerner, som repræsenterer Zion, "Vrid dig og vånd dig som i Barnsnød, Zions Datter! ..." (Mik. 4, 10), det ideelle Israel viser sig i patriarkernes herlighed: Abraham, Isak og Jakob med deres hustruer og arvinger, de tolv stammer, sådan som Josef drømte og fortalte: "... Jeg har haft en ny Drøm, og se, Sol og Måne og elleve Stjerner bøjede sig for mig!", hvortil hans fader Jacob bebrejdende svarede ham: "Skal virkelig jeg, din Moder og dine Brødre komme og bøje os til Jorden for dig?" (1 Mos. 37, 9-10). Dette er det ideelle Israel, som Paulus beskriver: "De er jo Israelitter, ... dem tilhører Fædrene, og fra dem stammer ifølge sin kødelige Herkomst Kristus, som er over alle Ting, Gud højlovet i Evighed! Amen." (Rom. 9, 4-5). "Og Dragen stod foran Kvinden, som skulle føde, for at *sluge* hendes Barn, så snart hun havde født det." (Åb. 12, 4). Dette er eksakt i overensstemmelse med Nimrods karakter, ham til hvem menneskelige ofre blev givet til ilden, han regnedes for den store børnefortærer, senere i Ba'al og Moloks skikkelser, til hvem israelitterne ofrede deres børn i ilden. (Jer. 7, 9; Ap. 7, 43). Som gudernes fader var han også kendt som Kronos; og som enhver, der kender den klassiske historie, var han den, "*som fortærede sine sønner og døtre, før de var fødte*". (LEMPRIERE, "Saturn").

Sådan er analogien mellem type og antitype. Denne legende har en dybere mening; men pegende på Nimrod, eller "den hornede", viser den, at særlig spædbørn, repræsenterende Molok og Ba'al, var accepterede på hans alter. Vi har særlige historiske beviser i antikkens historie. "Fønikerne", skriver Eusebios, "ofrede hvert år deres elskede og enbårne børn til Kronos eller Saturn, og rhodianerne gjorde ligeledes." Diodorus Siculus fastslår, at karta- goerne, da de var belejrede af sicilianerne og hårdt pressede, ved en lejlighed, for at rette forsyndelsen i at have afvejet fra deres ældgamle skik i Kartago i så henseende, "i hast udvalgte to hundrede af deres fornemmeste børn og offentligt ofrede dem" til denne gud. (DIODORUS, lib. xx. pp. 739, 740). Der er grund til at tro, at dette også skete på vor egen tid blandt druiderne.

Vi ved at de bragte menneskeofringer til deres blodige guder. Vi har bevis for, at de "lod deres børn gå gennem ilden for Molok", ligesom dem, Jeremias beskriver, der ofrede deres børn til Molok. (Jer. 32, 35; 19, 5). Når "frugten af legemet" således blev ofret, var det for

”sjælens synder”. Og Nimrods og Ba’als præster var i sagens natur nødsagede til at spise af menneskeofringerne, såvel som af de animalske; og sådan gik det til, at ”cah-na-ba’al”, ba’alspræsterne (menneskeæderne) på vort eget sprog fik navnet ”kannibaler”. (Ordet Cahna stammer fra Cahn ”en Præst”, og Cahna er ”Præst” i bestemt form. Betegnende for dem var, at de var ”Ildens Præster”, ”Solens Præster”, ”Ildslangens Præster” og ”Den Store Drages Præster”.

Det er denne ”store, ildrøde Drage, som i Åb. 12, 9 ”... blev ... 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.” Som hovedet for denne illdyrkelse blev han frataget al magt i himmelen, han og hans faldne engle og nedstyrtet til jorden. Det er denne fyrste, som Esajas profeterede om, Babylons konge, der ligesom Lucifer (Satan) blev nedstyrtet fra himmelen: ”Nej, at du faldt fra Himlen, du strålende Morgenstjerne, fældet og kastet til Jorden, du Folkebetvinger!” (Es. 14, 12). Dette var kongen af det gamle Babylon, men hvordan stemmer dette overens med antitypen i Åbenbaringen: ”...”Babylon, den store, ...””?

Kunne det kejserlige Rom, den magt der først forfulgte de kristne menigheder, der med sine soldater stod rundt om korset og derefter om Guds Søns grav, efter at have korsfæstet ham, hvis det var muligt, have opslugt ham, som var den *førstefødte af de døde*, der skulle herske over alle Folkeslag med et Jernspir? (Åb.12, 5).

Intet kunne være mere indlysende. Dyrkelsen af de mange guder i den kejserlige by tjente især to formål: Den ”Evige Ild”, som til stadighed blev holdt i live i Vestas Tempel, og den hellige Slange.

Vestas ild blev regnet for imperiets store overvåger. Man påstod, at Æneas, som havde fået den betroet af Hector, havde bragt den fra Troja, og nu blev den nidkært vedligeholdt af vestalinderne i Rom, som blev vist de højeste æresbevisninger. ”Templet, hvori den evige ild brændte”, siger Augustine, ”var det helligste og mest agtede tempel i Rom. Den epidaurianske *slange*, som romerne dyrkede ved siden af *ilden*, ansås for at repræsentere lægeguden Asklepios og havde dermed samme guddommelige egenskaber. Asklepios, som den hellige slange repræsenterede, var blot et andet navn for den store, babyloniske gud. Det gyldne skær, som omgav Asklepios’ hoved, skulle vise, at han var et barn af solen eller den inkarnerede sol.

De gyldne stråler, som omgiver billeder af Kristus, havde til formål at vise hedningerne, at de roligt kunne tilbede disse billeder på samme måde som billederne af deres velkendte guder; blot blev de kaldt ved nye navne. Under en dødelig pest blev Asklepios inviteret til Rom. Lægeguden, i skikkelse af en større slange, gik om bord på et skib, som var sendt for at bringe den til Rom, og da den ankom uskadt til Tiberen, blev den højtideligt indviet som Roms skytsgud. (LACTANTIUS, *De Origine Erroris*, p. 82). Fra da af dyrkede Rom den epidauriske slange som den inkarnerede solgud, med andre ord ”Slangen over Ilden”, som derefter nærmest var universel. I så godt som ethvert hus fandt man den hellige slange, der var af en ufarlig slags, som *husdyr*. ”Disse slanger, som i billedform omgav husaltrene”, siger forfatteren til *Pompeii*, ”krøb rundt i husene som katte og hunde og blev kælede med af besøgende og tiggede om noget at æde. Ja, de krøb bogstavelig talt rundt på bordene mellem gæsternes krus, og i hedeølger snoede damerne dem om halsen som levende

boakraver for at blive kølet af ... Disse hellige dyr erklærede krig mod rotter og mus og holdt dermed nogle af skadedyrenes antal nede; men eftersom de levede et beskyttet liv, og ingen lagde hånd på dem, formerede de sig så hurtigt, at de, ligesom de hellige køer i Indien og de hellige aber i Benares, blev til uudholdelige plageånder. De hyppige ildebrande i Rom var det eneste, der kunne holde dem nede.” (*Pompeii*, vol. ii. pp. 114, 115). I et træsnit fra Rom ser man et billede af den romerske *ild- og slangedyrkelse* forenet i det hedenske Rom . (fig.53, s. 237).

Kejseren, pontifex maximus, som var overhoved i dette religiøse system, havde derfor en slange på en høj pæl, der var malet i stærke farver, for at symbolisere *ilddyrkelsen*.

Efterhånden, som kristendommen spredte sig i Romerriget, kom lysets og mørkets magter i kollision: ”... Mikael og hans Engle stred mod Dragen, og Dragen og dens Engle stred mod dem. Men de kunne ikke stå sig, og der fandtes ikke længere Plads for dem i Himlen. 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). Da den unge kejser Gratian (378) afsagde sig sit hedenske embede som pontifex maximus, på biskop Damasus af Roms opfordring, og hans nidkære medkejser i Øst, Theodosius I, gjorde kristendommen til statsreligion, blev det hedenske Roms ild- og slangedyrkelse officielt afskaffet. Den evige ild i Vestas Tempel blev slukket og vestalindernes indtægter konfiskerede. På samme måde fik ildslangen i det romerske imperium et dødeligt sår: ”Og jeg så, at et af dets Hoveder var som såret til Døden, men dets Dødshug blev lægt. Og hele Jorderig fulgte undrende efter Dyret.” (Åb. 13, 3).

Men det var imidlertid forudset, at det kaldæiske systems dødelige sår skulle heles. Det babyloniske system levede videre i Pergamum i Lilleasien, hvor det havde eksisteret i flere århundreder før Kristus. Senere, i brevet til en af de syv menigheder, står der :”Og skriv til Menighedens Engel i Pergamum: ... ”Jeg ved, hvor du bor, dér, hvor Satans Trone står; ...” (Åb. 2, 12-13). Fra begyndelsen havde den hedenske pontiff i Rom ingen umiddelbar forbindelse med Pergamum, men med tiden blev han identisk med den. Den oprindelige pontiff havde den religiøse magt over Romerrigets statsreligion, men da Julius Cæsar, som havde ladet sig vælge til pontifex maximus, *også* blev civil hersker over romerne, forenede han for første gang *igen* den verdslige og åndelige magt i én person, i den sande babyloniske pontiffs forbillede. I kraft af sit høje pontifikale embede viste han sig, ved bestemte lejligheder, naturligvis i al sin pomp og pragt, som Belsazzar ville have gjort, klædt i purpur og skarlaget og skinnende af guld og ædelstene, med Nimrods hyrdestav i sin hånd, bærende Dagens mitra og *nøglerne* til Janus’ og Kybeles’ templer. (At nøglerne var et af de hemmelige symboler ses i Taylors *Note on Orphic Hymn to Pluto*, hvor denne guddom omtales som ”bæreren af nøglerne”).

Sådan fortsatte det, som tidligere nævnt, under de såkaldte kristne kejsere, som, for at dulle deres samvittighed, ansatte hedenske pontiffer som vikarer ved de mere *direkte* hedenske offerhandlinger, indtil den unge kejser Gratian, som Gibbon viser, som den første afsagde sig pontifex maximus-embedet. Nuvel, ud fra alt dette fremgår det klart og tydeligt, at da pontifex maximus-embedet blev suspenderet, og alle de hedenske dignitarer blev afsat fra deres ndflydelsesrige positioner, som de til en vis grad havde fået lov til at udøve, var dette ikke blot Dragen af Rom, der blev nedstyrtet, men den ildrøde Drage, den baby-

loniske Drage, om hvem der blev sagt, ind for dens fald: "Nej, at du faldt fra Himlen, du strålende Morgenstjerne, fældet og kastet til Jorden, du Folkebetvinger!" (Es. 14, 12).

AFSNIT II - DYRET FRA HAVET

Den næste store fjende, som vi introduceres til, er Dyret fra Havet (Åb. 13, 1), og Johannes siger: "Og Dragen stillede sig på Sandet ved Havet. Og jeg så et Dyr stige op af Havet; ..." De syv hoveder og de ti horn viser, at dette dyr er essentielt det samme som Dragen, men det har gennemgået en detaljeret forandring. Fiskeguden Dagon fra havet, som filisterne, ved Palæstinas kyst, dyrkede, fik nye tilbedere i Romerriget længe før Kristus. Kejser Nero dyrkede fiskeguden Dagon, og man fandt også i katakomberne i Rom tegn på denne dyrkelse, der også havde sin oprindelse i Babylon. Som tidligere nævnt dyrkedes Dagon som halvt menneske, halvt fisk, hvorfra "fiskemundsfaconen" i mitraen stammer. Denne Dagon, siger legenden, steg op af havet fra den Persiske Golf og lærte babylonierne kunst, viden, politik og religion. Det var nøjagtig det, der skete, da Jesus Kristus, vor Herre, blev identificeret med Dagon og kaldt Ichthys "Fisken", hvor bogstaverne udlægges som I (esous) CH (ristos) TH (eou) (h) Y (ios) S (oter), Jesus Kristus Guds Søn, Frelseren, i en falsk sammenligning mellem den levende Guds Søn og fiskeguden Dagon. Men dette blev symbolsk for hele den nye babyloniske kristendoms symbolik i Rom under et nyt latinsk begreb, *liturgi*, læren om "den kristne" gudstjenestes ritual. Inden for nogle få år, efter at den hedenske titel pontifex maximus var blevet afskaffet, genopstod den i "kristent regi", da Damasus, biskoppen i Rom, overtog det embede, han lige havde overtalt den unge kejser Gratian til at opgive, som kristen kejser. Det står i hvert fald klart, at umiddelbart efter, at Damasus tillagde sig pontifikal magt (378), viste de forudsagte tegn sig ved "det store Frafald", som Paulus beskriver i 1 Tim. 4, 3. Nu begyndte man at tale om "forbud mod Ægteskab" og forlangte afholdenhed fra at spise kød. Imod brugen af kød og vin i den samme periode, hvor Jerome, den store fortæller for pavekirken og oversætter af den latinske Vulgata, skriver: "Cølibat for de gejstlige indførtes af Syricius, Roms biskop 385." Var det romerske kejserrige i Vest forblevet ved magten, og var biskoppen i Rom blevet bakket op, var hele riget blevet inficeret af denne hedenske korrupsion, som biskoppen beviseligt var gået ind for at indføre i den nye, romerske kristendom. Men goternes revolte og Alarics' plyndring af Rom 410 gav Romerriget i Vest det chok, som senere førte til dets fald i 476. Men, forud for dette blev biskoppen i Rom formelt anerkendt som "hoved for alle kirker i Vest" i 445 ved et kejserligt dekret, udført af en såkaldt skyggekejser, som biskoppen i Rom, Leo I, havde udarbejdet. Det var bl.a. ved dette koncilium, at "Peters nøgler" og biskoppen af Roms, som "Peters efterfølger", bliver offentligt nævnt. Men opløsningen af den imperiske magt i Vest og de efterfølgende folkevandringer minimerede den ødelæggende effekt af dette edikt i de efterfølgende tre århundreder.

Men selvom hedenskabet var legalt afskaffet, florerede det stadig i Rom i et sådant omfang, at Jerome, som kendte byen særdeles godt, skrev, at den i hans samtid (i slutningen af det 4. århundrede), stadig var "en pøl af al slags overtro". Byens præfekt Symmachus og de højeste patriarkalske familier, såvel som byens lavere klasser, var fanatisk hengivne mod deres gamle religion, og derfor fandt kejser Theodosius, som styrede fra Konstantinopel, det nødvendigt, på trods af loven, at se gennem fingre med romernes afguder. Selv efter at gudinden Vestas ild var slukket, og statens underhold af templet og vestalinderne var inddraget, kan man gøre sig en forestilling af Gibbons beskrivelse: "Sejrens statue og alter

var godt nok fjernet fra Senatets hus; men kejseren skånedede de gudestatuer, som var til offentlig beskuelse; fire hundrede og fireogtyve templer eller kapeller var stadig i brug for at tilfredsstille folkets gudedyrkelse, og i ethvert kvarter i Rom blev de kristnes finfølelse krænket af lugten fra ofringerne på afgudsaltrene.” (Gibbon, *Decline and Fall*, chap. xviii. vol. v. p.87). Dette var omkring 376, men prøv at se bare halvtreds år frem, hvor ordet ”hedenskab” næsten er totalt forsvundet ifølge den unge Theodosius’ edikt 423, hvor han bruger disse ord: ”De hedninger, der er tilbage, selvom vi tror, at der ikke længere findes nogle.” (*Codex Theodosianus*, xvi. 10, 22, p. 1625). Gibbons kommentarer til dette er meget slående: ”Ingen specielle repressalier blev påført de sektmedlemmer, der godtroende lyttede til Ovids fabler og obsternasigt afviste Evangeliets mirakler”, og han forbavses over, hvor hurtigt denne revolution mellem hedninger og kristne gik for sig. Han skriver: ”Hedenskabets tilintetgørelse”, som han daterer til 378, året da biskop Damasus i Rom nærmest ubemærket overtager det hedenske pontifex maximus-embede, til hedenskabets officielle undergang under Theodosius i 395, er måske det eneste eksempel på en total *ekstirpation* af enhver form for den gamle, populære overtro; den fortjener derfor at blive betragtet som en historisk ”engangsforeteelse” i menneskehedens åndelige habitus.” Efter at have refereret til Senatets hastige omvendelse tillægger han: ”Anician, familiens opbyggelige eksempel (ved at gå over til kristendommen), blev hurtigt efterfulgt af resten af notabiliteterne ... De borgere, som var selvforsørgende med egne virksomheder, og de, der blev forsørget af de offentlige, fyldte bogstavelig talt Lateranet og Vatikankirkerne med en uafbrudt strøm af fromme proselytter. Rom underkastede sig Evangeliets åg .

Den generation, der rejste sig efter offentliggørelse af de kejserlige love, *attraheredes* af den katolske kirkes indhegning, og så *hurtigt* og så *blidt* var hedenskabets fald, at kun otteogtyve år efter Theodosius’ død var der ingen synlige spor i de lovgivendes øjne. (*Decline and Fall*, chap. xxviii., vol. v. pp. 121). Hvordan kan denne store, hurtige revolution forklares? Var det, fordi Guds Ord havde fremgang? Men hvad betød så denne accept af den katolske kirke, som nu bredte sig? Svaret er, at med samme proportion, som hedenskabets forsvandt uden for kirken, dukkede det op i selvsamme proportion *inde i den*. Hedenske dragter til præsterne, hedenske fester for folket, hedenske lærer og tanker af enhver slags er fremme alle steder i tiden. Samme forfatter, der så beslutsomt har skrevet om romernes hurtige omvendelse til Evangeliets bekendelse, er ikke mindre bestemt, når han skriver i ”Indledningen til de hedenske ceremonier.” Efterhånden som religionens formål gradvis blev reduceret til indbildningen, indførtes riter og ceremonier, der syntes mest effektive til at påvirke de mere simple og vulgære sanser. Hvis Tertullian eller Lactantius pludselig var opstået fra de døde i begyndelsen af det 5. århundrede, for at assistere ved en fest for en eller anden populær martyr, ville de have måbet af forbavselse og indignation over det profane spektakel, som havde overtaget de kristne menigheders rene og åndelige gudedyrkelse. Så snart dørene til kirken blev slået op, må de være blevet krænkede over den os af røgelse, blomsterparfume og skin fra lamper og kerter, der ved højlys dag gav et spraglet, overflødigt og, efter deres mening, sakralt lys.” Gibbon tillægger: ”Jeg må oprigtig tilstå, at den katolske kirkes præster uhæmmet imiterede det forbillede, de var så utålmodige efter at få udryddet.” Og Gibbon havde meget mere at sige af samme slags. Kan nogen tro, at dette er en tilfældighed? Nej. Det var beviseligt resultatet af den undersøgelse af pavedømmet, vi allerede har set ved utallige lejligheder. Pave Damasus I så, at i en by, der lige har været ivrig dyrker af de gamle guder, måtte han, hvis han skulle forkynde Evangeliets budskab fuldt og helt, være villig til at bære korset og møde had og uvilje, at udholde forfølgelse som en god soldat i Jesu Kristi tjenestese. På den anden side kunne han ikke undgå at

se, at hvis han bar den *titel*, som i så mange århundreder havde været formål for de hedenske romeres hengivenhed og håb, kunne han give sine tilhængere grund til at tro, at han var villig til at leve op til denne titels oprindelige ånd og kunne derfor regne med popularitet, ophøjelse og glorificering. Hvilket alternativ kunne man forvente, at Damasus sandsynligvis ville vælge?

Manden, der tilranede sig biskoptitlen af Rom, som en tyv og røver over de døde legemer på omkring hundrede af hans modstandere, ville ikke tøve med at vælge den mest bekvemme. Den frister, som Jesus stod imod i ørkenen: ”Atter tager Djævelen ham med sig op på et meget højt Bjerg og viser ham alle Verdens Riger og deres Herlighed, og han siger til ham: ”Alt dette vil jeg give dig, hvis du vil kaste dig ned og tilbede mig.” Da siger Jesus til ham: ”Vig bort, Satan! thi der står skrevet : ”Du skal tilbede HERREN din GUD og tjene ham alene.”” (Matt. 4, 8-10). Hvem, Damasus har lyttet til, er ikke svært at afgøre, for i Åb. 13, 2-4 står der om ”Dyret fra Havet”, som vi her afhandler: ”... og Dragen gav det sin Kraft og sin Trone og stor Magt ... Og hele Jorderig fulgte undrende efter Dyret. Og de *tilbad* Dragen, fordi den havde givet Dyret Magten; de tilbad også Dyret og sagde: ”Hvem er Dyrets Ligemand? og hvem formår at kæmpe imod det?””

Af det historiske resultat ser vi, at ved at tilegne sig den hedenske pontifex-titel, bliver han i romernes øjne legitim repræsentant for den lange, uafbrudte række af pontiffer, der har været åndelige overhoveder i mere end tusinde år, hvorimod kristendommen på det tidspunkt kun havde eksisteret lidt over tre hundrede år. Det er i hvert fald uimodsigeligt, at han og hans efterfølgere blev *accepterede* af hedningerne i denne skikkelse, og at de flokkedes for at tilslutte sig Romerkirken og kredsede rundt om deres nye pontiff, uden at de behøvede at ændre *deres* tro eller gudsdyrkelse, men bragte *begge* dele med ind i kirken. Læseren har nu set, hvordan en tro kopi af det babyloniske hedenskab, under pavernes patronat, er blevet indført i den romersk-katolske kirke. Vi har også set, at fra omkring den tid, da biskoppen i Rom blev iført den hedenske pontifex maximus-titel, begyndte man at kalde Frelseren for Ichthys, eller ”Fisken”, og identificerede ham med fiskeguden Dagon; og lige siden, skridt for skridt som omstændighederne tillod det, er alt, hvad der går under navnet Kristus-tilbedelse, blevet tilbedelse af den babyloniske guddom, med alt dertil hørende af pomp, pragt og ceremonier, nøjagtig som i det urgamle Babylon, og den nuværende pontiff lader sig titulere med guddommelige titler, som i Åbenbaringen kaldes ”... gudsbespottelige Navne; ...” (Åb. 17, 3).

Da det først viste sig, at paven var villig til at adoptere hedenskabet under kristne navne, blev man mere end villig til at forsvare den nye doktrin. Og da han begyndte at delegere sin magt over de kristne, hvem var de første, han så ville rekommandere og promovere ære og magt til? De, der var villige til at tilegne sig ”de nye guder”, som han havde introduceret, hvorimod de, der satte sig imod adoptionen, blev ekskommunikerede og forfulgte. Men de, der tog imod forfremmelserne, blev sendt ud fra Rom i alle retninger, så langt som til Britannien, for at underlægge sig de hedenske konger, ved at promovere dem med storslåede titler, og landene blev delt imellem dem, og pålagt hvad der senere blev kaldt peterspenge, fra den ene ende af verden til den anden, til pontiffen i Rom, Peters efterfølger. ”I de faste Borge lægger han den fremmede Guds Folk; dem, der vedkender sig ham, overøser han med Ære og giver dem Magt over mange, og han uddeler Land til Løn.” (Dan. 11, 39). I Dan. 11 beskrives den ugudelige Antiokus IV Epifanes’ forfølgelse af jøderne, som var under græsk herredømme, der blev splittet i fire dele, hvor Judæa kom under syrernes

tyranni i jødernes ”endetid”. Denne konges selvophøjelse, over alt hvad der var helligt for den gamle pagts folk, har man, blandt de kristne tolkere af profetierne, set som en prototype på de selvophøjede pontiffers forfølgelse af Den Nye Pagts folk, de sande, evangeliske kristne, fra dengang Damasus overtog magten som religiøst overhoved i det Østromerske rige. De første kristne martyrer under det nye regime, den spanske forkæmper for lægfolkets religiøse selvbestemmelsesret, Priscillian og hans venner, blev ved en synode i Bordeaux dømt for trolddom og utugt, hvorpå han og hans venner pintes til bekendelse og henrettedes med den daværende kejsers billigelse (385). Den verdslige arm var hermed for første gang i kirkens historie blevet lånt ud for at lade ortodoksien henrette kættere. Der lå ligesom en profeti i dette, at den første bloddøm knyttede sig til hierarkiets kamp mod religiøse lægmands frihed og til Spaniens historie. (*Holmquist Kirkehistorie* ii, s. 175). Daniels beskrivelse har en slående lighed med de romerske pontiffers selvophøjelse: ”Og Kongen gør, hvad han vil, ophøjer og hovmoder sig mod enhver gud; mod gudernes Gud taler han utrolige Ting, og han har Lykken med sig, indtil Vreden er omme; thi hvad der er besluttet, det sker. Sine Fædres guder ænses han ikke ..., men hovmoder sig mod dem alle. I stedet ærer han Fæstningernes gud ; en gud, hans Fædre ikke kendte, ærer han med Guld, Sølv, Ædelsten og Klenodier.” (Dan. 11, 36-38).

Denne gud, som fædrene ikke kendte, var dog ikke fremmed i det gamle Babylon. Transsubstantiationen kommer uden tvivl derfra, men der er ingen indikationer for, at dette princip blev brugt på samme måde, som den romerske pontiff introducerede det. Men et er sikkert, der er intet bevis på, at denne ”wafer-god” nogensinde blev dyrket i det gamle Rom. ”Was any man ever so mad”, siger Cicero, der selv var romersk augur og præst, ”was any man ever so mad as to take that which he feeds on for a god?” (*Cicero, De Natura Deorum*, lib. iii. cap. 16, vol. ii. p. 500). Men det, der var absurd for de hedenske romere, var ikke nogen absurditet for paven. *Hostien*, eller den konsekreerede (hellige, indviede) og forvandlede oblat, er Romerkirkens store gud. I hostiens skikkelse bliver den lagt i et helligt skrin og smykket med guld og sølv og kostbare ædelsten. Skrinet bliver lagt i *monstransen*, et forgyldt ”klenodie” omgivet af forgyldte solstråler, synligt bag glas, som de tilbedende defilerer forbi for at røre ved eller kysse.

Men for at vende tilbage til Apokalypsen, da Dragen blev nedstyrtet, ”... gav det Dyret sin Kraft og sin Trone og stor Magt. ... Og hele Jorderig fulgte undrende efter Dyret.” (Åb. 13, 2-3). Denne ”gud i en æske” beskriver den fransk-canadiske præst i sin bog *50 Years in the ”Church” of Rome*, udgivet 1886, i chap. xxxiii, p. 151: ”The god of Rome eaten by rats.” Har Gud givet os øre til at høre med og intelligens til at fatte med? Paven siger ”Nej”! Men Guds Søn siger ”Ja”. ”... Forstår I endnu ikke, og fatter I ikke? Er jeres Hjerter forhærdede? Har I Øjne og ser ikke? Har I Øren og hører ikke? Husker I ikke, ” (Mark. 8, 17-18). Denne alvorfulde appel fra vor Frelser til vores snusfornuft kunne spolere hele Roms fabrikerede struktur. Paven ved det; og romersk-katolske tilhængere advares, i kraft af hans ”ufejlbarlighed”, om ikke at stole på deres egne sansers vidnesbyrd. Der levede i ”La Jeune Lorette” en gammel præst, som var blind. For at hjælpe ham plejede hjælpepræsterne omkring Québec at skiftes til at passe ham i deres præstegårde. Koncilerne i Rom har forbudt blinde præster at forrette deres messe; men på grund af højagtet fromhed havde paven tilladt ham privilegiet at fejre en kort messe for Jomfruen, som han kunne udenad. (”By heart”). En morgen, da præsten var ved at forrette sin messe, medens jeg i skriftestolen lyttede til de skriftende, kom en af de unge ministranter ind til mig og sagde: ”Fader Daule kalder på dem; please come quick.” Da jeg frygtede, at der var sket min gamle ven noget,

løb jeg hen til ham. Jeg fandt ham nervøst trommende med sine fingre på alteret, som om han ængsteligt ledte efter noget meget dyrebart. Da jeg kom tæt hen til ham, sagde jeg: "Hvad ønsker du?" Han svarede med et skingert, fortvivlet skrig: "Den gode gud er forsvundet fra alteret. Han er gået tabt!" I håb om, at han havde taget fejl, og at han kun havde tabt den gode gud, "Le Bon Dieu", på gulvet af en eller anden ulykkelig grund, foretog vi en meget omhyggelig eftersøgning, men den gode gud var ikke til at finde. Først tænkte jeg på alle de tusinde mirakler, jeg havde læst om dens forsvinden og mirakuløse forvandling til en vaffel, eller brødgud; det slog mig, at vi måske var vidende til endnu et stort mirakel. Men jeg kom hurtigt på andre tanker. Kirken i Beauport var beboet af de mest frække og uforskammede rotter, jeg nogensinde har set. Mange gange under messen havde jeg set flere af deres grimme næser mimre, attraherede ved lugten af de nybagte alterbrød, ivrige efter at starte deres morgenmad med Kristi guddommelige legeme, blod og sjæl. Men eftersom jeg var i konstant bevægelse eller bad med høj røst, havde rotterne endnu ikke været frække eller dristige nok, men holdt sig på lur i deres hemmelige skjulesteder. Fader Daule troede oprigtigt, hvad alle Roms præster er forpligtede til at tro, at han havde magten til at forvandle brødsmulden til Gud. Jeg lændede mig mod den fortvivlede gamle præst og spurgte ham: "Har du ikke, som du plejer, efter forvandlingen, tilbedt den gode gud uden at røre dig?" Han svarede hurtigt: "Jo, men hvad har det med den gode guds forsvinden at gøre?" Jeg svarede lavmælt, men med et oprigtigt forsøg på at forklare det i en tone af forfærdet medfølelse: "Nogle rotter har slæbt af sted med det og ædt den gode gud!" "Hvad siger du?", svarede fader Daule. "Den gode gud er blevet slæbt væk og er blevet ædt af rotter?" "Ja", svarede jeg, "jeg er overhovedet ikke i tvivl om det." "Min Gud! Min Gud! hvilken forfærdelig ulykke har ikke ramt mig!" Den gamle mand løftede sine hænder og vendte sine øjne mod himlen og råbte: "Min Gud! Hvorfor har du ikke taget mit liv, før en sådan ulykke kunne ske mig!" Han kunne ikke tale længere, hans stemme druknede, fordi han snøftede højt. Først vidste jeg ikke, hvad jeg skulle sige. Den gamle præst græd som et barn. Han spurgte mig snøftende: "Hvad skal jeg gøre?" Jeg prøvede at ræsonnere ham til fornuft, men han var utrøstelig. Til sidst mistede jeg tålmodigheden og sagde: "Min kære fader Daule, vores store og retfærdige Gud ønsker ikke, at vi fortvivler over noget, som det kun er i hans magt at påvirke og kontrollere. Vor Gud er den eneste, der kunne forudse og forhindre, at dette skulle ske. Og for at sige det ligeud, som jeg ser det, hvis jeg var den Almægtige Gud, og en elendig rotte kom for at æde mig, så ville jeg slå den ihjel, uden at den kunne røre mig." Som du kan se, var min tidligere robuste tro, på min præstelige magt til at forvandle et stykke brød til min Gud, ved at fordufte. Det var indlysende, at Gud ønskede at åbne mine øjne for disse horrible absurditeter i en religion, hvis gud kunne slæbes væk og blive ædt af rotter. I det øjeblik stod det klart, at dogmet om transsubstantiationen var en uhyrlig løgn og mit præstekald en fornærmelse mod Gud og mennesker. Min sunde fornuft sagde mig: "Vedbliv ikke længere med at være præst for en gud, som rotterne kan æde." Selvom fader Daule var blind, forstod han godt og kunne høre på min stemme, at min tro på den gud, som han havde skabt den morgen, var blevet alvorligt svækket. Han overvældede mig med en strøm af hellige fædre, konciler og ufejlbarlige paver, som havde troet på og prædiket for en hel verden om transsubstantiationens dogme. Jeg kunne med lethed have knust den gamle præsts argumenter. Men hvad kunne min intelligens stille op imod kirken i Rom? Det var forbudt at lytte til min egen samvittighed og min egen fornuft mod så mange lærde, hellige og ufejlbarlige intelligenser. Så jeg føjede mig under Roms åg og bekendte min grove synd, at have tvivlet på pavens og kirkens overmagt, men i min sunde fornuft var sandheden om deres selvophøjethed ved at gå op for mig. Men der skulle gå år, før denne sandhed gjorde mig fri, for som der står skrevet: "...

Hvis I bliver i mit Ord, er I sandelig mine Disciple, og I skal forstå Sandheden, og Sandheden skal frigøre jer.” (Joh. 8, 31-32).

Så da paven ikklædte sig den hedenske titel af pontifex og gjorde sig selv til universel biskop, og da Europas ti førende kongeriger anerkendte ham både som Peters efterfølger, men også da Innocens III (1198-1216) yderligere ophøjede sig til Jesu Kristi stedfortræder på jorden, da nåede pavedømmet højdepunktet af sin verdslige magt. ”... Og hele Jorderig fulgte undrende efter Dyret. Og de tilbad Dragen, fordi den havde givet Dyret Magten; de tilbad også Dyret og sagde: ”Hvem er Dyrets Ligemand? og hvem formår at kæmpe mod det?”” (Åb. 13, 3-4).

AFSNIT III – DYRET FRA JORDEN

”Og jeg så et andet Dyr stige op af Jorden, og det havde to Horn ligesom et Lam, men talte som en Drage. Og det udøver det første Dyrs hele Magt for dets Øjne og får Jorden og alle dem, der bor på den, til at tilbede det første Dyr, hvis Dødshug blev lægt. Og det gør store Tegn, så det endog får Ild til at falde fra Himmelen ned på Jorden for Menneskenes Øjne.” (Åb. 13, 11-13).

Ligesom der fandtes femten pontiffer og femten augurer, dvs. seere eller profeter, men kun en pontifex maximus, dvs. ypperstepræst, i det gamle, hedenske Rom, har den ”kristne” pontifex, dels kardinaler, dels biskopper, som han delegerer sin magt til, samt munke- og nonneordener, som alle står under pontifikatets suverænitet. (The Supreme Pontiff). De romerske augurer var seere og tog varsler, bl.a fra offerdyrenes indvolde, særligt leveren. Det var også dem, der udførte magiske riter og mirakler, ligesom Faraos besværgere og Egyptens koglere praktiserede magiske kunster (2 Mos. 7). I Åb. 13 forudses det, at ”det andet Dyr” gør store tegn, som det fik magt til at gøre for det første Dyrs øjne. Det er almindelig kendt, at billeder af Madonnaen græder ”rigtige” tårer, nogen gange af blod, over menneskenes ulydighed. I et kloster i Italien ”blinker” Madonnaen (af papmaché) med det ene øje én gang om året ved en særlig højtid omkring midnat. De tilbedende venter i timevis, under højlydte bønner, til en eller anden udråber: ”Vor Moder blinkede med øjet!”, og alle bryder ud i jubel. Madonnabilledet i den katolske kirke i Bredgade, København græd også for nylig, og det blev omtalt i religiøse tidsskrifter. I den franske by Lourdes har Jomfru Maria åbenbaret sig for børn siden 1858, og 100.000 pilgrimme valfarter dertil, og der sker mirakuløse helbredelser i den grotte, hvor hun første gang åbenbarede sig, og en kilde brød frem. Dette sker i flere katolske lande verden over, og man tilskriver billederne og figurerne af hende disse mirakuløse helbredelser. I Efesos blev sølvsmedenes håndtering truet, da Paulus i hele provinsen Asien forkyndte, ”... at Guder, som laves med Hænder, ikke er Guder.” Og en sølvmed, ved navn Demetrius, som lavede Artemistempler af sølv, advarede: ”Og der er ikke alene Fare for, at vor Håndtering skal komme i Foragt, men også for, at den store Gudinde Artemis’ Helligdom (og hendes himmelfaldne Billede) skal blive agtet for intet, og at den Gudinde, som hele Provinsen Asien, ja, *hele* Verden dyrker, skal blive berøvet noget af sin Guddomsherlighed.” (Ap. 19, 26-27). Tilbedelsen af denne gudinde, den store moder, er lige siden 431, ved Koncilet i Efesos, blevet overført på ”Guds Moder”, Maria, der nu tilbedes på samme måde over *hele* verden.

Men det største mirakel, som Rom foregiver at udføre, er, når dens præster, ved at gentage fem magiske ord, påstår at nedbringe vor Herre Jesu Kristi legeme, blod, sjæl og guddommelighed fra himmelen ved at gøre ham fysisk nærværende i alterets sakramente. De kaldæiske præster foregav også at kunne nedbringe deres guddomme i deres statuer og figurer, så de var virkelig nærværende, ligesom gudinden Artemis' *himmelfaldne* billede. Dette kaldte de "at skabe guder", og derfra kommer utvivlsomt også det gudsbespottelige begreb, som pavens præster kalder "at skabe deres Skaber". Doktrinen om transsubstantiationen, forvandlingen, er helt klart en reminiscens fra de magiske riter, som ved bestemte formler forvandlede en substans til en anden, eller illusorisk bytter den ud med en anden. Paven tillader sig også, i kraft af sit embede, at nedkalde Jehovas lynstråler over enhver, som fornærmer ham. Hans *bandlysninger* har ramt konger og hele kongeriger, og han fik dem, der troede på hans magt, til at ryste af frygt og bøje sig på knæ for ham. Vi husker de tre dage i januar 1077, da kejser Henrik IV ydmygede sig ved at stå barfodet i sneen uden for borgen i Canossa, afventende at få audiens hos pave Gregor VII, og ved at skrifte at få ophævet den frygtede bandlysning over ham. Det er velkendt blandt historiske oldtidsforskere, at mirakelmagerne i de antikke religioner kunne bringe ild fra himlen ned på jorden. De store magtbeføjelser, som biskopperne udøvede over munke- og nonneordnerne, ses af, at de opnåede stor verdslig magt gennem deres ret til at drive asyl, som blev fristeder for kriminelle, der søgte beskyttelse fra loven, og asyl for sindslidende. Disse beføjelser overførtes fra kejserne til de kristne kirker. Gibbon skriver: "De flygtende, ja, selv de skyldige, kunne under klosterets beskyttelse bønfalde om nåde fra guddommen og hans præster." Men den universelle overvåger i Rom kan, fra sin trone på de syv høje, ved hjælp af et organiseret system *se, høre og ved alt*, hvad der sker, ved information fra skriftestolen og andre kilder. Magten delegeres til biskopperne, som har opsyn med de lokale menigheder og klostre. Gieseler skriver, at det netop var på den tid, da paven blev universel biskop, man indførte skikken med at udruste de førende biskopper med det pavelige livré, det såkaldte pallium, for at symbolisere og styrke biskoppens forbindelse med Rom. (GIESELER, vol. ii., p. 263). Dette pallium blev båret på skulderen af biskopperne, på den ene side som pavens livré, som tegn på at al deres autoritet blev givet dem som Roms funktionærer og i særdeleshed underlagt "Biskoppernes biskop", på den anden side også som et synligt tegn på "ulvene i fåreklæder". For dette pallium var lavet af ren uld taget fra de hellige lam, som søstrene i St. Agnes, i klosteret nær Rom, havde vævet med deres hellige og velsignede hænder, for at det kunne tildeles dem, som paven frydede sig over at kunne vise denne æresbevisning med det formål "at knytte dem til vores selskab i den pastorale fårefold". (Gieseler forts.). Men der var også en anden, ikke mindre vigtig funktion, som vi skal lægge mærke til i det følgende kapitel.

AFSNIT IV - DYRETS BILLEDE

Jeg grundede i mange år, over hvad Dyrets billede var, uden at komme til noget overbevisende resultat, indtil jeg faldt over et værdifuldt arbejde, som jeg har nævnt tidligere, *An Original Interpretation of the Apocalypse*. Dette værk, skrevet af en dybtgående og gennemtrængende tænkter, velbevandret i pavedømmets historie, gav mig med det samme svaret på min søgen. Her fremstilles Dyrets Billede som Gudsmoderen, eller Madonnaen. Dette virkede først som en usandsynlig løsning; men da det blev sammenlignet med Kaldæas religiøse historie, forsvandt usandsynligheden fuldstændig. Som læseren sikkert kan huske, dyrkedes barnet, solgudens søn, på sin moders arm i Babylon og senere i Egypten,

hvorfra dyrkelsen spredtes ud over hele Europa under forskellige navne. Som en naturlig følge blev moderen dyrket sideløbende med barnet, ja, efterhånden blev hun det favoriserede formål for dyrkelsen. Hvilken værdighed sønnen end ansås for at have, tilegnedes moderen tilsvarende værdighed. Hvilket guddommeligt navn han end bar, fik hun et tilsvarende. Han, solguden, kaldtes, Beél-samen, "Himmelens Herre"; hun, månegudinden, kaldtes, Melkat-ashe-min, "Himmelens Dronning". (Jer. 7, 18 og Parkhurst's *Hebrew Lexicon*, pp. 402, 403). Han blev dyrket i i Egypten som "Åbenbareren af alt godt og sandt", hun i Babylon, under symbolet af en due, som "Gudinden for godhed og barmhjerlighed" "Nådefulde Moder". Han, som den "Ubesmittede gud"; hun, der ligeså havde magt til at rense for al synd, kaldtes "Jomfruen, ren og ubesmittet".

Han dyrkedes som "Dommeren over de døde"; hun som "den der stod ved hans side på dommersædet i den usynlige verden". (Wilkinson, vol. iv. pp. 314, 315). Han, efter at være blevet dræbt med et sværd, opstod i fablerne fra de døde og steg op til himmelen. Hun, selvom hun først blev dræbt af en af sine sønner, opstod, ifølge myten, og blev med krop og sjæl båret til himmelen af sin søn, hvor hun blev til Pambasileia, "Universets Dronning". Og endelig blev hun også kendt som *Semelé*, hvilket i det babyloniske sprog symboliserede "The IMAGE" eller "BILLEDET". Efter gennemgang af de forrige kapitler er det vist ikke nødvendigt at sige, at gudinden, som nu dyrkes i Romerkirken, er Maria. Selvom hun kaldes ved Jesus moders navn, stammer alle de egenskaber, hun tilskrives, fra Babylons Madonna og *ikke* fra Jesu Kristi moder fra Nazaret.

Der findes ikke en linje eller et ord i hele Bibelen, der hentyder til, at Maria skulle dyrkes, at hun skulle kaldes "synderes tilflugt", at hun var "ubesmittet", eller at hun bragte et so-neoffer for vore synder, da hun stod ved korset, og "et sværd", ifølge Simeon, "også gennemborede hendes egen sjæl"; eller at hun, efter sin død, skulle opstå fra de døde og i megen herlighed blive båret til himmelen. Men i det babyloniske system forekom alt dette; og det er nu indlemmet i det tilsvarende romerske "Marias Hellige Hjerte". "Marias Hellige Hjerte" udstilles, gennemboret af et sværd, som *tegn* på den frafaldne kirkes lære, at hendes smerte ved korsfæstelsen var en ligeså gyldigt forsoning som Kristi død på korset, for vi læser i messebogen: "Det Hellige Hjertes Broderskab", gudsbespottelige ord som "Gå nu, du hengivne tilbeder! til Jesu hjerte, men lad din vej gå gennem Marias hjerte; *smertens sværd, der gennemborede hendes sjæl, åbner en vej for dig*; gå ad den vej, som kærlighed har beredt." Igen hører vi en udlægning af den nye tro, ligesom M. Genoude i Frankrig, sige, at "Maria er godtgøreren af Evas skyld, ligesom Herren var godtgøreren af Adams syndeskyld".

Og en anden professor, Oswald af Paderbon, fastslår, at Maria ikke var et menneskeligt væsen som os, at "hun er Kvinden, ligesom Kristus er Manden", at Maria *er nærværende* i eukaristien, og at det, ifølge kirkens lære, er uimodsigeligt, at Marias nærværelse i eukaristien er *sand og virkelig*, ikke kun ideel eller figurativ. Dette var oprindeligt jesuitternes credo i 1617, men der er grund til at tro, at dette også gælder for hele Romerkirkens lære, også selvom den endnu ikke er officielt vedtaget. Men i pavens dekret om den Ubesmittede Undfangelse læser vi, at selvsamme Madonna, til dette formål "såret af et sværd", opstod fra de døde og er blevet optaget i himmelen som Himmelens Dronning. Dette er Dyrets Billede, den fuldkomne genpart af det babyloniske forbillede. Men først i december 1854 er det gennem kirkehistorien blevet bekræftet, da pave Pius IX gennemtrumfede dogmet om Marias Ubesmittede Undfangelse. Da mødtes biskopper fra hele verden i Rom, og med

kun fire afvigende stemmer blev det dekret vedtaget, at Maria, Guds Moder, som døde og opstod fra de døde, opsteg til himmelen, hvorfra hun skal tilbedes som den Ubesmittede Jomfru, undfanget og født *uden synd*. ...”Og det fik Magt til at give Dyrets Billede Livsån- de, så Dyrets Billede endog kunde *tale* ...” (Åb. 13, 15). Lige siden billedet har fået doktri- nær status, har man kunnet høre dets stemme *tale* og åbenbare sig overalt i den katolske verden. Hver måned kan man høre og læse om *hendes budskab* gennem medierne, Maria- figurerne, i Lourdes, Fatima, Polen, Mexico og flere steder i Sydamerika. *Den katolske mission Caritas* i Birmingham, England formidler disse budskaber for Europa.

Men ”det andet Dyrs”opfordring, til at tilbede det første Dyrs Billede, *er begyndt* i nyere tid. Rev. William Henry Simcox, M.A. skrev i oversættelse *Cambridge Greek Testament for Schools And Colleges and The Revelation of St. John, 1883*, Notes on Rev. xiii, 11; (om Dyret der kom op fra Jorden, og det havde to Horn ligesom et *Lam*, men talte som en *Drage (Slange)*: ”No doubt the obvious view is right, that he *looks like Christ* and he *is like Satan*.” Jesuitterne, ”The Society of Jesus”, har lige siden deres opståen i 1534 været særlig hengivne i tilbedelsen af Maria, Guds Moder. De kalder sig jesu-itter ”and *looks like Christ*, but *is like the Devil*”. Det er en historisk kendsgerning, at jesuitternes utallige intriger og komplotter inden for Europas kongehuse på 1700-tallet til sidst medførte, at de blev udvist i tusindvis i samtlige lande for deres forræderiske, omstyrtende virksomhed i pavens tjene- ste. Efter mindre end et halvt århundrede var de tilbage og er i dag mere end nogensinde før virksomme i udbredelsen af Mariadogmerne og opfordrer, dem der er på jorden, til at tilbede Dyrets Billede. Resten af Åbenbaringens profetier venter stadig på at blive opfyldt: ”... Og jeg så dem, som var gået sejrende ud af Kampen med Dyret og dets Billede ...” (Åb. 15, 2) ”... Det er dem, som kommer fra den store Trængsel, ...” (Åb. 7, 14).

AFSNIT V - DYRETS NAVN OG DETS TAL

Hvordan kan vi ud fra de mange navne, som man har forsøgt at identificere med ”Dyrets Navn og dets Tal”, være sikre på, hvilket et Guds Ånd peger på gennem dette gådefulde sprog i Åb. 13, 18? Hvis vi kender det apokalyptiske navn for systemet, vil det føre os til dette navns tal: ”Og på hendes Pande var der skevet et Navn, en *Hemmelighed*: ...” (Åb. 17, 5). Vi skal så søge efter det første menneske i Babylon og dermed også det første menneske på jorden siden skabelsen, der ophøjede sig selv til Gud. Det var Nimrod. Dette navn var Saturn, som vi tidligere har set. Saturn og *Mysterium*, som ordet ”Hemmelighed” egentlig betyder, er begge kaldæiske. Babylonierne var de første til at dyrke astronomi og give Zo- diaktegnene navne. Saturn dyrkedes også i det *andet* Babylon, og saturnalier fejredes i det antikke Rom i december for frugtbarhedsguden *Saturn*. Ligesom et mysterium betegner et hemmeligt system, så betegner Saturn en hemmelig eller skjult gud. (CHAMBERS’s *Book of Days*, p. 435). I messens litani lærer de tilbedene at bede: ”SKJULTE GUD, og vor Frel- ser, forbarm dig over os. Kyrie eleison.” Hvilken kan denne påkaldelse af den ”Skjulte Gud” være kommet? Ligesom pavedømmet har kanoniseret de oprindelige babyloniske frugtbarhedsguder under navnene Dionysius og Bacchus, med tilnavnet ”martyren” hvis virkelige navn er Saturn, således fejres de også i den katolske kirkekalender den 29. marts som ”St. Satur”, martyren. Nuvel, navnet Saturn udtales på det kaldæiske sprog *Satúr*. For de indviede åbenbares han, for alle andre var han skjult. Som enhver skolastiker ved, består Satur kun af fire bogstaver Stur. Dette navn indeholder nøjagtig det apokalyptiske

tal 666. Dette navns talværdi, hvor hvert bogstav har et tal, som på flere andre sprog er det apokalyptiske tal 666:

$$S = 60$$

$$T = 400$$

$$U = 6$$

$$R = 200$$

$$666$$

Byen Roms oprindelige navn var Saturnia, "Saturns by", som både Ovid, Pliny og Aurelius Victor lovpriste under det navn. Saturn og Lateinos er blot synonymmer for samme gud, hvorfra ordet *latito*, den eller det skjulte, stammer. Det er også beviseligt, at de gamle romere vidste, at Lateinos stod for "Den Skjulte".

.Så da biskop Damasus, som den første pave, indførte *latin* i gudstjenesterne, var det det samme, som man kaldte den latinske kirke, den "hemmelighedsfulde", hvorpå der er skrevet: "Hemmelighed" eller "Mysterium". Men det er et Menneskes Tal, Paulus forudsiger: "... Først må jo Frafaldet komme, og lovløshedens *Menneske*, fortabelsens Søn, åbenbares, han, som sætter sig imod og ophøjer sig over alt, hvad der hedder Gud og Helligdom, så han tager Sæde i Guds Tempel og udgiver *sig selv* for at være Gud. ... Thi lovløshedens *Hemmelighed* er allerede i virksomhed, ... og han skal komme i Satans Kraft, med al Løgnens Magt og Tegn og Undere" (2 Tess. 2, 3-4; 7; 9).

Allerede Irenæus, som levede i slutningen af det 2. århundrede, bemærkede, at navnet TEITAN indeholdt det mystiske tal 666. Selvom navnet Teitan oprindeligt stammede fra Kaldæa, blev det indlemmet i det græske sprog, som efter det græske alfabets grundtal blev 666, ligesom Satúr i det kaldæiske sprog. (Teitan = Satan). På samme måde ser vi, at det latinske sprog også har talværdier (romertal), og derfor er der omhyggeligt blevet grundet over, om dette "Menneskes Tal" også kunne udregnes fra latin. Vi ved, at paven har ophøjet sig selv fra i begyndelsen at være "Peters efterfølger", men som tiden gik, og ingen gjorde ophævelser, erstattede Innocens III (1198-1216) dette begreb med disse ord: "At paven vel var ringere end Gud, men *større* end noget menneske; i ham taler og virker Gud." Han var Vicarius Filii Dei eller senere forkortet til Vicarius Christi. Talværdien i denne første latinske titel rummer også tallet 666. Og da pavedømmet var på sit højeste som verdensherredømme, kaldte kuriens teologer paven for *Papa-deus* eller Pave-gud. I vore dage kalder han sig *Jesu Kristi Stedfortræder ... et menneske* i "Menneskesønnens Sted"!

"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. ... Glæd jer derfor, I Himle, og I som bor i dem! Ve Jorden og Havet! thi Djævelen er kommen ned til jer; hans Harme er stor, fordi han ved, hans Tid er kort." (Åb.12, 9; 12). Efter at den purunge Gratian af biskop Damasus var blevet opfordret til at afsige sig sin hedenske pontifex-titel, overtog den romerske biskop selv dette ypperstepræstelige hverv, som tilbeder af Asklepios' Slange, *ildens og solens hellige slange*, eller i realiteten selve den apokalyptiske slange ... "Slangen selv". Satans trone stod, da Johannes modtog Jesu Kristi Åbenbaring, i Pergamum (Åb. 2, 13), men da det hedenske pontifex-embede gik over i Antikrists regi, flyttedes tronen over til ham, som genoprettede hans embede:

”... og Dragen gav det sin Kraft og sin Trone og stor Magt.” (Åb. 13, 2).

Dette er konklusionen på den opgave, jeg selv påtog mig. Omend de historiske og apokalyptiske beviser langt fra er udtømte, appelerer jeg til læseren. Er der nogen, der, efter at have læst dette vidnesbyrd, er i tvivl om, at Rom af i dag er det apokalyptiske Babylon? Hvis ja, hvad er så den praktiske konklusion på alt dette ?

KONKLUSION

Englands grundlov kræver, at dronningen, før kronen bliver sat på hendes hoved, og hun indtager sin plads på tronen, skal aflægge ed på, at "hun *bekender*, at Roms essentielle dogmer er "*afgudsdyrkelse*". Alle kirkerne i England, der tilhører the Church of England, forkynder med én stemme det samme. Og dog opretholder disse kirker, med protestantiske midler, katolske skoler, kollegier og kirker over hele landet. Medens den italienske konge inden for de sidste få år har generobret de pavelige stater og konfiskeret klostrenes besiddelser uden for Vatikanet, har den britiske regering tilsvarende ladet samme antal klostre opføre på trods af, at disse institutioner er forbudt under loven blot ved at kalde dem "reformatorer". Det er kun to år siden, at the *Catholic Directory* rapporterede, at tooghalvtreds nye klostre var blevet tilført Storbritanniens klostervæsen. (*Irish Covenanters*, February, 1862, p. 52). Og alligevel lader kristne mennesker og kirker dette ske ligegyldigt, med nogle få undtagelser. Sir George Sinclair af Ulbster, der har studeret Roms historie grundigere, end nogen anden jeg kender, skrev i sine "*Letters to the Protestants of Scotland*": "Papismen er et raffineret system af barnedøbt hedenskab og adskiller sig hovedsagelig fra sit forbillede ved at være *mere* forræderisk, *mere* grusom, *mere* farlig, *mere* intollerant."

Hvor få er ikke de, der hæver deres røster som basuner, der alarmerer Guds forsamlinger om den kommende konflikt? Gransk i den Hellige Skrift og se efter, om ikke de historiske fakta taler deres tydelige sprog !

Guds Ord advarer os om at være forberedte og om at være vore svagheder bevidst, at bede om åndelig fornyelse. Rom praler med at være "den gamle, uforanderlige religion". Og det er den sandelig. Den kan spores langt tilbage før kristendommen, over 4000 år, på tidspunktet efter Floden, hvor man påbegyndte Babelstårnet. Gudinden, *Himmeldronningen*, er blevet dyrket over hele verden under mange forskellige navne, lige siden hun i Babylon blev dyrket i Ishtars skikkelse, ligesom Isis i Egypten og Artemis i Grækenland, Diana i Rom og ved begyndelsen af den kristne æra som Guds Moder, Theotokos i Efesos, hvor denne hedenske gudindetitel officielt tilegnedes Jomfru Maria ... *ikke* Jesu moder fra Nazaret, men *Himmeldronningen*, som nu officielt, siden Pius IX's dekret 1854, blev erklæret født ved "Ubesmittet Undfangelse" og i 1950, ved Pius XII's dekret, er "Opfaret til Himmelen" blandt mange andre titler som HIMMELDRONNING.

I nyere tid (1700-tallet) blev jesuitterne udvist fra alle Europas kongedømmer på grund af deres intrigante og forræderiske forsøg på at omstyrte regeringerne for derved at fremme pavernes magtsyge. Jesuitterne har siden ordenens grundlæggelse i 1534 svoret paverne blind lydighed og har udøvet hele pavens magt for hans øjne og fået jorden, og dem der bor der, til at tilbede Modergudinden, den "Ubesmittede Jomfru," efter at de et halvt århundrede senere og lige siden har været *primus motor* i Modreformationens tjeneste for at genvinde det, den katolske kirke tabte efter Reformationen.

Når nu Antikrists tjenere er så nidkære i at fremme hans sag, skulle Jesu Kristi sande tjenere så være mindre trofaste i at forkynde "Det Evige Evangelium for dem, der bor på Jorden, for alle Folkeslag og Stammer og Tungemål og Folk?" (Åb. 14). For alle dem, som ønsker at udføre deres del som gode Kristi soldater, er der rige løfter og opmuntring til udholdenhed. "I øvrigt, hent Kraft fra Herren og hans vældige Styrke! Ifør jer Guds fulde

Rustning, så I kan holde Stand mod Djævelens Snigløb. Thi den Kamp, vi skal kæmpe, er ikke mod Kød og Blod, men mod Magterne og Myndighederne, mod Verdensherskerne i dette Mørke, mod Ondskabens Åndemagter i Himmelrummet. Tag derfor Guds fulde Rustning på, for at I må kunne stå imod på den onde Dag og holde Stand efter at have besejret alt. Stå da med *Sandheden* spændt som Bælte om jeres Lænder, og iførte *Retfærdigheden* som Brynje, tag som Sko på jeres Fødder *Villighed* til at forkynde Fredens Evangelium, løft i al jeres Færd *Troens Skjold*, hvormed I kan slukke alle den Ondes gloende Pile, tag imod *Frelsens Hjelm* og *Åndens Sværd*, som er GUDS ORD. Gør dette til enhver Tid under stadig Påkaldelse og Bøn, idet I altid beder i Ånden, og vær årvågne dertil med stadig *Udholdenhed* og Bøn for alle de hellige." (Ef. 6, 10-18).

Jeg afslutter dette værk i troen på, at de, "der vandrer retskaffent og redeligt, med Guds ufejlbarlige Ord som rettesnor, vandrer sikkert", og hvilket hverv, de end er kaldede til at udføre, og hvilke farer der end truer dem, til dem siger jeg: "Stor er Freden, for den der elsker Guds Bud, og intet skal røre ham."