

NY FIANGONAN'I JESOA KRISTY HO AN'NY OLOMASIN'NY ANDRO FARANY • NÔVAMBRA 2013

Liahona

**Lahateny tamin'ny
Fihaonamben'ny Fiangonana**

**Mananika ny 15 tapitrisa ny
isan'ny mpikamban'ny
Fiangonana**

**Mihoatra ny 80.000 ny
isan'ireo tafika misiônera
amin'ny fotoana feno**

NAHAZOANA LALANA AVY TAMIN'NY TRANOM-BAKOKY NY FIANGONANA

Balsama any Gileada, nataon'i Annie Henrie

“Moa tsy misy balsama va any Gileada?” (Jeremia 8:22). . . . Ny fitiavana no balsama izay mitondra fanasitranana ho an'ny fanahy. . . . [Ilay] Zanakalahy, dia ny Tompo Jesoa Kristy, no nanome ny Ainy mba hahazoantsika fiainana mandrakizay. Lehibe tokao ny fitiavany ny Rainy sy ny fitiavany antsika”
(Thomas S. Monson, “A Doorway Called Love,” Ensign, Nôv. 1987, 66).

FIVORIANA SABOTSY MARAINA

- 4 Tonga soa eto amin'ny Fihaonambe
Filoha Thomas S. Monson
- 6 Ny Fihaonamben'ny Fiangonana:
Manamafy Orina ny Finoana sy ny
Fijoroana ho Vavolombelona
Nataon'ny Loholona Robert D. Hales
- 9 Aoka ho Malemy Fanahy
sy Mietry Am-po
Loholona Ulisses Soares
- 12 Fantatsika ve ny Zavatra
Ananantsika?
Carole M. Stephens
- 15 Mijere any Aloha ary Minoa
Loholona Edward Dube
- 17 Ny Varavaran'ny Lanitra
Loholona David A. Bednar
- 21 Andao Hiaraka Aminay
Filoha Dieter F. Uchtdorf

FIVORIANA SABOTSY TOLAKANDRO

- 25 Fanohanana ireo Mpiandraikitra
ato amin'ny Fiangonana
Filoha Henry B. Eyring
- 26 Ny Fanalahidy ho an'ny
Fiarovana Ara-panahy
Filoha Boyd K. Packer
- 29 Ny Herim-panahy Hanao ny
Tsara Ananan'ny Vehivavy
Loholona D. Todd Christofferson
- 33 Manafaingana ny Fananterahana
ny Drafitra Enti-milalaon'ny Tompo!
Loholona S. Gifford Nielsen
- 35 Zava-madinika sy Tsotra
Loholona Arnulfo Valenzuela
- 37 Te ho sitrana va hianao?
Loholona Timothy J. Dyches
- 40 Tahaka ny Vilany Ariana
Loholona Jeffrey R. Holland
- 43 Matokia an'i Jehovah
Loholona M. Russell Ballard

FIVORIAMBEN'NY FISORONANA

- 46 Ireo Fotopampianarana sy Fitsipika
Ao Anatin'ireo Faneke-pinoana
Loholona L. Tom Perry
- 49 Tsy Mba Vahiny Intsony Ianareo
Eveka Gérald Caussé
- 52 Nantsoiny Hanambara ny Teniny
Loholona Randy D. Funk
- 55 Vitanao io, izao dia izao!
Filoha Dieter F. Uchtdorf

- 58 Sitrano ny Ferin'izy Ireo
Filoha Henry B. Eyring
- 61 Tena Mpiandry Ondry
Filoha Thomas S. Monson

FIVORIANA ALAHADY MARAINA

- 69 Ho an'ireo Zafikeliko
Filoha Henry B. Eyring
- 72 Tsy Manana Andriamani-kafa
Loholona Dallin H. Oaks
- 76 Aoka Ianareo Hiova Fo
Bonnie L. Oscarson
- 79 Ny Hery Ahafahana Maharitra
Loholona Richard J. Maynes
- 82 Herin'ny Tena Manokana avy
amin'ny Sorompanavotan'i
Jesoa Kristy
Loholona Richard G. Scott
- 85 "Tsy Handao Anao Na Hahafoy
Anao Aho"
Filoha Thomas S. Monson

FIVORIANA ALAHADY TOLAKANDRO

- 88 Fitomaniana: Mitandrema amin'ny
Fanandevozana
Loholona Quentin L. Cook
- 92 Hery ao amin'ny fisoronana
Loholona Neil L. Andersen
- 96 Mampianatra amin'ny Hery
sy Fahefan'Andriamanitra
David M. McConkie
- 99 Mamikitra Mafy Hatrany
Loholona Kevin S. Hamilton
- 102 Mitrakà
Loholona Adrián Ochoa
- 104 Manakaiky Bebe Kokoa
an'Andriamanitra
Loholona Terence M. Vinson
- 106 Fanapahan-kevitra ho an'ny
Mandrakizay
Loholona Russell M. Nelson
- 110 Mandra-pihaonantsika Indray
Filoha Thomas S. Monson

FIVORIAMBEN'NY FIKAMBANANA IFANAMPIANA MANERAN-TANY

- 111 Ny Hery sy Fialiana ary Fitiavana
avy amin'ny Fitandremana ny
Fanekepivahanana
Linda K. Burton
- 115 Misy antony lehibe hifalantsika
Carole M. Stephens
- 118 Takio ireo Fihian'ny
Fanekepivahanana
Linda S. Reeves
- 121 Tsy Irery na Oviana na Oviana Isika
Filoha Thomas S. Monson
- 64 Ireo Manampahefana Ambony
ato amin' Ny Fiangonan'i Jesoa
Kristy ho an'ny Olomasin'ny
Andro Farany
- 124 Fiadidian'ny Vondrona Fanampiny
Maneran-tany
- 125 Fanoroam-pejin'ireo Tantara
nandritra ny Fihaonambe
- 126 Vaovaom-piangonana

Famintinana ny Fihaonamben'ny Fiangonana Fanao Isaky ny Tapa-taona faha-183

SABOTSY MARAINA, 5 ÔKTÔBRA 2013, FIVORIANA HO AN'NY DAHOLOBE

Mpiahy: Filoha Thomas S. Monson.
Mpitarika: Filoha Henry B. Eyring. Vavaka fanombohana: Loholona Kent F. Richards. Vavaka famaranana: Matthew O. Richardson. Hiran'ny Amboarampeon'ny Tabernakely; Mack Wilberg sy Ryan Murphy, mpitarika; Andrew Unsworth sy Clay Christiansen, mpitendry ôrga: "Combien tu es grand," *Cantiques*, no. 176; "Mifalia," *Fihirana sy Hiran'ny Ankizy*, lah. 64; "Israël, ton Dieu t'appelle," *Cantiques*, no. 6, narindran'i Wilberg, tsy navoaka; "Ce jour, au cœur j'ai du soleil," *Cantiques*, no. 144; "Pour trouver la paix," *Chants Pour les Enfants*, 68, narindran'i Murphy, tsy navoaka; "Come, Ye Thankful People," *Hymns*, no. 94, narindran'i Wilberg, navoakan'i Oxford.

SABOTSY TOLAKANDRO, 5 ÔKTÔBRA 2013, FIVORIANA HO AN'NY DAHOLOBE

Mpiahy: Filoha Thomas S. Monson.
Mpitarika: Filoha Dieter F. Uchtdorf. Vavaka fanombohana: Loholona Paul V. Johnson. Vavaka famaranana: Carol F. McConkie. Hira nataon'ny amboarampeon'ny fianakaviana avy amin'ireo tsatôka any Roy, sy Kanesville, sy Hooper, ary West Haven, Utah; Jane Fjeldsted, mpitarika; Linda Margetts, mpitendry ôrga: "On This Day of Joy and Gladness," *Hymns*, no. 64, narindran'i Fjeldsted/Margetts, tsy navoaka; "Je sais que mon Sauveur m'aime," Fampisehoana mandritra ny Fivoriana Fanasan'ny Tompo ataon'ny Ankizy, taona 2010, an'i Bell sy Creamer, narindran'i Fjeldsted/Margetts, tsy navoaka; "Saints en avant! Armés de foi en Christ" *Cantiques*, no. 40; "Fitia an-tokantrano," *Fihirana sy Hiran'ny Ankizy*, lah. 88, narindran'i Fjeldsted/Margetts, tsy navoaka.

SABOTSY HARIVA, 5 ÔKTÔBRA 2013, FIVORIAMBEN'NY FISORONANA

Mpiahy: Filoha Thomas S. Monson.
Mpitarika: Filoha Henry B. Eyring. Vavaka fanombohana: Loholona Paul E. Koelliker. Vavaka famaranana: Loholona Walter F. González. Hira nataon'ny amboarampeo iray an'ny Fisoronana Aharôna avy amin'ireo tsatôka any Murray, Utah; Kelly DeHaan, mpitarika; Richard Elliott, mpitendry ôrga: "Sing Praise to Him," *Hymns*, no. 70, narindran'i Kempton, tsy navoaka; "Like Ten Thousand Legions Marching," *Hymns*, no. 253, narindran'i Elliott, tsy navoaka; "Manaova ny marina," *Fihirana sy Hiran'ny Ankizy*, lah. 68; "Dieu de nos pères," *Cantiques*, no. 38, narindran'i Huff, tsy navoaka.

ALAHADY MARAINA, 6 ÔKTÔBRA, FIVORIANA HO AN'NY DAHOLOBE

Mpiahy: Filoha Thomas S. Monson.
Mpitarika: Filoha Dieter F. Uchtdorf. Vavaka fanombohana: Cheryl A. Esplin. Vavaka famaranana: Loholona Francisco J. Viñas. Hira nataon'ny Amboarampeon'ny Tabernakely; Mack Wilberg, mpitarika; Clay Christiansen sy Richard Elliott, mpitendry ôrga: "Tsara ny asa," *Fihirana sy Hiran'ny Ankizy*, lah. 25; "Hosanna au grand Roi!" *Hymns*, no. 66; "Maitre, la tempête lance," *Cantiques*, no. 56, narindran'i Wilberg, tsy navoaka; "Le monde a besoin d'ouvriers," *Cantiques*, no. 162; "O Divine Redeemer," an'i Gounod; "Misaotra Anao noho ny Mpaminany," *Fihirana sy Hiran'ny Ankizy*, lah. 72, narindran'i Wilberg, tsy navoaka.

ALAHADY TOLAKANDRO, 6 ÔKTÔBRA 2013, FIVORIANA HO AN'NY DAHOLOBE

Mpiahy: Filoha Thomas S. Monson.
Mpitarika: Filoha Henry B. Eyring. Vavaka fanombohana: David L. Beck. Vavaka famaranana: Loholona Claudio R. M. Costa. Hira nataon'ny Amboarampeon'ny Tabernakely; Mack Wilberg sy Ryan Murphy, mpitarika; Bonnie Goodliffe, mpitendry ôrga: "They, the Builders of the Nation," *Hymns*, no. 36, narindran'i Wilberg, navoakan'i Jackman; "Quand Jésus reviendra," *Chants pour les enfants*, 46, narindran'i Murphy, tsy navoaka; "Appelés à servir," *Cantiques*, no. 160; "Demeure auprès de mon Seigneur," *Cantiques*, no. 93, narindran'i Wilberg, tsy navoaka.

SABOTSY HARIVA, 28 SEPTAMBRA 2013, FIVORIAMBEN'NY FIKAMBANANA IFANAMPIANA MANERAN-TANY

Mpiahy: Filoha Thomas S. Monson.
Mpitarika: Linda K. Burton. Vavaka fanombohana: Laraine Swenson. Vavaka famaranana: Ana De Agostini. Hira nataon'ny amboarampeo iray an'ny Fikambanana Ifanampiana avy ao amin'ny Foibe Fanofanana Misiônera ao Provo; Emily Wadley, mpitarika; Bonnie Goodliffe, mpitendry ôrga: "Ry Mpanavotra," *Fihirana sy Hiran'ny Ankizy*, lah. 9; "Allons avec foi," *Cantiques*, no. 173; "Nous, sœurs de Sion," *Cantiques*, no. 201, narindran'i Sally DeFord, tsy navoaka; "J'irai où tu veux," *Cantiques*, no. 174, fandrindrana ny valin-kira nataon'i Wadley, tsy navoaka; "Ah, donne moi, Père," *Cantiques*, no. 70, narindran'i Lyon, navoakan'i Jackman.

FOMBA HAHAZOANA IREO LAHATENY TAMIN'NY FIHAONAMBEN'NY FIANGONANA

Mba hahazoana ireo lahateny tamin'ny fihaonamben'ny Fiangonana ao amin'ny Internet amin'ny fiteny maro dia tsidiho ny conference.lds.org. Mifidiana fiteny iray avy eo. Amin'ny ankapobeny dia roa volana aorian'ny Fihaonamben'ny Fiangonana no hita any amin'ny foibe fanaparihana ihany koa ny horonam-peon'izy ireo.

HAFATRA HO AN'NY FAMANGIANA SY FAMPIANARANA ISAN-TOKANTRANO

Ho an'ny hafatra ho an'ny famangiana sy ny fampianarana isan-tokantrano, dia mba misafidiana lahateny iray izay tena mifanaraka amin'ny zavatra ilain'ireo izay vangiana.

EO AMIN'NY FONONY

Eo anoloana: Sary nalain'i Cody Bell.
Ao ambadika: Sary nalain'i Cody Bell.

SARY NANDRITRA NY FIHAONAMBE

Ireo sary mandritra ny fihaonambe maneran-tany tao Salt Lake City dia nalain'i Welden C. Andersen, Cody Bell, Randy Collier, Weston Colton, Scott Davis, Craig Dimond, Lloyd Eldredge, Collin King, John Luke, Leslie Nilsson, Matthew Reier, Christina Smith, ary Byron Warner; tany Arraiján, Panama, nalain'i Josué Peña; tany Brasília, Brésil, nalain'i Tomé Siqueira; tany Cavite, Philippines, nalain'i Danilo Soleta; tany Colleyville, Texas, Etazonia, nalain'i Mark Mabry; tany Fox do Iguazú, Brésil, nalain'i Lincoln Parmezan de Melo; tany Guatemala City, Guatemala, nalain'i Don Searle; tany Lima, Pérou, nalain'i Stephanie Navarette; tany Londres, Angletera, nalain'i Preston Judy; tany Lyon, France, nalain'i Carolyn Carter; tany Panama City, Panama, nalain'i Josué Peña; tany Rome, Italie, nalain'i Massimo Criscione; ary tany Santiago, Chili, nalain'i Cristian F. Castro Marin.

**NÓVAMBRA 2013 BOKY. 13 LAH. 4
LIAHONA 10791 654**

Gazetiboky iraisam-pirenena an' Ny Fiangonana'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany

Ny Fiadidiana Voalohany: Thomas S. Monson, Henry B. Eyring, Dieter F. Uchtdorf

Ny Kôlejin'ny Apóstoly Roambinifolo: Boyd K. Packer, L. Tom Perry, Russell M. Nelson, Dallin H. Oaks, M. Russell Ballard, Richard G. Scott, Robert D. Hales, Jeffrey R. Holland, David A. Bednar, Quentin L. Cook, D. Todd Christofferson, Neil L. Andersen

Mpanomana ny fanontana: Craig A. Cardon
Mpanorohevitra: Jose L. Alonso, Mervyn B. Arnold, Shayne M. Bowen, Stanley G. Ellis, Christoff Golden

Tale mpitantana: David T. Warner

Talen'ny Fanohanana ny Fianakaviana

sy ny Mpikambana: Vincent A. Vaughn

Talen'ny Gazetibokin'ny Fiangonana: Allan R. Loyborg

Mpitantana ny Fandraharahana: Garff Cannon

Mpitantana ny Fanontana: R. Val Johnson

Mpitantana Mpanampy amin'ny Fanontana: Ryan Carr

Mpiara-miasa ao amin'ny Fanoratana sy Fanontana: Susan Barrett, Brittany Beattie, David Dickson, David A. Edwards, Matthew D. Flittton, Mindy Raye Friedman, Lori Fuller, Garrett H. Garff, LaRene Porter Gaunt, Jennifer Grace Jones, Michael R. Morris, Sally Johnson Odekirk, Joshua J. Perkey, Jan Pinborough, Richard M. Romney, Paul VanDenBerghe, Marissa Widdison

Tale Mpitantana ny Hai-tao: J. Scott Knudsen

Talen'ny Hai-tao: Tadd R. Peterson

Mpiara-miasa ao amin'ny Hai-tao: Jeanette Andrews, Fay P. Andrus, C. Kimball Bott, Thomas Child, Nate Gines, Colleen Hinckley, Eric P. Johnsen, Susan Lofgren, Scott M. Mooy, Mark W. Robison, Brad Teare, K. Nicole Walkenhorst

Mpampirindra ny mikasika ny Fananana ny Zo:

Collette Nebeker Aune

Talen'ny Famoahana: Jane Ann Peters

Mpiara-miasa ao amin'ny Famokarana: Kevin C. Banks, Connie Bowthorpe Bridge, Julie Burdett, Bryan W. Gygi, Denise Kirby, Ginny J. Nilson, Gayle Tate Rafferty

Mpanara-maso Alohan'ny Fanontana: Jeff L. Martin

Talen'ny Fanaovana Printy: Craig K. Sedgwick

Talen'ny Fanaparihana: Stephen R. Christiansen

Tompon' andraikitra ny fandikan-teny:

Rakotondrasoa Ziva Lalarivelo

Mpanidika teny: Rabemalanto Lucia, Ifano Rasolondraibe, Ramamonjisoa Hanitra, Andriamaheninsoa Tatamo, Hanitrinony Cynthia Rakotomalala

Ho an'ny famandrihana sy ny sarany ivelan'ny Etazonia sy Kanada dia manatona ny mpiandraikitra ny foibe fanaparihana any amin'ny Fiangonana eo amin'ny toerana misy anao na ny mpitarika ao amin'ny paroasy na sampana misy anao.

Ny taratasy sy ny fanontaniana dia alefaso amin'ny alalan'ny internet ao amin'ny liahona.lds.org; amin'ny alalan'ity e-mail ity liahona@ldschurch.org; na amin'ny alalan'ity adiresy ity *Liahona*, Rm. 2420, 50 E. North Temple St., Salt Lake City, UT 84150-0024, USA.

Ny *Liahona* (teny avy ao amin'ny Bokin'i Môrmôna izay midika hoe "kompà" na "mpitari-dalana") dia avoaka amin'ny teny Albaniana, Alemà, Anglisy, Armeniana, Bislama, Boligariana, Danoa, Espaniola, Estoniana, Fijiana, Finisy, Frantsay, Grika, Hôlandey, Hongoroa, Indoneziana, Isilandy, Italiana, Japôney, Kambojiana, Kiribatia, Koreana, Kroasiana, Lativiana, Litoaniana, Malagasy, Marisalazy, Mongoliana, Norveziana, Okireniana, Ordo, Pôlôney, Portogey, Romaniana, Rosiana, Samoana, Seboanô, Siloveniana, Sinoa, Sinoa (notsorina), Soaily, Soedoa, Tagalogy, Tahisiana, Tailandy, Tongana, Tesky ary Vietnamiàna (Ny fivoahan'ny boky dia miovaova araka ny tenim-pirenena nanorata azy.)

© 2013 an'ny Intellectual Reserve, Inc. Zo rehetra voatokana. Natonta tany Etazonia.

Ny Lahatsoratra sy ny sary ao amin'ny *Liahona* dia azo adika raha sendra ilaina any am-piangonana na ao an-tokantrano ka tsy atao itadiavam-bola. Ny sary dia tsy azo adika raha misy famerana mikasika izany eo amin'ny toerana fanaovana fanamarihana eo amin'ilay sary. Ny fanontaniana momba ny fahazoan-dalana tamin'ny fandikana dia alefaso amin'izao adiresy izao: Intellectual Property Office, 50 E. North Temple St., Salt Lake City, UT 84150, USA; e-mail: cor-intellectualproperty@ldschurch.org.

For Readers in the United States and Canada:

November 2013 Vol. 13 No. 4. LIAHONA (USPS 311-480) Malagasy (ISSN 1525-7592) is published four times a year (April, May, October, and November) by The Church of Jesus Christ of Latter-day Saints, 50 East North Temple, Salt Lake City, UT 84150. USA subscription price is \$2.00 per year; Canada, \$2.40 plus applicable taxes. Periodicals Postage Paid at Salt Lake City, Utah. Sixty days' notice required for change of address. Include address label from a recent issue; old and new address must be included. Send USA and Canadian subscriptions to Salt Lake Distribution Center at address below. Subscription help line: 1-800-537-5971. Credit card orders (Visa, MasterCard, American Express) may be taken by phone. (Canada Poste Information: Publication Agreement #40017431)

POSTMASTER: Send all UAA to CFS (see DMM 707.4.12.5).

NONPOSTAL AND MILITARY FACILITIES: Send address changes to Distribution Services, Church Magazines, P.O. Box 26368, Salt Lake City, UT 84126-0368, USA.

**LISITR'IREO MPANDAHATENY
MANARAKA NY ABIDIA**

Andersen, Neil L., 92
Ballard, M. Russell, 43
Bednar, David A., 17
Burton, Linda K., 111
Caussé, Gérald, 49
Christofferson, D. Todd, 29
Cook, Quentin L., 88
Dube, Edward, 15
Dyches, Timothy J., 37
Eyring, Henry B., 25, 58, 69
Funk, Randy D., 52
Hales, Robert D., 6
Hamilton, Kevin S., 99
Holland, Jeffrey R., 40
McAynes, Richard J., 79
McConkie, David M., 96
Monson, Thomas S., 4, 61, 85, 110, 121
Nelson, Russell M., 106
Nielsen, S. Gifford, 33
Oaks, Dallin H., 72
Ochoa, Adrián, 102
Oscarson, Bonnie L., 76
Packer, Boyd K., 26
Perry, L. Tom, 46
Reeves, Linda S., 118
Scott, Richard G., 82
Soares, Ulisses, 9
Stephens, Carole M., 12, 115
Uchtdorf, Dieter F., 21, 55
Valenzuela, Arnulfo, 35
Vinson, Terence M., 104

**FANOROAM-PEJY ARAKA NY
LOHAHEVITRA**

Antso ao amin'ny
Fiangonana, 15, 69
Aretim-pahakiviana, 40
Asa Fampahavitrihana, 12,
21, 35
Asa Fanompoana, 12, 58, 61,
82, 96, 111
Asa fitoriana, 4, 33, 35, 43, 52
Bokin' i Môrmôna, 82
Didy, 72
Drafitry ny famonjena, 72
Fahadiovam-pitondrantena,
29, 72
Fahafahana misafidy, 106
Fahafoizana, 76
Fahafolonkarena, 17
Fahagagana, 43
Fahalalahana ara-
pivavahana, 88
Fahalemam-panahy, 9
Fahamarinana, 79
Faharetana, 40, 79, 85, 99
Fahasambarana, 69, 85
Fahoriana, 40, 55, 79, 85,
104, 118, 121
Famelan-keloka, 37
Fampianarana Isan-
tokantrano, 61
Fampitam-baovao, 102
Fanahy Masina, 96
Fanambadiana, 69, 72, 106
Fanandevozana, 88
Fanasan'ny Tompo, 99, 118
Fanasitrana, 37
Fandalinana ny soratra
masina, 46, 96, 121
Fanekepiphavanana, 12, 82,
99, 111, 115, 118
Fanekepinoana, 46
Fankasitrahana, 85
Fiadanana, 26
Fianakaviana, 29, 69, 72,
88, 106
Fiantrana, 58
Fiantrana, 40
Fibebahana, 26, 52, 55, 82,
118
Fifehezan-tena, 9
Fihaonamben'ny
Fiangonana, 6, 110
Fijoroana ho vavolombe-
lona, 76, 79, 102
Finamanana, 21, 49
Finoana, 15, 21, 43, 104
Fiomanana, 102
fiombonana ho
mpikambana, 21
Fiovam-po, 76
Firaisan-kina, 15, 49
Fisoronana, 46, 58, 92, 115
Fitahiana, 17
Fitaomam-panahy, 6, 58
Fitiavana, 12, 35, 43, 49, 69,
104, 111, 121
Fitombon' ny Fiangonana, 4
Fivoriam-piangonana, 15, 99
Hery, 92, 96
Ireo andro farany, 26
Jesoa Kristy, 9, 15, 37, 82,
102, 111
Joseph Smith, 96, 102
Maha-reny, 29, 72
Mampianatra, 96
Misiônera, 33
Mpaminany, 6
Mpianakavin' i Israely, 88
Mpitarika ao amin'ny
Fiangonana, 25
Ôrdônansy, 92, 115
Ray any An-danitra, 69
Sabata, 99
Soratra Masina, 26
Sorumpanavotan' i Jesoa
Kristy, 52, 55, 69, 82, 118
Tempoly, 17, 115, 118
Vatana mety maty, 106
Vavaka, 121
Vehivavy, 29

Nataon'ny Filoha Thomas S. Monson

Tonga soa eto amin'ny Fihaonambe

Mivavaka aho mba ho heniky ny Fanahin'ny Tompo isika eo am-pihainoana sy eo am-pandalinana.

Endrey kanto ery, ry rahalahy sy ranabaviko malala, ny miaramifankahita eto indray. Vao mihoatra kelin'ny 183 taona izay no nananganana ny Fiangonana tamin'ny alalan'ny Mpaminany Joseph Smith, teo ambany fiahian'ny Tompo. Tamin'izany fivoriana tamin'ny 6 Aprily 1830 izany dia mpikamban'ny Fiangonana enina no nanatrika teo.¹

Amin-kafaliana no hanambarako fa roa herinandro lasa izay, dia nahatratra 15 tapitrisa ny isan'ny mpikamban'ny Fiangonana. Tsy mitsaha-mitombo hatrany ny Fiangonana ary manova ny fiainan'ny olona maro hatrany isan-taona. Miparitaka maneran-tany izany noho ny fikarohan'ireo tafika mpitorintsika an'ireo izay mikatsaka ny fahamarinana.

Vao herintaona mahery kely izao no nanambarako ny fampidinana ny taona fanaovana asa fitoriana. Nanomboka tamin'io fotoana io dia niakatra ny isan'ireo mpitory ny filazantsara amin'ny fotoana feno ka raha 58.500 izany tamin'ny Ôktôbra 2012 dia 80.333 izany ankehitriny. Nanatri-maso ny fihetsika mahatalanjona

sy manentana ny fanahy isika ho setrin'izany!

Tsy ahitana fanambarana manandanja kokoa, na andraikitra mitaky fanoloran-tena kokoa, na torolalana mivantana kokoa ao amin'ny soratra masina, mihoatra ilay didy nomen'ny Tompo efa nitsangana tamin'ny maty tamin'ny nisehoany tamin'ireo mpianany iraika ambin'ny folo tany Galilia. Hoy Izy: “Koa mandehana hianareo, dia ataovy mpianatra ny firenena rehetra, manao batisa azy ho amin'ny anaran'ny Ray sy ny [an'ny] Zanaka, ary [ny an'ny] Fanahy Masina.”² Nanambara ny Mpaminany Joseph Smith hoe: “Taorian'ny zavatra rehetra voalaza dia ny mitory ny Filazantsara no adidy lehibe indrindra sy manandanja indrindra.”³ Misy sasantsasany aminareo eto androany no mbola mahatsiaro ireo tenin'ny Filoha David O. McKay, izay nanambara ity andian-teny tsy zoviana ity hoe: “Misiônera daholo ny mpikambana tsirairay!”⁴

Manamafy izay voalazan'izy ireo aho. Iza no fotoana tokony hiarahan'ireo mpikambana sy ireo mpitory ny filazantsara mifanome tanana, miara-miasa, miasa ao amin'ny tanimboaloboky ny

Tompo mba hitondrana fanahy ho eo Aminy. Nanomana ireo fitaovana Izy ho entintsika hizarana ny filazantsara amin'ny fomba maro, ary hanohana antsika Izy eo amin'ny asantsika raha toa ka miasa am-pinoana isika hanatan-terahana ny Asany.

Mba hanampiana amin'ny fikarakarana ireo tafika mpitorintsika izay tsy mitsaha-mitombo isa dia nangataka taminareo mpikambana aho teo aloha mba hitondra anjara biriky, raha manana fahafahana, handrotsaka ao

amin'ny kitapom-bolan'ny paroasy ho an'ny asa fitoriana na ao amin'ny Kitapom-bola ho an'ny Asa Fitoriana Maneran-tany an'ny Fiangonana. Nahafa-po ny fihetsika naseho tamin'izany fanentanana izany ary nanampy tamin'ny fanohanana misiônera an'arivony izay noho ny toe-javatra iainany dia tsy afaka mianto-tena. Misaotra anareo aho noho ny anjara biriky feno fahalalahan-tanana ataonareo. Mitohy hatrany anefa ny filana fanampiana, mba hahafahantsika manohy

manampy ireo izay manana faniriana mivaivay ny hanompo, kanefa tsy manana fahafahana hianto-tena.

Ankehitriny, ry rahalahy sy rana-bavy, tonga eto isika mba handray torolalana sy fitaomam-panahy. Hafatra maro izay mahakasika lohahevitra maro ao amin'ny filazantsara no hozaraina mandritra ny roa andro misesy. Nikatsaka ny fanampian'ny lanitra mikasika ireo hafatra hozarainy ireo lehilahy sy vehivavy izay handahateny amintsika.

Mivavaka aho mba ho heniky ny Fanahin'ny Tompo isika eo am-pihainoana sy eo am-pandalinana. Amin'ny anaran'ny Mpamonjy antsika, Jesoa Kristy, amena. ■

FANAMARIHANA

1. Na dia maromaro aza ny olona tonga nanatrika tamin'ilay andro nananganana ny Fiangonana, dia olona enina no voaisa ho mpikambana mpanorina ny Fiangonana.
2. Matio 28:19.
3. *Enseignement des Présidents de l'Église: Joseph Smith (2007)*, 330.
4. David O. McKay, tao amin'ny Tatitry ny Fihaonambe, Apr. 1959, 122.

Nataon'ny Loholona Robert D. Hales
Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Ny Fihaonamben'ny Fiangonana: Manamafy Orina ny Finoana sy ny Fijoroana ho Vavolombelona

*Tena ilaintsika tokoa ny fihaonamben'ny Fiangonana!
Amin'ny alalan'ny fihaonambe dia mihamafy orina
ny finoantsika ary mihalalim-paka ny fijoroantsika ho
vavolombelona.*

Misaotra anao ry Filoha Monson, noho ny fampianaranao sy ny ohatra asehonao amin'ny asa fanompoana tahaka ny an'i Kristy ary ny iraka nataonao ho antsika rehetra mba ho misiônera. Mivavaka ho anao mandrakariva izahay.

Amin'izao fotoampitantanana iainantsika izao, dia nantsoin'i Jesoa Kristy Mpamonjy hoe “fihaonambe ko” ny fiaraha-mivory ataon'ireo Olomasina.”¹

Na aiza na aiza misy antsika eto amin'izao tontolo izao, na ahoana na ahoana no hahazoantsika ny

fampitana ity fihaonambe ity, dia mijoro ho vavolombelona aho fa tafavory amin'ny fihaonambeny isika. Mijoro ho vavolombelona ihany koa aho fa handre ny feony isika, satria nilaza Izy hoe: “Na amin'ny alalan'ny feoko na amin'ny alalan'ny feon'ny mpanompoko, dia iray ihany izany.”²

Hatrizay dia hita tao anatin'ny Fiangonana marin'i Jesoa Kristy hatrany ny fihaonambe. Namory ny taranany i Adama ary naminany ny amin'ny zavatra ho avy. Namory ny Zanak'Isiraely i Mosesy ary nampianatra azy ireo ny didy izay noraisiny. Ny Mpamonjy dia

nampianatra ny valalabemandry izay tafavory na tany amin'ny Tany Masina izany na tany amin'ny kaontinanta Amerikana. Namory ireo mpino tany Jerosalema i Petera. Roa volana monja taorian'ny fananganana ny Fiangonana no nanaovana ny fihaonambe voalohany tamin'izao andro farany izao ary mbola mitohy mandraka androany ireo fihaonambe.

Ireo fihaonambe ireo dia teo ambany fitarihin'ny Tompo hatrany, ary notarihin'ny Fanahiny.³ Tsy omena lohahevitra manokana izahay. Mandritra ny herinandro sy volana maro dia miandrindra ny Tompo izahay, matematika mandritra ny alina tsy ahitan-tory. Fantatray amin'ny alalan'ny fifadiankanina, ny vavaka, ny fandalinana, ary ny fisaintsainana ny hafatra izay tiany hampitainay.

Mety misy manontany hoe: “Na hoana no tsy tonga mora foana sy haingana ny fitaomam-panahy?” Nampianatra an'i Oliver Cowdery ny Tompo hoe: “Tokony handinika izany ao an-tsainao ianao; rehefa izany dia tokony hanontany Ahy ianao raha marina izany.”⁴ Tonga aminay aorian'ny fanomanana amim-bavaka, ary amin'ny alalan'ny Fanahy Masina ireo hafatry ny fihaonambe.

Marina io fitsipika io ho an'ny mpi-kamban'ny Fiangonana rehetra rehefa miomana amin'ny fihaonamben'ny paroasy, sy ny an'ny tsatôka ary ny fihaonamben'ny Fiangonana isika. Mandalina ao an-tsaintsika izay zavatra ilaintsika sy iriantsika avy amin'ny Raintsika any an-danitra isika, ary mivavaka mba hahatakatra sy hampihatra izay nampianarina antsika. Rehefa tonga ny fotoan'ny fihaonambe dia ajanantsika ny zavatra hafa ataontsika, “[m]lahafoy ny zavatr'izao tontolo, [mba] hikatsaka ireo zavatry ny tontolo tsara kokoa.”⁵ Avy eo dia mamory ny fianakaviansika isika mba hihaino ny tenin'ny Tompo, tahaka ny nataon'ny vahoakan'ny Mpanjaka Benjamina.⁶

Tian'ireo ankizy sy ireo zatovo ny famelana azy ireo hanatrika ny fihaonambe. Tena manao fahadisoana lehibe isika raha mihevitra fa tsy hahatakatra ny fihaonambe ny sain'izy ireo

sy ny fanahiny. Ho an'ireo tanora mpi-kamban'ny Fiangonana dia mampantena aho fa raha mihaino ianareo dia hahatsapa ny fitombon'ny fitaoman'ny Fanahy Masina ao anatinareo. Hilaza aminareo izay tiany hataonareo amin'ny fiainanareo ny Tompo.

Mandritra ny fihaonambe no hahafahantsika mandray ny tenin'ny Tompo izay natao ho antsika manokana. Nisy mpikambana iray izay nijoro ho vavolombelona hoe: "Talanjona aho rehefa nihaino ny lahateny nataonao. . . . Fanambarana manokana mivantana avy amin'ny Tompo ho an'ny fianakaviako ny lahateny nataonao. Izaho dia tsy mbola niaina fisehon'ny Fanahy mahery vaika tahaka ny niseho tamin'ireo minitra vitsy ireo teo amin'ny fiainako rehefa niteny mivantana tamiko ny Fanahy Masina."

Hoy ny mpikambana iray hafa hoe: "Tsy mbola nahatsapa lalina tahaka izany mihitsy aho fa hoe ny lahateny iray dia natao ho ahy."

Afaka miseho izany satria ny Fanahy Masina dia mitondra ny tenin'ny Tompo mankao am-pontsika amin'ny fomba ahatakarantsika izany.⁷ Rehefa mandray an-tsoratra aho amin'ny fihaonambe dia tsy manoratra arabakiteny izay lazain'ilay mpandahateny; fa manoratra kosa ny fitarihana natao ho an'ny tenako manokana izay omen'ny Fanahy Masina ahy.

Ny zavatra *voalaza* dia tsy manandanja tahaka ny zavatra rentsika sy tsapantsika.⁸ Izany no antony hiezahantsika hiaina ny fihaonambe ao amin'ny toerana izay ahafahana mandre sy mahatsapa ary mahatakatra mazava tsara ny Fanahy Masina.

Tena ilaintsika tokoa ny fihaonamben'ny Fiangonana! Amin'ny alalan'ny fihaonambe dia mihamafy orina ny finoantsika ary mihalalim-paka ny fijoroantsika ho vavolombelona. Ary rehefa miova fo isika, dia mifankahery mba hijanona ho matanjaka ara-panahy eo anivon'ny zana-tsipika mirehitra amin'izao andro farany izao.⁹

Tao anatin'ireo folo taona faramparany dia tsy voakasiky ny tsy fifankahazoana sy ny fanenjehana mahatsiravina izay niainan'ireo Olo-masina taloha ny Fiangonana tamin'ny

ankapobeny. Tsy ho toy izany foana no hitranga. Mihahaingana sy mihalavitra mihoatra ny teo aloha ny fihatahan'izao tontolo izao amin'ny Tompo. Mampiasa ny heriny sy ny fitaomany eto ambonin'ny tany ny fahavalo. Mba hahazoantsika fampitandremana mialoha sy fiarovana dia mijery, mihaino, mamaky, mandalina ary mizara ireo tenin'ny mpaminany isika. Ohatra hoe: "Ny Fianakaviana: Fanambarana ho an'izao tontolo izao" dia efa nomena elaela talohan'ny niainantsika ireo olana atrehan'ny fianakaviana ankehitriny. "Ilay Kristy Velona: Ny Fijoroana Vavolombelon'ireo Apôstôly" dia nomanina mialohan'ny fotoana izay tena ilaintsika izany indrindra.

Mety tsy ho fantatsika avokoa ireo antony hiresahan'ireo mpaminany sy ireo mpandahateny amintsika momba ny lohahevitra sasany mandritra ny fihaonamben'ny Fiangonana, saingy mahafantatra izany ny Tompo. Ny Filoha Harold B. Lee dia nampianatra hoe: "Ny hany fiarovana ananantsika amin'ny maha-mpikambana antsika ato amin'ity fiangonana ity dia . . . ny fihainoana ireo teny sy ireo didy izay homen'ny Tompo amin'ny alalan'ny Mpaminaniny. Hisy ireo zavatra sasantsasany izay ilàna faharetana sy finoana. Mety tsy ho tianareo ny zavatra lazain'ireo manampahefana ambonin'ny Fiangonana. Mety hifanohitra amin'ny fomba fijerinareo [manokana] izany. Mety hifanohitra amin'ny fomba fijerinareo ara-piaraha-monina izany. Mety hanelingelina ny sasany amin'ny fiainanareo ara-piaraha-monina izany. Kanefa raha mihaino ireo zavatra ireo ianareo, toy ny hoe avy amin'ny vavan'ny Tompo mihitsy izany, amim-paharetana sy am-pinoana, ny fampanantenana dia hoe 'tsy haharesy anareo ny vavahadin'ny helo; . . . ary ny Tompo Andriamanitra dia hampihahaka ny herin'ny maizina eo anoloanareo, ary hampihozongozona ny lanitra mba ho soa ho anareo sy ho voninahitry ny anarany' (F&F 21:6)."¹⁰

Ahoana no nahafantaran'ny Filoha Lee izay zavatra ho atrehintsika amin'izao androntsika izao? Fantany satria mpaminany sy mpahita ary

mpanambara izy. Ary raha mihaino sy mankatò ireo mpaminany isika amin'izao fotoana izao, anisan'izany ireo izay hiresaka amintsika mandritra ity fihaonambe ity, dia hahazo tanjaka sy fiarovana.

Ireo fitahiana lehibe indrindra izay azontsika amin'ny fihaonambe dia tonga amintsika rehefa tapitra ny fihaonambe. Tsarovy ilay modely arahina izay voasoratra matetika ao amin'ny soratra masina manao hoe: mivory isika mba hihaino ny tenin'ny Tompo, ary mody any an-trano isika mba hiaina izany.

Taorian'ny nampianaran'ny Mpanjaka Benjamina ny vahoakany, dia "noravany ny valalabemandry, ary ny tsirairay dia samy niverina tany amin'ny isam-pianakaviany sy ny isan-tokantranony avy."¹¹ Tamin'ny andron'ny Mpanjaka Limia, dia nanao toy izany koa izy.¹² Rehefa avy nampianatra sy nanao asa fanompoana tamin'ny vahoaka teo amin'ny tempolin'i Soafeno ny Mpamonjy dia nangataka tamin'ny vahoaka hoe: "Modia any an-tranonareo, ary saintsaino ny zavatra izay efa nolazaiko, ary anontanio amin'ny Anarako ny Ray, mba hahatakaranareo, ary omany ny sainareo ho amin'ny ampitso, ary hankatỳ aminareo indray Aho."¹³

Manaiky ilay fanasana nataon'ny Mpamonjy isika rehefa misaintsaina sy mivavaka mba hahatakatra izay nampianarina antsika ary avy eo mandroso sy manao ny sitrapony. Tsarovy ireo tenin'ny Filoha Spencer W. Kimball manao hoe: "Nanapa-kevitra aho fa rehefa mody avy aty amin'ity fihaonambe [maneran-tany] ity . . . dia lafiny maro dia maro amin'ny fiainako no ho azoko hatsaraina. Nataoko lisitra ato an-tsaiko izy ireo, ary manantena aho fa hanomboka hiasa vantany vao vita ny ataontsika."¹⁴ Vao haingana ny Filoha Monson no niteny hoe: "Manentana anareo aho mba hamaky . . . ireo lahateny ary hisaintsaina ny hafatra hoentiny izany. Tsapako teo amin'ny fiainako fa mahazo tombontsoa kokoa avy amin'ireo lahateny nentanimpanahy ireo aho rehefa mandalina azy ireo lalina kokoa."¹⁵

Ankoatra ny fanasana antsika hanao fandalinana ny soratra masina samirery sy miaraka amin'ny fianakaviana, dia tian'ny Ray any an-danitra isika handalina hatrany sy hampihatra izay nianarantsika nandritra ny fihaonambe. Mijoro ho vavolombelona aho fa ireo izay matoky an'i Jehovah sy manaraka ny toroheviny amin'ny finoana dia hazo hery lehibe hitondra fitahiana ho azy ireo sy ho an'ireo fianakaviany ho an'ny taranaka maro mifandimby.

Nomen'ny Ray any an-danitra ny lalana. Amin'ity fihaonambe ity, dia 97 isan-jaton'ny Fiangonana no afaka mahare ireo hafatra ireo amin'ny fiteniny. Mpikambana an-tapitrisany maro any amin'ny firenena miisa 197 amin'ny fiteny miisa 95 no hijery ity fihaonambe ity. Afaka roa na telo andro monja dia ho hita ao amin'ny LDS.org ireo hafatra amin'ny teny Anglisy, ary afaka herinandro dia hanomboka hisy amin'ny fiteny miisa 52 izy ireo. Amin'izao fotoana izao isika dia maharay ny gazetibokin'ny Fiangonana natonta printy ao anatin'ny telo herinandro aorian'ny fihaonamben'ny Fiangonana. Tsy mila miandry volana maro intsony isika handraisana ireo lahateny alefa paositra. Afaka mamaky, mihaino, mijery sy mizara ny fampianaran'ireo mpaminany eo amin'ny solosaina, na finday, na fitaovana elektrônika hafa isika. Amin'ny fotoana rehetra sy amin'ny toerana rehetra dia afaka manitra ny fahalalantsika isika, afaka manamafy orina ny finoantsika sy ny fijoroantsika ho vavolombelona, ary afaka miaro ireo fianakaviansika sy mitarika azy ireo hody tsy azon-doza.

Hampidirina haingana ao amin'ny fandaharam-pianarana ho an'ireo zatovo ao amin'ny Internet ihany koa ireo hafatr'ity fihaonambe ity. Ry ray aman-dreny, afaka mahita ireo lesona ho an'ny zatovo ao amin'ny LDS.org ianareo. Fantaro ny zavatra ianaran'ny zanakareo, ary ataovy lohahevitra amin'ny fandalinanareo manokana, amin'ny fifanakalozan-kevitra ny mpianakavy, amin'ny takarivan'ny mpianakavy, ny filankevitry ny fianakaviana, ary ny dinidinika manokana ataonareo amin'ny tsirairay amin'ireo zanakareo ny mikasika ny

zavatra ilaina ampiaranina ny tsirairay manokana.

Mamporisika ireo mpikambana rehetra aho mba hampiasa ireo loharano hita ao amin'ny tranonkalan'ny Fiangonana sy ireo applications amin'ny solosaina ho an'ireo fitaovana elektrônika. Hatsaraina hatrany izy ireny mba hanamorana ny fampiasana azy sy mba ho azo ampiharina eo amin'ny fiainantsika. Hahita loharano maro ao amin'ny LDS.org ianao mba hanampiana anao handalina ny filazantsara, hanamafy orina ny tokantrano sy ny fianakavianao, ary hanompo amin'ny antsonao. Afaka mahita ireo razambenao izay mila ôrdônansin'ny tempoly ihany koa ianao sy ireo loharano izay hanampy anao amin'ny asa famonjena, anisan'izany ny fizarana ny filazantsara. Ireo ray aman-dreny dia afaka mitarika amin'ny fanomanana ireo zanany ho amin'ny batisa, amin'ny fisoronana, amin'ny asa fitoriana amin'ny fotoana feno ary amin'ny tempoly. Afaka manampy antsika izy ireo handeha amin'ilay lalana ety sy tery mankany amin'ny fanaovana ireo ôrdônansy sy ny fanekempihavanan'ny tempoly ary hiezaka ny ho mendrika ny fitahian'ny fiainana mandrakizay.

Nandritra ny fihaonambe tamin'ny volana Aprily, nandritra ny fihonamben'ny fisoronana, dia niresaka momba ny raiko aho, izay nanao sarina mpiady mpitaingin-tsoavaly manao akanjo fiarovana mba hampianarana ahy mikasika ny fanaovana ny fiadian'Andriamanitra manontolo sy ny fiarovana ara-panahy entin'izany.

Taorian'izany fivoriana izany, dia notantarain'ny raim-pianakaviana iray

I Jason ao anatin'ny "fiarovantany avy amin'Andriamanitra."

tamin'ny vady aman-janany ny zavatra nianarany. Rehefa notaomin'ny Fanahy Masina i Jason zanany lahy dia nanao fikarohana tao amin'ny LDS.org mba hihaino izany hafatra izany ho an'ny tenany. Andro vitsivitsy taty aoriana dia nizara ilay lesona tamin'ireo iray tampo aminy nandritra ny takarivan'ny mpianakavy izy. Io amin'ny sary io izy.

Hafatra tsotra tao amin'ny fihaonambe, avy amin'ny fitaomampianahin'ny Tompo, voarain'ny ankizy iray no nampianarina ny fianakaviana iray tamin'ny fomba manokana sy nahery vaika. Tiako ny rariny notafiany ho fiarovan-tratra. Tiako ny finoany notanany ho ampinga mba hamonoana ny zana-tsipika mirehitra alefan'ilay ratsy. Ireo no fitahiana azo avy amin'ny fihaonambe.

Ry rahalahy sy anabaviko, mizara ny fijoroako ho vavolombelona miavaka aho fa i Jesoa Kristy Tompo dia velona ary Izy no lohan'ity Fiangonana ity. Azy ity fihaonambe ity. Mampanantena anareo aho amin'ny Anarany fa raha toa ianareo ka mivavaka amin'ny faniriana amin-kitsimpo mba handre ny feon'ny Rainareo any an-danitra amin'ireo hafatr'ity fihaonambe ity dia ho hitanareo fa niteny taminareo Izy mba hanampiana anareo sy hampatanjahana anareo ary hitarihana anareo hiverina hody eo anatrehany. Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Fotopampianarana sy Fanekempihavanana 124:88; nampiana fanamafisana.
2. Fotopampianarana sy Fanekempihavanana 1:38.
3. Jereo ny Fotopampianarana sy Fanekempihavanana 46:2.
4. Fotopampianarana sy Fanekempihavanana 9:8.
5. Fotopampianarana sy Fanekempihavanana 25:10.
6. Jereo ny Môsià 2:5.
7. Jereo ny 2 Nefia 33:1.
8. Jereo Spencer W. Kimball, ao amin'ny Conference Report, Fihaonamben'ny Vondrom-paritra Tonga 1976, 27.
9. Jereo ny Lioka 22:31-32.
10. *Enseignements des Présidents de l'Eglise*: Harold B. Lee (2000), 84-85.
11. Môsià 6:3.
12. Jereo ny Môsià 8:4.
13. 3 Nefia 17:3.
14. Spencer W. Kimball, "Spoken from Their Hearts," *Ensign*, Nôv. 1975, 111.
15. Thomas S. Monson, "Homba Anao Hatrany Anie ny Ray," *Liahona*, Nôv. 2012, 110.

Nataon'ny Loholona Ulisses Soares
Ao amin'ny Fiadidian'ny Fitopololahy

Aoka ho Malemy Fanahy sy Mietry Am-po

Tsy midika ho fahalemena ny hoe malemy fanahy, fa midika kosa izany hoe manana fitondrantena feno hatsaram-panahy.

Nampianatra i Môrmôna fa ny olona iray dia “tsy afaka ny hanana finoana sy fanantenana . . . raha tsy malemy fanahy sy mietry am-po.”¹ Dia nampiany hoe raha tsy manana ireo toetra ireo dia “foana ny finoany sy ny fanantenany, fa tsy misy azo ekena eo anoloan’ Andriamanitra afa-tsy ny malemy fanahy sy ny mietry am-po.”²

Ny halemem-panahy dia toetran’ireo izay “matahotra an’Andriamanitra, marin-toetra, manetry tena, azo ampiantarina ary manam-paharetana amin’ny fahoriana.”³ Ireo izay manana io toetra io dia vonona ny hanaraka an’i Jesoa Kristy ary ny toetra voajanaharin’izy ireo dia tony sy mora manaiky, tia mandefitra ary mpanoa.

Nampianatra ny Apôstôly Paoly fa ny halemem-panahy dia vokatry ny Fanahy.⁴ Noho izany dia ho mora ny hahazoana izany raha toa ka “velon’ny Fanahy” isika.⁵ Ary mba ho velon’ny Fanahy dia tokony haneho fahamarinana eo anatrehan’ny

Tompo ny fomba fiainantsika.

Rehefa mitondra ny anaran’i Kristy eo amintsika isika dia antenaina ny hiezahantsika haka tahaka ireo toetrany sy ny hanova ny toetrantsika ho tonga tahaka Azy bebe kokoa isan’andro. Rehefa nampitandrina ireo mpianany ny Mpamonjy dia nilaza hoe: “Koa amin’izany aoka ho tanteraka hianareo toy ny fahatanterahan’ny Rainareo izay any andanitra.”⁶ Raha “manatona an’i Kristy, [isika] . . . ary [mandà] ny toetra rehetra tsy araka an’Andriamanitra . . . ary tia an’Andriamanitra” dia ho avy ny andro izay hahatonga antsika ho tanteraka ao amin’i Kristy noho ny fahasoavany.⁷

“Fanomezana avy amin’Andriamanitra ireo toetra tahaka ny an’i Kristy. Azo[ntsika] [ireo toetra ireo] rehefa mampiasa am-pahamarinana ny fahafaha[ntsika] misafidy. Noho ny faniria[ntsika] hahazo sitraka amin’Andriamanitra dia [tsy maintsy] miaiky ireo fahaleme[ntsika isika]

ary vonona hivoatra an-tsitrapo sy am-pahazotoana.”⁸

Ny halemem-panahy dia ilaintsika mba hahatongavana bebe kokoa tahaka an’i Kristy. Tsy afaka mikolokolo hatsaran-toetra manan-danja hafa isika raha tsy manana an’izany. Tsy midika ho fahalemena ny hoe malemy fanahy, fa midika kosa izany hoe manana fitondrantena feno hatsaram-panahy, maneho tanjaka, sy fahatoniana, sy fananana lanjan’ny tena manokana ary fifehezan-tena.

Iray tamin’ireo toetra nananan’ny Mpamonjy betsaka indrindra teo amin’ny fiainany ny halemem-panahy. Izy mihitsy no nampianatra ny mpianany hoe: “Mianara Amiko; fa malemy fanahy sady tsy miavona am-po Aho.”⁹

Notahiana isika noho isika teraka niaraka tamin’ny voan’ny fahalemem-panahy ao am-pontsika. Mila mahatkatra isika fa tsy azo heverina ny hampaniry sy hampitombo io voa io ao anatin’ny indray mipi-maso, fa azo tsikelikely kosa izany rehefa mandeha ny fotoana. Nangataka antsika i Kristy mba “hitondra ny hazo fijaliala[ntsika] isan’andro,”¹⁰ izay midika hoe tokony ho fifantohana sy faniriana tsy tapaka izany.

Ny Filoha Lorenzo Snow, izay mpaminany fahadimy amin’izao fotoampitantanantsika izao dia nampianatra hoe: “Adidintsika ny miezaka ny ho tanteraka, . . . ny hivoatra isan’andro, ary handinika ny zavatra nataontsika tamin’ny herinandro lasa ary hanao tsaratsara kokoa amin’ity herinandro ity; hanao tsara kokoa anio noho ny nanaovantsika izany omaly.”¹¹ Noho izany, ny dingana voalohany amin’ny fahatongavana ho malemy fanahy dia ny mivoatra isan’andro. Mila miezaka ny ho tsara kokoa noho ny omaly isika isan’andro eo am-pirosoantsika eo amin’io dingana io.

Nampian’ny Filoha Snow hoe: “Isika dia manana ireo hadalantsika madinika sy ireo fahalementsika; tokony hiezaka isika ny handresy azy ireny haingana araka izay tratra ary . . . tokony [hametraka] io fahatsapana io ao am-pon’ireo zanantsika . . . mba hahafahan’izy ireo mianatra [mitondra tena] araka ny tokony ho izy eo

anatrehan'Andriamanitra amin'ny toe-javatra iainana rehetra.

“Raha toa ny lehilahy iray ka mahavita miara-miaina amin'ny vadiny kanefa tsy miady ao anatin'ny iray andro, na tsy maneho haratsiam-panahy na amin'iza na amin'iza, na tsy manao izay hampalahelo ny Fanahin'Andriamanitra . . . ; dia efa tanteraka izy amin'io andro io. Dia aoka izy hiezaka ny ho toy izany koa ny ampitson'io. Kanefa raha andeha hatao hoe tsy mahavita izany izy ny ampitson'io dia tsy tokony ho antony hahatonga azy tsy hahomby amin'ny fiezahana ho tantarakana izany amin'ny andro fahatelo.”¹²

Rehefa mahita ny fahafoizan-tenantsika sy ny faharetantsika ny Tompo dia hanome antsika izay tsy azontsika trararaina noho ny tsy fahatanterahantsika sy ny fahalementsika amin'ny maha-olombelona Izy.

Dingana hafa iray manan-danja amin'ny fahatongavana ho malemy fanahy ny fianarana mifehy ny toe-pihetseham-pontsika. Koa satria ny toetra araka ny nofo dia mitoetra ao anatintsika tsirairay avy, ary satria miaina ao anatin'ny tontolo feno fanerena isika, dia mety ho tonga iray amin'ireo fanamby eo amin'ny fiainantsika ny fifehezantsika ny toe-pihetseham-pontsika. Eritre-reto ao anatin'ny segondra vitsy ny fomba fihetsikao rehefa tsy manao izay mifanaraka amin'ny fanirianao ny olona iray amin'ny fotoana tianao hanaovany izany. Ary mba manao

ahoana rehefa tsy manaiky ny hevitrao ny olona na dia tena azonao antoka aza fa ireo hevitrao ireo no vahaolana sahaza ho an'ny olona iray? Inona no fihetsikao rehefa manafintohina anao na mitsikera ny ezaka vitanao, na ratsy fanahy tsotra izao ny olona iray satria misy zavatra tsy mahafaly azy any? Tsy maintsy mianatra mifehy ny toe-pihetseham-pontsika isika amin'ny fotoana tahaka an'ireo sy amin'ny toe-java-tsarotra hafa, ary maneho ny fihetseham-pontsika amim-paharetana sy amin'ny fandresen-dahatra feno halemem-panahy. Manan-danja indrindra izany ao anatin'ny tokantrantsika sy fifandraisantsika amin'ny mpiara-dia mandrakizay amintsika. Nandritra ireo 31 taona nanambadiako ny malalako dia natetika izy no nampahatsiahy ahy tamin'ny halemem-panahy ny mikasika izany rehefa niatrika ireo zava-tsarotra nahaketraka teo amin'ny fiainana izahay.

Hoy i Paoly tao amin'ireo fam-pianarany hita ao amin'ny Epistiliny faharoa ho an'ny Timoty:

“Ary tsy mety raha miady ny mpanompon'ny Tompo, fa ho malemy fanahy amin'ny olona rehetra, mahay mampianatra, mahalefitra,

“mananatra ny mpanohitra amin'ny fahamoram-panahy; fa angamba Andriamanitra hanome azy fibebahana halahalany tsara ny marina,

“ka hody ny sainy.”¹³

Rehefa mifehy ny fihetsitsika isika, sy tony sy malefaka ary misoroka ny

fifandirana dia hanomboka ho mendrika ny fanomezam-pahasovan'ny halemem-panahy. Hoy ny Filoha Henry B. Eyring indray mandeha: “Rehefa fehezintsika amim-pinoana ny fontsika sy ny avonavontsika, dia haneho ny faneken'ny ny Fanahy Masina, ary ho azo antoka ireo fampanantenana sy fanekempihavanana masina.”¹⁴

Dingana hafa iray hahazoana ny halemem-panahy ny fetezana ho tonga manetry tena. Nampianarin'ny Tompo tamin'ny alalan'ny Mpaminany Joseph Smith i Thomas B. Marsh nanao hoe: “Aoka ianao hanetry tena; ary ny Tompo Andriamanitra dia hitarika anao amin'ny tanana sy hanome anao ny valin'ny fivavakao.”¹⁵

Mino aho, ry rahalahy sy rahavavy isany, fa ireo izay manetry tena ihany no afaka mahafantatra sy mahatakatra ny valin'ny vavak'izy ireo avy amin'ny Tompo. Mora ampianarina ireo manetry tena, manaiky fa miantehitra tanteraka amin'Andriamanitra ary maniry ny hanoa ny Sitrapony. Malemy fanahy ireo manetry tena ary manana fahaizana mitaona ny hafa mba ho tahaka izany koa. Ny fampanantenan'Andriamanitra amin'ireo manetry tena dia ny hoe hitarika azy ireo amin'ny tanany Izy. Mino marina tokoa aho fa ho afaka amin'ireo zavatra mampania sy ny alahelo eo amin'ny fiainantsika isika raha mbola mifampitantana amin'ny Tompo koa.

Iray amin'ireo ohatra tsara indrindra fantatro, izay maneho halemem-panahy amin'izao andro izao ny an-dRahalahy Moses Mahlangu. Nanomboka tamin'ny taona 1964 ny fiovam-pony rehefa naharay Bokin'i Môrmôna iray izy. Talanjona izy rehefa namaky ity boky ity, saingy tany amin'ny fiandohan'ny taona 70 izy vao nahita ny mari-pamantarana ny Fianganan'ny Olomasin'ny Andro Farany teo amin'ny trano iray tao Johannesburg Afrika Atsimo, raha izy nandeha teny an-dalana iny. Nanitikitika ny sain-dRahalahy Mahlangu izany ary niditra tao amin'ilay trano izy mba hahafantarana bebe kokoa mikasika ny Fianganana. Nolazaina taminy tamin-katsaram-panahy fa tsy afaka

manatrika ireo fotoam-pivavahana izy na hatao batisa satria tsy namela ny hanaovana izany ny lalàn'ilay firenena tamin'izany fotoana izany.

Neken-dRahalahy Mahlangu tamin-kalemem-panahy sy fanetren-tena izany fanapahan-kevitra izany ary tsy nanana lolom-po izy, saingy mbola nanana faniriana mahery vaika ihany izy ny hahafantatra bebe kokoa mikasika ny Fiangonana. Nangataka tamin'ireo mpitarika tao amin'ny Fiangonana izy raha toa ka azon'izy ireo atao ny mamoha ny iray amin'ireo varavaran-kekin'ny trano fivavahana mandritra ireo fivoriana isaky ny Alahady mba hahafahany mipetraka eo ivelany ary mihaino ireo fotoam-pivavahana. Nandritra ny taona maro no nanatrehan'ny fianakavian-dRahalahy Mahlangu sy ireo namany tsy tapaka ny fivoriam-piangonana "avy eny ivelany akai-kin'ny varavarankely." Indray andro, tamin'ny taona 1980 dia nolazaina azy ireo fa afaka mankao am-piangonana izy ireo ary azo hatao batisa koa. Andro nanan-daza tokoa izany ho an-dRahalahy Mahlangu.

Taty aoriana dia nanorina sampana iray ny Fiangonana teo amin'ny fiaraha-monina nisy azy tao Soweto. Tsy azo noheverina ny nahatanterahan'izany raha tsy noho ny finiavana sy ny herimpo ary ny fahatokian'ny olona tahaka ny Rahalahy Mahlangu izay nijanona ho mahatoky nandritra ny taona maro tokoa tao anatin'ny toe-java-tsarotra niainana.

Ny iray tamin'ireo naman-dRahalahy Mahlangu, izay niditra ho mpikamban'ny Fiangonana tamin'izany fotoana izany no nitantara tamiko ity tantara ity raha nitsidika ny tsatòkan'i Soweto aho. Rehefa nifarana ny resaka nifanaovanay dia namihina ahy izy. Tamin'izay fotoana izay, ry rahalahy sy rahavavy, dia tsapako ho toy ny hoe nohodidinin'ny sandrim-pitiavan'ny Mpamonjy aho. Hitako teo amin'ny mason'ity rahalahy mahafinaritra ity ny halemem-panahy. Nanontany ahy izy, tamin'ny fo feno hatsarana sy fankasitrahana lalina, raha toa aho ka afaka milaza tsotra amin'ny Filoha Thomas S. Monson fa mahatsapa ho feno fankasitrahana sy

notahiana izy sy ireo maro hafa noho ny fananan'izy ireo ny filazantsara marina eo amin'ny fiainany. Tena nisy fiantraikany tsara tamin'ny fiainana maro—indrindra fa ny ahy—ny ohatry ny halemem-panahin-dRahalahy Mahlangu sy ilay namany.

Ry rahalahy sy rahavavy, mino aho fa ny Mpamonjy Jesoa Kristy no ohatra faratampony amin'ny halemem-panahy. Eny fa na dia nandritra ny fotoana farany teo amin'ny fiainany teto an-tany aza, izay niampangana sy nanamelohana Azy tamin'ny tsy rariny, ka nitondrany tao anatin'ny fanaintainana ny hazo fijaliany niakatra an'i Golgota, ka noesoina sy nozonin'ireo fahavalony, ary nilaozan'ireo olona maro izay nahalala Azy sy nahita ny fahagagana nataony, dia nofantsihina tamin'ny hazo fijaliana Izy.

Na dia taorian'ny fijaliana mahery vaika indrindra ho an'ny vatana aza dia nitodika tany amin'ny Rainy ny Tompo ary niteny avy ao am-pony tamin'ny halemem-panahy sy fanetren-tena hoe: "Raiko ô, mamelà ny helony, fa tsy fantany izay ataony."¹⁶ Niatrika fijaliana ara-batana sy ara-panahy mafy dia mafy i Kristy mba hanomezana antsika fahafahana hanova ny toetrantsika ara-panahy ary ho tonga malemy fanahy tahaka Azy.

Mijoro ho vavolombelona aho fa i Jesoa Kristy no Mpamonjy antsika. Mijoro ho vavolombelona aminareo

aho fa noho ny fitiavany dia azo atao ny miova. Azo atao ny miala amin'ny fahalementsika. Azo atao ny mandà ireo fitaoman'ny ratsy eo amin'ny fiainantsika, ny mifehy ny fahatezerantsika, ny ho tonga malemy fanahy ary ny mianatra ireo toetran'ny Mpamonjintsika. Nasehony antsika ny lalana. Nomeny antsika ny ohatra tonga lafatra ary nodidiany isika tsirairay ho lasa tahaka Azy. Ny fanasana omeny antsika dia ny hanaraka Azy, hanaraka ny ohatra nasehony ary ho tonga tahaka Azy. Ny amin'ireo fahamarinana ireo no ijoroako ho vavolombelona amin'ny anarany masina, dia i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Môrônia 7:43.
2. Môrônia 7:44.
3. Torolalana ho an'ny Soratra Masina, "Halemem-panahy," scriptures.lds.org.
4. Jereo ny Galatiana 5:22–23.
5. Galatiana 5:25.
6. Matio 5:48.
7. Môrônia 10:32.
8. *Torio ny Filazantsarako: Torolalana Ho an'ny Asa Fanompoan'ny Misiôniera* (2004), 140.
9. Matio 11:29.
10. Lioka 9:23.
11. Lorenzo Snow, ao amin'ny Conference Report, Apr. 1898, 13.
12. *Enseignements des Présidents de l'Eglise: Lorenzo Snow* (2012), 100–101.
13. 2 Timoty 2:24–26.
14. Henry B. Eyring, "Fianakaviana ao anatin'ny Fanekempihavanana," *Liahona*, Mey 2012, 65.
15. Fotopampianarana sy Fanekempihavanana 112:10.
16. Lioka 23:34.

Nataon'i Carole M. Stephens

Mpanolotsaina Voalohany ao amin'ny Fiadidian'ny Fikambanana Ifanampiana Maneran-tany

Fantatsika Ve ny Zavatra Ananantsika?

Ireo ôrdônansy sy fanekempihavanan'ny fisoronana . . . dia manome fahafahana hahazo ny fahafenoan'ireo fitahiana nampanantenain'Andriamanitra antsika, izay azo tanterahina noho ny Sorompanavotan'ny Mpamonjy.

Ao amin'ilay “Ny Fianakaviana: Fanambarana ho an'Izao Tontolo Izao” dia manambara ny Fiadidiana Voalohany sy ny Kôlejin'ny Apôstôly Roambinifolo hoe: “Ny olombelona rehetra—na lahy na vavy—dia nohariana araka ny endrik'Andriamanitra. Ny tsirairay dia fanahy izay zanakalahy sy zanakavavy malalan'ny ray aman-dreny any an-danitra, ary araka izany, ny tsirairay dia samy manana toetra sy anjara araka an'Andriamanitra.”¹ Mba hanatratrarana io anjara araka an'Andriamanitra io dia mila ireo ôrdônansy sy ireo fanekempihavanan'ny fisoronana ny zanakalahy sy zanakavavin'Andriamanitra tsirairay.

Mila batisa isika. Rehefa asitrika ao anatin'ny ranon'ny batisa isika dia manao fanekempihavanana ny hitondra ny anaran'i Kristy eo amintsika, ny hahatsiaro Azy mandrakariva, ny hitandrina ny didiny, ary ny hanompo Azy hatramin'ny farany mba hananantsika mandrakariva ny Fanahiny miaraka amintsika.²

Mila ny fanomezana ny Fanahy Masina isika. Amin'ny alalan'io ôrdônansy

io no ahafahantsika manana ny Fanahy ho namana lalandava. Nampianatra ny Filoha Wilford Woodruff hoe: “Ny lehilahy na vehivavy rehetra izay niditra tato amin'ny fiangonan'Andriamanitra sy vita batisa ho amin'ny famelan-keloka dia manana zo hahazo fanambarana, zo hanana ny Fanahin'Andriamanitra, hanampy azy ireo eo amin'ny asany, eo amin'ny fitaizany ny zanany, eo amin'ny fanomezany torohevitra ireo zanany sy ireo izay nampandraiketina azy. Tsy natao ho an'ny lehilahy irery, na ho an'ny apôstôly na mpaminany irery ny Fanahy Masina. Natao ho an'ny lehilahy sy vehivavy mahatoky rehetra, ho an'ny ankizy rehetra izay efa lehibebe ka afaka mandray ny filazantsaran'i Kristy Izany.”³

Mila mandray ny fanafiana masina any amin'ny tempoly isika. Hoy ny Loholona M. Russell Ballard hoe: “Rehefa mankany amin'ny tempoly ny lehilahy sy ny vehivavy dia samy tafiana hery mitovy izy ireo, izay raha faritana dia ny herin'ny fisoronana. . . . Ny fanafiana masina dia fanomezana hery ara-bakiteny.”⁴

Mila ny ôrdônansin'ny famehezana isika, izay mitondra mankany amin'ny fiainana mandrakizay, izay “lehibe indrindra amin'ny fanomezan'Andriamanitra rehetra.”⁵ Lehilahy sy vehivavy miaraka ihany no afaka mahazo ity ôrdônansin'ny fisoronana ity. Nampianatra ny Loholona Russell M. Nelson hoe: “Naverina tamin'ny laoniny ny fahefan'ny fisoronana mba hahafahana mamehy ny fianakaviana ho mandrakizay.”⁶

Mila ny fahafahana hanavao ireo fanekempihavanantsika ireo isika isan-kerinandro rehefa mandray ny fanasan'ny Tompo. Nampianatra ireo apôstôly sy mpaminanin'ny Andro Farany fa rehefa mandray ny fanasan'ny Tompo am-pahamendrehana isika dia afaka manavao tsy hoe ny fanekempihavanan'ny batisa fotsiny ihany fa “ireo fanekempihavanana rehetra [nataontsika] tamin'ny Tompo koa.”⁷

Ireo ôrdônansy sy fanekempihavanan'ny fisoronana ireo dia manome fahafahana hahazo ny fahafenoan'ireo fitahiana nampanantenain'Andriamanitra antsika, izay azo tanterahina noho ny Sorompanavotan'ny Mpamonjy. Mamatsy hery ireo zanakalahy sy zanakavavin'Andriamanitra izy ireo, dia ny herin'Andriamanitra izany⁸, ary manome antsika fahafahana hahazo ny fiainana mandrakizay—mba hiverina eo anatrehan'Andriamanitra sy hiara-hiaina Aminy ao anatin'ny Fianakaviany mandrakizay.

Vao haingana aho no niaraka tamin'ny mpitarika maromaro ao amin'ny fisoronana mba hitsidika ny tokenan'ny vehivavy efatra tany Honduras. Ireo rahavavy ireo sy ny fianakaviany dia nila ny fanalahidy sy ny fahefan'ny fisoronana, ôrdônansy sy fanekempihavanan'ny fisoronana ary ny hery sy ny fitahian'ny fisoronana.

Namangy rahavavy malala iray izahay, izay manambady ary mananjanaka roa tsara tarehy. Mahatoky izy, sy mazoto ato amin'ny Fiangonana, ary mampianatra ireo zanany hisafidy ny tsara. Manohana azy amin'ny fahazotoany ato am-piangonana ny vadiny, saingy tsy mpikambana io vadiny io. Matanjaka ny fianakavian'izy ireo saingy mba hananan'izy ireo

hery lehibe kokoa dia mila fitahiana fanampiny avy amin'ny fisoronana izy ireo. Tian'izy ireo handray ny ôrdônansin'ny batisa sy ny fanomezana ny Fanahy Masina ilay raim-pianakaviana ary handray ny fisoronana. Ilain'izy ireo ilay herin'ny fisoronana izay afaka ho azo amin'ny alalan'ny fanafiana masina sy ny famehezana.

Tranon'ny rahavavy roa tsy manambady, izay vehivavy manam-pinoana lehibe, no novangianay manaraka. Manan-janaka lahy miomana ho amin'ny asa fitoriana ny rahavavy iray. Ilay rahavavy iray hafa dia manaraka fitsaboana fa voan'ny homamiadana. Rehefa ao anatin'ny fotoan'ny haki-viana sy ny famoizam-po izy ireo dia mahatsiaro ny Sorompanavotan'ny Mpamonjy ary feno finoana sy fanantenana. Samy mila ireo fitahiana sy hery fanampiny izay azo amin'ny alalan'ireo ôrdônansin'ny tempoly izy roa ireo. Namporisika azy ireo izahay hiaraka hiomana amin'ilay ho misiônera atsy ho atsy mba handray ireo ôrdônansy ireo.

Ny fitsidihanay farany dia tao an-tranon'ny rahavavy iray izay vao namoy ny vadiny tao anatin'ny loza iray nahatsiravina. Noho izy mbola mpikambana vaovao dia tsy takany fa afaka mahazo fanafiana masina ho an'ny tenany izy sy hofehezina amin'ny vadiny. Rehefa nampianatra azy izahay fa afaka mahazo ireo fitahiana ireo izy sy ny vadiny efa nodimandry dia feno fanantenana izy. Noho ny fahafantarany fa azo fehezina miaraka ny fianakaviany amin'ny alalan'ireo ôrdônansy sy fanekempihavanan'ny tempoly dia manana finoana sy fahavononana izy hiatrika ireo fitsapana ho avy.

Miomana handray ny Fisoronana Aharôna ny zanak'ity rahavavy mananotena ity. Ho fitahiana lehibe ho azy sy ny fianakaviany ny fanokanana ny zanany lahy. Hanana mpihazona fisoronana ao an-tokantrano izy ireo.

Rehefa nihaona tamin'ireo rahavavy mahatoky tany Honduras ireo aho dia hitako fa niezaka nihazona ny fianakaviany ho mazoto tao amin'ny filazantsara izy ireo. Izy ireo dia naneho fankasitrahana ho an'ireo mpikambana

ao amin'ny paroasy izay nitandrina ny fanekempihavanany ary nikarakara azy ireo tamim-pitiavana sy nanampy azy ireo tamin'ny zavatra nilain'izy ireo ara-batana sy ara-panahy. Kanefa ireo rahavavy ireo dia samy nanana zavatra nilaina izay tsy azon'izy ireo tamin'ny fahafenoany.

Tao amin'ny tsirairay tamin'ireo trano telo notsidihanay ireo dia nisy mpitarika hendry iray tao amin'ny fisoronana nanontany an'ireo rahavavy tsirairay raha toa ka efa nahazo tsodranon'ny fisoronana izy. Tsia hatrany no valiny azo. Nangataka tsodranon'ny fisoronana ny rahavavy tsirairay ary nahazo izany tamin'io andro io. Samy nitomany izy tsirairay rehefa naneho fankasitrahana noho ny fampiononana, sy ny fitarihana, sy ny famporisihana ary ny fitaomam-panahy azony avy amin'ny Rainy any an-danitra tamin'ny alalan'ny mpihazona fisoronana iray mendrika.

Nahazoako hevitra tsara ireo rahavavy ireo. Naneho fanajana an'Andriamanitra sy ny heriny ary ny fahefany izy ireo. Izaho koa dia feno fankasitrahana amin'ireo mpitarika ny fisoronana izay niara-nitsidika ireo tokantrano

ireo tamiko. Rehefa nandao ny trano tsirairay izahay dia nanao filankevitra mikasika ny fomba hanampiana ireo fianakaviana ireo handray ireo ôrdônansy nilain'izy ireo mba hanohizan'izy ireo mitandrina ny fanekempihavanany amin'ny hoavy sy manamafy orina ny tokantranon'izy ireo.

Ilain'ny lehilahy sy ny vehivavy tokoa amin'izao fotoana izao ny mampitombo ny fifanajana amin'ny maha-zanakalahy sy zanakavavin'Andriamanitra azy ireo sy ny fanajana ny Raintsika any an-danitra sy ny fisoronany—ny heriny ary ny fahefany.

Manana drafitra ho antsika Izy ary rehefa mampihatra finoana sy matoky ny drafitra nataony isika dia hihamafy orina ny fanajantsika Azy sy ny fanajantsika ny hery sy ny fahefan'ny fisoronany.

Nandritra ny fanofanana ny mpitarika maneran-tany hoe *Fanamafisana Orina ny Fianakaviana sy ny Fiangonana amin'ny alalan'ny Fisoronana*, dia nampianarina antsika fa ireo rahavavy izay tsy manana mpihazona fisoronana ao an-tokantrano dia tsy tokony hahatsapa ho irery mihi-tsy. Izy ireo dia voatahy sy mahazo hery amin'ny alalan'ireo ôrdônansy noraisiny sy ireo fanekempihavanana tandremany. Tsy tokony hisalalala mihitsy izy ireo ny hanatona rehefa mila fanampiana. Nampianatra ny Loholona M. Russell Ballard fa ny rahavavy tsirairay ao amin'ny Fiangonana dia mila mahafantatra fa izy dia manana eveka, filohan'ny kôle-jin'ny loholona, mpampianatra isan-tokantrano, sy mpihazona fisoronana mendrika hafa izay azony ianteherana mba ho any an-tranony sy hanampy azy, ary “[h]anome tsodrano”⁹ araka izay nolazain-dRahavavy Rosemary M. Wixom.

Nampianatra ihany koa ny Loholona Ballard hoe: “Malala-tanana amin'ny heriny ny Raintsika any an-danitra. Afaka mahazo io hery io avokoa ny lehilahy sy ny vehivavy rehetra ho fanampiana eo amin'ny fiainantsika manokana. Ireo rehetra izay nanao fanekempihavanana masina tamin'ny Tompo sy manaja ireo fanekempihavanana ireo dia afaka mahazo

fanambarana ho an'ny tena manokana sy hotahiana amin'ny alalan'ny fanompoan'ny anjely [ary] afaka miombona amin'Andriamanitra.”¹⁰

Mila mifanampy isika. Mila ireo zanakavavin'Andriamanitra ireo zanakalahiny ary mila ireo zanakalahin'Andriamanitra ireo zanakavaviny.

Manana fanomezam-pahasoavana sy tanjaka samy hafa isika. Ny Korintiana Voalohany toko 12 dia manantitrantitra ny hilantsika zanakalahy sy ny zanakavavin'Andriamanitra tsirairay manatanteraka ny anjara asantsika sy ny andraikitsika araka ny drafity ny Tompo mba hahafahan'ny rehetra mahazo tombontsoa amin'izany.¹¹

Ry zanakalahin'Andriamanitra, mba fantatrarao ve hoe iza ianareo? Fantatrarao ve ny zavatra ananareo? Mendrika ny hampiasa ny fisoronana sy handray ny hery sy ny fitahian'ny fisoronana ve ianareo? Manaiky ny anjara asanareo sy ny andraikitrareo amin'ny fanamafisana orina ny tokantrano ve ianareo amin'ny maha-ray, raibe, zanakalahy, anadahy na rahalahy ary dadatoa anareo? Maneho fanajana amin'ireo vehivavy ve ianareo sy ho an'ny toetra maha-vehivavy ary ny maha-reny?

Ry zanakavavin'Andriamanitra, mba fantatsika ve hoe iza isika? Fantatsika ve ny zavatra ananantsika? Mendrika ny handray ny hery sy ny fitahian'ny fisoronana ve isika? Moa ve raisintsika amim-pankasitrahana sy amim-pitiavana ary amim-pahamendrehana

ireo fanomezam-pahasoavana omena antsika? Ekentsika ve ny anjara asantsika sy ny andraikitra sahanintsika eo amin'ny fanamafisana orina ny tokantrano amin'ny maha-reny, renibe, rahavavy na anabavy ary nenitoa antsika? Maneho fanajana ho an'ny lehilahy ve isika, sy ho an'ny toetra maha-lehilahy ary ny maha-ray?

Amin'ny maha-zanakalahy sy zanakavavy antsika ao amin'ny fanekempihavanana, moa ve isika mino ny Raintsika any an-danitra sy ny drafity mandrakizay ho antsika? Mino an'i Jesoa Kristy sy ny Sorompanavotany ve isika? Moa ve isika mino fa manana toetra sy anjara araka an'Andriamanitra isika? Ary amin'ny ezaka ataontsika hahazoana io anjara io sy handray izay rehetra ananan'ny Ray,¹² moa ve takatsika ny lanjan'ny fandraisana ôrdônansin'ny fisoronana sy ny fanaovana sy fitandrovana ary fanavaozana ireo fanekempihavanana nataontsika tamin'ny Tompo?

Fanahy zanakalahy sy zanakavavy tian'ny ray aman-dreny any an-danitra isika, izay manana toetra sy anjara araka an'Andriamanitra. Tena tia antsika i Jesoa Kristy Mpamonjy ka nahafoy ny ainy ho antsika. Ny Sorompanavotany no manolotra fomba ahafahantsika mandroso eo amin'ilay lalana mankany amin'ny fonenantsika any an-danitra amin'ny alalan'ireo ôrdônansy sy fanekempihavanana masin'ny fisoronana.

Naverina teto an-tany tamin'ny alalan'ny Mpaminany Joseph Smith ireo ôrdônansy sy fanekempihavanana ny fisoronana ireo ary ankehitriny dia ny Filoha Thomas S. Monson no miha-zona ireo fanalahidin'ny fisoronana rehetra ety an-tany.

Nampianatra ny Loholona D. Todd Christofferson hoe: “[Ato] amin'Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany no ahitana ny fahefan'ny fisoronana hahafahana manatanteraka ireo ôrdônansy izay ahafahantsika miditra ao amin'ilay fanekempihavanana mamatotra miaraka amin'ny Raintsika any an-danitra amin'ny anaran'ny Zanany masina. . . . Hitandrina ny fampanantenany aminao Andriamanitra rehefa hajainao ny fanekempihavanana nataonao taminy.”¹³

Izany no ijoroako ho vavolombelona, amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. “Ny Fianakaviana: Fanambarana ho an'Izao Tontolo Izao,” *Liahona*, Nôv. 2010, 129.
2. Jereo ny Môrônia 4:3; 6:3.
3. *Teachings of Presidents of the Church: Wilford Woodruff (2004)*, 49.
4. M. Russell Ballard, “Let Us Think Straight” (Brigham Young University Education Week devotional, 20 Aog. 2013); speeches.byu.edu.
5. Fotopampianarana sy Fanekempihavanana 14:7; jereo koa ny Fotopampianarana sy Fanekempihavanana 131:1–4.
6. Russell M. Nelson, “Nurturing Marriage,” *Liahona*, Mey 2006, 37; na ao amin'ny *Filles dans mon royaume: L'Histoire et l'œuvre de la Société de secours* (2011), 134.
7. Delbert L. Stapley, ao amin'ny Conference Report, Ôkt. 1965, 14; voalaza ao amin'ny L. Tom Perry, “As Now We Take the Sacrament,” *Liahona*, Mey 2006, 41; jereo ihany koa ny *Teachings of Gordon B. Hinckley* (1997), 561; *The Teachings of Spencer W. Kimball*, ed. Edward L. Kimball (1982), 220.
8. Jereo ny Fotopampianarana sy Fanekempihavanana 109:22.
9. Jereo ny M. Russell Ballard sy Rosemary M. Wixom, “Blessings of the Priesthood in Every Home,” ao amin'ny *Fanamafisana Orina ny Fianakaviana sy ny Fiangonana amin'ny alalan'ny Fisoronana* (fanofanana ny mpitarika maneran-tany, Mar. 2013); lds.org/broadcasts.
10. M. Russell Ballard, “Let Us Think Straight”; speeches.byu.edu.
11. Jereo koa ny Fotopampianarana sy Fanekempihavanana 46:9, 12.
12. Jereo ny Fotopampianarana sy Fanekempihavanana 84:38.
13. D. Todd Christofferson, “Ny Herin'ny Fanekempihavanana,” *Liahona*, Mey 2009, 22.

Nataon'ny Loholona Edward Dube
Ao amin'ny Fitopololahy

Mijere any aloha ary Minoa

Eo imason'ny Tompo dia tsy dia izay zavatra vitantsika loatra na izay toerana nisy antsika no zava-dehibe fa izay tiantsika haleha.

Fony aho mbola zazalahy, raha niasa tany niaraka tamin'ny reniko aho dia nampianatra ahy ireo lesona manan-danja indrindra eo amin'ny fiainana izy. Efa atoandrotoandro iny tamin'izay, efa niposaka tsara ny masoandro ary teo am-piavana izahay, izay noeritreretiko fa tena haharitra ela tokoa. Niato aho nijery izay zava-bitanay ary niteny tamin'ny reniko nanao hoe: "Jereo ny zavatra efa vitantsika!" Tsy namaly i Neny. Nieritreritra aho hoe tsy naheno ahy izy ka dia naveriko tamin'ny feo mafimafy kokoa izay noteneniko. Tsy mbola namaly ihany izy. Naveriko indray izany ary nampiakariko ambonimbony kokoa ny feoko. Farany dia nitodika taty amiko izy ary niteny hoe: "Edward a! Aza mijery any aoriana na oviana na oviana, jereo ny eto aloha izay mbola tsy maintsy hataontsika."

Ry rahalahy sy anabaviko malala, ilay fanekempihavanana izay nataontsika tamin'ny Tompo mba "hijoro ho vavolombelon'Andriamanitra amin'ny fotoana rehetra sy amin'ny zava-drehetra ary amin'ny toerana rehetra izay mety hisy [antsikal]" (Môsià 18:9), rehefa natao batisa isika,

dia fanoloran-tena atao mandritra ny fiainana iray manontolo. Nanoro hevitra ny Filoha Dieter Uchtdorf hoe: "Ireo izay niditra tao amin'ny ranon'ny batisa sy nandray ny fanomezan'ny Fanahy Masina dia nametraka ny tongotr'izy ireo teo amin'ny lalan'ny mpanara-dia ary didiana mba hanaraka tsy tapaka sy hanaraka tateraka ny dian'ny Mpamonjy antsika" ("Olomasina Amin'ny Fizaran-taona Rehetra," *Liahona*, Sept. 2013, 5). Miantso antsika amin'ny alalan'ny mpanompony mba hanompo ao amin'ireo antso samihafa ny Tompo izay ekentsika amim-panolorantena tanteraka. Rehefa vita ny fisaorana ary misy ny fanomezana ny antso mba hanao asa vaovao hafa iray dia manaiky izany amim-pifaliana isika, sady mahafantatra toy ny nahafantaran'ireo razambentsika fa "rehefa manompo ny Tompo, dia tsy ny toerana hanompoanao no zava-dehibe fa ny fomba hanompoanao" (J. Reuben Clark Jr., ao amin'ny Conference Report, Apr. 1951, 154).

Noho izany rehefa isaorana ny filohan'ny tsatòka na ny eveka iray dia manaiky amim-pifaliana ny fisaorana

azy izy, ary rehefa atolotra indray ny antso iray mba hanompo amin'izay tokony hanompoana fotsiny, izay "hitan'ny Tompo fa mety" (Môsià 3:19), amin'ny alalan'ny mpanompony, dia tsy voasakan'ny traikefany teo aloha izy, na koa mijery any aoriana sy mieritreritra fa ampy izay ny asa fanompoana nataony. Tsy "ketraka amin'ny fanaovan-tsoa" izy satria fantany fa "mandatsaka fanorenan'ny asa lehibe" izy miaraka amin'ny fahitana mazava fa mitahy fiainana maro mandrakizay ny ezaka toy izany. Noho izany dia "avy amin'ny zavatra madinika no hivoahan'izay lehibe" (F&F 64:33).

Tokony "hazoto hirotsaka amin'ny tanjona tsara" avokoa isika rehetra "ary hanao zavatra maro amin'ny nahimpon[tsika] ka hahatonga fahamarinana fatratra" (F&F 58:27).

Nanoro hevitra ny Loholona Jeffrey R. Holland ao amin'ny Kôlejin'ny Apôstôly Roambinifolo hoe: "Natao hianarana ny lasa fa tsy hianana. Mijery any aoriana isika mba hianatra zavatra avy amin'ireo ampahany tsara indrindra tao anatin'ny zavatra niainana fa tsy hamerina hiaina ny lasa akory. Ary rehefa nianatra izay nilaintsika hianarana isika sy nitondra niaraka tamintsika ny tsara indrindra izay niainantsika dia mijery any aloha isika ary mahatsiaro fa *manondro mankany amin'ny hoavy foana ny finoana*" ("The Best Is Yet to Be," *Liahona*, Jan. 2010, 18).

Raha toa ka niompana tamin'ireo ahi-dratsy hita teny an-tsaha ilay leson'ny reniko mikasika ny tokony hijerena any aloha dia bitika ihany izany zava-tsarotra izany raha oharina amin'ny zavatra niainan'ireo Olomasina tany am-piandohana. Nofaritan'ny Loholona Joseph B. Wirthlin tsara izany zava-niseho izany: "Tamin'ny 1846 dia olona mihoatra ny 10.000 no nandao ilay tanàna miroborobon'i Nauvoo izay natsangana teo amoron'ny renirano Mississipi. Tamin'ny finoana ireo mpaminany mpitarika no nandaozan'ireo mpikambana voalohan'ny Fiangonana ilay "Tanàna Tsara Tarehy" an'izy ireo ka dia nandeha tany an-tany foanan'ny faritry ny sisintanin'i Etazonia Andrefana tamin'izany

tamin'izany izy. Hoy izy mikasika izany zavatra hitany izany hoe: “Kalesy hazo fitondra amin'ny ranoman-dry iray no nampilanjana vongan-tsimenitra [4.535 kg]—5 taonina. . . . Ny hanisahan'ily omby ilay kalesy eo amin'ny [91 sm] no tanjona. . . . Nahatsikaritra biby goavana roa, manana volon-koditra mifangaroharo, manga sy volombatolalaka tena afaka miaraka tsara aho . . . [irony] omby manga lehibe tamin'ny andro taloha [irony].”

Hoy izy raha niresaka momba ny vokatr'ily fifaninanana: “Nihintsana tsirairay ireo ekipa. . . .Tsy nahazo laharana akory ilay omby manga lehibe! Omby roa kely tsy dia miavaka loatra sy tsy mifanentana tsara ny habeny no nahahetsika ilay kalesy in-telo.”

Dia nomena fanazavana mikasika ilay vokatra nahatalanjona izy avy eo: “Ireo omby manga lehibe dia be velarana kokoa sy matanjaka kokoa ary mifanentana tsara kokoa ny habeny noho ny ekipa hafa. Kanefa nahay niara-niasa sy nifandamina tsara kokoa ireo omby kely. Niaraka nisintona ilay zavatra mavesatra izy ireo. Samy niara-ndroso nisintona tamin'ny fotoana nitovy tsara ireo biby ireo ka nam-pihetsika ilay zavatra mavesatra ny hery avy amin'izany.” (“Equally Yoked Together,” lahateny natao tamin'ny Semineran'ny mpisolotena rejionaly, Apr. 3, 1975; ao amin'ny *Teaching Seminary: Preservice Readings* [2004], 30).

Rehefa mijery any aloha sy mino isika dia mila fiaraha-miasa mitovy amin'izany koa eo amin'ny fanafainganana ny asa famonjena rehefa manasa ny hafa hanatona an'i Kristy. Miaraka amin'ny fahaiza-manao ananantsika tsirairay dia mila manaraka ny torohevitra ny Filoha Dieter F. Uchtdorf isika mba “hifanakaiky bebe kokoa ary hampiakatra avo izay eo amin'ny tandrifintsika” (“Ampiakaro avo izay eo amin'ny tandrify anao,” *Liahona*, Nôv. 2008, 56). Afaka mahafantatra ilay hery anaty tena ananantsika marina isika tahaka ny nolazain'ny Loholona L. Tom Perry ao amin'ny Kôlejin'ny Apôstôly Roambinifolo hoe: “Talanjona amin'ireo zava-tsoa izay mitranga aho rehefa mandeha manerana ny

andro izany. Tsy fantatr'izy ireo mazava ny lalana halehan'izy ireo, na hoe firy kilaometatra marina sisa no hodiaviny, na haharitra hafriana ilay dian'izy ireo, na hoe inona no mian-dry azy ireo amin'ny hoavy. Kanefa *fantatr'izy ireo* fa notarihan'ny Tompo sy ny Mpanompony izy ireo. (“Faith of Our Fathers,” *Ensign*, Mey 1996, 33).

Hain'izy ireo izany hoe mijery any aloha ary mino izany. Dimy ambin'ny folo taona talohan'izany dia teo ny sasany tamin'ireo mpikambana ireo rehefa azo ny fanambarana iray:

“Fa lazaiko aminareo marina tokoa, sambatra izay mitandrana ny didiko, na eo amin'ny fiainana na ao amin'ny fahafatesana, ary izay mahatoky amin'ny fahoriana, dia lehibe kokoa ny valisoany ao amin'ny fanjakan'ny lanitra.

“Tsy hainareo jerena amin'ny masonareo voajanahary amin'izao fotoana izao ny fikasan'Andriamantirareo momba ireo zavatra izay ho avy rahatrizay ireo, ary ny voninahitra izay hanaraka aorian'ny fahoriana be” (F&F 58:2–3).

Isika ihany koa dia afaka mijery any aloha ary mino. Afaka manaiky

feny ny fanasan'ny Tompontosika isika, izay manasa antsika tsy misy fepetra:

“Mankanesa aty Amiko hianareo rehetra izay miasa fatratra sy mavesatra entana, fa Izaho hanome anareo fitsaharana.

“Ento ny ziogako ary mianara Amiko; fa malemy fanahy sady tsy miavona am-po Aho dia hahita fitsaharana ny fanahinareo.

“Fa mora ny ziogako ary maivana ny entako” (Matio 11:28–30).

Nanolotra fanasana ho antsika rehetra mba handray anjara amin'ny asa famonjena ny mpaminany malalantsika, Filoha Thomas S. Monson sy ireo mpanolotsaina azy ary ny Kôlejin'ny Apôstôly Roambinifolo. Ilaina omena andraikitra mitovy ireo mpikambana vaovao, ireo zatovo, ireo tanora sy ireo izay efa misotro ronono tamin'ny asany ary ireo misiônera manompo amin'ny fotoana feno eo amin'ny fanafainganana ny asa famonjena.

Nanatrika fifaninana fitarihan'ny omby enta-mavesatra ny Filoha Boyd K. Packer ao amin'ny Kôlejin'ny Apôstôly Roambinifolo indray mandeha, ka nianatra lesona avy

Fiangonana. Saingy tsy mahatsapa velively aho hoe, efa miaina mifanaraka amin'ilay hery anaty ananantsika isika amin'ny maha-vahoaka antsika. Ny zavatra tsapako dia hoe tsy miara-miasa isika indraindray, fa mbola liana loatra amin'ny faniriana voninahitra sy fahombiazana ho an'ny tena manokana, ary zara raha mampiseho fahalianana amin'ilay tanjona iombonana hanorenana ny fanjakan'Andriamanitra” (“United in Building the Kingdom of God,” *Ensign*, Mey 1987, 35).

Enga anie isika hiray hina amin'ilay tanjona iraisana dia ny “[h]anatant-raka ny tsy fahafatesana sy ny fiainana mandrakizain'ny olona” (Mosesy 1:39).

Fantatr'i Jesoa Kristy Mpamonjy antsika tsara, izay mahita ny fiandohana ka hatramin'ny fiafarana, ilay lalana hodiaviny mankany Getsemane sy Gôlgôta rehefa nanambara Izy hoe: “Tsy misy olona mitana fangady tarihina ary miherika ka miendrika ho ao amin'ny fanjakan'Andriamanitra” (Lioka 9:62). Eo imason'ny Tompo dia tsy dia izay zavatra vitantsika loatra na izay toerana nisy antsika no zava-dehibe fa izay tiantsika haleha.

Nampianarina antsika tamin'ny alalan'ny Mpaminany Joseph Smith ireo fitsipika mpitarika antsika: “Ireo fitsipika fototry ny finoantsika dia ny fijoroan'ireo Apôstôly sy Mpaminany ho vavolombelona mikasika an'i Jesoa Kristy, dia ny hoe, maty sy nalevina Izy ary nitsangana indray tamin'ny andro fahatelo, sy niakatra tany an-danitra; ary ireo zavatra hafa rehetra izay mifandraika amin'ny fivavahantsika dia zavatra fanampin'izany fotsiny ihany” (*Enseignements des Présidents de l'Eglise: Joseph Smith* [2007], 49).

Mijoro ho vavolombelona aho fa rehefa manaraka ny ohatra nasehon'i Jesoa Kristy Mpamonjy antsika isika, ary manangana ny tanantsika arahin'asa amin'ny fanohanana ny mpaminany malalantsika, ny Filoha Thomas S. Monson, dia hahazo fiadanana sy fankaherezana ary fialiana isika ary “hihinana ny soa amin'ny tany . . . amin'izao andro farany izao” (F&F 64:34). Amin'ny anaran'i Jesoa Kristy, amena. ■

Nataon'ny Loholona David A. Bednar
Ao amin'ny Kôlejiny Apôstôly Roambinifolo

Ny Varavaran'ny Lanitra

Tonga eo amin'ny fiainantsika ny fitahiana ara-nofy sy ara-panahy rehefa manaja ny lalàn'ny fahafolonkarena isika.

Te hamaritra lesona roa manandanja izay nianarako mikasika ny lalàn'ny fahafolonkarena aho. Ny lesona voalohany dia miompana amin'ireo fitahiana izay azon'ny olona tsirairay sy ny fianakaviana rehefa mankatò amim-pahatokiana izany didy izany izy ireo. Ny lesona faharoa dia manamafy ny maha-zava-dehibe ny fahafolonkarena eo amin'ny fam-piroboroboana Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany manerana an'izao tontolo izao. Mivavaka aho mba hanamafisan'ny Fanahy Masina amintsika tsirairay ny fahamarinan'ireo fitsipika izay horesahiko ireo.

Lesona # Laharana 1—Fitahiana Lehibe Saingy Misoko Mangina

Ny renin'ny Rahavavy Bednar dia vehivavy mahatoky sy mpikarakara tokantrano tena mahay. Nanao firaketana mikasika ny fandehan'ny vola ao an-tokantrano izy hatramin'ireo andro voalohany nanambadiany. Noraketiny am-polo taonany maro tao anatin'ny boky firaketana tsotra ny fitantanambola ny vola miditra sy mivoaka teo amin'ny fianakaviana. Fenô tsara sy manome fahalalana ireo zavatra

nangoniny nandritra izany taona maro izany.

Fony Rahavavy Bednar zatovovavy, dia nampiasain-dreniny ireo fampahalalana tao anatin'ilay boky firaketana ny fitantanam-bola mba hanamafisana ireo fitsipika fototra momba ny fiainana ao anatin'ny fitsitsiana sy ny fitantanana amim-pahendrena ny tokantrano. Indray andro rehefa niaraka namerina nijery sokajin-javatra samihafa nandiana vola izy ireo dia nahatsikaritra toe-javatra iray nisarika ny saina ny reniny. Ny vola naloan'ny fianakaviana ho an'ny fizaham-pahasalamana tany amin'ny dokotera sy ho an'ny fanafody dia mora lavitra noho izay mety ho nieritreretany azy. Nampifandraisiny tamin'ny filazantsaran'i Jesoa Kristy izany zavatra hitany izany avy eo ary nanazava fahamarinana mafonja iray tamin'ny zanany vavy izy hoe: rehefa manaja ny lalàn'ny fahafolonkarena isika dia mahazo fitahiana lehibe matetika saingy misoko mangina izay tsy voatery ho ilay zavatra nandrandrain-tsika hatrany, ka mora foana ny tsy miraharaha azy. Tsy mba nahazo vola fanampiny tampoka na hita niharahary teo amin'ny vola niditra tao amin'ny tokantrano ny fianakaviana. Fa ilay Ray

any an-danitra be fitiavana kosa dia nanome fitahiana tsotra amin'ny fomba mahazatra rehefa jerena. Tsaroan'ny Rahavavy Bednar foana izany lesona manan-danja avy amin'ny reniny izany izay mikasika ny fanampiana azontsika amin'ny alalan'ny varavaran'ny lanitra araka ny nampanantenain'i Malakia ao amin'ny Testamenta Taloha (jereo ny Malakia 3:10).

Matetika isika rehefa mampianatra sy mijoro ho vavolombelona mikasika ny lalàn'ny fahafolonkarena dia manamafy ilay fitahiana ara-nofo mi-vantana sy misongadina ary mora hita izay azontsika. Ary azo antoka fa tena mitranga izany fitahiana izany. Saingy ny sasany amin'ireo fitahiana samihafa azontsika rehefa mankatò izany didy izany isika dia lehibe saingy misoko mangina. Ny fitahiana toy izany dia tsy ho tsikaritra raha tsy maneho fitandremana sy fandinihana ara-panahy isika (jereo ny 1 Korintiana 2:14).

Tena mampanita-tsaina ilay sary hoe “varavaran'ny” lanitra nampiasain'i Malakia. Mamela ny fahazavana ara-boajanahary hiditra ao anatin'ny trano iray ny varavarana. Torak'izany koa ny fitaomana sy ny fivoarana ara-panahy izay arotsaka amin'ny alalan'ny varavaran'ny lanitra ary arotsaka eo amin'ny fiainantsika rehefa manaja ny lalàn'ny fahafolonkarena isika.

Ohatra, ny fitahiana iray lehibe saingy misoko mangina azontsika

dia ny fanomezam-pahasoavana ara-panahin'ny fahaizana mankasitraka izay manome fahafahana ny fankasitrahantsika izay ananantsika hamolavola izay zavatra iriantsika. Ny olona iray mahay mankasitraka dia mahatsapa fahafahampo tanteraka. Ny olona iray tsy mahay mankasitraka dia ianjadian'ny tsy fahafahampo lava (jereo ny Lioka 12:15).

Mety mila fanampiana sy mila mivavaka isika mba hahitana asa tsara. Kanefa ilaina ny maso sy ny sofin'ny finoana (jereo ny Etera 12:19) mba hamantarana ilay fanomezam-pahasoavana ara-panahy, dia ny fahafahana mahita zavatra lalina izany izay afaka manome fahafahana antsika hahita asa izay mety tsy raharahian'ny olona hafa—na fitahiana iray, dia tsy inona fa ny fahavononan'ny tena manokana hikoroka mafy kokoa sy ela kokoa asa iray mety azon'ny olona hafa hatao na iriany hatao. Mety te hahazo tolotr'asa isika na miandrindra izany saingy ilay fitahiana azontsika amin'ny alalan'ny varavaran'ny lanitra dia mety ho fahaizana bebe kokoa mandray andraikitra sy manova ny toe-javatra iainantsika manokana fa tsy fanantenana ny mba hanovan'ny olona iray na zavatra iray ny toe-javatra iainantsika.

Mety maniry sy miasa araka ny tokony ho izy mba hahazo fampiakarakama isika eo amin'ny asantsika

mba hananana amin'ny fomba tsara kokoa ireo zavatra ilaina amin'ny fiainana. Kanefa ilaina ny maso sy ny sofin'ny finoana mba hijerena ny fitomboan'ny hery anaty ara-panahy sy ara-nofo eo amintsika (jereo ny Lioka 2:52) mba hahatanteraka zavatra bebe kokoa amin'ny kely ananana, mba hanana fahaizana tsara kokoa amin'ny fandriandra izay laharam-pahamehana sy amin'ny fanatsoran-javatra ary mba hanana fahaizana bebe kokoa eo amin'ny fitandroana araka ny tokony ho izy ireo fananana izay efa eo am-pelatanantsika. Mety maniry sy manantena karama bebe kokoa isika saingy ilay fitahiana azontsika avy amin'ny varavaran'ny lanitra dia mety hoe, fahaizana bebe kokoa manova ny toe-javatra iainantsika manokana fa tsy fanantenana ny mba hanovan'ny olona iray na zavatra iray ny toe-javatra iainantsika.

Ireo zatovo miaramila ao amin'ny Bokin'i Môrmôna (jereo ny Almà 53; 56–58) dia nivavaka mafy mba hano-mezan'Andriamanitra tanjaka azy ireo sy hanavotany azy ireo eo amin'ny tanan'ireo fahavalony. Ny mahavariana dia tsy fitaovam-piadiana fanampiny na andian-tafika maro an'isa akory no valin'izany vavaka izany. Fa nomen'Andriamanitra toky kosa ireo miaramila mahatoky ireo fa hanavotra azy ireo Izy sy hanambara fiadanana ho an'ny fanahiny ary hanome finoana sy fanantenana fa hafahana ao Aminy izy ireo (jereo ny Almà 58:11). Noho izany ireo zanakalahin'i Helamàna dia nahazo hery ka nandray fanapahan-kevitra hentitra ny handresy ary nandeha tamin'ny heriny rehetra nanohitra ny Lamanita (jereo ny Almà 58:12–13). Ny fahatokiana, fiadanana, finoana ary fanantenana dia mety ho toy ny fitahiana tsy nilain'ireo miaramila ireo tany am-boalohany nandritra ny ady, saingy ireo fitahiana ireo anefa no tena nilain'ireo zavotolahy mahery fo ireo mba handrosoana sy handreseny ara-batana sy ara-panahy.

Mety mangataka amin'Andriamanitra mba hanome antsika fahombiazana isika indraindray, kanefa tanjaka ara-batana sy ara-tsaina no omeny. Mety mitalaho mba handroso harena

isika nefa fomba fijery mivelatra sy fananana faharetana bebe kokoa no azontsika, na mety mangataka fivoarana isika nefa omena fanomezana dia ny fahasoavana. Mety omeny finoana mafy orina sy fahatokian-tena isika rehefa miezaka manatanteraka tanjona tsara. Ary rehefa mangataka fanamaivanana ireo olana ara-batana sy ara-tsaina ary ara-panahy isika dia mety hampitomboany ny tsy fihambahambantsika sy ny faharetantsika.

Mampanantena aho fa rehefa manaja sy mitandrina ny lalàn'ny fahafolonkarena izaho sy ianao dia tena hisokatra ny varavaran'ny lanitra ary harotsaka ireo fitahiana ara-panahy sy ara-nofy izay manana amby ampy (jereo ny Malakia 3:10). Hahatsiaro ilay fanambaran'ny Tompo koa isika izay manao hoe:

“Fa ny fihevitra tsy fihevitreo, ary ny lalanareo kosa tsy mba lalako, hoy Jehovah.

“Fa tahaka ny hahavon'ny lanitra noho ny tany no hahavon'ny lalako noho ny lalanareo” (Isaia 55:8-9).

Mijoro ho vavolombelona aho fa rehefa maneho fitandremana sy fandinihana ara-panahy isika dia hanana maso izay mahita mazava kokoa sy sofina izay mahare maharitra kokoa ary fo mahatakatra feno kokoa ny maha-zava-dehibe ny fombany sy ny eritreriny ary ny fitahiany eo amin'ny fiainantsika ary ny fisokon'izany mangina.

Lesona #Laharana 2—ny Fahatsoran'ny Fomban'ny Tompo

Talohan'ny niantsoana ahy ho mpikambana ao amin'ny Kôlejin'ny Roambinifololahy dia namaky imbetsaka tao amin'ny Fotopampianarana sy Fane-kempihavanana mikasika ilay filankevitra voatendry hanara-maso sy hizara ny ao anatin'ilay kitapom-bola masina misy ny fahafolonkarena aho. Ny Filankevitra Mandrindra ny Fahafolonkarena dia naorina tamin'ny alalan'ny fanambarana ary ahitana ny Fiadidiana Voalohany, ny Kôlejin'ny Apôstôly Roambinifolo ary ny Episkôpà Mpiahy (jereo ny F&F 120). Rehefa niomana ny hanatrika ny fivoriako voalohany niaraka tamin'io filankevitra io aho

tamin'ny Desambra 2004 dia nanantena mafy aho hoe ho fotoana iray tena hianaran-javatra izany.

Mbola tsaroako foana ireo zavatra niainako sy tsapako nandritra izany filankevitra izany. Nankasitraka sy naneho fanajana bebe kokoa ny lalàn'ny Tompo mikasika ny fandrindrana ny vola ho an'ny olona tsirairay sy ny fianakaviana ary ny Fiangonany aho. Ny lamina fototry ny fitantanam-bolan'ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany—sady ho an'ny vola miditra no ho an'ny vola mivoaka—dia voafaritry ao amin'ny fizarana 119 sy 120 ao amin'ny Fotopampianarana sy Fane-kempihavanana. Misy fanambarana roa hita ao amin'ireo fanambarana ireo izay maneho ny fototra hitantanana ny raharaha ara-bolan'ny Fiangonana.

Ny Fizarana 119 dia milaza tsotra izao fa ny mpikambana rehetra dia “handoa ny iray ampahafolon'izay rehetra miditra aminy isan-taona; ary izany dia ho lalàna raikitra ho azy ireo mandrakizay, . . . hoy ny Tompo” (andininy 4).

Dia hoy ny Tompo mikasika ny famoahana fahafolonkarena nahazoana lalana hoe: “Halamin'ny Filankevitra izay ahitana ny Fiadidiana Voalohan'ny Fiangonako sy ny eveka mbamin'ny filankevitry ary ny filankevitro avo [izany]; ary amin'ny alalan'ny feoko ho azy ireo” (F&F 120:1). Ny hoe “eveka sy ny filankevitry” ary “ny filankevitro avo” lazaina ao anatin'io fanambarana io ankehitriny dia

fantatra amin'ny hoe Episkôpà Mpiahy sy ny Kôlejin'ny Apôstôly Roambinifolo isany avy. Io kitapom-bola masina io dia ampiasaina ao anatin'ilay fiangonana miroborobo haingana mba hitahiana ara-panahy ny olona tsirairay sy ny fianakaviana amin'ny alalan'ny fanorenana sy fikojakojana tempoly sy trano fivavahana ary amin'ny alalan'ny fanohanana ny asa fitoriana, ny fandikana sy famoahana soratra masina, ny fanatontosana ny fikarohana momba ny tantaram-pianakaviana, ny famatsiana vola ny sekoly sy fianarana momba ny finoana ary amin'ny alalan'ny fanatanterahana ireo tanjona hafa an'ny Fiangonana izay tarihin'ireo mpanompo notendren'ny Tompo.

Talanjona aho mahita ny fahazavana sy ny fahafuhezan'ireo fanambarana roa ireo raha oharina amin'ireo torolalana ara-bola sy dingan'ny fitantanana-draharaha manahirana izay ampiasaina ao amin'ireo fikambanana sy governemanta maro manerana an'izao tontolo izao. Ahoana no ahafahan'ny rafitra misahana ny raharaha ara-nofon'ny fikambanana iray lehibe toy ny an'ny Fiangonan'i Jesoa Kristy naverina tamin'ny laoniny miasa manerana an'izao tontolo izao amin'ny alalan'ny fampiasana torolalana fohy toy izany? Tonga dia mahitsy ny valiny ho ahy: asan'ny Tompo ity ary afaka mahavita ny asany Izy (jereo ny 2 Nefia 27:20), ary ny Mpamonjy dia manentana ny fanahin'ny mpanompony sy mitantana azy ireo rehefa mampihatra ny torolalany sy miasa ho Azy izy ireo.

Tao anatin'izany fivoriana voalohany an'ny filankevitra izany dia gaga tamin'ny fahatsoran'ireo fitsipika aho izay nitantana ny fiadian-kevitrany sy ny fanapahan-kevitrany. Misy fitsipika hentitra roa hajaina ao amin'ny fitantanam-bolan'ny Fiangonana. Voalohany, ny Fiangonana dia miaina amin'izay ananany ary tsy manao fandanianana mihoatra noho izay miditra ao aminy. Faharoa, ny ampahany amin'ilay vola miditra isan-taona dia atokana mba ho tehirizina ho an'ny toe-javatra miseho tampoka sy zavatra tsy ampoizina ilaina. Am-polo taonany maro no nampianaran'ny Fiangonana

ny mpikambana tao aminy ilay fitsipika momba ny fitehirizana sakafo, sy lasantsy ary vola mba hiatrehana izay zavatra mety mitranga tampoka. Ny Fiangonana amin'ny maha-rafitra iray azy dia manaraka tsotra fotsiny ireo fitsipika ireo ihany, izay naverimberina nampianarina ny mpikambana.

Rehefa nandeha ilay fivoriana dia lasa naniry aho ny mba hahafahan'ny mpikambana rehetra ato amin'ny Fiangonana manaja ilay fomban'ny Tompo (jereo ny F&F 104:16) hitantanana ny raharaha ara-nofon'ny Fiangonany, izay fomba tsotra, mazava, mirindra ary mifono fiantrana sy manana hery. Efa nandritra ny taona maro izay no nanatrehako ny Filankevitra Mandrindra ny Fahafolonkarena. Nitombo isan-taona ny fankasitrahako sy ny fanajako ny lamin'ny Tompo ary lasa nihahalina kokoa aza ny lesona nianarana.

Tiako sy mahafinaritra ny foko tokoa ireo mpikambana mahatoky sy mpankatò ato amin'ity Fiangonana ity izay avy amin'ny firenena, foko sy ny samy hafa fiteny ary ny mponina rehetra. Rehefa mitety izao tontolo izao aho dia mianatra mikasika ny fanantenanareo sy ny nofinofinareo, ireo toe-piainana sy toe-javatra samihafa iainanareo ary ny olanareo. Nanatrika fivoriam-piangonana niaraka taminareo aho ary nitsidika tao amin'ny tokantranonareo sasantsasany. Nana-mafy orina ny finoako ny finoanareo. Manosika ahy hahafoy tena bebe kokoa ny fahafoizan-tenanareo. Ary

ny hatsaranareo sy ny fahavononareo hankatò ny lalàn'ny fahafolonkarena dia mitaona ahy ho lasa lehilahy, vady sy raim-pianakaviana ary mpitarika ny Fiangonana tsara kokoa. Mahatsiaro sy mieritreritra anareo aho isaky ny mandray anjara amin'ilay Filankevitra Mandrindra ny Fahafolonkarena. Misaotra noho ny hatsaran-toetranareo sy ny fahatokianareo ao anatin'ny fanajanareo ny fanekempihavananareo.

Ireo mpitarika ao amin'ny Fiangonany ny Tompo naverina tamin'ny laoniny dia mahatsapa ho manana andraikitra goavana amin'ny fandrindrana araka ny tokony ho izy ireo fanatitra masina avy amin'ny mpikamban'ny Fiangonana. Tena tsapanay ny maha-masina ny farantsakelin'ilay mpitondratena.

“Ary raha nipetraka tandrifin'ny fandatsahan-drakitra Jesoa, dia nijery ny fandatsaky ny vahoaka vola tao Izy; ary maro ny mpanankarena nandatsaka be tao.

“Fa nisy mpitondratena malahelo anankiray kosa tonga teo ka nandatsaka farantsakely roa ankevitra ny variroaventy avy.

“Ary Jesoa niantso ny mpianany hanatona Azy ka nanao taminy hoe: Lazaiko aminareo marina tokoa fa io mpitondratena malahelo io no efa nandatsaka be noho izay rehetra nandatsaka tao amin'ny fandatsahan-drakitra:

“Fa ireo rehetra ireo, dia tamin'ny haben'ny fananany no nandatsahany

tao; fa izy kosa, tamin'ny alahelony no nandatsahany tao izay rehetra nananany dia ny fivelomany rehetra” (Marka 12:41–44).

Fantatro avy tamin'ny zavatra niainako manokana fa ny Filankevitra Mandrindra ny Fahafolonkarena dia mitandrina amin'ny fitehirizana ny farantsakelin'ilay mpitondratena. Maneho fankasitrahana ny Filoha Thomas S. Monson sy ny mpanolotsainy aho noho ny fahombiazan'ny fitarihan'izy ireo ny fanatanterahana izany andraikitra masina izany. Ary fantatro fa ny feo (jereo ny F&F 120:1) sy ny tanan'ny Tompo no manohana ireo mpanompony voatendry mba hanatanteraka ilay andraikitra hisolo tena Azy.

Fanasana sy Fijoroana ho Vavolombelona

Ny fandoavana amin-kitsimpo ny fahafolonkarena dia mihoatra kokoa noho ny hoe adidy. Dingana manandanja iray ao amin'ny lamin'ny fanamasinana ny tena manokana izany. Midera anareo izay mandoa ny fahafolonkarenanareo aho.

Ho an'ireo izay tsy manaja ny lalàn'ny fahafolonkarena amin'izao fotoana izao dia manasa anareo aho mba handinika ny lalanareo ary hibebaka. Mijoro ho vavolombelona aho fa hisokatra ho anareo ny varavaran'ny lanitra rehefa mankatò io lalàn'ny Tompo io ianareo. Aoka ianareo tsy hanemotra ny andron'ny fibebahanareo.

Mijoro ho vavolombelona aho fa tonga eo amin'ny fiainantsika ny fitahiana ara-nofy sy ara-panahy rehefa manaja ny lalàn'ny fahafolonkarena isika. Mijoro ho vavolombelona aho fa ny fitahiana toy izany dia lehibe saingy misoko mangina. Ambarako koa fa ny fahatsoran'ny fomban'ny Tompo izay tena miharihary eo amin'ny raharaha ara-nofon'ny Fiangonany dia manolotra lamina izay afaka mitarika antsika tsirairay sy ny fianakaviana. Mivavaka aho mba ho afaka ny hianatra sy hahazo tombontsoa avy amin'ireo lesona manandanja ireo isika tsirairay. Amin'ny anaran'i Jesoa Kristy Tompo, amena. ■

Nataon'ny Filoha Dieter F. Uchtdorf

Mpanolotsaina Faharoa ao amin'ny Fiadidiana Voalohany

Andao Hiaraka Aminay

Misy toerana ho anao ato amin'ity Fiangonana ity, na manao ahoana na manao ahoana toe-javatra iainanao, sy ny tantaranao manokana, na ny tanjaky ny fijoroanao ho vavolombelona.

Indray andro dia nisy lehilahy iray nanofy hoe tao anatin'ny efitrano lehibe iray izy, izay nivorian'ny antokom-pivavahana rehetra manerana izao tontolo izao. Hitany fa nanana zavatra maro izay toa mampitsiriritra sy manan-danja ny fivavahana tsirairay avy.

Nihaona tamin'ny mpivady mahafinaritra izay nisolo tena Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany izy ary nanontany hoe: "Inona no zavatra takianareo amin'ny mpikambana ao aminareo?"

"Tsy mitaky na inona na inona izahay," hoy izy ireo namaly. "Fa ny Tompo dia mangataka anay hahafoy ny zava-drehetra."

Notohizan'ireo mpivady izany tamin'ny fanazavana mikasika ny antso ato am-piangonana, ny fampianarana sy ny famangiana isan-tokantrano, ny asa fitoriana amin'ny fotoana feno, ny takarivan'ny mpianakavy isan-kerinandro, ny asa ao amin'ny tempoly, ny asa fanasoavana sy fanampiana olona, ary ny fanomezana andraikitra hampianatra.

"Karamainareo ve ny olona ao aminareo amin'ny asa rehetra ataony?" hoy ilay lehilahy nanontany.

"Tsia!" hoy ireo mpivady nanazava.

"Manome maimaimpoana ny fotoanany izy ireo."

"Ary koa," hoy ireo mpivady nanohy, "isaky ny enim-bolana dia mandany faran'ny herinandro iray ny mpikambana ao amin'ny Fiangonanay hanatrehana na hijerena fihaonamben'ny Fiangonana mandritra ny adiny 10."

"Adiny folo hihainoana olona manao lahateny ve?" hoy ilay lehilahy nanontany sady tsy nino.

"Ary manao ahoana ireo fivoriam-piangonanareo isan-kerinandro? Maharitra adiny firy izy ireny?"

"Adiny telo isaky ny Alahady!"

"Marina hoe!" hoy ilay lehilahy.

"Tena manao ny zavatra noteneninareo teo ve ny mpikambana ao amin'ny Fiangonanareo?"

"Eny, ary mbola misy fanampiny. Tsy mbola nolazainay akory aza ny tantaram-pianakaviana, ny lasin'ny zatovo, ireo fivoriana fampaherezampahy, ny fandalinana soratra masina, ny fanofanana mpitarika, ireo fiarahamiantana ho an'ny zatovo, ny seminera isa-maraina, ny fikarakarana ireo trano Fiangonana, ary misy ihany koa mazava ho azy ny lalàn'ny Tompo mikasika ny fahasalamana, sy ny fifadiankanina isam-bolana hanampiana ny mahantra, ary ny fahafolonkarena."

Hoy ilay lehilahy hoe: "Tsy azoko izany! Dia inona koa no antony haniarian'ny olona iray hiditra ao amin'ny Fiangonana sahala amin'izany?"

Nitsiky ireo mpivady sady niteny hoe: "Niandry anao hanontany mihitsy izahay."

Inona no antony hitiavan'ny olona hiditra ao amin'ny Fiangonana sahala amin'izany?

Amin'izao fotoana izao izay ahitana fihenana lehibe eo amin'ny isan'ny mpikambana ao amin'ny fiangonana maro manerana izao tontolo izao, dia Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany—na dia bitika aza raha oharina amin'ny fiangonana maro—no anisan'ireo fiangonana miroborobo haingana indrindra eto amin'izao tontolo izao. Tamin'ny Septambra 2013 teo dia nisy mpikambana maherin'ny 15 tapitrisa tato amin'ny Fiangonana manerana izao tontolo izao.

Maro ny antony mahatonga izany, fa afaka mizara vitsivitsy ve aho?

Fiangonan'ny Mpamonjy

Voalohany dia i Jesoa Kristy mihitsy no namerina ity Fiangonana ity tamin'ny laoniny amin'izao androntsika izao. Ho hitanao ato ny fahefana hiasana amin'ny anarany—hanaovana batisa ho famelan-keloka, hanomezana ny fanomezan'ny Fanahy Masina ary hamehezana ety an-tany sy any an-danitra.¹

Ireo izay miditra ato amin'ity Fiangonana ity dia tia an'i Jesoa Kristy Mpamonjy ary maniry ny hanaraka Azy. Izy ireo dia mifaly amin'ny fahalalana fa miresaka amin'ny olona indray Andriamanitra. Rehefa mandray ireo ôrdônansy masin'ny fisoronana izy ireo ary manao fanekempihavanana amin'Andriamanitra dia afaka mahatsapa ny heriny eo amin'ny fiainan'izy ireo.² Rehefa miditra ao amin'ny tempoly masina izy ireo dia mahatsapa ho eo anatrehan'ny. Rehefa mamaky soratra masina³ izy ireo sy miaina ny fampianaran'ireo mpaminanin'i Kristy dia manakaiky bebe kokoa an'ilay Mpamonjy izay mamin'izy ireo tokoa.

Finoana Arahana

Antony iray hafa ny fanomezan'ny Fiangonana fahafahana hanao asa soa.

Mendri-piderana ny finoana an'Andriamanitra, kanefa ny anka-marohan'ny olona dia te hanao bebe kokoa noho ny mihaino lahateny mitaona fanahy na “manonofy fotsiny ihany momba ireo toerana [hisy azy ireo] any an-danitra.”⁴ Te hampihatra ny finoany izy ireo. Te hiasa izy ireo ary hirotsaka ao anatin'ity asa lehibe ity.

Ary izany no mitranga rehefa miaraka aminay izy ireo—manana fahafahana betsaka izy ireo hanovana ny talentany, sy ny fangorahany ary ny fotoanany ho lasa asa fanasovanana. Koa satria izahay tsy manana mpitondra fivavahana eo an-toerana mandray karama, eo anivon'ireo mpiara-mivavaka aminay manerana izao tontolo izao, dia ny mpikambana ihany no manao ny asa fanompoana. Antsoina amin'ny alalan'ny fitaomam-panahy izy ireo. Indraindray izahay manolo-tena; ary indraindray *dia* “tendrena hanolo-tena.” Tsy mandray ny andraikitra ho toy ny enta-mavesatra izahay fa toy ny fahafahana hanatanteraka ireo fanekempihavanana izay ataonay amim-pifaliana mba hanompoana an'Andriamanitra sy ireo zanany.

Fitahiana Sarobidy

Antony iray fahatelo hidiran'ny olona ho mpikambana ao amin'ny Fiangonana dia satria mitondra fitahiana sarobidy ny fiezahana hiaina tahaka ireo mpanara-dia an'i Kristy.

Raisinay ho toy ny toerana iaingana ny batista eo amin'ny dianay amin'ny maha-mpanara-dia. Mitondra fiadanana sy tanjona eo amin'ity fiainana ity ary fifaliana lalina sy famonjena mandrakizay any amin'ny tontolo ho avy ny dia ataonay isan'andro miaraka amin'i Jesoa Kristy.

Ireo izay manaraka io lalana io amim-pahatokiana dia tsy tratran'ny ankamaroan'ireo loza, sy alahelo ary nenina eo amin'ny fiainana.

Ny malahelo am-panahy sy ny manana fo marina dia mahita fahendrena sy rakitsoa lehiben'ny fahalalana ato.

Ireo mijaly sy malahelo dia mahita fanasitranana ato.

Ireo vesaran'ny ota dia mahita famelan-keloka sy fahafahana ary fitsaharana.

Ho an'ireo Izay Miala

Nitarika olona an-tapitrisany ho ato amin' Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany ny fitadiavana ny fahamarinana. Na izany aza dia ao ireo izay miala amin'ny Fiangonana, izay mamin'izy ireo teo aloha.

Mety misy olona hanontany hoe: “Raha tena mahafinaritra be toy izany ny filazantsara, nahoana no misy miala?”

Indraindray isika dia mihevitra fa miala izy ireo satria tohina na kamo na nanota. Ny tena marina dia tsy tsotra toy izany ilay izy. Raha ny marina dia tsy iray monja no antony izay mifandray amin'ireo toe-javatra iainana maro samihafa.

Ny sasany amin'ireo mpikambana malalantsika dia niady saina nandritra

ny taona maro tamin'ny fametrahana fanontaniana raha toa izy ireo ka tokony hiala ny Fiangonana.

Ato amin'ity Fiangonana ity izay manaja mafy tokoa ny fahafahan'ny tena manokana misafidy, izay naverina tamin'ny laoniny tamin'ny alalan'ny zatovolahy iray izay nametrapanontaniana maro ka nitady valiny, dia hajaintsika ireo izay mikatsaka marina ny fahamarinana. Mety halahelo isika rehefa mitondra azy ireo hanalavitra ny Fiangonana izay tiantsika sy ny fahamarinana hitantsika ny dian'izy ireo, kanefa dia hajaintsika ny zon'izy ireo hitsaoka an'Andriamanitra Tsitoha araka izay heverin'izy ireo fa mety, tsy misy hafa amin'ny hitakiantsika izany tombontsoa manokana izany ho an'ny tenantsika ihany.⁵

Fanontaniana tsy Nahitam-baliny

Ny sasany dia sahiran-tsaina amin'ny fanontaniana tsy nahitam-baliny mikasika ireo zavatra efa natao na nolazaina tany aloha. Manaiky ampahibemaso izahay fa tao anatin'ny tokotokony ho 200 taona teo amin'ny Tantaran'ny Fiangonana—niaraka tamin'ireo zava-nitranga tsy ankiato avy amin'ny fitaomam-panahy sy mendri-piderana ary masina—dia nisy ireo zavatra sasantsasany nolazaina sy natao ka mety nahatonga ny olona hametra-panontaniana.

Indraindray dia tonga ireo fanontaniana satria tsy mbola nahazo ireo fampahalalana rehetra isika ka mila faharetana bebe kokoa fotsiny ihany. Ary rehefa fantatsika ilay fahamarinana manontolo amin'ny farany dia hahazo fahafaham-po isika ka hahatakatra ireo zavatra tsy azontsika teo aloha.

Indraindray dia misy ny tsy fitovian-kevitra mikasika ny tena dikan'ireo “zava-misy.” Ny fanontaniana iray izay mahatonga ahihahy ao an-tsain'ny olona sasany dia afaka manorina finoana ao amin'ny olona hafa taorian'ny fanadihadiana natao tamim-pitandremana.

Fahadisoana nataon'ny Olona tsy Tanteraka

Ary amim-pahitsiana tanteraka no hilazako fa nisy ny fotoana izay

nanaovan'ireo mpikambana na mpitarika ato amin'ny Fiangonana fahadisoana tsotra izao. Mety nisy ireo zavatra nolazaina na natao izay tsy nifanaraka tamin'ireo soatoavina sy fitsipika ary fotopampianarantsika.

Heveriko angamba fa tsy ho lavorany ny Fiangonana raha tsy olona efa lavorary no mitantana izany. Andriamanitra dia tanteraka ary madio tsy misy fangarony ny fotopampianarany. Saingy miasa amin'ny alalantsika Izy—ireo zanany izay tsy tanteraka—ary manao fahadisoana ny olona tsy tanteraka.

Hitantsika ao amin'ny pejindohatenin'ny Bokin'i Môrmôna ny hoe: “Ary ankehitriny, raha misy hadisoana, dia hadisoan'ny olona izany; noho izany dia aza maniny ny zavatr'Andriamanitra mba ho hita tsisy pentina ianareo eo amin'ny toeram-pitsaran'i Kristy.”⁶

Efa toy izany ilay izy hatramin'izay ary mbola ho toy izany mandrapahatongan'ilay andro tena lafatra izay i Kristy mihitsy no hanjaka ety an-tany.

Indrisy fa ny sasany dia nianjera noho ny fahadisoana nataon'olombelona. Fa na dia eo aza izany dia tsy voaloto na nihena na simba ny fahamarinana mandrakizain'ny filazantsara naverina tamin'ny laoniny izay hita ao amin' Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany.

Amin'ny maha-Apôstôlin'i Jesoa Kristy Tompo ahy sy noho izaho nanatri-maso ireo filankevitra sy ireo asan'ity Fiangonana ity dia mijoro ho vavolombelona amin'ny fomba manetriketrika aho fa tsy mbola nisy fanapahan-kevitra nanan-danja nisy fiantraikany tamin'ity Fiangonana ity na tamin'ireo mpikambana ao aminy ka hoe noraisina kanefa tsy nikatsahana tamim-pahamatorana ny fitaomam-panahy sy ny fitarihana ary ny fanomezan-dalan'ny Raintsika Mandrakizay. Fiangonan'i Jesoa Kristy ity. Tsy hamela ny Fiangonany hivily hiala amin'ny lalana tokony halehany Andriamanitra, na tsy ho tonga amin'ny anjarany masina.”

Misy Toerana ho Anao

Ho an'ireo izay nihataka tamin'ny Fiangonana dia milaza aminareo aho

Guatemala City, Guatemala

ry namako malala fa mbola misy toerana ho anareo ato.

Tongava ary ampifanampio amin'ny anay ny talenta sy ny fanomezam-pahasoavana ary ny herinareo. Samy ho tonga tsaratsara kokoa isika rehetra noho izany.

Mety hanontany ny sasany hoe: “Dia ahoana izany ireo ahiahiko?”

Voajanahary ny fananana fanontaniana—ny voa kelin'ny fangatahana amin-kitsimpo matetika dia nitsimoka ary nitombo ka lasa hazo lehiben'ny fahatakarana. Misy mpikambana vitsivitsy ato amin'ny Fiangonana izay tsy niady mafy nanontany tena nametraka fanontaniana lehibe na manohina, tao anatin'ny fotoana iray na ny fotoana hafa. Iray amin'ireo tanjon'ny Fiangonana ny mikolokolo sy mamboly ny voan'ny finoana—eny fa na dia ao anatin'ireo tany fasiky ny ahiahy sy ny tsy fahazoana antoka aza indraindray. Ny finoana dia fanantenana ny zavatra izay tsy hita nefa marina.⁷

Noho izany, ry rahalahiko sy anabaviko malala isany—ry namako malala isany—miangavy anareo aho hoe ny ahiahinareo aloha no ahiahio alohan'ny hiahiahianareo ny finoanareo.⁸ Tsy tokony hamela ny ahiahintsika mihitsy isika hanagadra sy hanakana

antsika tsy hahazo ilay fitiavan'Andriamanitra sy ny fiadanany ary ireo fanomezam-pahasoavana izay tonga amin'ny alalan'ny finoana ny Tompo Jesoa Kristy.

Mety hiteny ny sasany hoe: “Tsy mety amiko fotsiny ny miaraka aminareo ry olona ato amin'ny Fiangonana.”

Raha mba hitanao mantsy ny ao am-ponay dia tsy maintsy ho hitanao fa mety aminao mihoatra noho izay eritreretinao ny ao. Mety ho gaga ianao rehefa mahita fa manana faniriana mavaivay sy ady ary fanantenana tahaka ny anao izahay. Mety ho toa samy hafa amin'izay tsikaritrao eo amin'ny Olomasin'ny Andro Farany maro ny tantaranao sy ny nitaizana anao, kanefa mety ho fitahiana izany. Ry rahalahy sy rahavavy, ry namana malala, mila ny talentanareo sy ny fomba fijerinareo tsy manan-tsahala izahay. Tanjaka ho an'ity Fiangonana ity ny fahasamihafana eo amin'ny olona tsirairay sy ny olona rehetra manerana ny tany.

Mety hiteny ny sasany hoe: “Tsy mino aho hoe afaka hiaina ireo fitsipika arahanareo aho.”

Vao mainka izany antony iray hahatongavanao! Ny Fiangonana dia natao

mba hikolokolo izay tsy tanteraka, izay manana ady ary reraka. Feno olona *maniry* amin'ny fony manontolo hitandrina ny didy ao, na dia tsy mbola *mahafehy* tanteraka ny fitandremana izany aza izy ireo.

Mety hiteny ny sasany hoe: “*Mahafantatra mpikambana mpihatsaravelatsihy ao amin'ny Fiangonanareo aho. Tsy afaka ny hiditra ao amin'ny fiangonana izay ahitana mpikambana tahaka izany mihitsy aho.*”

Raha toa ianao ka mamaritra ny hoe *mpihatsaravelatsihy* ho toy ny olona tsy mahavita miaina tanteraka ny zavatra inoany dia mpihatsaravelatsihy avokoa izahay rehetra. Tsy misy tena manana toetra tahaka ny an'i Kristy araka izay fantatray fa tokony hahatongavanay izahay. Kanefa maniry amim-kitsimpo izahay ny handresy ireo fahadisoanay sy ny fironanay hanota. Amin'ny fonay sy ny fanahinay no hiezahanay ho lasa tsaratsara kokoa miaraka amin'ny fanampian'ny Sorompanavotan'i Jesoa Kristy.

Raha izany no fanirianao dia misy toerana ho anao ato amin'ity Fiangonana ity, na manao ahoana na manao ahoana ny toe-javatra iainanao, sy ny tantaranao manokana, na ny tanjaky ny fijoroanao ho vavolombelona. Andao hiaraka aminay!

Andao Hiaraka Aminay!

Na dia eo aza ny tsy fahatanterahanay amin'ny maha-olombelona anay dia azoko antoka fa ho hitanao eo anivon'ireo mpikambana ao amin'ity Fiangonana ity ny maro amin'ireo fanahy tsara indrindra misy eto amin'ity tontolo ity. Toa mahasarika ny tsara fanahy sy ny tia miahay ary ny mahitsy fo sy ny tia miasa ny Fiangonan'i Jesoa Kristy.

Raha toa ianao ka manantena ny hahita olona tanteraka ato dia ho diso fanantenana. Kanefa raha mikatsaka ny fotopampianarana madion'i Kristy ianao, ny tenin'Andriamanitra “izay manasitrana ny fanahy maratra,”⁹ sy ny fitaomana manamasin'ny Fanahy Masina, dia hahita izany ato ianao. Amin'izao vanim-potoana mampihena ny finoana izao—amin'izao vanim-potoana izay hahatsapan'ny maro ho lavitry ny fitiavan'Andriamanitra izao—dia hahita olona maniry mafy ny hahafantatra sy hanatona akaiky kokoa ny Mpamonjin'izy ireo ianao ato amin'ity Fiangonana ity amin'ny alalan'ny fanompoana an'Andriamanitra sy ny mpiara-belona, tahaka anao. Andao hiaraka aminay!

Hianareo koa va mba Te Hiala?

Tsaroako ny fotoana iray teo amin'ny fiainan'ny Mpamonjy rehefa navelan'ny olona maro ho irery Izy.¹⁰

Hoy i Jesoa nanontany ireo mpianany roa ambin'ny folo:

“Hianareo koa va mba te hiala?

“Simona Petera namaly Azy hoe: Tompo ô, hankany amin'iza moa izahay? Hianao no manana ny tenin'ny fiainana mandrakizay.”¹¹

Misy fotoana tsy maintsy hamalian-tsika io fanontaniana io. Hiala koa ve isika? Sa hihazona mafy ny tenin'ny fiainana mandrakizay tahaka an'i Petera ve isika?

Raha mikatsaka fahamarinana sy lanjan'ny tena ary fomba hamadihana ny finoana ho asa ianao, raha mitady toerana hisy anao ianao dia: Andao hiaraka aminay!

Raha toa ianao ka nandao ilay finoana izay efa nekenao teo aloha dia: Andao hiverina indray. Miaraha aminay!

Raha toa ianao ka alaim-panahy hilavo lefona: Mijanona elaela kely ihany. Misy toerana ho anao ato.

Miangavy ireo rehetra mandre na mamaky ireto teny ireto aho: Andao hiaraka aminay. Andao hihaino ny antson'ilay Kristy malemy fanahy. Ento ny hazo fijalianao ary manaraha Azy.¹²

Andao hiaraka aminay! Satria hahita ny zava-tsarobidy tsy hay sandaina ianao ato amin'ity Fiangonana ity.

Mijoro ho vavolombelona aho fa hahita ny tenin'ny fiainana mandrakizay, ny fampanantenana ny fanavotana notahiana ary ny lalana mankany amin'ny fiadanana sy ny fahasambarana ianao ato.

Mivavaka amin-kitsimpo aho mba hanaitra ao am-ponao ilay faniriana ho tonga sy hiaraka aminay ny fikatsahanao manokana ny fahamarinana. Amin'ny anarana masin'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Jereo ny Matio 6:18–19; Helamàna 10:7.
2. Jereo ny Fotopampianarana sy Fanekepiahavanana 84:20.
3. Jereo ny 2 Nefia 33:10.
4. “Have I Done Any Good?” *Hymns*, no. 223.
5. Jereo ny Fanekep-pinoana 1:11.
6. Pejindohateny ao amin'ny Bokin'i Môrmôna; jereo ny Môrmôna 8:17.
7. Jereo ny Hebreo 11:1; Almà 32:21.
8. Jereo ny F. F. Bosworth, *Christ the Healer* (1924), 23.
9. Jakôba 2:8 (Ao amin'ny Bokin'i Môrmôna).
10. Jereo ny Jaona 6:66.
11. Jaona 6:67–68.
12. Jereo ny Matio 16:24.

Atolotry ny Filoha Henry B. Eyring

Mpanolotsaina Voalohany ao amin'ny Fiadidiana Voalohany

Fanohanana ireo Mpiandraikitra ato amin'ny Fiangonana

Aroso amintsika mba ho tohanana i Thomas Spencer Monson amin'ny maha-mpaminany sy mpahita ary mpanambara azy ary Filohan'Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany; Henry Bennion Eyring, Mpanolotsaina Voalohany ao amin'ny Fiadidiana Voalohany; ary Dieter Friedrich Uchtdorf, Mpanolotsaina Faharoa ao amin'ny Fiadidiana Voalohany.

Ireo izay manohana dia afaka maneho izany.

Ireo izay manohitra, raha misy, dia afaka maneho izany.

Aroso amintsika ny hanohanantsika an'i Boyd Kenneth Packer amin'ny maha-Filohan'ny Kôlejin'ny Apôstôly Roambinifolo azy, ary ireto manaraka ireto amin'ny maha-mpikambana azy ireo ao amin'io kôlejy io: Boyd K. Packer, L. Tom Perry, Russell M. Nelson, Dallin H. Oaks, M. Russell Ballard, Richard G. Scott, Robert D. Hales, Jeffrey R. Holland, David A. Bednar, Quentin L. Cook, D. Todd Christofferson, ary i Neil L. Andersen.

Ireo izay manohana dia afaka maneho izany.

Ireo izay manohitra, raha misy, dia afaka maneho izany.

Aroso amintsika ny mba hanohanantsika ireo mpanolotsaina ao amin'ny Fiadidiana Voalohany sy ireo Apôstôly Roambinifolo ho mpaminany sy mpahita ary mpanambara.

Izay rehetra manohana, aoka haneho izany.

Izay manohitra, raha misy, dia aoka haneho izany ihany koa.

Aroso amintsika ny hisaorana ny Loholona John B. Dickson, Paul E. Koelliker, ary F. Michael Watson tamin'ny naha mpikambana azy ireo tao amin'ny Kôlejy Voalohan'ny Fitopololahy ary manendry azy ireo ho Manampahefana Ambony nahavita ny asany tamim-pahamendrehana.

Aroso amintsika mba hisaorana ihany koa ny Loholona Kent D. Watson tamin'ny naha mpikambana azy tao amin'ny Kôlejy Faharoan'ny Fitopololahy.

Maneho fankasitrahana ihany koa isika ho an'ny Loholona César H. Hooker sy Craig T. Wright, izay nisao-rana tamin'ny antsony naha Fitopololahin'ny Vondrom-paritra azy ireo.

Ireo izay te haneho fankasitrahana ho an'ireo Rahalahy ireo hiaraka aminay noho ny asa mahatalanjona vitany dia aoka haneho izany.

Aroso mba ho tohanantsika ho Fitopololahy vaovaon'ny Vondrom-paritra ireto manaraka ireto: Julio A. Angulo, Peter F. Evans, ary Gennady N. Podvodov.

Ireo izay manohana, aoka haneho izany.

Raha misy manohitra, mba haneho izany koa.

Aroso mba ho tohanantsika i Randall L. Ridd, ho mpanolotsaina faharoa ao amin'ny fiadidian'ny Zatovolahy maneran-tany.

Ireo izay manohana, aoka haneho izany.

Raha misy manohitra mba haneho izany koa.

Aroso amintsika ny hanohanantsika ireo Manampahefana Ambony hafa sy ireo Fitopololahin'ny Vondrom-paritra hafa ary ireo fiadidian'ny vondrona fanampiny hafa araka izay misy ankehitriny.

Ireo izay manohana dia iangaviana haneho izany.

Raha misy manohitra dia afaka maneho izany.

Misaotra ry rahalahy sy rahavavy isany noho ny fanehoana fanohanana nataonareo sy noho ny finoanareo sy ny vavaka tsy tapaka ataonareo ho anay. ■

Nataon'ny Filoha Boyd K. Packer
Filohan'ny Kôlejina'ny Apôstôly Roambinifolo

Ny Fanalahidy ho an'ny Fiarovana Ara-panahy

Hanana fiadanana ao am-po ny tsirairay izay mitodika amin'ny soratra masina ary manokatra ireo fampanantenana fiarovana sy fanavotana.

Vao tsy ela izay aho no namehy ny fanambadian'ny mpivady vao herotreronny iray tao amin'ny tempoly. Nihazona ny tenany ho mendrika ireo mpivady ireo mba hahaton-gavany tamin'izany andro lehibe izany, izay handaozan'ny zanakalahy sy zanakavavy ny tokantrano nahalehibe azy ary hanambadiany. Nadio sy nanga-tsakatsaka izy ireo tamin'izany fotoana masina izany. Ho avy ny fotoana hanombohan'izy ireo hitaiza ny zanany, izay hifanaraka amin'ny drafitra napetraky ny Raintsika any an-danitra. Hiankina amin'ny fiainany ireo fitsipika arahina napetraky ny Mpamonjy sy voalaza ao amin'ny soratra masina ny fahasambaran'izy ireo, ary ny fahasambaran'ny taranaka ho avy.

Manontany tena ireo ray aman-dreny amin'izao fotoana izao raha misy toerana azo antoka hitaizana ireo ankizy. *Misy* toerana iray azo antoka. Ao amin'ny tokantrano izay ampiaranana ny filazantsara izany. Mifantoka amin'ny fianakaviana isika ato

am-piangonana ary manoro hevitra ireo ray aman-dreny na aiza na aiza izahay mba hitaiza ireo zanany araka ny fahamarinana.

Naminany sy nampitandrina ny Apôstôly Paoly fa “any am-parany any dia hisy andro mahory.

“Ny olona ho tia tena, ho tia vola, ho mpandoka tena, mpiavonavona, miteny ratsy, tsy manoa ray sy reny, tsy misaotra, tsy manaja izay masina,

“tsy manam-pitiavana, mpanontolo fo, mpanendrikendrika, tsy mahonom-po, lozabe, tsy tia ny tsara, “mpamadika, kirina, mpieboebo, tia ny fahafinaretana mihoatra noho ny fitiavany an'Andriamanitra;

“manana ny endriky ny toe-panahy araka an'Andriamanitra, nefa nandà ny heriny; ireny koa dia halaviro.”¹

Naminany ihany koa i Paoly hoe: “Fa ny ratsy fanahy sy ny mpanoloky kosa dia handroso hiharatsiratsy koa sady mamitaka no fitahina.”²

Ampiasaina mba entina hampitandremana ireo andinin-tsoratra

masina ireo, izay mampiseho ny zavatra tokony halavirina. Tsy maintsy miambina sy mitandrina hatrany isika. Afaka mamerina mijery ny tsirairay amin'ireo faminaniana ireo isika ary manisy marika eo akaikin'izy ireo fa ny tsirairay avy amin'izy ireo dia misy ary miteraka fanahiana eto amin'izao tontolo izao ankehitriny:

Andro mahory—Mitranga izany amin'izao fotoana izao. Miaina ao anatin'ny fotoana feno loza isika.

Tia vola, mpandoka tena, mpiavonavona—Mitranga ireo rehetra ireo ary eo anivontsika.

Miteny ratsy, tsy manoa ray sy reny, tsy misaotra, tsy manaja izay masina, tsy manam-pitiavana—Mihanaka izany rehetra izany amin'izao.

Mpanontolo fo, mpanendrikendrika, sy ny sisa—Voamarina ireo rehetra ireo fa misy avy amin'ny zavamitranga manodidina antsika.

Niresaka ny faharatsiana amin'izao androntsika izao koa i Môrônia rehefa nampitandrina izy hoe:

“Rehefa ho hitanareo ny hahaton-gavan' ireny zavatra ireny eo anivonareo . . . ny hifohazanareo ho amin' ny fieritreretana ny toe-javatra mahatsiravina misy anareo. . . .

“Koa, izaho Môrônia dia didina hanoratra ireny zavatra ireny mba hanafonana ny ratsy sy mba hiavian' ny fotoana izay tsy hahazoan' i Satana hanam-pahefana amin' ny fon' ny zanak' olombelona, fa hahazoana kosa mandresy lahatra azy ireo hanao ny tsara lalandava, ka hahazoany manatona ny loharanon' ny fahamarinana rehetra ary ho voavonjy.”³

Ireo filazalazana nomen'i Paoly sy i Môrônia mikasika ny androntsika ireo dia mitombina tsara ka tsy azo tsinontsinoavina. Ho an'ny olona maro dia manelingelina izany, eny mahakivy mihitsy aza. Kanefa, rehefa maka sary an-tsaina ny hoavy aho dia heniky ny fahatsapana izay mitodika amin'ny tsara.

Ao amin'ny fanambarana noraisin'i Paoly, ho fanampin'ireo fanamby sy olana dia nilaza tamintsika ny zavatra azontsika hatao mba hiarovantsika ny tenantsika koa izy:

“Mahareta amin’izay zavatra nianaranao sy nampinoana anao, satria fantatrao izay nampianatra anao izany; “fa hatry ny fony vao zaza hianao dia efa nahalala ny Soratra Masina, izay nampahahendry anao ho amin’ny famonjena amin’ny finoana izay ao amin’i Kristy Jesosy.”⁴

Milaza amintsika ireo fomba hahazoana fiarovana ara-panahy ny soratra masina. Mitahiry ny fotopampianarana sy lalàna ary ôrdônansy izany, izay hanome ny zanak’Andriamanitra tsirairay fijoroana ho vavolombelona ny amin’i Jesoa Kristy, amin’ny maha-Mpamonjy sy Mpanavotra Azy.

Nisy ezaka goavana natao, izay no-manina tao anatin’ny taona maro, ho famoahana soratra masina amin’ny fiteny maro miaraka amin’ny fanovozan-kevitra sy soratra masina mifandray. Maniry ny hamoaka azy ireny ho an’ireo maniry ny handalina izahay. Mampianatra antsika ny lalana haleha sy ny zavatra hatao izy ireny. Manome fanantenana sy fahalalana izy ireny.

Taona maro lasa izay dia nampianatra ahy lesona iray mikasika ny famakiana soratra masina ny Loholona S. Dilworth Young tao amin’ny Fitopololaha. Nisy tsy fifankahazoana sy zava-tsarotra nodiavin’ny samy mpikambana tao amin’ny tsatòka iray ka nilana fanomezana torolalana.

Nanontany ny Filoha Young aho hoe: “Inona no tokony holazaiko?”

Tsotra ny valinteniny hoe: “Teneno izy ireo mba hamaky soratra masina.”

Hoy aho hoe: “Inona amin’ireo soratra masina?”

Hoy izy hoe: “Tsy maninona izay vakiany. Lazao izy ireo hanokatra ny Bokin’i Môrmôna ohatra, ary hanomboka hamaky. Tsy ho ela dia ho tonga ny fahatsapana fiadanana sy fitaomampanahy, ary hipoitra ho azy eo ny vahaolana.”

Ataovy ho fahazarana tsy tapaka ataonao ny famakiana soratra masina, dia ho tonga ireo fitahiana. Misy feon’ny fampitandremana ao amin’ny soratra masina, saingy misy koa famokisana lehibe.

Raha toa ka hafahafa aminao ny teny ampiasaina ao amin’ny soratra masina amin’ny voalohany, dia tohizo

ihany ny famakiana. Hahatsapa tsy ho ela ny hatsarana sy ny hery hita ao amin’ireo pejy ireo ianao.

Hoy i Paoly: “Izay soratra rehetra nomen’ny tsindrimandrin’Andriamanitra dia mahaso koa ho fampianarana, ho fandresen-dahatra, ho fanitsiana izay diso, ho fitaizana amin’ny fahamarinana.”⁵

Azonao andramana ho an’ny tenanao izany fampianantenana izany.

Miaina ao anatin’ny andro mahory isika. Na izany aza dia afaka mahazo fanantenana sy fiadanana ho an’ny tenantsika sy ho an’ny fianakaviansika isika. Ireo izay miaina ao anatin’ny alahelo, mahatsapa ho very fanantenana fa tsy ho avotra amin’ny zavatra mianjady aminy avy amin’izao tontolo izao ny zanany, dia tsy tokony hilavo lefona. “Aza matahotra, minoa fotsiny ihany.”⁶ Mahery lavitra noho ny faharatsiana ny fahamarinana.

Ireo ankizy nampianarina hanana fahatakarana ny soratra masina tamin’ny fahazazany dia hahafantatra ny lalana izay tokony halehany ary azo antoka kokoa fa ho tafajanona amin’izany lalana izany. Ireo izay nivily dia hanana fahafahana hiverina indray ary, raha mahazo fanampiana, dia ahita ny lalana miverina.

Nisy fotoana nanoheran’ny zanakalahin’i Môsià ny Fianganana, kanefa taty aoriana dia nibebaka izy ireo ary nandalo fiovam-po mahatalanjona. Toy izao no voalaza ao amin’ny Almà: “Ireo zanakalahin’i Môsià . . . [izay] efa nihanahery tamin’ny fahalalana ny marina [. . .]; fa izy ireo dia olon’

ny fahalalana tsy misy tomika ary efa nodinihiny tamim-pahazotoana tokoa ny soratra masina hahazoany mahalala ny tenin’Andriamanitra.”⁷

Dimy taona ny Filoha Joseph F. Smith fony novonoina tao amin’ny Fonjan’i Carthage ny rainy, Hyrum. Taty aoriana dia namakivaky ny lohasaha niaraka tamin’ny reniny mananotena i Joseph.

Teo amin’ny faha 15 taonany dia voantso hitory filazantsara tany Hawaii izy. Nahatsiaro ho very sy irery izy ka niteny hoe: “Nianjadian’ny fanahiana aho. . . Nahatsapa ny tenako ho tena ambany aho noho ny fahantrako, ny tsy fahampian’ny fahaizako sy ny fahalalako, noho izaho tsinontsinona afa-tsy tovolahy kely fotsiny ihany, hany ka tsy sahiko akory ny nifanatri-tava tamin’ny [olona na iza na iza].”

Teo am-pisaintsainana izany toejava-manahirana izany i Joseph indray alina, no nanonofy fa nanao dia iray, nandehanany haingana araka izay vitany. Nivatsy fonosan-javatra kely izy. Farany dia tonga nanoloana ny trano mahafinaritra iray izy, izay tanjon’ny diany. Rehefa nanatona izy dia nahita soratra manao hoe: “Mandroa.” Lasa haingana izy nandro. Nosokafany ilay fonosan-javatra kely ary nahita akanjo fotsy, madio tao izy, “zavatra,” hoy izy, “izay tsy mba hitako nandritra ny fotoana ela.” Nanaovany izany ary nihazakazaka nanatona ny varavaran’ily trano izy.

“Nandondona aho,” hoy izy, “ary dia nivoha ilay varavarana, ary ilay lehilahy nijoro teo dia ny Mpaminany Joseph Smith. Nijery ahy tamin’ny fijery nisy fahatezerana kely izy, ary ny teny voalohany nolazainy, dia hoe: “Tara ianao ry Joseph.” Kanefa niteny tamim-pahatokian-tena aho hoe:

“Marina izany, saingy madio aho—Madio!”⁸

Ary ho toy izany koa izany ho antsika tsirairay avy.

Raha toa ka manomboka ny dian’ny finoana sy ny fahazotoana ato am-pianganana ianao dia mijanona amin’izany ary tandrovy ny fanekempihavananao. Mandrosoa hatrany mandra-pahatongan’ny fotoana izay hirotsahan’ireo fitahian’ny Tompo ho

Panama City, Panama

anao ary hisehoan'ny Fanahy Masina ho toy ny hery mampihetsika eo amin'ny fiainanao.

Raha toa ianao ka amin'ny lalana izay mifanohitra amin'izay voalaza ao amin'ny soratra masina ankehitriny dia manome toky anao aho fa misy ny lalana miverina.

Nanolotra fomba mazava tsara ho antsika i Jesoa Kristy mba hibebahana sy ahitana fahasitranana eo amin'ny fiainantsika. Afaka ho azo amin'ny alalan'ny fikatsahana famelan-keloka amin'ny alalan'ny vavaka ataon'ny tena manokana ny fahasitranana amin'ny ankamaroan'ireo fahadisoantsika. Na izany aza anefa, misy ireo rofy ara-panahy, indrindra ireo izay mifandraika amin'ny fandikana ny lalàna ara-pitondrantena, izay mitaky tanteraka ny fanampiana sy fikarakaran'ny olona mpanasitrana ara-panahy voatendry.

Taona maro lasa izay dia nisy zatovovavy tonga tao amin'ny biraoko, niaraka tamin'ny rainy, efa nahazoazo taona. Nentin'ilay zanany vavy nanao dia kilaometatra an-jatony maro izy mba hikaroka fanasitranana amin'ny heloka izay manindry azy. Nanao fahadisoana goavana izy fony zatovolahy, ary tsy mitsahatra mitamberina ao an-tsainy izany amin'izao fahantany izao. Tsy afaka ao aminy izany fahatsapana ho meloka izany. Tsy afaka niverina tany amin'ny lasa izy ary namaha irery ny olan'ny fahatanorany, kanefa afaka nanomboka teo

amin'ny fotoana nisy azy izy, niaraka tamin'ny fanampiana, mba hamafa ny fahatsapana ho meloka izay nanaloka azy nandritra ireo taona rehetra ireo.

Feno fankasitrahana aho fa tamin'ny fampianarana azy an'ireo fitsipika tao amin'ny Bokin'i Môrmôna dia tahaka ireny nisy vesatra goavana ireny nesorina teo an-tsorony. Rehefa nitodi-doha nody tao anatin'ireo kilao-metatra maro izy sy ny zanany vavy dia niala tamin'ilay rangahy lehibe ireo fahatsapana ho meloka tamin'ny fandikan-dalàna nataony taloha.

Raha toa ka “[mifoha] ho amin'ny fieritreretana ny toe-javatra mahatsiravina misy ana[o]”⁹ ianao ary maniry ny hiverina hanana tanjaka ara-panahy dia manatôna ny evekanao. Mihazona ireo fanalahidy izy ary afaka manampy anao amin'ny lalan'ny fibebahana.

An'ny tena manokana ny fibebahana, ary toy izany koa ny famelan-keloka. Ny hany takian'ny Tompo dia ny hialan'ny tsirairay amin'ny otany, ary “[Izy] ha[mela] ny helony, Ary tsy hotsarova[ny] intsony ny fahotany.”¹⁰

Rehefa tontosa hatramin'ny farany ny dingan'ny fibebahana dia ho takatrao ny tian'ny fampanantenan'i Isaia holazaina mikasika ny Sorompanavotana: “Avia ary hifandahatra isika, hoy Jehovah: Na dia tahaka ny jaky aza ny fahotanareo, Dia ho fotsy tahaka ny oram-panala, Na dia mangatrakatraka tahaka ny sily aza, Dia ho tahaka ny volon'ondry fotsy.”¹¹

Toy ny tsaoka azo fafana eo amin'ny solaitrabe, dia ho azo fafana amin'ny alalan'ny Sorompanavotana'i Jesoa Kristy koa ny vokatry ny fandikan-dalantsika rehefa manao fibebahana amin-kitsimpo. Mihatra amin'ny toe-javatra rehetra izany fampanantenana izany.

Mampianatra antsika ho faly ny filazantsara, hanana finoana fa tsy hanana tahotra, hahita fanantenana sy handresy ny hakiviana ary hiala amin'ny haizina sy hiverina amin'ny fahazavan'ny filazantsara mandrakizay.

Nampitandrina mikasika ireo fitsapana amin'izao androntsika izao sy amin'ireo andro mbola ho avy i Paoly sy ireo hafa. Kanefa hanana fiadanana ao am-po ny tsirairay izay mitodika amin'ny soratra masina ary manokatra ireo fampanantenana fiarovana sy fanavotana izay ampianarina ao. Manasa ny rehetra izahay mba hiverina amin'ny Mpamonjy Jesoa Kristy, amin'ny fampianarany izay hita ao amin'ny Testamenta Taloha, Testamenta Vaovao, ny Bokin'i Môrmôna, ny Fotopampianarana sy Fanekempihavanana ary ny Voahangy Lafo Vidy.

Mijoro ho vavolombelona azo antoka aho fa ny soratra masina no fanalahidy ho an'ny fiarovana ara-panahintsika. Mijoro ho vavolombelona koa aho ny amin'ny hery manasitran'ny Sorompanavotan'i Jesoa Kristy, “[ka] ho amin'ny alalany no hahazoana mamonjy ny rehetra”.¹² izay ho voavonjy. Naorina eto an-tany indray ny Fiangonan'ny Tompo. Ny amin'ny fahamarinan'ny filazantsara no ijoroako ho vavolombelona. Ny Aminy no ijoroako ho vavolombelona. Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. 2 Timoty 3:1–5.
2. 2 Timoty 3:13.
3. Etera 8:24, 26.
4. 2 Timoty 3:14–15.
5. 2 Timoty 3:16.
6. Marka 5:36.
7. Almà 17:2.
8. Joseph F. Smith, *Gospel Doctrine*, 5th ed. (1939), 542.
9. Etera 8:24.
10. Jeremia 31:34.
11. Isaia 1:18.
12. Fotopampianarana sy Fanekempihavanana 76:42.

Nataon'ny Loholona D. Todd Christofferson
Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Ny Herim-panahy Hanao ny Tsara Ananan'ny Vehivavy

Ny zavatra manindry mandry anareo dia ny hanao ny tsara sy ny ho olona tsara ary rehefa manaraka ny Fanahy Masina ianareo dia hitombo ny herim-panahy mahefa sy mitaona hanao ny tsara anananareo.

E fa hatry ny ela be ny fiarahamonina no niantehitra tamin'ny herim-panahy hanao ny tsara ananan'ny vehivavy. Na dia azo antoka aza fa tsy izany irery no hery mitaona amin'ny tsara eo anivon'ny fiarahamonina dia voaporofa fa nitondra soa miavaka ho tombontsoan'ny fiarahamonina iray manontolo ilay fototra ara-pitondrantena entin'ny vehivavy. Angamba noho izy io misongadina, dia matetika no tsy dia ankasitrahana loatra io anjara biriky entin'ny vehivavy io. Maniry aho ny haneho fankasitrahana ny fitarihana amin'ny tsara entin'ireo vehivavy tsara, sy ny hamariparitra ireo foto-pisainana sy fironana sasantsasany izay manambana ny hanimba ny herin'ny vehivavy sy ny foto-kevitra ijoroany ary ny hanandrapeo hiangavy ireo vehivavy mba hikorokoko ilay herim-panahy hanao ny tsara enti-teraka ao amin'izy ireo.

Ny vehivavy dia manana hatsaran-toetra sasantsasany hatrany am-bohoka

izay fanomezana avy amin'Andriamanitra ka mahatonga azy ireo ho havanana amin'ny fitaomana ny hafa hanana toetra tsara toy ny finoana, ny herimpo, ny fanehoam-pitiavana ary ny fampivoarana ny fifandraisana sy ny kolontsaina. Rehefa nanome fankasitrahana ny “finoana tsy mihatsaraveltsihy” hitany tao amin'i Timoty i Paoly, dia nanamarika fa izany finoana izany dia “nitoetra taloha tao anatin'i Lois renibenao sy Eonika reninao.”¹

Taona maro lasa izay, fony aho nipetraka tany Mexique, dia nanatrimaso mivantana ny dikan'ny zavatra notenenin'i Paoly. Tsaroako ny reny vao herotreronny iray, izay iray tamin'ireo vehivavy maron'ny Fiangonana any Mexique, izay manana fiainana voaravaky ny finoany an'Andriamanitra toy ny efa voajanahary hany ka tsy tsikarit'izy ireo akory izany. Io vehivavy maha-te-ho tia io dia naneho herim-panahy mahefa avy amin'ny hatsaram-panahy, izay nitaona ireo nanodidina

azy rehetra hanao ny tsara. Nafoin'izy mivady tsy tamim-pisalasalana akory ireo zava-mahafinaritra sy fananana maro mba hifantohan'izy ireo amin'ireo laharam-pahamehany ambony kokoa. Efa mila hihoatra ny herin'olombelona ny fahaizan'io vehivavy io manatanteraka ny andraikiny eo amin'ny fampitrakana sy fiandrehana ary fanitsiana ataony eo amin'ireo zanany. Nanana andraikitra maro izy ary matetika no miverimberina sy heverina ho mahazatra ireo zavatra sahaniny, kanefa nanana fahatoniana fatratra izy, ary fahatsapana ho manao ny asan'Andriamanitra. Toy ny Mpa-monjy, dia henim-boninahitra izy noho ny fitondrany fitahiana ho an'ny hafa tamin'ny alalan'ny asa fanompoana sy ny fahafoizan-tena. Ohatra velon'ny fitiavana izy.

Voatahy manokana aho noho ny herim-panahy hanao ny tsara nananan'ny vehivavy, indrindra indrindra fa ny reniko sy ny vadiko. Anisan'ireo vehivavy hafa izay anehoako fankasitrahana koa i Anna Daines. Isan'ireo mpamaky lain'ny Fiangonana tao New Jersey, Etazonia i Anna sy i Henry vadiny, ary ireo zanany efatra. Nanomboka ny taona 1930 sy ireo taona nanaraka izany, fony i Henry mpianatra haka ny mari-pahaizana doctro-rat tao amin'ny Oniversite Rutgers, dia tsy nety sasatra izy sy i Anna niara-niasa tamin'ireo fikambanana ara-panabeazana sy mpitaiza olompirenena tao Metuchen izay toerana nipetrany, mba hanesorana ireo fitsara an-tendrony raiki-tampisaka mahakasika ny Môrmôna sy mba hanovàna ny fiarahamonina iainana ho toerana tsaratsara kokoa hitaizan'ny ray aman-dreny rehetra ny zanany.

I Anna ohatra dia nilatsaka hanao asa an-tsitrabo tao amin'ny YMCA [Fikambanan'ny Zatovolahy Kristiana] tao Metuchen, ary nampiseho fa tena ilaina izy. Tao anatin'ny herintaona dia notendrena ho filohan'ny Fikambanan'ireo Reny izy ary avy eo dia nangatahina mba hirotsaka hofidiana hihazona ny iray amin'ny ireo toerana telo tazonin'ny vehivavy tao amin'ny filankevi-pitantanana tao amin'ny [Fikambanan'ny Zatovolahy Kristiana].

tian'ny olona aza izany. Ny fitiavan'ny reny iray sy ny zavatra avo lenta andrandrainy dia mitarika ireo zanany handray andraikitra fa tsy mitsoaka izany, ho matotra eo amin'ny fianarana sy ny fampivoaran-tena manokana ary handray anjara tsy tapaka eo amin'ny fanasoavana ny manodidina azy ireo. Nanontany ny Loholona Neal A. Maxwell indray mandeha hoe: “Rehefa ho velarina tanteraka ny tena tantara marin'ny zanak'olombelona, dia moa hampiseho ny fipoapoakan'ireo basy ve izany sa ireo feon'ny mpandrotsirotsy manentana ny fanahy? Hampiseho ireo fampitsaharan'ady lehibe nataon'ireo miaramila ve izany sa ny fampihavanana ataon'ny vehivavy ao an-tokantrano sy eo amin'ny manodidina? Moa ve ny zava-nitranga ao amin'ny fandrian-jaza sy ao andakozia ho hita fa mitaona amin'ny tsara kokoa noho ny zavatra nitranga ao anatin'ny fitondram-panjakana?”³

Ny tena masina indrindra dia ny anjara andraikitra ny vehivavy eo amin'ny famoronana aina. Fanta-tsika fa avy amin'Andriamanitra⁴ ny vatantsika ary tsy maintsy mandalo fahaterahana ara-batana sy fahaterahana indray ara-panahy isika mba hahatongavana any amin'ilay ambaratonga ambony indrindra ao amin'ny fanjakana selestialin'Andriamanitra.⁵ Araka izany dia mitana anjara toerana feno ny vehivavy (indraindray mety hamoizany ny ainy mihitsy) ao anatin'ny asa sy voninahitr'Andriamanitra mba “hanatanteraka ny tsy fahafatesana sy ny fiainana mandrakizain'ny olona.”⁶ Amin'ny maha-renibe, sy reny ary olona faka tahaka an'ireo vehivavy dia mpiambina ny loharanon'ny aina izy ireo ary mampianatra ny taranaka tsirairay ny lanjan'ny fahadiovana ara-pitondrantena—fahadiovam-pitondrantena alohan'ny fanambadiana ary tsy fanitsakitsaham-bady ao anatin'ny fanambadiana. Amin'izay lafiny izay izy ireo dia hery mpitaona ho amin'ny fivoarana eo amin'ny fiaraha-monina. Izy ireo no namoaka ny tsara indrindra teo amin'ny toetran'ireo lehilahy. Nikolokolo tontolo tsara izy ireo mba hitaizana zaza voaro sy salama.

Azony tsy nisy fanoherana izany, ka dia lasa mpikambana tao amin'ilay filankevitra izy, izay vao taona vitsy monja talohan'io no nanda ny tsy hivorian'ny Olomasina ao amin'ny tranoben'izy ireo!”²

Nifindra tany amin'ny Paroasin'i New Brunswick ny fianakaviako fony aho zatovolahy. Nahatsikaritra ahy Rahavavy Daines ary matetika izy no naneho tamiko ny fahatokiany ny fahaiza-manao sy ny hery anaty nananako, izay nanosika ahy hanatratra tanjona ambony kokoa—ambony kokoa noho izay azoko trararina raha tsy teo ny famporisihany. Indray mandeha, noho ny fampitandremana tamim-pisainana sy ara-potoana nataony dia afaka nisoroka toe-javatra iray izay tena mety ho nanenenako aho. Na dia tsy eto intsony aza izy dia tsapa sy hita ny fitaoman'i Anna Daines hanao ny tsara, eo amin'ny fiainan'ireo taranany sy ireo hafa maro tsy voatanisa ary tafiditra ao anatin'izany ny tenako.

Nampianatra ahy hitandrina ny fanaovana ny asa fanompoan'ny fisoronana i Adena Warnick Swenson renibeko. Namporisika ahy izy hanao tsianjery ny vavaky ny fanasan'ny Tompo ho an'ny mofa sy ny rano, ary nanazava fa amin'izany fomba izany no ahafahako manonona azy ireo amim-pahatakarana an-tsaina sy amim-pihetseham-po lehibe kokoa. Ny fahitako ny fomba nanohanany ny raibeko, izay patriarika an'ny tsatòka,

dia niteraka fanehoana fanajana tao anatiko ho an'ireo zava-masina. Tsy mba nianatra ny fomba familiana fiara i Bebe Swenson, saingy hainy ny fomba hanampiana ny ankizilahy mba ho tonga lehilahin'ny fisoronana.

Tsy misy toerana hafa izay ahatapana mahery kokoa ny fitaomana entin'ny herim-panahy hanao ny tsara ananan'ny vehivavy na ampiasana izany hitondrana tombontsoa bebe kokoa mihoatra noho ny ao an-tokantrano. Tsy misy toerana na fomba tsara kokoa hitaizana ireo taranaka vao misondrotra mihoatra noho ilay rafitry ny fianakaviana mahazatra, izay ahitana ray sy reny miara-miasa mirindra tsara mba hamelona, sy hampianatra ary hikelokolo ireo zanany. Rehefa tsy misy io firafitry ny fianakaviana io dia miezaka ny olona haka tahaka ny tombontsoa avy amin'izany araka izay vitany eo anatrehan'ny toejavatra iainany manokana.

Na inona na inona zava-mitranga, ny reny dia afaka mampihatra fitaomana izay tsy mitovy mihitsy amin'izay vitan'olon-kafa eo amin'izay mety ho fifandraisana hafa misy. Amin'ny alalan'ny herin'ny ohatra asehony sy ny fampianarana ataony no hianaran'ireo zanany lahy manaja ny vehivavy sy mampiditra fitsipi-pifehezana sy fitsipika ara-pitondrantena ambony eo amin'ny fiainan'izy ireo. Mianatra mikelokolo ny hatsaran-toetran'ny manokana ireo zanany vavy sy mijoro amin'ny marina hatrany na dia tsy

Ranabavy isany, tsy te handokan-doka be loatra anareo aho toy ny fanaontsika indraindray ao anatin'ny teny atao amin'ny Fetin'ny Reny ka mahatonga anareo ho tsy hahazo aina. Tsy voatery ho tonga lafatra akory ianareo.⁷ Tsy milaza aho hoe tonga lafatra ianareo (afa-tsy iray ihany angamba dia izay mipetraka tsy lavitra eto ankehitriny). Ny tiako holazaina dia hoe na tokan-tena ianareo na manambady, na manan-janaka ianareo na tsia, na antitra ianareo na tanora, na eo anelanelany, dia manan-danja ny herim-panahy mahefa hanao ny tsara anananareo ary angamba mety nanomboka nanao tsinontsinona izany sy nanao tsinontsinona anareo izahay. Marina fa misy fironana sy hery miasa izay mety hampihena na hanafoana mihitsy aza ny fitaomana hanao ny tsara avy aminareo, izay ho fatiantoka ho an'ny tsirairay sy ny fianakaviana ary ny fiaraha-monina amin'ny ankapobeny. Mamelà ahy ianareo hitanisa telo amin'izany ho fananarana sy fampitandremana.

Ny fanamavoana ny fanambadiana sy ny maha-reny ary ny fikarakarana tokantrano dia foto-pisainana mampididoza izay mikiky ny herim-panahy mitaona hanao ny tsara ananan'ny vehivavy. Ny sasany dia mandray ny fikarakarana tokantrano amimpankahalana tanteraka, ka milaza fa manambany ny vehivavy izany ary koa ireo zavatra takiana tsy tapaka ao anatin'ny fitaizana ny zanaka dia endrika irain'ny fanararaotana.⁸ Tebahan'izy ireo ilay anton'asa antsoina hoe: “reny tsy mahafoy tokantrano mihoatra ny asa mampidi-bola be”. Tsy rariny ary tsy mety izany. Tsy ambaniansika ny hasin'ny zava-bitan'ny vehivavy na ny lehilahy ao anatin'izay mety ho ezaka na anton'asa mendrika—samy mahazo tombontsoa amin'izany isika rehetra—kanefa mbola manaiky isika fa tsy misy zavatra tsara kokoa mihoatra ny maha-reny sy ny maha-ray ao amin'ny fanambadiana. Tsy misy asa ambony, ary tsy misy vola, na fahefana na fandokafan'ny mpiara-belona mahatoraka ilay valisoa farany ambony indrindra dia ny fananana fianakaviana. Na inona na inona zavatra hafa mety ho vitan'ny

vehivavy iray dia tsy afaka miasa amin'ny fomba tsara kokoa mihoatra noho ny ao amin'ny fianakaviana ilay herim-panahiny mitaona hanao ny tsara izay ananany.

Manambana ny hanimba ny herim-panahy mahefa hanao ny tsara ananan'ny vehivavy amin'ny lafiny maro ny fihetsiky ny olombelona arapitondrantena. Ny fanalan-jaza noho ny safidin'ny tena manokana na noho ny teritery ara-piaraha-monina dia mamely mivantana ireo hery masina indrindra ananan'ny vehivavy ary manimba ny herim-panahiny mahefa hanao ny tsara. Mitovy tsy misy hafa amin'izany koa ny fahalotoana arapitondrantena sy ny akanjo mampitanjaka izay tsy hoe manambany ny vehivavy fotsiny fa manamafy koa ilay lainga hoe ny fampisongadinan'ny vehivavy izay faritry ny vatany manokana mahavavy azy no mamaritra ny maha-izy azy.

Efa ela no nisian'ny foto-pisainana mitanila amin'ny lehilahy izay manantena ny vehivavy hitandrina arapitondrantena ary etsy ankilany tsy manameloka ny lehilahy maloto arapitondrantena. Miharihary ny fisian'ny tsy rariny eo anatrehan'izany fanaovana tombo sy hala izany, ary rariny loatra raha efa voatsikera sy nolavina izany. Nantenaina, tao anatin'izany fandavana izany, fa hiezaka hanatratra ilay fenitra tokana sy ambony kokoa ny lehilahy, kinanjo ny mifanohitra tamin'izany no nitranga—amporisihina ankehitriny ireo vehivavy sy ireo tovovavy hanana fitondrantena mamohehatra mitovy amin'izay nandrandraina tamin'ny lehilahy tao anatin'ilay foto-pisainana manao tombo sy hala. Raha toa teo aloha ka nitaky fanoloran-tena sy fandraisana andraikitra avy amin'ny lehilahy ny fenitra ara-pitondrantena ambony arahin'ireo vehivavy, ankehitriny kosa dia miharihary ny fanaovana firaisana ara-nofy tsy am-piheverana, ny fianakaviana tsy manan-dray ary ny fahantrana misavovona. Manaisotra tsotra izao ny herim-panahy mahefa hanao ny tsara ananan'ny vehivavy sy mampikororosy fahana ny fiaraha-monina ny fiarahana maneho fitondrantena

mamohehatra.⁹ Ao anatin'izany fomba fanao mirefarefa amin'ny tany izany dia ny lehilahy no “mahazo vahana” ary ny vehivavy sy ny ankizy no tena mijaly.

Ny sehatra mampiahiahy fahatelo dia avy amin'ireo izay maniry, amin'ny anaran'ny fitoviana, ny hanafoana ny fahasamihafana rehetra misy eo amin'ny lehilahy sy ny vehivavy. Matetika izany no miseho amin'ny famporisihana ireo vehivavy haka toetoetran-dehilahy bebe kokoa—ho mahery setra sy mafy loha ary tia fifandirana kokoa. Efa mahazatra ankehitriny ny mahita ao anatin'ireo horonan-tsary sy jeux vidéos, vehivavy mihazona anjara milalao olona tena mahery setra izay mamono olona maro sy manimba zavatra maro noho ny ataony. Manimba ny fanahy ny mahita lehilahy milalao izany anjara izany ary azo antoka fa tsy latsadanja amin'izany koa rehefa vehivavy no manatanteraka ilay herisetra sy ianjadian'izany.

Nampianatra ny filohan'ny Zatofovavy maneran-tany teo aloha, Margaret D. Nadauld, hoe: “Efa ampy vehivavy mafy loha eto amin'izao tontolo izao, fa mila vehivavy malefaka isika. Efa ampy ny vehivavy ratsy toetra, fa mila vehivavy tsara fanahy isika. Efa ampy ny vehivavy tsy mahalala fomba, fa mila vehivavy hendry isika. Efa ampy ny vehivavy malaza sy manan-karena, fa mila vehivavy manam-pinoana bebe kokoa isika. Efa ampy ny fitiavan-karena sy ny fitsiriritana; fa mila fiantrana bebe kokoa isika. Efa ampy ny fieboeboana hita, fa mila hatsaran-toetra bebe kokoa isika. Efa ampy ny fitiavana laza, fa mila fahadiovana ara-pitondrantena bebe kokoa isika.”¹⁰ Rehefa manarona ny fahasamihafana misy eo amin'ny lehilahy sy ny vehivavy isika dia manjavona eo anoloantsika ireo fanomezam-pahasoavana miavaka nefa mifameno ananan'ny vehivavy sy ny lehilahy izay miteraka zavamahaso kokoa rehefa tafaraka.

Ny fangatahana ataoko amin'ireo vehivavy sy zazavavy androany dia ny mba hiarovanareo sy hikolokoloanareo ilay herim-panahy hanao ny tsara izay

ao anatinareo. Arovy izany hatsaran-toetra voajanahary izany sy ilay fanomezam-pahasoavana miavaka izay nentinareo teto an-tany. Ny zavatra manindry mandry anareo dia ny hanao ny tsara sy ny ho olona tsara ary rehefa manaraka ny Fanahy Masina ianareo dia hitombo ny herim-panahy mahefa sy mitaona hanao ny tsara anananareo. Iza no lazaiko amin'ireo zatovovavy, aza avela handeha izany herim-panahy hanao ny tsara izany na dia alohan'ny hanananareo izany amin'ny endriny feno aza. Tandrovny manokana mba ho madio ny fiteninareo, fa tsy hirefarefa amin'ny tany, ary mba haneho fahamaotinana ny fitafinareo fa tsy fieboeboana, ary mba haneho fahadiovana ara-pitondrantena ny fihetsikareo fa tsy fahavetavetana. Tsy afaka hanampy ny hafa ho tsara toetra ianareo etsy ankilany raha toa ianareo ka miaina ao anatin'ny faharatsian-toetra etsy andaniny.

Ranabavy isany, amin'ireo fifandraisana rehetra anananareo amin'ny hafa, dia ny fifandraisanareo amin'Andriamanitra, ilay Rainareo any An-danitra, no loharanon'ny herim-panahy hanao ny tsara anananareo, ka tsy maintsy ataonareo laharam-pahamehana eo amin'ny fiainanareo. Tsarovy fa ny herin'i Jesoa dia avy tamin'ny fanolorantenany hentitra hanao ny sitrapon'ny Ray. Tsy niova na oviana na oviana tamin'ny zavatra izay nankasitrahany Rainy Izy.¹¹ Miezaha ny ho tonga mpanara-dian'ny Ray sy ny Zanaka tahaka izany, ary dia tsy hihen-danja velively ny hery fitaomana hanao ny tsara anananareo.

Ary aza matahotra ny hampiasa izany hery fitaomana hanao ny tsara izany, tsy am-pihambahambana na amin'ny fanehoana fialan-tsiny. "Aoka ho vonona mandrakariva hianareo hamaly izay [lehilahy, sy vehivavy ary ankizy] manontany anareo ny amin'ny anton'ny fanantenana ao anatinareo."¹² "Mitoria ny teny, mazotoa, na amin'ny fotoana, na tsy amin'ny fotoana, mandrese lahatra, mamporisihana, mananara mafy amin'ny fahari-po sy ny fampianarana rehetra."¹³ "[Taizao] ao amin'ny fahazavana sy ny fahamarinana . . . [ny] zanakareo."¹⁴ "[Ampianaro]

hivavaka sy [h]andeha araka ny hitsiny eo anoloan'ny Tompo [izy ireo]."¹⁵

Aoka tsy hisy diso fihevitra amin'izany fanentanana nataoko ho an'ny vehivavy izany. Raha maneho fankasitrahana ny herim-panahy hanao ny tsara ananan'ny vehivavy aho sy mamentana ny hananany izany foana, dia tsy midika akory izany hoe dia toy ny afa-miala tsotra izao ireo lehilahy sy zavolavy amin'ireo adidiny manokana dia ny hijoro ho an'ny fahamarinana, ary koa tsy midika akory izany hoe latsa-danja noho ny an'ny vehivavy na azo avela ho an'ireo vehivavy ny andraikitr'izy ireo hanompo, sy hahafoy tena ary hikarakara. Ry rahalahy isany, andeha isika hiara-hijoro amin'ireo vehivavy, hifampizara ny enta-mavesatra entin'izy ireo ary hikolokolo ny herim-panahy mahefa hanao ny tsara ananan'ilay mpiara-dia amintsika.

Ry anabavy malala, izahay dia miantehitra amin'ny herim-panahy hanao ny tsara entinareo ho an'izao tontolo izao, sy ho an'ny fanambadiana ary ho an'ny Fiangonana. Miantehitra amin'ireo fitahiana izay mirotsaka avy any an-danitra amin'ny alalan'ny vavaka ataonareo sy ny finoanareo izahay. Mivavaka izahay mba hahazoanareo fiarovana sy zavamahaso ary fahasambarana ary mba hanohanana ilay hery mitaona hanao ny tsara anananareo. Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

- 2 Timothy 1:5.
- Orson Scott Card, "Neighborliness: Daines Style," *Ensign*, Apr. 1977, 19.
- Neal A. Maxwell, "The Women of God," *Ensign*, Mey 1978, 10–11.
- Jereo ny Mosesy 2:27.
- Jereo ny Mosesy 6:57–60.
- Mosesy 1:39.
- "Zato taona lasa izay, i John Bowlby izay manam-pahaizana momba ny firaketam-po dia nahita fa ny firaketam-po ateraky ny fifandraisana tsy hita isa mifono fitiavana eo amin'ny reny sy ny zanaka no fototra tena lehibe iorenan'ny fivoarana ara-piontanampon'ny fiaraha-monina. . . . Ary ilay manam-pahaizana miaro ny zon'ny vehivavy Sara Ruddick dia nahita fa ny 'fitiavana mamy' asehon'ny vehivavy no fitsipika fototra mba hahatongavana ho ray amandreny mahomby. Amin'ny alalan'ilay 'toetra maharitra ny fitiavana,' dia manomboka manana fahalalana manokana ny zanany ireo reny—fahalalana iray izay manome azy ireo hevi-baovao miavaka mikasika ny hoe, inona marina no tokony ho 'fomba fanao tsara indrindra' azo ampiharina amin'ny

zanaka tsirairay" (Jenet Jacob Erickson, "Love, Not Perfection, Root of Good Mothering," *Deseret News*, Mey 12, 2013, G3).

- Marina tokoa fa nampiasaina tsy aradrarin'ny na novesarana adidy mavesatra tsy ara-drarin'ny teo amin'ny fianakaviana sy teo amin'ny asa ireo vehivavy maro tao anatin'ny taranaka maro nifandimby, kanefa tsy tokony ho lasa fanararaotana ny fanehoana fitiavana ny hafa sy ny fahafoizan-tena. Nanamarika ny Loholona Bruce C. Hafen hoe: "Raha toa ilay hoe 'fitiavana ny hafa' ka midika hoe tsy maintsy manadino ny maha-izy azy ny vehivavy iray sy manajanonona ny fampivoarana ny tenany manokana, dia diso izany fahatakarana ny fitiavana ny hafa izany. . . . Kanefa ankehitriny ny fotopisainan'ireo tia fahalalahana dia diso lasa mivaona loatra, ary mametraka ny vehivavy ho diso *mahaleo tena* loatra tsy miankina amin'ny fianakaviany. Fomba fijery iray mety kokoa ny hoe *mifampiankin-doha* ny mpivady. . . . Ireo mpitsikera izay nanala ireo reny avy amin'ny fiankinan-doha ho amin'ny fahaleovan-tena dia nandingana ilay toe-javatra mahaso ny roa tonta ao amin'ny fifampiankinan-doha. Ireo izay nanaisotra ny reny avy tamin'ny fitiavana ny hafa mba ho lasa tia tena dia nandingana ilay toe-javatra mahaso ny roa tonta avy amin'ny fisafidianana hanompo, izay mitondra anjara biriky eo amin'ny fivoaran'ny tenan'ny vehivavy manokana. Vokatry ireo fihoram-pefy ireo, ny fifampidinina mikasika ny maha-reny dia nahatonga ny olon'ny fiaraha-monina amin'ny ankapobeny, hanao tsinontsinona, amin'ny fomba manaraby, tsy ny reny fotsiny ihany fa ny vehivavy amin'ny ankapobeny rehetra" ("Motherhood and the Moral Influence of Women" [lahatany natao nandritra ny World Congress of Families II, Geneva, Plenary Session IV, 16 Nov. 1999], http://worldcongress.org/wcf2_spkrs/wcf2_hafen.htm).
- Nanao izao fanamarihana izao tao anatin'ny lahatsoratra an-gazetin'ny *Wall Street Journal* ny reny iray: "Maro amintsika no tsy mahalala ny fomba entina hampianarana ny zanakalahintsika sy ny zanakavavintsika, ankoatra ireo Môrmôna sy evanjelista ary Jiosy Ôrtôdôksa sasantsasany, tsy hanolotra ny vatany mora foana. . . . Misy ao anatin'ny vondrom-behivavy namako aza maniry mafy mihitsy ny hiverina ho madio ara-pitondrantena. Tsy mahafantatra iray amin'izy ireo aho izay tsy arahin'ireo fahatsapana ho tsy mahazo aina noho ny fanaram-batana natao taloha. Ary tsy nisy na dia iray aza vehivavy nanontaniako momba izany lohahevitra izany hatramin'izay ka tsy niteny hoe tahaka izay izy tsy 'niaina' trangan-javatra toy izany" (Jennifer Moses, "Why Do We Let Them Dress Like That?" *Wall Street Journal*, 19 Martsa 2011, C3).
- Margaret D. Nadauld, "The Joy of Womanhood," *Liahona*, Jan. 2001, 18.
- Jereo ny Jaona 8:29.
- 1 Petera 3:15.
- 2 Timothy 4:2.
- Fotopampianarana sy Fanekempihavanana 93:40.
- Fotopampianarana sy Fanekempihavanana 68:28.

Nataon'ny Loholona S. Gifford Nielsen
Ao amin'ny Fitopololahy

Manafaingana ny Fanatanterahana ny Drafitra Enti-milalaoon'ny Tompo!

Isika tsirairay dia tokony handrafitra sy hampihatra ny drafitsika manokana enti-milalao mba hanompoana amim-pientanentanana miaraka amin'ireo misiônera manompo amin'ny fotoana feno.

Nila niresaka tamin'ny vadin'ny iray tamin'ireo eveka tao amin'ny tsatôkako aho taona maro lasa izay, ka dia niantso azy an-tariby tany an-tranony aho. Ny zanak'izy ireo lahy mbola tanora no nandray ny telefaonina. Hoy aho hoe: “Manahoana ianao! Ao ve ny reninao?”

Hoy ny navaliny hoe: “Eny, ato izy! Handeha hantsoiko izy! Fa iza izao?”

Hoy aho namaly hoe: “Lazao izy hoe ny Filoha Nielsen.”

Dia nisy fahanginana kely ary avy eo aho dia nandre feo tena nientanentana nanao hoe: “Neny a! Ny Filoha *Hinckley* no ao amin'ny telefaonina!”

Tsy ho azoko an-tsaina izay mety ho noeritretiny. Mety izay no dia an-tongotra lava indrindra nankeny amin'ilay telefaonina nataony hatramin'izay. Tena nandalo tao an-tsaiko ny eritritra hoe: “Tokony mody

hanao hoe Filoha Hinckley ve aho?” Tsy nanao izany aho, saingy nihomehimehy momba izany izahay. Ankehitriny rehefa mieritritra izany aho dia mihevitra hoe mety ho tena diso fanantenana izy satria tsy iza fa izaho ihany no niresaka taminy.

Inona no hataonao raha toa ka tena miantso anao tokoa ny mpaminanin'ny Tompo? Raha ny marina dia efa niantso izy! Ny Filoha Thomas S. Monson, tahaka ny nataony indray aninkeheo maraina dia niantso antsika tsirairay mba hanao asa iray tena manan-danja. Hoy izy hoe: “Izao no fotoana tokony hiarahan'ireo mpikambana sy ireo misiônera, miara-miasa, miasa ao amin'ny tanimbolin'ny Tompo mba hitondrana fanahy ho any Aminy.” (“Finoana an'ilay Asa Famonjena,” [fampiofanana ireo mpitarika maneran-tany, 23 Jiona 2013, lds.org/broadcasts].)

Moa ve isika mba nihaino?

Ny tsatôka sy distrika ary misiona manerana izao tontolo izao dia miaina fitomboan-kery vaovao noho ny fahatanterahan'ny fanambarana nataon'ny Mpamonjy tamin'i Joseph Smith tamin'ny 1832 manao hoe: “Indro, hohafainganiko amin'ny fotoany ny asako” (F&F 88:73).

Ry rahalahy sy anabavy, *izao* izany fotoana izany! Tsapako izany ary azoko antoka fa mahatsapa izany koa ianareo.

Te hamadika ilay fientanentanako sy finoako an'i Jesoa Kristy ho asa aho. Rehefa nilalao football américain aho dia ny drafitra enti-milalao no nipe-traka tao an-tsaiko. Tsy niahiahy izahay rehefa nandeha nilalao, satria rehefa niomana niaraka tamin'ilay drafitra hahatratrarana ilay tanjona ny ekipanay dia hahita fahombiazana izahay. Kanefa vao haingana aho izay no niresaka tamin'i LaVell Edwards izay mpanazatra malaza an'i BYU mikasika ilay drafitray enti-milalao, dia nilaza izy hoe: “Tsy noraharahiako izay tetikady tianao hampiharina fa rehefa nahafaty fotsiny ny ekipantsika dia izay no zava-dehibe amiko!” Amin'ny maha-iray tamin'ireo quart-arrière ahy tao amin'ny ekipany dia nieritritra aho hoe ho sarotra kokoa noho izany ilay izy, kanefa ilay heviny tsotra angamba no antony nahatonga ilay kianja filalaoavana iray lasa nitondra ny anarany.

Noho isika rehetra ao anatin'ny ekipan'ny Tompo, moa ve isika tsirairay manana drafitra antsika manokana mba handresena ao anatin'ilay lalao? Moa ve isika vonona ny hilalao? Raha toa isika mpikambana ka tena tia ny fianakaviantsika sy ny namantsika ary ireo izay mifanerasera amintsika dia tsy tokony hozaraintsika amin'izy ireo ve ny fijoroantsika ho vavolombelona momba ny filazantsara naverina tamin'ny laoniny?

Nandritra ny seminera ho an'ny filohan'ny misiona vaovao tamin'ny volana Jiona dia nandray torolalana farany talohan'ny nanombohan'izy ireo ny asa fanompoany ireo filoha vaovao miisa 173, izay isa faran'ny ambony indrindra hatramin'izay, niaraka tamin'ny vadin'izy ireo. Nandaha-teny teo anoloan'ity

vondrona miavaka ity daholo ireo mpi-kambana ao amin'ny Fiadidiana Voalohany sy ao amin'ny Kôlejiny Apôstôly Roambinifolo izay miisa 15.

Nitondra fanamarihana farany toy izao ny Loholona L. Tom Perry: “Vanim-potoana iray tena miavaka ao amin'ny tantaran'ny Fiangonana izao. Izao dia zavatra iray mitovy lenta amin'ireo zava-niseho lehibe nitranga taloha tao anatin'ny tantara, toy ny Fahitana Voalohany, ny fanomezana ny Bokin'i Môrmôna, ny Famerenana amin'ny Laoniny ny filazantsara ary toy ireo zavatra rehetra izay manorina ilay fototra ho antsika mba handrosoana sy hampianarana ao anatin'ny fanjakan'ny Ray any an-danitra” (“Lahateny Famaranana” [lahateny natao nandritra ny seminera ho an'ny filohan'ny misiona vaovao, 26 Jiona 2013], 1, Church History Library, Salt Lake City).

Isika dia mila tena mirotsaka an-tsehatra mihoatra noho ny hatramin'izay mba hitovy amin'ny fientanentan'ireo mpitarika antsika sy ny fanoloran-tenan'ireo misiônerantsika manompo amin'ny fotoana feno koa ny antsika. Tsy handroso araka ny hitiavan'ny Tompo hanaovana azy ity asa ity raha tsy misy antsika! Hoy ny Filoha Henry B. Eyring hoe: “Nantsoina isika hiasa amim-piraisan-kina ao anatin'ilay asa fijinjany fanahy na firy taona isika na firy taona, na inona na inona fahazai-manao ananantsika na antsom-piangonana sahanintsika, ary na aiza na aiza misy antsika” (“Iray Isika,” *Liahona*, Mey 2013, 62).

Mamela ahy ianareo hizara drafitra enti-milalao iray izay tsapako fa tokony hampiasaina rehefa nivavaka sy namaky ny toko faha 13 ao amin'ny *Torio ny Filazantsarako* ary nisaintsaina ireo zavatra niainana taloha. Manasa anareo aho mba handinika ireo zavatra telo ireo rehefa mieritreritra ny drafitrareo manokana ianareo.

Voalohany, mivavaha mba hitondra olona hanakaiky kokoa ny Mpamonjy sy ny filazantsarany isan'andro. Afaka manao izany ianao amin'ny alalan'ny fandraisana ny olona rehetra ho toy ny zanakalahy sy zanakavavin'Andriamanitra izay mifanampy ao anatin'ilay dian'izy ireo handeha hody. Eritrereto

ireo namana vaovao izay ho azonao.

Faharoa, mivavaha isan'andro ho an'ireo misiônera izay manompo eo amin'ny faritra misy anao ary ireo naman'ny fiangonana ka tononina mihitsy ny anaran'izy ireo. Ny hany fomba ahafahana manao izany dia ny miarahaba azy ireo, mijery ny mari-pamantarana eo amin'ny tratrany, miantso azy ireo amin'ny anarany, manontany izay olona ampianarin'izy ireo. Nanampy tamimpahendrena an'izao ny Loholona Russell M. Nelson: “Rehefa fantatrao ny anaran'ny olona iray sy ny endriny, izay vao afaka manampy anao hahafantatra ny ao am-pony ny Tompo.”

Nanatrika ny batisan'ny rahavavy mahafinaritra iray aho izay nizara ny fijoroany ho vavolombelona. Hotsaroako mandrakariva ilay zavatra nolazainy hoe: “Tsy mbola nahita velively olona maro dia maro nivavaka ho ahy toy izao aho ary tsy mbola nahatsapa velively fitiavana be toy izao! Fantatro fa marina ity asa ity!”

Fahatelo, manasà namana iray hanatrika zavatra karakaraina iray ao an-tranonao na any ivelany. Na aiza na aiza alehanao ary na inona na inona ataonao, dia eritrereto hoe iza no olona afaka ny hankafy izao zavatra karakaraina izao? Dia henoy ny Fanahy rehefa mitarika anao Izy.

Nampianatra ahy lesona nisoko mangina ny Mpamonjy tao anatin'ny fandalinako manokana ny filazantsara izay inoako fa tena azo ampiharina tsara amin'ilay “fanafainganana ny asa.” Rehefa miontam-po be momba ny zavatra iray aho dia hita ao anatin'ny zavatra soratako izany ary matetika mifarana amin'ny tsoraka izany izay raha faritana dia maneho “fahatsapan-javatra lehibe [na fanondroan-javatra manandanja lehibe” (*Merriam-Webster's Collegiate Dictionary*, 11th ed. [2003], “exclamation point”).

Lasa saina aho rehefa nanomboka lasa nisongadina ireo soratra masina mikasika “ny fanangonana,” izay mifarana amin'ny mari-tsoratra, toy ny fitalahoan'i Almà tamin'ny fony: “Ô, inay anie aho anjely, ary nety nanana ny fanirian'ny foko mba hahazoako mandeha sy miteny miaraka amin'ny

trompetran'Andriamanitra, amin'ny feo mampihorohoro ny tany sy miantsoantso fibebahana amin'ny vahoaka tsirairay!” (Almà 29:1).

Rehefa natao ny fikarohana dia andinin-tsoratra masina 65 no mampiseho ity karazana zavatra mampihetsi-po momba ny asa fitoriana ity, ka tafiditra ao anatin'izany ireto:

“Akory ny halehiben'ny fifaliany amin'ny olona izay mibebaka! . . .

“Ary raha toa aza ka miasa amin'ny andronareo rehetra ianareo hitory fibebahana amin'ity vahoaka ity ary mitondra olona iray monja ho Ahy, akory ny halehiben'ny fifalianareo miaraka aminy ao amin'ny fanjakan'ny Raiko!

“Ary ankehitriny, raha lehibe ny fifalianareo miaraka amin'ny fanahy iray izay nentinareo ho Ahy ho ao amin'ny fanjakan'ny Raiko, akory ny ho halehiben'ny fifalianareo raha mitondra fanahy maro ho Ahy!” (F&F 18:13, 15–16).

Ny fahafantarako ireo soratra masina miavaka ireo dia nisy fiantraikany lehibe teo amin'ny andraikitra voalohany nampandraiketina ahy amin'ny maha-Fitopololahin'ny Vondrom-paritra ahy. Somary sahiran-tsaina ihany aho rehefa nasaina ho naman'ny Apôstôly iray, Loholona Quentin L. Cook, tany amin'ny fihaonamben'ny tsatôka iray. Rehefa niditra ny biraon'ny filohan'ny tsatôka aho mba hanatanteraka ny fivoriana voalohany tamin'izay faran'ny herinandro izay, dia nahatsikaritra kiraro efa simba izay mivolona maintimanja teo amin'ny talantalan'ny fanaka iray tao ambadiky ny latabany niaraka tamin'ny soratra masina iray mifarana amin'ny tsoraka. Rehefa novakiako izany dia tsapako fa fantatry ny Tompo ny zavatra nohalaliniko ary novaliany ny vavaka nataoko ary tena fantany tsara ny zavatra nilaiko mba hampitonia ilay foko feno ahiahy.

Nangatahiko ilay filohan'ny tsatôka mba hitantara amiko ny tantaran'ilay kiraro.

Hoy izy hoe:

“Kiraron'ny tovolahy iray niova fo tato amin'ny Fiangonana ireo, izay niaina tao anatin'ny fianakaviana sahirana iray. Tapa-kevitra anefa izy ny hanao asa fitoriana feno fahombiazana

ka dia nanao izany tany Guatemala. Rehefa niverina izy dia nihaona taminy aho mba hanao ny fisaorana azy amim-boninahitra ary tsikaritro fa simba ny kirarony. Io tovolahy io dia nanolotra izay rehetra nananany, tsy nisy fanohanana, fa raha nisy dia kely, avy amin'ny fianakaviana, mba ho an'ny Tompo.

“Hitany aho fa nandinika ny kirarony ka nanontaniny hoe: ‘Misy olana angaha ry Filoha?’

“Novaliako hoe: ‘Tsia ry Elder, milamina ny zava-drehetra! Azonao omena ahy ve ireny kiraro ireny?’”

Notohizan'ilay filohan'ny tsatoka izany hoe: “Tena lehibe dia lehibe ny fanajako sy ny fitiavako io misiônera nahavita ny asany io! Tiako hitoetra izany zava-niseho izany ka nohamanjaiko ny hoditr'ireo kiraro. Izany dia mpampahatsiahy ahy isaky ny miditra ity biraoko ity mikasika ilay ezaka tsy maintsy ataontsika na inona na inona toe-javatra iainantsika. Avy ao amin'i Isaia ilay soratra masina: ‘Akory ny hatsaran'ny tongotr'iry mitondra teny soa mahafaly erỳ an-tendrombohitra sady mitory fiadanana! Dia izay mitondra teny soa mahafaly sady mitory famonjena. Eny, izy manao amin'i Ziona hoe: Mpanjaka Andriamanitra!’ (Isaia 52:7).”

Ry rahalahiko sy anabaviko malala, mety niahiahy ny vadin'ilay eveka mahafinaritra iray hoe nahoana no niantso azy ny mpaminany. Mijoro ho vavolombelona aho fa tsy mila miahiahy intsony izy sy isika rehetra—Faranako amin'ny TSORAKA izany!

Fantatro fa isika tsirairay dia tokony handrafitra sy hampihatra ny drafitsika manokana enti-milalao mba hanompoana amim-pientanentanana miaraka amin'ireo misiônera manompo amin'ny fotoana feno—Faranako amin'ny TSORAKA izany!

Ampiako ny fijoroako ho vavolombelona ny an'ny Mpaminany Joseph Smith: “Ankehitriny aorian'ireo tenivavolombelona maro izay efa natao momba Azy, dia intỳ ny tenivavolombelona, ny farany amin'ny rehetra, izay ataonay momba Azy: Fa velona Izy!” (F&F 76:22). Amin'ny anaran'i Jesoa Kristy, amena. ■

Nataon'ny Loholona Arnulfo Valenzuela
Ao amin'ny Fitopololahy

Zava-madinika sy Tsotra

Andeha isika hanampy ny hafa amim-pinoana sy amim-pitiavana.

Ry rahalahy sy anabavy malala, vao herinandro vitsy lasa izay aho no tao amin'ny ivontoerana fanofanana misiônera tao Mexico City mba hizara hafatra tamin'ireo misiônera. Nanao kajikajy ny ho tonga ora maro maro mialoha izaho sy ny vadiko. Rehefa nitety ireo zaridaina tsara tarehy sy ireo lalana voakarakara tsara tao amin'ilay ivontoerana fanofanana misiônera izahay dia tsy sarotra taminay ny nahatsikaritra ny hafaliana nisoritra teny amin'ny endrik'ireo misiônera tanora lehilahy sy vehivavy an-jatony izay samy nifantoka tamin'ny fianarana mba hahazana fiteny vaovao sy ny fianarana hankamamy kokoa ny tanjony amin'ny maha-misiônera azy.

Rehefa naka fotoana kely nandinihana tamim-pitandremana izany zavatra nahasondriana ny maso izany aho dia nisaintsaina ny tenin'i Almà, rehefa nandidy ny zanany lahy Helamàna izy hitahiry ny tantaran'ny olony ao anatin'ireo rakitsoratra izay nampian-drakiteina azy, sy hihazona ireo rakitsoratra ireo ho masina mba hahafahan'izy ireo handeha ho any amin'ny firenena sy foko sy ny samy hafa fiteny ary ny mponina indray andro any.

Dia hoy i Almà taminy tamin'izay hoe:

“Ankehitriny dia mety hoheverinareo fa izany dia fahadalana avy amiko;

nefa indro, lazaiko aminao fa amin'ny alalan'ny zava-madinika sy tsotra no anatanterahana ny zavatra lehibe; ary ny zava-madinika, amin'ny toe-javatra maro, dia mampangaihay ny hendry.

“Ary ny Tompo Andriamanitra dia miasa amin'ny alalan'ny fitaovana mba hanatanteraka ny fikasany lehibe sy mandrakizay; ary amin'ny alalan'ny zavatra tena madinika no ampangaihaizan'ny Tompo ny hendry sy itondrany ny famonjena ho an'ny fanahy maro” (Almà 37:6–7).

Ny tsy fananantsiny sy ny fahatanoran'ireo misiônerantsika dia ohatra tsara maneho fomban'ny Tompo—ka ireo izay manetry tena dia “[hanasa] ny hafa hanatona an'i Kristy amin'ny alalan'ny fanampiana azy ireo handray ny filazantsara naverina tamin'ny laoniny amin'ny alalan'ny finoana an'i Jesoa Kristy sy ny Sorompanavotany, ny fibebahana sy ny batisa sy ny fandraisana ny fanomezana ny Fanahy Masina ary ny faharetana hatramin'ny farany” (*Torio ny Filazantsarako: Torolalana Ho an'ny Asa Fanompoan'ny Misiônera* [2004], 1).

Amin'ny maha-mpikamban'ny Fiangonana antsika dia afaka “[h]andresy lahatra ny maro ny amin'ny hadisoan'ny lalany” amin'ny alalan'ny zava-madinika sy tsotran'ny tenantsika manokana isika ary hanampy amin'ny fitondrana azy

ireo amin'ny “fahalalana an' Andriamainty ho famonjena ny fanahiny” (Almà 37:8).

Indray mandeha dia niaraka nitsidika mpikambana malaindaina iray niaraka tamin'ny filohan'ny tsatòka iray sy eveka iray aho. Nampianatra azy tamin'ny fomba tsotra dia tsotra mikasika ireo fitahian'ny Sabata iza-hay. Naneho ny fitiavanay azy tamin-kitsimpo izahay. Namaly izy hoe “Ny hany nilaiko dia ny hahatongavan'ny olona iray hanome ahy *abrazo*,” na hamihina ahy. Nitsangana avy hatrany aho ary namihina azy. Alahady ny ampitson'io. Tonga nanatrika ny fana-san'ny Tompo niaraka tamin'ny fianakaviany manontolo io rahalahy io.

Nandritra ny fitsidihana iray tao anatin'ny famangiana isan-tokantrano dia nilaza tamin'ny vadiko sy ny namana mpiara-mamangy aminy i Martha, izay mpikambana ao amin'ny paroasinay, ny mba tsy hiverenan'izy ireo intsony. Nanapa-kevitra ny tsy hiangona intsony izy. Nanontany an'i Martha ny iray tamin'ireo mpamangy isan-tokantrano raha toa izy ireo ka afaka miara-mihira hira iray ao amin'ny fihirana tamin'io fotoana farany io, dia nanaiky izy. Nisy zavatra niavaka nitranga teo am-pihiran'izy ireo. Nameno tsikelikely ilay efitrano ny Fanahy Masina. Samy nahatsapa

izany izy ireo. Nanomboka nalefaka ny fon'i Martha. Namboraka ny tao am-pony tamin-dranomaso tamin'ireo mpamangy azy isan-tokantrano izy. Tamin'izay fotoana izay dia tsapany fa nahafantatra izy hoe marina ny filazantsara. Dia nisaotra ireo mpamangy azy isan-tokantrano indray izy ary nilaza tamin'izy ireo ny faniriany mba hiverenan'izy ireo. Hatramin'izay andro izay dia nandray azy ireo tamim-pifaliana izy.

Nanomboka nankany am-piangonana niaraka tamin'ny zanany vavy kely i Martha. Niangona tsy tapaka nandritra ny taona maro izy ireo ary tsy nanary toky mihitsy i Martha fa mety hisafidy ny hiaraka amin'izy ireo ny vadiny any aoriana any. Tonga ihany ny farany ilay andro izay nikasihany ny Tompo ny fon'ilay vadiny, ary nanomboka nankany am-piangonana niaraka tamin'izy ireo izy, ary nanao toy izany koa ireo zanak'izy ireo vavy hafa taoriana kelin'izay. Nanomboka nahatsapa ny fifaliana marina izay tonga avy amin'ny fahazoana ireo fitahian'ny filazantsara tao an-tranony ity fianakaviany ity. Nanomboka tamin'izay i Martha dia nanompo tamim-pahatokiana tamin'ny naha filohan'ny Fikambanana Ifanampiana azy tao amin'ny paroasinay, ary ny vadiny dia nanompo tsara tamin'ny antso maro tao amin'ny tsatòka.

Nanomboka tamin'ny fihirana hira iray tao amin'ny fihirana ireo zavatra rehetra ireo, zava-madinika sy tsotra izay nikasika ny fon'i Martha.

I Namàna dia komandin'ny miamilanan'ny mpanjakan'i Syria, izay lehilahy nanan-kaja, nahery tamin'ny tanjaka sy ny herimpo, saingy boka ihany koa izy (jereo ny 2 Mpanjaka 5:1). Rehefa tsy nahita fahombiazana tany amin'ny mpanjakan'i Isiraely mba hahasitranan'ny habokany i Namàna dia nandeha tany an-tranon'i Elisa mpaminany. Nandefa iraka ho any aminy i Elisa hilaza hoe:

“Mandehana, mandroa impito ao Jordana, dia hody aminao indray ny nofonao, ka hadio hianao.

“Fa tezitra Namàna, dia lasa ka nanao hoe: Indro, nataoko fa hivoaka hankaty amiko mihitsy izy ka hitsangana ary hiantso ny anaran'i Jehovah Andriamaniny sady hanevaheva ny tany eo ambonin'ny aretina ka hahasitrana ny boka. . . .

“Dia nanatona ny mpanompony ka niteny taminy hoe: Ry ikaky ô, na dia zavatra lehibe aza no nasain'ny mpaminany ho nataonao, moa tsy mba ho nataonao va izany? koa mainka va, raha hoy izy aminao: Mandroa, dia hadio hianao?

“Dia nidina izy ka nisitrika tao Jordana impito araka ny tenin'ny

lehilahin'Andriamanitra, ary ny nofony dia tonga tahaka ny nofon-jazakely indray, ka nadio izy" (2 Mpanjaka 5:10-11, 13-14).

Ny mpaminanintsika, ny Filoha Thomas S. Monson, dia nanasa antsika rehetra handeha ary hanavotra ireo rahalahintsika sy rahavavintsika. Hoy Izy hoe: "Mila ny fanampianareo izao tontolo izao. Maro ireo tongotra tokony hatanjahina, tanana tokony hosintonina, saina tokony hamafisina, fo tokony ho entanina ary fanahy tokony hovonjena. Miandry anareo ireo fitahian' ny mandrakizay" ("To the Rescue," *Liahona*, Jolay 2001, 57).

Mijoro ho vavolombelona aho fa maro amin'ireo izay mila ny fanampiansika no miandry antsika. Vonona izy ireo ny hiandry ireo rahalahiny sy rahavaviny mahery fo hanampy sy hanavotra azy ireo amin'ny alalan'ny zava-madinika sy tsotra. Izaho manokana dia efa nandany ora maro namangiana mpikambana malain-daina ao amin'ny Fiangonana, izay efa nalefahan'ny Tompo ny fony, ary vonona ankehitriny ny handray ny fijoroantsika ho vavolombelona sy ny fanehoantsika fitiavana amin-kitsimpo. Rehefa manolo-tanana sy manasa azy ireo isika dia hiverina ao amin'ny Fiangonana tsy am-pisalasalana izy ireo.

Andeha isika hanampy ny hafa amim-pinoana sy amim-pitiavana. Aoka isika hahatsiaro ny fampanantenan'ny Tompo manao hoe:

"Ary raha toa aza ka miasa amin'ny andronareo rehetra ianareo hitory fibebahana amin' ity vahoaka ity ary mitondra olona iray monja ho Ahy, akory ny halehiben' ny fifalianareo miaraka aminy ao amin' ny fanjakan' ny Raiko!

"Ary ankehitriny, raha lehibe ny fifalianareo miaraka amin' ny fanahy iray izay nentinareo ho Ahy ho ao amin' ny fanjakan' ny Raiko, akory ny ho halehiben' ny fifalianareo raha mitondra fanahy maro ho Ahy!" (F&F 18:15-16).

Mijoro ho vavolombelona aho ny amin'ny fitiavan'ny Tompo ny zanany rehetra. Fantatro fa velona Izy ary Izy no Mpanavotra antsika. Amin'ny anaran'i Jesoa Kristy, amena. ■

Nataon'ny Loholona Timothy J. Dyches
Ao amin'ny Fitopololahy

Te ho sitrana va hianao?

Rehefa mibebaka sy miova fo ho an'ny Tompo isika dia sitranina ary voafafa ny fahamelohantsika.

Nandritra ny fotoam-piravovavoana tao Jerosalema dia nisitaka tamin'ny valalabemandry ny Mpamonjy mba hitady ireo izay tena nila fanampiana be indrindra. Tao Betesda no nahitany azy ireo, ilay farihy misy fialofana dimy teo akaikin'ny fivarotana ondry izay nalaza fa manintona ireo ory.

Milaza amintsika ny Filazantsaran'i Jaona fa teo akaikin'ilay farihy no "nandrian'ny marary maro, ny jamba, ny mandringa, ny mati-ila, miandry ny fihetsehan'ny rano.

"Fa nisy anjely nidina tany amin'ny farihy indraindray ka nampihetsika ny rano, koa izay iray niroboka mialoha, rehefa mihetsika ny rano, dia sitrana, na inona na inona no aretina nanjo azy" (Jaona 5:3-4, jereo ny fanamarihana ery ambanin'ny pejy).

Io famangian'ny Tompo io dia naseho an-tsary teo amin'ny sary hosodoko mahafinaritra iray nataon'i Carl Bloch mitondra ny lohateny hoe: *I Kristy Manasitrana ny Marary ao Betesda*. Nataon'i Bloch sary i Jesoa nanainga moramora ny fialofana vonjy maika iray izay mampiseho "lehilahy marary" iray (Jaona 5:7) izay nandry teo akaikin'ilay farihy, niandry. Eto ny

teny hoe *marary* dia milaza olona iray izay tsy manana hery ary manamafy ny famindram-po sy fahasovan'ny Mpamonjy, izay tonga mangingina mba hanompo ireo izay tsy afaka nanampy ny tenan'izy ireo.

Eo amin'ilay sary hosodoko dia misy lehilahy iray mifanizina eo amin'ny tany anaty aloka, torovana sy rera-tsaina rehefa niaritra ny aretiny nandritra ny 38 taona.

Rehefa nampiakatra ny moron'ilay lamba tamin'ny tanana ilany ny Mpamonjy dia nanao fihetsika tamin'ilay tanana iray hafa nanasa ilay marary hanatona, ary nametraka fanontaniana iray milentika any anaty: "Te ho sitrana va hianao?"

Namaly ilay lehilahy hoe: "Tom-poko, raha hetsehina ny rano, dia tsy mba misy olona handroboka ahy eto amin'ny farihy: nefa raha mandeha aho, dia misy olon-kafa miroso eo alohako" (Jaona 5:6-7).

Notoloran'i Jesoa valinteny lalina sy tsy nampoizina ny olan'ilay olona izay toa tsy nisy vahaolana:

"Mitsangàna, ento ny fandrianao ka mandehana.

"Ary niaraka tamin'izay dia sitrana ralehilahy ka nitondra ny fandriany,

dia lasa nandeha” (Jaona 5:8–9).

Tao anatin’ny ohatra fanehoam-pitiavana iray hafa dia milaza amin-tsika i Lioka fa rehefa nandalo nankany Jerosalema ny Mpamonjy dia nifanena tamin’ny boka 10. Noho ny aretin’izy ireo dia “nijanona teny lavitra eny” izy ireo (Lioka 17:12). Navahana izy ireo—naloto sy tsy nilaina.

“Ry Jesoa Tompo ô, mamindra fo aminay, “hoy izy ireo nitomany (Lioka 17:13)—raha amin’ny teny hafa dia miangavy hoe: “Tsy misy zavatra Azonao atao ho anay ve?”

Ilay Mpitsabo Lehibe, feno fangoraham-po, dia mbola nahafantatra fa tsy maintsy mialoha ny fahagagana ny finoana ka niteny tamin’izy ireo noho izany nanao hoe: “Mandehana, misehoa amin’ny mpisorona” (Lioka 17:14).

Rehefa nandeha tamim-pinoana izy ireo dia nitranga ilay fahagagana. Azonareo alaina sary an-tsaina ve ilay fifaliana mihoa-pampana isaky ny dingana rehefa nanatri-maso mivantana ny nanadiovana sy nanasitranana ary namerenana ny vatan’izy ireo tamin’ny laoniny izy ireo?

“Ary ny anankiray tamin’ireo, raha nahita fa sitrana izy, dia niverina ka nankalaza an’Andriamanitra tamin’ny feo mahery,

“Sady niankohoka tamin’ny tongotry [ny Mpampianatra] ka nisaotra. . .

“Ary hoy [Jesoa] taminy: mitsangàna, mandehana; ny finoanao no efa nahavonjy anao” (Lioka 17:15–16, 19).

Nandritra ny fotoana naha mpi-tsabo sy mpandidy ahy teo aloha dia nifantoka tamin’ny fitsaboana sy fanitsiana ny ara-batana aho. Manasitranana ny ara-batana, sy ny ara-tsaina ary ny ara-panahy i Jesoa Kristy, ary ny fanasitranany dia miantomboka amin’ny finoana.

Tadidinareo ve ny fotoana naha safononoka ny finoanareo sy ny fifalianareo? Tadidio ilay fotoana nahazoanareo fijoroana ho vavolombelona na rehefa namafisin’Andriamanitra taminareo fa zanany lahy sy zanany vavy ianareo ary tena tia anareo tokoa Izy ka nahatsiaro ho sitrana ianareo? Raha toa ka toa very izany fotoana izany dia afaka ho hita indray.

Manoro hevitra antsika ny Mpamonjy mikasika ny fomba hahasitrana antsika, hahatonga antsika ho salama, na ho sitrana:

“Mankanesa aty amiko, hianareo izay mavesatra entana, fa Izaho hanome anareo fitsaharana.

“Ento ny ziogako, ka mianara amiko; fa malemy fanahy sady tsy miavona am-po Aho: dia hahita fitsaharana ho an’ny fanahinareo hianareo.

“Fa mora ny ziogako, ary maivana ny entako” (Matio 11:28–30).

Ny hoe “Avia, manaraha Ahy” (Lioka 18:22) dia manasa antsika hiala amin’ny fiainana taloha sy ireo faniriana araka izao tontolo izao ary aoka ho tonga olom-baovao ka ho azy dia “efa lasa ny zavatra taloha [ary] efa tonga vaovao ireny” (2 Korintiana

5:17) izany hoe miaraka amin’ny fo vaovao sy mahatoky. Ary dia ho sitrana indray isika.

“Manakaikeza Ahy dia hanakaiky anareo Aho; tadiavo fatratra Aho dia hahita Ahy ianareo; mangataha dia hazo ianareo, dondòny dia hovonjena ianareo” (F&F 88:63).

Rehefa manakaiky Azy isika dia ho tonga saina fa natao ho sarotra ny fiainana an-tany ary tsy indro kely ao amin’ny drafitry ny famonjena ny “fifanoherana amin’ny zava-drehetra” (2 Nefia 2:11). Ny fifanoherana, raha ny marina, no ilay ampahany tena ilaina amin’ny fiainana an-tany ary mampatanjaka ny sitrapontsika sy manatsara ireo safidintsika. Manampy antsika hamorona fifandraisana mandrakizay amin’Andriamanitra ireo fiovana tsy ampoizina eo amin’ny fiainana ary manao sokitra ny endriny eo amin’ny tarehintsika rehefa manolotra ny fontsika Aminy isika (jereo ny Almà 5:19).

“Ataovy izao ho fahatsiarovana Ahy” (Lioka 22:19), izany no nangatahin’ny Mpamonjy rehefa nanorina ny antsointsika hoe fanasan’ny Tompo Izy. Izany ôrdônansy miaraka amin’ny mofo sy ny rano izany dia manavao ny fanekem-pihavanana masina izay nataontsika tamin’Andriamanitra ary manasa ny herin’ny Sorompanavotana eo amin’ny fiainantsika. Sitranina isika amin’ny alalan’ny fialana amin’ireo fahazarana sy fomba fiainana izay manamafy ny fo sy ny hatoka. Rehefa mametraka “ireo fiadian’ny fikomian[tsika]” (Almà 23:7) isika, mba ho tonga tena “[mpanao] safidy ho an’ny tenan[tsika]” (F&F 58:28), dia tsy ho jamban’ny fandaharan-kevitra mifono fitak’i Satana na ho donton’ny tabataba mahatsiravin’izao tontolo izao.

Rehefa mibebaka sy miova fo ho an’ny Tompo isika dia sitranina ary ho voafafa ny fahamelohantsika. Mety mbola hanontany tena tahaka an’i Enôsa isika hoe: “Ahoana no mahatò izany?” Ary mamaly ny Tompo hoe: “Noho ny finoanao an’i Kristy. . . . Koa mandehana, ny finoanao no efa namonjy anao” (Enôsa 1:7, 8).

Nahita izany fahasitranana izany i Corrie ten Boom, vehivavy Kristiana

mahery fo iray avy any Pays-Bas, rehefa avy nigadra tao amin'ny toerana fampitobiana babo nandritra ny Ady Lehibe Faharoa. Nijaly mafy izy, ka nefa velona soa aman-tsara ihany, tsy tahaka an'i Betsie rahavaviny malala, izay maty tao anatin'ny iray tamin'ireo fonja ireo.

Taorian'ny ady dia niresaka matetika ampahibemaso izy ny amin'ireo zavatra niainany sy ny fanasitranana ary ny famelan-keloka. Indray mandeha nisy mpiambina Nazi iray izay anisan'ireo nahatonga ny fanagadrana an'i Corrie tao Ravensbrück, Alemana, nanatona azy, ary nifaly tamin'ny hafany momba ny famelan'i Kristy heloka sy ny fitiavany.

“Tena mankasitraka ny hafatrao aho ry *Ramatoakely*,’ hoy izy. ‘Ny mie-ritreritra, araka ny nambaranao, fa hoe nanaisotra ny fahotako Izy!’

“Narosony ny tanany mba handray ny tanako,” hoy i Corrie. “Ary Izaho, izay nitory matetika . . . ny filàna hamela heloka dia nihazona ny tanako teo akaikiko.

“Na dia nisamboaravoara tao anantiko aza ireo eritreritra tezitra sy te hamaly faty dia hitako ny maha fahotana azy ireny. . . . Ry Jesoa Tompo, hoy aho nivavaka, mamela ahy, ary ampio aho hamela azy.

“Niezaka nitsiky aho, [ary] nitolona mba hanangana ny tanako. Tsy vitako izany. Tsy nahatsapa na inona na inona aho, na dia hafanana na fiantrana faran'izay bitika aza. Dia nanao vavaka mangina am-po indray aho. Jesoa ô, tsy mahavita mamela azy aho. Omeo ahy ny Famelan-keloka avy Aminao.

“Rehefa nandray ny tanany aho dia nitranga ny zavatra faran'izay tsy nampino indrindra. Toa nisy herinaratra nandalo avy tamin'ny soroko nidina ny sandriko sy niampita ny tanako avy taty amiko nankany aminy, raha toa ka nitsiry tao am-poko ny fitiavana ity olona tsy fantatra ity, ary saika nane-nika ahy manontolo.

“Ary hitako ihany koa fa tsy miankina amin'ny famelantsika intsony na koa amin'ny fahatsarantsika, ny fanasitranana izao tontolo izao fa miankina amin'ny Azy. Rehefa miteny amintsika

Izy mba hitia ny fahavalontsika, dia manome ilay fitiavana ihany koa miaraka amin'ilay didy.”¹

Nositranina i Corrie ten Boom.

Hoy ny Filoha Thomas S. Monson, “Misy aina iray izay manohana ireo izay mikorontan-tsaina na vesaran'ny alahelo sy fahoriana—dia Jesoa Kristy Tompo.”²

Raha toa ianao ka mahatsapa ho maloto, tsy misy mpitia, tsy sambatra, tsy mendrika, na marary dia tadidio fa “ireo zavatra rehetra tsy rariny eo amin'ny fiainana dia azo ahitsy amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy.”³ Manàna finoana sy faharetana amin'ny fotoan'ny Mpamonjy sy ireo tanjony ho anao. “Aza matahotra, minoa fotsiny ihany” (Marka 5:36).

Matokia fa mbola mikatsaka ny hanasitrana ny fanahintsika sy ny fonsika ny Mpamonjy. Miandry eo am-baravarana Izy ary mandondona. Ndeha isika hamaly Azy amin'ny fanombohana indray hivavaka sy hibe-baka sy hamela heloka ary hanadino. ‘Ndeha isika hitia an'Andriamanitra sy hanompo ny mpifanolobodirindrina amintsika ary hijoro amin'ireo toerana masina miaraka amin'ny fiainana voadidio. Ilay lehilahy malemy teo amin'ny

rano fandroana teo Betesda, ireo boka teny amin'ny lalana nankany Jerosalema, ary i Corrie ten Boom dia nositranina. “Te ho sitrana va hianao?” Mitsangàna, ary mandehana. “Ampy ny fahasoavany” (2 Korintiana 12:9), ary tsy ho irey ianao.

Lasa fantatro fa velona Andriamanitra. Fantatro fa zanany avokoa isika rehetra ary tia antsika Izy amin'ny maha-isika antsika sy izay azontsika hahatongavana. Fantatro fa nandefa ny Zanany Lahy teto amin'izao tontolo izao Izy mba ho ilay sorona fanavotana ho an'ny olombelona rehetra ary fantatro fa ireo izay manam-piniavana hanaiky ny Filazantsarany sy hanaraka Azy dia hositranina sy hatao tanteraka —“amin' ny fotoany sy araka ny fombany ary araka ny sitrapony” (F&F 88:68), amin'ny alalan'ny halehiben'ny famindram-pony. Izany no fijoroako ho vavolombelona aminareo amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Corrie ten Boom, *The Hiding Place* (1971), 215.
2. Thomas S. Monson, “Meeting Life's Challenges,” *Ensign*, Nôv. 1993, 71.
3. *Torio ny Filazantsarako: Torolalana ho an'ny Asa Fanompoan'ny Misiônera* (2004), 61.

Nataon'ny Loholona Jeffrey R. Holland
Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Tahaka ny Vilany Ariana

Manao ahoana no mety ho fihetsika tsara indrindra asehona raha toa ka miatrika olana ara-tsaina na ara-pihetseham-po ianao na ireo izay tianao?

Nanoratra ny Apôstôly Petera fa ireo mpanara-dia an'i Jesoa Kristy dia tokony haneho “fiaraha-miory.”¹ Ao anatin'izany toe-panahy izany no tiako hiresahana amin'ireo izay mijaly noho ny karazana aretin-tsaina na aretina ara-pihetseham-po sasantsasany, na maivana izany aretina izany na mahery, na mandalo na koa maharitra mandritra ny androm-piainana. Tena takatray ny fahasarotan'ireo lohahevitra ireo rehefa mandre mpitsabo miresaka mikasika ny fikorontanana ara-tsaina na névroses sy ny aretintsaina na psychoses, sy mikasika ny vahana ahazoana aretina manaranaka sy ny tsy fahatomombanan'ny selalova, mikasika ny maniac-dépression, sy ny paranoïa ary ny schizophrénie. Na dia mety ho tsy takatry ny saina aza izany rehetra izany, ireo aretina ireo dia anisan'ireo zava-misy eo amin'ny fiainana an-tany, ary tsy tokony hisy hahamenatra intsony ny fanekena azy ireny mihoatra noho ny fanekena ny ady atao amin'ny fiakaran'ny tosi-drà na ny fipoiran'ny fivontosana iray tampoka miendrika homamiadana.

Eo am-piezahana ny hahita fiadanana sy fahatakarana ny amin'ireo zavatra ireo, dia zava-dehibe ny

mahatsiaro fa isika dia miaina—ary nisafidy ny hiaina—ao amin'ny ton-tolo iray izay lavo, izay hisedrana sy hitsapana hatrany hatrany ny fikatsahantsika fahasasinana, noho ireo tanjon'Andriamanitra. Ny fanomezantoky lehibe indrindra ao amin'ny drafitr'Andriamanitra dia ny hoe, nisy Mpamonjy iray nampanantenaina, Mpanavotra iray, izay amin'ny alalan'ny finoantsika Azy, dia hanandratra antsika ho mpandresy eo anatrehan'ireo fitsapana sy fisedrana ireo, na dia tsy hay ho refesina aza ny saran'ny fanaovana izany na ho an'ny Ray izay naniraka Azy, na ho an'ny Zanaka izay tonga. Ny fankasitrahana an'io fitiavan'Andriamanitra io ihany no hahatonga ny fijaliantsika kely manokana, ho azo zakaina aloha voalohany indrindra, ary avy eo dia azo takarina, ary farany hitondra fanavotana.

Tsy hiresaka momba ireo aretina tena miavaka izay voalazako teo aho fa hifantoka kosa amin'ny SDM—“syndrome dépressif majeur”—na mahazatra kokoa ny hoe “dépression” na hakiviana lalina. Raha miresaka mikasika an'io aho, dia tsy ny momba ireo andro izay toa tsy misy mety ny atao no tiako horesahana, na ireo fe-potoana farany fandoavan-ketra, na ireo fotoana mahakivy hafa izay

lalovantsika rehetra. Ny olona tsirairay dia tsy maintsy hitebiteby na ho kivy tsindraindray eny. Milaza ny Bokin'i Môrmôna fa i Amôna sy ireo rahalahiny dia kivy tamin'ny fotoana iray tena sarotra,² ary mety ho tojo an'izany koa isika rehetra. Fa androany aho dia hiresaka mikasika ny zavatra iray izay goavana kokoa, mikasika ny aretina iray izay lalina loatra ka mametra ny fahafahan'ny olona iray hiasa tanteraka, lavaka maizina iray ao an-tsaina izay lalina loatra ka tsy misy olona afaka mandroso hevitra amim-pahamatorana hoe azo antoka fa hisinda ho azy izy io raha toa ka mitraka sy mijoro tsara fotsiny ary manamboatra saina hijery kokoa ny lafin-tsaran-javatra ireo olona izay voan'izany—na dia mamporisika tanteraka ny fitrakana sy fijoroana tsara aza aho sy ny fananana saina mijery ny lafin-tsaran-javatra!

Tsia, io alina maizina ao amin'ny saina sy ny fanahy io dia mihoatra noho ny fahakiviana tsotra fotsiny. Hitako izany nitranga tamin'ny lehilahy masina iray rehefa nodimandry ny vady malalany izay vadiny nandritra ny 50 taona. Hitako izany teo amin'ny reny iray vao niteraka izay voan'ny antsoina hoe “alahelon'olona avy niteraka.” Hitako izany namely ireo mpianatra be tebiteby sy ireo miaramila misotro ronono, ary ireo renibe niasa saina ny amin'ny fahasambaran'ireo zanany efa lehibe.

Ary efa hitako izany teo amin'ireo ray vao herotrerony izay miezaka mamelona ny ankohonany. Toy izany no fomba nahitako azy io tamim-pihorohoroana teo amin'ny tenako indray mandeha. Tamin'ny fotoana iray teo amin'ny fiainan-tokantranonay, raha sendra tafaraka tamin'ny harehahana lalina ny tahotra teo amin'ny fitantanam-bola, dia nisy olana arapihetseham-po tonga tamiko, izay tsy nampoizina nefa tena nisy. Noho ny famindram-pon'Andriamanitra sy ny fitiavan'ny fianankaviako, dia mbola afaka nanohy niasa hatrany aho saingy na dia efa taona maro aza no lasana dia mbola manohy mahatsapa fangorahana lalina aho ho an'ireo hafa izay hiharan'izany haizina izany amin'ny

fomba maharitra kokoa sy lalina kokoa noho ny nahazo ahy. Na izany na tsy izany, dia efa samy naka fankahe-rezana daholo isika avy tamin'ireo izay araka ny tenin'ny Mpaminany Joseph, “[n]ikaroka . . . sy [n]andinika ilay lavaka lalina indrindra”³ ary naharitra tamin'izany—tsy kely indrindra tamin'izany ry Abraham Lincoln, sy Winston Churchill, ary ny Loholona George Albert Smith, ity farany izay iray amin'ireo lehilahy malala-tanana sy mitovy amin'i Kristy indrindra amin'izao fotoampitantanana izao, izay niady tamin'ny aretim-pahakiviana lalina niverimberina nandritra ny taona maro talohan'ny nahatonga azy ho ilay mpaminany fahavalo tian'ny rehetra taty aoriana sady Filohan' Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany.

Noho izany, manao ahoana no mety ho fihetsika tsara indrindra asehonao raha toa ka miatrika olana ara-tsaina na ara-pihetseham-po ianao na ireo izay tianao? Ambonin'ny zava-drehetra, aza manary finoana mihitsy an'ny Rainao any An-danitra, izay tia anao mihoatra lavitra noho izay azonao takarina. Toy izao no nolazain'ny Filoha Monson tamin'ireo rahavavy ao amin'ny Fikambanana Ifanampiana tamin'ny fomba nampihetsi-po tokoa ny Sabotsy hariva lasa teo: “Tsy miova mihitsy io fitiavana io. . . . Eo izy io ho anao rehefa malahelo ianao, na sambatra, na kivy na velom-panantenana. Eo ho anao ny fitiavan'Andriamanitra na mahatsapa na tsia hoe mendrika izany ianao. Eo foana fotsiny izy io.”⁴ Aza miahiahy ny amin'izany na oviana na oviana, ary aza manamafy ny fonao mihitsy. Katsaho amim-pahatokiana ireo fomba-fomba fitsaohana nosedrain'ny taona izay mitondra ny Fanahin'ny Tompo ho ao amin'ny fiainanao. Katsaho ny torohevitr'ireo izay mihazona fanalahidy ho an'ny fahatomombananao ara-panahy. Mangataha ary ankamamio ireo tsodranon'ny fisoronana. Mandraisa ny fanasan'ny Tompo isan-kerinandro, ary mifikira amin'ireo fampanantenan'ny Sorompanavotan'i Jesoa Kristy izay mahatonga antsika ho tanteraka. Minoa ireo fahagagana. Efa nahita maro tamin'izany aho rehefa

maneho ireo fambara rehetra fa very ny fanantenana. Tsy very na *oviana na oviana* ny fanantenana. Raha toa ka tsy tonga vetivety ireo fahagagana ireo, na tsy tonga manontolo na toa tsy tonga mihitsy, dia tsarovy ilay ohatry ny fijalian'ny Mpamonjy manokana: raha tsy telina ilay kapoaka mangidy, dia sotroy ary mahereza, matokia an'ireo andro maha-sambatra kokoa izay ho avy.⁵

Mba hisorohana ny aretina isaky ny afaka manao izany, dia diniho ireo fambara maneho faharerahan-tsaina eo amin'ny tenanao sy eo amin'ny hafa izay mety ho azonao ampiana. Toy ny amin'ny fiaranao, aoka ianao ho malina amin'ny fiakaran'ny fahatezerana, sy amin'ny fanenjehana hanao zavatra be loatra, na amin'ny tsy fahampian'ny hery. Rehefa misedra “dépression de surmenage” ianao na fahakiviana lalina noho ny havizanana be loatra dia ahitsio izay tokony hahitsy. Ny havizanana no fahavalo iraisantsika rehetra—koa mandehana mora, mitonia, makà aina, manangona hery, ary fenoy izany. Mampanantena antsika ireo mpitsabo fa raha tsy maka fotoana isika mba hahasalama antsika dia ho azo antoka fa hanana fotoana isika any aoriana mba harariana.

Raha toa mbola mahavalaka ny fandehan-javatra dia mitadiava ny

torohevity ny olona fanta-daza izay nahazo fiofanana manokana voamarina momba izany, sy matihanina ary manaja ny soatoavina. Aoka ho marinetra amin'izy ireo ianao mikasika ny tantaranao sy ny olana mahazo anao. Diniho amim-bavaka sy amim-pahamatorana ny torohevitra sy ny vahaolana omen'izy ireny. Raha toa voan'ny appendicite ianao, dia manantena Andriamanitra fa hangataka tsodranon'ny fisoronana ianao *sady* handray ny fitsaboana tsara indrindra mety hisy. Tahaka izany ihany koa ny amin'ny aretina ara-pihetseham-po. Miandrindra antsika ny Ray any Andanitra hampiasa ireo fanomezampahasoavana mahatalanjona *rehetra* izay nomeny mandritra ity fotoampitantanana feno voninahitra ity.

Raha toa ka ianao no ilay ory na mitsabo ilay olona ory, dia ezaho ny tsy ho tototry ny habetsaky ny asa miandry anao. Aza mihevitra hoe afaka manamboatra ny zava-drehetra ianao fa amboary izay azonao amboarina. Raha toa izany ka fandresena madinika fotsiny ihany, dia aoka ianao hankasitraka noho ny amin'izy ireo, ary manàna faharetana. Impiry impiry ao amin'ny soratra masina ny Tompo no nandidy olona iray mba “hangina” na “ho tony”—ary hiandry.⁶ Ny fiaretana amim-paharetana ny zavatra

sasany dia anisan'ny fampianarana antsika eto amin'ny fiainana an-tany.

Ho an'ireo mpitsabo, eo amin'ny ezaka feno fanoloran-tena ataonao hikarakarana ny fahasalaman'olona iray hafa dia aza simbana ny fahasalamanao. Manàna fahendrena eo amin'ireo zavatra rehetra ireo. Aza mihazakazaka haingana kokoa noho izay tratry ny hery.⁷ Na inona na inona zavatra hafa mety ho vitanao na mety tsy ho vitanao ny manolotra azy, dia afaka manolotra vavaka isika sy afaka manolotra "fitiavana tsy mihatsaravelatsihy."⁸ "Ny fitiavana mahari-po sady mora fanahy; . . . tsy mora sosotra, . . . fa . . . mandefitra ny zavatra rehetra, . . . manantena ny zavatra rehetra. Ny fiantrana tsy ho levona *mandrakizay*."⁹

Aoka ho tsaroantsika ihany koa fa eo anatrehan'ny aretina na ny olana sarotra rehetra dia mbola betsaka ny zavatra eo amin'ny fiainana izay antony hananana fanantenana sy fankasitrahana. Mihoatra lavitra noho ny tsy fahavorariantsika na ny fahoriantika isika! Efa namanay nandritra ny 30 taona mahery i Stephanie Clark Nielson sy ny fianakaviany. Tamin'ny 16 Aogositra 2008 i Stephanie sy i Christian vadiny dia niharan'ny lozam-piaramanidina sy ny firehetan'izany, izay nanimba ny vatany tamin'ny fomba nahatsiravina loatra ka ny hoho tongony voaloko ihany no azo nofantarina rehefa tonga ny fianakaviana mba hamantatra ireo niharam-boina. Saika tsy nisy erijika mihitsy ny ahaveloman'i Stephanie. Taorian'ny telo volana tao anatin'ny tsy fahatsiarovan-tena noho ny fampatoriana natao taminy dia nifoha izy mba hijery ny tenany. Niaraka tamin'izay dia tonga ny ratra ara-tsaina sy ny aretim-pahakiviana nahatsiravina. Noho ny fananany zanaka efatra latsaky ny fito taona, dia tsy tian'i Stephanie ho hitan'izy ireo intsony izy. Nahatsapa izy fa ho tsara kokoa aminy ny tsy miaina. Nihevitra aho fa ho mora kokoa," hoy i Stephanie tamiko tao amin'ny biraoko indray mandeha, "raha toa ka hadinoi-ny ireo fotsiny aho ary izaho kosa mitsaitsaika mangina mivoaka amin'ny fiainan'izy ireo."

Saingy noho izy mendri-piderana mandrakizay, sy ny fivavaky ny vadiny

sy ny fianakaviany sy ireo namany, sy ireo zanany mahafatifaty efatra, ary ny fahadimy izay nateraky ry Nielson vao 18 volana lasa izay, dia tafavoaka avy tao amin'ny lavaka lalin'ny fandravan-tena i Stephanie ka lasa anisan'ireo "reny mpanoratra blaogy" malaza indrindra manerana an'i Etazonia, manambara amin-kalalahana amin'ireo efatra tapitrisa izay manaraka ny blaoginy fa ny "tanjony masina" eo amin'ny fiainana dia ny ho reny ary ny hankafy *ny andro rehetra* izay nomena azy eto ambonin'ity tany tsara tarehy ity.

Na inona na inona ady atrehanareo ry rahalahy sy anabaviko isany—na ara-tsaina na ara-pihetseham-po na ara-batana na amin'ny lafiny hafa—aza misafidy hanohitra ny maha-sarobidy ny fiainana amin'ny alalan'ny fanaperana azy! Matokia an'Andriamanitra. Mifikira amin'ny fitiavany. Fantaro fa indray andro any dia hiposaka ny masoandro mamirapiratra ary hisava ireo aloka maizin'ny fiainana an-tany. Na dia mety hahatsiaro tena ho toy ny "vilany ariana" aza isika, araka ny voalazan'ny mpanao Salamo,¹⁰ dia tsy maintsy mahatadidy isika fa eo ampelatanan'ilay Andriamanitra mpanao vilany io vilany io. Azo sitranina ny saina simba, tsy misy hafa amin'ny fanasitranana taolana tapaka sy fo maratra. Rehefa am-perinasa Andriamanitra manao ireo fanamboarana ireo, dia afaka manampy isika amin'ny

alalan'ny fanehoana indra-fo sy ny tsy fitsaratsarana, ary hatsaram-panahy.

Mijoro ho vavolombelona aho ny amin'ny Fitsanganana masina amin'ny maty, ilay fanomezana tsy hay la-zaina toy ny vatofehizoro ao amin'ny Sorompanavotan'ilay Jesoa Kristy Tompo! Mijoro ho vavolombelona miaraka amin'ny Apôstôly Paoly aho fa izay nafafy tamin'ny fahalovana dia atsangana amin'ny tsy fahalovana, ary izay nafafy tamin'ny fahalemena dia atsangana amin'ny hery.¹¹ Mijoro ho vavolombelona aho ny amin'ilay andro izay ahitantsika fa ireo olon-tiantsika izay fantatsika fa nanana fahalemena teto amin'ity fiainana an-tany ity, dia hijoro eo anoloantsika amin'ny vatana mahafinaritra sy feno voninahitra, ary tonga lafatra tanteraka ao anatin'ny vatana sy fanahy feno hatsarana. Tena ho fotoana hahafinaritra tokoa izany! Tsy fantatro raha toa isika ho sambatra kokoa ho an'ny tenantsika noho ny nanatrehantsika maso ny fahagagana toa izany na ho sambatra kokoa ho azy ireo noho izy ireo tonga lafatra tanteraka ary "afaka ihany"¹² nony farany. Mandra-pahatonga ny ora izay hampiharihary amintsika rehetra ny fanomezana tanterak'i Kristy, dia enga anie isika hiaina amim-pinoana sy hifikitra amin'ny fanantenana ary haneho "fiaraha-miory,"¹³ izany no vavaka ataoko amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. 1 Petera 3:8.
2. Jereo ny Almà 26:27; jereo ihany koa ny Almà 56:16.
3. *Enseignements des Présidents de l'Église: Joseph Smith* (2007), 267.
4. Thomas S. Monson, "Tsy Irery na Oviana na Oviana Isika," *Liahona*, Nôv. 2013, 123, 124.
5. Jereo ny Matio 26:39.
6. Jereo mba ahitana ohatra ny Salamo 4:4; Fotopampianarana sy Fanekempihavanana 101:16.
7. Jereo ny Mosià 4:27.
8. Fotopampianarana sy Fanekempihavanana 121:41.
9. 1 Korintiana 13:4, 7–8; nampiana fanamafisana; jereo koa ny Môrônia 7:45–46.
10. Salamo 31:12.
11. Jereo ny 1 Korintiana 15:42–43.
12. "Free at Last," ao amin'ny John W. Work, *American Negro Songs: 230 Folk Songs and Spirituals, Religious and Secular* (1998), 197.
13. 1 Petera 3:8.

Nataon'ny Loholona M. Russell Ballard

Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Matokia an'i Jehovah

Manolora tena hanao izay azonao atao mba hizarana ilay hafatra lehiben'ny Famerenana amin'ny laoniny ny filazantsaran'i Jesoa Kristy.

Niverina avy nanatanteraka andraikitra tany amin'ny firenena dimy tany Eorôpa izaho sy ny Rahavavy Ballard vao haingana. Nanaona tombontsoa izahay tany nihaona tamin'ny maro amin'ireo misiônerantsika, izay angamba zanakalahinareo sy zanakavavinareo ny sasany tamin'izy ireo. Hatramin'ny nanaovan'ny Filoha Thomas S. Monson ilay fanambarana momba ny fampidinana ny taona hanompoan'ireo zatovolahintsika sy zatovovavintsika, dia nanana tombontsoa ny tenako nihaona tamin'ny 3.000 mahery tamin'izy ireo. Mamirapiratra eny amin'ny endrik'izy ireo ny hazavan'i Kristy, ary dodona ny hampandroso ilay asa izy ireo—hitady sy hampianatra, hanao batisa, hampavitrika, ary hanamafy orina sy hanangana ny fanjakan'Andriamanitra. Rehefa mihaona amin'izy ireo anefa aho dia avy hatrany dia mahafantatra fa tsy afaka manao io asa io irery izy ireo. Androany aho dia te hiresaka amin'ireo mpikamban'ny Fiangonana rehetra, satria ilaina maika ny fandraisan'ny tsirairay amintsika anjara amin'ny fizarana ny filazantsara.

Araka ny efa naverina nolazaina imbetsaka dia nilaza ny Mpaminany Joseph Smith hoe: “Aorian'izay zavatra rehetra voalaza, ny andraikitra lehibe

sy manan-danja indrindra dia ny mitory ny Filazantsara” (*Enseignements des Présidents de l'Eglise: Joseph Smith* [2007], 330).

Nilaza an'izao ny Filoha Spencer W. Kimball tamin'ny taona 1974 hoe: “Angamba ny antony lehibe indrindra hanaovana ny asa fitoriana ny filazantsara dia ny hanomezana fahafahana ho an'izao tontolo izao mba handre sy hanaiky ny filazantsara. Fenô didy sy fampanantenana ary antso sy valisoa amin'ny fampianarana ny filazantsara ao amin'ny soratra masina. Fanahy iniako ampiasaina ny teny hoe *didy* satria toy ny torolalana tsy an-kiato izay tsy azontsika tsirairay na isika rehetra, hialana izany” (“When the World Will Be Converted,” *Ensign*, Ôkt. 1974, 4)

Tamin'ny volana Jolay tamin'io taona io ihany, dia nandao ny zanakay izaho sy ny Rahavavy Ballard mba hitantana ny Misionan'i Kanadà Toronto. Nanakoako tao an-tsaiko ireo tenin'ny Filoha Kimball, indrindra rehefa niteny izy hoe: “Ry Rahalahiko, manontany tena aho hoe manao izay rehetra vitantsika ve isika? Moa ve isika afa-po amin'ny fomba entintsika mampianatra izao tontolo izao? Efa 144 taona izao no nanaovantsika asa fitoriana ny filazantsara. Moa ve isika vonona

ny hampitombo ny ezaka ataontsika? Hijery lavitra kokoa?” (*Ensign*, Ôkt. 1974, 5).

Nangatahany ihany koa isika mba hanafaingana ny fomba fiasantsika, hiara-hiasa mba hananganana ny Fiangonana sy ny fanjakan'Andriamanitra.

Namerina izany antso izany, tsy nampiana ary tsy nanalana, tamin'ireo mpikamban'ny Fiangonana ny Filoha Thomas S. Monson tamin'ny volana Jona lasa teo. Hoy ny Filoha hoe: “Izao no fotoana tokony hiarahan'ireo mpikambana sy ireo misiônera, miara-miasa, [sy] miasa ao amin'ny tanimbolin'ny Tompo mba hitondrana fanahy ho any Aminy. Efa nomaniny ireo fitaovana ahafahantsika mizara ny filazantsara amin'ny fomba maro, ary hanampy antsika Izy eo amin'ny asa ataontsika raha miasa amim-pinoana isika mba hanatanterahana ny Asany” (“Faith in the Work of Salvation” [lahateny natao tao anatin'ny fampitana manokana, Jona 23, 2013]; [lds.org/broadcasts](https://www.lds.org/broadcasts)).

Tsara ry rahalahy sy anabavy ny misaintsaina ireo fampianaran'ireo mpaminany nanomboka tamin'ny andron'i Joseph Smith hatramin'izao fotoana izao. Namporisika sy nangataka ireo mpitarika sy mpikambana ao amin'ny Fiangonana izy ireo mba hazoto hirotsaka amin'ny fampitana ny hafatry ny Famerenana amin'ny laoniny ny filazantsara amin'ireo zanaky ny Raintsika any an-danitra manerana izao tontolo izao.

Ny hafatro amin'izao tolakandro izao dia hoe ny Tompo *dia* manafaingana ny asany. Amin'izao fotoana iainantsika izao dia tsy ho vita izany raha tsy ny mpikamban'ny Fiangonana rehetra no manampy amim-pitiavana mba hizara ireo fahamarinan'ny filazantsaran'i Jesoa Kristy naverina tamin'ny laoniny. Mila miara-miasa miaraka amin'ireo misiônerantsika amperin'asa miisa 80.000 isika. Misy fampahafantarana mazava mikasika ity asa lehibe ity, indrindra ny andraikit'ireo mpitarika ny filankevitry ny tsatôka na paroasy, ao amin'ny tranonkala [LDS.org](https://www.lds.org) mitondra ny lohateny hoe “Hâter l'Oeuvre du Salut” (Manafain-gana ny Asa Famonjena).

Fantatray avy amin'ny fikarohana nataonay fa ny ankamaroan'ireo mpikamban'ny Fiangonana mazoto dia maniry ny hahazoan'ireo olonkafa, izay tian'izy ireo, ny fitahian'ny filazantsara eo amin'ny fiainany, eny fa na ireo izay tsy mbola nihaona taminy mihitsy aza. Kanefa fantatray ihany koa fa maro ny mpikambana misalasalala hanao asa fitoriana ny filazantsara sy hizara ny filazantsara noho ny antony roa lehibe.

- Ny voalohany dia ny tahotra. Maro ireo mpikambana izay tsy mivavaka akory mba hahazo fahafahana hizara ny filazantsara, satria matahotra izy ireo sao maharay fitarihana avy any an-danitra izay hampanao azy ireo zavatra heveriny fa tsy ho vitany.
- Ny antony faharoa dia ny tsy fahatkarana hoe inona moa no atao hoe asa fitoriana ny filazantsara.

Fantatsika fa rehefa misy olona mitsangana hanao lahateny mandritra ny fivoriana fanasan'ny Tompo ka miteny hoe: “Androany aho dia hiresaka momba ny asa fitoriana ny filazantsara,” na angamba koa na rehefa ny Loholona Ballard aza no mitsangana amin'ny fihaonamben'ny fiangonana ka milaza izany zavatra izany, dia misy aminareo izay mihaino no mieritreritra hoe: “Izay indray; efa henonay izany.”

Fantatsika izao fa tsy misy olona te hahatsapa ho diso izany. Mety hahatsapa ianareo fa mety ho asaina hanao zavatra tsy azo tanterahina amin'ny fifandraisanareo amin'ny namanareo sy

ny mpiara-monina aminareo. Mamelà ahy, miaraka amin'ny fanampian'ny Tompo, hanaisotra izay tahotra rehefa mety anananareo na ananan'ny misiônerantsika amin'ny fotoana feno amin'ny fizarana ny filazantsara amin'ny hafa.

Manapaha hevitra hanao izay nasain'i Jesoa Kristy hataontsika. Hoy ny Mpamonjy hoe:

“Mangataha, dia homena hianareo; mitadiava, dia hahita hianareo; dôn-dôn, dia hovohana hianareo:

“Fa izay rehetra mangataka no mahazo; ary izay mitady no mahita; ary izay mandôndôna no hovohana.

“Ary iza moa aminareo, raha angatahan'ny zanany mofo, no hanome azy vato?

“Ary raha angatahany hazandrano, no hanome azy menarana?

“Koa raha hianareo . . . mahalala hanome zava-tsoa ho an'ny zanakareo, tsy mainka va ny Rainareo Izay any an-danitra no hanome zava-tsoa ho an'izay mangataka aminy?” (Matio 7:7–11).

Ry rahalahy sy anabavy, hiova ho finoana sy fahatokiana ny tahotra rehefa mandohalika mivavaka sy mangataka amin'ny Tompo ireo mpikambana sy ireo misiônera amin'ny fotoana feno mba hanome azy ireo fahafahana mitory ny filazantsara. Avy eo dia tokony hampiasa ny finoantsika isika, sy mitady izay ahafahana mampahafantatra ny filazantsaran'i Jesoa Kristy amin'ireo zanaky ny Raintsika any an-danitra, ary azo antoka fa ho tonga amintsika tokoa ireo fahafahana ireo. Ny fahafahana mitory ny

filazantsara dia tsy mitaky na oviana na oviana vokany an-katerena na sarintsariny. Handeha ho azy izany satria vokatr'ilay fitiavantsika ny rahalahintsika sy anabavintsika. Manana fotsiny fisainana tsara, dia ho tsapan'ireo olona iresahanao ny fitiavanao. Tsy ho hadinon'izy ireo mihitsy izany fahatsapana izany na dia toa tsy mbola io aza no fotoana natao hanekeny ny filazantsara. Izany koa dia mety hiova any aoriana rehefa miova ny toejavatra iainan'izy ireo.

Tsy afaka ny tsy hahomby isika raha toa manao izay tsara indrindra vitantsika rehefa manao ny iraky ny Tompo. Raha toa ny vokatra azo dia miankina amin'ny fampiasana ny fahafahana misafidin'ny tena, dia andraikitsika kosa ny fizarana ny filazantsara.

Matokia ny Tompo. Izy no ilay Mpiandry Tsara. Mahalala ny ondriny Izy, ary ny ondriny mahalala ny feony, ary ankehitriny dia ny feonareo sy ny feoko no feon'ilay Mpiandry Tsara.

Ary raha tsy mirotsaka an-tsehatra isika, dia maro ireo olona tokony ho nandre ny hafatry ny Famerenana amin'ny laoniny kanefa dia hola-lovana fotsiny. Raha tsorina dia ny finoantsika sy ny asa ataontsika no mitondra izany. Tsootra ihany ireo fitsipika—mivavaha, mitokana sy miaraka amin'ny fianakaviana, mba hanana fahafahana hitory ny filazantsara. Nilaza ny Tompo tao amin'ny Fotopampianarana sy Fanekempihavanana fa olona maro no tsy nahita ny fahamarinana “noho ny tsy fahafantarany izay ahitana izany fotsiny” (F&F 123:12).

Tsy voatery ho olona mahay mifandray amin'ny hafa ianareo na mahay mandaha-teny na mpampianatra mahay mandresy lahatra. Raha toa ka manana fitiavana sy fanantenana mitoetra ao anatinareo ianareo, dia nampanantena ny Tompo fa raha toa ianareo ka “[manandratra] amin'ity vahoaka ity ny feonareo; [miteny] ny eritreritra izay hapetra[ny] ao am-ponareo, dia tsy hangaihay eo anoloan'ny olona ianareo;

“[Ary] homena anareo . . . amin'izany fotoana izany indrindra izay holazainareo” (F&F 100:5–6).

Ny *Torio ny Filazantsarako* dia mampahatsiahy antsika rehetra fa

“tsy misy zava-mitranga amin’ny asa fitoriana ny filazantsara mandrapahitan[tsika] olona. Miresaha amin’ny olona betsaka araka izay azonao atao isan’andro. Tsy mahagaga raha somary matahotra ianao raha hiresaka amin’olona, fa afaka mivavaka ianao mba hanana finoana sy hery ho sahy kokoa hanokatra ny vavanao hanambara ny filazantsara naverina amin’ny laoniny” ([2004], 201). Ianareo misiônera amin’ny fotoana feno, raha te hampianatra misimisy kokoa ianareo, dia tokony hiresaka amin’ny olona misimisy kokoa isan’andro. Hanao izany no nanirahan’ny Tompo ny misiônera hatramin’izay.

Fantatry ny Tompo isika. Fantasy fa manana ny olantsika isika. Mahafantatra aho fa misy aminareo no mety mahatsapa ho mavesatra entana, kanefa mivavaka aho mba tsy hisy aminareo no hahatsapa fa ny fanatohana olona amin’ny fomba mandeha ho azy, sy mahafinaritra mba hizara ny filazantsara dia enta-mavesatra. Raha ny marina, dia tombontsoa aza izany! Tsy misy fifaliana lehibe kokoa noho ny fahazotoana mirotsaka amin’ny fanompoana ny Tompo eo amin’ny fiainana.

Ny dingana manan-danja indrindra dia ianao nahazo fitaomana avy amin’Andriamanitra, mangataka fitarihana avy Aminy ary avy eo mandeha sy manao araka ny nitaoman’ny Fanahy Masina anao. Rehefa raisin’ireo mpikambana ho toy ny andrainy samirery ny asa famonjena, dia mety ho mampiahotra izany. Raha raisiny ho toy ny fanasana hanaraka ny Tompo amin’ny fitondrana fanahy ho any Aminy mba hampianarin’ireo misiônera amin’ny fotoana feno kosa izany, dia mamelombelona ny fanahy, sy mampavitribitrika, ary mankahery.

Tsy mitaky ny hanaovan’ny olona tsirairay izao rehetra izao izahay. Mangataka ny mpikambana rehetra fotsiny izahay mba hivavaka, fantatray fa raha ny mpikambana rehetra, na tanora na antitra, no hanatona olona “iray” monja mandra-pahatongan’ny Krismasy, dia an-tapitrisany ny olona hahatsapa ny fitiavan’i Jesoa Kristy

Tompo. Ary tena fanomezana tsara ho an’ny Mpamonjy tokoa izany.

Naharay taratasy avy amin’ny fianakaviana iray izay nahita fahombiazana tokoa tamin’ny fitoriana ny filazantsara aho enina herinandro lasa izay, ny fianakaviana Munns avy any Floride izany. Toy izao ny zavatra nosoratany ireo:

“Ry Loholona Ballard, 30 minitra taorian’ny fampitana maneran-tany mikasika ny fanafainganana ny asa famonjena, dia nanao filankevitry ny fianakaviana mikasika ny asa fitoriana ny filazantsara izahay. Diboky ny hafaliana izahay raha nahita fa naniry ny hampandraisina anjara ireo zafikelinay zatovo. Faly izahay manao tatitra fa hatramin’ily fivorian’ny filankevitray, dia nitombo 200 isan-jato ny isan’ny olona ampianarinay.

“Nitondra ireo namany tany ampiangonana ireo zafikelinay, ary niaraka nanatrika ny fivoriana fanasan’ny Tompo taminay ny sasany tamin’ireo namanay malaindina, ary ireo olona vaovao niresahanay ny filazantsara dia nanao fanoloran-tena handray ireo lesona zarain’ny misiônera. Ny iray tamin’ireo rahavavy nalaina tao aminay dia tsy vitan’ny hoe niverina ho mazoto ao am-piangonana fa nitondra naman’ny fiangonana niaraka taminy ihany koa.

“Tsy nisy nandà ny fanasana handray ny lesona zarain’ny misiônera na iray aza. Tena mampiantanentam-po

ny hoe: mpikambana ao amin’ity Fiangonana ity amin’izao fotoana izao” (taratasin’olona manokana, 15 Aog. 2013).

Araho ireo fitaoman’ny Fanahy Masina. Mitalahoa amin’ny Tompo amin’ny vavaka amin-kafanam-po. Manolara tena hanao izay azonao atao mba hizarana ilay hafatra lehiben’ny Famerenana amin’ny laoniny ny filazantsaran’i Jesoa Kristy.

Hindrana ny tenin’i Clayton Christensen izay mpikambana iray hafa nahita fahombiazana teo amin’ny asa fitoriana ny filazantsara aho: “Isaky ny mandray an-tanana olona iray ianao ka mampahafantatra azy an’i Jesoa Kristy, dia hahatsapa ny halalin’ny fitiavan’ny Mpamonjy anao sy ilay olona tantananao ianao” (*The What and How of Sharing the Gospel* [2013], 1).

Andriamanitra anie hitahy anareo ry rahalahy sy anabavy mba hahita ilay fifaliana lehibe azo amin’ny fiainana ireo fahagagana amin’ny alalan’ny finoanareo. Nampianarina isika ao amin’ny Môrônia toko faha-7 hoe:

“Efa niteny i Kristy hoe: Raha manam-pinoana Ahy ianareo dia hanana ny fahefana hanao na inona na inona zavatra mahasoana ao Amiko. . .

. . . Fa amin’ny finoana no anaoavana fahagagana; ary amin’ny finoana no isehoan’ny anjely ka anompoany ny olona; koa, raha efa nitsahatra ireny zavatra ireny dia lozan’ny zanak’olombelona, fa izany dia noho ny tsy finoana, ary zava-poana ny rehetra” (Môrônia 7:33, 37).

Afaka mijoro ho vavolombelona aminareo avy amin’ny zavatra nianako manokana aho fa hihaino ny vavakareo ny Tompo ary hanana fahafahana maro ianareo amin’izao fotoana izao sy amin’ny taona maro ho avy ny hampahafantatra ny filazantsaran’i Jesoa Kristy amin’ireo zanaka sarobidin’ny Raintsika any an-danitra. Ry Filoha Monson, nihaino izahay. Hitady ilay iray avokoa izahay. Mivavaka aho mba hahatsapantsika rehetra ilay fifaliana lehibe azo avy amin’ny asa fitoriana ny filazantsara, amin’ny anarana masin’i Jesoa Kristy Tompo, amena. ■

Nataon'ny Loholona L. Tom Perry
Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Ireo Fotopampianarana sy Fitsipika Ao Anatin'ireo Fanekepinoana

Ny fanekepinoana tsirairay dia manampy zavatra manan-danja miavaka ao amin'ny fahatakarantsika ny filazantsaran'i Jesoa Kristy.

Rehefa nomena andraikitra aho handray fitenenana mandritra ny fivorian'ny fisoronana ao anatin'ny fihaonamben'ny Fiangonana, dia nieritritra avy hatrany ny mpampianatra iray tena mahafinaritra tao amin'ny Kilonga. Ny faniriany lehibe indrindra dia ny hanomana anay ho mendrika ny handray ny fisoronana. Nadininy anay imbetsaka ireo zavatra takiana tamin'izany fotoana izany mba hahazoana mari-pankasitrahana nahavitana ny Kilonga—fahaizana tsianjery ny anaran'ireo mpikambana ao amin'ny Kôlejin'ny Apôstôly Roambinifolo sy ny Fanekepinoana. Nampanantena zavatra anay koa izy—raha toa izahay rehetra ka mahay tsianjery ireo Fanekepinoana miisa telo amin'ny folo, dia afaka misafidy toerana iray izahay ary mandeha manao

fiaraha-mientana any ho an'ny fotoampianaranay farany.

Nanapa-kevitra izahay ny hifidy toerana iray miavaka izay tianay hihaniana, dia tsy aiza izany fa eo amin'ny ilay faritra misy vato misolampy eo ambonin'ilay tohodrano voalohany vao miditra ny Logan Canyon, any Utah avaratra. Misy faritra kely lemaka eo amin'ireo hantsambato ireo ary ahitana toerana voajanahary azo anaovana toko hanamasahana hotdogs na hanatonoana pête de guimauve. Rehefa nisafidy ilay toerana anefa izahay dia tsy mba nieritritra iray mpampianatra anay izay efa zokinjokiny ihany ary tsy olona manam-batana toy ny an'ny mpanao fanatanjahantena mihitsy. Raha mba nandinika tsara kokoa izahay dia mety ho tonga tao an-tsainay fa ho

sahirana izy handeha hihanika izany. Tapa-kevitra ny hanaja ilay fampanantenany anefa izy ary nanaraka anay tamin-kerimpo.

Nihanika ilay havoana kely aloha izahay. Tamin'ny andronay dia tsy nisy tariby mitondra herinaratra nana-kana anay tsy hihanika teny. Rehefa nampiana kely ilay mpampianatray dia tonga teny an-tampon'ny havoana. Raha vao tonga teny amin'ny tampony izahay dia nidina nanaraka faritra vatoana iray ary nankeo amin'ny toerana iray izay nantsoinay hoe: “Lamosin-tsokatra.”

Rehefa tonga izahay dia nila naka fotoana kely mihitsy aloha ilay mpampianatra anay vao afaka ny hasemporany. Rehefa niomana ny hipetraka sy ny hihinan-kanina iny izahay dia efa nahazo aina tsara izy ka afaka nampianatra ny lesonay farany. Nolazainy taminay fa tena nahafinaritra azy ny nampianatra anay tao amin'ny Kilonga nandritra izay roa taona lasa izay. Noderainy izahay noho ny fahaizanay tsianjery tsara ireo Fanekepinoana. Afaka miteny fotsiny ny laharan'ny iray amin'izy ireo izy ary avy hatrany izahay dia afaka mitanisa ilay izy. Avy teo dia nolazainy taminay fa ny fahaizana tsianjery ireo Fanekepinoana dia tsy misy dikany ankoatra ny teny marobe fotsiny raha tsy mahatakatra ireo fotopampianarana sy fitsipika ao anatin'izany izahay. Namporisihany izahay mba handalina ny fotopampianaran'ny filazantsara ampianarina ao anatin'ny fanekepinoana tsirairay. Nohazavainy fa ny fotopampianarana hita ao amin'ireo Fanekepinoana dia misy fizarazarana.

I. Ny Andriamanitra sy ny Fotopampianaran'i Kristy

Hianarantsika ao amin'ny fanekepinoana voalohany fa ny Andriamanitra dia ahitana olona telo: Andriamanitra Ray, Jesoa ilay Kristy, ary ny Fanahy Masina.

Ny fanekepinoana faharoa dia mpampianatra antsika fa tompon'andraikitra amin'ny zavatra ataontsika isika eto an-tany.

Ny fahatelo dia mamaritra ny asa nanirahana ny Mpamonjy mba hamonjena ireo zanaky ny Ray any an-danitra.

Ny fahefatra dia mampianatra ny maha zava-dehibe ireo fitsipika sy ôrdônansy fototra.

Ny herin'ny teny nozarain'ily mpampianatra anay dia lasa loharano hahazoana fitaomam-panahy ho ahy noho ny fanantitranterany ny fandalinana ny filazantsara. Ny soratra masina dia mitondra antsika eo anatrehan'ny fahamarinana napetraka izay ahafahantsika mitsara izay fahalalana raisintsika na marina izany na diso. Ny fotopampianarana marina dia avy amin'Andriamanitra, izay loharanon'ny fahamarinana rehetra sy fototra iorenan'izany. Hita ao amin'ny filazan-tsaran'ny Tompontosika sy Mpamonjy antsika ireo fampianarana sy hevitra mikasika ny hoe fotopampianarana marina. Ny fampianarana diso dia avy amin'i Satana izay rain'ny lainga rehetra. Ny hamily sy hanova ireo fahamarinana nambara no faniriany. Te hamitaka antsika izy mba hahatonga ny sasany amintsika ho very eny amin'ily lalana miverina any amin'ily fonenantsika any an-danitra.

Ny soratra masina dia mampianatra antsika ny fomba hisorohana ireo fampianarana diso. Ohatra, hitantsika ao anatin'ny taratasy nosoratan'i Paoly ho an'i Timoty ny hoe:

“Izay soratra rehetra nomen'ny tsindrimandrin'Andriamanitra dia mahasoa koa ho fampianarana, ho fandresendahatra, ho fanitsiana izay diso, ho fitaizana amin'ny fahamarinana:

“Mba ho tanteraka ny olon'Andriamanitra, ho vonona tsara ho amin'ny asa tsara rehetra” (2 Timoty 3:16–17).

Tsy misy hafa amin'ny filan'ny finday batterie ny filan'ny Fiangonana an'io fotopampianarana io. Rehefa esorinao ao anatin'ny finday anao ilay batterie dia tsy misy ilana azy intsony ilay finday. Dia tsy misy ilana azy mitovy amin'izany koa ny fiangonana iray izay tsy ahitana fampianarana fotopampianarana marina intsony. Tsy afaka mitondra antsika miverina any amin'ny Raintsika any an-danitra sy any amin'ily fonenantsika mandrakizay izany.

II. Rafitra sy Lamin'ny Fisoronana

Rehefa nanomboka nahatakatra ny fotopampianarana fototra momba an'i

Kristy isika dia mampianatra antsika mikasika ny rafitra sy ny lamin'ny fisoronana ny fanekem-pinoana fahadimy sy fahenina. Naorin'i Joseph Smith teo ambany fitarihan'ny Tompo ny Fiangonan'ny Mpamonjy tamin'ny alalan'ny fampiasana ny fahefan'ny fisoronana—ilay herin'Andriamanitra. Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany dia ilay rafitra naorin'i Kristy sy notantanany ihany fony Izy teto an-tany.

Tena andro lehibe ho an'i Joseph Smith sy i Oliver Cowdery ny volana Mey 1829 rehefa nandeha tany an'ala izy ireo mba hivavaka momba ny fotopampianaran'ny batisa ho famelana ny fahotana, izay novakiany rehefa nandika ny Bokin'i Môrmôna izy ireo. Maro ireo fampianarana nozarain'ireo fiangonana samihafa nanomboka ny taona 1800 sy ireo taona nanaraka azy ary fantatr'i Joseph sy i Oliver fa tsy afaka ny ho marina daholo izy rehetra. Tian'izy ireo ho fantatra ny fomba marina fanaovana batisa ary koa izay olona nanana ny fahefana hanaovana ny batisa.

Ho valin'ny fangatahan'izy ireo tamin'ny Tompo dia nisy iraka avy tany an-danitra niseho tamin'izy ireo dia i Jaona Mpanao Batisa izany. Nametratanana teo ambony lohan'izy ireo izy ary nomeny azy ireo tamin'ny alalan'ireto teny ireto ny fahefana hanaovana batisa: “Ianareo ry mpiara-manompo amiko, amin'ny anaran'ny Mesia no tolora koa ny Fisoronan'i Aharôna” (F&F 13:1).

Tena andro lehibe teo amin'ny tantaran'izao tontolo izao izany! Naverina teto an-tany indray ny fisoronana.

Rehefa mandray ny fisoronana isika dia mandray ny fahefana hanaovana asa amin'ny anaran'Andriamanitra sy hitarihana araka ny lalan'ny fahamarinana. Io fahefana io dia loharano tena ilaina hahazoana hery sy fitarihana marina ho tombontsoan'ny zanak'Andriamanitra eto an-tany ary hiaraka amintsika na dia aorian'ny fahafatesana aza. Nilaina ny namerenana ny fisoronana tamin'ny laoniny talohan'ny nanorenana ilay Fiangonan'i Jesoa Kristy marina. Izany no lesona lehibe ianarantsika avy ao amin'ny fanekem-pinoana fahadimy sy fahenina.

III. Fanampiana Mitoetra Mandrakizay mandritra ny Dia eto An-tany

Ny fanekem-pinoana telo manaraka—fahafito, sy fahavalo, ary fahasivy—dia mamaritra ireo fanampiana misy mba hampianatra antsika mandritra ny diantsika eto an-tany. Omena fanomezam-pahasoavana ara-panahy isika mba hitarika antsika rehefa manaraka ny fampianaran'ny Tompo ary mba hiaro antsika amin'ny ratsy. Mpitarika anankiray hafa koa ny soratra masina; raha mamaky ny tenin'Andriamanitra amim-pitandremana isika dia ho ambarany amintsika ilay lalana hiverenantsika any amin'ny fiainana mandrakizay.

Ny fanekem-pinoana fahasivy dia mampianatra antsika fa Andriamanitra dia nanambara sy manambara ary hanambara amin'ny hoavy fahamarinana maro izay lehibe sy manan-danja amin'ireo mpaminaniny sy mpahita ary mpanambara. Mianatra isika fa

anakoatra ny fihainoana ilay feon'ny Fanahy izay tony sy malefaka ary ankoatra ny famakiana ny soratra masina dia ireo mpitarika ao amin'ny Fiangonana no loharano iray hafa hazoana fitarihana, izay nantsoina sy nofinidy, ary natokana mba hitahy ny fiainantsika amin'ny alalan'ireo lesona ampianarin'izy ireo.

IV. Mpikambana Manao Asa Fitoriana

Ny fanekem-pinoana fahafolo, sy fahairaika ambin'ny folo ary faharoa ambin'ny folo dia mampianatra antsika ny fomba tokony hanatantehana ny asa fitoriana sy fizarana ny filazantsara ao anatin'ny tontolo iray izay ahitana firenena maro sy lalàna isan-karazany. Mianatra momba ny fanangonana an'i Isiraely isika ao anatin'ny fiomanana amin'ny Fiavian'ny Mpamonjy Fanindroany. Ampianarina isika fa ny lehilahy sy ny vehivavy dia manao zavatra araka izay safidiny, ary afaka manaiky na mandà ny tenin'Andriamanitra araka ny fisainany manokana. Farany dia mianatra isika fa rehefa mampiely ny filazantsaran'i Jesoa Kristy manerana an'izao tontolo izao isika dia tsy maintsy manaja ny fitondram-panjakana any amin'ny firenena tsirairay hidirantsika. Isika dia mino marina ny tokony hankatoavana sy hanajana ary hanohanana ny lalàna any amin'ny firenena tsirairay.

V. Toetra Tsara Tokony Hananana

Ny fanekem-pinoana fahatelo ambin'ny folo dia manolotra fanazavana manokana mikasika ny fomba tokony hitondrantsika ny fiainantsika sy hifaneraserantsika amin'ny hafa. Mivaky toy izao izany: “Mino isika fa tokony ho marina, ho mahatoky, ho madio fitondrantena, ho antra olona, ho mendrika ary hanao soa amin'ny olon-drehetra; afaka milaza marina tokoa isika fa manaraka ny fananaran'i Paoly manao hoe—Isika dia mino ny zavatra rehetra, manantena ny zavatra rehetra, efa niaritra zavatra maro ary manantena ny ho afaka hiaritra ny zavatra rehetra. Raha toa ka misy zavatra mendrika, maha-te hotia, tsara na mendrim-piderana dia mikatsaka ireny zavatra ireny isika.”

Isika rehetra dia tokony hiezaka ny hanana ireo toetra tsara ireo ary hanana fiainana izay mampiseho izany. Ireo fahamarinana ampianarina ao anatin'ireo Fanekem-pinoana ireo dia mifameno toy ny hifamenoan'ireo kojakoja rehetra hita ao anatin'ny finday iray. Toy ny fampidirana kojakoja mirindra tsara sy atao tohivakana mandritra ny fanamboarana finday, no ampidiran' ireo Fanekem-pinoana ao amintsika koa ireo fotopampianarana manan-danja momba ny Famerenana amin'ny laoniny. Ny fanekem-pinoana tsirairay dia manampy zavatra manan-danja miavaka ao amin'ny fahatakarantsika ny filazantsaran'i Jesoa Kristy.

Nampidirin'ilay mpampianatra ahy tao amin'ny Kilonga tato anatiko ny fanapahan-kevitra handalina ireo fotopampianaran'ny fanjakana. Nampianatra ahy izy mba hitady ireo hevitra lalina kokoa fonosin'ireo Fanekem-pinoana tsotra ireo. Nampanantena ahy izy fa raha toa aho ka mirotsaka mandalina ireo fahamarinana masina ireo dia hanova ny fiainako ho tsara kokoa ny fahalalana azoko. Ary mijoro ho vavolombelona aminareo aho fa tena tanteraka izany.

Taorian'izany lesona tena tsara nomen'ilay mpampianatra ahy izany

teny amin'ny tendrombohitra iray tany Logan Canyon, dia tsikaritray fa nijanona teny naharitra ela kely kokoa noho ny nieritreretany azy izahay. Nanakaiky ny hariva ary tsapanay fa nanana olana izahay.

Efa sahirana ilay mpampianatra anay vao tonga teny amin'ilay toerana miavaka, saingy mbola ho olana iray lehibe ho anay koa ny fiverenana mody. Vao mainka izany nampiharihary ny tsy naha hevitra tsara ny nisafidianany io toerana io mba hiarahana mivoaka. Sarotra ho anay ilay fihanohana rehefa niverina, mainka moa ho an'ny olona iray zokinjokiny tahaka azy.

Rehefa sahirana izahay nanampy azy hiverina hihanika indray ilay havoana dia indreny nisy pôlisy roa tamy. Nirahin'ny filohan'ny Kilonga izy ireo mba hitady anay, noho ny fahatahorany sao very izahay. Ilay zavatra nanahirana tamin'io fotoana io sy ireo lesona nampianarina dia nahatonga izany ho zava-niseho iray tsy hay hadinoana teo amin'ny fiainako.

Ianareo zatovolahy—Mamporisika anareo aho hampiasa ny sainareo mahiratra mba handalina sy hianatra ireo Fanekem-pinoana sy ireo fotopampianarana ampianariny. Anisan'ny fanambarana manan-danja indrindra izy ireo ary azo antoka fa fanambarana tsara fintina indrindra mikasika ny fotopampianarana ato amin'ny Fiangonana. Raha mampiasa azy ireo ianareo ho toy ny torolalana hitantanana ny fandalinanareo ny filazantsaran'i Jesoa Kristy dia ho hitanareo fa ho vonona ianareo hanambara amin'izao tontolo izao ny fijoroanareo ho vavolombelona momba ny fahamarinana naverina amin'ny laoniny. Ho vitanareo ny hanambara amin'ny fomba tsotra sy mivantana ary lalina ireo zavatra fototra inoanareo mafy amin'ny maha mpikamban' Ny Fianganon'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany anareo.

Zaraiko koa ny fijoroako ho vavolombelona fa marina ireo Fanekem-pinoana telo ambin'ny folo ireo. Amin'ny anaran'ilay Tompo sy Mpamonjy antsika, dia i Jesoa Kristy, amena. ■

Nataon'ny Erika Gérard Caussé

Mpanolotsaina Voalohany ao amin'ny Episkôpa Mpiahy

Tsy Mba Vahiny Intsony Ianareo

Ato amin'ity Fiangonana ity dia tsy misy ny vahiny na ny voailika. Tsy misy afa-tsy mpirahalaha sy mpirahavavy no ao.

Efa niaina toe-javatra iray izay toa vaovao tamintsika ny ankamaroantsika tamin'ny fotoana iray, izay nahatsapantsika ho vahiny sy tsy nananantsika fahatokian-tena. Nitranga tamin'ny fianakavianay ny toe-javatra toy izany raha niantso ahy hanompo ho Manampahefana Ambonin'ny Fiangonana ny Filoha Thomas S. Monson teo amin'ny dimy taona lasa izay. Io antso io dia nila ny fifindran'ny fianakavianay hiala tao amin'ny toerana mahafinaritra iray izay nankafizinay tokoa nandritra ny roapolo taona mahery. Mbola tsaroanay mivady ny fihetsik'ireo zanakay tamin'io fotoana io rehefa nandre mikasika ilay fiovana izy ireo. Nihoraka ny zanakay lahy 16 taona hoe: "Tsy misy olana mihitsy ny amin'izany. Afaka mandeha ianareo fa izaho hijanona!"

Avy eo izy dia nanaiky vetivety teo ny hiaraka aminay ary nanaiky tamim-pahatokiana io fotoana vaovao eo amin'ny fiainany io. Ny fiainana teo amin'ireo tontolo vaovao tao anatin'ny taona vitsy lasa dia nanjary traikefa nianarana sy nahafinaritra ho an'ny fianakavianay, indrindra noho ny fandraisana sy ny hatsaram-panahin'ireo Olomasin'ny Andro Farany. Koa satria

izahay efa nipetraka tamina firenena maro samihafa, dia lasa nahatsapa izahay fa zavatra azo tsapain-tanana sy tena misy ny firaisan-kinan'ny vahoakan'Andriamanitra maneran-tany.

Nahafahako nitety firenena maro ny antsoko ary nanome tombontsoa manokana nahafahako hiahy fivorianana maro. Ary rehefa nandinika ireo mpiangona maro samihafa aho dia matetika aho no mahita ireo mpiambana izay misolo tena firenena sy fiteny ary kolontsaina maro. Ny endrika iray mahagaga amin'ny fotoampitantanan'ny filazantsarantsika dia noho izy tsy voafetran'ny faritra ara-jeôgrafia iray na ny vondrona firenena maromaro. Manenika sy manerana ny tany izany. Mampiomana amin'ny fiverenan'ny Zanak'Andriamanitra am-boninahitra izany, amin'ny alalan'ny fanangonana ny "zanany avy amin'ny vazan-tany efatra."¹

Na dia mitombo aza ny fahasamihafana eo amin'ireo mpikamban'ny Fiangonana, dia resin'ny lova masina ananantsika ny fahasamihafana misy eo amintsika. Lasa isan'ny vahoakan'i Israely isika amin'ny maha-mpikamban'ny Fiangonana antsika. Ary tonga mpirahalaha

sy mpirahavavy, samy mpandova firazanana ara-panahy iray ihany. Nampanantena an'i Abrahama Andriamanitra fa "izay rehetra mandray ity Filazantsara ity dia hantsoina araka ny anara[ny], ary hisaina ho isan'ny tarana[ny], ka hitsangana sy hitso-drano [azy], ho toy ny rain' izy ireo."²

Nisy fampanantenana iray natao ho an'ny olona tsirairay izay lasa mpikamban'ny Fiangonana dia hoe: "Koa dia tsy vahiny sy mpivahiny intsony hianareo, fa tompon-tany, mpiray fanjakana amin'ny olona masina sady ankohonan'Andriamanitra."³

Ny teny hoe *vahiny* dia avy amin'ny teny Latina hoe *extraneus*, izay midika hoe "ivelany" na "avy any ivelany." Amin'ny ankapobeny izany dia milaza olona iray izay "vahiny" noho ny antony isan-karazany, na noho ny fiaviana izany na ny kolontsaina, na ny hevitra na ny fivavahana. Amin'ny maha-mpanaradia an'i Jesoa Kristy antsika izay miezaka mba ho eo amin'izao tontolo izao fa tsy ho isan'izao tontolo izao, dia indraindray isika mahatsapa ho toy ny vahiny. Isika dia mahafantatra bebe kokoa noho ny hafa fa ny varavarana sasany dia mety mikatona ho an'ireo izay heverina ho olon-kafa.

Efa hatramin'izay ny vahoakan'Andriamanitra no nodidiana mba

Panama City, Panama

Santiago, Chili

hikarakara ny tsirairay izay vahiny na izay azo heverina ho olona miavaka. Fahiny, ny vahiny iray dia nanana tombontsoa tahaka ny tsy maintsy hampiantranoana ny kamboty na ny mpitondratena. Toa azy ireo, ilay vahiny koa dia niaina tao anatin'ny toejavatra sarotra, ary niankina tamin'ny fiarovana izay azony avy amin'ny fiaraha-monina eo an-toerana ny hahavelona na hahafaty azy. Ny zanak'i Isiraely dia nandray torolalana mazava mikasika io lohahevitra io hoe: "Ny vahiny eo aminareo dia ataonareo tahaka ny tompon-tany aminareo ihany, ka ho tianao tahaka ny tenanao; fa efa mba vahiny tany amin'ny tany Egipta ianareo."⁴

Nandritra ny asany teto an-tany i Jesoa Kristy dia ohatra irain'ny olona izay nanao mihoatra lavitra noho ny fampiantranoana sy famindram-po fotsiny. Ireo izay nailiky ny fiarahamonina, ireo izay noroahin'ireo izay mihevi-tena ho marina sy noheverin'izy ireo ho tsy madio no nanolorany ny Fangorahany sy ny Fanajany. Nahazo anjara mitovy tamin'ny fampianarany sy ny asany izy ireo.

Ohatra, ny Mpamonjy dia nanohitra ny fomban-drazana nisy tamin'ny androny, raha nandeha niresaka tamin'ilay vehivavy Samaritana, ka niangavy

rano kely taminy. Niara-nihinana tamin'ny mpanota sy ny mpamory hetra Izy. Tsy mba niahotra akory Izy nanatona ilay boka, sy nikasika ary nanasitrana azy. Talanjona tamin'ny finoan'ilay kapiteny Romana Izy raha niteny tamin'ny vahoaka nanao hoe: "Lazaiko marina aminareo tokoa fa tsy mbola nahita finoana lehibe toy izany aho na dia tamin'ny Isiraely aza."⁵

Nangataka antsika i Jesoa mba hankatò ny lalanan'ny fitiavana tanteraka, izay fanomezana tsy misy tambiny sy ho an'ny rehetra. Hoy Izy:

"Fa raha izay tia anareo ihany no tianareo, inona no valim-pitia azonareo? Moa na dia ny mpamory hetra aza tsy mba manao izany koa va?"

"Ary raha ny rahalahinareo ihany no arahabainareo, inona no ataonareo mihoatra noho ny sasany? Moa na dia ny jentilisa aza tsy manao toy izany ihany va?"

"Koa amin'izany, aoka ho tanteraka ianareo, Toy ny fahatanterahan'ny Rainareo izay any an-danitra."⁶

Ato amin'ity Fiangonana ity dia tsy misy ny vahiny na ny voailika. Tsy misy afa-tsy mpirahalaha sy mpiarahavavy no ao. Ny fahalalana izay ananantsika mikasika ny Ray Mandrakizay no manampy antsika ho mora hampihatra kokoa ilay firahalahiana

sy firahavaviana izay tokony hisy eo amin'ny lehilahy sy ny vehivavy rehetra maneran-tany.

Misy ampahany ao amin'ilay boky tantara *Les misérables* izay maneho ny fomba tokony ho fitondran'ireo mpihazona ny fisoronana ireo olona izay heverina ho vahiny. Vao avy nivoaka ny fonja i Jean Valjean. Rehefa reraky ny dia lavitra sy matin'ny hanoanana sy ny hetaheta izy dia tonga tao amin'ny tanàna kely iray, ary nitady toerana ahitana sakafo sy fialofana amin'ny alina. Rehefa niparitaka ny vaovao mikasika ny fahatongavany, dia nanomboka nandrimbaravarana tsirairay ny mponina rehetra. Na ilay trano fandriam-bahiny, na ilay hôtely, eny fa na dia ilay fonja aza dia tsy mba nampandroso azy. nailika izy, noroahina, ary nosaziana. Ary nony farany, rehefa tsy nanana hery intsony izy dia potraka teo antokonam-baravarany eveka teo amin'ilay tanàna.

Ilay pretra tsara fanahy dia tena nahalala tanteraka ny tantaran'i Valjean, kanefa dia nampandroso ity mpirenireny ity tao an-tranony izy sady niteny tamim-pangorahana hoe:

"Tsy tranoko ity; fa tranon'i Jesoa Kristy. Tsy mba manontany ny anaran'izay miditra ato ity varavarana ity fa manontany raha toa manan-java-mahatory izy. Ary ianao dia mijaly, sy noana ary mangetaheta; noho izany dia tonga soa ianao. . . . Inona moa no ilaiko ahafantarana ny anaranao? Etsy andanin'izany, alohan'ny ilazanao amiko [ny anaranao] dia anisan'ny olona iray efa fantatro ianao."

"Nanokatra ny masonry tamim-pahagagana i [Valjean].

"Marina ve? Efa fantatrao ve ny fiantsoana ahy?"

"Eny, hoy ilay Eveka namaly, 'rahalahiko no fiantsoana anao.'⁷

Ato amin'ity Fiangonana ity, ny paroasy sy ny kôlejy misy antsika dia tsy antsika. An'i Jesoa Kristy izy ireo. Na iza na iza miditra ato amin'ny trano fivavahantsika dia tokony hahatsapa ho ao an-tranony. Mitombo lanja hatrany ny andraikitra amin'ny fandraisana ny tsirairay. Ny tontolo izay hitoerantsika dia mandalo

vanim-potoanam-pikorontanana lehibe. Noho ny fivoaran'ny fitaterana, ny hafainanan'ny fifandraisana, ary ny fanatontoloana ny toe-karena dia lasa tanàna iray lehibe ny tany, izay ahafahan'ny olona sy ny firenena mihaona sy mifandray ary mifangaroharo toy izay tsy mbola nisy hatrizay.

Manatanteraka ny fikasan'ilay Andriamanitra Tsitoha izany fiovana goavana maneran-tany izany. Tsy amin'ny alalan'ny fandefasana misiônera any amin'ny firenena lavitra ihany no hanatanterahana ny fanangonana ny voafidiny avy any amin'ireo vazantany efatra fa amin'ny alalan'ny fahatongavan'ireo olona avy any amin'ny faritra hafa ihany koa ho ao amin'ny tananantsika sy ny manodidina antsika. Maro ny olona, izay tsy mahafantatra akory hoe tarihin'ny Tompo izy ireo ho any amin'ny toerana izay ahafahany mandre ny filazantsara sy ho tonga ao am-balany.

Tena mety hitranga mihitsy ny hoe ny olona manaraka hiova fo ho amin'ny filazantsara ao amin'ny paroasinao dia mety ho olona tsy isan'ny mpinamana na olom-pantatra mahazatra anao. Mety voamarikao amin'ny endriny ivelany izany, na ny fiteny, na ny fomba fitafy, na ny fihodirany. Mety lehibe tao amin'ny finoana hafa io olona io, sady hafa fiaviana na hafa fomba fiainana.

Ny finamanana dia andraikitra iray manan-danja ao amin'ny fisoronana. Ireo kôlejin'ny Fisoronana Aharôna sy Melkizedeka dia tokony hiarahiasa amin'ireo rahavavy eo ambany fitarihan'ny eveka mba hahatonga ny olona tsirairay ho voaray tsara amimpitiavana sy hatsaram-panahy. Ny mpampianatra sy ny mpamangy isan-tokantrano no ho malina mba hahazoana antoka fa tsy hisy olona hadino na tsy noraharahiana.

Mila miara-miasa isika rehetra mba hanangana firaisan-kina ara-panahy ao amin'ny paroasy sy ny sampana misy antsika. Nisy ohatra amin'ny firaisan-kina tonga lafatra teo amin'ny vahoakan'Andriamanitra taorian'ny namangian'i Jesoa Kristy an'i Amerika. Ny rakitsoratra dia manamarika fa tsy "nisy koa Lamanita, na izay mety ho

fombafomban'ny -ita, fa izy kosa dia iray, zanak'i Kristy ary mpandovan'ny fanjakan'Andriamanitra.”⁸

Tsy amin'ny alalan'ny tsy firaharahiana sy famelana ho irery ireo mpikambana izay toa hafa na malemy kokoa no hanatratrarana ny firaisankina na amin'ny tsy fiarahana afa-tsy amin'ireo olona izay mitovy amintsika ihany. Ny mifanohatra amin'izany indray, ho tratra izany firaisankina izany amin'ny fandraisana sy fanompoana ireo izay vaovao sy mila fanampiana manokana. Fitahiana ho an'ny Fiangonana ireo mpikambana ireo ary manome fahafahana antsika hanompo ny namantsika sy hanadio ny fontsika manokana koa avy eo.

Noho izany ry rahalahiko, dia adidinareo ny manolotra ny tananareo an'ireo olona izay mipoitra eo ambaravarany trano Fiangonana. Raiso amim-pankasitrahana izy ireo fa tsy amin'ny fitsaratsarana. Raha misy olona tsy fantatrareo manatrika ny iray amin'ireo fivoriana, dia arahabao amin-kafanana izy ireo ary asao mba hiara-hipetraka aminareo. Miangavy aho, ataovy ny dingana voalohany mba hanampiana azy ireo ahatsapa ho voaray tsara sy ho tiana fa aza miandry azy ireo hanatona anareo.

Aorian'ny fandraisanareo voalohany, dia mandiniha fomba azonareo hanohizana ny fanompoana azy ireo. Indray mandeha nandre mikasika ny paroasy iray aho fa taorian'ny batisan'ny rahavavy marenina roa, dia nisy rahavavy mahafinaritra roa avy ao amin'ny Fikambanana Ifanampiana nanapa-kevitra hianatra fiteny tanana

mba hahafahan'izy ireo mifampiresaka tsara amin'ireo olona vao niova fo ireo. Endrey izany hatsaran'ny ohatry ny fitiavana rahalahy sy rahavavy ao amin'ny filazantsara!

Mijoro ho vavolombelona aho fa tsy misy vahiny na dia iray aza ho an'ny Raintsika any An-danitra. Ary tsy misy fanahy iray izay tsy sarobidy Aminy. Mijoro ho vavolombelona miaraka amin'i Petera aho fa “Tsy mizaha tavan'olona Andriamanitra: fa amin'ny firenena rehetra izay olona matahotra Azy ka manao ny marina no ankasitrahany.”⁹

Mivavaka aho mba ho afaka hiteny amintsika ny Tompo rehefa hanangona ny ondriny Izy amin'ny andro farany manao hoe: “Nivahiny aho dia nampiantranoinareo.”

Ary hamaly Azy isika avy eo hanao hoe: “Ary oviana no hitanay nivahiny ianao ka nampiantranoinay?”

Ary hamaly antsika izy manao hoe: “Araka izay efa nataonareo tamin'ny anankiray amin'ireto rahalahiko kely indrindra ireto no nataonareo tamiko koa.”¹⁰

Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. 1 Nefia 22:25.
2. Abrahama 2:10; nampiana fanamafisana.
3. Efesiana 2:19.
4. Levitikosy 19:34.
5. Matio 8:10; jereo koa ny Matio 8:2-3; Marka 1:40-42; 2:15; Jaona 4:7.
6. Matio 5:46-48.
7. Victor Hugo, *Les misérables*, nadikan'i Isabel F. Hapgood, 5 vols. (1887), 1:73.
8. 4 Nefia 1:17.
9. Asan'ny Apôstôly 10:34-35.
10. Matio 25:35, 38, 40.

Nataon'ny Loholona Randy D. Funk

Ao amin'ny Fitopololahy

Nantsoiny Hanambara ny Teniny

Raha manetry tena ianareo, sy mankatò, ary mihaino ny feon'ny Fanahy dia hahita fahasambarana lehibe ao anatin'ny asa fanompoanareo amin'ny maha-misiônera anareo.

Filohan'ny misiona tany Inde aho tamin'ny fotoana nanohanana ahy ho Manampahefana Ambony tamin'ny volana Aprily lasa teo. Hitako maso ny zavatra nolazain'ny filohan'ny misiona teo aloha iray hafa tamiko hoe: “Mahatalanjona tsotra izao ireo misiônera an'ity Fiangonana ity.”¹

Iray tamin'ireo misiônera niavaka maro niara-nanompo taminay sy Raha-vavy Funk i Elder Pokhrel avy any Népal. Rehefa feno roa taona monja ny naha mpikamban'ny Fiangonana azy dia voantso izy hanompo tao amin'ny Misionan'i Bangalore Inde, izay misiona mampiasa ny fiteny Anglisy. Hilaza aminao izy hoe tsy mbola nio-mana tsara tamin'izany. Tsy nahagaga izany. Tsy mbola nahita misiônera mihitsy izy raha tsy tamin'ny fotoana nahalasa misiônera ny tenany, satria tsy misy misiônera tanora manompo any Népal. Tsy nahay namaky teny Anglisy tsara izy tamin'izany mba hafahany mahatakatra ireo torolalana voasoratra tao amin'ny taratasy fiantsoana azy. Rehefa tonga tany amin'ny ivontoerana fanofanana ny misiônera izy dia, raha toa ka tokony ho pataloha velon-drirana sy lobaka fotsy ary

karavato no nentiny, dia, araka ny teny nampiasainy “pataloha jean dimy sy T-shirt maromaro ary gel be dia be fatao amin'ny volo”² no nentiny.

Na taorian'ny nahazoany akanjo saha ho an'ny asa fitoriana aza dia nilaza izy fa nahatsapa ho tsy nahazo aina isan'andro nandritra ireo herinandro vitsivitsy voalohany. Hoy izy nitantara izany fotoana tamin'ny asa fitoriany izany hoe: “Tsy hoe ny teny Anglisy fotsiny no sarotra fa sarotra toy izany koa ny asa. . . . Ankoatra ireo olana ireo dia noana aho, sy reraka, ary te hody. . . . Na dia mafy aza ireo toe-javatra niainana dia tapa-kevitra aho. Nahatsapa ho nalemy sy tsy nahay aho. Nangataka ny Ray any an-danitra aho hanampy ahy tamin'izany fotoana izany. Isak'izay nivavaka aho dia nahazo fampiononana foana.”³

Na dia vaovao sy sarotra ho an'i Elder Pokhrel aza ny asa fitoriana dia nanompo tamim-pinoana sy fahatokiana lehibe izy, nikatsaka ny hahatakatra sy hanaraka ny zavatra nianarany avy amin'ny soratra masina sy ny *Torio ny Filazantsarako* ary avy amin'ireo mpitarika azy tao amin'ny

misiona. Lasa mpampianatra ny filazantsara tena nahery izy—tamin'ny teny Anglisy—ary lasa mpitarika tena sangany. Taorian'ny asa fitoriana nataony, ary afaka fotoana vitsivitsy nijanonana tany Népal dia niverina tany Inde izy hanohy ny fianarany. Efa hatramin'ny volana Janoary izy no filohan'ny sampana ao New Delhi. Noho ny fivoarana azo notsapain-tanana niainany tamin'ny naha misiônera azy dia manohy mandray anjara amin'ny fivoarana azo tsapain-tanana an'ny Fiangonana any Inde izy.

Ahoana no nahatonga ny zatovolahy iray tsy mbola nahita misiônera mihitsy ho misiônera nanana tanjaka ara-panahy toy izany? Ahoana no hahazoanao hery ara-panahy amin'ny maha-misiônera anao mba hafahana manokatra ireo varavarana sy ireo boaty fandraisana mailaka ary ny fon'ireo olona ao amin'ny misiona hanompoanao? Araka ny mahazatra dia ao amin'ny soratra masina sy ny tenin'ireo mpaminany ary apôstôly velona no ahitana ny valiny.

Raha vao notoriana tany Angletera ny filazantsara tamin'ny volana Jolay 1837 dia izao no nambaran'ny Tompo hoe: “Na zovy na zovy no hirahinareo amin'ny anarako, amin'ny alalan'ny feon'ny rahalahinareo, ny Roambinifololahy, feperanareo sy nomenareo fahefana ara-dalàna, dia hanan-kery hanokatra ny varavaran'ny fanjakako ho an'ny firenena rehetra izay hanirahanareo azy.”⁴

Na aiza na aiza no hanirahana anareo, na aiza na aiza no misiona handefasana anareo dia fantaro fa mpikambana iray ao amin'ny Roambinifololahy no nampanao izany fanendrena izany araka ny tokony ho izy ary nantsoin'ny mpaminanin'ny Tompo ianareo. Ianareo dia nantsoina tamin'ny alalan'ny “faminihana sy [t]amin'ny alalan'ny fametrahana-tanana.”⁵

Nomen'ny Tompo avy eo ny fepetra hanatanterahana ity fampantenana ity. Hoy Izy hoe: “Araka izay [izay midika fa ho tanteraka ilay fampantenana *raha*] [1] [manetry] tena eo anoloako izy ireo [izany hoe ireo misiônera irahina] sy [2] [mitoetra]

eo amin' ny teniko ary [3] [mihaino] ny feon' ny Fanahiko.”⁶

Mazava ireo fampanantenan'ny Tompo. Mba hahazoana ilay hery ara-panahy ilaina hanokafana ny varavarana'ny fanjakan'Andriamanitra any amin'ilay firenena hanirahana anareo dia tokony hanetry tena ianareo sy hankatò ary hanana fahafahana hihaino sy hanaraka ny Fanahy.

Mifamatotra akaiky ireo toetra telo ireo. Raha manetry tena ianareo dia hanana faniriana ny hankatò. Raha mankatò ianareo dia hahatsapa ny Fanahy. Tena ilaina ny Fanahy satria araka ny nampianarin'ny Filoha Ezra Taft Benson, “Raha tsy misy ny Fanahy dia tsy hahomby na oviana na oviana ianao *na toy ny ahoana na toy ny ahoana* talenta sy fahaiza-manao anananao.”⁷

Tamin'ny naha filohan'ny misiona ahy dia nisy fotoana indraindray izay nanaovako dinidinika tamin'ireo misiônera izay nanana olana noho izy ireo tsy mbola nadio tanteraka. Niaina ambanin'ny hery ara-panahy tokony ho nananany izy ireo. Na niasa mafy toy ny ahoana aza izy ireo, na betsaka toy ny ahoana aza ny zavatra tsara nataony dia tsy afaka nahatsapa fiadanana izy ireo ary tsy afaka nanana ny Fanahy Masina ho namana, mandra-panetrin'izy ireo ny tenany sy nibelahany tanteraka ary nandraisany ny famindrampo sy ny fahasovan'ny Mpamonjy.

Mampianatra ny mpanompony hanetry tena ny Tompo satria ny dingan'ny fahasitranana ara-panahy dia manomboka amin'ny fo torotoro. Eritrereto ny zavatra tsara azo avy amin'ny zavatra torotoro na vaky: Hadiana ny tany hambolena varimbazaha. Torotoroina ny varimbazaha hanamboarana mofo. Vakiana ny mofo mba ho lasa tandindon'ny fanasan'ny Tompo. Rehefa mandray ny fanasan'ny Tompo amin'ny fo torotoro sy fanahy manenina ny olona iray izay mibebaka dia lasa sitrana izy.⁸ Rehefa mibebaka isika ka lasa sitrana amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy dia manana bebe kokoa ho atolotra ny Mpamonjy eo am-panompoana Azy. “Eny, manatòna

Azy ary atolory ho toy ny fanatitra ho Azy ny fanahinareo.”⁹

Raha vesaran'ny ota ianao ka mila mibebaka dia iangaviako ianao hanao izany avy hatrany. Rehefa nanasitrana ireo izay ory ny Mpamonjy dia matetika Izy no nanasa azy ireo hitsangana. Voarakitra ao amin'ny soratra masina fa nanao izany teo no ho eo na avy hatrany izy ireo.¹⁰ Mba ho sitrana amin'ny fahorianao ara-panahy dia ekeo ny fanasany hitsangana. Aza mangataka andro fa miresaha amin'ny evekanao, na ny filohan'ny sampana na ny filohan'ny misiona ary atombohy izao ankehitriny izao ireo dingan'ny fibebahana.

Ny hery manasitran'ny Sorompanavotana dia hitondra fiadanana ho an'ny fanahinareo ary hahafahanareo mahatsapa ny Fanahy Masina. Tsy hay refesina ny sorona nataon'ny Mpamonjy fa ny fahotantsika kosa, na dia betsaka sy lehibe aza, dia azo isaina sy hibabohana, azo atsahatra ary azo avela. “Ary akory ny halehiben' ny fifaliany amin' ny olona izay mibebaka!”¹¹

Mahery vaika ity fampanantenana ao amin'ny Fotopampianarana sy Fanekempihavanana ity: “Aoka handravaka tsy an-kijanona ny eritreritrao ny hatsaram-panahy; dia hihamahery ny fahatokian-tenanao eo anatrehan' Andriamanitra.”¹² Rehefa miaina fiainana feno hatsaram-panahy ianao dia hahatsapa fahatokiana feno fiadanana eo amin'ny fahamendrehanao eo anatrehan'Andriamanitra ary hanana ny herin'ny Fanahy miaraka aminao.¹³

Ireo olona sasany izay mpikambana vaovao kokoa ato amin'ny Fiangonana

na vao niverina nazoto indray dia mety hilaza hoe “Mendrika aho izao ary manana faniriana hanompo, kanefa tsy fantatro raha ampy ny fahalalako.” Tamin'ny volana Aprily dia nampianatra antsika ny Filoha Thomas S. Monson hoe: “Tonga eo amintsika ny fahalalana ny fahamarinana sy ny valin'ireo fanontaniana lehibe ananantsika rehefa mankatò ny didin'Andriamanitra isika.”¹⁴ Mampitony ery ny mahafantatra fa mahazo fahalalana isika amin'ny alalan'ny fankatoavantsika.

Ny hafa kosa dia mety hahatsapa fa voafetra ny talenta na ny fahaizamanao na ny traikefa azon'izy ireo atolotra. Raha manana olana toy izany ianareo dia tadidio ny zavatra niainan'i Elder Pkhrel. Miomàna tsara araka izay tratranareo ary fantaro fa hampivoatra ny ezaka feno fanetrentena sy fankatoavana ataonareo ny Ray any an-danitra. Nanome ity torohevitra ity ny Loholona Richard G. Scott: “Rehefa mankatò ny didin'ny Tompo isika ary manompo ny zanany amim-pitiavana dia hery avy amin'Andriamanitra no vokatry mivoaka ho azy avy amin'izany—hery ahafahana manao zavatra bebe kokoa noho izay azon'ny tenantsika manokana atao. Mivelatra ny fahalalantsika sy ny talentantsika ary ny fahaizamanaontsika satria mahazo tanjaka sy hery avy amin'ny Tompo isika.”¹⁵

Rehefa mahatoky ny Tompo sy ny hatsarany ianareo dia hitahy ireo zanany amin'ny alalanareo ilay Andriamanitra Tsitoha.¹⁶ Nianatra izany tany am-piandohan'ny asa fitoriany i Elder

Hollings avy any Nevada. Ny ampi-son'ny andro nahatongavany tany Inde dia nandeha niaraka taminay sy Rahavavy Funk izy ho any Rajahmundry, izay faritra niasany voalohany. Tamin'io tolakandro io dia nandeha nitsidika mpikamban'ny Fiangonana iray izay niaraka tamin'ny reniny i Elder Hollings sy Elder Ganaparam. Te hianatra mikasika ny Fiangonana ilay renim-pianakaviana satria hitany ny nitahian'ny filazantsara ny fiainan'ny zanany vavy. Niaraka tamin'izy ireo Rahavavy Funk mba ho namany. Koa satria hampianarina amin'ny teny Anglisy ny lesona, ary tsy nahay afa-tsy fiteny Telugu ilay renim-pianakaviana, dia niaraka taminay tao ny rahalahy iray tao amin'ny sampana mba handika ny zavatra hampianarina.

Ny andraikitr'i Elder Hollings nandritra ny fotoam-pampianarany voalohany dia ny hampianatra ny Fahitana Voalohany, amin'ny fampiasana ny tenin'ny Mpaminany Joseph. Tamin'izay fotoana izay nandritra ny lesona dia nitodika tany amin'ny Rahavavy Funk izy dia nanontany hoe: "Tokony hotononiko araka izay nilazana azy ve ilay izy?" satria fantany fa hadika ilay izy.

Namaly izy hoe: "Lazao araka izay nilazana azy ilay izy mba hahafahan'ny Fanahy mijoro ho vavolombelona ny amin'izay lazainao."

Rehefa nampianatra tamin-kitsimpo ny Fahitana Voalohany ity misiônera vaovao ity, ka nampiasa ny tenin'ny Mpaminany, dia niova ny endrik'io rahavavy malala io. Latsadranomaso izy. Rehefa vitan'i Elder Hollings izany hafatra tena lehibe izany, ary raha tsy mbola vita akory ny fandikana ny zavatra nolazainy, dia nanontany tamin-dranomaso tamin'ny fitenin-drazany ilay renim-pianakaviana hoe: "Azo atao batisa ve aho? Ary afaka mampianatra ny zanako lahy ve ianareo?"

Ry tanora mpiara-manompo amiko, varavarana sy fo maro no mivoha isan'andro ho an'ny hafatry ny filazantsara—hafatra izay mitondra fanantenana sy fiadanana ary fifaliana ho an'ireo zanak'Andriamanitra manerana izao tontolo izao. Raha manetry tena ianareo, sy mankatò, ary mihaino ny feon'ny Fanahy dia hahita fahasambarana lehibe ao anatin'ny asa fanompoanareo amin'ny maha-misiônera anareo.¹⁷ Fotoana mahafinaritra izany maha-misiônera izany—fotoana izay hanafaingan'ny Tompo ny asany!

Mijoro ho vavolombelona aho ny amin'i Jesoa Kristy Mpamonjy antsika sy ny "didiny masina"¹⁸ izay manao hoe "mandehana hianareo, dia ataovy mpianatra ny firenena rehetra."¹⁹ Fiangonany ity. Mitarika izany Izy amin'ny alalan'ireo mpaminany sy apôstôly velona. Hampianatra antsika ny Fiadidiana Voalohany mandritra ny adiny iray manaraka. Enga anie isika ka ho "faingam-pandinika,"²⁰ tahaka an'i Môrmôna, ka rehefa tonga ny antso dia ho mendrika isika ary ho afaka hanambara amin'ny herin'ny Fanahy manao hoe: "Indro, izaho dia mpianatr' i Jesoa Kristy, ilay Zanak' Andriamanitra. Efa nantsoiny aho hanambara ny teniny eo anivon' ny vahoakany mba hahazoany manana ny fiainana maharitra mandrakizay."²¹ Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Resaka manokana nifanaovana tamin'i Dennis C. Brimhall, filohan'ny Misionan'i Kentucky Louisville, 8–2005.
2. Ashish Pokhrel, "My Name Is Ashish Pokhrel and This Is My Story," (Tantaram-pianana tsy navoaka Sept. 2011).
3. Pokhrel, "My Name Is Ashish Pokhrel".
4. Fotopampianarana sy Fanekepiahavanana 112:21.
5. Fanekep-pinoana 1:5.
6. Fotopampianarana sy Fanekepiahavanana 112:22.
7. Ezra Taft Benson, ao amin'ny *Torio ny Filazantsarako: Torolalana Ho an'ny Asa Fanompoan'ny Misiônera* (2004), 210.
8. Hevitra notsoahina avy amin'ny lahateny nataon'ny Loholona Jeffrey R. Holland tao amin'ny fihaonamben'ny Tsaôkan'i Bountiful Utah Avaratra, 8–9 Jona 2013.
9. Ômnia 1:26.
10. Jereo ny Marka 5:41–42; Jaona 5:8–9.
11. Fotopampianarana sy Fanekepiahavanana 18:13.
12. Fotopampianarana sy Fanekepiahavanana 121:45.
13. Jereo ny Fotopampianarana sy Fanekepiahavanana 121:46.
14. Thomas S. Monson, "Mitondra Fitahiana ny Fankatoavana," *Liahona*, Mey 2013, 89.
15. Richard G. Scott, "Mba Hahazo Fiadanana ao An-tokantrano," *Liahona*, Mey 2013, 30.
16. Rehefa namaritra ny zavatra ho ataon'ireo misiônera vaovao maro be ny Loholona Russell M. Nelson dia hoy izy hoe: "Ny efa nataon'ny misiônera hatramin'izay no hataon'izy ireo. Hitry filazantsara izy ireo! Hitahy ireo zanak'Andriamanitra Tsitoha!" ("Araraoty ilay Onja," *Liahona*, Mey 2013, 45).
17. Jereo ny *Torio ny Filazantsarako*, v.
18. Thomas S. Monson, "Avia, Ianareo Zanakalahin'Andriamanitra Rehetra," *Liahona*, Mey 2013, 66.
19. Matio 28:19.
20. Môrmôna 1:2.
21. 3 Nefia 5:13.

Nataon'ny Filoha Dieter F. Uchtdorf

Mpanolotsaina Faharoa ao amin'ny Fiadidiana Voalohany

Vitanao io, izao dia izao!

Fa raha mbola te hiverina hijoro koa isika sy hanohy eo amin'ilay lalana, . . . dia afaka mianatra zavatra avy amin'ny tsy fahombiazana ary ho tonga tsara kokoa sy falifaly kokoa.

Fony aho mbola tanora dia toa haingana ery ny fomba fiarenako rehefa avy nianjera. Rehefa nandeha nefa ny taona dia nisintona izao lesona manahiran-tsaina izao aho dia ny hoe, niova ireo lalàn'ny fizika—ary tsy nanampy ahy izany.

Vao tsy ela akory izay dia niarananao ski tamin'ny zafikeliko lahy 12 taona aho. Teo am-pankafizana ny fotoana iarahana izahay no sendra vongan-dranomandry aho ary niafara tamin'ny fianjerana tsy misy ohatr'izany ka tafatontona teo amin'ny fidinana iray misolampy.

Niezaka nanao izay vitako aho hiaranana saingy tsy nahavita—lavo aho ary tsy afa-niarina.

Nahatsiaro ho tsy dia naninona aho tamin'ny lafiny ara-batana, saingy somary voadona ihany ny hambompoko. Ka dia naka antoka aho hoe eo amin'ny toerany tsara ny aro-lohako sy ireo solomaso fiarovana satria naleoko lavitra tsy hisy hahafantatra ahy ireo mpanao ski hafa. Azoko sary an-tsaina aho tafatombina eo tsy afaka nanao na inona na inona raha

izy ireo kosa misosa amin'ny ski tsy amim-pahasarotana, miantsoantso ampitsikitsikiana hoe: “Manao ahoana, Rahalahy Uchtdorf!”

Nanomboka nanontany tena aho hoe ahoana no hahafahana mamonjy ahy. Izany dia tamin'ny fotoana nahatongavan'ny zafikeliko teo anilako. Nolazaiko azy ny zava-nitranga, saingy toa tsy rototra akory izy tamin'izay fanazavako ny antony nahatonga ahy ho tsy afa-niarina. Nibanjina ny masoko izy, dia nanolotra ny tanany, ka nisintona ny tanako ary nilaza tamin'ny feo hentitra hoe: “Dadabe a! Vitanao io, izao dia izao!”

Poa toa izay aho dia nitsangana.

Mbola mihivingivin-doha ihany aho noho io zava-nitranga io. Ny zavatra izay toa tsy azo natao fotoana fohy taloha teo dia tonga dia lasa tanteraka, satria nanolo-tanana ahy ny zazalahy iray 12 taona ary nilaza hoe: “Vitanao io, izao dia izao!” Ho ahy izany dia nanome fahatokian-tena sy fientanana ary tanjaka fanampiny.

Ry rahalahy isany, mety hisy ny fotoana eo amin'ny fiainantsika hoe

tsy tratry ny herintsika samirery izany hoe miarina sy manohy ny dia izany. Nianatra zavatra aho tamin'io andro io teny amin'ny fidinana iray misolampy rakotra ranomandry. Eny fa na dia mihevitra aza isika hoe tsy afa-miarina, dia mbola misy foana ny fanantenana. Ary indraindray eo amin'ny fiainantsika dia mila fotsiny isika olona iray mibanjina ny masontsika, misintona ny tanantsika, ary miteny hoe: “Vitanao io, izao dia izao!”

Ny Fiheveran-diso mikasika ny Fahasarotana

Mety hihevitra isika hoe ny vehivavy, raha oharina amin'ny lehilahy, dia mora manana kokoa fahatsapana ho tsy mahavita azy na fahakiviana—hoe mihatra kokoa amin'izy ireo ireo fahatsapana ireo toy izay amintsika. Tsy azoko antoka hoe marina izany. Mahatsapa fahamelohana, sy fahakiviana lalina, ary tsy fahombiazana ireo lehilahy. Mety hilokaloka isika hoe tsy mampihontsona antsika ireo fahatsapana ireo, kanefa dia mampihontsona tokoa. Mety hahatsiaro vesaran'ireo tsy fahombiazana sy tsy fahaizana loatra isika ka manomboka mihevitra hoe tsy ho afaka hahomby mihitsy. Mety hihevitra mihitsy aza isika hoe noho isika efa nianjera taloha, dia ny mianjera no mba anjarantsika. Toy izao no fomba nilazan'ny mpanoratra iray izany hoe: “Mbola manohy hatrany isika, toy ny lakana manohitra ny renirano, voatosika hatrany mankany amin'ny toerana nisy antsika teo aloha.”¹

Efa nahita lehilahy feno hery anaty sy fahasoavana aho, izay nitsahatra ny handray anjara amin'ilay asa feno fanamby hanorenana ny fanjakan'Andriamanitra satria hoe tsy nahomby indray mandeha izy na in-droa. Lehilahy tokony ho nahavita azy izy ireo, izay tokony ho lasa mpihazona fisoronana sy mpanompon'Andriamanitra mamiratra tokoa. Saingy noho izy ireo solafaka sy lasa kivy dia niala tamin'ny fanoloran-tenan'izy ireo tao amin'ny fisoronana ary nikatsaka tanjona hafa saingy tsy mendrika kokoa.

Ary amin'izany izy ireo dia manohy hatrany, tsy manatanteraka afa-tsy ampahany kely monja amin'ny izay

tokony ho vitan'izy ireo teo aloha, tsy manatratra velively ilay tokony ho tratran'izy ireo izay zon'izy ireo hatrany am-pahaterahany. Toy izao ny fitomanian'ilay poeta iray hoe, izy ireo no anisan'ireo fanahy mampalahelo izay “maty nefa mbola tsy tafavoaka ny [ankamaroan'ny] hira [mbola] ao anatiny.”²

Tsy misy olona tia izany hoe tsy mahomby izany. Ary tsy tiantsika mihitsy izany rehefa hitan'ny hafa—indrindra indrindra ireo olona tiant-sika—hoe tsy mahomby isika. Samy te ho omen-kaja sy omem-boninahitra daholo isika rehetra. Te ho tompon-daka isika. Saingy isika olombelona dia tsy lasa tompon-daka raha tsy miezaka sy mifehy tena na raha tsy manao fahadisoana.

Ry rahalahy isany, tsy ny hoe impiry isika no nianjera no mamaritra ny hiafarantsika fa ny hoe impiry isika no niarina sy nanifika ny vovoka tamin'ny tenantsika ary nandroso.

Alahelo araka an'Andriamanitra

Fantatsika fa fitsapana ity fiainana an-tany ity. Kanefa noho ny Raintsika any An-danitra hoe tia antsika amin'ny fitiavana tonga lafatra, dia Izy no manoro antsika hoe aiza no ahitana ireo vahaolana. Nomeny antsika ny sarintany izay ahafahantsika mandeha amin'ilay tany tsy azo antoka sy ireo fitsapana tsy ampoizina izay mifanehatra amintsika tsirairay avy. Tafiditra ao anatin'io sarintany io ny tenin'ireo mpaminany.

Rehefa mania isika—rehefa lavo isika na miala amin'ny lalan'ny Raintsika any An-danitra—dia ny tenin'ireo mpaminany no manambara amintsika ny fomba hiarenana indray sy hivere-nana eo amin'ny lalana.

Amin'ireo fitsipika rehetra izay ampianarin'ireo mpaminany nandritra ny taonjato maro, ny iray izay nantitranterina hatrany hatrany dia ilay hafatra feno fanantenana sy mankahery hoe afaka mibebaka ny zanak'olombelona, sy miova lalana, ary miverina eo amin'ilay tena lalana marin'ny maha mpanara-dia.

Tsy midika akory izany hoe tokony hahazo aina isika noho ireo

fahalemena sy fahadisoana na fahotantsika. Saingy misy fahasamihafana lehibe eo amin'ny alahelo noho ny fahotana izay mitondra amin'ny fibebahana sy ny alahelo izay mitondra amin'ny fahakiviana.

Nampianatra i Paoly Apôstôly hoe: “ny *alahelo araka an'Andriamanitra* miasa fibebahana ho famonjena . . . fa miasa fahafatesana kosa ny *alahelon'izao tontolo izao*.”³ Ny *alahelo araka an'Andriamanitra* dia mitaona amin'ny fiovana sy fanantenana amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy. Ny *alahelon'izao tontolo izao* kosa dia misarika antsika hidina sy hamono ny fanantenana ary mandresy lahatra antsika hilefitra amin'ny fakam-panahy fanampiny.

Ny *alahelo araka an'Andriamanitra* dia mitondra amin'ny fiovam-po⁴ sy fiovana ho olom-baovao.⁵ Mahatonga antsika hankahala ny fahotana izany sy hitia ny soa.⁶ Mamporisika antsika izany hijoro sy handeha ao amin'ny fahazavan'ny fitiavan'i Kristy. Ny fibebahana marina dia resaka fiovana, fa tsy fampijaliana na fahoriana. Eny, ny nenina avy ao am-po sy ny fanenenana marina noho ny tsy fankatoavana dia matetika manaintaina ary dingana tena manan-danja eo amin'ireo dingana masin'ny fibebahana izy ireo. Saingy rehefa ny fahamelohana no mitarika amin'ny fankahalana ny tena na manakana antsika tsy hiarina dia manakana ny fibebahantsika izany fa tsy mamporisika azy.

Ry rahalahy isany, misy lalana tsaratsara kokoa. Aoka isika hiarina ary ho tonga lehilahin'Andriamanitra. Manana tompon-daka isika, manana Mpamonjy, izay nandeha namaky ny lohasaha aloky ny fahafatesana teo amin'ny toerantsika. Nanolotra ny tenany Izy mba hanonerana ny saran'ny fahotantsika. Tsy misy manana fitiavana mihoatra noho izany—dia i Jesoa Kristy ilay zanakondry tsy misy kilema, izay nanaiky nankeo amin'ny alitara fanaovana sorona ary nanefa ny saran'ny fahotantsika hatramin'ny variraiventy farany indrindra.”⁷ Nandray ny fahoriantantsika ho eo Aminy Izy. Nandray ny enta-mavesatsika sy ny fahamelohantsika ho eo an-tsorony

Izy. Ry namako malala isany, rehefa manapa-kevitra ny hanatona Azy isika, rehefa mitondra ny Anarany ho eo amintsika, ary mandeha amim-pahasahiana eo amin'ny lalan'ny maha-mpanara-dia, dia amin'ny alalan'ny Sorompanavotana no hampantenenana antsika tsy fahasambarana sy “fiadanana eo amin'ity izao tontolo izao ity” fotsiny ihany fa “fiainana mandrakizay any amin'ny tontolo ho avy”⁸ ihany koa.

Rehefa manao hadisoana isika, rehefa manota ka lavo, dia aoka isika hieritritra ny dikan'ny hoe mibebaka marina. Izany dia midika hoe fampitodihana ny fontsika sy ny faniriantantsika ho any amin'Andriamanitra sy fialana amin'ny fahotana. Ny fibebahana marina avy ao am-po dia mitondra miaraka aminy ny fanomezan-toky avy any an-danitra hoe “mahavita izany isika izao.”

Iza Moa lanao?

Iray amin'ireo fomban'ny fahavalo hanakanana antsika tsy hivoatra ny manakorontana ny saintsika mikasika ny hoe iza marina moa isika ary inona marina moa no iriantantsika.

Te handany fotoana miaraka amin'ny zanantsika isika, saingy te hanao ihany koa ilay fialam-bolin-dehilahy tiantsika indrindra. Te hanena tena isika saingy te hankafy ihany koa ireo sakafo izay tiantsika. Te ho tonga tahaka an'i Kristy isika saingy te haneho ihany koa amin'ilay olona nisisika an-tery teo anoloantsika eo am-pitondrana fiarakodia hoe hatraiza ny tsy fankasitrahantsika azy.

Ny tanjon'i Satana dia ny haka fanahy antsika hanakalo ireo voahangy sarobidy dia ny fahasambarana marina sy ireo hasina mandrakizay ho soloina kojakoja plastika sandoka izay tsy inona fa hosoka sy fakana tahaka an'ilay tena fialiana sy fahasambarana.

Fomba iray hafa ampiasain'ny fahavalo ihany koa hanakiviana antsika mba tsy hiarina ny manao izay hiheverantsika ny didy ho toy ny zavatra izay noterena arahintsika. Heveriko fa fomban'ny olombelona ny manohitra ny zavatra rehetra izay toa tsy hevitsika amin'ny voalohany.

Raha toa isika mihevitra ny fihinanana sakafo ara-pahasalamana sy ny fampiasam-batana ho toy ny zavatra takian'ny dokotera amintsika fotsiny ihany dia mety tsy hahomby isika. Fa raha heverintsika ireo safidy ireo hoe izany mihitsy isika ary izany no tantsika hahatongavana, dia hanana erijika kokoa isika hamitana izay nantomboka sy hahombiazana.

Raha toa isika mihevitra ny fampianarana isan-tokantrano ho toy ny tanjon'ny filohan'ny tsatoka fotsiny ihany, dia mety tsy dia asiantsika lanjany ny fanaovana izany. Fa raha mihevitra izany ho toy ny tanjontsika isika—zavatra izay iriantsika hatao mba hitovizana kokoa amin'i Kristy sy hanompoana ny hafa—dia tsy vitan'ny hoe hahatanteraka ny fanolorantenantsika fotsiny isika fa hamita izany ihany koa amin'ny fomba izay mitahy ireo fianakaviana izay vangiantsika sy ny fianakaviansika ihany koa.

Matetika tokoa, isika no mahazo ny fanampiana avy amin'ireo namana na fianakaviana. Fa raha mijery manodidina isika amin'ny maso mandinika tsara ary atosiky ny fo te hikarakara, dia ho fantatsika ireo zavatra arosan'ny Tompo eo anoloantsika hanampiana ny hafa hiarina indray sy handroso mankany amin'ny tena tokony hahatongavan'izy ireo. Mandroso hevitra ny soratra masina hoe: “Na inona na inona ataonareo, dia ataovy amin'ny fo, tahaka ny ho an'ny Tompo, fa tsy ho an'olona.”⁹

Loharano lehibe ahitana hery arapanahy ny fananana fiainana feno fahamarinan-toetra sy fahitsiana sy ny mampifantoka ny masontsika amin'ny toerana izay tantsika hisy antsika any amin'ny mandrakizay. Na dia tsy afaka mahita io toerana masina ahatongavana io aza isika raha tsy amin'ny alalan'ny masom-pinoana, dia hanampy antsika izany hijanonantsika amin'ilay lalana hizorana.

Rehefa amin'ny fahombiazantsika na ny tsy fahombiazantsika isan'andro no tena ifantohan'ny saintsika, dia mety ho diso lalana isika sy hirenireny ary hianjera. Ny fampifantohantsika ny masontsika amin'ny tarigetra ambony kokoa dia afaka hanampy antsika ho

tonga zanakalahy sy rahalahy tsara kokoa, sy ray tsara fanahy kokoa ary vady be fitiavana kokoa.

Na dia ireo izay mampifantoka ny fony amin'ny tanjona masina aza dia mbola solafaka ihany indraindray, saingy tsy ho resy izy ireo. Matoky an'Andriamanitra izy ireo ary miantehitra amin'ireo fampianantenana nataony. Hijoro indray izy ireo miaraka amin'ny fanantenana mampirapiratra ananany momba ny Andriamanitra marina iray sy ny fahitana feno fitaomam-panahy mikasika ny hoavy iray tena tsara. Fantatr'izy ireo fa mahavita izany izy ireo izao.

Vitanao io, izao dia izao

Ny olona rehetra, na tanora na antitra, dia efa nanana ny traikefany amin'ny fianjerana. Ny mianjera no fanaontsika olona mety maty. Fa raha mbola te hiverina hijoro koa isika sy hanohy eo amin'ilay lalana mankany amin'ireo tanjona ara-panahy izay nomen'Andriamanitra antsika, dia afaka mianatra zavatra avy amin'ny tsy fahombiazana ary ho tonga tsara kokoa sy falifaly kokoa ho vokatr'izany.

Ry rahalahiko malala isany, ry namako isany, hisy ireo fotoana

hiheveranao hoe tsy afaka ny hanohy ianao. Matokia ny Mpamonjy sy ny Fitiavany. Rehefa miaraka amin'ny finoana an'i Jesoa Kristy Tompo, sy ny hery sy fanantenana ao amin'ny filazantsara naverina tamin'ny laoniny, dia *ho* afaka hiarina ianao ary hanohy ny dia.

Ry rahalahy isany, tianay ianareo. Mivavaka ho anareo izahay. Fani-riako ny hoe afaka maheno ny Filoha Monson mivavaka ho anareo ianareo. Na raim-pianakaviana vao herotreronny ianareo, na mpihazona fisoronana efa zokiolona, na diakona vao notendrena, dia mahatsiaro anareo izahay. Mahatsiaro anareo ny Tompo!

Ekenay fa ho sarotra ny lalana-reo indraindray. Saingy omeko izao fampianantenana izao ianareo, amin'ny anaran'ny Tompo, hoe: miarena ary manaraha ny dian'ilay Mpanavotra sy Mpamonjy antsika, ary dia indray andro any ianareo hanao jery todika ary ho heniky ny fankasitrahana mandrakizay fa nisafidy ny hiantehitra amin'ny Sorompanavotana sy ny hery ananany ahafahany mampiarina sy manome hery anareo.

Ry namako sy rahalahiko malala isany, tsy mampaninona na impiry ianareo no nanao hadisoana na nianjera, mitsangana! Feno voninahitra ny fiafaranareo! Mijoroa tsara ary mandehana ao amin'ny fahazavan'ny filazantsaran'i Jesoa Kristy naverina tamin'ny laoniny! Matanjaka noho izay heverinareo ianareo. Mahavita be mihoatra noho izay azonareo an-tsaina ianareo. Vitanareo io, izao dia izao! Ny amin'izany no ijoroako ho vavolombelona amin'ny anarana masin'ilay Tompontsika sy Mpamonjy antsika, dia i Jesoa Kristy, amena. ■

FANAMARIHANA

1. F. Scott Fitzgerald, *The Great Gatsby*, (1925), 180.
2. “The Voiceless,” ao amin'ny *Ireo asa poetika manontolo nataon'i Oliver Wendell Holmes*, 1908, 99.
3. 2 Korintiana 7:10; nampiana fanamafisana.
4. Jereo ny Asan'ny Apôstôly 3:19.
5. Jereo ny Ezekielia 36:26; 2 Korintiana 5:17; Môsîà 3:19.
6. Jereo ny Môsîà 5:2.
7. Matio 5:26.
8. Fotopampianarana sy Fanekempihavanana 59:23.
9. Kolosiana 3:23.

Nataon'ny Filoha Henry B. Eyring

Mpanolotsaina Voalohany ao amin'ny Fiadidiana Voalohany

Sitrano ny ferin'izy ireo

Mivavaka aho ny mba hahafahantsika miomana hanao izay mety ho asa fanompoan'ny fisoronana mety omen'ny Tompo antsika eo amin'ny diantsika eto an-tany.

Voatahy avokoa isika rehetra noho ny fikarakarantsika ny hafa. Ny hoe mihazona ny fisoronan'Andriamanitra dia hoe raisin'Andriamanitra ho tompon'andraikitra amin'ny fiainana mandrakizain'ireo zanany. Tena marina izany. Tena mahafinaritra, ary indraindray dia mety tsapa ho mavesatra.

Misy amin'ireo filohan'ny kôlejin'ny loholona izay mihaino amin'ity hariva ity no mahafantatra ny zavatra tiako holazaina. Iza no nihatra tamin'ny iray taminareo. Mety efa nitranga tamin'ny ankamaroanareo izy ity—ary mihoatra ny indray mandeha. Mety ho samihafa ny antsipiriany, saingy mitovy ihany ny toe-javatra misy.

Nangataka ny fanampianareo ny loholona iray izay tsy dia fantatrareo loatra. Vao nampahafantarina azy fa tokony hamindra ny vadiny sy ny zanany lahy kely ny androtr'io izy, hiala ao amin'ny trano nonenan'izy ireo ka hifindra amin'ny trano iray hafa eo akaiky eo.

Efa niangavy namana iray izy mivady raha toa ka afaka mindrana camion izy ireo ny tontolo andro mba hitaterana ny fianakaviany sy ny entany. Nampindramin'ily namana azy ireo ilay camion. Nanomboka namindra ny entan'izy ireo

rehetra tao anatin'ilay camion ity raim-pianakaviana vao herotrerony, kanefa nandritra ny minitra vitsy voalohany, dia naharary azy ny lamosiny. Sahirana loatra ilay namana nampindrana fiara ka tsy afaka nanampy. Nahatsapa ho kivy ity ray vao herotrerony. Nieritritra anao izy, ianao izay filohan'ny kôlejin'ny loholona misy azy.

Efa tolaka ihany ny andro tamin'ny fotoana nangatahany fanampiana. Andro misy fivoriam-piangonana ny harivan'io. Efa nampanantena ny hanampy ny vadinao ianao amin'ilay zavatra atao ao an-trano io andro io. Efa niangavy anao ny zanakareo mba hanao zavatra hiaraka aminy, kanefa tsy mbola nanam-potoana nanaovana izany ianao.

Fantatrao ihany koa fa ireo mpi-kambana ao amin'ny kôlejinao, indrindra fa ireo izay tena mahatoky, ireo izay fiantsonao rehefa hoe hanampy, dia mety miaina toe-javatra sarotra mitovy aminao ihany koa.

Efa nahafantatra ny Tompo fa hiatrika andro toy izany ianao tamin'ny fotoana niantsoany anao ho eo amin'io andraikitra io, noho izany dia nanome tantara iray ho anao Izy mba hampaherezana anao. Fanoharana ho an'ireo mpihazona fisoronana izay tena tototry ny asa. Indraindray

izy io dia antsointsika hoe tantaran'ilay Samaritana tsara fanahy. Kanefa izany dia tena tantaran'ny mpihazona fisoronana lehibe iray amin'izao andro farany sarotra sy mahabe atao izao.

Io tantara io dia tena mihatra tsara amin'ny mpanompo iray mpihazona fisoronana izay tena tototry ny asa. Tsarovy fotsiny hoe ianao dia ilay Samaritana fa tsy ilay mpisorona na ilay Levita izay nandalo fotsiny an'ilay lehilahy naratra.

Mety tsy nieritritra an'io tantara io ianao rehefa niatrika fanamby tahaka izany. Kanefa mivavaka aho mba hahatsiaro izany ianareo rehefa hisy indray ny andro mahasahirana tahaka ireny, ary azo antoka fa mbola hisy izany.

Tsy nolazaina antsika ao amin'ny soratra masina ny anton-dian'ilay Samaritana izay nihazo ny lalana avy any Jerosalema mankany Jeriko. Tsy azo heverina hoe nandeha irery izy satria tsy maintsy efa nahafantatra izy fa misy mpandroba efa miandry kendry tohana an'ireo izay tsy malina. Nanandanja taminy io dia io, ary toy ny mahazatra, dia nitondra biby mpi-tondra entana izy, ary diloilo sy divay ihany koa.

Araka ny teny nampiasain'ny Tompo, dia nijanona ilay Samaritana rehefa nahita ilay lehilahy naratra satria “onena azy izy.”

Fa ankoatry ny fahatsapana ho onena fotsiny, dia nanao zavatra izy. Tsarovy mandrakariva ny antsipiriany amin'ilay tantara:

“Dia nanatona izy, ka nofeheziny ny feriny, sady nasiany diloilo sy divay; dia nampitaingeniny tamin'ny bibiny izy, ka nentiny ho any amin'ny tranom-bahiny, dia notsaboiny.

“Ary nony ampitson'iny, dia naka denaria roa izy, ka nomeny ny tompon'ny tranom-bahiny, sady nanao taminy hoe: Tsaboy izy; ary na hoatrinona na hoatrinona no laninao mihoatra noho ireto dia honerako rehefa miverina aho.”¹

Afaka manana antoka telo farafahakeliny ianao sy ireo mpihazona fisoronana izay niantsoana anao mba ho tarihinao. Voalohany, homen'ny Tompo anareo, raha mangataka ianareo, ny fahatsapana fangarahana izay

tsapany ho an'ireo izay mila fanampiana. Faharoa, hanome olon-kafa izy, tahaka ilay tompon'ny tranom-bahiny, mba hanampy anareo amin'ny asa fanompoana ataonareo. Ary fahatelo, ny Tompo, tahaka ilay Samaritana tsara fanahy, dia hamaly soa be dia be an'ireo rehetra izay miara-mientana amin'ny fanampiana ireo izay mila fanampiana.

Ianareo filohan'ny kôlejy dia tsy maintsy efa niasa tao anatin'ireo antoka ireo mihoatra ny indray mandeha. Niangavy ny fanampian'ireo olon-kafa ao amin'ny fisoronan'ny Tompo ianareo, tamin'ny fahatokiana fa hamaly amim-pangorahana izy ireo. Tsy natahotra ianareo ny hangataka an'ireo izay efa matetika no efa namaly ny antso tany aloha satria fantatrareo fa mahatsapa fangorahana mora foana izy ireo. Niangavy azy ireo ianareo sady nahafantatra fa tany aloha izy ireo dia efa nahatsapa ny hatsaram-pon'ny Tompo tamin'ny fotoana nisafidianan'izy ireo ny hanampy. Niangavy ny sasany izay efa nanana enta-mavesatra be ianareo, sady nahafantatra fa arakaraka ny halehiben'ny fahafoizana atao no halehiben'ny valisoa raisin'izy ireo avy amin'ny Tompo. Ireo izay efa nanampy tany aloha dia efa nahatsapa ny fankasitrahana tsy tambo ho isaina avy tamin'ny Mpamonjy.

Mety ho nentanim-panahy ihany koa ianareo tsy hiangavy olona iray hanampy hampiditra ny entana ao amin'ilay camion ary iny olona iny ihany avy eo no hamoaka izany indray. Amin'ny maha-mpitarika anareo dia fantatrareo tsara ny mpikambana ao amin'ny kôlejinao sy ny fianakavian'izy ireo. Mahafantatra azy ireo tanteraka ny Tompo.

Fantany hoe vadin'iza no mahatsapa ho tototra noho ny tsy fahafahan-dralehilahy mahita fotoana hanaovana izay ilainy ho vita mba hahafahany mikarakara ny zavatra ilain-dramatoa. Fantany hoe ankizy izy no ho voatahy noho ny fahitana ny rainy mandeha indray manampy ny hafa, na fantany koa raha toa ilain'ireo ankizy ny mahatsapa fa manan-danja tokoa izy ireo eo imason'ny rainy ka

hahatonga ny rainy hanokana fotoana hiarahana amin'izy ireo amin'io andro io. Saingy fantany ihany koa hoe iza no mila ilay fanasana hanompo nefa toa heverina fa tsy ho mety na tsy hanam-piniavana hanao.

Tsy afaka ny hahafantatra tanteraka ireo mpikambana rehetra ao amin'ny kôlejinao ianareo, fa Andriamanitra kosa mahafantatra. Koa, tsy misy hafa amin'izay efa nataonareo imbetsaka, dia nivavaka ianareo mba hahafantarana hoe iza no hangatahana hanampy amin'ny fanompoana ny hafa. Ny Tompo no mahalala hoe iza no ho voatahy raha angatahana hanampy, ary iza no ho voatahy raha tsy angatahana hanampy. Izany no fanambarana izay azonareo antenaina fa ho tonga aminareo rehefa mitarika ao amin'ny fisoronana ianareo.

Nahita izany aho fony aho zatovo-lahy. Izaho no mpanampy voalohany tao amin'ny kôlejin'ny mpisorona tamin'izany. Niantso ahy an-tariby tany an-tranoko ny eveka indray andro. Nilaza izy fa tiany hiaraka aminy aho hamangy mananotena iray izay mila fanampiana goavana. Nilaza izy hoe izaho no ilainy.

Rehefa niandry azy haka ahy tany an-trano aho, dia tora-kovitra. Fantatro fa nanana mpanolotsaina matanjaka sy hendry ny eveka. Ny iray tamin'izy ireo dia mpitsara fanta-daza. Ny iray hafa mpandraharaha nitantana orinasa lehibe iray ary ho lasa Manampahefana Ambony aty aoriana. Ary ilay eveka ihany koa dia ho lasa Manampahefana Ambony aty aoriana. Fa nahoana ilay eveka no niteny tamin'ny mpisorona iray tsy manana traikefa akory hoe: "Mila ny fanampiana aho"?

Izany hoe: fantatro kokoa ankehitriny fa mety ho afaka niteny tamiko izy hoe: "Te hitahy anao ny Tompo." Rehefa tany an-tranon'ilay vehivavy mananotena dia talanjona aho nahita azy niteny tamin'ilay vehivavy hoe tsy afaka mahazo fanampiana avy amin'ny Fiangonana izy raha tsy nahafeno ny taratasy mirakitra fitantanam-bola izay napetrany taminy taloha kelin'io. Teny an-dalana hody, raha hitany fa tohina tokoa aho, dia nihomehy izy noho ny fahatairako, ary nilaza hoe: "Hal, rehefa mahafehy ny fandaniany izy, dia ho afaka hanampy ny hafa."

Tamin'ny fotoana iray hafa dia naka ahy hiaraka aminy ny evekako ho any an-tranon'ny ray aman-dreny mpisotro toaka, izay naniraka ireo zanany vavy roa kely feno tahotra hihaona aminay teo am-baravarana. Rehefa avy niresaka fohy tamin'ireo zazavavy kely roa ireo izy dia nitodidoha hiverina izahay, ary dia hoy izy tamiko: "Tsy mbola afaka manova ny toe-javatra mampalahelo eo amin'ny fiainan'izy ireo aloha isika, kanefa afaka mahatsapa izy ireo fa tia azy ireo ny Tompo."

Nalainy hiaraka taminy aho indray hariva ho any an-tranon'ny lehilahy iray izay efa aman-taonany no tsy tonga tany am-piangonana. Nilaza taminy ny eveka fa tena tia be azy, ary mila azy mafy ny paroasy. Toa tsy dia nisy fiantraikany loatra tamin'ilay lehilahy akory izany. Saingy tamin'io fotoana io, sy ny fotoana tsirairay nakan'ny eveka ahy hiaraka aminy, dia nisy fiantraikany lehibe tamiko izany.

Tsy misy fomba ahafantarako mihitsy raha toa ka nivavaka ny eveka

mba hahafantarany izay mpisorona ho voatahy noho ny fiarahana aminy amin'ireo famangiana ireo. Mety efa imbetsaka koa izy no nitondra mpisorona hafa niaraka tamin'ny. Kanefa fantatry ny Tompo fa indray andro any aho ho lasa eveka izay hanasa ireo izay lasa nalaina ny finoany mba hiverina ao anatin'ny fahazotoana amin'ny filazantsara. Fantatry ny Tompo fa indray andro any aho hahazo ny andraikitra ny fisoronana hisahana ireo zanaky ny Ray any Andanitra an-jatony, an'arivony akory aza, izay mila mafy fanampiana ara-nofo.

Ianareo ry zatovolaha dia tsy afaka mahafantatra hoe asa inona amin'ny fanompoana ao amin'ny fisoronana no hanomanan'ny Tompo anareo mba ho atolotrareo. Fa ny fanamby lehibe kokoa ho an'ny mpihazona fisoronana rehetra dia ny manome fanampiana ara-panahy. Adidintsika rehetra izany. Tafiditra amin'ny maha-mpikambana ao amin'ny kôlejy iray izany. Tafiditra amin'ny maha-mpikambana ao amin'ny fianakaviana iray izany. Hahatsapa fangorahana ianareo rehefa tafihan'i Satana ny finoan'ny olona iray ao amin'ny kôlejy na ny fianakaviana misy anareo. Tahaka ny asa fanompoana sy ny famindram-po natolotr'ilay Samaritana, ianareo ihany koa dia hanompo azy ireo miaraka amin'ny menaka fanasitranana ny ferin'izy ireo amin'ny fotoana ilan'izy ireo izany.

Eo amin'ny asa fanompoana atao-nao amin'ny maha-misiônera amin'ny fotoana feno anao dia handeha any

amin'ny olona an'arivony izay mila fanampiana ara-panahy lehibe ianareo. Maro no tsy hahafantatra akory hoe manana fery ara-panahy, raha tsy efa ampianarinao, fery izay raha tsy tsa-boina dia hitondra fahoriana tsy misy fiarafana. Handeha hanao ny iraky ny Tompo ianareo mba hamonjena azy ireo. Ny Tompo ihany no afaka hanasitrana ny ferin'izy ireo ara-panahy raha toa izy ireo manaiky ireo ôrdônansy izay mitondra mankany amin'ny fiainana mandrakizay.

Amin'ny maha-mpikambana anareo ao amin'ny kôlejy, sy amin'ny maha-mpampianatra isan-tokantrano anareo, ary amin'ny maha-misiônera anareo dia tsy afaka manampy ny olona hanamboatra ny fahasimbana ara-panahy ianareo raha tsy ny finoanareo mihitsy no matanjaka. Izany dia midika ho fanaovana mihoatra lavitra noho ny famakiana tsy tapaka ny soratra masina, sy ny fivavahana mikasika izany. Ny vavaka atao an-tselika sy ny topi-maso maimaika amin'ny soratra masina dia tsy ho fiomanana ampy. Ny fanomezan-toky amin'izay ilainao dia tonga miaraka amin'ity torohevitra avy ao amin'ity Fotopampianarana sy Fanekepihanana fizarana faha 84 ity manao hoe: “Aza manahy mialoha koa ny amin'izay lazainareo; fa raketo lalandava ao an-tsainareo ny tenin'ny fiainana, dia omena anareo amin'izany ora izany ny ampahany voafatra ho an'ny olona tsirairay.”²

Tsy azo andraindraina io fampantenanana io raha tsy “mirakitra” ny tenin'ny fiainana isika ary manao izany lalandava. Ilay ampahany hoe mirakitra ao amin'io andininy io dia nidika tamiko hoe fahatsapana zavatra mikasika ireo teny. Ohatra, rehefa handeha aho nanandrana nanampy olona izay misalalala mikasika ny finoany momba ny antso masin'ny Mpaminany Joseph Smith, dia misy fahatsapana miverina amiko.

Tsy ireo teny ao amin'ny Bokin'i Môrmôna fotsiny izany. Fa fahatsapana fanomezan-toky mikasika ny fahamarinana izay tonga isaky ny mamaky na dia andininy vitsivitsy monja ao amin'ny Bokin'i Môrmôna aza aho. Tsy afaka mampanantena aho fa ho tonga amin'ny olona tsirairay izay tratra ny ahiahy mikasika ny Mpaminany Joseph Smith na ny Bokin'i Môrmôna izany. Saingy fantatro fa i Joseph Smith no Mpaminanin'ny Famerenana amin'ny laoniny. Fantatro fa tenin'Andriamanitra ny Bokin'i Môrmôna, satria efa noraketiko ato am-po izy io.

Fantatro avy amin'ny zavatra niainako fa afaka mahazo ny fanomezan-toky avy amin'ny Fanahy ianareo mikasika ny fahamarinana satria efa nitranga tamiko izany. Tsy maintsy manana izany fanomezan-toky izany izaho sy ianao mialohan'ny hame-trahan'ny Tompo antsika eo amin'ny lalan'ny mpandeha iray izay tiantsika, izay voaratan'ny ireo fahavalon'ny fahamarinana.

Misy fiomanana iray hafa ihany koa izay tsy maintsy ataontsika. Toetra mamaritra ny olombelona ny lasa manamafy fo manoloana ny fanaintainan'ny hafa. Izany no anisan'ny antony nahatonga ny Mpamonjy nanao betsaka tokoa mba hilazana mikasika ny Sorompanavotana nataony sy ny nitondrany teo Aminy ny fanaintainana sy ny fahorian'ny zanaky ny Raintsika any an-danitra rehetra mba hahafahany mahafantatra ny fomba hamonjena azy ireo.

Na dia ho an'ny tsara indrindra amin'ireo mpihazona fisoronana mety maty izay an'ny Ray any Andanitra aza dia tsy mora ny mahatratra izany fananana fangorahana betsaka tahaka

izany. Isika olombelona dia mirona any amin'ny tsy faharetana amin'ny olona izay tsy afaka mahita ilay fahamarinana izay tena mazava tokoa amintsika. Tsy maintsy mitandrana isika sao heverina ho fanamelohana na fanilihana ny tsy faharetantsika.

Rehefa miomana hanolotra famonjena isika mba ho an'ny Tompo, amin'ny maha-mpanompony antsika ao amin'ny fisoronana, dia misy sora-tratra masina iray mitari-dalana antsika. Ahitana fanomezam-pahasoavana iray izay ilaintsika amin'ny diantsika izany, na aiza na aiza toerana handefasan'ny Tompo antsika. Nanana izany fanomezam-pahasoavana izany ilay Samaritana tsara fanahy. Mila izany isika, ary nolazain'ny Tompo antsika ny fomba ahafahantsika mahita izany:

“Noho izany ry rahalahiko malala, raha tsy manana fiantrana ianareo dia tsinontsinona, fa ny fiantrana tsy ho levona mandrakizay. Koa, mifikirira amin'ny fiantrana izay ny lehibe indrindra amin'ny zavatra rehetra, fa ny zavatra rehetra dia tsy maintsy ho levona—

“Fa ny fiantrana kosa dia ny fitiavana madio i Kristy ary maharitra mandrakizay izany; ary na zovy na zovy no hita ho manana izany amin'ny andro farany, dia soa ho azy izany.

“Noho izany ry rahalahiko malala dia mivavaha amin'ny Ray amin'ny herin'ny fo manontolo mba hahazoana mameno anareo amin'izany fitiavana izany, izay efa natolony ireo rehetra izay mpanaradia marina an'i Jesoa Kristy Zanany; mba hahatonga anareo ho zanak'Andriamanitra; ka rehefa hiseho Izy dia ho tahaka Azy isika, fa ho hitantsika Izy, tahaka ny maha Izy Azy; mba hananantsika izany fanantenana izany; mba hahazoana manadio antsika tahaka Azy izay madio.”³

Mivavaka aho ny mba hahafahantsika miomana hanao izay mety ho asa fanompoan'ny fisoronana mety omen'ny Tompo antsika eo amin'ny diantsika eto an-tany. Amin'ny anarana masin'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Lioka 10:33–35.
2. Fotopampianarana sy Fanekempihavanana 84:85.
3. Môrônia 7:46–48.

Nataon'ny Filoha Thomas S. Monson

Tena Mpiandry Ondry

Mamaly vavaka maro ny fampianarana isan-tokantrano ary mamela antsika hahita ny fiovana izay afaka mitranga eo amin'ny fiainan'ny olona.

Izao hariva izao dia tafavory eto amin'ny Ivontoeran'ny Fihaonambe eto Salt Lake City sy any amin'ireo toerana lavitra sy akaiky ireo mpihazona ny fisoronan'Andriamanitra. Ianareo dia “fanjakam-pisorona” marina—eny “taranaka voafidy” araka izay nambaran'ny Apôstôly Paoly.¹ Voninahitra ho ahy ny ananako tombontsoa lehibe ahafahako miresaka aminareo.

Nanomboka tamin'ny fahazazako ka hatramin'ny nahalehibe ahy, isaky ny fahavaratra, dia mandeha fiara ny fianakaviany mankany amin'ny Provo Canyon tokotokony ho 72 km any atsimo somary atsinanan'i Salt Lake City, ary tany izahay dia nipetraka tao amin'ny trano fialan-tsasatry ny fianakaviana nandritra ny herinandro maromaro. Tsy andrinay ankizilahy foana izay handehanana manjono any amin'ny renirano, na izay handehanana milomano, ary mamporisika ny rainay izahay hitondra haingana kokoa ny fiara. Tamin'izany andro izany dia Oldsmobile 1928 no fiara nentin'ny rainay. Raha mandeha mihoatra ny 56 km isan'ora izy dia hoy ny reniko hoe: “Mandehana mora! Mandehana mora!” Dia hoy aho hoe: “Mandehana mafimafy kokoa Dada a! Mandehana Mafy!”

Dia entin'i Dada tokotokony ho teo amin'ny 56 km isan'ora teo ny

fiara mandrapahatonga tany amin'ny Provo Canyon na mandrapahatonganao ao ambadiky ny fihodinana iray ka niato ny dianay fa voasakan'ny andian'ondry iray. Dia nijery ireo ondry an-jatony nandalo anay izahay, izay toa tsy nisy mpiandry, ary nisy alika vitsivitsy nivovo tamin'izy ireo teny am-pandehanany. Tazanay tery aoriana lavitra be an'ilay andian'ondry ilay mpiandry ondry nitaingina ny soavaliny izay tsy nisy lamboridy fa tadin-tsoavaly fotsiny. Indraindray izy dia mitanondrika resin-tory teo ambonin'ny laseliny, satria fantatr'ilay soavaly ny lalana haleha ary ireo alika mivovo no nanao ny asa.

Andeha izany ho ampitahaina amin'ny zavatra hitako tany Munich, any Alemana, taona maro lasa izay. Alahady maraina tamin'izay, ary teny an-dalana handeha hamonjy fihaonamben'ny misiônera izahay. Rehefa nitazana tamin'ny fitaratry ny fiaran'ny filohan'ny misiona aho dia nahita mpiandry ondry nitana hazo ary *nitarika* ireo ondry. Nanaraka azy tany amin'izay rehetra nalehany izy ireo. Raha mandeha niankavia izy dia nanaraka azy niankavia izy ireo. Raha mandeha niankavanana izy dia nanaraka azy tany amin'ny ankavanana izy ireo. Nataoko ny fampitahana an'ilay

tena mpiandry ondry izay nitarika ny ondriny sy ilay mpiandry ondry tsy dia niraharaha nitaingin-tsoavaly lavitra ny ondriny.

Hoy i Jesoa hoe: “Izaho no Mpian-dry Tsara; ary fantatro ny Ahy.”² Omeny antsika ny ohatra tonga lafatra maneho hoe tokony ho toy ny ahoana izany hoe tena mpiandry ondry izany.

Ry rahalahy isany, manana andraikitra hiandry ondry isika noho isika mihazona ny fisoronan’Andriamanitra. Ny fahendren’ny Tompo dia nanome torolalana izay ahafahantsika ho tonga mpiandry ondry ho an’ireo fianakaviana ato amin’ny Fiangonana, izay azontsika tompoina, azontsika ampianarina, ary azontsika ijoroana ho vavolombelona. Izany no antsoina hoe fampianarana isan-tokantrano, ary

mikasika izany no tiako horesahana aminareo anio hariva.

Ny eveka ao amin’ny paroasy tsirairay no manara-maso ny fanendrena ireo mpihazona ny fisoronana ho mpampianatra isan-tokantrano mba hamangy ireo tokantranon’ny mpikambana isam-bolana. Mandeha tsiroaroa izy ireo. Raha azo atao dia miaraka amin’ny olon-dehibe iray mpihazona ny Fisoronana Melkizedeka ny zatovolahy iray izay mpisorona na mpampianatra ao amin’ny Fisoronana Aharôna. Rehefa mandeha any an-tokantranon’ireo izay iandraiketany izy ireo dia tokony handray anjara amin’ny fampianarana izay atao ilay mpihazona ny Fisoronana Aharôna. Ny andraikitra toy izany dia hanampy amin’ny fanomanana ireo zatovolahy ireo amin’ny asa fitoriana ary amin’ny fanompoana ao amin’ny fisoronana mandritra ny andrompiainana ihany koa.

Ny fandaharan’asa fampianarana isan-tokantrano dia ho fanarahana ny fanambarana maoderina iray, izay manome andraikitra ireo izay notokanana ho amin’ny fisoronana dia “ny [h]ampianatra, ny [h]anazava, ny [h]anentana, ny [h]anao batisa . . . sy ny [h]amangy ny tranon’ny mpikambana tsirairay ary ny [h]anentana azy hanao tonom-bavaka sy hivavaka mangina ary hiatrika ny adidy rehetra ao amin’ny fianakaviana . . . [ny h] itandrina mandrakariva ireo mpikambana ao amin’ny fiangonana, ary ny miaraka amin’izy ireo sy ny [h] anatanjaka azy; ary ny [h]ijery mba tsy hisy heloka ao amin’ny fiangonana, na fifanamafisam-po, na fandaingana, na fifosana, na fitenenan-dratsy.”³

Nampitandrina ny Filoha David O. McKay hoe: “Ny fampianarana isan-tokantrano dia anisan’ny laharam-pahamehana indrindra sy mitondra valisoa indrindra amin’ireo fomba ahafahantsika mikolokolo sy manome hevitra, manoro hevitra sy mitarika ireo zanaky ny Raintsika. . . . Asa fanompoana masina [izany], antso masina. Adidintsika amin’ny maha-Mpampianatra Isan-tokantrano antsika ny mitondra ny . . . [Fanahy] ho ao amin’ny tokantrano sy ny fo tsirairay.

Ny fitiavana ny fampianarana isan-tokantrano sy ny fanaovana izay tsara indrindra vitantsika dia hitondra fiandanana tsy misy fetra, sy fifaliana, ary fahafahampo ho an’ny [mpampianatra] iray [tsara toetra] sy mahafofy tena an’ireo zanak’Andriamanitra.”⁴

Hitantsika ao amin’ny Bokin’i Môrmôna fa i Almà dia “nanokana ny mpisorony rehetra sy ny mpampianany rehetra; ary tsy nisy notokanany afa-tsy izay olo-marina.

“Koa ireo dia niahy ny olony sy namahana azy tamin’ny zavatra mikasika ny fahitsiana.”⁵

Rehefa manatanteraka ny andraikitsika isika amin’ny fampianarana isan-tokantrano dia manam-pahendrena raha toa ka mianatra sy mahatakatra ireo zava-tsarotra atrehin’ireo olona ao amin’ny fianakaviana tsirairay mba hahafahantsika hahomby amin’ny fampianarana sy ny fanomezana ny fanampiana ilaina.

Ny famangiana iray hanatanterahana ny fampianarana isan-tokantrano ihany koa dia mahomby kokoa raha toa ka mamandrika fotoana mialoha. Mba hanehoana izany dia tiako ny hizara aminareo ny zavatra iray niainako taona maromaro lasa izay. Tamin’izany fotoana izany dia nahitana an’i Spencer W. Kimball, sy Gordon B. Hinckley ary Thomas S. Monson ny Kômity Mpitantana ny Asa Fitoriana. Indray alina dia nasain’ny Rahalahy sy Rahavavy Hinckley hisakafo tany antranony ireo mpikambana tao amin’ny kômity niaraka tamin’ny vadinay avy. Vao avy namarana ny sakafo iray tena fy mihitsy izahay no nisy nandondona tao am-baravarana. Namoha varavarana ny Filoha Hinckley ary ny iray tamin’ireo mpampianatra azy isan-tokantrano no hitany nijoro teo. Hoy ilay mpampianatra isan-tokantrano hoe: “Fantatro fa tsy naka fotoana mialoha aho hankanesako aty ary tsy miaraka amiko eto ny namako, saingy nahatsapa aho fa tokony hankaty izao alina izao. Tsy nahafantatra aho hoe hanam-bahiny sahady ianao amin’izao.”

Nasain’ny Filoha Hinckley tamin-katsaram-panahy ilay mpampianatra isan-tokantrano handroso sy hipetraka ary hampianatra Apôstôly telo miaraka

Manampahafana Ambony ato amin' Nly Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany

NY FIADIDIANA VOALOHANY

Henry B. Eyring
Mpanolotsaina Voalohany

Thomas S. Monson
Filoha

Dieter F. Uchtdorf
Mpanolotsaina Faharaoa

NY KÔLEJIN'NY APÔSTÔLY ROAMBINIFOLO

Boyd K. Packer

L. Tom Perry

Russell M. Nelson

Dallin H. Oaks

M. Russell Ballard

Richard G. Scott

Robert D. Hales

Jeffrey R. Holland

David A. Bednar

Quentin L. Cook

D. Todd Christofferson

Neil L. Andersen

NY FIADIDIAN'NY FITOPOLOLAHY

Ronald A. Rasband

L. Whitney Clayton

Donald L. Hallstrom

Tod R. Callister

Richard J. Maynes

Craig C. Christensen

Ulisses Soares

NY KÔLEJY VOALOHANY AO AMIN'NY FITOPOLOLAHY

(manaraka ny abidia)

Marcos A. Adjakinis

Jose L. Alonso

Carlos H. Amado

Ion S. Ardern

Mervyn B. Arnold

David S. Baxter

Shayne M. Bowen

Craig A. Cardon

Yoon Hwan Choi

Don R. Clarke

Carl B. Cook

Lawrence E. Cadrègè

Claudio R. M. Costa

LeGrand R. Curtis Jr.

Benjamin De Hoyos

Edward Dube

Kevin R. Durcan

Larry J. Echo Hawk

Stanley G. Ellis

David L. Evans

Enrique R. Faballo

Eduardo Gavarret

Robert C. Gny

Carlos A. Gobby

Christoffel Golden

Gerrit W. Gong

Walter F. González

C. Scott Grow

James J. Hamula

Daniel L. Johnson

Paul V. Johnson

Patrick Keenan

Erich W. Kopiczke

Marcus B. Nash

S. Gifford Nielsen

Brent H. Nielson

Allan F. Packer

Kevin W. Pearson

Anthony D. Perkins

Paul B. Pieper

Rafael E. Pino

Bruce D. Poner

Dale G. Reilund

Michael T. Ringwood

Lynn G. Robbins

Joseph W. Sitrati

Steven E. Snow

Michael John U. Teh

Jose A. Teixeira

Juan A. Uceda

Wilford W. Andersen

Koichi Aoyagi

Randall K. Bennett

Bruce A. Carlson

J. Devin Cornish

Timothy J. Dyches

Bradley D. Foster

Randy D. Funk

O. Vincent Haleck

Kevin S. Hamilton

Larry R. Lawrence

Per G. Malm

James B. Martino

Jaro Mazzagari

Adrián Ochoa

Kent F. Richards

Gregory A. Schwitzer

Terence M. Vinson

Larry Y. Wilson

NY EPISKOPÀ MPIAHY

Gérard Caussé
Mpanolohana Voadihany

Gary E. Stevenson
Breka Alpihy

Dean M. Davies
Mpanolohana Fahraoa

Nandrakotra "nanerana ireo kaontinanta nankany amin'ny vahoaka hatraiza hatraiza" ny fihaonamben'ny Fiangonana araka ny tenin'ny Fihloha Thomas S. Monson. Ireo nalaina sary avy any ankavia mankany ankavanana manomboka eo amin'ny tampony havia dia mpikambana sy misiônera any Rôma, Italie; Cavite, Philippines; Lima, Pérou; Colleyville, Texas; Foz do Iguazú, Brésil; Londres, Angleterre; Arraiján, Panama; ary Lyon, France.

amin'ireo vadinay avy mikasika ny adidintsika amin'ny maha-mpikambana antsika. Somary tamin-tahotra no nanaovan'ilay mpampianatra isan-tokantrano izay tsara indrindra vitany. Nisaotra azy ny Filoha Hinckley noho ny nahatongavany ary nandeha ni-voaka haingana izy taorian'izay.

Tiako ny hilaza aminareo ohatra tsy mety iray hafa eo amin'ny fanantanterahana ny fampianarana isan-tokantrano. Ny Filoha Marion G. Romney, izay mpanolotsaina tao amin'ny Fiadidiana Voalohany taona maromaro lasa izay, dia niresaka matetika mikasika ny mpampianatra azy isan-tokantrano izay nandeha tany an-tranon-dry Romney indray alina mamirifirin'ny ririnina. Notazoniny teny an-tanany ny satrony ary naneho fihetsika feno tahotra izy rehefa nasaina hipetraka sy hizara ny hafany. Teo am-pitsanganana ihany no nilazany hoe: "Ry rahalahy Romney ô! Te hilaza aminao aho hoe mangatsiaka ao ivelany ao ary tsy novonoiko ny môteran'ny fiarako mba tsy hahafatesany. Nandalo fotsiny aho mba hahafahako milaza amin'ny eveka hoe nahavita ny fampianarako isan-tokantrano."⁶

Ny Filoha Ezra Taft Benson, rehefa avy nitantara ny zavatra niainan'ny Filoha Romney nandritra ny fivorian'ny mpihazona fisoronana, dia nilaza avy teo hoe: "Afaka manao tsaratsara kokoa noho izany isika ry rahalahy isany—tsara lavitra kokoa!"⁷ Manaiky aho.

Mihoatra noho ny famangiana atao fahazarana fotsiny indray mandeha isam-bolana ny fampianarana isan-tokantrano. Manana andraikitra isika hampianatra, hanome hevitra, hamporisika ary hamerina ho amin'ny fahavitrhana ireo malaindina vangiantsika, ary hitondra ireo zanakalahy sy zanakavavin'Andriamanitra ho amin'ny fisandratana amin'ny farany.

Mba hanampiana antsika amin'ny ezaka ataontsika dia zaraiko ity torohevitra feno fahendrena ity, izay azo antoka fa azo ampiarina amin'ireo mpampianatra isan-tokantrano. Avy amin'i Abraham Lincoln izany, izay nilaza hoe: "Raha tianao hiombon-kevitra aminao ny olona iray dia reseo lahatra

izy aloha hoe namany marina ianao."⁸ Nantana ny Filoha Ezra Taft Benson hoe: "Aoka ianao indrindra indrindra ho namana marina ho an'ireo olona sy fianakaviana ampianarinao. . . . Ny namana iray dia manao mihoatra noho ny fanaovana adidy amin'ny famangiana isam-bolana. Ny namana dia mientreritra kokoa ny hanampy olona toy izay ny hahazo fankasitrahana. Miraharaha ny namana. [Maneho fitiavana] ny namana. Mihaino ny namana, ary manolo-tanana ny namana."⁹

Mamaly vavaka maro ny fampianarana isan-tokantrano ary mamela antsika hahita ny fiovana izay afaka mitranga eo amin'ny fiainan'ny olona.

Ohatra iray amin'izany i Dick Hammer, izay nankaty Utah niaraka tamin'ilay fandaharana fampiasana olona mba hanatsarana ny tany manerana ny firenena nandritra ny Krizy tamin'ny 1929. Nifankafantatra tamin'ny zatovovavy Olomasin'ny Andro Farany iray izy ary nanambady azy. Nanokatra ny toeram-pisakafoanana hoe Dick's Café izy tao St. George, Utah, izay nanjary toerana malaza fahaonan'ny olona.

Nampandraiketina ho mpampianatra isan-tokantrano ho an'ny fianakavian-dry Hammer i Willard

Milne, izay namako. Koa satria nahafantatra an'i Dick Hammer koa aho, noho izaho nanonta ho printy ireo taratin-karazan-tsakafo ho an'ny toeram-pisakafoanany, dia nanontany an-dRahalahy Milne namako aho rehefa nitsidika tao St. George hoe: "Manao ahoana i Dick Hammer namantsika ao?"

Amin'ny ankapobeny ny valiny dia hoe: "Mandroso izy, fa tsikelikely."

Rehefa namangy isam-bolana ny tokantranon-dry Hammer i Willard Milne sy ny namany dia nahita fomba foana izy ireo hizarana hafatry ny filazantsara sy hizarana ny fijoroan'izy ireo ho vavolombelona amin'i Dick sy ilay fianakaviana.

Taona maro no lasa, ary indray andro dia niantso ahy i Willard nilaza vaovao tsara. Natombony tamin'ny hoe: "Ry Rahalahy Monson a! Niova fo i Dick Hammer ary ho atao batisa. Efa ho 90 taona izy izao ary mpinamana foana izahay hatramin'ny naha lehibe anay. Mahafaly ny foko ny fanapahankevitra noraisiny. Mpampianatra azy isan-tokantrano aho nandritra ny taona maro." Reko tamin'ny feony fa niontam-po tokoa i Willard rehefa nampita ity hafany nahafaly ahy ity.

Natao batisa tokoa Rahalahy Hammer, ary niditra tao amin'ny Tempoly tsara tarehin'i St. George izy herintaona taty aoriana ka nandray ny fanafiana masina sy ireo tsodranon'ny famehezana.

Nanontany an'i Willard aho hoe: "Efa nisy fotoana nahakivy anao ve tamin'ny naha mpampianatra isan-tokantrany anao nandritra ny fotoana lava be toy izany?"

Namaly izy hoe: "Tsia, mendrika ny ezaka rehetra izany. Rehefa nahita ny fifaliana tonga teo amin'ny olona tao amin'ny fianakavian-dry Hammer aho dia feno fankasitrahana ny foko noho ireo fitahiana nentin'ny filazan-tsara teo amin'ny fiainan'izy ireo sy noho ny tombontsoa lehibe nananako nahafahako nitondra fanampiana kely. Lehilahy sambatra aho."

Ry rahalahy isany, ho tombontsoa lehibe ho antsika mandritra ny taona maro ny hamangy sy hampianatra olona maro—ireo malaindaina sy ireo manolo-tena tanteraka ihany koa. Raha tia miahay isika amin'ny antson-tsika dia hanana fahafahana maro hitahy fiainana maro. Mety ho ny famangiantsika ireo izay nampanalavitra ny tenany tamin'ny fahazotoana tao am-piangonana no ho fanalahidy ilaina hanampiana azy ireo hiverina hazoto any aoriana any.

Miaraka amin'izany eritreritra izany, dia andeha isika hanampy ireo izay iandraiketantsika sy hitondra azy ireo ho amin'ny filazantsara

mba hivokisan'izy ireo amin'ny tenin'ny Tompo ary hanana ny Fanahiny miaraka aminy sy "tsy mba vahiny sy mpivahiny intsony . . . fa tompon-tany, mpiray fanjakana amin'ny olona masina sady ankehonon'Andriamanitra."¹⁰

Raha misy aminareo no lasa tsy miraharaha mikasika ny fampianaranareo isan-tokantrano dia tiako ny milaza aminareo fa izao no fotoana hanoloranareo tena indray hanatanteraka ny adidinareo amin'ny fampianarana isan-tokantrano. Manapaha hevitra amin'izao fotoana izao ny hanao izay ezaka rehetra ilaina mba hanampiana ireo izay nasaina iandraiketareo. Ao ireo fotoana izay mety ilàna famporisihana bebe kokoa, ary ny fanampiana ihany koa ny mpiarampianatra isan-tokantrano aminareo mba hanana fotoana handehanana miaraka aminareo, kanefa raha misika ianareo dia hahomby.

Ry rahalahy isany, mitohy ny ezaka ataontsika eo amin'ny fampianarana isan-tokantrano. Tsy ho tapitra mihitsy ny asa mandra-pitenin'ny Tompo hoe: "Ampy izay." Ao ireo fiainana izay tokony hatsaraina. Ao ireo fo tokony hokasihina. Ao ireo fanahy tokony hohonjena. Manana tombontsoa masina lehibe isika ny hanatsara, sy hikasika, ary hamonjy ireo fanahy sarobidy nanakinina mba hokarakaraintsika ireo. Tokony hanao izany amim-pahatokiana tanteraka isika ary amin'ny fo feno fifaliana.

Eto am-pamaranana dia mampiasa ohatra iray miavaka aho hamaritana ny karazana mpampianatra isan-tokantrano tokony hahatongavantsika. Misy Mpampianatra iray izay manana fiainana tsara mihoatra noho ny an'ny hafa rehetra. Nampianatra momba ny fiainana sy ny fahafatesana Izy, ary momba ny adidy sy izay hiafarana. Niaina Izy mba hanompo fa tsy hotompoina, tsy handray fa hanome, tsy hanavotra ny ainy fa hahafoy izany ho an'ny hafa. Niresaka fitiavana tsara kokoa noho ny fitsiriritana Izy, fahantana sarobidy kokoa noho ny harena. Voalaza mikasika io Mpampianatra io hoe nampianatra tamin'ny fahefana Izy fa tsy tahaka izay nataon'ireo mpanora-dalàna.¹¹ Tsy voasokitra tamin'ny vato ny lalàny fa voasoratra ao am-pon'ny olona.

Momba ilay Mpampianatra Lehibe Indrindra no resahiko, dia i Jesoa Kristy, ilay Zanak'Andriamanitra, ilay Mpamonjy sy Mpanavotra ny olombelona rehetra. Hoy ny tantara ao amin'ny Baiboly mikasika Azy hoe "nandehandeha nanao soa"¹² Izy. Raha toa isika ka miaraka Aminy, izay mpitarika sy ohatra tonga lafatra hatrany hatrany, dia ho mendrika ny fanampiany masina eo amin'ny fampianarantsika isan-tokantrano. Fiainana maro no ho voatahy. Fo maro no hahazo fampiononana. Fanahy maro no ho voavonjy. Ho lasa tena mpiandry ondry isika. Mivavaka aho mba ho tanteraka izany, amin'ny anaran'io Mpiandry Ondry Lehibe io, dia i Jesoa Kristy, amena. ■

FANAMARIHANA

1. 1 Petera 2:9.
2. Jaona 10:14.
3. Fotopampianarana sy Fanekehempihavanana 20:42, 47, 53–54.
4. David O. McKay, ao amin'ny *Priesthood Home Teaching Handbook*, rev. ed. (1967), ii–iii.
5. Môsità 23:17–18.
6. Voalaza ao amin'ny Marion G. Romney, lahateny nomena nandritra ny seminera iray mikasika ny fampianarana isan-tokantrano ataon'ny Fisoronana, 9 Aog. 1963.
7. Ezra Taft Benson, "To the Home Teachers of the Church," *Ensign*, Mey 1987, 50.
8. Abraham Lincoln, ao amin'ny David Decamp Thompson, *Abraham Lincoln, the First American* (1895), 226.
9. Ezra Taft Benson, *Ensign*, Mey 1987, 50.
10. Efesiana 2:19.
11. Jereo ny Matio 7:28–29.
12. Asan'ny Apôstôly 10:38.

Nataon'ny Filoha Henry B. Eyring

Mpanolotsaina Voalohany ao amin'ny Fiadidiana Voalohany

Ho an'ireo Zafikeliko

Misy didy iray misongadina izay hanampy antsika amin'ny fiatrehana ireo olana ary hanampy amin'ny fanorenana fianakaviana sambatra.

Ireo zafikelinay roa voalohany no hanambady amin'ity taona ity. Ao anatin'ny taona vitsivitsy dia 10 amin'ireo zanaky ny zanakay no mety hiroso ao anatin'ilay fotoana eo amin'ny fiainan'izy ireo izay hanorenany koa ny tokantranony manokana, izay zavatra tena mahafinaritra.

Ny fananana izany tombontsoa tena mahafaly izany dia nahatonga ahy hieritreritra lalina rehefa nangatoka torohevitra tamiko izy ireo. Ny tena fanontanian'izy ireo aloha dia hoe: "Inona avy ireo safidy azoko atao ka hitondra ahy any amin'ny fahasambarana?" Ary tetsy andanin'izay koa dia nisy hoe: "Inona avy ireo safidy izay mety hitondra *fahoriana* ho ahy?"

Nataon'ny Ray any an-danitra miavaka isika tsirairay. Tsy misy amintsika hoe olona roa ka mitovy tanteraka ny zavatra iainany. Tsy misy fianakaviana roa tena mitovy izany. Noho izany dia tsy mahagaga raha toa ka sarotra ny manome torohevitra mikasika ny fomba hanaovana safidy mitondra fahasambarana eo amin'ny fiainampianakaviana. Kanefa ilay Ray any an-danitra be fitiavana dia nanoritra lalana iray mitovy ho an'ny zanany rehetra izay hitondra any amin'ny

fahasambarana. Na inona na inona toetrantsika manokana, na inona na inona zavatra iainantsika, dia tsy misy afa-tsy drafitry ny fahasambarana iray ihany. Izany drafitra izany dia ny manaraka ny didin'Andriamanitra rehetra.

Ho antsika rehetra, ary tafiditra ao anatin'izany ireo zafikeliko izay hikasa ny hanambady, dia misy didy iray misongadina izay hanampy antsika amin'ny fiatrehana ireo olana ary hanampy amin'ny fanorenana fianakaviana sambatra. Azo ampiharina amin'ireo fifandraisana rehetra izany na inona na inona toe-javatra misy. Miverimberina ao anatin'ny soratra masina izany ary ao anatin'ny fampianaran'ireo mpaminany amin'izao androntsika izao. Iza no teny voasoratra ao amin'ny Baiboly momba ilay torohevitra nomen'ny Tompo an'ireo rehetra izay te hiaraka hiaina mandrakizay ao anatin'ny fahasambarana mamy:

"Ary ny anankiray tamin'ireo, izay mpahay lalàna, nanontany naka fanahy Azy ka nanao hoe:

"Mpampianatra ô, ny didy manao ahoana moa no lehibe ao amin'ny lalàna?"

"Dia hoy Jesosy taminy: Tiava an'i Jehovah Andriamanitrao amin'ny

fonao rehetra sy ny fanahinao rehetra ary ny sainao rehetra.

"Izany no didy lehibe sady voalohany.

"Ary ny faharoa, izay tahaka azy ihany, dia izao: Tiava ny namanao tahaka ny tenanao.

"Izany didy roa izany no ihan-tonan'ny lalàna rehetra sy ny mpaminany."¹

Tsy sarotra, raha avy amin'io fanambarana tsotra io, ny mamintina ny zavatra rehetra nianarako momba ireo safidy izay mitondra fahasambarana ao amin'ny fianakaviana. Atomboko izany amin'ilay fanontaniana hoe: "Inona avy ireo safidy izay nitarika ahy mba hitia ny Tompo amin'ny foko sy fanahiko ary ny saiko manontolo?" Ho ahy, ny valiny dia ireo safidy izay nanome fahafahana ahy mba hahatsapa ny fifaliana avy amin'ny famelan-keloka amin'ny alalan'ny Sorompanavotan'ny Tompo.

Taona maro lasa izay dia nanao batisa tovolahy iray aho tany Albuquerque, Nouveau Mexique, izay nampianarinay sy ilay misiônera mpiara-mitory tamiko. Nasitriko tao anaty rano ilay tovolahy ary navoakako avy eo. Tsy maintsy ho nitovitovy halava tamiko izy satria niteny mivantana teo am-poto-tsofiko. Hoy izy, raha nikoriana teny amin'ny tarehiny ny rano avy ao amin'ny fanaovam-batista sy ny ranomasony ary sady feno fifaliana tao anatin'ny feony nanao hoe: "Madio aho, madio aho!"

Efa hitako ireo ranomasom-pifaliana ireo teo amin'ny mason'ny olona iray izay namerina tamiko ny tenin'ny Apôstôlin'Andriamanitra iray. Hoy ilay Apôstôly tamin'ilay vehivavy taorian'ny dinidinika lalina natao tamin-katsarampanahy hoe: "Mamela anao aho amin'ny anaran'ny Tompo. Hanome toky anao amin'ny famelan-kelony Izy amin'ny fotoany sy ny fombany manokana." Ary dia namela tokoa Izy.

Efa hitako ny antony mahatonga ny Tompo afaka miteny fa rehefa voavela ny fahotana dia tsy mahatsiaro izany intsony Izy. Olona izay fantatro tsara sy tiako no lasa olom-baovao tamin'ny alalan'ny herin'ny Sorompanavotana ary voafafa ny vokatry ny fahotana.

Feno fitiavana ny Mpamonjy sy ilay Ray be fitiavana izay naniraka Azy ny foko.

Izany fitahiana lehibe izany dia tonga tamin'ny alalan'ny famporisihana ireo olona tiako mba hanatona ny Mpamonjy, mba hihamaivana ny fijaliana, fanamaivanana izay Izy ihany no afaka manome azy. Izany no antony hamporisihako ireo izay tiako mba hanaiky sy hanandriana ny antso rehetra atolotra azy ireo ato amin'ny Fiangonana. Izany safidy izany dia iray amin'ireo fanalahidy lehibe hahazoana ny fahasambaran'ny fianakaviana.

Ireo zava-manery eo amin'ny vanim-potoana rehetra eo amin'ny fiainana dia mety haka fanahy antsika handa na tsy hiraharaha ireo antso mba hanompo ny Mpamonjy. Mety hampidi-doza ara-panahy izany ho an'ny tenantsika sy ny vadintsika ary ny fianakaviansika. Mety ho toy ny tsy manan-danja ny sasany amin'ireo antso ireo saingy ny fiainako sy ny fianakaviako dia niova ho tsara kokoa noho ny fanekeko ny antso iray hoe hampianatra tao amin'ny kôlejin'ny diakona. Nahatsapa ny fitiavan'ireo diakona ireo ny Mpamonjy aho ary ny Fitiavany azy ireo koa.

Hitako ny nitrangan'izany tao anatin'ny fiainan'ny olona iray efa avy filohan'ny tsatòka sy filohan'ny misiona teo aloha raha niantso azy Izy mba ho mpanoro hevitra ao amin'ny kôlejin'ny mpampianatra. Mahafantatra olona iray hafa aho izay efa avy eveka ary avy eo Fitopololahin'ny Vondrom-paritra, izay nampiasain'ny Tompo mba hanampy zatovolaha iray tao amin'ny kôlejin'ny mpampianatra izay niharan-doza. Niantefa tany amin'ny fiainan'olona maro ireo fahagagana avy amin'izany asa fanompoana izany, anisan'izany ny ahy, ary nampitombo ny fitiavan'izy ireo ny Mpamonjy.

Rehefa manompo ny hafa isika dia tena mila mitalaha ny mba hanana ny Fanahy Masina ho namana. Ny fahombiazana eo amin'ny fanompoana ny Tompo dia miteraka fahagagana foana, izay mihoatra ny herintsika manokana. Ny ray aman-dreny manan-janaka iray tena mpikomy dia mahafantatra fa marina izany

ary torak'izany koa ny mpamangy isan-tokantrano iray izay niresahan'ny vehivavy iray mitady fampiononana rehefa nolazain'ily vadiny izy fa hisaraka izy ireo. Samy feno fankasitrahana ireo mpanompo roa ireo fa nivavaka tamin'ny Tompo izy ireo ny marainan'io mba handefa ny Fanahy Masina ho naman'izy ireo.

Ny fananana ny Fanahy Masina ho namana ihany no ahafahantsika manantena ny ho mpiara-miasa mitovy lenta ao anatin'ny fanorenana fanambadiana tsy misy adiady. Efa hitako ny maha-tena zava-dehibe ny fananana izany ho namana mba hahazoana fifaliana ao anatin'ny fanambadiana. Ilay fahagagana hoe lasa iray tanteraka dia mitaky fanampiana avy amin'ny lanitra ary mitaky fotoana. Ny tanjontsika dia ny hiara-hiaina mandrakizay eo anatrehan'ny Ray any an-danitra sy ny Mpamonjy antsika.

Tsy nitovy mihitsy ny raiko sy ny reniko. Mpihira sy mpahaikanto ny reniko. Ny raiko kosa tia ny simia. Indray mandeha nandritra ny fampisehoana amboaram-peonkira iray dia gaga ny reniko raha nitsangana ny raiko handeha mialohan'ny fanombohan'ny fanaovana tehaka fankasitrahana farany. Nanontanin'ny reniko izy hoe handeha ho aiza. Tamin-kitsimpo no namaliany hoe: "Fa angaha moa tsy efa tapitra?" Ilay fitarihana malefaka avy amin'ny Fanahy Masina ihany no afaka nitaona azy hanatrika niaraka tamin'ny reniko

tamin'ny voalohany, ary nitaona azy hiara-hanatrika ireo rindran-kira tamin'ny imbetsaka taty aoriana.

Nipetraka tany New Jersey nandritra ny 16 taona ny reniko mba hahafahan'ny raiko mamelona ny fianakaviana tamin'ny alalan'ny fanaovana fikarohana sy fampianarana momba ny simia. Ho an'ny reniko dia fahafoizan-tena izany hoe voatery nanalavitra ilay reniny mananotena sy ilay rahavaviny tsy manambady izany izy, rahavaviny izay nikarakara azy tao amin'ily tranom-pianakaviany misy toeram-piompiana sy fambolena naorina efa ela. Tany New Jersey lavitra tany i Neny tamin'ny nahafatesan'izy roa ireo. Ireo no hany fotoana nahitako ny reniko nitomany hatramin'izay.

Taona maro taty aoriana dia nisy nanolotra asa ho an'ny raiko tany Utah. Nanontanian'ny raiko tamin-kitsimpo indray ny reniko hoe: "Inona no tokony hataoko ry Mildred, araka ny eritreritrao?"

Hoy izy hoe: "Ataovy izay eritreritanao fa tsara indrindra ry Henry!"

Nolaviny ilay tolotr'asa. Ny ampi-tson'iny dia nanoratra taratasy ho azy ny reniko, izay niriako hoe mbola mba hananako. Tadidiko fa nilaza tamin'ny reniko hoe "Aza sokafana eto akaikiko ity. Mandehana any amin'ny birao dia any sokafana." Nanomboka tamin'ny fanomezan-tsiny izany. Efa nampanantena azy ny raiko taona maro talohan'io fa raha vao azony atao dia hoentiny hanakaiky ny fianakaviany izy. Taitra tamin'izany fanehoany fahasorenana izany ny raiko. Tsy nahatadidy ilay fanirian'ny fony ny raiko. Tonga izy dia nandefa hafa-tratra nilaza fa manaiky ilay tolotr'asa.

Hoy izy hoe: "Nahoana no tsy nolazainao tamiko izany ry Mildred?"

Hoy izy hoe: "Tokony hotsaroanao izany."

Nolazainy foana fa izany safidy hifindra tany Utah izany dia safidy nataony manokana fa tsy fampandferana velively teo amin'ny lafin'ny asany. Nahazo ilay fahagagana mba ho lasa iray tanteraka izy ireo. Tsara kokoa raha toa ka mba nampahatsiahivin'ny Fanahy Masina an'i Dada

ilay fampanantenana nataony taona maro tany aloha tany. Saingy namela ny Fanahy Masina izy hanalefaka ny fony mba hitovy amin'ny an'i Neny ny safidy hataony.

Ny Ray any an-danitra dia mahay mitsinjo tanteraka ny hoavy sy mahafantatra antsika tsirairay ary mahafantatra ny hoavintsika. Fantany izay olana ho atrehantsika. Nandefa ny Zanany Lahy Izy hijaly mba hahafantarany ny fomba hanampiana antsika ao anatin'ireo fitsapana rehetra mahazo antsika.

Fantatsika fa ny Ray any an-danitra dia manana ireo fanahy izay zanany eto amin'ity izao tontolo izao ity ary indraindray izy ireo no mifidy ny fahotana sy ny fahoriana lehibe. Izany no antony nandefasany ilay Voalohanterany ho Mpanavotra antsika, izay fanehoam-pitiavana lehibe indrindra hita hatramin'izay. Izany no antony tsy maintsy hanampoizantsika ny filana ny fanampian'Andriamanitra sy fotoana mba hampivoarana antsika sy hanomanana antsika amin'ny fiainana mandrakizay ary mba hiarahana miaina amin'ny Raintsika.

Hisedra antsika ilay fiainana ao anatin'ny fianakaviana. Izany no iray amin'ireo tanjon'Andriamanitra nanomezana antsika ny fiainana eto antany—dia ny mampatanjaka antsika amin'ny alalan'ny fanomezana antsika fisedrana. Ho marina mihitsy izany ao anatin'ny fiainam-pianakaviana izay hahitantsika fifaliana lehibe sy fahoriana ary olana lehibe izay indraindray toa lehibe mihoatra ilay herintsika ahafahana mizaka izany.

Nilaza izao manaraka izao ny Filoha George Q. Cannon mikasika ny fomba nanomanan'Andriamanitra ahy sy anao ary ireo zanatsika hiatrika ireo fisedrana izay holalovantsika: “Tsy misy na dia iray amintsika aza ka hoe tsy nomena ny fitiavan'Andriamanitra. Tsy misy na dia iray amintsika aza ka hoe tsy nokarakarainy sy nampiany tamim-pitiavana. Tsy misy na dia iray amintsika aza ka hoe tsy tiany hovanjena na hoe tsy nanamboarany fomba hahazoana mamonjy antsika. Tsy misy na dia iray amintsika aza ka hoe tsy nanomezany andraikitra an'ireo anjelin'ny raha ny mikasika antsika.

Mety ho toy ny tsy manan-danja sy mendrika ny hankahalaina isika eo imasontsika sy eo imason'ny hafa, saingy mbola marina ilay hoe zanak'Andriamanitra isika ary tena nomeny tokoa an'ireo anjelin'ny—izay olona tsy hita maso manana hery sy tanjaka—ny hiandraikitra antsika, ary mikarakara sy miambina antsika izy ireo.”²

Marina ny zavatra nampianarin'ny Filoha Cannon. Ho ilainareo izany fanomezana-toky izany toy ny nilako izany sy nianteherako tamin'izany.

Nivavaka tamim-pinoana aho mba hikatsahan'ny olona tiako anankiray ny herin'ny Sorompanavotana sy hahatsapany izany. Nivavaka tamim-pinoana aho mba hisy olona manantoetran'anjely hanampy azy ireo, ary dia tena tonga izy ireo.

Namolavola fomba Andriamanitra mba hamonjena ny zanany tsirairay. Ho an'ny olona maro izany dia tafiditra amin'izany ny hoe apetraka miaraka amin'ny rahalahy na anadahy na rahavavy na anabavy na raibe sy renibe izay tia azy, na inona na inona ataony.

Taona maro lasa izay dia nisy namako iray niresaka momba ny renibeny. Niaina tamim-pahamarinana izy ary nahatoky foana teo anatrehan'ny Tompo sy ny Fianganany. Saingy nisafidy ny ho jiolahy ny iray tamin'ireo zafikeliny lahy. Naiditra am-ponja izy tamin'ny farany. Notantarain'ilay namako fa rehefa teny am-pamiliana fiara nanaraka ny lalambe ny renibeny

mba hamangy ilay zafikeliny lahy tany am-ponja, dia nitomany izy sady nivavaka tamim-pitaintainana hoe, “Niezaka niaina araka ny tokony ho izy aho. Koa nahoana, nahoana aho no manana zafikely izay miaina loza toy izao ary toa namotika ny fiainany?”

Tonga tao an-tsainy araka izao teny izao ny valiny: “Nomeko anao izy satria fantatro fa afaka ny hitia azy sy ho tia azy tokoa ianao, na inona na inona nataony.”

Misy lesona tena tsara ho antsika rehetra izany. Tsy ho mora ny lalana hodiavin'ny ray aman-dreny sy ray aman-drenibe feno fitiavana ary ireo mpanompon'Andriamanitra rehetra ao anatin'ity izao tontolo izao izay miharatsy ity. Tsy afaka manery ireo zanak'Andriamanitra isika hisafidy ny lalan'ny fahasambarana. Tsy afaka manao izany Andriamanitra noho ilay fahafahana misafidy nomeny antsika.

Tian'ny Ray any an-danitra sy ny Zanany Lahitokana ireo zanak'Andriamanitra rehetra na inona na inona safidiany hatao na tiany hahatongavana. Nanefa ny saran'ny fahotana rehetra ny Mpamonjy na mahatsiravina toy ny inona aza izany. Na dia tsy maintsy misy aza ny fahamarinana, dia atolotra ilay fahafahana mahazo famindram-po izay tsy handroba ny fahamarinana.

Nasehon'i Almà tamin'i Kôrian-tona zanany lahy izany fanantenana izany tao anatin'ireto teny ireto: “Noho izany araka ny fahamarinana, ny drafitry ny fanavotana dia tsy ho

azo notanterahina, raha tsy noho ny fibebahan'ny olona ihany mandritra ity fotoana fizahan-toetra ity, eny, ity fotoana fiomanana ity; fa raha tsy teo ireo fepetra ireo, dia tsy ho nisy vokany ny famindram-po, afa-tsy ny fandravana ny asan'ny fahamarinana. Ankehitriny, ny asan'ny fahamarinana dia tsy ho azo noravana; fa raha tsy izany, Andriamanitra dia hitsahatra ho Andriamanitra.”³

Ny hafatro ho an'ny zafikeliko sy ho antsika rehetra izay miezaka ny hanorina fianakaviana mandrakizay izany dia hoe, misy fifaliana azo antoka ho an'ny mahatoky. Hatrany alohan'ny nahariana izao tontolo izao no nitiavan'ny Ray any an-danitra iray be fitiavana sy ny Zanany Lahitokana ary niasany niaraka tamin'ireo izay fantany fa hivily lalana. Hitia azy ireo mandrakizay Andriamanitra.

Manana tombony ianao maha-fantatra fa nianatra ny drafity ny famonjena izy ireo avy amin'ireo fampianarana izay noraisiny tany amin'ny tontolon'ny fanahy. Ianao sy izy ireo dia manana fahatokiana ampy matoa nomena fahafahana ho tonga eto amin'izao tontolo izao raha toa ka ny maro hafa kosa no tsy mba nomena izany.

Ho tsaroantsika daholo ireo fahamarinana rehetra amin'ny alalan'ny fanampian'ny Fanahy Masina. Tsy afaka manery ny hafa isika handray ny fitarihany saingy afaka mamela azy ireo hahita izany eo amin'ny fiainantsika. Afaka misintona hery hatrany isika avy amin'ilay fahazoana antoka fa isika rehetra dia samy efa nahatsapa ilay fifaliana noho ny nahatafaray antsika rehetra amin'ny maha-mpikambana antsika ao amin'ilay fianakaviana malalan'ny Raintsika any an-danitra. Afaka mahatsapa izany fanantenana sy fifaliana izany indray isika raha miaraka amin'ny fanampian'Andriamanitra. Mivavaka aho mba ho tanteraka amintsika rehetra izany. Amin'ny anaran'i Jesoa Kristy Tompo, amena. ■

FANAMARIHANA

1. Matio 22:35–40.
2. George Q. Cannon, “Our Pre-existence and Present Probation,” *Contributor*, Ôkt. 1890, 476.
3. Almà 42:13.

Nataon'ny Loholona Dallin H. Oaks

Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Tsy Manana Andriamani-kafa

Moa ve isika manompo laharam-pahamehana na andriamanitra eo alohan'ilay Andriamanitra izay lazaintsika fa tompointsika?

Ny Didy Folo dia fototra manandanja ho an'ny fivavahana Kristiana sy Jiosy. Nomen'Andriamanitra ho an'ny Zanak'i Isiraely tamin'ny alalan'i Mosesy mpaminany ireo didy ireo ka ny roa voalohany amin'izy ireo dia manome torolalana mikasika ny fivavahantsika sy ny laharam-pahamehantsika. Ao amin'ilay voalohany, dia nandidy ny Tompo hoe: “Aza manana andriamani-kafa fa Izaho ihany” (Eksodosy 20:3). Taonjato maro taty aoriana, rehefa nanontaniana i Jesoa hoe: “Ny didy manao ahoana moa no lehibe ao amin'ny lalàna?” dia namaly Izy hoe: “Tiava an'i Jehovah Andriamanitrao amin'ny fonao rehetra sy ny fanahinao rehetra ary ny sainao rehetra” (Matio 22:36–37).

Ny faharoa amin'ireo Didy Folo dia manome ny antsipirian'ny torolalana mba tsy hanana andriamani-kafa ary mamaritra izay tokony ho laharam-pahamehana lehibe indrindra ao amin'ny fiainantsika amin'ny maha-zanany antsika. “Aza manao sarinjavatra voasokitra ho anao, na ny mety ho endriky ny zavatra” eny amin'ny lanitra na ety an-tany (Eksodosy 20:4). Avy eo misy fanampiny ao

amin'ilay didy hoe: “Aza miankohoka eo anatrehany, ary aza manompo azy” (Eksodosy 20:5). Tsy hoe mandrara ny sampy hita maso fotsiny ihany izany, fa tena maneho laharam-pahamehana fototra ho amin'ny fotoana rehetra. Manazava i Jehovah hoe: “Fa Izaho, Jehovah Andriamanitrao, dia Andriamanitra saro-piaro, . . . mamindra fo amin' . . .” izay tia Ahy ka mitandrina ny didiko” (Eksodosy 20:5–6). Ny hevitra ny hoe *saro-piaro* dia manambara zavatra tena ilaina. Ny teny Hebreo niavian'izany teny izany dia midika hoe “manana fahatsapana mora mandre sy tena lalina” (Eksodosy 20:5, fanovozan-kevitra eny ambanin'ny pejy *b*). Noho izany dia maniratsira an'Andriamanitra isika rehefa “manompo” andriamani-kafa—rehefa manana laharam-pahamehana hafa.¹

I.

Inona ireo laharam-pahamehana hafa izay “[tompoin’]” ny olona eo alohan'Andriamanitra—na dia olona mivavaka aza—amin'izao andro iainantsika izao? Hevero ireto zavatra mety ho isan'izany ireto, izay tena fahita ao amin'ny tontolo misy antsika:

- Fombafomba ara-kolontsaina sy an'ny fianakaviana
- Fanaovana izay tsy hanafintohana ny hafa fijery
- Faniriana hivoatra eo amin'ny asa
- Fananana harena
- Fitadiavana fialam-boly
- Fahefana sy fananana toerana ambony ary laza

Raha toa tsy misy mahakasika antsika ireo ohatra voalaza ireo, dia mety mahita hafa izay mahakasika antsika isika. Ny fitsipika no manandanja kokoa noho ny ohatra ho an'ny tsirairay. Ny fitsipika dia tsy hoe manana laharam-pahamehana hafa ve isika. Fa ny fanontaniana apektaky ny didy faharoa dia hoe “Inona no laharam-pahamehantsika *lehibe indrindra?*” Moa ve isika manompo laharam-pahamehana na andriamanitra eo alohan'ilay Andriamanitra izay lazaintsika fa tompointsika? Moa ve isika nanadino ny fanarahana ilay Mpamonjy izay nampianatra fa raha tia Azy isika, dia hanaja ny didiny? (jereo ny Jaona 14:15). Raha izay no izy, dia nankorontan'ny fanamaivanana ny ara-panahy sy ny filàna tsy voafehy izay fahita amin'izao andro iainantsika izao ny laharam-pahamehantsika.

II.

Ho an'ny Olomasin'ny Andro Farany, ireo didin'Andriamanitra dia mifototra ary tsy afa-misaraka amin'ny drafitr'Andriamanitra ho an'ireo zanany—ilay drafitra lehiben'ny famonjena. Io drafitra io, izay antsoina matetika hoe “drafitra lehiben'ny fahasambarana” (Almà 42:8), dia manazava ny fiavintsika sy ny hoavintsika amin'ny maha-zanak'Andriamanitra antsika—avy aiza isika, nahoana isika no etỳ, ary ho aiza isika. Ny drafitry ny famonjena dia manazava ny tanjon'ny famoronana sy izay zavatra takiana amin'ny toetra mety maty, anisan'izany ireo didin'Andriamanitra, ny antony ilàna Mpamonjy, ary ny anjara asa lehiben'ny fianakaviana eto an-tany sy ny fianakaviana mandrakizay. Raha toa isika Olomasin'ny Andro Farany, izay nahazo izany fahalalana izany, ka tsy mametraka

ny laharam-pahamehantsika mifanaraka amin'io drafitra io, dia atahorana hanompo andriamani-kafa isika.

Manome fomba fijery miavaka ho an'ireo Olomasin'ny Andro Farany mikasika ny fanambadiana sy ny fianakaviana ny fahafantarana ny drafitr'Andriamanitra ho an'ireo zanany. Fantatra amin'ny ara-drariny ho fiangonana mifantoka amin'ny fianakaviana isika. Ny teôlôjiantika dia miantomboka amin'ny ray amandreny any an-danitra, ary ny fanirian-tsika lehibe indrindra dia ny hahazo ny fahafenoan'ny fisandratana mandrakizay. Fantatsika fa tsy azo raha tsy ao amin'ny fifandraisan'ny fianakaviana irery ihany izany. Fantatsika fa ny fanambadian'ny lahy sy ny vavy dia tena ilaina mba hahatanteraka ny drafitr'Andriamanitra. Io fanambadiana io irery ihany no hahazoana ny toerana ankatoavina mba ho an'ny fahaterahana ara-nofy sy hiomanan'ny tsirairay ao amin'ny fianakaviana ho amin'ny fiainana mandrakizay. Ho antsika ny fanambadiana sy ny fitondrana sy fikolokoloana ny ankizy dia ampahan'ny drafitr'Andriamanitra sady andraikitra masina ho an'ireo izay nomena ny fahafahana hanao izany. Mino isika fa ny harena manan-danja indrindra eto an-tany sy any an-danitra dia ireo zanantsika sy ireo taranantsika.

III.

Noho ny zavatra takatsika mikasika ny anjara asan'ny fianakaviana izay afaka ny ho mandrakizay, dia malahelo isika mahita fa mihena tokoa ny isan'ny fahaterahana sy ny fanambadiana any amin'ny firenena Tandrefana izay raha ny kolontsaina ara-tantara dia Kristiana sy Jiosy. Ireo loharanom-baovao tompon'andraikitra amin'izany dia manao izao tatitra izao:

- Amin'izao fotoana izao no ambany indrindra teo amin'ny tantara ny taham-piterahana any Etazonia,² ary any amin'ireo firenena maro ao amin'ny Vondrona Eorôpeana sy any amin'ny firenena mandroso hafa dia ambany noho ny tokony ho izy ny taham-pahaterahana mba hihazonana ny isan'ny vahoaka.³ Noho izany dia atahorana ny fihazonana ny kolontsaina sy ny firenena mihitsy aza.
- Any Amerika, ny tahan'ireo tanora 18 hatramin'ny 29 taona izay manambady dia nihena ho 20 isan-jato tamin'ny taona 2010 raha 59 isan-jato izany tamin'ny taona 1960.⁴ Ny taona salasalany hanambadian'ny olona voalohany amin'izao fotoana izao dia farany avo indrindra teo amin'ny tantara: 26 taona ho an'ny vehivavy ary 29 taona ho an'ny lehilahy.⁵
- Any amin'ny firenena sy kolontsaina maro (1) ny fianakaviana mahazatra ahitana ray sy reny mivady sy zanaka dia lasa heverina ho maningana raha tokony hoe izay no manara-dalàna, (2) ny fikatsahana fivoarana eo amin'ny asa fa tsy fanambadiana na fitondrana vohoka dia safidy tsy mitsaha-mitombo ataon'ny zatovovavy maro, ary (3) mihena ny anjara asan'ny raimpianakaviana sy ny fahatsapana fa ilaina izy ireo.

Eo anivon'izany fironana izay mampiasa saina izany, dia mahafantatra isika fa ny drafitr'Andriamanitra dia natao ho an'ny zanany rehetra ary tian'Andriamanitra ny zanany rehetra, na aiza na aiza.⁶ Manambara ny toko voalohany ao amin'ny Bokin'i Môrmôna

fa ny “her[y] sy ny hatsaran[a] ary ny fampindram-pon’ [Andriamanitra] dia manerana ny mponin’ny tany rehetra” (1 Nefia 1:14). Manambara ny toko aty afara kokoa fa “nomeny maimaim-poana ny olon-drehetra [ny famonjeny]” ary “manan-jo hitovy ny olon-drehetra, ka tsy misy voarara amin’izany” (2 Nefia 26:27–28). Noho izany dia mampianatra ny soratra masina fa isika dia manana andraikitra ny hangoraka sy hiantra ny olon-drehetra (jereo ny 1 Tesaloniana 3:12; 1 Jaona 3:17; F&F 121:45).

IV.

Isika koa dia manaja ny finoana ara-pivavahan’ny olona rehetra, eny na ireo izay milaza ho tsy mino an’Andriamanitra izay tsy mitsaha-mitombo an’isa aza. Fantatsika fa amin’ny alalan’ny safidy izay hery nomen’Andriamanitra, maro no hanana finoana tsy mitovy amin’ny antsika, saingy manantena isika fa ireo hafa dia hanaja mitovy amin’izany koa ny finoantsika ara-pivavahana ary hanaiky fa ny finoantsika dia manery antsika hanao safidy sy fihetsika tsy mitovy amin’ny azy ireo. Ohatra, mino isika fa, noho izy manan-danja eo amin’ny drafitry ny famonjeny, dia napetrak’Andriamanitra ny fenitra mandrakizay hoe tokony eo amin’ny lehilahy sy vehivavy izay mpivady irery ihany no hisy ny firaisana ara-nofo.

Ny hery hamoronana fiainana eto an-tany no hery feno fisandratana indrindra izay nomen’Andriamanitra ho an’ireo zanany. Ny fampiasana izany dia napetraky ny didy voalohany nomen’Andriamanitra an’i Adama

sy i Eva (jereo ny Genesisy 1:28), saingy misy didy hafa manan-danja nomena mba handrara ny fampiasana izany amin’ny tsy tokony ho izy (jereo ny Eksodosy 20:14; 1 Tesaloniana 4:3). Ny fahatakarantsika ny tanjon’ny fahefan’ny fananahantsika ao amin’ny fanatanterahana ny drafitr’Andriamanitra no manazava ny mahatonga antsika hanatintrantitra ny lalàn’ny fahadiovam-pitondrantena. Izay mety ho fampiasana ny fahefan’ny fananahana ivelan’ny fanambadian’ny lehilahy sy ny vehivavy, dia fahotana sy mifanohitra amin’ny drafitr’Andriamanitra ho an’ny fisandratan’ireo zanany, na kely na lehibe ny halaliny.

Ny fanomezantsika lanja ny lalàn’ny fahadiovam-pitondrantena dia manazava ny fanolorantenantsika amin’ily lamin’ny fanambadiana izay niantomboka tamin’i Adama sy i Eva ary nitohy nandritra ny tantaran’izao tontolo izao, tahaka ily lamina nomen’Andriamanitra ho an’ny fifandraisana natao hitondra fananahana izay misy eo amin’ireo zanany lahy sy ny zanany vavy sy ho an’ny fikolokoloana ireo zanany. Soa ihany fa olona maro izay avy amin’ny rafitra na fikambanana hafa no miombon-kevitra amintsika ny amin’ny toetra sy ny maha-zavadehibe ny fanambadiana, ny sasany avy amin’ny fotopampianarana ara-pivavahana ary ny sasany avy amin’izay heverin’izy ireo ho tsara indrindra ho an’ny fiaraha-monina.

Ny fahafantarantsika ny drafitr’Andriamanitra ho an’ireo zanany⁷ no manazava hoe nahoana isika no kivy satria mitombo hatrany ny isan’ireo ankizy izay teraka ivelan’ny

fanambadiana—amin’izao fotoana izao dia 41 isan-jaton’ny fahaterahana any Etazonia⁸—ary mitombo haingana be ihany koa ny isan’ireo olon-droa miara-mipetraka nefa tsy mpivady nandritra ny tapaky ny taonjato farany teo. Dimampolo taona lasa izay, dia ampahany kely amin’ireo fanambadiana voalohany no nandalo tamin’ny fanaovana tokantrano maso aloha. Ankehitriny, dia 60 isan-jaton’ny fanambadiana no mandalo tokantrano maso aloha.⁹ Ary mitombo hatrany ny faneken’ny olona izany, indrindra ireo zatovo. Ny valin’ny fandinihana natao vao haingana no nahitana fa eo ho eo amin’ny 50 isan-jaton’ny tanora no milaza fa ny fananana anaka ivelan’ny fanambadiana dia “fomba fiaina tsara.”¹⁰

V.

Maro ireo fanerena ara-pôlitika sy ara-piaraha-monina mba hisian’ny fiovan’ny lalàna sy ny fitsipika arahina mba hametrahana fihetsika izay mifanohitra amin’ny didin’Andriamanitra mikasika ny fahadiovam-pitondrantena sy ny toetra mandrakizay ary ny tanjon’ny fanambadiana sy ny fitondrana vohoka. Ireny fanerena ireny dia efa namela ny fanambadian’ny samy lahy na samy vavy any amin’ny firenena samihafa. Ny fanerena hafa dia hampanjavozavo ny maha-lahy na maha-vavy na hampitovy ireo fahasamihafana misy eo amin’ny lahy sy ny vavy izay tena ilaina mba hanatanterahana ny drafitra lehiben’ny fahasambarana.

Ny fahatakarantsika ny drafitr’Andriamanitra sy ny fotopampianarany dia manampy antsika ahita ny zavatra amin’ny fijery mandrakizay ka tsy afaka ny hamela ny fihetsika tahaka izany isika na hitady fanamarinana ao amin’ny lalàna izay hanomezan-dalana azy ireny. Ary ny fitsipika ampiharintsika dia napetraka avy amin’ireo fahamarinana izay nambaran’Andriamanitra fa tsy azo ovaina, tsy toy ireo fikambanana hafa izay afaka manova ny fitsipika ampihariny sy ireo fotopampianarany mihitsy aza.

Ny fanekem-pinoantsika faharoa ambin’ny folo dia milaza ny

finoantsika ny fanoavana ny fahefana misy eo amin'ny fiaraha-monina sy “ny fankatoavana, ny fanajana ary ny fanohanana ny lalàna.”

Saingy ny lalàna dia tsy afaka ny hanova izay nambaran'Andriamanitra fa faharatsiam-pitondrantena ho fahatsaram-pitondrantena. Ny manolo-tena ho amin'ny laharam-pahamehantsika lehibe indrindra—ny ho tia sy hanompo an'Andriamanitra—dia mitaky ny fianteherana amin'ny lalàny eo amin'ny fenitra arahan'ny fitondrantenantsika. Ohatra, manankery hatrany ny fandidian'Andriamanitra antsika mba tsy hanitsakitsa-bady sy tsy hijangajanga na dia efa tsy raran'ny lalàn'ireo firenena misy antsika intsony aza ireo fihetsika ireo. Toy izany koa ny lalàna izay tsy mandrara ilay antsoina hoe “fanambadiana samy lahy na samy vavy” dia tsy manova ny lalan'ny fanambadiana napetrak'Andriamanitra na ireo didiny sy ireo fenitra mikasika izany. Isika dia mbola voafehin'ny fanekempihavanana ho tia an'Andriamanitra sy hitandrina ireo didiny ary tsy hanompo andriamani-kafa na laharam-pahamehana hafa—eny fa na ireo izay lasa fanaon'olona amin'ny fotoana sy toerana miavaka izay misy antsika aza.

Rehefa manana izany fahavononana izany isika, dia mety tsy ho azon'ny olona, ary mety hiharan'ny fanendrikendrehana isika hoe manavakavaka na mety hianjadian'ny fanavakavahana, na voatery hiharitra ireo fiantsiana ny fahafahantsika hivavaka amin-kahalalahana. Raha izay no izy, dia mino aho fa tokony hahatsiaro ny laharam-pahamehantsika voalohany isika—dia ny hanompo an'Andriamanitra— ary, toy ireo mpamaky lay nialoha lalana antsika, dia hitarika hatrany ireo sarety tarihin-tanantsika manokana amin'ny herimpo lehibe tahaka izay nasehon'izy ireo.

Misy fampianaran'ny Filoha Thomas S. Monson izay miantefa amin'izany toe-javatra izany. Tamin'ny fihanonambe tahaka ity, 27 taona lasa izay, dia nilaza tamim-pahasahiana izy hoe: “Ndeha isika hanana ny herimpo hanohitra izay fanaon'ny olona, ilay herimpo hiaro ny fitsipika ijoroantsika.

Ny herimpo, fa tsy ny marimaritra iraisana, no mitondra ilay tsiky maneho ny fankatoavan'Andriamanitra. Ny herimpo dia lasa fomba fiainana sy hatsaran-toetra mahasarika ny saina rehefa raisina tsy ho toy ny fahavononana ho faty amim-boninahitra fotsiny ihany, fa ho toy ny fahavononana hiaina amim-pahamendrehana. Ny olona saro-tahotra ara-pahatsaran-toetra dia olona iray izay matahotra ny hanao izay heveriny ho tsara satria tsy mankatò izany na mihomehy izany ny hafa. Tsarovy fa ny olona rehetra dia manana ny tahony avokoa, saingy ireo izay miatrika ny tahony amim-pahamendrehana dia manana herimpo ihany koa.”¹¹

Mivavaka aho ny mba tsy hame-lantsika ireo olona ara-nofo mandritra ny fiainantsika ety an-tany hahatonga antsika hanadino ireo didy lehibe sy ireo laharam-pahamehana izay azontsika avy amin'ny Mpahary antsika sy Mpamonjy antsika. Tsy tokony hametraka fatratra ny fontsika amin'ny zavatr'izao tontolo izao sy hiandrindra ny voninahitry ny olona isika (jereo ny F&F 121:35) hany ka tsy miezaka

manatratra ny hoavintsika mandrakizay intsony isika. Isika izay mahafantatra ny drafitr'Andriamanitra ho an'ireo zanany—isika izay nanao ny fanekempihavanana fa handray anjara amin'izany— dia manana andraikitra mazava. Tsy tokony hivilivily mihitsy amin'ny fanirantsika ambony indrindra isika, dia ny hahazoana ny fiainana mandrakizay izany.¹² Tsy tokony hiova amin'ny laharam-pahamehantsika voalohany isika—dia ny tsy hanana andriamani-kafa sy ny tsy hanompo laharam-pahamehana hafa alohan'Andriamanitra ilay Ray sy Jesoa Kristy Zanany, Mpamonjy antsika.

Enga anie Andriamanitra hanampy antsika mba hahatakatra izany laharam-pahamehana izany sy mba ho eken'ny hafa rehefa mikatsaka ny hanaraka izany amin'ny fomba feno fahendrena sy fitiavana isika, izany no vavaka ataoko amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Jereo, ohatra, ny Fotopampianarana sy Fanekempihavanana 124:84.
2. Jereo ny boky nosoratan'i Joyce A. Martin sy ireo hafa, “Births: Final Data for 2011,” *National Vital Statistics Reports*, vol. 62, lah. 1 (28 Jona 2013), 4; Gloria Goodale, “Behind a Looming Baby Bust,” *Christian Science Monitor Weekly*, 4 Feb. 2013, 21, 23.
3. Jereo ny Bureau de Référence de la Population, “2012 World Population Data Sheet,” www.prb.org/Publications/Datasheets/2012/world-population-data-sheet/data-sheet.aspx.
4. Jereo ny D'Vera Cohn and others, “Barely Half of U.S. Adults Are Married—a Record Low,” Pew Research Center, Social and Demographic Trends, Dec. 14, 2011, azo jerena ao amin'ny www.pewsocialtrends.org/2011/12/14/barely-half-of-u-s-adults-are-married-a-record-low; “Rash Retreat from Marriage,” *Christian Science Monitor*, Jan. 2 and 9, 2012, 34.
5. U.S. Census Bureau, “Estimated Median Age at First Marriage, by Sex: 1890 to the Present,” azo jerena ao amin'ny www.census.gov/population/socdemo/hh-fam/ms2.xls.
6. Jereo ny lahatenin'i Dallin H. Oaks, “All Men Everywhere,” *Liahona*, Mey 2006, 77–80.
7. Jereo ny lahatenin'i Dallin H. Oaks, “The Great Plan of Happiness,” *Ensign*, Nôv. 1993, 72–75.
8. Jereo ny Martin, “Births: Final Data for 2011,” 4.
9. Jereo ny *The State of Our Unions: Marriage in America*, 2012 (2012), 76.
10. Jereo ny *The State of Our Unions*, 101, 102.
11. Thomas S. Monson, “Courage Counts,” *Ensign*, Nôv. 1986, 41.
12. Jereo ny lahatenin'i Dallin H. Oaks, “Desire,” *Liahona*, Mey 2011, 42–45.

Nataon'i Bonnie L. Oscarson
Filohan'ny Zatovovavy Maneran-tany

Aoka Ianareo Hiova Fo

Mitranga ny fiovam-po marina rehefa manohy miasa araka ireo fotopampianarana fantatrao fa marina ianao sy mitandrana ireo didy isan'andro ary mandavantaona.

Ry rahalahy sy rahavavy, tena mampanetry tena tokoa ny mijoro eto amin'ity polipitra ity izay nijoroana ireo olona maro dia maro noraisiko ho be herimpo teo amin'ny fiainako. Te hizara aminareo ny sasany amin'ireo zavatra tsapan'ny foko aho ary hampiantefa izany any amin'ny tanora indrindra indrindra.

Ny iray amin'ireo olona be herimpo tao amin'ny Testamenta Taloha dia ny mpaminany mpitolona Josoa. Nanao izao fanasana izao tamin'ny zanak'i Isiraely izay notarihiny izy: “Fidionareo anio ary izay hotompoinareo; . . . fa raha izaho sy ny ankohonako kosa, dia hanompo an' i Jehovah izahay.”¹ Naneho fiovam-po marina amin'ny filazantsara ny fanambarana nataon'i Josoa. Ho an'i Josoa sy ho antsika rehetra, ny fiovam-po amin'ny filazantsara dia tonga amin'ny alalan'ny fiainana am-pahamarinana ireo fitsipiky ny filazantsara sy ny fanehoana hoe mahatoky amin'ireo fanekempihavanana nataontsika tamin'ny Tompo.

Te hizara tantaran'ny fiovam-po iray avy tamin'ny tantaram-pianakaviako aho izay mikasika ny olona anankiray hafa noraisiko ho be herimpo. I Agnes Hoggan no anarany, ary lasa mpi-kamban'ny Fiangonana tany Écosse izy sy ny vadiny tamin'ny 1861. Raha

nianjadian'ny fanenjehana lehibe izy ireo tany amin'ny tanindrazany dia nifindra monina taty Etazonia niaraka tamin'ireo zanany. Taona maro taty aoriana dia lasa mananotena i Agnes, niaraka tamin'ny zanaka miisa valo novelomina ary niasa mafy mba hamelomana sy hanafiana azy ireo izy. I Isabelle zanany vavy, 12 taona, dia mba tsara vintana fa nahita asa ho mpanampin'ny fianakaviana manan-karena iray izay tsy mpikamban'ny Fiangonana.

Nipetraka tao amin'ny trano lehiben'izy ireo i Isabelle ary nanampy tamin'ny fikarakarana ireo ankizy madinika. Ho tambin'ny asa nataony dia nisy karama kely naloa isan-kerinandro tany amin-dreniny. Vetivety foana i Isabelle dia lasa noraisina ho isan'ny fianakaviana ary nanomboka niaraka nigoka tamin'ilay fianakaviana ireo tombontsoa nananan'izy ireo, toy ny fianarana dihy, ny fanaovana akanjo tsara tarehy sy ny fijerena tantara an-tsehatra. Nitohy nandritra ny efa-taona izany fifanarahana izany mandra-pifindran'ilay fianakaviana izay niasan'i Isabelle tany amin'ny faritany iray hafa noho ny antony arak'asa. Lasa tena tia an'i Isabelle izy ireo ka nanatona an'i Agnes reniny ary nangataka fahazoan-dalana mba hanangana azy ara-dalàna.

Nampanantena izy ireo fa hampanovo fianarana tsara azy sy hanao izay hanambadiany olona tsara ary hanao izay hahatonga azy ho mpandova miaraka amin'ny tena zanak'izy ireo. Hanohy hanome vola an'i Agnes ihany koa izy ireo.

Nila nandray fanapahan-kevitra sarotra ity reny mananotena ity, kanefa tsy nisalasala na dia kely akory izy. Henoy ny tenin'ny zafikeliny vavy, izay nosoratana taona maro taty aoriana: “Raha toa ka tsy nitaky [azy] hiteny hoe tsia ny fitiavany dia nanana antony tsaratsara kokoa noho izany izy—tonga avy any Écosse lavitra any izy ary nandalo fahoriana sy fisedrana maro ho an'ny Filazantsara, ary tsy nanan-kevitra na oviana na oviana ny hamela na iza na iza amin'ireo zanany hamoy ilay zavatra izay nanaovany dia lavitra mihitsy mba hahazoana azy.”² Nandresy lahatra araka izay vitany ilay fianakaviana mpanan-karena, ary nitomany sy nitalaho mihitsy i Isabelle mba ho afaka ny handeha, kanefa dia nijoro hatramin'ny farany i Agnes. Azonao alaina sary an-tsaina tsara fa tsapan'i Isabelle 16 taona ho toy ny rava ny fiainany.

Renin'ny dadabeko avy amin'ny reniko i Isabelle Hoggan, ary tena feno fankasitrahana aho ny amin'ny fijoroana ho vavolombelona sy hamafin'ny finoana izay niredareda mafy tao am-pon'ny reniny, izay tsy namela azy hanakalo ny maha-mpikambana ny zanany vavy ato amin'ny Fiangonana amin'ireo fampanantenana ara-nofo. Ankehitriny dia taranany an-jatony izay migoka ireo fitahiana amin'ny maha-mpikamban'ny Fiangonana azy ireo no mahazo tombontsoa avy amin'ny finoana lalim-paka nananan'i Agnes sy ny fiovam-pony tamin'ny filazantsara.

Ry tanora namana, miaina amin'ny andro mahory isika, ary manana vokany mandrakizay ireo fanapahan-kevitra izay asaina raisinareo isan'andro, na isan'ora mihitsy aza. Hamaritra izay zavatra hitranga aminareo any aoriana ireo fanapahan-kevitra raisinareo isan'andro. Raha toa ka tsy mbola manana fijoroana ho vavolombelona sy finoana mafy orina ianareo fa Ny

Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany no fanjaka-n'Andriamanitra eto an-tany, dia izao no fotoana hanaovana izay takiana mba hahazoana izany finoana izany. Mety hampidi-doza ny fanahinareo ny fanemorana ny fanaovana ilay ezaka takiana mba hahazoana izany karazana finoana izany.

Ny hoe fananana fiovam-po marina dia mihoatra noho ny fananana fahalalana fotsiny ireo fitsipiky ny filazantsara ary mitaky zavatra mihoatra noho ny fananana fijoroana ho vavolombelona momba ireo fitsipika ireo aza izany. Azo atao ny manana fijoroana ho vavolombelona momba ny filazantsara kanefa tsy miaina araka izany. Ny hoe niova fo marina dia midika fa manao asa mifanaraka amin'izay inoantsika isika ary mamela izany hampisy "fiovana mahery vaika ao amintsika na ao am-pontsika."³ Ao anatin'ilay bokin'ely *Ancrés dans la Foi (Miorim-paka amin'ny Finoana)*, dia mianatra isika fa ny fiovam-po dia dingana arahana fa tsy zava-miseho indray mandeha monja. Manjary miova fo ianao vokatry . . . ny ezaka marina natao mba hanarahana ny Mpamonjy."⁴ Mitaky fotoana sy ezaka ary asa izany. Ny renin'ny renibeko dia nanana finoana matanjaka fa ny filazantsara dia manan-danja bebe kokoa ho an'ny zanany noho izay zavatra rehetra azon'izao tontolo izao atolotra ao anatin'ny harena sy ny fiadanana satria nanao fahafoizan-tena sy niaritra ho an'ny filazantsara izy ary niaina ny filazantsara. Tonga tamin'ny alalan'ny fiainana ireo fitsipiky ny filazantsara sy fanaovana fahafoizan-tena ho an'izany ny fiovam-pony.

Mila mandalo dingana toy izany isika raha te hanana karazana fanoloran-tena mitovy amin'izany. Nampianatra ny Tompo hoe: "Raha misy olona ta-hanao ny sitrapony, dia hahalala ny amin' ny fampianarana izy, na avy amin' Andriamanitra izany, na miteny ho Ahy Aho."⁵ Indraindray dia miezaka ny manao izany avy any amin'ny farany mankany aloha isika. Toy izao ohatra no fomba mety hanaovantsika izany: Ho faly aho hiaina ny lalàn'ny fahafolonkarena kanefa mila mahafantatra aho aloha

hoe marina izany. Angamba aza isika mivavaka mba hahazo fijoroana ho vavolombelona momba ny lalàn'ny fahafolonkarena ary manantena fa hanome antsika izany fijoroana ho vavolombelona izany ny Tompo na dia mbola tsy nameno akory taratasy fandoavana fahafolonkarena aza isika. Tsy izany mihitsy no fizotrany. Miandry antsika hampihatra finoana ny Tompo. Mila mandoa fahafolonkarena feno sy marina tsy tapaka isika mba hahazoana fijoroana ho vavolombelona momba ny fahafolonkarena. Io lamina io dia mihatra amin'ireo fitsipiky ny filazantsara rehetra na ny lalàn'ny fahadiovam-pitondrantena izany, na ny fitsipiky ny fahamaotinana, na ny Tenin'ny Fahendrena, na ny lalàn'ny fifadian-kanina.

Te hizara ohatra iray mikasika ny fomba hanampian'ny fiainana fitsipika iray antsika mba ho lasa niova fo amin'izany fitsipika izany aho. Zatovovavy aho tamin'ny taona 60 ary izaho irery no mpikamban'ny Fiangonana tao amin'ny lycée nisy ahy. Fotoam-piovana nomarihin'ny fandavana ny fitondrantena arapomban-drazana izany sy ny fampiasana zava-mahadomelina, ary ny toe-tsaina hoe "ataovy izay tianao

atao". Maro tamin'ireo namako no olona tsara kanefa mora voafandri-k'ilay fientanentanana hanaraka ity fitondrantena vaovao ity, izay tsy inona fa ilay tsy fahadiovam-pitondrantena taloha ihany. Nohamafisin'ny ray aman-dreniko sy ireo mpampianatra ao am-piangonana tamiko ny soatoavin'ny fanajana ny vatako, ny fananana saina madio, ary indrindra ny fianarana mba hatoky ireo didin'ny Tompo. Nanapa-kevitra ny hisoroka ireo toe-javatra izay fantatro fa hahitako zava-pisotro misy alikaola aho sy hanalavitra ny sigara sy zava-mahadomelina. Nidika izany matetika fa tsy hita tany amin'ny fety aho ary mahalana vao nampiaraka. Ny fampiasana zava-mahadomelina dia nanjary fahita matetika teny anivon'ny tanora, ary tsy dia fantatra loatra tahaka ny ankehitriny ireo loza nentin'izany tamin'izany fotoana izany. Betsaka tamin'ireo namako taty aoriana no niharan'ny fijaliana maharitra avy tamin'ireo zava-mahadomelina misy fiantraikany amin'ny saina na voafandrika tao anatin'ny fiankinan-doha lehibe tokoa. Feno fankasitrahana aho fa nampianarina ny hiaina ny Tenin'ny Fahendrena tao an-tokantranoko, ary nahazo fijoroana ho vavolombelona lalina mikasika io fitsipiky ny filazantsara io aho rehefa nampihatra finoana sy niaina araka izany. Ilay zavatra tsara tsapako avy tamin'ny fiainana fitsipiky ny filazantsara marina iray dia ny Fanahin'ny Fanahy Masina izay nana-mafy fa marina ilay fitsipika. Amin'izay no fotoana hanombohan'ny fakan'ny fiovam-po marina toerana.

Nampianatra ny mpaminany Môrônia, ao amin'ny Bokin'i Môrmôna hoe: "Tiako haseho izao tontolo izao fa ny finoana dia ny zavatra izay antenaina nefa tsy hita; koa aza mitohika, satria tsy mahita ianareo, fa tsy mandray fijoroana ho vavolombelona ianareo raha tsy aorian' ny fizahan-toetra ny finoanareo."⁶ Eto amin'ity izao tontolo izao misy antsika ity izay ny valisoa eo no ho eo no andrasana dia matetika isika no meloka amin'ny fanantenana valisoa nefa tsy misasatra akory hahazoana azy. Mino aho fa miteny amintsika i Môrônia hoe mila

manao asa aloha isika ary mampihatra finoana amin'ny alalan'ny fiainana ny filazantsara, dia hahazo fijoroana ho vavolombelona isika avy eo fa marina izany. Mitranga ny fiovam-po marina rehefa manohy miasa araka ireo fotopampianarana fantatrao fa marina ianao sy mitandrana ireo didy isan'andro ary mandavan-taona.

Ao anatin'ny fotoana iray izay tena tsara ianareo izao raha toa ka tanora eto amin'ny Fiangonana. Ianareo no tanora mandray anjara voalohany amin'ilay fandaharam-pampianarana ho an'ny tanora *Viens et Suis-Moi*, izay manana ny iray amin'ireo tanjony voalohany indrindra dia ny fiovam-ponareo amin'ny filazantsaran'i Jesoa Kristy. Tsara ny mahatsiaro fa na toy inona na toy inona fitaomam-panahy entin'ireo ray aman-dreninareo na mpampianatrareo dia "manana ny andraikitra [voalohany] amin'ny fiovam-ponareo manokana ianareo. Tsy misy afaka hiova fo ho anareo, ary tsy misy afaka hanery anareo hiova fo."⁷ Miseho ny fiovam-po rehefa mazoto mivavaka isika, mamaky ny soratra masintsika, sy miangona, ary mendrika ny handray anjara amin'ireo ôrdônansin'ny tempoly. Tonga ny fiovam-po rehefa mandray andraikitra eo anatrehan'ireo fitsipika marina ianarantsika any an-tokantranontsika sy any amin'ny kilasy misy antsika isika. Tonga ny fiovam-po rehefa miaina fiainana madio sy mendrika isika ary manana

ny Fanahy Masina ho namana. Tonga ny fiovam-po rehefa mahatakatra ny Sorompanavotan'i Jesoa Kristy isika, ary mandray Azy ho Mpamonjy sy Mpanavotra antsika ary mamela ny Sorompanavotana hisy fiantraikany eo amin'ny fiainantsika.

Ny fiovam-ponareo manokana dia hanampy anareo rehefa mio-mana hanao fanekempihavanana any amin'ny tempoly ianareo, hanao asa fitoriana filazantsara ary hanorina ny tokantranonareo manokana. Rehefa miova fo ianareo dia hanana faniriana hizara amin'ny hafa izay nianaranareo, ary hitombo ny fahatokianareo sy ny fahafahanareo mijoro ho vavolombelona am-pahatokiana sy amin-kery amin'ny hafa. Vokatra miseho ho azy avy amin'ny fiovam-po marina izany faniriana hizara ny filazantsara amin'ny hafa izany sy ilay fahatokiana mba hijoro ho vavolombelona amim-pahasahiana. Nampianatra an'i Petera ny Mpamonjy hoe: "Ary rehefa mibebaka hianao, dia ampaherezo ireo rahalahinao."⁸

Tadidio i Josoa ilay mpaminany mpitolona? Tsy hoe niova fo fotsiny izy fa niasa tsy nitaraina tana-miepaka koa mandra-pahatapitry ny ainy mba hitondra ny zanak'i Isiraely any amin'Andriamanitra. Hitantsika ao amin'ny Testamenta Taloha ny hoe: "Ary nanompo an' i Jehovah ny Isiraely tamin' ny andro rehetra niainan' i Josoa."⁹ Ny

olona iray izay niaina fiovam-po marina dia manovo avy amin'ny herin'ny Sorompanavotana ary mandray famonjena ho an'ny fanahiny manokana, ary manolo-tanana hampiasa hery mitarika mahery vaika amin'ireo rehetra izay mahafantatra azy avy eo.

Tsy mora sy mahafinaritra foana akory ny fiainana ny filazantsara sy ny fijoroana amin'ny toerana masina, saingy mijoro ho vavolombelona aminareo aho fa tsy hanenenana izany! Nanoro hevitra an'i Emma ny Tompo mba "hahafoy ny zavatr'izao tontolo izao ary hikatsaka ny zavatry ny tontolo tsara kokoa."¹⁰ Miahiahy aho hoe tsy takatry ny saintsika ny tena halehiben'ny hakanton'ireo "zavatry ny tontolo tsara kokoa" ireo!

Mijoro ho vavolombelona aho fa manana Ray any an-danitra tia antsika isika izay ny hanampy antsika sy ny hitahy antsika amin'ny ezaka ataontsika mba hiaina ny filazantsara sy ny hiova fo no faniriany lehibe indrindra. Nilaza mazava Izy fa ny tena hifantohany sy ny asany dia ny hanatanteraka ny hahazoantsika "ny tsy fahafatesana sy ny fiainana mandrakizay."¹¹ Maniry ny hitondra antsika hody eo anatrehan'ny Izy. Mijoro ho vavolombelona aho fa rehefa mandray andraikitra eo anatrehan'ireo fotopampianaran'ny filazantsara isika ary mampihatra izany isan'andro dia hanjary hiova fo isika ary hanjary ho fitaovana amin'ny fanaovan-tsoa lehibe ao amin'ny fianakaviansika sy eo amin'izao tontolo izao. Ny vavaka ataoko dia enga anie isika hotahiana amin'ny ezaka ataontsika isan'andro mba hahatratrarana izany tanjona izany, amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Josoa 24:15.
2. Fuschia Stringham, "Famintinana fohy momba ny Tantaran'i Isabelle Hunter Hoggan Stringham" (tantaram-piainana tsy navoaka, 1934), 4.
3. Môsîà 5:2.
4. *Ancrès dans la Foi: Manuel de référence sur l'évangile* (2004), 41.
5. Jaona 7:17.
6. Etera 12:6.
7. *Ancrès dans la Foi*, 43.
8. Lioka 22:32.
9. Josoa 24:31.
10. Fotopampianarana sy Fanekempihavanana 25:10.
11. Mosesy 1:39.

Nataon'ny Loholona Richard J. Maynes
Ao amin'ny Fiadidian'ny Fitopololahy

Ny Hery Ahafahana Maharitra

Hisy fifandraisana mivantana amin'ny herin'ny fijoroantsika ho vavolombelona sy ny halalin'ny fiovam-pontsika ny fahafahantsika maharitra hatramin'ny farany amim-pahamarinana.

sa-maraina rehefa mifoha isika dia miatrika andro vaovao izay ahitana ireo olana maron'ny fiainana. Miseho amin'ny fomba maro ireo olana ireo: olana ara-batana, fahasahiranana ara-bola, fahasarotan'ny fifandraisana, fitsapana ara-pihetsehampo, ary fise-drana ny finoan'ny tena mihitsy aza.

Maro amin'ireo olana atrehantsika eo amin'ny fiainana no azontsika vahana sy resena; kanefa, ireo olana hafa dia mety ho sarotra takarina sy tsy mety resy ary hijanona amintsika mandra-pahafatintsika. Rehefa miaritra mandritra ny fotoana mandalo fotsiny ihany ireo olana izay azontsika vahana isika ary rehefa manohy miaritra ireo olana tsy azontsika vahana, dia zava-dehibe ny mahatsiaro fa ny hery ara-panahy izay mitombo ao amintsika dia hanampy antsika haharitra amim-pahombiazana amin'ireo olana rehetra izay atrehantsika eo amin'ny fiainana.

Ry rahalahy sy anabavy, manana Ray any an-danitra feno fitiavana isika izay nandrafitra ny fiainantsika ety antany hahafahantsika tsirairay mianatra ireo lesona izay ilaintsika ianarana

mba ho mendrika ny hahazo ny fiainana mandrakizay miaraka Aminy.

Maneho ohatra mikasika izany fitsipika izany ny tantara iray tao anatin'ny fiainan'ny Mpaminany Joseph Smith. Voafonja tao amin'ny fonja tany Liberty, Missouri nandritra ny volana maro ny Mpaminany sy ny namany maromaro. Nandritra ny fijaliany tao am-ponja, dia nitalaho tamin'ny Tompo tamin'ny vavaka feno fanetren-tena ny Mpaminany Joseph Smith mba hihamaivana ny fijaliana nianjady tamin'ireo Olomasina tamin'izany. Ny Tompo dia namaly tamin'ny alalan'ny fampianarana ny Mpaminany Joseph sy fampianarana antsika rehetra, fa ireo olana atrehantsika, dia hahasoa antsika amin'ny farany raha toa vitan-tsika ny niaritra izany. Iza no navalin'ny Tompo tamin'ny fangatahana nataon'i Joseph:

“Anaka, fiadanana anie ho an'ny fanahinao; ny fahorianao sy ny fijalianao dia tsy haharitra afa-tsy fotoana fohy;

“Ary rehefa izany, raha iaretanao tsara izany, dia hanandratra anao ho amin'ny avo Andriamanitra.”¹

Nalamin'ny Ray any an-danitra ny diantsika mamakivaky ny fiainana mba ho fitsapana ny toetrantsika. Samy avela hitaona antsika na ny tsara na ny ratsy ary avy eo isika nomena ny fahafahana hisafidy ho an'ny tenantsika izay lalana halehantsika. Nampianatra i Samoela ilay mpaminany fahinin'ny Bokin'i Mõrmõna, hoe: “Afaka ianareo; avela ianareo hanao araka ny tenanareo; fa indro, Andriamanitra dia efa nanome anareo fahalalana sy efa nanafaka anareo.”²

Takatry ny Ray any an-danitra ihany koa fa noho ny toetrantsika mety maty dia tsy hisafidy ny tsara na ny marina mandrakariva isika. Mila fanampiana isika mba hivere-nana eo anatrehany satria tsy lavorany sy manao fahadisoana isika. Avy amin'ny fampianarana sy ohatra, ary ny sorompanavotan'i Jesoa Kristy no ahazoana ny fanampiana izay ilaina. Ny sorompanavotan'ny Mpamonjy no mahatonga ny famonjena antsika sy ny fisandratantsika amin'ny ho avy ho azo tanterahana amin'ny alalan'ny fitsipiky ny fibebahana. Raha mibebaka amim-pahamarinana sy amin-kitsimpo isika, dia afaka manampy antsika ho tonga madio, sy hanova ny toetrantsika, ary haharitra soa amantsara amin'ireo olana atrehantsika ny Sorompanavotana.

Ny faharetana dia fitsipika iray manan-danja ao anatin'ny fotopampianaran'i Jesoa Kristy. Manan-danja izy io satria mifandraika amin'ny fahafahantsika maharitra amim-pahamarinana ny endriky ny hoavintsika mandrakizay.

Ao amin'ny 2 Nefia 31 dia mampianatra ny mpaminany Nefia fa aorian'ny andraisantsika ilay ôrdõnan-sin'ny batisa mitovy amin'ilay noraisin'i Jesoa Kristy sy ny andraisantsika avy eo ny fanomezana ny Fanahy Masina, dia tsy maintsy “mibosesika [h] androso [isika] ka mivoky amin'ny tenin'i Kristy ary maharitra hatramin'ny farany, dia indro, izao no lazain'ny Ray [avy eo]: Hahazo ny fiainana mandrakizay [isika].”³

Noho izany, mba hahazoana ny lehibe indrindra amin'ireo fitahian'ny Ray any an-danitra, dia ny fiainana

mandrakizay izany, dia tokony hahatanteraka ireo ôrdônansy izay ilaina isika ary hanaja ny fanekempihavanana mifandraika amin'izany avy eo. Izany hoe tokony haharitra soa aman-tsara isika.

Hisy fifandraisana mivantana amin'ny herin'ny fijoroantsika ho vavolombelona sy ny halalin'ny fiovam-pontsika ny fahafahantsika maharitra hatramin'ny farany amimpahamarinana. Rehefa matanjaka ny fijoroantsika ho vavolombelona ary tena niova fo marina ho amin'ny filazantsaran'i Jesoa Kristy isika, dia ho avy amin'ny fanentanan'ny Fanahy Masina ny safidy hataontsika, ka hifantoka amin'i Kristy izany, ary hanohana ny faniriantsika haharitra amimpahamarinana. Raha marefo ny fijoroantsika ho vavolombelona ary tsy lalim-paka ny fiovam-pontsika, dia vao mainka isika hatahorana ho voasarik'ireo fombafomba dison'izao tontolo izao ratsy.

Te hizara zavatra niainana iray aho izay maneho ny ezaka ilaina mba hananana faharetana ara-batana ary avy eo aho hampitaha izany amin'ny ezaka ilaina mba hananana faharetana arapanahy. Rehefa niverina avy nitory ny filazantsara tamin'ny fotoana feno aho, dia nanana fahafahana hilalao basketball ho an'ny mpanazatra mendri-kaja iray tany amin'ny oniversite iray tany Californie. Tena hentitra tokoa io mpanazatra io mikasika ny fahavononana ara-batan'ireo mpilalaony alohan'ny hiantombohan'ny vanimpotoampilalaovana basketball iray. Anisan'ny fepetra takian'ny fiofanany alohan'ny hamelany anay hikitika ny baolina basket eo amin'ny kianja filalaovana ny fanaovana hazakazaka lavitra ezaka any amin'ny tendrombohitra iray eo akaikin'ilay sekoly ao anatin'ny fepotoana tena mampijaly. Tsaroako ny nanandramako nanao io hazakazaka lavitra ezaka io taoriana kelin'ny fiverenako avy nanao asa fitoriana: noheveriko fa ho tapitra ny aiko.

Nila fanazarana matotra nandritra ny herinandro maromaro vao nahavita ilay hazakazaka tao anatin'ny fotoana kely kokoa noho ilay nasain'ilay mpanazatra notratrarina. Tsy ny hoe ny nahafahana nahavita ilay hazakazaka lavitra ezaka fotsiny akory no nahafaly

fa ny fampitomboana ny hafainganam-pandeha koa rehefa nanakaiky ny faritra hahatongavana.

Mila manana toe-batana ara-dalàna tsara vao afaka mahomby amin'ny filalaovana basketball. Misy sarany efaina mba hananana toe-batana ara-dalàna, ary izany sarany izany dia ny fanoloran-tena, sy fikirizana, ary fifehezan-tena. Misy sarany koa ny fahafahana manana faharetana arapanahy. Mitovy amin'iretsy ihany ny sarany: fanoloran-tena, sy fikirizana, ary fifehezan-tena.

Toy ny vatanao ihany, ny fijoroana ho vavolombelona dia mila matanjaka tsara raha tianao haharitra izany. Ahoana ary no hihazonantsika ny fijoroantsika ho vavolombelona ho matanjaka. Ny fijerena fotsiny ny lalao basketball amin'ny fahitalavitra dia tsy hahatonga ny vatantsika ho tomombana amin'ny fanaovana ny basketball. Torak'izany koa ny fijoroantsika ho vavolombelona izay tsy hatanjaka mihitsy amin'ny alalan'ny fijerentsika fotsiny ny fihaonamben'ny Fiangonana amin'ny fahitalavitra. Mila mandalina sy mianatra ireo fitsipiky ny filazantsaran'i Jesoa Kristy isika, avy eo dia tokony hanao izay tsara indrindra vitantsika mba hiaina azy ireny. Izany no fomba hahatongavantsika ho mpiatratra i Jesoa Kristy, ary izany no fomba hahazoantsika fijoroana ho vavolombelona matanjaka.

Rehefa manoloana ny fitsapana isika eo amin'ny fiainana ka maniry ny haka tahaka ireo toetran'i Jesoa Kristy,

dia tena ilaina ny fahavononana arapanahy. Ny hoe vonona arapanahy dia midika fa nanao izay hahazoana tanjaka na hery arapanahy isika—ho lasa ara-dalàna ny toe-panahintsika. Tena ara-dalàna ny toe-panahintsika hany ka hisafidy ny tsara lalandava isika. Tsy ho voahozongozona isika amin'ny faniriantsika sy ny fahafahantsika miaina ny filazantsara. Hoy ny mpanoratra iray tsy fantatra anarana hoe: “Tokony ho lasa vatobe tsy zakan'ny renirano ianao.”

Ilaina ny mikolokolo ny tanjatsika arapanahy isan'andro satria miatrika olana isan'andro isika. Rehefa mahazo tanjaka arapanahy isika, dia ho kely ihany ny fiantraikany entin'ireo fombafomba dison'izao tontolo izao, sy ireo olantsika manokana, eo amin'ny fahafahantsika maharitra amimpahamarinana.

Ahitana ohatra lehibe mikasika ny tanjaka arapanahy ireo tantaram-pianakaviantsika. Afaka mahita ohatra izay maneho ireo toetra tsaran'ny faharetana isika amin'ireo tantara marobe avy amin'ny razambentsika.

Misy tantara iray avy amin'ny tantaram-pianakaviako izay maneho io fitsipika io. I Joseph Watson Maynes, rain'ny raibeko, dia teraka tamin'ny 1856 tany Hull, Yorkshire, Angleterre. Niditra ho mpikamban'ny Fiangonana ny fianakaviany tany Angleterre ary nandeha tany Salt Lake City avy eo. Nanambady an'i Emily Keep izy tamin'ny 1883, ary nananjanaka valo izy ireo. Nantsoina hitory

I Joseph Watson Maynes (ankavanana) miaraka amin'ny mpiara-manompo aminy, Gilpin S. Woolley.

ny filazantsara amin'ny fotoana feno i Joseph tamin'ny volana Jona 1910, raha 53 taona izy. Notohanan'ny vadiny sy ireo zanany valo izy tamin'ny fiverenany tany Angleterre, izay tany nahaterahany, mba hanao asa fitoriana.

Taorian'ny nanompoany tamim-pahatokiahana nandritra ny roa taona teo ho eo, dia vaky ny kodiaran'ilay bisikiletany raha nandeha namonjy ny Sekoly Alahady tany Gloucester, Angleterre niaraka tamin'ny namany izy. Niala teo amin'ilay bisikiletany izy mba hijery ny zavatra simba. Rehefa hitany fa lehibe ny fahasimbana ka mitaky fotoana misimisy ny fanamboarana izany, dia nasainy nandeha mialoha ilay namany mba hanomboka ny fivoriana Alahady ary izy ho avy afaka fotoana fohy. Vao tapitra ny teniny dia nianjera tamin'ny tany izy. Nijanona tsy nitempo ny fony ka dia maty tampoka izy.

Tsy nahita ny vadiny sy ireo zanany valo intsony i Joseph Watson Maynes teto amin'ity fiainana ity. Afaka nitondra ny nofo mangatsiakany niverina tany Salt Lake City izy ireo ary nanao ny fotoam-pandevenana tao amin'ny Waterloo Assembly Hall. Mampianatra lesona manan-danja ho antsika mikasika ny fiainana, sy ny fahafatesana ary ny faharetana ny teny nataon'ny Loholona Anthony W. Irvins tao amin'ny Kôlejin'ny Apôstôly Roambinifolo nandritra ny fandevenana azy: "Izao no omen'ny filazantsara antsika—tsy fanafahana mba tsy ho azon'ny fahafatesana, fa fandresena izany amin'ny alalan'ny fanantenantsika ny fitsanganana amin'ny maty feno voninahitra. . . . Mihatra amin'i [Joseph Maynes] izany. . . . Mahafinaritra sy mahafa-po ary mahafaly ny mahafantatra fa misy ny lehilahy manolotra ny ainy amim-pahamarinana, sy amin'ny finoana, ary mijoro amin'ny finoany."⁴

Izany tantaram-pianakaviana izany dia mitaona ahy hiezaka hanao ny tsara indrindra vitako mba hanaraka ilay ohatry ny faharetana sy ny tanjaka ara-panahy nasehon'ny rain'ny raibeko. Manentana ny fanahiko torak'izany koa ny finoan'i Emilie vadiny, izay azo antoka fa nitondra enta-mavesatra teo amin'ny fiainany

taorian'ny nahafatesan'i Joseph. Natanjaka ny fijoroany ho vavolombelona ary tanteraka ny fiovam-pony rehefa nijanona ho mahatoky amin'ny finoana mandra-pahafatiny izy no sady namelona samirery ireo zanany valo.

Hoy ny Apôstôly Paoly hoe: "Aoka isika hanaisotra izay rehetra mitambesatra amintsika, mbamin'ny ota izay malaky mahazo antsika, ary aoka isika hihazakazaka amin'ny faharetana amin'izao fihazakazahana filokana napetraka eo anoloantsika izao."⁵ Ny hazakazaka izay nasaina hataontsika ety an-tany dia hazakazaka mitaky faharetana sy feno sakana maro. Ireo sakana ao amin'izany hazakazaka izany dia ireo olana hitantsika isaky ny mifoha maraina isika. Tonga ety an-tany isika mba hanao ilay hazakazaka, sy hampiasa ny fahafahantsika misafidy, ary hisafidy na ny tsara na ny ratsy. Mba hahavitana amim-boninahitra sy amim-pahombiazana ilay hazakazaka sy hiverenana any amin'ny Raintsika any an-danitra, dia ilaintsika ny manefa ny sarany mba hananana fanoloran-tena, sy ny fikirizana, ary ny fifehezan-tena. Mila manana toe-panahy ara-dalàna isika. Mila manana tanjaka ara-panahy isika. Mila fijoroana ho vavolombelona matanjaka isika izay hitondra antsika amin'ny tena fiovam-po marina, ary vokatr'izany isika dia hanana ny filaminana anaty sy ny hery ilaina mba haharetana na inona na inona olana atrehantsika.

Koa na inona na inona olana hitanareo rehefa mifoha isa-maraina ianareo, dia tsarovy—any amin'ny faran'ilay hazakazaka, noho ilay hery ara-panahy izay mitombo ao aminao, miaraka amin'ny fanampian'ny Tompo, dia afaka hanana ilay fahatokiahana izay nasehon'ny Apôstôly Paoly ianao raha nilaza izy hoe:

"Fa izaho dia efa hatolotra sahady, ary efa mbÿ akaiky ny andro fialako.

"Efa niady ny ady tsara aho; nahatanteraka ny fihazakazahako aho; nitahiry ny finoana aho:

"Hatrizao dia tehirizina ho ahy ny satroboninahitry ny fahamarinana, izay homen'ny Tompo, Mpitsara marina, ho ahy amin'izay andro izay."⁶

Mijoro ho vavolombelona aminareo aho ny amin'ny tena fisian'ny Ray any an-danitra feno fitiavana sy ny drafitry ny fahasambarana lehibe sy mandrakizay nataony, izay nitondra antsika eto amin'ity tany ity amin'izao fotoana izao. Ny Fanahin'ny Tompo anie hitaona antsika rehetra mba hampitombo ao amintsika ny hery entina maharitra. Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Fotopampianarana sy Fanekempihavanana 121:7–8.
2. Helamàna 14:30.
3. 2 Nefia 31:20.
4. Anthony W. Irvins, teny natao nandritra ny fandevenana an'i Joseph Watson Maynes (rakitsoratra manokan'ny fianakaviana Maynes).
5. Hebreo 12:1.
6. 2 Timoty 4:6–8.

Nataon'ny Loholona Richard G. Scott
Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Herin'ny Tena Manokana avy amin'ny Sorompanavotan'i Jesoa Kristy

Afaka ny ho tonga madio amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy isika tsirairay avy ary hoesorina ny vesatry ny fikomiansika.

Vao haingana aho no nanana fahafahana hifankafantatra tamin'ny andian-jatovo mahatalanjona iray avy amin'ny faritanin'i Idaho. Nanontany ahy ny zatovovavy iray feno hatsaran-toetra ny amin'ny zavatra izay tsapako fa manan-danja indrindra tokony hataon'izy ireo eo amin'ny fiainany amin'izao fotoana izao. Nanoro hevitra azy ireo aho mba hianatra hamantatra ny herin'ny Sorompanavotan'i Jesoa Kristy eo amin'ny fiainany. Anio aho dia hanazava mikasika ny lafiny iray amin'izany hery izany dia ny herin'ny tena manokana azontsika raisina amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy.

Hitantsika ao amin'ny Bokin'i Môr-môna ny mikasika ny nampianaran'i Amôna sy ireo rahalahiny ny filazantsaran'i Jesoa Kristy tamin'ny vahoaka izay "baribariana sy mafy fo ary lozabe."¹ Maro tamin'ny vahoaka no niova

fo ary nisafidy ny tsy hamerina intsony ny fitondrantena feno fahotana nataon'izy ireo. Tena feno tokoa ny fiovam-pon'izy ireo ka dia nandevina ny fitaovam-piadiany izy ireo sy nanao fanekempihavanana tamin'ny Tompo fa tsy hampiasa izany intsony.²

Taty aoriana dia nanafika azy ireo ny maro tamin'ireo rahalahiny tsy niova fo ary nanomboka namono azy ireo. Ireo vahoaka lasa nahatoky dia nisafidy ny hanaiky hovonoina tamin-tsabatra fa tsy nanimba ny fiainan'izy ireo ara-panahy tamin'ny fandraisana fitaovam-piadiana hiarovan-tena. Vao mainka aza nanampy olona maro an'isa kokoa hiova fo sy hametraka ny fiadiany enti-mikomy ny ohatra tsara nasehon'izy ireo.³

Nitarika azy ireo ny Tompo, tamin'ny alalan'i Amôna, hialokaloka teo anivon'ny Nefita ary nanjary fantatra tamin'ny anarana hoe vahoakan'i

Amôna izy ireo.⁴ Niaro azy ireo nandritra ny taona maro ny Nefita, saingy taty aoriana dia nanomboka nihena ny miaramila Nefita ka tena nilaina tokoa ny miaramila fanampiny.⁵

Tao anatin'ny fotoana lehibe teo amin'ny fiainany ara-panahy ny vahoakan'i Amôna. Nahatoky tamin'ny fanekempihavanany ny tsy handray fitaovam-piadiana intsony izy ireo hatramin'izay. Kanefa izy ireo dia nahatakatra fa ny raim-pianakaviana dia tompon'andraikitra amin'ny fiarovana ny fianakaviany.⁶ Izany zavatra nilaina izany dia lehibe loatra tamin'izy ireo ka mendrika ny handinihana ny tokony handravana ny fanekempihavanany.⁷

I Helamàna, izay mpitarika hendrin'izy ireo ao amin'ny fisoronana, dia nahafantatra fa ny fandravana fanekempihavanana amin'ny Tompo dia tsy hahazo rariny mihitsy. Nanome sosokevitra feno fitaomam-panahy izy ho solon'izany. Nampahatsiahy azy ireo izy fa tsy mbola meloka tamin'izany fahotana izany ny zanak'izy ireo lahy ka noho izany dia tsy nila nanao izany fanekempihavanana izany.⁸ Na dia tanora dia tanora aza ireo zanakalahy ireo dia natanjaka ara-batana izy ireo, ary ny tena zava-dehibe dia marina sy madio izy ireo. Tonga mafy orina tamin'ny alalan'ny finoan'ny reniny ireo zanakalahy.⁹ Naka ny toeran'ny rain'izy ireo ireto zatovolahy ireto teo ambany fitarihan'ny mpaminany sady mpitarika azy ireo mba hiaro ny fianakaviany sy ny tokantranony.¹⁰

Ireo zava-nitranga nifandray tamin'ity fanapahan-kevitra lehibe ity dia maneho ny fomba hitondran'ny Sorompanavotan'i Jesoa Kristy hery ho an'ny tena manokana eo amin'ny fiainan'ireo zanak'Andriamanitra. Eritrereto ny fiontanam-pon'ireo raim-pianakaviana ireo. Inona no tsy maintsy ho tsapan'izy ireo noho ny fahafantarana fa nanakana azy ireo tsy nahafahany niaro ny vady amajanany amin'ny fotoana ilàna izany ny fiokon'izy ireo teo aloha? Tsy maintsy ho nitomany tany amin'ny mangingina izy ireo noho ny fahafantarany avy amin'ny zavatra niainany ny habibiana

ho atrehin'ireo zanany tamin'izany. Ny ray, fa tsy ny zanaka, no natao hiaro ny fianakaviany!¹¹ Tsy maintsy lalina tokoa ny alahelon'izy ireo.

Nahoana no natahoran'ny mpitarika azy ireo ao amin'ny fisoronana izay notaomim-panahy, ny eritreritr'izy ireo hoe handray ny fitaovam-piadiany, “fandrao . . . [izy ireo] hahavery ny fanahiny?”¹² Iza no nambaran'ny Tompo hoe: “Indro, izay efa nibebaka tamin' ny fahotany, dia izy no voavela, ary Izaho Tompo dia tsy mahatsiaro izany intsony.”¹³

Efa ela tany aloha tany ireto raim-pianakaviana mahatoky ireto no nibebaka tamin'ny fahotany ary lasa nadio tamin'ny alalan'ny Sorompanavotan'i Jesoa Kristy, ka nahoana ary izy ireo no nanarina tsy hiaro ny fianakaviany?

Fahamarinana fototra manan-danja ny hoe afaka ny ho voadio isika amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy. Afaka ny ho tonga tsara toetra sy madio isika. Indraindray anefa dia mamela voka-dratsy maharitra eo amintsika ny safidy ratsy nataontsika. Anisan'ny dingana tena ilaina amin'ny fanatontosana hatramin'ny farany ny fibebahana ny mizaka ireo vokatra tsy maharitra na ireo vokatra maharitra ela avy tamin'ny fahotana vitantsika taloha. Ny safidy nataon'ireto raim-pianakaviana Amônita ireto tany aloha dia nahatonga azy ireo ho mora handairan'ny filana arak'izao tontolo izao, filana izay mety hiteraka fahalemena ao amin'izy ireo indray ka mety ho andraman'i Satana araraotina.

Hiezaka i Satana hampiasa ny fahatsiarovantsika izay mety ho fahamelohantsika teo aloha, mba hitaomana antsika hiverina ho ao ambany vahohony indray. Tsy maintsy mitandrina mandrakariva isika mba hialana amin'ny fitaomany. Tahaka izany no niseho tamin'ireo raim-pianakaviana Amônita. Na dia taorian'ny taona maro niainany tamim-pahatokiana aza dia tena nilain'izy ireo tanteraka ny niaro ny tenany ara-panahy teo anatrehan'izay hery rehetra mety nisintona nankany amin'ny fahatsiarovana ireo fahotana taloha.

Teo anelanelan'ireo fotoana maro nisian'ny ady dia nitarika ny

fanamafisana ireo tanàna nalemy indrindra ny Kapiteny Môrônia. “Ary nataony izay hananganany rindrin-kazo teo amin' ny lafiny anatin'ny tamin' ny hadivory; ary natsipiny avy tamin' ny hadivory hankeo amin' ny rindrin-kazo ny tany . . . mandra-pamefeny manodidina ny tanàna . . . tamin' ny rindrin-kazo sy tany izay avo izaitsizy.”¹⁴ Takatry ny Kapiteny Môrônia ny maha zava-dehibe ny fampatanjahana ny faritra malemy mba hahazoana hery.¹⁵

Tsy misy hafa amin'izany koa ny amin'ireto raim-pianakaviana Amônita ireto. Nila manda ara-panahy avo kokoa sy matevina kokoa izy ireo mba hampisarahana ny fiainan'izy ireo feno fahatokiana sy ny ny fitondrantena ratsin'izy ireo teo aloha. Ireo zanany lahy izay nampianarina fomban-drazana marina dia tsy mora nandairan'ny fakam-panahy toy izany tahaka azy ireo. Afaka niaro tamim-pahatokiana ny fianakaviany izy ireo ary tsy nampidi-doza ny fiadanan'izy ireo ara-panahy.

Ny vaovao mahafaly ho an'izay rehetra maniry ny hiala amin'ny vokatra ny safidy ratsy natao taloha dia ny hoe tsy mitovy ny fijerin'ny Tompo ny fahalemena sy ny fikomiana. Raha toa ny Tompo ka mampitandrina fa hitondra fanasaziana ny fikomiana tsy nibebahana,¹⁶ dia feno famindram-po mandrakariva kosa Izy rehefa mire-saka mikasika ny fahalemena.¹⁷

Azo antoka fa tokony ho nisy ny famindram-po satria nampianarina ny fomban-drazana dison'ireo ray amandreniny ireo raim-pianakaviana Amônita, saingy manana ny Fahazavan'i Kristy avokoa ny zanaky ny Ray any an-danitra rehetra rehefa tonga eto amin'ny fiainana an-tany. Na inona na inona antony nahatonga azy ireo nanota dia ny fitomboan'ny fahalemena ara-panahy no vokatr'izany, fahalemena izay ezahan'i Satana araraotina.

Soa ihany fa nampianarina ny filazantsara izy ireo, sy nibebaka, ary noho ny Sorompanavotan'i Jesoa Kristy dia nanjary natanjaka ara-panahy mihoatra lavitra noho ny fitaoman'i Satana. Mety tsy nahatsapa ilay fakam-panahy nitaona azy ireo hiverina tamin'ny lasany feno hetraketraka izy ireo, kanefa noho ny fanarahan'izy ireo ny mpaminany mpitarika azy ireo dia tsy nanome fahafahana an'i Satana izy ireo “[hanambaka] . . . ny fanahiny, ka [hitarika] azy amim-pahamalinana hidina any amin' ny helo.”¹⁸ Tsy hoe nanadio azy ireo tamin'ny fahotana fotsiny ihany ny Sorompanavotan'ny Mpamonjy, fa noho ny fankatoavan'izy ireo ny torohevity ny mpitarika azy ireo tao amin'ny fisoronana dia afaka niaro azy ireo tamin'ny fahalemeny ny Mpamonjy ary afaka nampahery azy ireo. Ny fanoloran-tenan'izy ireo feno fanetren-tena sy nandritra ny andrompiainany ny tsy hamerina intsony ny fahotany dia niaro bebe kokoa ny fianakaviany raha ampitahaina amin'izay zavatra hafa mety ho azon'izy ireo natao tany amin'ny toeram-piadiana. Tsy nanakana azy ireo handray fitahiana ny fanoavan'izy ireo. Nampatanjaka azy ireo sy nitahy azy ireo ary nitahy taranaka maro nifandimby taty aoriana izany.

Ny fiafaran'ilay tantara dia maneho ny fomba nanaovan'ny famindrampon'ny Tompo “ny zavatra malemy ho tonga matanjaka.”¹⁹ Naniraka ireo zanany lahy ireo raim-pianakaviana mahatoky ireo handeha hiady teo ambanin'ny fiahian'i Helamàna. Na dia niady tao anatin'ny ady loza be aza ireo zanakalahy ireo, ady izay nahazoan'izy rehetra ratra farafahakeliny, dia tsy nisy namoy ny ainy.²⁰

Lasa loharanon-kery tena nilaina ho an'ny miaramila Nefita efa reraka ireo zatovolaha ireo. Nahatoky sy natanjaka ara-panahy kokoa izy ireo rehefa nody. Notahiana sy narovana ary nampatanjahana ny fianakavian'izy ireo.²¹ Amin'izao androntsika izao dia mpianatra maro mandalina ny Bokin'i Môrmôna no nahazo hery tamin'ny alalan'ny ohatra nasehon'ireto zanakalahy madio sy marina ireto.

Efa nisy ny fotoana nanaovantsika tsirairay safidy ratsy teo amin'ny fiainantsika. Samy mila mafy dia mafy ny hery manavotry ny Sorompanavotan'i Jesoa Kristy avokoa isika rehetra. Tsy maintsy mibebaka amin'ny fikomiana rehetra nataontsika isika tsirairay avy. "Fa Izaho Tompo dia tsy afaka hijery ny fahotana amin' ny hamoram-po faran' izay bitika indrindra."²² Tsy afaka Izy satria fantany ny zavatra ilaintsika mba hahafahantsika hitovy Aminy.

Maro amintsika no namela ny fahalemena hahazo vahana ao amin'ny toetrantsika. Amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy no ahafahantsika koa, tahaka ireo Amônita, manangana manda ara-panahy izay hampisaraka antsika amin'izay mety ho fahadisoana teo aloha ka ezahan'i Satana hampiasaina. Ireo fiarovana ara-panahy natsangana manodidina ireo raim-pianakaviana Amônita dia nitahy sy nampatanjaka ny tenan'izy ireo, sy ny fianakaviany, sy ny fireneny ary ireo taranaka nifandimby taty aoriana. Afaka miseho amintsika koa izany.

Koa ahoana ary no hananganantsika ireo fiarovana mandrakizay ireo? Ny dingana voalohany dia tsy maintsy fibebahana amin-kitsimpo sy marina ary feno. Afaka ny ho tonga madio amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy isika tsirairay avy ary hoesorina ny vesatry ny fikomiantantsika. Tsarovy fa tsy famaizana akory ny fibebahana. Fa izany no lalana feno fanantenana mankany amin'ny hoavy feno voninahitra kokoa.

Nomen'ny Ray any an-danitra fitaovana isika, izay hanampy antsika hanangana fiarovana mampisaraka ny fahalementsika sy ny fahatokiantantsika. Eritreto ireto sosokevitra manaraka ireto:

- Manaova fanekempihavanana ary mandraisa ôrdônansy ho an'ny tenanao manokana. Aorian'izay dia miasà tsy tapaka amimpahazotoana mba hanaovana ôrdônansy any amin'ny tempoly ho an'ireo razambenao.
- Mizarà filazantsara amin'ireo olona ao amin'ny fianakavianao na ireo namana izay tsy mpikambana na mpikambana malaina. Afaka mitondra hafanam-po vaovao eo amin'ny fiainanao ny fizarana ireo fahamarihana ireo.
- Manompoa amimpahazotoana amin'ireo antso rehetra ao amin'ny Fiangonana, indrindra fa ny nanendrena anao mikasika ny fampianarana isan-tokantrano sy ny famangiana isan-tokantrano. Aza manao mpampianatra na mpamangy isan-tokantrano mandritra ny 15 minitra isam-bolana fotsiny. Aleo mba manampy ny olona tsirairay ao amin'ilay fianakaviana. Fantaro tsirairay manokana izy ireo. Aoka ianao ho tena namana. Asehoy amin'izy ireo amin'ny alalan'ny fihetsika feno hatsaram-panahy fa tena miraharaha ny tsirairay amin'izy ireo tokoa ianao.
- Ny tena zava-dehibe indrindra dia manompoa ny olona ao amin'ny fianakavianao. Ataovy lohalaharana indrindra ny fivoaran'ny vadinao sy ny zanaka ara-panahy. Jereo

akaiky ny zavatra azonao atao hanampiana ny tsirairay. Manomeza maimaim-poana amin'ny fotoananao sy ny fifantohananao.

Misy lohahevitra iraisana ao amin'ireo sosokevitra tsirairay ireo: fenoy fanompoana ny hafa ny fiainanao. Rehefa afantokao amin'ny fanompoana ireo zanaky ny Ray any an-danitra ny fiainanao,²³ dia tsy manana hery eo amin'ny fiainanao ny fakam-panahin'i Satana.

Koa satria tena tia anao tokoa ny Rainao any an-danitra dia afaka manome izany hery izany ny Sorompanavotan'i Jesoa Kristy. Mahavariana e? Maro taminareo no efa nahatsapa ireo enta-mavesatry ny safidy ratsy, ary ianareo tsirairay dia afaka mahatsapa ilay hery mitaona fanahy avy amin'ny famelan-keloka sy ny famindram-po ary ny herin'ny Tompo. Nahatsapa izany aho, ary mijoro ho vavolombelona fa afaka mahazo izany avokoa ianareo tsirairay avy, amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Almà 17:14; jereo koa ny Almà 17-27.
2. Jereo ny Almà 23:4-7; 24:5-19.
3. Jereo ny Almà 24:20-27.
4. Jereo ny Almà 27.
5. Jereo ny Almà 53:8-9; 56:10-17.
6. Jereo ny "Ny Fianakaviana: Fanambarana ho an'izao Tontolo Iza," *Liahona*, Nôv. 2010, 129.
7. Jereo ny Almà 53:10-13.
8. Jereo ny Almà 53:14-16.
9. Jereo ny Almà 56:48.
10. Jereo ny Almà 53:17-22; 56:3-10, 30-57.
11. Jereo ny *Liahona*, Nôv. 2010, 129.
12. Almà 53:15.
13. Fotopampianarana sy Fanekempihavanana 58:42.
14. Almà 53:4.
15. Jereo ny Etera 12:27.
16. Jereo ny 1 Samoela 12:15; Isaia 1:20; 1 Nefia 2:23; Môsià 15:26; Almà 9:24; Fotopampianarana sy Fanekempihavanana 76:25; Mosesy 4:3.
17. Jereo ny Ohabolana 28:13; 1 Korintiana 2:3; 15:43; 2 Korintiana 13:4; Jakoba 3:17; 2 Nefia 3:13; Jakôba 4:7; Almà 34:17; 3 Nefia 22:8; Etera 12:26-28; Fotopampianarana sy Fanekempihavanana 24:11; 35:17; 38:14; 62:1.
18. 2 Nefia 28:21.
19. Etera 12:27.
20. Jereo ny Almà 57:25; 58:39.
21. Jereo ny Almà 58:40.
22. Fotopampianarana sy Fanekempihavanana 1:31.
23. Jereo ny Matio 16:25; Fotopampianarana sy Fanekempihavanana 88:125.

Nataon'ny Filoha Thomas S. Monson

“Tsy Handao Anao na Hahafoy Anao Aho”

Ny Raintsika any an-danitra . . . dia mahafantatra . . . fa mianatra sy mivoatra ary lasa matanjaka kokoa isika rehefa miatrika sy maharesy fitsapana izay tsy maintsy lalovantsika.

Izaho dia hanoratra ao amin'ny diariko anio alina hoe “Iray tamin'ireo fivoriana nanentana ny fanahy indrindra tamin'ny fihaonamben'ny Fiangonana rehetra natrehiko ity. Nanana endrika tena tsara sy tena ara-panahy ny zavatra rehetra.”

Ry rahalahy sy rahavavy, enimbolana lasa izay raha niara-nivory nandritra ny fihaonamben'ny Fiangonantsika isika, dia teo am-pandriana tany amin'ny hopitaly kosa i Frances vady malalako, vokatry ny fianjerana nisy fiantraikany ratsy izay niseho andro vitsivitsy talohan'izany. Ny volana Mey, taorian'ny herinandro maro niadiany mafy mba ho sitrana tamin'ireo ratra nahazo azy dia lasa nody nankany amin'ny mandrakizay izy. Mafy dia mafy tokoa ny famoizana azy. Nivady tao amin'ny Tempolin'i Salt Lake izahay tamin'ny 7 Ôktôbra 1948. Ho feno 65 taona rahampitso ny fotoana nivadianay. Izy no ilay olontia teo amin'ny fiainako, ilay olona nitokiako ary ilay namako akaiky indrindra. Ny filazana hoe malahelo azy aho dia tsy ampy hanombohana hilazana ny halalin'ny fahatsapako.

Ity fihaonambe ity no manamarika ny faha 50 taona niantsoan'ny Filoha David O. McKay ahy ho ao amin'ny Kôlejin'ny Apôstôly Roambinifolo. Nandritra izay taona maro izay dia tsy nahatsapa na inona na inona aho afa-tsy ny nahazoako ny fanohanana feno sy tanteraka avy tamin'ilay vady malalako. Tsy tambo ho isaina ny fahafoizan-tena nataony mba hahafahako manatanteraka ny antsoko. Tsy mba naheno azy nimenomenona velively aho rehefa nangatahana matetika mba handao azy sy ny zanakay mandritra ny andro maromaro na herinandro maromaro mihitsy aza indraindray. Tena nanana toetran'anjely tokoa izy.

Te haneho ny fisaorako anareo sy ny fianakaviako ihany koa aho noho ny fanehoam-pitiavana lehibe izay nirotsaka taminay hatramin'izay nahalasan'i Frances izay. Karatra sy taratasy an-jatony avy amin'ny faritra manerana an'izao tontolo izao no voaray, izay naneho ny fankafizan'ny olona azy sy fampiononana ho an'ny fianakavianay. Naharay fehezamboninkazo tsara tarehy am-polony maro izahay. Feno fankasitrahana

izahay noho ireo anjara biriky maro amin'ny anarany izay narotsaka tao amin'ny Kitapom-bola Faoben'ny Fiangonana ho an'ny Asa Fitoriana. Amin'ny anaranay rehetra izay nilaozany dia maneho fankasitrahana feno noho ny hatsaram-panahinareo sy ny fanehoam-pitiavanareo lalina izahay.

Ny zavatra faran'izay lehibe indrindra nampahery ahy nandritra izay fotoana nampihetsi-po nisarahany izay dia ny fijoroako ho vavolombelona momba ny filazantsaran'i Jesoa Kristy sy ny fahafantarako fa i Frances malalako dia mbola velona. Fantatro fa mandalo ihany ny fotoam-pisarahany. Nofehezina tany amin'ny tranon'Andriamanitra izahay tamin'ny alalan'ny olona iray izay manana ny fahefana hamehy ety ambonin'ny tany sy any an-danitra. Fantatro fa ho tafaray indray izahay indray andro any ary tsy hisaraka intsony. Izany no fahalalana manohana ahy.

Ry rahalahy sy rahavavy, mety tena azo antoka ny mihevitra fa tsy mbola nisy olona niaina hatramin'izay ka tsy mba nianjadian'ny fijaliana sy ny fahoriana velively, ary tsy mbola nisy koa vanim-potoana iray hatramin'izay teo amin'ny tantaran'ny olombelona izay tsy nandalovan'ny korontana sy ny fahoriana.

Rehefa ianjadian-javatra mafy tampoka isika eo amin'ny fiainana, dia tonga ny fakam-panahy hametraka ilay fanontaniana hoe: “Fa nahoana no miseho amiko izao?” Indraindray dia toy ny tsy misy fiafarana ilay fahoriana ary toa tsy misy ny fanantenana hahatafavoahana amin'izany. Mahatsapa ho voahodidin'ny fahadisoam-panantenana avy amin'ny tsy fahatanterahan'ireo nofinofintsika sy ny famoizam-po nateraky ny fanjavonan'ireo fanantenana isika. Miray feo ao anatin'ilay fitalahoana hita ao amin'ny Baiboly isika manao hoe: “Moa tsy misy balsama va any Gileada?”¹ Mahatsapa ho nilaozana sy feno alahelo ary irery isika. Lasa mijery ny fahoriantika manokana amin'ny maso mijery ny zavatra rehetra ho ratsy isika. Lasa tsy andrintsika izay hamahana ny olantsika ary adi-nontsika fa takiana amintsika matetika

ny fananana ilay toetra masina dia ny faharetana izany.

Ireo olana mianjady amintsika dia mitondra eo anatrehantsika ilay fitsapana marina ny fahaizantsika miaritra. Misy fanontaniana lehibe iray izay anjarantsika tsirairay ny mamaly azy: Hilavo lefona ve aho sa hiatrika hatramin'ny farany? Tena milavo lefona ny sasany rehefa hitan'izy ireo fa tsy afaka ny handresy ny olany izy ireo. Ny hoe miatrika hatramin'ny farany dia ahitana ilay faharetana hatrany amin'ny fiarafan'ny fiainana mihitsy.

Rehefa misaintsaina ireo toe-javatra mitranga amintsika rehetra isika dia afaka miara-milaza amin'i Joba fahiny hoe: “Teraka ho amin'ny fahoriana ny olombelona.”² I Joba dia lehilahy “marina sy mahitsy” izay “sady natahotra an'Andriamanitra ka nifady ny ratsy.”³ Olona tsara fitondrantena ary nandroso harena i Joba nefa niatrika fitsapana izay mety nanimba olona na iza izy na iza. Rehefa namoy ny fananany izy, sy nakorain'ny namany ary nianjadian'ny fanaintainana sy nalahelo mafy noho ny namoizany ny fianakaviany dia nanana faniriana ny “[hamoy an'Andriamanitra ary ho faty.”⁴ Nahatohitra izany fakam-panahy izany anefa izy ary nanambara avy tany amin'ilay aty fanahiny mendrika lalina tany hoe:

“Indro, any an-danitra ny vavolombeloko, eny ny vavolombeloko dia any amin'ny avo.”⁵

“Fantatro fa velona ny Mpanavotra ahy.”⁶

Nihazona ny finoany i Joba. Moa ve isika hanao toy izany koa rehefa hiatrika ireo olana homena antsika?

Isaky ny mitady ho trotraky ny onjam-piainana isika dia aoka hahatsiaro fa efa nandalo izany ny olon-kafa maro ary naharitra sy nandresy avy eo.

Ny tantaran'ny Fiangonana ao anatin'izao fotoampitantanan'ny fahafenoan'ny fotoam-pahasoavana izao, dia feno toe-javatra niainan'ireo izay nanan'olana nefa nitoetra ho mafy orina foana ary nahatoky. Inona no antony? Nataon'izy ireo ho ivon'ny fiainany ny filazantsaran'i Jesoa Kristy. Izany no zavatra hanampy antsika haharitra na inona na inona miseho amintsika. Mbola hiaina olana sarotra isika,

saingy ho afaka ny hiatrika azy ireo amim-pahasahiana isika, ary hivoaka ho mpandresy amin'izany.

Avy eo amin'ilay fandriana niainana fanaintainana sy ondana kotsan-dranomaso isika no hatraka hian-drandra ny lanitra amin'ny alalan'ilay fanomezan-toky masina sy fampantenana sarobidy hoe: “Tsy handao anao na hahafoy anao aho.”⁷ Sarobidy tsy hay sandaina ny fampaherezana toy izany.

Rehefa nanao dia tany lavitra rehetra tany nanerana an'izao tontolo aho mba hanatanteraka ireo andraikito ao anatin'ny antsoko dia lasa nahafantatra zavatra maro—tafiditra tao anatin'izany tokoa ny fahitana fa iainan'ny rehetra ny alahelo sy fahoriana. Tsy afaka hanomboka handrefy ny halehiben'ny alahelo sy ny fahoriana rehetra hitako maso aho rehefa nitsidika ireo izay mandalo fahoriana, ianjadian'ny aretina, miatrika fisaraham-panambadiana, sahirana amin'ny zanaka lahy na zanaka vavy mania na mizaka ny voka-dratsy nateraky ny fahotana. Mety ho lava dia lava ny zavatra azo tanisaina satria olana maro tsy tambo ho isaina no mety ho tonga amintsika. Ny milaza ohatra iray fotsiny aza dia efa sarotra kanefa isaky ny mieritreritra olana atrehana aho dia mankany amin-drahalahy Brems ny saiko, izay iray tamin'ireo mpampianatra ahy tao amin'ny Sekoly Alahady fony aho zatovolahy. Mpikamban'ny Fiangonana mahatoky iray izy ary lehilahy be fitiavana. Nanan-janaka valo izy sy i Sadie vadiny ary maro tamin'izy ireo no nitovy taona tamin'ireo olona tao amin'ny fianakavianay.

Taorian'ny fanambadianay sy i Frances dia niala tao amin'ilay paroasy izahay ary tany amin'ny lanonampambadiana sy fandevenana ary koa nandritra ireo fivorian'ny paroasy no nahitanay an-drahalahy sy rahavavy Brems sy ireo olona tao amin'ny fianakaviany.

Namoy an'i Sadie vadiny Rahalahy Brems tamin'ny 1968. Roa tamin'ireo zanany valo koa no maty rehefa nandeha teny ny taona.

Indry andro, efa ho 13 taona lasa izay, dia niantso ahy an-tariby ny zafikelivavin-drahalahy Brems

voalohany indrindra. Nohazavainy fa feno 105 taona ny raibeny. Hoy izy hoe: “Mipetraka any amin'ny toerana kely fikarakarana be antitra iray izy saingy mihaona amin'ny fianakaviany iray manontolo isaky ny Alahady izay hizarany lesona momba ny filazantsara.” Notohizany izany tamin'ny filazana hoe: “Tamin'ny Alahady lasa teo dia nanambara an'izao taminay i Dadabe, ‘Ry malalako isany, ho faty amin'ity herinandro ity aho. Azonareo mba hantsoina ve i Tommy Monson. Ho fantany ny tokony hatao.’”

Tonga dia nihaona tamin-drahalahy Brems aho ny hariva taorian'izany. Efa ela aho no tsy nahita azy. Tsy afaka niresaka taminy aho satria tsy naheno intsony izy. Tsy afaka nanoratra hafatra ho azy aho satria tsy nahita intsony izy. Nolazaina tamiko fa ny fianakaviana dia mifandray aminy amin'ny alalan'ny fandraisana ny rantsantanany iray avy amin'ny tanany havanana ary avy eo manoratra eo amin'ny felatanany havia ny anaran'ilay olona mamangy azy. Tsy maintsy atao amin'ny alalan'izay fomba izay ny hafatra izay tiana hampitaina. Narahiko ilay fomba tokony hatao ka noraisiko ny rantsantanany ary nosoratako hoe T-O-M-M-Y M-O-N-S-O-N, izay anarana nahafantarany ahy hatramin'izay. Tena faly Rahalahy Brems ka noraisiny ny tanako ary napetrany teo amin'ny lohany. Fantatro fa ny hahazo tsodranon'ny fisoronana no tadiaviny. Niaraka nanatanteraka izany tamiko ilay mpamily nitondra ahy tany amin'ilay toerana fikarakarana be antitra ary dia napetrakay teo amin'ny lohan-drahalahy Brems ny tananay ka nomena ilay tsodrano notadiaviny izy. Taorian'izay dia nikoriana avy teo amin'ilay masony tsy mahita ny ranomasony. Noraisiny tamim-pankasitrahana ny tananay. Na dia tsy henony aza ilay tsodrano nomenay azy dia nahery vaika ny Fanahy tsapa tamin'izany ary nino aho fa nentanin'ny Fanahy izy mba hahafantatra fa nomenay azy ilay tsodrano nilainy. Tsy nahita intsony io lehilahy maha-te-ho tia io. Tsy afaka nandre intsony izy. Nipetraka andro aman'alina tao amin'ny efitra kely tao amin'ny toerana fikarakarana

be antitra izy. Kanefa nanohina ny foko ny tsiky teny amin'ny endriny sy ny teny nolazainy. “Misaotra,” hoy izy. “Tena naneho hatsaram-panahy tamiko ny Raiko any an-danitra.”

Nodimandry tsy nihoatra ilay herinandro araka ny efa nambarany mialoha Rahalahy Brems. Tsy mba nifantoka loatra tamin'izay tsy nananany velively izy fa naneho fankasitrahana lalina foana noho ireo fitahiana maro azony.

Ny Raintsika any an-danitra izay manome antsika fahafahana hianoka ao anatin'ny zavatra maro dia mahafantatra koa fa mianatra sy mivoatra ary lasa matanjaka kokoa isika rehefa miatrika sy maharesy fitsapana izay tsy maintsy lalovantsika. Fantatsika fa hisy fotoana izay hiainantsika alahelo mahavaky fo, sy hijaliantsika ary mety hitsapana mihitsy ny fetra zakantsika aza. Kanefa ny olana toy izany dia manome fahafahana antsika hivoatra, sy hanitsy ny fiainantsika araka ny fomba nampianarin'ny Raintsika any an-danitra ary ho lasa tsy hitovy amin'ilay isika teo aloha isika—olona tsara kokoa noho ny teo aloha, mahatajavatra bebe kokoa noho ny teo aloha, mahay maneho fitiavana kokoa noho ny teo aloha ary manana fijoroana ho vavolombelona matanjaka kokoa noho ny teo aloha.

Izao no tokony ho tanjontsika—tsy hoe maharitra fotsiny ihany fa lasa madio ara-panahy bebe kokoa koa ao anatin'ny fotoam-pilaminana sy ny fahoriana lalovantsika. Raha toa ka tsy nisy ireo olana tokony hatrehina sy hovahana dia ho nijanona toa antsika hatrizay isika, zara raha mivoatra na tsy mivoatra mihitsy eo amin' ilay tanjontsika hahazo ny fiainana mandrakizay. Naneho hevitra mitovy amin'izany ny mpahaitononkalo iray tao anatin'ireto teny ireto:

*Tsy moramora vao mitombo ny hazo tsara,
Arakaraky ny hamafin'ny rivotra no maha mafy kokoa ireo hazo.
Arakaraky ny haavon'ny lanitra no mampijoalajoala azy.
Ny oram-baratra bebe kokoa dia hanome azy tanjaka kokoa.*

*Na ny masoandro na ny hatsiaka na ny orana na ny ranomandry izay mandalo,
Dia sady mampitombo ny hazo no mampivoatra ny olona.⁸*

Ilay Mpampianatra ihany no mahafantatra ny halalin'ny fitsapana mahazo antsika sy ny fanaintainantsika ary ny fijaliantsika. Izy irery ihany no afaka manome antsika fiadanana mandrakizay ao anatin'ny fotoampahoriana. Izy irery ihany no afaka mampahery ilay fanahintsika maratra amin'ny alalan'ireo teny feno fampaherezana omeny manao hoe:

“Mankanasa aty amiko, hianareo rehetra izay miasa fatratra sy mavesatra entana, fa Izaho no hanome anareo fitsaharana.

“Ento ny ziogako, ka mianara amiko; fa malemy fanahy sady tsy miavona am-po Aho; dia hahita fitsaharana ho an'ny fanahinareo hianareo.

“Fa mora ny ziogako ary maivana ny entako.”⁹

Na ao anatin'ny fotoana tena tsara indrindra izany na ao anatin'ny tena mafy indrindra dia miaraka amintsika Izy. Nampanantena antsika Izy fa tsy hiova velively izany.

Ry rahalahiko sy anabaviko, enga anie isika ka haneho fanolorantena amin'ny Raintsika any an-danitra izay tsy hiova rehefa mandeha ny fotoana na rehefa miseho ireo olana eo amin'ny fiainantsika. Tsy tokony

hoe miaina olana aloha isika vao hahatsiaro Azy ary tsy tokony hoe terena hanetry tena isika vao haneho Aminy ny finoantsika sy ny fahatokiantsika.

Enga anie isika ka hiezaka hatrany ny ho akaiky kokoa ny Raintsika any an-danitra. Mba hanatanterahana izany dia tokony hivavaka Aminy sy hihaino Azy isika isan'andro. Tena mila Azy isan'ora isika na ao anatin'ny fotoam-pilaminana izany na ao anatin'ny fotoan-tsarotra. Enga anie isika hahatsiaro foana ilay fampanantenany hoe: “Tsy handao anao na hahafoy anao aho.”¹⁰

Mijoro ho vavolombelona amin'ny herin'ny fanahiko iray manontolo aho fa velona Andriamanitra ary tia antsika Izy. Velona sy maty ho antsika ilay Zanany Lahitokana ary ny filazantsaran'i Jesoa Kristy dia ilay hazavana lalina izay manazava rehefa rakotry ny haizina ny fiainantsika. Enga anie mba ho toy izany mandrakariva. Izany no vavaka ataoko amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Jeremia 8:22.
2. Joba 5:7.
3. Joba 1:1.
4. Joba 2:9.
5. Joba 16:19.
6. Joba 19:25.
7. Josoa 1:5.
8. Douglas Malloch, “Good Timber,” ao amin'ny Sterling W. Sill, *Making the Most of Yourself* (1971), 23.
9. Matio 11:28–30.
10. Josoa 1:5.

Nataon'ny Loholona Quentin L. Cook
Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Fitomaniana: Mitandrema amin'ny Fanandevozana

Ny fanambintsika dia ny hiala amin'ny karazana fanandevozana rehetra, sy ny hanampy ny Tompo hanangona ireo nofinidiny, ary ny hahafoy ho an'ny taranaka vao misondrotra.

Tany am-piandohan'ny fanambadianay dia nanapa-kevitra izaho sy i Mary vadiko fa hisafidy ireo lanonana izay azonay hiarahana manatrika matetika araka izay tratra izahay. Nirianay ihany koa ny hanampahendrena eo amin'ny habetsaky ny vola holanianay amin'izany. Tia mozika i Mary ary tsy isalasalana fa sahirantsaina izy fandrao hanisy lanja loatra ireo hetsika ara-panatanjahan-tena aho, koa dia niady varotra izy ny mba hanatrehanay tantara an-kira na opéra na hetsika ara-kolontsaina roa isaky ny manatrika lanonana ara-panatanjahan-tena nandanim-bola iray.

Tamin'ny voalohany dia tsy tiako ilay hoe mila manatrika opéra, saingy rehefa ela ny ela dia niova ny fijeriko. Lasa tena nankafy manokana ireo opéra an'i Guiseppe Verdi¹ aho. Amin'ity herinandro ity no fahatsiarovana ny faha-200 taona nahaterahany.

Tamin'ny fahatanorany i Verdi dia liana tamin'i Jeremia mpaminany, ary tamin'ny 1842, fony izy 28 taona, dia lasa nalaza izy noho ilay opéra hoe *Nabucco*, izay fanafohezana amin'ny teny Italiana ilay anarana hoe Nebokadnezara, mpanjakan'i Babylona. Ahitana fitsipika nalaina avy tao amin'ireo bokin'i Jeremia sy ny Fitomaniana ary ny Salamo ao amin'ny Testamenta Taloha io opéra io. Ahitana ny namba-boana an'i Jerosalema io opéra io sy ny fahababoana ary ny fanandevozana ny Jiosy. Ny Salamo 137 no aingampanahin'ilay "Chorus of the Hebrew Slaves" (Hiran'ireo Andevo Hebreo) an'i Verdi, izay mampihetsi-po sy maninga fanahy. Ny teny fiandohana ao amin'io Salamo io ao amin'ny soratra masintsika dia tena mampahory: "Raha tany amin'ny fahababoana ireo Jiosy dia nitomany tany amin'ireo reniranon'i Babylona—Noho ny fahoriana

dia tsy zakan'izy ireo ny nihira ireo hiran'i Ziona."

Ny tanjoko dia ny hamerina hijery ireo endrika maron'ny fanandevozana sy ny fahababoana. Hampitahaiko amin'ny andron'i Jeremia talohan'ny faharavan'i Jerosalema ireo toe-javamisy sasany amin'izao androntsika izao. Eo am-panolorana ity feo fampitandremana ity, dia feno fankasitrahana aho fa manalavitra amimpahamarinana an'ireo fitondrantena izay manafintohina tokoa ny Tompo tamin'ny andron'i Jeremia ny ankamaroan'ireo mpikamban'ny Fiangonana.

Zava-dehibe ho an'ny Olomasin'ny Andro Farany ireo faminiana sy fitoamanian'i Jeremia. I Jeremia sy ny zavany tao Jerosalema tamin'ny androny no tontolo resahana ao amin'ireo toko voalohandohany ao amin'ny Bokin'i Môrmôna. I Jeremia dia niaina tamin'ny andron'i Lehia.² Nampahafantariny Tompo an'i Jeremia tamin'ny fomba nahagaga ny nanendrena azy mialoha: "Hatry ny fony hianao tsy mbola noforoniko tany an-kibo no efa fantatro; ary hatry ny fony hianao tsy mbola teraka no efa nohamasiniko sy notendreko ho mpaminany ho an'ny firenena."³

Nanana antso hafa sy iraka ho tanterahana ary asa nanendrena azy avy tamin'ny Tompo i Lehia. Tsy voantso tao anatin'ny fahatanorany izy fa tao anatin'ny fahamatorana. Tany am-boalohany dia feo fampitandremana ny feony, saingy rehefa avy nanambara tamim-pahatokiana ny hafatra mitovy amin'ny an'i Jeremia i Lehia, dia nodidian'ny Tompo izy hitondra ny fianakaviany sy handeha ho any an-tany foana.⁴ Ny fanaovan'i Lehia izany dia tsy hoe nitahy ny fianakaviany fotsiny fa ny olon-drehetra ihany koa.

Tsy nisy fitsaharana ireo hafatra nomen'ny Tompo an'i Jeremia nandritra ireo taona mialohan'ny faharavan'i Jerosalema⁵:

"Fa ny oloko kosa efa nanakalo ny voninahiny tamin'ireny tsy mahaso ireny. . . .

". . . Efa nahafoy ahy, loharano-n'aina, izy ka nihady lavaka . . . mitriatriatra tsy mahatan-drano."⁶

Raha niresaka mikasika ireo loza izay ho avy amin'ireo mponin'i

Jerosalema ny Tompo dia naneho ny fahoriany araka izao: “[Ny an’izy ireo dia] lasa ny fararano, tapitra ny taom-piotazana, nefa tsy voavonjy [izy ireo].”⁷

Nokasain’Andriamanitra ny hahatonga ireo lehilahy sy vehivavy ho afaka hifidy amin’ny tsara sy ny ratsy. Rehefa ny safidy ratsy no lasa toetotra manjaka eo amin’ny kolontsaina na ny firenena iray, dia misy vokany mavesatra izany na eo amin’ny fiainana an-tany na eo amin’ny fiainana ho avy. Ny olona dia afaka ny hianjadian’ny fanandevozana na mametraka ny tenany ao amin’ny fanandevozana tsy hoe amin’ny alalan’ny zavatra manimba sy mampiankin-doha ihany, fa amin’ny alalan’ny fomba fisainana manimba sy mampiankin-doha ihany koa izay misarika hiala amin’ny fiainana amim-pahamarinana.

Ny fialana amin’ny fitsaohana an’i lay Andriamanitra marina sy velona ary ny fanompoana andriamanitra tsy izy toy ny harena sy ny laza ary ny firotsahana amin’ny fitondrantena maloto sy tsy marina dia mitondra amin’ny fanandevozana amin’ny endriny ratsy rehetra. Tafiditra amin’izany ny fanandevozana ara-panahy sy ara-batana ary ara-tsaina, ary indraindray afaka mitondra any amin’ny faharavana. Nampianarin’i Jeremia sy i Lehia ihany koa fa ireo izay marina dia tsy maintsy manampy ny Tompo hanorina ny Fiangonany sy ny fanjakany ary manangona an’i Isiraely miely patrana.⁸

Naverimberina sy nohamafisina nandritra ny taonjato maro ireo hafatra ireo tamin’ny fotoampitantanana rehetra. Ireo no fototry ny Famerenana amin’ny laoniny ny filazantsaran’i Jesoa Kristy amin’izao fotoampitantanana farany izao.

Ny fahababoan’ireo Jiosy sy ny fanapariahana an’ireo fokon’ny Isiraely, tafiditra amin’izany ireo foko folo, dia fahamarinana manan-danja tokony ho dinihana mikasika ny Famerenana ny filazantsara amin’ny laoniny. Ireo foko folo very tamin’ny Isiraely no mandrafitra ny Fanjakana Avaratra amin’ny Isiraely ary nentina ho babo tany Asyria tamin’ny taona 721 TALOHAN’I J.K. Lasa tany amin’ireo firenena tavaratra

izy ireo.⁹ Ny faneke-pinoana fahafolo dia milaza fa “Mino isika fa hangonina ara-bakiteny ny Isiraely ary hampodiana indray ny Foko Folo.”¹⁰ Mino koa isika fa ny tao amin’ny faneke-pihavanana nataon’ny Tompo tamin’i Abrahama dia tsy hoe ny taranak’i Abrahama ihany no hotahiana fa koa hoe ho voatahy avokoa ny olona rehetra eto an-tany. Araka ny voalazan’ny Loholona Russell M. Nelson, ny fanangonana “dia tsy resaka toerana; fa resaka fanolorantenan’ny isam-batan’olona. Azo ‘entina amin’ny fahalalana ny Tompo’ [3 Nefia 20:13] ny olona na dia tsy mandao ny firenena niaviany aza.”¹¹

Mazava ny fotopampianarantsika: “Nampiely patrana sy nampahory ireo fokon’ny Isiraely roa ambin’ny folo ny Tompo noho ny tsy fahamarinan’izy ireo sy ny fikomiany. Na izany aza dia [nampiasain’ny] Tompo koa io fanapariahana ny vahoaka voafidiny io ho any amin’ireo firenena amin’izao tontolo izao mba hitahiana ny firenena rehetra.”¹²

Mianatra lesona sarobidy isika avy amin’io vanim-potoana mampalahelo io. Tokony hanao izay rehetra tratry ny herintsika isika hisorohana ny fahotana sy ny fikomiana izay mitondra amin’ny fahababoana.¹³ Miaiky koa isika fa ny fiainana amim-pahamarinana dia fepetra takiana mialohan’ny ahafahana manampy ny Tompo eo amin’ny fanangonana ireo olom-boafidiny sy ny fanangonana ara-bakiteny an’i Isiraely.

Ny fatorana, sy ny fahababoana, sy ny fahazaran-dratsy mampiankin-doha ary ny fanandevozana dia hita amin’ny endrika maro. Mety ho fanandevozana ara-batana ara-bakiteny izany, fa mety koa ho fahaverezana na fahasimban’ny fahafahana misafidy ara-pitondrantena izay afaka manembantsembana ny fivoarantsika. Mazava tsara ny voalazan’i Jeremia fa ny tsy fahamarinana sy ny fikomiana no antony fototra nahatonga ny faharavana an’i Jerosalema sy ny fahababoana tany Babylona.¹⁴

Ny karazana fanandevozana hafa dia mandrava ny fanahin’olombelona tahaka izany ihany koa. Azo ravaina amin’ny fomba maro ny fahafahana misafidy ara-pitondrantena.¹⁵ Efatra amin’izany no ho resahako, izay tena mikiky manokana eo amin’ny kolontsaina ankehitriny.

Voalohany, ireo fahazaran-dratsy mampiankin-doha izay manimba ny fahafahana misafidy sy manohitra ny zavatra inoana ara-pitondrantena ary manimba ny fahasalamana dia miteraka fanandevozana. Ny fiantraikan’ny zava-mahadomelina sy ny zava-pisotro mahamamo, ny fahalotoampitondrantena, ny pôrnôgrafia, ny filokana, ny fanandevozana ara-bola ary ny fahorianana hafa dia mampizaka enta-mavesatra goavana tokoa amin’ireo izay fatorany sy amin’ny fiarahamonina ka zary tsy hay ho refesina.

Faharoa, ny zava-mampiankin-doha na fironana sasany, na dia tsy tena hoe ratsy aza, dia afaka mandany ampahany sarobidy amin’ny fotoantsika izay tokony ho azontsika ampiasaina hanatratrarana tanjona masina. Mety ho tafiditra amin’izany ny fampiasana tafahoatra ny seraseram-pifandraisana, ny jeux vidéos sy jeux électroniques, ny fanatanjahantena, ny fialamboly ary ny zavatra maro hafa.¹⁶

Ny fomba hanokanana fotoana ho an’ny fianakaviana no iray amin’ireo olona lehibe indrindra atrehana eo amin’ny ankamaroan’ny kolontsaina misy. Tamin’ny fotoana hoe izaho irery no hany mpikamban’ny Fiangonana tao amin’ny toeram-piasana teo amin’ny sehatry ny lalàna nisy ahy, dia nisy vehivavy mpisolovava iray

izay nanazava tamiko ny fahatsapany ho toa ireny hoe mpanao tanisa ireny izy miezaka manipy baolina telo mba hiaraka samy hijanona eny ambony eny. Ny baolina iray dia ny asany eo amin'ny sehatry ny lalàna, ny iray dia ny fanambadiany, ary ny iray farany dia ireo zanany. Efa nionona izy fa tsy hahita fotoana mba ho an'ny tenany manokana. Sahiran-tsaina mafy izy fa tsy voakarakarany tsara foana ny iray amin'ireo telo ireo. Nandroso hevitra aho ny hivorianay maromaro miaraka ary hifanakalo hevitra mikasika izay laharan-pahamehana taminay. Voafaritray fa ny antony voalohany niasanay dia ny hanohana ny ankohonanay. Nanaiky izahay fa ny fahazoana fidirambola fanampiny dia tsy manan-danja lavitra raha oharina amin'ny fianakavianay, saingy tsapanay fa manan-danja fatratra ny fikarakarana tsara araka izay vitanay ireo olona mampiasa ny orinasa misy anay. Avy teo dia niova ny resaka, lasa nankany amin'ny zavatra ataonay tao am-piasana izay tsy tena ilaina ary tsy nifanaraka tamin'ny fanokanana fotoana hiarahana amin'ny fianakavianana. Moa ve nisy fanerena handany fotoana izay tsy tena nilaina tao am-piasana?¹⁷ Nanapa-kevitra izahay fa ny tarigetranay dia ny ho lasa tontolo mitsinjo ny fianakavianana na ho an'ny lehilahy na ho an'ny vehivavy. Isika no tokony ho eo amin'ny lohalaharana amin'ny fitsinjovana fotoana ho an'ny fianakavianana.

Fahatelo, ny endrika fahababoana mahazatra indrindra amin'izao androntsika izao, tahaka ny efa nisy hatramin'izay, dia ny fotokevitra na finoana ara-pôlitika izay tsy mifanaraka amin'ny filazantsaran'i Jesoa Kristy. Rehefa atakalo fotokevitr'olombelona ny fahamarinana ao amin'ny filazantsara dia afaka mitarika antsika izany hivaona amin'ilay fahatsoran'ny hafatry ny Mpamonjy. Raha nitsidika an'i Atena i Paoly dia niezaka hampianatra ny Fitsanganan'i Jesoa Kristy tamin'ny maty. Hitantsika ao amin'ny Asan'ny Apôstôly ireo ezaka nataony ireo, "Fa ny Ateniana rehetra sy ny vahiny izay nitoetra teo tsy nandany ny androny tamin'ny zavatra hafa, afa-tsy ny hilaza na hihaino *zava-baovao*."¹⁸ Rehefa tonga saina ny vahoaka fa ara-pivavahana tsotra ny

hafatr'i Paoly, izay tsy vaovao tamin'izy ireo, dia nolavin'izy ireo izany.

Mitovy amin'izao androntsika izao izany, izay ahitana fa matetika no lavina na ovaina ireo fahamarinan'ny filazantsara mba hahatonga azy ireo ho manaitra kokoa ny saina sy hifanaraka kokoa amin'ny fironana ara-kolontsaina sy ny foto-pisainana misy amin'izao fotoana izao. Raha tsy mitandrana isika dia mety ho voasarik'ireo fironana ireo ary hametraka ny tenantsika ho ao amin'ny fanandevozana ara-tsaina. Misy feo maro ankehitriny manoro ny vehivavy ny fomba tokony hiainana.¹⁹ Matetika izy ireo dia mifanipaka. Ny tokony hanahiran-tsaina antsika indrindra dia ireo foto-pisainana izay manakiana na mampihena ny hajan'ny vehivavy izay misafidy ny hanao ny fahafoizantena ilaina mba hahatongavana ho reny na ho mpampianatra na ho mpikarakara na ho naman'ireo zanaka.

Volana vitsivitsy lasa izay, dia samy namangy anay ireo zafikelinay vavy roa zandriny indrindra—iray isaky ny herinandro. Tao an-trano aho ary izaho no namoha ny varavarana. Tany amin'ny efitra hafa i Mary vadiko. Izy roa ireo, rehefa avy namihina, dia saika samy zavatra mitovy no nolazainy. Nijery manodidina izy ireo ary avy teo dia niteny hoe: "Tiako ny aty an-tranon'i Bebe. Aiza i Bebe?" Tsy nolazaiko azy ireo fa ny tao an-tsaiko dia hoe "Fa angaha tsy tranon'i Dadabe koa ity?" Saingy tonga saina aho fa fony aho zazalahy dia nandeha ho any

an-tranon'i Bebe koa ny fianakavianay. Tonga ato an-tsaiko ny tonon'ny hira iray mahazatra hoe: "Miampita renirano sy mamakivaky ala ny lalanay mankany amin'ny tranon'i Bebe."

Ankehitriny, aoka holazaiko mazava tsara fa mahasanganehana ahy ireo fahafahana mandranto fianarana sy manao zavatra hafa izay azon'ny vehivavy atao. Ankafiziko ilay hoe efa nihena any amin'ny ankamaroan'izao tontolo izao ireo asa mahafoladamosina sy ny asa fampiriman-trano izay takiana amin'ny vehivavy noho ireo zavatra maoderina mampiadana ary ny hoe mitondra anjara biriky mahatalanjona tokoa ireo vehivavy eo amin'ny sehatry ny asa na ny fianarana. Saingy raha mamela ny kolontsaina isika hanena ny fifandraisana miavaka izay misy eo amin'ireo zanaka sy ny reny sy ny renibe ary ireo hafa izay mikarakara azy ireo, dia hane-nantsika izany any aoriana any.

Fahaefatra, ireo hery izay manitsakitsaka ireo fitsipika ara-pivavahana izay arahina amin-kitsimpo dia afaka mitondra any amin'ny fanandevozana. Ny iray amin'ireo endrika mahasorena indrindra dia rehefa misy olo-marina izay mahatsiaro ho tompon'andraikitra amin'ny fitondrantenany eo anatrehan'Andriamanitra ka terena hanao zavatra izay mandika ny feon'ny fieritreretany—ohatra, ny mpiasan'ny fahasalamana izay terena hisafidy hoe na manampy amin'ny fanalàn-jaza izay mifanohitra amin'ny feon'ny fieritreretany, na ho very asa.

Ny Fiangonana dia somary vitsy an'isa ihany na dia ampifanampiana amin'ireo olona izay mitovy fihetsika aminy aza. Ho sarotra ny hanova ny fiaraha-monina amin'ny ankapobeny, saingy tsy maintsy miezaka isika hantsara ny kolontsaina ara-pitondrantena manodidina antsika. Ireo Olomasin'ny Andro Farany any amin'ny firenendrehetra dia tokony ho olom-pirenena vanona, sy handray anjara amin'ny fiainam-pirenena, sy hianatra mikasika ny raharaham-pirenena ary hifidy.

Ny zavatra antitranterintsika voalohany, na dia eo aza izany, dia tokony ho ny hanao izay fahafoizana rehetra ilaina mba hiarovana ny fianakavian-tsika manokana sy ny taranaka vao misondrotra.²⁰ Ny ankamaroan'izy ireo dia tsy mbola tafiditra ao amin'ny fanandevozan'ny zava-mampiankin-doha lalina na ny fotokevitra diso. Tsy maintsy manampy azy ireo isika hiatrehany tontolo iray izay mitovy be amin'ilay Jerosalema izay niainan'i Lehia sy i Jeremia. Ankoatr'izany dia mila manomana azy ireo isika hanao fanekempihavanana masina sy hitandrina izany, ary ho tonga ireo tena mpampompo izay hanampy ny Tompo mba hanorina ny Fiangonany sy hanangona an'i Isiraely miely patrana sy ireo nofinidin'ny Tompo na aiza na aiza.²¹ Araka izay voalaza amin'ny fomba tena kanto ao amin'ny Fotopampianarana sy Fanekempihavanana, hoe: "Ny olo-marina dia hangonina avy any anivon'ny firenendrehetra ary ho tonga ao Ziona, mihira ny hiran'ny fifaliana maharitra mandrakizay."²²

Ny fanambintsika dia ny hiala amin'ny karazana fanandevozana rehetra, sy ny hanampy ny Tompo hanangona ireo nofinidiny, ary ny hahafoy ho an'ny taranaka vao misondrotra. Tsy maintsy tadidintsika hatrany fa tsy mahavita manavotra ny tenantsika isika. Ny fitiavana sy ny fahasovana ary ny sorona fanavotana nataon'ny Mpamonjy no manafaka antsika. Rehefa nandositra ny fianakavian'i Lehia dia notarihan'ny fahazavan'ny Tompo. Raha miorina ao amin'ny Fahazavany isika, sy manaraka ny Didiny, ary miantehitra amin'ny fahamendrehany dia hisoroka

ny fanandevozana ara-panahy sy ara-batana ary ara-tsaina, sy ny fitomaniana ateraky ny fivezivezena ao anatin'ny tany foanantsika manokana, satria mahery Izy ka mahavonjy.

Aoka isika hisoroka ny fahakiviana sy ny fahorian'ireo izay tafalatsaka ao amin'ny fahababoana ka tsy mahazaka intsony ny mihira ireo hiran'i Ziona. Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Maro amin'ireo opéra an'i Verdi toa ny *Aida*, sy ny *La traviata*, ary ny *Il trovatore*, no anisan'ireo opéra malaza indrindra aseho manerana an'izao tontolo izao ankehitriny.
2. Jereo ny 1 Nefia 5:13; 7:14.
3. Jeremia 1:5.
4. Jereo ny 1 Nefia 2:2-3.
5. Ny faharavan'ny tempolin'i Solomona sy ny faharavan'i Jerosalema ary ny fahababoana ny fokon'i Joda dia nitranga tany ho any amin'ny taona 586 TALOHAN'I JK.
6. Jeremia 2:11, 13.
7. Jeremia 8:20. I Jeremia dia efa nirakitra an-tsoratra ny Tompo nitalaho niantso ny olona hibe-baka tany aloha: "Manaintaina aho; . . . mila ho triatra izany ny foko" (Jeremia 4:19) ary nitalaho hoe "Fa raha mba misy olona . . . izay manao ny marina sy mitady ny hitsiny, dia havelako ny helo[nyl]" (Jeremia 5:1).
8. Jereo ny Jeremia 31; 1 Nefia 10:14.
9. Jereo ny 2 Mpanjaka 17:6; Fotopampianarana sy Fanekempihavanana 110:11.
10. Ireo Fanekem-pinoana 1:10; jereo ihany koa ny 2 Nefia 10:22.
11. Russell M. Nelson, "The Book of Mormon and the Gathering of Israel," (lahateny natolotra nandritra ny seminera iray ho an'ireo filohan'ny misiona vaovao, 26 Jona 2013, 5).
12. Torolalana ho an'ny Soratra Masina, "Isiraely," scriptures.lds.org.

13. Ny Tompo, raha niresaka amin'izao androntsika izao, dia nilaza hoe: "Izao tontolo izao iray manontolo dia mitotra ao amin'ny fahotana ary mitoloko eo ambanin'ny haizina sy eo ambanin'ny famatoran'ny fahotana . . . satria tsy manatona Ahy izy ireo." (Fotopampianarana sy Fanekempihavanana 84:49-50).
14. Ny olona tsy manan-tsiny koa, mazava ho azy, dia mety ho azon'ny fanandevozana.
15. Tsy miova ireo fitsipika ara-potopampianarana, fa ny fomba hamatorana sy hanandevozana ary handravana dia nihazakazaka tamin'ny fomba mbola tsy nisy hatrizay.
16. Voalaza amin'ny fomba misongadina tsara sy somary mahatsikaiky izany teo amin'ny fonon'ny gazetiboky *New York Times Magazine* tamin'ny taon-dasa (8 Aprily 2012) raha niresaka mikasika ny maha mampiankin-doha ny kilalao elektrônika. Voasoratra ao ny hoe: "Ny Hery sy ny Fisarihan'ireo Kilalao Elektrônika tsy misy dikany izay mampiankin-doha indrindra, sy mandany fotoana, sy manimba fifandraisana, ary maha-donto saina." Ary tamin'ny endritsoratra madinika hoe: "(Izay tsy midika hoe tsy tia azy ireny koa isika.)" Izany dia manantitrantitra amin'ny fomba mampihomemy ny filana fampiasana fahendrena eo amin'ny fampiasantsika ireo zava-mahatalanjona noforonin'ny teknôlôjia amin'ny androntsika.
17. Ny teny filamatra mahazatra any amin'ny toeram-piasana maro dia ny hoe: "Miasa mafy izahay, ary milalao mafy." Na dia manan-danja aza ny firaisan-kinan'ny mpiara-miasa, rehefa maka ny toeran'ny fotoan'ny fianakaviana ny "asa sy ny lalao," dia mamotika ny tena izany.
18. Asan'ny Apôstôly 17:21; nampiana fanamafisana.
19. Jereo ny Keli Goff, "Female Ivy League Graduates Have a Duty to Stay in the Workforce," *Guardian*, 21 Apr. 2013, www.theguardian.com/commentisfree/2013/apr/21/female-ivy-league-graduates-stay-home-moms; Sheryl Sandberg, *Lean In: Women, Work, and the Will to Lead*, (2013); Anne-Marie Slaughter, "Why Women Still Can't Have It All," *The Atlantic*, 13 Jona 2012, www.theatlantic.com/magazine/print/2012/07/why-women-still-cant-have-it-all/309020; Lois M. Collins, "Can Women 'Have It All' When It Comes to Work and Family Life?" *Deseret News*, 28 Jona 2012, A3; Judith Warner, "The Midcareer Timeout (Is Over)," *New York Times Magazine*, 11 Aog. 2013, 24-29, 38; Scott Schieman, Markus Schafer, sy Mitchell McIvor, "When Leaning In Doesn't Pay Off," *New York Times*, 11 Aog. 2013, 12.
20. Namporisihan'ny Fiangonana ireo episkôpa hanampy ireo fianakaviana amin'ny fanokanana fotoana misimisy kokoa amin'ireo zatovolahy sy zatovovavy ary ireo tanora tokan-tena. Nentanina ireo episkôpa hanankina andraikitra bebe kokoa ao amin'ny filankevitry ny paroasy amin'ireo kôlekin'ny Fisoronana Melikizedeka sy amin'ireo vondrona fanampiny ary ireo mpikambana izay manana filana manokana mba hanampy ny hafa araka izay mety.
21. Jereo ny Fotopampianarana sy Fanekempihavanana 29:7.
22. Fotopampianarana sy Fanekempihavanana 45:71.

Nataon'ny Loholona Neil L. Andersen
Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Hery ao amin'ny fisoronana

Mety hanokatra ny lambam-baravarana mba hidiran'ilay hazavana mafana ao an-trano ny lehilahy iray, kanefa tsy an'ilay lehilahy ny masoandro na ny hazavana na ny hafanana entin'izany.

Ho an'ny Rehetra ny Fitahian'ny Fisoronana

Rehefa nihira tamim-pifaliana ilay hiran'ny Kilonga “Ces Mots d’Amour” ny ankizy tao amin'ny fivoriana fanasan'ny Tompo dia nitsiky naneho fanekena avokoa ny rehetra. Nihaino tsara ny andininy faharoa ny reny mahery fo iray izay mitaiza ankizy dimy: “Ny fisoronana ao an-trano dia mitondra soa tsy ankiato.”¹ Nieritreritra tamin'alahelo izy hoe: “Tsy mbola niaina tao anatin'izany karazana fianakaviana izany ny zanako.”²

Ny hafatro ho an'ity vehivavy mahatoky ity sy ho an'ny rehetra dia hoe afaka ny ho “voatahin'ny herin'ny fahefan'ny fisoronana” isan'ora isan'ora isika, na inona na inona toe-javatra iainantsika.

Matetika loatra isika no mampifangaro ny herin'ny fisoronana amin'ireo lehilahy ato am-piangonana. Ny fisoronana dia ilay hery sy fahefan'Andriamanitra nomena mba ho fanavotana sy fitahiana ho an'ny rehetra—lehilahy sy vehivavy ary ankizy.

Mety hanokatra ny lambam-baravarana mba hidiran'ilay hazavana mafana ao an-trano ny lehilahy iray, kanefa tsy an'ilay lehilahy ny masoandro na ny hazavana na ny hafanana entin'izany. Ireo fitahian'ny fisoronana dia lehibe lavitra noho ilay lehilahy iray izay angatahina mba hanatantekana ilay herin'ny fisoronana.

Iray amin'ireo tombontsoa sy andraikitra lehibe eto amin'ity fiainana an-tany ity ny mandray ireo fitahiana sy hery ary ireo fampanantenan'ny fisoronana eto amin'ity fiainana ity sy amin'ny fiainana manaraka. Rehefa mendrika isika dia hanatsara ny fiainantsika eto an-tany sy hanomana antsika ho amin'ireo fampanantenana goavan'ny tontolo aoriana ireo ôrdônansin'ny fisoronana. Hoy ny Tompo: “[A]o amin'ny ôrdônansiny . . . [no miharihary] ny herin'ny toetra araka an' Andriamanitra.”³

Misy fitahiana miavaka avy amin'Andriamanitra ho an'ny olona tsirairay izay atao batisa sy mandray ny Fanahy Masina ary mandray tsy tapaka ny fanasan'ny Tompo. Mitondra

fahatakarana sy hery fanampiny, miaraka amin'ny fampanantenan'ny fiainana mandrakizay ny tempoly.⁴

Ireo ôrdônansy rehetra dia manasa antsika hampitombo ny finoantsika an'i Jesoa Kristy sy hanao sy hitandrina fanekempihavanana miaraka amin'Andriamanitra. Rehefa mitandrina ireny fanekempihavanana masina ireny isika dia mandray hery sy fitahian'ny fisoronana.

Tsy tsapantsika eo amin'ny fiainantsika manokana sy hitantsika eo anivon'ireo mpikambana mitandrina fanekempihavanana ve ity herin'ny fisoronana ity? Hitantsika ao amin'ny mpikambana vaovao izany rehefa mivoaka avy ao amin'ny ranon'ny batisa izy ireo ka mahatsapa ho voavela sy madio. Hitantsika ho malina kokoa amin'ny bitsika sy fitarihan'ny Fanahy Masina ireo zanatsika sy tanorantsika. Hitantsika fa lasa loharanon-kery sy hazavana ho an'ireo lehilahy sy vehivavy marina manerana izao tontolo izao ireo ôrdônansin'ny tempoly.

Nahita mpivady iray nandray hery goavana avy tamin'ireo fampanantenan'ny famehezan'ny tempoly aho tamin'ity volana lasa ity rehefa teraka ny zanakalahy sarobidy kelin'izy ireo kanefa niaina nandritra ny herinandro monja. Mandray fiononana, tanjaka, fiarovana, fiadanana ary ireo fampanantenana mandrakizay amin'ny alalan'ireo ôrdônansin'ny fisoronana isika rehetra sy ireto mpivady vao herotreronny ireto.⁵

Ny Zavatra Fantatsika momba ny Fisoronana

Mety misy ireo olona izay manontany amin-kitsimpo hoe: “Raha toa ka natao ho an'ny rehetra ny hery sy ireo fitahian'ny fisoronana, nahoana ireo ôrdônansin'ny fisoronana no tanterahin'ny lehilahy?”

Rehefa nanontany an'i Nefia ny anjely iray hoe: “Moa fantatrao ny momba ny fiambanian' Andriamanitra?” Dia namaly tamim-pahatsorana i Nefia hoe: “Fantatro fa tia ireo zanany Izy; na dia eo aza izany, dia tsy fantatro ny hevitra ny zava-drehetra.”⁶

Misy zavatra maro fantatsika rehefa miresaka momba ny fisoronana isika.

Mitovy Isika Rehetra

Fantatsika fa tia ny zanany rehetra Andriamanitra ary tsy manavaka tavan'olona izy. "Tsy mandà izay manatona Azy Izy; . . . na lahy na vavy; . . . ary ho an' Andriamanitra dia mitovy ny rehetra."⁷

Araka ny efa fantatsika dia "mitovy" ny fitiavan'Andriamanitra ny zanany lahy sy zanany vavy, ary fantatsika ihany koa fa tsy nahary ny lehilahy sy ny vehivavy ho mitovy tanteraka izy. Fantatsika fa ny maha-lehilahy sy vehivavy dia toetra manan-danja sady an'ny maha-izy antsika sy ny tanjontsika eto an-tany no mandrakizay. Nomena ny lehilahy sy ny vehivavy tsirairay ireo andraikitra masina.⁸

Hatrany Am-boalohany

Fantatsika fa hatramin'ny fiandohana dia nametraka ny fomba hitantanana ny fisoronany ny Tompo. "I Adama no nomena voalohany ny fisoronana."⁹ Nanatanteraka ôrdônansin'ny fisoronana avokoa i Nôà sy i Abrahama ary i Mosesy. I Jesoa Kristy no ilay sy mbola ilay Mpisorona Avo Lehibe. Niantso Apôstôly Izy. "Tsy hianareo no nifidy Ahy, fa Izaho no nifidy anareo ka nanendry anareo."¹⁰ Amin'izao androntsika izao dia nisy iraky ny lanitra nirahan'Andriamanitra. Namerina tamin'ny laoniny ny fisoronana tamin'ny alalan'ny Mpaminany

Joseph Smith i Jaona mpanao batisa sy i Petera ary i Jakôba.¹¹ Izany no fomba nitantan'ny Raintsika any an-danitra ny fisoronany.¹²

Fanomezam-pahasoavana Maro avy amin'Andriamanitra

Fantatsika fa tsy afa-misaraka amin'ny finoana sy ny Fanahy Masina ary ireo fanomezam-pahasoavana arapanahy ny herin'ny fisoronana masina. Mampitandrina ny soratra masina hoe: "[Aoka ianareo] tsy handa ireo fanomezam-pahasoavan' Andriamanitra, satria maro ireo. . . . Ary misy ny fomba samihafa izay hanolorana ireo fanomezam-pahasoavana ireo; nefa Andriamanitra iray ihany no miasa ao amin' izy rehetra."¹³

Fahamendrehana

Fantatsika fa ny fahamendrehana no ivon'ny fanatanterahana sy fandraisana ireo ôrdônansin'ny fisoronana. Hoy ny Rahavavy Linda K. Burton, filohan'ny Fikambanana Ifanampiana maneran-tany hoe: "Zavatra takiana ny fahamarinana . . . mba hanasana ny herin'ny fisoronana eo amin'ny fiainantsika."¹⁴

Ohatra, eritrereto ny areti-mandringan'ny pôrnôgrafia izay mirongatra faingana manerana izao tontolo izao. Ny fitsipiky ny fahamendrehana araka ny Tompo dia

tsy mijery amin'ny hamorampo araka ny bitika indrindra ny pôrnôgrafia eo anivon'ireo izay manatanteraka ireo ôrdônansin'ny fisoronana. Hoy ny Mpamony:

"Mibebaha amin'ny . . . fahavetavetana miafinareo."¹⁵

"Ny maso no jiron' ny tena. . . . Raha ratsy ny masonao, dia ho maizina avokoa ny tenanao rehetra."¹⁶

"[Fa] izay rehetra mijery vehivavy hila azy dia efa nijangajanga tamin'ny tam-pony sahaday."¹⁷

Ny fanatanterahana na fizarana ny fanasan'ny Tompo, ny fitsofan-drano ny marary na fandraisana anjara amin'ireo ôrdônansin'ny fisoronana hafa izay atao tsy am-pahamendrehana, araka ny nambaran'ny Loholona David A. Bednar, dia fanononampoana ny anaran'Andriamanitra.¹⁸ Raha toa ka tsy mendrika ny olona iray dia tokony hiala amin'ny fanatanterahana ilay ôrdônansy izy sy hanatona ombam-bavaka ny evekany ho dingana voalohany amin'ny fibebahana sy fiainana indray araka ny didy.

Fanetren-tena

Ny zavatra iray hafa fantatsika dia ny hoe misy fitahian'ny fisoronana maro be mirotsaka ao amin'ireo fianakaviana izay ahitana ny firaisankinan'ny ray sy reny mendrika iray eo amin'ny fitarihana ny zanak'izy ireo. Fantatsika ihany koa anefa fa manome faingana ireny fitahiana ireny koa ho an'ireo ao anatin'ny toe-javatra hafa maro Andriamanitra.¹⁹

Ny reny iray, izay mitondra ny zio-gan'ny famelomana sady arapanahy no ara-nofo ho an'ny fianakaviany dia nanazava tamin'ny fo tokoa fa mitaky ny fanetreny tena ny fiantsoana ny mpamangy isan-tokantranony mba hanome tsodrano ny iray amin'ireo zanany. Kanefa nampiany tamimpieritreretana izany fa tsy mitaky fanetren-tena mihoatra izany ny an'ireo mpamangy isan-tokantranony rehefa miomana ny hanome tsodrano ny zanany izy ireo.²⁰

Ireo Fanalahidin'ny Fisoronana

Fantatsika fa ireo fanalahidin'ny fisoronana hazonin'ireo mpikambana

Ny Anjara Biriky Entin'ny Vehivavy

Ny fangatahana sy fihainoana am-pahamatorana ireo hevitra sy ahiahy ambaran'ny vehivavy dia tena manan-danja eo amin'ny fiainana sy eo amin'ny fanambadiana ary eo amin'ny fananganana ny fanjakan'Andriamanitra.

Roapolo taona lasa izay nandritra ny fihaonamben'ny Fiangonana dia nilaza momba ny resaka nataony tamin'ny filohan'ny Fikambanana Ifanampiana maneran-tany ny Loholona M. Russell Ballard. Nisy fanontaniana iray napetraka mikasika ny fampatan-jahana ny fahamendrehan'ny tanora miomana hanompo amin'ny asa fitoriana. Niteny niaraka tamin'ny tsiky ny Rahavavy Elaine Jack hoe: “Hita-nao ry Loholona Ballard! Mety hanana sosokevitra tsara ireo [vehivavy] ao amin'ny Fiangonana . . . raha toa ka hanontaniana azy ireo izany. Raha ny marina, . . . *izahay* anie no renin'izy ireo e!”²⁵

Ny Filoha Thomas S. Monson dia niaina nandritra ny fiainany iray manontolo tantara mikasika ny fanontaniana ny olan'ireo vehivavy sy ny fandraisana andraikitra eo anatrehan'izany. Ilay vehivavy tena nisy fiantraikany teo aminy dia ny Rahavavy Frances Monson. Tena malahelo azy tokoa isika. Vao tamin'ny Alakamisy lasa teo koa no nampahatsiahivin'ny Filoha Monson ireo Manampahefana Ambony fa nianatra zavatra maro avy tamin'ireo mananotena 84 tao amin'ny paroasiny izy fony eveka. Nisy fiantraikany lehibe teo amin'ny fanompoany tamin'ny naha eveka azy sy nandritra ny fiainany iray manontolo izy ireo.

Tsy mahagaga raha nisy fifampiresahana maro niaraka tamin'ny fiadidian'ny Fikambanana Ifanampiana sy ny Zatovovavy ary ny Kilonga talohan'ny nandraisan'ny Filoha Monson ilay fanapahan-kevitra narahim-bavaka mikasika ny fanovana ny taona hanaovana asa fitoriana.

Ry eveka isany, rehefa manaraka ny ohatry ny Filoha Monson ianareo dia hahatsapa ilay fitarihan'ny tanan'ny Tompo bebe kokoa amin'ny asa masina ataonareo.

ao amin'ny Fiadidiana Voalohany sy ny Kôlejin'ny Apôstôly Roambinifolo dia mitarika ny asan'ny Tompo eto ambonin'ny tany. Omena ireo filohan'ny tsatôka sy eveka ireo fanalahidy manokana ho an'ireo andraikiny ao amin'ny faritra misy azy ireo. Ary miantso lehilahy sy vehivavy amin'ny alalan'ny fanambarana izy ireo izay tohanana sy hatokana mba hampihatra fahefana natolotra mba hampianatra sy hanatanteraka.²¹

Na dia maro aza ireo zavatra fantatsika momba ny fisoronana, dia tsy manome fahatakarana feno ny amin'ireo fiasan'Andriamanitra anefa ireo zavatra iainantsika eto an-tany. Kanefa ny fampahatsiahivany malefaka, manao hoe: “Fa ny fihevitra tsy fihevitrareo, ary ny lalanareo kosa tsy mba lâlako,”²² dia manome toky antsika indray fa rehefa tonga ny fotoana sy ny fijery mandrakizay dia hahita “ny zavatra araka ny tena toetrany sy ny amin'ny zavatra araka ny ho tena toetrany”²³ isika ary hahatakatra feno kokoa ny fitiavany tonga lafatra.

Vonona ny hanompo isika rehetra. Indraindray isika dia mahatsapa ho toy ny tsy dia misongadina loatra amin'ny fanaovana ny antsontsika ary maniry raha mba afaka manao bebe kokoa amin'izany. Indraindray feno fankasitrahana isika rehefa tonga ny fotoana

isaorana antsika. Tsy isika no manapaka ny antso izay iantsoana antsika.²⁴ Nianatra izany lesona izany aho tany am-piandohan'ny fanambadiako. Fony izahay mbola mpivady vao herotrerony dia nipetraka tany Floride izaho sy i Kathy vadiko. Indray Alahady dia nisy mpanolotsaina iray tao amin'ny fiadidian'ny tsatôka nanazava tamiko fa nahatsapa fitaomana mba hiantso an'i Kathy ho mpampianatra seminera isa-maraina izy ireo.

“Ahoana no hanaovanay izany?” hoy aho nanontany. “Manana zanaka kely izahay, manomboka amin'ny 5 maraina ny seminera, ary filohan'ny Zatovolahy ao amin'ny paroasy ny tenako.”

Nitsiky ilay mpanolotsaina ary niteny hoe: “Tsy hampaninona izany, Rahalahy Andersen. Ho antsoinay izy ary hisaoranay amin'ny antsonao ianao.”

Ary dia izany no zava-nitranga.

Vany Parrella

Nipetraka tany Brésil nandritra ny taona maro izahay. Fotoana fohy taorian'ny nahatongavanay dia nifankafantatra tamin'i Adelson Parrella, izay Fitopololahy tamin'izany, sy ny rahalahiny Adilson, izay nanompo tao amin'ny fiadidian'ny tsatòkanay aho. Taty aoriana dia nifankafantatra tamin'i Adalton rahalahin'izy ireo aho, filohan'ny tsatòka tao Florianopolis ary rahalahin'izy ireo iray hafa Adelmo izay eveka. Tena gaga tamin'ny finoan'ireto mpirahalaha ireto aho, ary nanontany momba ny ray aman-drenin'izy ireo.

Natao batisa tao Santo, Brésil, 42 taona lasa izay ilay fianakaviana. Hoy i Adilson Parrella, “Tamin'ny voalohany dia nientanentana tokoa momba ny fidirana tato amin'ny Fiangonana i Dada. Kanefa vetivety izy dia nanjary mpikambana tsy nazoto ary niteny tamin'ny reninay mba tsy hiangona.”

Nilaza tamiko i Adilson fa nanjaitra akanjo ho an'ny mpifanolo bodirindrina ny reniny mba handoavana ny saran-dalan'ireo zanany mankany ampianongana. Niara-nandeha tongotra mihoatra ny 2 kilaometatra nankany amin'ny tanàna iray hafa ireo ankizy lahy kely efatra, dia nitaingina ny fiara fitaterana nandritra ny 45 minitra ary mbola nandeha tongotra nandritra ny 20 minitra hafa nankany amin'ilay trano fiangonana.

Na dia tsy afaka nandeha tany ampianongana niaraka tamin'ny zanany aza ny Rahavavy Parrella, dia namaky soratra masina niaraka tamin'ireo zanany lahy sy vavy izy, nampianatra azy ireo ny filazantsara, ary niaranivavaka tamin'izy ireo. Henik'ireo fitahiana maron'ny herin'ny fisoronana ny tokantrano kelin'izy ireo. Nitombo ireo zazalahy kely, nanao asa fitoriana, nianatra, ary nanambady tany amin'ny tempoly. Nameno ny tokantrano'izy ireo ny fitahian'ny fisoronana.

Taona maro taty aoriana, niditra ny tempoly handray ny fanafiany masina ny rahavavy tokan-tena iray, Vany de Paula Parrella ary mbola nirotsaka tamin'ny fanaovana karazana asa fitoriana telo tao Brésil taty aoriana. Ankehitriny 84 izy ary manohy mitahy ireo taranaka izay nandimby azy ny finoany.

Fijoroana ho Vavolombelona sy Fampanantenana

Hita ato amin'Ny Fiangonana'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany ny herin'ny fisoronana masin'Andriamanitra. Mijoro ho vavolombelona aho fa rehefa mandray anjara amim-pahamendrehana amin'ireo ôrdônansin'ny fisoronana ianareo dia hanome tanjaka, sy fiadanana ary fomba fijery mandrakizay bebe kokoa anareo ny Tompo. Na inona na inona toe-javatra misy anareo dia “hotahian'ny herin'ny fahefan'ny fisoronana” ianareo ary ireo izay akaiky anareo dia haniry bebe kokoa ireo fitahiana ireo ho an'ny tenany.

Amin'ny maha lahy sy vavy, mpirahavavy, mpirahalaha sy mpianadaha, zanakavavy sy zanakalahin'Andriamanitra antsika dia miara-mandroso isika. Ity no tombontsoa ananantsika sy andraikitsika ary fitahiansika. Ity no anjarantsika—hanomanana ny fanjakan'Andriamanitra ho amin'ny fivere-nan'ny Mpamonjy. Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. “Love Is Spoken Here,” *Children's Songbook*, 190–91.
2. Email manokana, 5 Aog 2013.
3. Fotopampianarana sy Fanekempihavanana 84:20.
4. Jereo ny Fotopampianarana sy Fanekempihavanana 138:37, 51.
5. Jereo ny Fotopampianarana sy Fanekempihavanana 84:35; 109:22.
6. 1 Nefia 11:16–17.
7. 2 Nefia 26:33.
8. Jereo ny “Ny Fianakaviana: Fanambarana ho an'Izao Tontolo Izao,” *Liahona*, Nôv. 2010, 129.
9. *Enseignements des Présidents de l'Eglise: Joseph Smith* (2007), 104; jereo ihany koa ny Fotopampianarana sy Fanekempihavanana 84:16; 107:40–53; 128:18, 21; Russell M. Nelson, “Lessons from Eve,” *Ensign*, Nôv. 1987, 86–89.
10. Jaona 15:16.
11. Jereo ny Joseph Smith—Tantara 1:72; jereo ihany koa ny Fotopampianarana sy Fanekempihavanana 13; 27.
12. Jereo ny M. Russell Ballard, “Let Us Think Straight” BYU Campus Education Week devotional, 20 Aog. 2013; speeches.byu.edu. Nilaza ny Loholona Ballard: “Nahoana no haroso amin'ireo anjara fanompoan'ny fisoronana ny lehilahy ary tsy atao izany ny vehivavy? Nanazava ny Filoha Gordon B. Hinckley fa ny Tompo fa tsy ny olona no nanendry fa tokony hihazona ny fisoronana ny lehilahy ato amin'ny Fiangonana' ary ny Tompo ihany koa no nanome ho an'ny vehivavy 'ireo fahafahana hameno ity fikambanana lehibe sy mahatalanjona

ity ilay Fiangonana sy fanjakan'Andriamanitra’ (“Women of the Church,” *Ensign*, Nôv. 1996, 70). Rehefa voalaza sy tontosava avokoa ny zava-drehetra dia tsy nanambara ny antony nananganany ny Fiangonany araka ny nanaovany azy ny Tompo.”

13. Môrônia 10:8.
14. Linda K. Burton, “Priesthood: ‘A Sacred Trust to Be Used for the Benefit of Men, Women, and Children’” (Lahateny nandritra ny Fihaonambe ho an'ny Zatovovay tao amin'ny Brigham Young University, Mey 3, 2013), ce.byu.edu/cw/womensconference/pdf/archive/2013/lindaBurtonTalk.pdf.
15. 3 Nefia 30:2.
16. Matio 6:22–23.
17. Matio 5:28; jereo koa ny Almà 39:9. Nilaza ny Filoha Thomas S. Monson: “Tena mampidi-doza sy mahatonga ny fahazaran-dratsy ny pôrnôgrafia. Ny fanandrakandramana mijerijery pôrnôgrafia dia mety ho lasa faharazana mifehy ary hitarika any amin'ny fampiasana fitaovana mahatsiravina sy fandikan-dalana ara-nofo. Hialao na amin'ny fomba ahoana na amin'ny fomba ahoana izany” (“Preparation Brings Blessings,” *Liahona*, Mey 2010, 65).
“Tena manaitra tokoa . . . ireo tatitra ny amin'ny isan'ny olona izay mampiasa ny Internet amin'ny ratsy sy tanjona manakodiny, ny fijerena pôrnôgrafia no tena mirongatra indrindra amin'ireny tanjona ireny. Ry rahalahiko sy anabaviko, manimba ara-bakiteny ny fanahy ny fandraisana anjara ao anatin'ireny. Aoka ianareo hatanjaka. Aoka ianareo hadio. Ialao na amin'ny fomba ahoana na amin'ny fomba ahoana ny karazan-javatra manakodiny toy izany—na aiza na aiza izany! Ampitaiko ho an'ny rehetra izany fampitandremana izany, ary ho an'ny olon-drehetra” (“Mandra-pihaonantsika indray,” *Liahona*, Mey 2009, 113).
“Ialao izay miendrika ho pôrnôgrafia rehetra. Hampangaihay ny fanahy sy hampirohoroho ny fieritretetana izany. Nolazaina isika ao amin'ny Fotopampianarana sy Fanekempihavanana fa ‘izay tsy mankahery dia tsy avy amin' Andriamanitra, sady haizina’ [Fotopampianarana sy Fanekempihavanana 50:23]” (“True to the Faith,” *Liahona*, Mey 2006, 18–19).
18. Jereo ny David A. Bednar, *Act in Doctrine* (2012), 53.
19. Jereo ny Dallin H. Oaks, “Priesthood Authority in the Family and the Church,” *Liahona*, Nôv. 2005, 24–27.
20. Email manokana, 5 Aog 2013; jereo ny Jakoba (ao amin'ny Testamenta Vaovao) 5:14.
21. Jereo ny Hebreo 5:4.
22. Isaia 55:8.
23. Jakôba 4:13.
24. Jereo ny Fotopampianarana sy Fanekempihavanana 81:4–5. Hoy ny Filoha Gordon B. Hinckley hoe: “Ny andraikitrao dia tena lehibe ao anatin'ny sehatra sahaninareo toy ny maha tena lehibe ny ahy koa ao anatin'ny sehatra sahaniko. Tsy misy mihitsy antso ato amin'ity fiangonana ity ka hoe kely na bitika ny voka-tsoa entiny” (“This Is the Work of the Master,” *Ensign*, Mey 1995, 71).
25. M. Russell Ballard, “Strength in Counsel,” *Ensign*, Nôv. 1993, 76.

Nataon'i David M. McConkie

Mpanolotsaina Voalohany ao amin'ny
Fiadidian'ny Sekoly Ala hady Maneran-tany

Mampianatra amin'ny Hery sy Fahefan'Andriamanitra

*Efa nomen'ny Tompo ny fomba ahafahan'ny Olomasin'ny
Andro Farany tsirairay izay mendrika hampianatra
amin'ny fomban'ny Mpamonjy.*

Mihoatra noho ny fahafahanay maneho fankasitrahana no isaoranay an'ireo mpampianatra manerana ny Fiangonana. Tianay ianareo ary manana fahatokiana lehibe anareo izahay. Anisan'ny fahagagana lehiben'ny filazantsara naverina tamin'ny laoniny ianareo.

Misy tsiambaratelo tokoa ny fahatongavana ho mpampianatra filazantsara mahomby, ny fampianarana amin'ny hery sy fahefan'Andriamanitra. Ny teny hoe *tsiambaratelo* no ampiasaiko satria ireo fitsipika izay iankinan'ny fahombiazan'ny mpampianatra iray dia tsy azon'iza na iza takarina raha tsy ireo izay manana fijoroana ho vavolombelona mikasika ny zavatra izay nitranga ny marainan'ny andro iray tsara sy nibaliaka, tamin'ny fiandohan'ny lohataona tamin'ny taona 1820.

Ho valin'ny vavaka feno fanetren-tena nataon'ny zazalahy iray 14 taona, dia nisokatra ny lanitra, niseho tamin'ny Mpaminany Joseph Smith Andriamanitra ilay Ray Mandrakizay

sy Jesoa Kristy Zanany ary niresaka taminy. Niantomboka ilay fampodiana ny zavatra rehetra izay efa nandrasana ela, ary napetraka ho maharitra mandrakizay ny fitsipiky ny fanambarana amin'izao fotoampitantanana misy antsika izao. Azo fintinina amin'ny teny roa ny hafatr'i Joseph sy ny hafatra zaraintsika amin'izao tontolo izao: "Miteny Andriamanitra." Niteny

Rôma, Italie

tamin'ny olona fahiny Izy, niteny tamin'i Joseph Izy, ary hiteny aminao Izy. Izany no mampiavaka anao amin'ny mpampianatra rehetra any amin'izao tontolo izao. Io no antony tsy maintsy ahombiazanao.

Nantsoina tamin'ny alalan'ny fanahin'ny faminiana sy ny fanambarana ianao ary notokanana tamin'ny alalan'ny fahefan'ny fisoronana. Inona no dikan'izany?

Voalohany, midika izany fa ny asan'ny Tompo no ataonao. Solontenany ianao, ary nahazo lalana sy nomena andraikitra ny hisolo tena Azy sy hanao zavatra eo amin'ny Toerany. Amin'ny maha-solontenany anao, dia manan-jo ianao hahazo ny fanampiany. Tsy maintsy manontany tena ianao hoe: "Inona no holazain'ny Mpamonjy raha toa ka mampianatra ny kilasy ampianariko Izy anio, ary ahoana no fomba hilazany izany?" Tsy maintsy manao toa izany koa ianao.

Io andraikitra io dia mety hahatonga ny olona sasany hahatsiaro tena ho tsy mahay na hatahotra mihitsy aza. Tsy sarotra ilay lalana. Efa nomen'ny Tompo ny fomba ahafahan'ny Olomasin'ny Andro Farany tsirairay izay mendrika hampianatra amin'ny fomban'ny Mpamonjy.

Faharoa, nantsoina hitory ny filazantsaran'i Jesoa Kristy ianao. Tsy mahazo mampianatra ny hevitrao na ny foto-pisainanao manokana ianao, na dia ampiarahina amin'ny soratra masina aza izany. Ny filazantsara dia "herin'Andriamanitra ho famonjena,"¹ ary amin'ny alalan'ny filazantsara ihany no hamonjena antsika.

Fahatelo, nodidiana ianao hampianatra ireo fitsipiky ny filazantsara araka ny hita ao amin'ireo soratra masina nankatoavin'ny Fiangonana, dia ny mampianatra ny tenin'ireo mpaminany sy apôstôly amin'izao andro farany izao, ary ny mampianatra izay ampianarin'ny Fanahy Masina anao.

Noho izany, aiza no hanombohan-tsika azy?

Ny andraikitra lehibe indrindra ananantsika dia ny miaina amin'ny fomba izay ahafahantsika manana ny Fanahy Masina ho mpitarika sy ho namantsika. Rehefa nikatsaka ny

handray anjara tamin'ity asan'ny andro farany ity i Hyrum Smith dia hoy ny Tompo hoe: “Indro izao no asanao, ny mitandrana ny didiko, eny, amin'ny herinao rehetra, ny sainao rehetra ary ny tanjakao rehetra.”² Io no teboka fanombohana. Ny torohevitra nomen'ny Tompo an'i Hyrum dia mitovy amin'ny torohevitra nomeny an'ireo Olomasina amin'ny fotoana rehetra.

Hoy ny Fiadidiana Voalohany raha niresaka tamin'ireo mpampianatra ankehitriny hoe: “Ny ampahany manan-danja indrindra amin'ny asa fanompoana ataonareo dia ny fiomananareo ara-panahy isan'andro, anisan'izany ny vavaka sy ny fandalinana soratra masina ary ny fankatoavana ireo didy. Mamporisika anareo izahay mba hanoka-tena hiaina araka ny fampianaran'ny filazantsara amin'ny tanjona lehibe kokoa mihoatra noho ny tany aloha.”³

Tsara ho marihana fa tsy nilaza akory ny Fiadidiana Voalohany hoe ny ampahany manan-danja indrindra ho an'ny asa fanompoanao dia ny manomana tsara ny lesonao na ny mifehy tsara ireo fomba fampianarana isan-karazany. Mazava ho azy fa tsy maintsy manomana amim-pahazotoana ny lesona tsirairay ianao ary miezaka mianatra ny fomba ahafahanao mpianatra, izay ahafahanao manampy ireo mpianatra hampiasa ny fahafaha-misafidin'izy ireo ary hamela ny filazantsara hiantefa any amin'ny ati-panahiny indrindra, saingy ny ampahany voalohany sy manan-danja indrindra amin'ny asa fanompoanao dia ny fiomanana manokana sy ara-panahy ataonao. Raha toa ka manaraka io torohevitra io ianao dia mampanantena ny Fiadidiana Voalohany fa: “Ny Fanahy Masina no hanampy anao hahafantatra izay tokony hatao. Hitombo ny fijoroanao ho vavolombelona, hihalalina ny fiovam-ponao, ary hohatanjahina ianao amin'ny fiatrehanao ireo fanambin'ny fiainana.”⁴

Inona avy ireo fitahiana lehibe kokoa azon'ny mpampianatra iray iriana?

Manaraka izany, nandidy ny Tompo fa mialohan'ny hitoriantika ny teniny, dia tsy maintsy mikatsaka ny hahazo izany aloha isika.⁵ Tsy maintsy tonga

Arraiján, Panama

lehilahy sy vehivavin'ny fahalalana tsy misy tomika ianao amin'ny alalan'ny fandalinana amim-pahazotoana ny soratra masina, ary amin'ny firaketana izany ao am-ponao. Ary avy eo, rehefa mangataka ny fanampian'ny Tompo ianao, dia hitahy anao Izy amin'ny Fanahiny sy ny Teniny. Ary hanana ny herin'Andriamanitra ianao, ho fandresen-dahatra ny olona.

Nilaza tamintsika i Paoly fa tonga amin'ny olona amin'ny fomba roa ny filazantsara, dia amin'ny teny sy amin'ny hery.⁶ Voasoratra ao amin'ny soratra masina ny tenin'ny filazantsara, ary afaka mahazo ny teny isika amin'ny fandalinana izany amim-pahazotoana. Ny herin'ny filazantsara dia tonga ao amin'ny fiainan'ireo olona izay miaina amin'ny fomba izay ahafahan'ny Fanahy Masina ho naman'izy ireo, sy ireo izay manaraka ny bitsika izay voarainy. Ny sasany dia mampifantoka ny fijerin'izy ireo amin'ny fahazoana ny teny fotsiny ary lasa matihanina amin'ny fanomezana fampahalalana izy ireo. Ny hafa indray dia manao tsinontsinona ny fanomanan'izy ireo ary manantena fa somary hanampy azy ireo ny Tompo, noho ny hatsaram-pony, hahatontosa ny fotoana fampianarana. Tsy afaka manantena ny Fanahy ianao hampahatsiahy anao ny soratra masina sy ireo fitsipika izay tsy nohalalininao na

nodiniana. Mba hahafahana mpianatra amim-pahombiazana ny filazantsara, dia tsy maintsy sady manana ny teny ianao no manana ny herin'ny filazantsara eo amin'ny fiainanao.

Nahatakatra ireo fitsipika ireo i Almà raha nifaly tamin'ireo zanakalahin'i Môsià sy ny fomba mpianaran'izy ireo tamin'ny hery sy ny fahefan'Andriamanitra. Mamaky isika hoe:

“Izy ireo dia olon'ny fahalalana tsy misy tomika ary efa nodinihiny tamim-pahazotoana tokoa ny soratra masina hahazoany mahalala ny tenin'Andriamanitra.

“Nefa tsy izay ihany; efa nanoka-tena ho amin'ny fivavahana fatratra sy ny fifadian-kanina izy ireo; noho izany dia nananany ny fanahin'ny . . . fanambarana.”⁷

Manaraka, tsy maintsy mianatra mihaino ianao. Ny Loholona Jeffrey R. Holland dia mpianatra izao fitsipika izao tamin'ireo misiônera. Holazaiko ny zavatra nambaran'ny Loholona Holland, kanefa noraisiko tamimpanajana ny fahafahana hanova ireo teny hoe *misiônera sy naman'ny Fiangonana*, ho lasa hoe *mpampianatra sy mpianatra*: “Ny andraikitra faharoa ananan'ny [mpampianatra] manarakaraka ny fihainoana ny Fanahy Masina dia ny andraikitra ananan'izy ireo amin'ny fihainoana ny [mpianatra].

mandinika ianao, dia hianatra zavatra avy amin'izay lazainao rehefa mam-pianatra. Hoy ny Filoha Marion G. Romney hoe: “Fantatro foana rehefa miteny eo ambany fitarihan'ny Fanahy Masina aho satria mianatra zavatra foana aho avy amin'izay nolazaiko.”¹⁰ Tadi-dio fa mpianatra ihany koa ny mpampianatra iray.

Farany, tsy maintsy mijoro ho toy ny vavolombelona mahaleo tena ianao ny amin'ireo zavatra izay ampianarinao, fa tsy mamerina fotsiny ireo teny voasoratra ao amin'ny boky fanomanana na ireo eritreritry ny hafa. Rehefa mivoky amin'ny tenin'i Kristy ianao ary miezaka miaina ny filazan-tsara miaraka amin'ny tanjona lehibe kokoa noho ny hatramin'izay, dia ho asehon'ny Fanahy Masina aminao fa marina ireo zavatra izay ampianarinao. Izany no fanahin'ny fanambarana, ary io fanahy io ihany no hitondra ny hafatrao ho any amin'ny fon'ireo izay maniry sy manam-piniavana handray izany.

Andao isika izao hamarana teo amin'ny toerana nanombohantsika azy—tao amin'ilay Alakely Masina. Noho ny zavatra izay nitranga tamin'io maraina kanton'ny lohataona vao tsy ela loatra io, dia tokony hampianatra amin'ny hery sy fahefan'Andriamanitra ianao. Momba izany no hanolorako ny fijoroako ho vavolombelona manokana, amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Romana 1:16.
2. Fotopampianarana sy Fanekempihavanana 11:20.
3. Fiadidiana Voalohany, ao amin'ny *Enseigner l'Évangile à la manière du Sauveur: Guide pour Viens et suis moi: Documentation pour l'apprentissage des jeunes* (2012), 2.
4. Fiadidiana Voalohany, ao amin'ny *Enseigner l'Évangile à la manière du Sauveur*, 2.
5. Jereo ny Fotopampianarana sy Fanekempihavanana 11:21.
6. Jereo ny 1 Tesaloniana 1:5.
7. Almà 17:2–3.
8. Jeffrey R. Holland, “The Divine Commission” (lahateny natao tamin'ny semina ho an'ireo filohan'ny misiona vaovao, 26 Jona 2009), 7, 8 Church History Library, Salt Lake City; fanamafisana efa hatrany am-potony.
9. Fotopampianarana sy Fanekempihavanana 100:6.
10. Marion G. Romney, ao amin'ny Boyd K. Packer, *Teach Ye Diligently* (1975), 304.

. . . Raha toa mihaino isika sady mian-tehitra amin'ny Fanahy . . . , dia [*ny mpianatsika*] no hiteny amintsika izay lesona ilain'izy ireo ho heno!”

Notohizan'ny Loholona Holland hoe: “Ny zava-misy momba izany dia mbola diso mifantoka loatra amin'ny fanomezana ny votoatin'ny lesona amim-pilaminana sy miverimberina fotsiny [ireo mpampianatra], fa tsy mifantoka amin'ireo mpianany tsirairay.”⁸

Rehefa avy niomana ianao sy nanomana ny lesonao tamin'ny fomba tsara indrindra vitanao, dia tsy maintsy mivonona hamela ny Fanahy hitarika anao amin'izay zavatra ampianarinao. Rehefa tonga ireo bitsika mangina an'ny Fanahy Masina dia tsy maintsy manana fahasahiana ianao hamela ireo drafitra sy fandraisana an-tsoratra nataonao, ka mandeha any amin'izay hitondran'ireo bitsika ireo anao. Rehefa manao izany ianao dia tsy ho lesonao intsony no lesona omenao, fa lasa leson'ny Mpamonjy.

Rehefa manoka-tena amin'ny fiainana ny filazantsara miaraka amin'ny tanjona lehibe kokoa noho ny tany aloha ianao, ary mandalina ny soratra masina, sy mirakitra izany ao am-po, dia ny Fanahy Masina izay nanambara ireo teny ireo tamin'ny apôstôly sy ny mpaminany fahiny ihany no hijoro ho vavolombelona aminao ny amin'ny fahamarinan'izy ireo. Raha ny marina, dia hamerina hanambara azy ireny aminao indray ny Fanahy Masina. Rehefa mitranga izany dia tsy tenin'i Nefia na Paoly na Almà fotsiny intsony ireo teny izay vakianao fa lasa teninao. Ary rehefa mpianatra ianao avy eo, dia ho afaka hampahatsiaro anao ny zavatra rehetra ny Fanahy Masina. Eny tokoa, “omena anareo amin'izany ora izany indrindra, eny amin'izany fotoana izany indrindra izay ho lazainareo.”⁹ Rehefa mitranga izany, dia ho hitanao fa hiteny zavatra izay tsy nomaninao ho tenenina akory ianao. Ary raha

Nataon'ny Loholona Kevin S. Hamilton
Ao amin'ny Fitopololahy

Mamikitra Mafy Hatrany

Enga anie isika hamikitra hatrany amin'ilay anja-by izay mitondra mankeo anatrehan'ny Raintsika any An-danitra.

Tsaroan'ny raiko ny andro, eny, ny ora mihitsy aza, izay nandaozan'ny fianakaviany—ny rainy sy ny reniny ary ny zanaka efatra—ny Fiangonana, ka maro no tsy niverina intsony nandritra ity fiainana ity. Telo amin'ny folo taona izy tamin'izay, diakona, ary tamin'izany fotoana izany ireo mpianakavy dia manatrika ny Sekoly Alahady ny maraina ary avy eo dia ny fivoriana fanasan'ny Tompo ny tolakandro. Tamin'ny andro iray kanto nandritra ny lohataona, tao-rian'ny nodiana avy nanatrika fotoampivavahana Alahady maraina, ary rehefa avy niara-nisakafo atoandro ny mpianakavy, dia nitodika tany amin'ny rainy ny reniny ary nanontany tsotra hoe: “Hono hoy aho ry malala, tokony handeha hanatrika ny fivoriana fanasan'ny Tompo ve isika sa tokony hitondra ny fianakaviana hitsangantsangana any ambanivohitra?”

Tsy mbola tonga tao an-tsain'ny raiko mihitsy izany hoe misy safidy hafa ankoatra ny fivoriana fanasan'ny Tompo izany, saingy naka toerana tsara daholo izy sy ireo zatovo telo iray tampo taminy ary nihaino tsara. Mety ho fiaraha-mientan'ny mpianakavy mahafinaritra tokoa io fitsangantsanganana

Alahady tolakandro tany ambanivohitra io, saingy io fanapahan-kevitra kely io no lasa fiantombohan'ny sori-dalana iray vaovao, izay taty aoriana dia nitarika ny fianakaviany hanalavitra ny Fiangonana mbamin'ny fiarovana sy ny fitahiana entiny, ka handeha amin'ny lalana iray hafa.

Mba ho lesona ho an'ireo amin'izao androntsika izao, izay mety halaimpanahy hisafidy lalana hafa dia nizara fahitana iray tamin'ny fianakaviany i Lehia, ilay mpaminany ao amin'ny Bokin'i Môrmôna, fahitana izay nahitany “andian'olona tsy hita isa . . . , ka ny maro taminy dia nibosesika mba hahazoany mihazo ny lalana izay nitondra nankeo amin'ny hazo izay nijoroa[ny] teo anilany.

“Ary . . . dia nandroso ireo ary nandray ny lalana izay nitondra nankeo amin'ny hazo.

“Ary . . . nisy zavon'ny haizina tonga; . . . hany ka very lalana ireo izay nanomboka ny diany, ka nirenireny ary very.”¹

Avy eo i Lehia dia nahita andian'olona faharoa izay “nibosesika hatrany . . . , ary nandroso hatrany izy ary namikitra ny tendron'ny anja-by; ary dia nibosesika hatrany izy, namakivaky

ilay zavon'ny haizina, nihazona tamin'ny anja-by na dia mandrapahatongany ka nihinanany tamin'ny voan'ny hazo aza.” Indrisy anefa fa “rehefa avy nihinana tamin'ny voan'ny hazo izy dia nanopy ny masonry manodidina toy ny menatra” noho ireo izay tao anatin'ny “trano iray mijoa-lajoala sy malalaka” izay “nanao fihe-tsika fanesoana . . . no sady nanondro tamin'ny rantsantanany ireo izay efa tonga . . . ka nihinana tamin'ny voan'ny hazo.” Ireo olona ireo avy teo dia “nianjera tany amin'ny lalana voarara . . . ka very.”² Tsy vitan'izy ireo, na angamba tsy tian'izy ireo, ny haharitra hatramin'ny farany.

Nisy anefa andiany iray fahatelo izay tsy vitan'ny hoe tody soa amantsara teo amin'ilay hazon'aina; fa taty aoriana izy ireo dia tsy nianjera. Momba azy ireo no voalazan'ny soratra masina hoe ireo dia “nibosesika hatrany, nihazona mafy ny anja-by mandrapahatongany sy nandohalihany ary nihinanany tamin'ny voan'ny hazo.”³ Ilay anja-by ho an'ity vondron'olona ity dia naneho ilay hany fiarovana sy antoka izay azon'izy ireo nianteherana, ary dia namikitra mafy izy ireo; tsy nanaiky ny hamotsotra, na dia hoe noho ny zavatra tsotra kely toy ny fitsangantsanganana iray ny Alahady tolakandro any ambanivohitra aza.

Nampianatra mikasika an'io vondron'olona io ny Loholona David A. Bednar nanao hoe: “Ny andian-teny manan-danja ao amin'io andininy io dia hoe ‘hatrany’ sy ‘nihazona mafy’ ny anja-by. . . . Angamba io andian'olona fahatelo io dia mety namaky sy nandalina ary namakafaka tsy tapaka ny tenin'i Kristy. . . . Io no vondrona izay tokony hiezahantsika hikambanana.”⁴

Ireo amintsika izay mpikamban'ny Fiangonan'Andriamanitra ankehitriny dia nanao fanekempihavanana hanaradia an'i Jesoa Kristy sy hankatò ireo didin'Andriamanitra. Tamin'ny batisa isika dia nanao fanekena fa hijoro ho vavolombelon'ny Mpamonjy,⁵ hamonjy ireo osa sy ireo sahirana,⁶ hitandrina ireo didin'Andriamanitra, ary hibebaka araka izay ilaina, satria araka ny fampianaran'i Paoly dia, “Samy efa

ny tokantranony, ary manampy ireo izay sahirana.”¹³

Torak’izany koa ireo zatovovavintsika sy ireo zanatsika madinika dia manana ny fivoriana sy kilasin’izy ireo manokana, izay ampianarana azy ireo ny filazantsara eo am-piomanany ho amin’ireo andraikitra manan-danja izay ho tonga amin’izy ireo. Mandritra ny tsirairay amin’ireo fivoriana ireo, izay mitokana kanefa mifandray, dia mianatra ny fotopampianarana isika, mahatsapa ny Fanahy, ary mifanompo. Na dia mety hisy aza ny toe-javatra maningana noho ny halavirana, na ny saram-pitaterana, na ny fahasalamana, dia tokony hiezaka isika hanatrika ireo fivoriantika Alahady rehetra. Mampanantena aho fa ho tonga ireo fitahian’ny fananana fifaliana lehibe sy fiadanana noho ny fitsaohana amin’ny andro Sabata mandritra ny fandaharam-potoana adiny telo ataontsika ny Alahady.

Ny fianakavianay dia nanolo-tena ny hanatrika ireo fivoriantika rehetra isaky ny Alahady. Hitanay fa manamafy orina ny finoanay izany ary manatevina ny fahatakarany ny filazantsara. Nianatra izahay fa mahatsiaro ho mahazo aina izahay mikasika ny fanapahan-kevitrany ny hanatrika ireo fivoriam-piangonana, indrindra fa rehefa iny tafaverina ao an-trano iny ka manohy mitandrana ny Sabata. Manatrika ireo fivoriana rehetra mandritra ny Alahady koa izahay na dia any am-pialan-tsasatra aza, na rehefa manao dia lavitra. Vao tsy ela akory izay ny iray amin’ireo zanakay vavy no nanoratra mba hilazana fa nankany am-piangonana izy tany amin’ny tanàna iray izay nandalovany ary avy eo nampiany hoe: “Eny, ry Dada, natrehiko avokoa ireo fivoriana telo fanao ny Alahady.” Fantatray fa notahiana izy noho izany fanapahan-kevitra tsara izany.

Isika tsirairay dia samy manana safidy maro ho atao mikasika ny fomba hitandremana ny andro Sabata. Tsy maintsy hisy foana ny zavatra atao izay “tsara” ka azo hafoy ary tokony hafoy mba hanaovana safidy tsara kokoa dia ny fanatrehana ireo

nanota izy rehetra ka tsy manana ny voninahitr’Andriamanitra.”⁷

Manana fahafahana isika isan-kerinandro hanatrika fivorian’ny fanasan’ny Tompo, izay ahafahantsika manavao ireo fanekempihavanana ireo amin’ny alalan’ny fandraisana ny mofo sy ny rano amin’ny ôrdônansin’ny fanasan’ny Tompo. Io fihetsika tsotra io dia ahafahantsika mamerina mianiana amin’ny tenantsika indray fa hanara-dia an’i Jesoa Kristy ary hibe-baka raha toa ka solafaka. Ny fampantenenan’Andriamanitra amintsika ho tambin’izany dia ny Fanahy Masiny ho mpitari-dalana sy ho fiarovana.

Avy ao amin’ny *Torio ny Filazantsarako* no ampianaran’ireo misiônerantsika fa mandray fanambarana sy fijoroana ho vavolombelona isika rehefa manatrika ireo fivoriam-piangonana ny Alahady: “Rehefa manatrika ny fivoriam-piangonana isika ary miara-mivavaka dia mifankahery. Lasa olom-baovao isika amin’ny alalan’ny fiarahantsika amin’ny namana sy ny fianakaviana. Lasa matanjaka ny finoantsika rehefa mianatra soratra masina isika ary mianatra bebe kokoa ny filazantsara naverina amin’ny laoniny.”⁸

Mety misy hanontany hoe fa hoana isika no manao fivoriana telo

samy hafa ny Alahady ary nahoana no ilaina ny tsirairay amin’izany? Andeha hojerentsika fohy ireo fivoriana telo ireo:

- Ny fivorian’ny fanasan’ny Tompo dia manome fahafahana handray anjara amin’ny ôrdônansin’ny fanasan’ny Tompo. Manavao ny fanekempihavanana nataontsika isika, sy mandray ny Fanahy bebe kokoa, ary mahazo fitahiana fanampiny amin’ny fampianaran’ny Fanahy Masina sy ny fampaherezany.
- Ny Sekoly Alahady dia ahafahantsika “[mifampianatra] ny fotopampianaran’ny fanjakana”⁹ mba hahafahan’ny rehetra “samy mahazo hery sy miara-mifaly.”¹⁰ Hery lehibe sy fiadanana’ny tena manokana no azo rehefa mahatakatra ny fotopampianaran’ny filazantsara naverina tamin’ny laoniny isika.
- Ireo fivorian’ny Fisoronana dia fotoana ahafahan’ny lehilahy sy ireo zatovolany “hianatra ny andraikiny”¹¹ ary mba ho azo “[ampianarina] misimisy kokoa,”¹² ary ny fivorian’ny Fikambanana Ifanampiana dia manome fahafahana ny vehivavin’ny Fiangonana hampitombo ny finoany . . . , sy hankahery ireo fianakaviany sy

fivoriam-piangonana. Raha ny marina dia iray amin'ireo fomba “hanambakan'ny [fahavalo] ny fanahin[tsika]” izany “ka hitarihiny [antsika] hidina any amin'ny helo.”¹⁴ Ampiasainy ireo zavatra atao izay “tsara” mba ho solon'ireo zavatra atao izay “tsara kokoa” na koa “tsara indrindra” mihitsy aza.¹⁵

Ny hoe mamikitra mafy hatrany amin'ilay anja-by dia midika fa manatrika ireo fivoriantika Alahady rehetra isika raha mbola azo atao izany: ny fivoriana fanasan'ny Tompo, ny Sekoly Alahady, ary ny fivorian'ny fisoronana na ny an'ny Fikambanana Ifanampiana. Ireo zanatsika sy ireo zatovontsika dia manatrika ireo fivoriana tokony hatrehany avy, any amin'ny Kilonga sy ny Zatovolaha ary ny Zatovovavy. Tsy tokony hifantina na hisafidy mihitsy isika hoe iza amin'ireo fivoriana no ho atrehantsika. Mami-kitra mafy fotsiny amin'ny tenin'Andriamanitra isika amin'ny alalan'ny fitsaohana sy fanatrehana ireo fivoriantika mandritra ny Alahady.

Ny hoe mamikitra mafy hatrany amin'ilay anja-by dia midika fa miezaka isika ny hitandrina ireo didin'Andriamanitra rehetra, ny hanao vavaky ny tena manokana sy vavaky ny mpianakavy isan'andro, ary ny handalina soratra masina isan'andro.

Ny hoe mamikitra mafy dia anisan'ny fotopampianaran'i Kristy araka izay ampianarina ao amin'ny Bokin'i Môrmôna. Mampihatra finoana an'i Jesoa Kristy isika, mibebaka amin'ireo fahotantsika, manova ny fonsika, ary avy eo dia manaraka Azy ao anatin'ny ranon'ny batisa ary mandray ny fanomezana ny Fanahy Masina, izay mpitari-dalana sy mpampahery. Ary avy eo, araka ny nampianarin'i Nefia, dia “mibosesika [m]androso, ka mivoky amin'ny tenin'i Kristy” hatrany amin'ny faran'ny fiainantsika mihitsy.¹⁶

Ry rahalahiko sy anabaviko, vahoakan'ny fanekempihavanana isika. Manana finiavana hanao fanekempihavanana sy hitandrina izany isika, ary ny fitahiana ampanantenaina amin'izany dia ny hoe omena antsika “izay rehetra ananan'ny [Ray].”¹⁷ Rehefa mifikitra mafy hatrany amin'ilay anja-by isika amin'ny alalan'ny

fitandremana ireo fanekempihavanana nataontsika, dia hampatanjahana mba handresy ireo fakam-panahy sy loza ao amin'izao tontolo izao. Ho afaka hamakivaky izao fiainana an-tany izao isika miaraka amin'ireo zava-tsarotra rehetra misy ao anatin'izany mandrapahatongantsika marina eny amin'ilay hazo misy ilay voa izay “tena sarobidy sy . . . tena mahatsiriritra indrindra noho ny voankazo hafa rehetra.”¹⁸

Tsara vintana ny raiko nanambady vehivavy tsara izay nandrisika azy hiverina any amin'ilay fiangonana nisy azy tamin'ny fahatanorany, ary hanomboka handroso indray eo amin'ilay lâlana. Ny fiainan'izy ireo feno fahatokiana dia nitondra fitahiana ho an'ireo zanak'izy ireo rehetra, sy ny taranaka zafikely manaraka ary ankehitriny ireo zafiafy.

Tsy misy hafa amin'ny hoe ilay fanapahan-kevitra tsotra ny hanatrika na tsia ny iray tamin'ireo fivoriana fitsaohan'izy ireo ny andro Sabata no nanova zavatra goavana teo amin'ny fiainan'ny raibeko sy ny renibeko, ireo fanapahan-kevitra andavanandro raisintsika koa dia hisy fiantraikany amin'ny fiainantsika amin'ny fomba goavana. Fanapahan-kevitra iray toa bitika tahaka ny hoe hanatrika sa tsia ny fivoriana fanasan'ny Tompo iray dia afaka manana fiantraikany lavitra dia lavitra, eny mandrakizay mihitsy aza.

Enga anie isika hisafidy ny hazoto sy hahazo ireo fitahiana lehibe sy ny fiarovana izay azo avy amin'ny fiarahana mivondrona sy ny fitandremana fanekempihavanana. Enga anie isika hifikitra hatrany amin'ilay anja-by izay mitondra mankeo anatrehan'ny Rain-tsika any An-danitra, izany no vavaka ataoko amin'ny anarana masin'i Jesoa Kristy, amena. ■

FANAMARIHANA

- 1 Nefia 8:21–23.
- 1 Nefia 8:24–28.
- 1 Nefia 8:30; nampiana fanamafisana.
- David A. Bednar, “A Reservoir of Living Water” (Takariva amorom-patan'ny Departemantan'ny Fampianaran'ny Fiangonana, 4 Feb. 2007), 8–9; speeches.byu.edu
- Jereo ny Môsià 18:9.
- Jereo ny Fotopampianarana sy Fanekempihavanana 81:5.
- Rômana 3:23.
- Torio ny Filazantsarako: Torolalana ho an'ny Asa Fanompoan'ny Misiônera* (2004), 88.
- Fotopampianarana sy Fanekempihavanana 88:77.
- Fotopampianarana sy Fanekempihavanana 50:22.
- Fotopampianarana sy Fanekempihavanana 107:99.
- Fotopampianarana sy Fanekempihavanana 88:78.
- Manuel 2: Administration de l'Église* (2010), 9.1.1.
- 2 Nefia 28:21
- Jereo ny Dallin H. Oaks, “Good, Better, Best,” *Liahona*, Nôv. 2007, 104–8.
- 2 Nefia 31:20.
- Fotopampianarana sy Fanekempihavanana 84:38.
- 1 Nefia 15:36.

Nataon'ny Loholona Adrián Ochoa
Ao amin'ny Fitopololahy

Mitrakà

Izao no fotoana hitodihana any amin'ilay Loharanon'ny fahamarinana ary hakana antoka fa matanjaka ny fijoroantsika ho vavolombelona.

Tamin'izaho valo taona, dia nirahina ho any amin'ny tanàna teo akaikinay izaho sy ny zanaka roa lahin'ny nenitoako mba hividny sakafo hohaninay mandritra ny 15 andro. Rehefa manao jery todika izany zavatra niainako izany aho dia gaga tamin'ny fahatokiana nananan'ny renibeko sy ny nenitoako ary ny dadatoako taminay. Nazava sy namirapiratra ny lanitra ny maraina raha nanainga hanao dia izahay niaraka tamin'ny soavaly telo.

Rehefa teny afovoan'ny tanety rakotr'ahitra izahay, dia nanana hevitra tsara be hoe hidina ny soavaly ka hialalao kanety. Dia nilalao naharitra tokoa izahay. Variana fatratra tamin'ilay kilalao nataonay izahay hany ka tsy nahita ireo “famantarana ny fotoana” teo ambony lohanay raha nandrakotra ny lanitra ny rahona mainty. Tamin'ny fotoana nahitanay ny zavatra nitranga, dia tsy nanana fotoana akory izahay hitaingenana ny soavalinay. Namely mafy anay ny orana ary nifafy teny amin'ny tavanay ny havandra hany ka ny sisa azonay noeritretina hatao dia ny hanala ny laselin'ireo soavaly ary nifono tamin'ilay bodofotsy teo amin'izany lasely izany.

Nanohy ny dianay tsy nisy soavaly izahay sady lena sy nangatsiaka ary tamin'izay dia niezaka ny handeha

faran'izay haingana vitanay. Rehefa nanakaiky ilay toerana halehanay izahay dia nahita fa tondraky ny rano ilay lalana lehibe miditra ao amin'ilay tanàna ka toy ny renirano nikoriana nankany aminay izany. Tamin'izay, ny hany safidy nanananay dia ny hamela ireo lamba nirakofanay ka hihanika ny fefin-tariby miranirany izay nanodidina ilay tanàna. Efa alina ny andro, ary reraka sy nararirary ary kotsa izahay raha nangataka mba hialoka tao amin'ny trano voalohany hitanay rehefa niditra ilay tanàna izahay. Ilay fianakaviana tsara fanahy tao no nana-maina anay sy nanome tsaramaso matsiro hohaninay ary nanome fandriana ho anay tao amin'ny efitrano iray natokany ho anay. Tsy ela dia tsikaritrany fa mahitsy tsara ilay gorodona mihosombovoka tao amin'ilay efitrano ka dia nanana hevitra tsara be anankiray indray izahay. Nanao sarina faribolana teo amin'ny tany izahay ary nanohy ny lalao kanetinay mandra-paharesin-tory anay teo amin'ny tany teo.

Amin'ny maha ankizy anay dia tsy nieritreritra afa-tsy ny tenanay izahay. Tsy nieritreritra mihitsy ireo olon-tianay tany an-trano izay nitady mafy anay izahay—raha nieritreritra azy ireo izahay, dia tsy ho nanela ny dianay tamin'ny fanaovan-javatra tsy mahasoa

toy ny nataonay. Ary, raha hendry kokoa izahay dia ho nijery ny lanitra, ka ho nahita ireo rahona niforona, ary nanafaingana ny dianay mba tsy ho tranan'ny oram-baratra. Amin'izao fotoana izay efa ananako traikefa bebe kokoa izao, dia ampahatsiahiviko foana ny tenako hoe, “Aza adino ny mitraka.”

Ilay zavatra niainako niaraka tamin'ireo zanaky ny nenitoako dia nampianatra ahy hifantoka amin'ireo famantarana amin'ny fotoana iainantsika. Isika dia miaina amin'ilay vanim-potoana feno oram-baratra sy tandindomin-doza izay nolazain'i Paoly hoe: “Fa ny olona ho tia tena, . . . tsy manoa ray sy reny, tsy misaotra, tsy manaja izay masina, . . . mpanendrikendrika, tsy mahonom-po, . . . tia ny fahafinaretana mihoatra noho ny fitiavany an'Andriamanitra” (2 Timoty 3:2–4).

Raha niresaka izany fotoana izany ny Loholona Dallin H. Oaks dia niteny izy hoe: “Sady mila miomana ara-nofo isika no miomana ara-panahy. . . . Ary ilay fiomanana mitady hatao tsinontsinona indrindra dia ilay fiomanana tsy hita maso kokoa ary sarotra kokoa—ny ara-panahy” (“Preparation for the Second Coming,” *Liahona*, Mey 2004, 9). Raha lazaina amin'ny fomba hafa dia hoe, aza atao tsinontsinona ny mitraka.

Noho ny hamehana amin'ny filana fiomanana ara-panahy mandritra ny fotoan'ny loza tahaka izany dia tiako ny mampitandrina mikasika ny famantarana iray amin'ny fotoana iainana izay tena misongadina tokoa. Mitàna anjara toerana lehibe ny teknôlôjia amin'ny asa ataoko ka noho izany dia miaiky aho fa manan-danja izany, indrindra amin'ny fifandraisana. Maro tokoa ireo fampahalalana noforonin'ny olombelona izay azo mora foana amin'izao fotoana izao. Saingy feno zavatra maloto sy mamitaka ihany koa anefa ny Internet. Mampitombo ny fahalalahantsika miteny ny teknôlôjia, kanefa mahatonga ny mpanao blaogy iray izay tsy ampy fahalalana ho lasa inoan'ny olona amin'ny tsy rariny noho ny hamaron'ireo izay mamaky ny blaoginy koa izany. Izany no antony tsy maintsy hitadidiansika mafy dia mafy ity fitsipika mandrakizay ity amin'izao fotoana

izao: “Ny voany no hahafantaranareo azy” (Matio 7:20).

Mampitandrina anareo aho indrindra indrindra ny tsy hijery sary maloto na ho liana amin'ireo mpanendriken-drika an'i Kristy sy ny Mpaminany Joseph Smith. Ny fanaovana ireo zavatra roa ireo dia miteraka vokatra mitovy: ny fahaverezan'ny Fanahy Masina sy ny heriny miaro sy manohana. Dia tonga aorian'izay foana ny fahotana sy ny tsy fahasambarana.

Ry rahalahy sy anabaviko malala, raha toa ianareo mahita zavatra izay mahatonga anareo hisalasala amin'ny fijoroanareo ho vavolombelona ny amin'ny filazantsara, dia miangavy anareo aho mba hitraka. Mitodiha any amin'ilay Loharanon'ny fahendrena sy fahamarinana rehetra. Kolokoloy amin'ny tenin'Andriamanitra ny finoanareo sy ny fijoroanareo ho vavolombelona. Ao ireo olon'izao tontolo izao izay mikatsaka ny hanimba ny finoanareo amin'ny fampifangaroana ny lainga amin'ny saritsarim-pahamarinana. Izany no antony maha-zava-dehibe ny fijanonanareo ho mendrika mandrakariva ny Fanahy Masina. Ny fananana ny Fanahy Masina ho namanao dia tsy zavatra mahafinaritra fotsiny ihany—tena ilaina izany mba tsy hahafaty ny ara-panahinao. Raha toa ka tsy tehirizinao ao am-ponao ny tenin'i Kristy ary tsy mihaino tsara ny fitarihan'ny Fanahy Masina ianao, dia ho voafitaka (jereo ny Joseph Smith—Matio 1:37). Tsy maintsy ataontsika ireo zavatra ireo.

I Jesoa Kristy, izay tanteraka, sy i Joseph Smith, izay nanaiky fa izy tenany aza dia tsy tanteraka, dia samy novonoin'ireo mpanendriken-drika izay tsy nanaiky ny fijoroan'izy ireo ho vavolombelona. Ahoana no ahafahantsika mahafantatra fa marina ny fijoroan'izy ireo ho vavolombelona—fa i Jesoa Kristy no Zanak'Andriamanitra ary i Joseph Smith dia mpaminany marina?

“Ny voany no hahafantaranareo azy.” Moa ve ny hazo ratsy hamoa voa tsara? Fantatro fa ilay Mpanavotra ahy dia namela ny heloko ary nanafaka ahy tamin'ny ziogako manokana, ka nitondra ahy ho amin'ny toetry ny fahasambarana izay tsy fantatro hoe misy. Ary fantatro fa i Joseph Smith

Brasilia, Brésil

dia mpaminany satria nampihariko ilay fampanantenana tsotra ao amin'ny Bokin'i Môrmôna hoe: “[Anontanio] Andriamanitra, Ilay Ray Mandrakizay, amin'ny anaran'i Kristy” (Môrônia10:4). Raha tsorina dia hoe: mitrakà.

Mety hisy ireo izay hanome torohevitra fa tokony hanana porofo mi-vaingana ny olona iray mba hinoana ny Fitsanganan'i Kristy tamin'ny maty na ny fahamarinan'ny Filazantsarany naverina tamin'ny laoniny. Averiko lazaina amin'izy ireo ny tenin'i Almà tamin'i Kôrihôra, izay niezaka ny handresy lahatra ny hafa mba tsy hino manao hoe: “Efa manana famantarana ampy ianao; moa haka fanahy an'Andriamanitra va ianao? Moa hilaza va ianao hoe, anehoy famantarana iray aho, kanefa anananao ny fanambaran'ireo rahalahinao rehetra ireo ary koa ny an'ny mpaminany masina rehetra? Apetraka eo anoloanao ny soratra masina” (Almà 30:44).

Izaho sy ianao dia porofo velon'ny hery manavotry ny Mpamonjy. Isika dia porofo velon'ny asa fanompoana nataon'ny Mpaminany Joseph Smith sy ny fahatokian'ireo Olomasina taloha izay nitoetra ho mafy orina tamin'ny fijoroany ho vavolombelona. Ny Fiangonan'i Jesoa Kristy ho an'ny Olomasin'ny Andro Farany amin'izao fotoana izao dia mivelatra manerana izao tontolo izao ary tsy mbola nitombo tahaka izao hatrizay—tahaka ny tamin'ny andron'i Kristy dia eken'ny olona manetry tena izay tsy mila mahita sy mikasika vao mino.

Tsy misy mahafantatra hoe rahoviana indray ny Tompo no ho avy. Saingy miaina ao anatin'ny fotoana mampidi-doza isika amin'izao fotoana izao. Iza no fotoana hitodihana any amin'ilay Loharanon'ny fahamarinana ary hakana antoka fa matanjaka ny fijoroantsika ho vavolombelona.

Miverina amin'ilay tantarako indray aho, nifoha tao anatin'ny maraina nisy masoandro nibaliaka sy lanitra kanto izaho sy ireo zanaky ny nenitoako. Nisy lehilahy iray nandondôna tao am-baravarana hitady ankizilahy telo very. Nampitaingenany soavaly izahay, ary nanomboka nody namakivaky ilay tanety rakotr'ahitra. Tsy ho adinoko mihitsy ny zavatra hitanay teny amin'ny lalanay nody—olona marobe izay nitady anay nandritra ny alina, ka niraikitra tao anaty fotaka ny fiarabe sy ny tracteurs an'izy ireo. Nahita lasely sy soavaly niparitaka tetsy sy teroa izy ireo, ary rehefa nahita anay nandeha nody izy ireo dia tsapako fa afaka ny fitaintainany ary tsapako ny fitiavany. Rehefa niditra ny tanàna izahay dia olona maro be no niandry anay, ary teo alohan'izy ireo ny renibeko sy ny dadatoako ary ny nenitoako feno fitiavana. Namihina anay izy ireo ary nitomany, diboky ny hafaliana noho ny nahitany ireo zanany very. Fampahatsiahivana lehibe ho ahy izany hoe, mahafantatra antsika ny Raintsika any an-danitra feno fitiavana. Tsy andriny izay hodiantsika.

Eny, misy famantarana ny orambaratra miforona manodidina antsika. Aoka isika hitraka ka hiomana. Miaro ny fananana fijoroana ho vavolombelona matanjaka. Aoka isika hikolokolo sy hanamafy ny fijoroantsika ho vavolombelona isan'andro.

Fantatro fa afaka miara-miaina mandrakizay amin'ny maha fianakaviana isika, ary ny Raintsika any an-danitra izay feno fitiavana dia mian-dry antsika zanany, amin'ny sandry vonona ny handray antsika. Fantatro fa velona i Jesoa Kristy, Mpamonjy antsika. Tahaka an'i Petera dia tsy ny nofo aman-dra no naneho ahy izany, fa ny Raiko izay any an-danitra (jereo ny Matio 16:15–19). Amin'ny anarana masin'i Jesoa Kristy, amena. ■

Nataon'ny Loholona Terence M. Vinson
Ao amin'ny Fitopololahy

Manakaiky Bebe Kokoa an'Andriamanitra

*Tian'ny Tompo isika mba ho tena tia Azy ka ho tiantsika
ny hampifanaraka ny sitrapontsika amin'ny Azy.*

Nila naka zavatra tao anaty fiara i Oli, ilay zafikelinay lahy vao enina taona, izay miantso ahy am-pitiavana hoe: “Poppy”. Avy tao an-trano ny rainy no nijoro, tsy tsikaritr'i Oli akory, ka nanokatra avy lavitra ny varavaran'ilay fiara raha nanatona izany i Oli, ary nanidy izany indray rehefa azon' i Oli ilay zavatra nalainy tao. Dia nihazakazaka niditra tao an-trano i Oli avy eo sady nitsiky be!

Nanontany azy avokoa ny fianakaviana rehetra: “Ahoana no nahafahanao nanokatra ilay varavarana dia nanidy izany indray avy eo?” Nitsiky fotsiny i Oli.

Hoy ny reniny, ilay zanakay vavy, hoe: “Angamba mitovy amin'ny fanaon'i Poppy izany—angamba manana hery mahagaga toa azy ianao!”

Rehefa nitranga fanindroany izany minitra vitsy taty aoriana dia izao no navaliny ny amin'ireo fanontaniana betsaka kokoa mikasika ity fahaizany vaovao ity: “Mahagaga izany! Mieritritra aho fa ny anton'izany dia noho ny fitiavan'i Poppy ahy, ary anisan'ireo tena namako izy, ary mikarakara ahy!”

Tena notahiana aho nahafantatra ireo zavatra tena mahagaga marina izay niseho teo amin'ny fiainan'ireo Olomasina mahatoky manerana an'i Afrika, sy Papousie Nouvelle Guinée, sy Australie, sy Nouvelle Zélande, ary ireo nosin'ny Pasifika. Miara-manaiky amin'i Oli aho—Mihevitra aho fa ny mahatonga izany dia satria mitovy amin'ny fahatsapan'i Oli momba ahy ny fahatsapan'ireo vahoaka mahatoky ireo mikasika ny Ray any an-danitra sy ny Mpamonjy. Tia an'Andriamanitra ho tahaka ny namana akaiky izy ireo, ary mikarakara azy ireo Izy.

Ny mpikamban'ity Fiangonana ity dia manan-jo hahazo, ary maro no mahazo, fijoroana ho vavolombelona ara-panahy, ary manao fanekempihavanana masina hanaraka ny Tompo. Kanefa na izany aza, dia mandroso manatona Azy ny sasany raha toa ka tsy mandroso kosa ny hafa. Iza amin'ireo sokajy ireo no misy anao?

Andriamanitra no tokony ho manan-danja indrindra eo amin'ny fiainantsika—izay tena tokony hifan-tohantsika ara-bakiteny. Izany tokoa

ve Izy? Sa ve indrindray Izy lavitry ny eritrerintsika sy ny fikasan'ny fonsika? (jereo ny Môsià 5:13). Diniho fa tsy ny eritreritry ny fonsika fotsiny ihany no manan-danja fa ireo “finiavan'ny fonsika.” Ahoana no ahitana taratra ny fahitsian'ny finiavan'ny fonsika eo amin'ny fitondrantenantsika sy ny zavatra ataontsika?

I Ben, zanakay lahy, fony izy 16 taona ka nanao lahateny nandritra ny fihaonamben'ny tsatòka dia nametraka fanontaniana hoe: “Ahoana no mety ho fahatsapanao raha toa ka misy olona iray mampanantena zavatra iray anao isan-kerinandro ary tsy mitana ilay fampanantenana na oviana na oviana?” Dia notohizany hoe: “Raisintsika am-pahamatorana tokoa ve ilay fampanantenana ataontsika rehefa mandray ny fanasan'ny Tompo isika sy manao fanekempihavanana ny hitandrina ny didiny sy hahatsiaro Azy mandrakariva?”

Omen'ny Tompo fomba isika hanampiana antsika hahatsiaro Azy sy ireo heriny izay manohana antsika. Ny fomba iray dia amin'ny alalan'ny fahoriana, izay zavatra iainantsika rehetra (jereo ny Almà 32:6). Rehefa mieritritra ireo fotoan-tsarotra izay

niainako aho dia mazava fa nite-raka fivoarana sy fahatakarana ary fitserana teo amiko izy ireny. Nitondra ahy nanakaiky bebe kokoa ny Raiko any an-danitra sy ny Zanany izy ireny, miaraka amin'ireo traikefa sy fanadiovana avy amin'izy ireny izay nanjary ho ampahany lalina ato amiko.

Zava-dehibe ny fitarihan'ny Tompo sy ny torolalany. Nanampy ilay rahalahy mahatokin'i Jareda Izy tamin'ny famahana ny iray tamin'ireo olana roa nananany tamin' Izy nanambara taminy ny fomba hahazoana rivotra madio ho ao anatin'ireo sambofiara izay naorina tamim-pahatokiana tokoa (jereo ny Etera 2:20). Kanefa, ny tena zava-dehibe dia tsy vitan'ny hoe navelan'ny Tompo ho tsy voahava aloha ilay olana teo amin' ny fomba hitondrana hazavana ao anatin'ireo sambofiara. Saingy nataon'ny Tompo mazava tsara anefa avy eo fa Izy Tompo no hamela azy ireo hiaina ireo fahasaratana izay takiana amin'izy ireo mba hamahana ny olan'izy ireo. Izy Tompo no handefa ny rivotra sy ny ranonorana ary ny alondrano (jereo ny Etera 2:23–24).

Nahoana no hanao izany Izy? Ary nahoana Izy no mampitandrina antsika mba hanala ny tenantsika amin'ny loharanon'ny loza iray raha toa ka azony atao ny manakana tsotra fotsiny ilay loza mba tsy hitranga? Ny Filoha Wilford Woodruff dia nilaza ilay tantara tamin'ny nampitandremana azy ara-panahy mba hamindra ilay sarety izay natoriany niaraka tamin'ny vady aman-janany ka nahita avy teo fa nanongotra hazo lehibe iray ny tafio-drivotra ka nandatsaka izany teo amin'ilay toerana nipetrahan'ilay sarety teo aloha (jereo ny *Enseignements des Présidents de l'Église: Wilford Woodruff* [2004], 47).

Tamin'ireo fotoana roa ireo dia azo natao ny nanova ny toetrandro mba hanafoanana ireo loza. Kanefa izao no tanjona—raha toa afaka manaisotra ilay olana ny Tompo dia tiany isika mba hanana ilay finoana izay hanampy antsika hiantehitra Aminy eo am-pamahantsika ny olantsika sy hahatoky Azy. Dia afaka mahatsapa

ny fitiavany isika amin'ny fomba maharitra kokoa, sy mahery kokoa, ary mazava kokoa sy ho an'ny tena manokana kokoa. Manjary iray isika ao Aminy, ary afaka ho tonga toa Azy. Fa ny hahatongavantsika toa Azy no tanjony. Raha ny marina dia izany no voninahiny sy asany (jereo ny Mosesy 1:39).

Niezaka nampalama ilay toerana nisy vovoka tao ambadiky ny tranony ny zazalahy kely iray mba hahafahany milalao ny fiara kilalaony eo. Nisy vato lehibe iray nanakantsakana ny asany. Nanosika sy nisintona tamin'ny heriny manontolo ilay zazalahy fa tsy nihontsona ilay vato na niezaka toy ny inona aza izy.

Nijery elaela ny rainy ary nanatona ny zanany avy eo ka niteny hoe: “Mila mampiasa ny tanjakao rehetra ianao raha te hamindra vato lehibe toy ity.”

Namaly ilay zazalahy hoe: “Efa nampiasa ny tanjako rehetra aho!”

Nanitsy azy ny rainy: “Tsia, tsy nanao izany ianao. Tsy mbola nahazo fanampiana avy amiko ianao!”

Dia niara-niondrika izy ireo ary namindra mora foana ilay vato.

Nampianarina ihany koa ny rain'i Vaiba Rome namako, filohan'ny tsatòka voalohan'i Papouasie Nouvelle Guinée fa afaka mitodika any amin'ny Rainy any an-danitra izy ao anatin'ny fotoana ilàna izany. Tamin'ny voly izay novolen'izy ireo ihany no nahafahan'izy sy ireo mpiray tanàna taminy nivelona. Indray andro dia nandrehitra afo tamin'ny ampahany amin'ny tanimboliny tao an-tanàna izy mba hanaovana voly. Kanefa nialohavan'ny hain-tany naharitra ela izany afo izany, ary tena maina be ny voly. Dia nanjary toy ilay karazana afo noresahin'ny Filoha Monson tamin'ny Fihao-namben'ny Fiangonana farany teo ilay afony (jereo ny “Mitondra Fitahiana ny Fankatoavana,” *Liahona*, Mey 2013, 89–90). Nanomboka niparitaka tamin'ny bozaka sy lobolobo izany, ary araka ny tenin'ny zanany lahy hoe niteraka “afo goavana toy ny biby mampatahotra” izany. Natahotra ho an'ireo mpiray tanàna taminy izy sy ny mety hahaverezan'ny volin'izy ireo. Raha toa ka ho ringana izany dia tsy

mainty handalo fitsaram-bahoaka izy. Nony tsy nahavita namono ilay afo izy dia nahatsiaro ny Tompo avy eo.

Ankehitriny aho dia hindrana ny tenin'ny zanany, ilay namako: “Nandohalika teo amin'ny havoana tao anaty lobolobo izy ary nanomboka nangataka tamin'ny Ray any an-danitra mba hampitsahatra ilay afo. Tampoka teo dia nisy rahona mainty lehibe iray teo ambonin'ilay toerana nivavahany, ary nirotsaka mafy ny orana—fa teo amin'ilay toerana nisy afo ihany. Rehefa nijery manodidina izy dia nisy lanitra manga teny rehetra teny ankoatra ny teo amin'izay nisy ilay afo nirehitra. Tsy nino izy hoe hamaly ny olona tsotra toa azy ny Tompo, ka dia nandohalika indray izy ka nitomany tahaka ny zaza. Hoy izy hoe izany no fahatsapana mamy indrindra” (jereo ny *Almà* 36:3).

Tian'ny Tompo isika mba ho tena tia Azy ka ho tiantsika ny hampifanaraka ny sitrapontsika amin'ny Azy. Dia afaka mahatsapa ny fitiavany isika avy eo sy mahafantatra ny voninahiny. Dia afaka mitahy antsika araka ny sitrapony Izy avy eo. Nitranga tamin'i Nefia zanak'i Helamàna izany, izay tonga tamin'ny dingana izay nahatoki-san'ny Tompo azy tanteraka, ka noho izany dia afaka nitahy azy Izy tamin'ny zavatra rehetra nangatahiny (jereo ny *Helamàna* 10:4–5).

Ao amin'ilay boky tantara hoe *Life of Pi*, nosoratan'i Yann Martel, dia milaza ny fahatsapany momba an'i Kristy ilay maherifo: “Tsy afaka tao andohako Izy. Hatramin'izao. Nandany telo andro manontolo aho nieritre-retana momba Azy. Arakaraka ny niasako saina momba Azy no tsy nahafahako nanadino Azy. Ary arakaraka ny nianarako bebe kokoa momba Azy no vao mainka tsy te hiala Aminy aho” ([2001], 57).

Izany indrindra no tsapako momba ny Mpamonjy. Eo akaiky eo foana Izy, indrindra ao amin'ireo toerana masina sy amin'ny fotoana ilàna Azy; ary indraindray amin'ny fotoana tena tsy ampoiziko indrindra, toa mahatsapa aho hoe mikapoka mora eo amin'ny soroko Izy hampahafantarana ahy hoe tiany aho. Afaka mamerina izany

fitiavana izany amin'ny fombako tsy tonga lafatra aho amin'ny alalan'ny fanolorako Azy ny foko (jereo ny F&F 64:22, 34).

Vao volana vitsy monja izay dia nipetraka niaraka tamin'ny Loholona Jeffrey R. Holland aho rehefa nandondro ireo toerana handehan'ireo misiõnera hanao asa fitoriana izy. Rehefa handeha izahay dia niandry ahy Izy, ary rehefa namindra izahay dia nosakambininy teo amin'ny soroko aho. Nanao fanamarihana aho hoe efa nanao toy izany koa izy indray mandeha tany Australie. Hoy izy hoe: "Satria tiako ianao!" Ary dia fantatro fa marina izany.

Mino aho fa raha toa isika afaka manana tombontsoa hiaraka hamindra ara-bakiteny amin'ny Mpamonjy dia hahatsapa ny sandriny isika hamihina antsika eo amin'ny soroka tsy misy hafa amin'izany. Tahaka ireo mpianatra nitodi-doha ho any Emaosy dia "hangorakoraka" ao anatintsika ao ny fontsika (Lioka 24:32). Iza no hafany: "Avia, fa ho hitanareo" (Jaona 1:39). Ho an'ny tena manokana sy misy zava-mahasrika ary mitsena ny tena am-pitiavana ny ao anatin'izany fanasana hiara-hamindra Aminy izany, miaraka amin'ny sandriny misakambina antsika eo amin'ny soroka.

Enga anie isika hahatsiaro ho mahatoky tena tahaka an'i Enosa, araka ny hita taratra ao amin'ilay andininy farany ao amin'ny bokiny izay fohy nefa lalina: "Ary mifaly amin' ny andro izay hitafian' ny tenako mety maty ny tsy fahafatesana aho sy hijoroako eo anoloany; ary amin' izany aho dia ho finaritra hahita ny tavany, ary Izy hiteny amiko hoe: Avia aty Amiko, ianao notahiana, fa efa misy toerana voavoatra ho anao ao an-tranon-dRaiko" (Enõsa 1:27).

Noho ny hamaroan'ireo zavatra niainana sy ny hery izay nanehoan'ny Fanahy ahy dia mijoro ho vavolombelona amim-pahatokiana tanteraka aho fa velona Andriamanitra. Tsapako ny fitiavany. Izany no fahatsapana mamy indrindra. Enga anie isika hanao izay ilaina mba hampifanarahana ny sitrapontsika amin'ny Azy ary mba ho tena tia Azy. Amin'ny anaran'i Jesoa Kristy, amena. ■

Nataon'ny Loholona Russell M. Nelson
Ao amin'ny Kôlejin'ny Apôstôly Roambinifolo

Fanapahan-kevitra ho an'ny Mandrakizay

Ny fampiasanao amim-pahendrena ny fahafahanao mandray ireo fanapahan-kevitra ny tenanao manokana dia tena ilaina ho an'ny fivoaranao ara-panahy, na amin'izao fiainana izao izany na any amin'ny mandrakizay.

Ry rahalahiko sy anabaviko malala isany, ny andro tsirairay dia andro andraisana fanapahan-kevitra. Nampianatra antsika ny Filoha Thomas S. Monson fa "ny fanapahan-kevitra raisintsika no mamaritra izay ho anjarantsika."¹ Ny fampiasanao amim-pahendrena ny fahafahanao mandray ireo fanapahan-kevitra ny tenanao manokana dia tena ilaina ho an'ny fivoaranao ara-panahy, na amin'izao fiainana izao izany na any amin'ny mandrakizay. Tsy misy hoe tanora loatra ka tsy afaka hianatra, ary tsy misy hoe antitra loatra ka tsy afaka hiova. Ny fanirianao hianatra sy hiova dia tonga avy amin'ny faniriana nomen'Andriamanitra ny hivoatra mandrakizay.² Ny andro tsirairay dia manome fahafahana handray fanapahan-kevitra izay hiantraika aminao mandrakizay.

Mananaina mandrakizay isika—fanahy zanaky ny ray aman-dreny any an-danitra. Ny Baiboly dia mirakitra hoe "Andriamanitra nahary ny olona tahaka ny endriny; . . . lahy sy vavy no namoronany azy."³ Vao tsy ela aho no nandre amboaram-peon'ankizy nihira

ilay hira tiantsika hoe "Zanaky ny Ray Aho."⁴ Nanontany tena aho hoe: "Fa nahoana no tsy matetika kokoa no handrenesako izany hira izany hirain'ireo reny na ireo ray mahatoky?" Moe ve tsy zanak'Andriamanitra avokoa isika *rehetra*? Raha ny marina dia tsy misy na dia iray aza *na oviana na oviana* no afaka hitsahatra ny tsy ho zanak'Andriamanitra!

Amin'ny maha zanak'Andriamanitra antsika dia tokony hitia Azy amin'ny fontsika sy ny fanahintsika rehetra isika, mihoatra noho ny hitiavantsika ireo ray aman-drenintsika eto an-tany aza.⁵ Tokony hitia ireo mpiara-belona amintsika isika tahaka ireny hoe rahalahintsika sy anabavintsika ireny. Tsy misy didy hafa lehibe noho ireo.⁶ Ary tokony hajaintsika hatrany ny lanjan'ny ain'olombelona, na aiza na aiza misy azy eo amin'ny dingana maro lalovany.

Ny soratra masina dia mampianatra fa ny vatana sy ny fanahy no atao hoe olona velona.⁷ Koa satria manana lafiny roa ianareo tsirairay avy, dia samy afaka misaotra an'Andriamanitra daholo noho ireo fanomezana tsy

voavidim-bola nataony dia ny vatanao sy ny fanahinao.

Ny Vatan' Olombelona

Ireo taona niasako tamin'ny naha-dokotera mpitsabo ahy dia nahafahako nanana fanajana lalina ho an'ny vatan'olombelona. Noharia-n'Andriamanitra mba ho fanomezana ho anao izy io ary tena mahatalanjona tanteraka! Eritrereto ange ireo masonao izay mahita, ireo sofinao izay mandre, ary ireo rantsantananao izay mahatsapa ireo zava-mahavariana rehetra manodidina anao. Ahafahanao mianatra sy mieritreritra ary misaina ny ati-dohanao. Tsy sasatra mitempo manosika ny ranao andro aman'alina ny fonao, izay zara raha tsapanao.⁸

Miara tena ny vatanao. Ny fanaintainana dia toy ny fambara fa misy zavatra tsy mandeha amin'ny laoniny ka tokony hifantohana. Indraindray dia tonga ny aretina ateraky ny otrikaretina, ary rehefa mitranga izany dia misy tsiri-fanefitra na anticorps miforona izay mampitombo ny hery hanoheran'ny vatanao ny otrikaretina aty aoriana.

Mahavita manamboatra tena ny vatanao. Mety sitrana ny ratra sy ny mangana. Afaka ho tonga mafy indray ny taolana tapaka. Santionany vitsy dia vitsy monja amin'ireo toetoetra maro mahatalanjona nomen'Andriamanitra ho an'ny vatanao ireo voalazako ireo.

Na dia izany aza, dia toa hita ao amin'ny fianakaviana rehetra, raha tsy ao amin'ny olona rehetra akory aza, fa misy ny aretina ara-batana izay ilana fikarakarana manokana.⁹ Lamina iray entina miatrika ny olana toy izany no nomen'ny Tompo. Hoy izy hoe: “Omeko ho an'ny olona ny fahalemena mba hahazoany miety; . . . fa raha manetry tena . . . izy ary manam-pinoana Ahy, amin'izany, ny zavatra malemy dia hataoko tonga matanjaka ho azy.”¹⁰

Ireo fanahy miavaka matetika no mitafy vatana tsy tanteraka.¹¹ Ny fanomezana vatana toy izany dia tena afaka mampatanjaka ny fianakaviana iray rehefa manam-piniavana ireo ray aman-dreny sy ireo iray tampo hanova ny fiainan'izy ireo mba hikarakarana io zaza izay manana filana manokana io hatrany am-pahaterahana.

Ny fizotry ny fahanterana ihany koa dia fanomezana avy amin'Andriamanitra, toy izany koa ny fahafatesana. Ny fahafatesan'ny vatantsika mety maty izay hitranga indray andro any dia ampahany ilaina amin'ilay drafitra lehiben'ny fahasambarana izay an'Andriamanitra.¹² Fa nahoana? Satria ny fahafatesana no ahafahan'ny fanahinao miverina mody any Aminy.¹³ Raha mijery ny mandrakizay dia tsy azo heverina ho tonga aloha loatra ny fahafatesana raha tsy ho an'ireo izay tsy vonona hihaona amin'Andriamanitra.

Noho ny vatanao izay ampahany manan-danja tahaka izany amin'ny drafitra mandrakizay an'Andriamanitra dia tsy mahagaga izany raha nofaritan'i Paoly Apôstôly hoe “tempolin'Andriamanitra.”¹⁴ Isaky ny mijery fitaratra ianao dia jereo ho toy ny tempolinao ny vatanao. Izany fahamarinana izany—izay tokony hananantsika fan-kasitrahana isan'andro—dia afaka misy fiantraikany tsara amin'ireo fanapahan-kevitra raisinao mikasika ny fomba hikarakaranao ny vatanao sy ny fomba hampiasanao azy. Ary ireo fanapahan-kevitra ireo no hamaritry ny anjaranao. Ahoana no hahatanteraka izany? Satria tempolin'ny fanahinao ny vatanao. Ary ny fomba ampiasanao ny vatanao dia hiantraika any amin'ny fanahinao. Ny sasany amin'ireo fanapahan-kevitra izay hamaritry ny anjaranao mandrakizay dia ahitana an'ireto:

- Ahoana no hisafidiananao hikarakarana sy hampiasana ny vatanao?
- Inona no toetra ara-panahy izay hofidiana mba hananana?

Ny Fanahin' Olombelona

Ny fanahinao dia misy mandrakizay. Hoy ny Tompo tamin'i Abrahama Mpaminaniny: “Efa nofinidy ianao talohan'ny nahaterahanao.”¹⁵ Nilaza zavatra mitovitovy amin'izany ny Tompo tamin'i Jeremia¹⁶ sy ny maro hafa.¹⁷ Nilaza izany koa aza Izy mikasika anao.¹⁸

Efa nahafantatra anao nandritra ny fotoana ela be ny Rainao any Andanitra. Ianao, amin'ny maha zanany lahy na vavy anao dia nosafidiany ho tonga ety an-tany amin'izao fotoana izao indrindra, mba ho mpitarika iray ao amin'ity asany lehibe ity eto ambony tany.¹⁹ Nosafidiana ianao, tsy noho ny toetoetranao ara-batana fa noho ny toetoetranao *ara-panahy*, toy ny herimpo, ny risimpo, ny fahamarinan'ny fo, ny faniriana fahamarinana, ny faniriana fahendrena, ary ny faniriana hanompo ny hafa.

Talohan'ny nahaterahanao no nahazoanao ny sasany amin'ireo toetra ireo. Ny hafa indray dia azonao hianarana eto an-tany²⁰ rehefa mikatsaka izany amim-paharetana ianao.²¹

Toetra ara-panahy iray tena manandanja ny fananana fifehezan-tena—ny hery hanaovana safidy miankina amin'ny saina fa tsy miankina amin'ny faniriana. Manorina herintsaina matanjaka ny fifehezan-tena. Ary ny herintsainao no mamaritra ny fitondrantena asetrinao amin'ny toe-javatra sarotra sy maka fanahy ary mifono fitsapana. Ny fifadian-kanina dia manampy ny fanahinao hianatra handresy ny filan'ny vatana. Ny fifadian-kanina dia mampitombo ihany koa ny fahafahanao mandray ny fanampian'ny lanitra, satria mampitombo ny herin'ny vavaka ataonao. Nahoana no ilaina ny fifehezan-tena? Nametraka tato anatintsika filan-javatra mafy Andriamanitra mba hahafahana mamahana ny tena sy mitondra fitiavana izay iankinan'ny fitohizan'ny fianakavian'ny zanak'olombelona.²² Rehefa mifehy ny filantsika isika ao anatin'ny fetran'ny lalàn'Andriamanitra, dia

afaka mankafy fiainana lava kokoa, sy fitiavana lehibe kokoa ary fifaliana tanteraka.²³

Tsy mahagaga izany raha toa ka tonga amin'ny alalan'ny fampiasana ireo filana tena manan-danja nomen'Andriamanitra ireo amin'ny fomba tsy tokony ho izy ny ankamaroan'ny fakam-panahy hiala amin'ny drafitry ny fahasambarana an'Andriamanitra. Tsy mora hatrany ny fifehezana ny filantsika. Tsy misy na iray aza amintsika mahafehy azy ireo amin'ny fomba tonga lafatra.²⁴ Mitranga ny fahadisoana. Atao izay tsy mety. Misy ny fahotana atao. Inona izany no azontsika atao? Afaka mianatra avy amin'izy ireny isika. Ary afaka mibe-baka marina.²⁵

Afaka manova ny fitondran-tenantsika isika. Na ny fanirantsika aza dia afaka miova. Amin'ny fomba ahoana? Fomba iray ihany no misy. Ny fiovana marina—ny fiovana maharitra—dia tsy afaka ny ho tonga raha tsy amin'ny alalan'ny hery manasitrana sy manadio ary mahatanteraka ao amin'ny Sorompanavotan'i Jesoa Kristy ihany.²⁶ Tia anareo izy—ianareo tsirairay avy!²⁷ Mamela anao hahazo ny heriny Izy rehefa mitandrana ny didiny ianao, amim-pahazotoana, sy amim-pahamatorana, ary araka ny tokony ho izy. Tsotra sy azo antoka toy izany ilay izy. Ny filazantsaran'i Jesoa Kristy *dia* filazantsaran'ny fiovana!²⁸

Ny fanahin'olombelona iray matanjaka, izay mahafehy ny filan'ny nofo, dia mifehy ny fihetseham-po sy ny firehetam-po fa tsy andevozin'izy ireny. Izany karazana fahalalahana izany dia tena ilain'ny fanahy tsy misy hafa amin'ny ilan'ny vatana oxygène! Ny fahafahana amin'ny fanandevonan'ny tena ihany dia tena fahafahana marina!²⁹

“Afaka [isika] na hifidy ny fahafahana sy ny fiainana mandrakizay . . . na hifidy ny fahababoana sy ny fahafatesana.”³⁰ Rehefa mifidy ny lalana avo kokoa mankany amin'ny fahafahana sy ny fiainana mandrakizay isika, dia tafiditra amin'izany lalana izany ny fanambadiana.³¹ Ireo Olomasin'ny Andro Farany dia manambara fa “ny fanambadiana eo amin'ny lehilahy

iray sy ny vehivavy iray dia tendrin'Andriamanitra ary ny fianakaviana dia fototry ny drafitry ny Mpahary ho an'ny anjara mandrakizain'ny zanany.” Fantatsika ihany koa fa “ny maha-lahy na maha-vavy dia toetra fototra iray mamaritra ny maha-izy azy ny olona tsirairay sy ny tanjony tany amin'ny fiainana talohan'ny nahaterahana, sy amin'izao fiainana an-tany izao, ary any amin'ny mandrakizay.”³²

Ny fanambadiana eo amin'ny lehilahy iray sy ny vehivavy iray dia fototry ny fotopampianaran'ny Tompo ary tena ilaina indrindra ho an'ny drafitra mandrakizay an'Andriamanitra. Ny fanambadiana eo amin'ny lehilahy iray sy ny vehivavy iray no lamina nomen'Andriamanitra ho an'ny fahafenoan'ny fiainana eto an-tany sy any an-danitra. Tsy azo ampiasaina amin'ny tsy tokony ho izy ary tsy azo raisina amin'ny fomba diso ny lamina nomen'Andriamanitra mikasika ny fanambadiana.³³ Tsy afaka hanao izany ianao raha mila fahasambarana marina. Ny lamin'Andriamanitra mikasika ny fanambadiana dia miaro ilay hery masin'ny fananahana sy ny fifaliana ateraky ny tena fiarahan'ny mpivady marina.³⁴ Fantatsika fa i Adama sy Eva dia nampanambadian'Andriamanitra talohan'ny niainan'izy ireo ny fifaliana ateraky ny firaisan'ny mpivady.³⁵

Amin'izao androntsika izao dia hifantohan'ny fitondram-panjakana amin'ny fomba miavaka ny fiarovana ny fanambadiana satria ny fianakaviana matanjaka no mandrafitra ny fomba tsara indrindra hikarakarana ny fahasalamana sy ny fanabeazana sy ny fahatomombanana ary ny fiombo-roboan'ireo taranaka vao misondrontra.³⁶ Saingy hiharan'ny fitaoman'ny fironana eo amin'ny fiaraha-monina sy ny foto-pisainan'izao tontolo izao ireo fitondram-panjakana rehefa manoratra sy manitsy ary mampihatra lalàna. Na inona na inona lalàna sy fitsipika sivily mety ho tafapetraka, ny fotopampianaran'ny Tompo mikasika ny fanambadiana sy ny fitsipi-pitondrantena dia *tsy azo ovaina*.³⁷ Tadidio: ny fahotana, na dia ataon'ny olombelona ho aradalàna aza, dia mbola fahotana foana eo imason'Andriamanitra!

Na dia tokony haka tahaka ny hatsaram-panahin'ny Mpamonjy sy ny fangorahany aza isika, na dia tokony hanisy lanja ny zo sy ny fihetsehampon'ireo zanak'Andriamanitra rehetra aza isika, dia tsy afaka manova ny Fotopampianarany isika. Tsy anjarantsika ny manova izany. Anjarantsika ny mandalina sy mahatakatra ary miaro ny Fotopampianarany.

Tsara ny fomba fiainan'ny Mpamonjy. Tafiditra ao amin'ny fombany ny tsy fanaovana firaisana ara-nofo alohan'ny fanambadiana ary fanajana tanteraka ao anatin'ny fanambadiana.³⁸ Ny fomban'ny Tompo no hany fomba ahafahantsika miaina fahasambarana maharitra. Ny fombany dia manolotra fampiononana maharitra ho an'ny fanahintsika ary fiadanana tsy tapaka ho an'ny tokantranontsika. Ary ny tsara indrindra dia ity: ny Fombany dia mitondra antsika mody any Aminy sy ny Raintsika any An-danitra, any amin'ny fiainana mandrakizay sy ny fisandratana.³⁹ Izany no ampahany ilaina indrindra ao amin'ny asan'Andriamanitra sy ny voninahiny.⁴⁰

Ry rahalahiko sy anabaviko malala isany, ny andro tsirairay dia andro handraisana fanapahan-kevitra, ary ny fanapahan-kevitra raisintsika no mamaritra izay ho anjarantsika. Indray andro any isika tsirairay dia hijoro eo anatrehan'ny Tompo mba hotsaraina.⁴¹ Handalo tafa sy diniky ny tena manokana miaraka amin'i Jesoa Kristy isika tsirairay.⁴² Ho adinina amintsika ireo fanapahan-kevitra izay noraisintsika mikasika ny vatantsika, sy ny toetoetrantsika ara-panahy, ary ny fomba nanajantsika ny lamin'Andriamanitra mikasika ny fanambadiana sy ny fianakaviana. Ny mba hahafahantsika misafidy amim-pahendrena ny fanapahan-kevitra atao isan'andro ho an'ny mandrakizay no vavaka ataoko amin'ny anarana masin'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Thomas S. Monson, “Decisions Determine Destiny” (Takariva amorom-patana an'ny Departemantan'ny Fampianaran'ny Fianganana, 6 Nôv. 2005), 3; speeches.byu.edu.
2. Ilay hevitra hoe fivoarana mandrakizay dia voavoakan'i W. W. Phelps tsara ao amin'ny tonony nosoratany ho an'ilay fihirana hoe

- "Eternel est notre espace" (*Cantique, no. 181*). Ny andininy faha 4 dia manao hoe: Tsy misy fiafarana ny fahadiovana; / Tsy misy fiafarana ny hery; / Tsy misy fiafarana ny fahendrena; / Tsy misy fiafarana ny fahazavana. / Tsy misy fiafarana ny firaisan-kina; / Tsy misy fiafarana ny fahatanorana; / Tsy misy fiafarana ny fisoronana; / Tsy misy fiafarana ny fahamarinana." Ny andininy faha 5 dia mamarana manao hoe: "Tsy misy fiafarana ny voninahitra; / Tsy misy fiafarana ny fitiavana; / Tsy misy fiafarana ny fiainana; / Tsy misy fahafatesana any ambony any."
3. Genesisy 1:27; jereo ihany koa ny Kolosiana 3:10; Almà 18:34; Etera 3:15; Mosesy 6:9.
 4. "Zanaky ny Ray Aho," *Fihirana sy Hiran'ny Ankiy*, p. 113.
 5. Jereo ny Matio 10:37.
 6. Jereo ny Marka 12:30–31.
 7. Jereo ny Fotopampianarana sy Fanekempihavanana 88:15.
 8. Misy rafitra hafa nomen'Andriamanitra koa miasa ao amin'ny vatantsika. Ireo singa toa ny sodium, sy potassium ary calcium ary ireo akora toy ny rano sy glucose ary protéine dia iankinan'ny aina. Mikirakira entona toy ny oxygène sy dioksidana karbôna ny vatantsika. Manamboatra tsiry mpanentana izy, toa ny insuline sy adrénaline ary thyroxine. Ny fatran'izy tsirairay ireny ny zavatra hafa hita ao amin'ny vatantsika dia voarindran'ny vatana ho azy ho eo anelanelan'ny fetra voafaritra. Ny fifandraisana misy eo amin'ny taova samihafa ao amin'ny vatana dia vaofehy sy voarindra amin'ny fomba mandeha ho azy. Ohatra, ny hypophyse eo amin'ny fanambanin'ny ati-doha dia mamoa tsiry mpanentana iray izay manaitra ny cortex (faritra ivelany) amin'ny surrénale mba hamokatra tsiry mpanentana cortico-surrénale. Ny fiakaran'ny tahan'ny tsiry mpanentana vokarin'io cortex io avy eo dia mampihena ny famoahan'ny hypophyse an'ilay tsiry mpanentana izay nanaitra ny surrénale, ary mifamadika amin'izay raha mihena. Ny hafanan'ny vatanao dia voatazona ho eo amin'ny 37°C, na eny amin'ny fehiben'ny tany no misy anao na eny amin'ny tendron-tany avaratra.
 9. Ny toe-batana sasany dia mora hita; tsy miseho kosa ny sasany. Ny sasany manaraka; ny sasany tsia. Mora handairan'ny homamiadana ny olona sasany, manana alergie na tsy fahazakana zavatra ny sasany, sy ny sisa. Isika tsirairay dia afaka mahafantatra ny sehatra mampahalemy azy manokana ary mianatra amim-panetren-tena izay tian'ny Tompo ampianarina antsika, mba hahafahan'ilay fahalemena ho lasa tanjaka.
 10. Etera 12:27.
 11. Ny toe-batana sasantsasany dia tsy ho voahitsy tanteraka raha tsy amin'ny Fitsanganana amin'ny maty, rehefa "haverina amin'ny endriny tsirairay avy sy tomombana ny zava-drehetra" (Almà 40:23).
 12. Jereo ny Almà 42:8.
 13. Nanoratra ny mpanao Salamo hoe: "[Sarobidy] eo imason'i Jehovah ny fahafatesan'ny olony masina" (dikanten'ny ara-bakitenin'ny Salamo 116:15 ao amin'ny Baibolin'ny Mpanjaka James). Sarobidy ny fahafatesana satria ho an'ilay Olomasina dia fankalazana iray ny amin'ny "fiverenana mody" any amin'ny Tompo izany.
 14. 1 Korintiana 3:16; jereo ihany koa ny 6:19.
 15. Abrahama 3:23.
 16. Jereo ny Jeremia 1:5.
 17. Jereo ny Almà 13:2–3.
 18. Jereo ny Fotopampianarana sy Fanekempihavanana 138:55–56.
 19. Jereo ny Almà 13:2–3; Fotopampianarana sy Fanekempihavanana 138:38–57.
 20. Ireo toetra hoe "ny finoana, ny fahatsaran-toetra, ny fahalalana, ny fahononam-po, ny faharetana, ny fifankatiavan'ny mpirahalany, ny toetra araka an'Andriamanitra, ny fiantrana, ny fanetren-tena ary ny zotom-po" (Fotopampianarana sy Fanekempihavanana 4:6) dia anisan'ireo fanomezam-pahasoavana ara-panahy izay azontsika ampitomboana ary azo omena antsika. Ny fankasitrahana dia toetra ara-panahy iray hafa izay azo ampitomboana. Misy fiantraikany amin'ny toe-po sy ny fahafahana manao asa amimpahombiazana ny fankasitrahana. Ary rehefa avy "naterak'Andriamanitra ara-panahy" ianao dia afaka mandray amim-pankasitrahana ny endriny eny amin'ny tarehinareo (jereo ny Almà 5:14).
 21. Jereo ny 1 Korintiana 12; 14:1–12; Môrônia 10:8–19; Fotopampianarana sy Fanekempihavanana 46:10–29.
 22. Misy ny sasany izay halaim-panahy hihinakanina be loatra. "Nanjary olana lehibe maneran-tany ny hatavezana be loatra, ka farafahakeliny dia olona 2,8 tapitrisa isantaona no maty vokatry ny fihoaran'ny lanja" ("10 Facts on Obesity," Fikambanana Iraisam-pirena misahana ny Fahasalamana, Mar. 2013, www.who.int/features/factfiles/obesity/en). Ny hafa kosa dia halaim-panahy tsy hihinana afa-tsy hanina kely loatra. Ny anorexie sy ny boulimie dia mamotika ny fiainan'ny maro sy ny fanambadiana ary ny fianakaviana maro. Ary ny sasany dia voan'ny fakam-panahy amin'ny filan'ny nofo izay raran'ny Mpahary antsika. Misy fanazavana ao amin'ny *Manuel 2: Administration de l'Eglise*, izay milaza fa: "Ny lalàn'Andriamanitra mikasika ny fahadiovam-pitondran-tena dia ny tsy fanaovana firaisana ara-nofa any ivelan'ny fanambadiana ara-dalana ary ny fifanjana ao anatin'ny fanambadiana. . . . Ny fanitsakitsaham-bady, ny fanaovana firaisana ara-nofa alohan'ny fanambadiana, ny firaisana ara-nofa eo amin'ny samy lahy na ny samy vavy, ary ny fomba fanao rehetra izay tsy masina, na tsy voa-janahary, na tsy madio dia fahotana." Mbola milaza avy ao amin'ny Boky torolalana ihany: "Ny fanaovana firaisana ara-nofa eo amin'ny samy lahy na ny samy vavy dia mandika ny didin'Andriamanitra, mifanipaka amin'ny tanjon'ny firaisana ara-nofa eo amin'ny olombeona, ary manakana ny tsy hahazoan'ny olona ireo fitahiana izay mety ho hita ao amin'ny fiainam-pianakaviana sy ao amin'ireo ôrdônansin'ny filazantsara izay manavotra. . . . Na dia manohitra ny fanaovana firaisana ara-nofa eo amin'ny samy lahy na ny samy vavy aza ny Fianganona dia manolo-tanana izy, miaraka amin'ny fahatakarana sy fanajana, amin'ireo olona izay voasarik'ireo lahy na vavy mitovy aminy" ([2010], 21.4; 21.4. 6).
 23. Jereo ny 1 Korintiana 6:9–20; Jakoba (ao amin'ny Testamenta Vaovao) 1:25–27; Fotopampianarana sy Fanekempihavanana 130:20–21. Ary tokony ho tsaroantsika mandrakariva fa "misy ny olona mba hahazo fifaliana" (2 Nefia 2:25).
 24. Ny fiainana an-tany dia fotoam-pitsapana, araka ny azavaina ao amin'ny soratra masina manao hoe: "Dia hosedrantsika amin' izany izy ireo, hahitana raha toa izy ireo ka hanao ny zava-drehetra handidian' ny Tompo Andriamaniny azy ireo" (Abrahama 3:25).
 25. Jereo ny Môsià 4:10; Almà 39:9; Helamàna 15:7. Ny *Manuel 2* dia ahitana izao hafatra izao: "ny fanaovana firaisana ara-nofa eo amin'ny samy lahy na ny samy vavy dia azo avela amin'ny alalan'ny fibebahana marina" (21.4.6).
 26. Azo vonjena ny olombelona rehetra amin'ny alalan'ny Sorompanavotan'i Jesoa Kristy (jereo ny Fotopampianarana sy Fanekempihavanana 138:4; Ny Fanekem-pinoana 1:3).
 27. Jereo ny Etera 12:33–34; Môrônia 8:1.
 28. Jereo ny Môsià 5:2; Almà 5:12–14.
 29. Jereo ny Rômana 8:13–17; Galatiana 5:13–25; Fotopampianarana sy Fanekempihavanana 88:86.
 30. 2 Nefia 2:27.
 31. Jereo ny Fotopampianarana sy Fanekempihavanana 131:1–4.
 32. "Ny Fianakaviana: Fanambarana ho an'izao tontolo izao," *Liahona*, Nôv. 2010, 129.
 33. Jereo ny Matio 19:4–6; Môsià 29:26–27; Helamàna 5:2.
 34. Ny olona tsirairay dia teraka miaraka amin'ny maha-izy azy manokana, sy chromosome ary ADN (acide desoxyribonucléique). Ny ADN dia môlekiola iray izay mirakitra ireo torolalana génétiques ampiasaina eo amin'ny fitomboan'ny sela velona iray sy ny fiasany. Ny ADN an'ny olona tsirairay dia miforona rehefa mitambatra ny ADN avy amin'ny ray sy ny reny mba hamoronana ny ADN an'ny olona iray vaovao—fihara-miasa eo amin'ny ray sy reny ary ny zanaka.
 35. Jereo ny Genesisy 2:24–25; 3:20–21; 4:1–2, 25.
 36. Nanoratra i Dr. Patrick F. Fagan hoe: "Ny fototra tena ilaina izay iankinan'ny haren'ny toe-karena [dia] ny ankohonana misy ray aman-dreny vita fanambadiana—indrin-dra ny fianakaviana izay misy zanaka izay mandeha mivavaka isan-kerinandro. . . . Ny fanambadiana rehetra dia manorina tokantrano iray vaovao, rafitra ara-toe-karena iray tsy miankina izay miteraka fidirambola sy fandaniambola ary manao tahiry sy manao petra-bola" ("The Family GDP: How Marriage and Fertility Drive the Economy," *The Family in America*, vol. 24, no. 2 [Loha-taona 2010], 136).
 37. Jereo ny Eksodosy 20:14; Levitikosy 18:22; 20:13; Deutoronomia 5:18; Matio 5:27–28; Marka 10:19; Lioka 18:20; Rômana 1:26–27; 13:9; Môsià 13:22; 3 Nefia 12:27–28; Fotopampianarana sy Fanekempihavanana 42:24; 59:6.
 38. Jereo ny Gordon B. Hinckley, "This Thing Was Not Done in a Corner," *Ensign*, Nôv. 1996, 49.
 39. Jereo ny Fotopampianarana sy Fanekempihavanana 14:7.
 40. Jereo ny Mosesy 1:39.
 41. Jereo ny 2 Nefia 9:41, 46; Môsià 16:10.
 42. Hotsaraina isika arakaraka ny zavatra nataontsika sy ny fanirian'ny fotsika (jereo ny Fotopampianarana sy Fanekempihavanana 137:9; jereo ihany koa ny Hebreo 4:12; ny Almà 18:32; Fotopampianarana sy Fanekempihavanana 6:16; 88:109).

Nataon'ny Filoha Thomas S. Monson

Mandra-pihaonantsika Indray

Enga anie isika hifaneho hatsaram-panahy bebe kokoa ary eng a nie isika ho eo am-panaovana ny asan'ny Tompo hatrany.

Ry rahalahiko sy anabaviko, feno ny foko eto am-pamaranana ity fihaonamben'ny Fiangonana maneran-tany mahafinaritra ity. Novokisana ara-panahy isika teo am-pihainoana ireo torohevitra sy

fijoroana ho vavolombelona avy tamin'ireo izay nandray anjara tamin'ny fivoriana tsirairay.

Voatahy isika afaka nihaona tato amin'ity Ivontoeran'ny Fihaonamben'ny Fiangonana manara-penitra

ity tamim-pilaminana sy fahalemana. Tsy mbola nisy toy izany ny fampitana ny fihaonambe, namakivaky ireo kaontinanta ka nipaka tamin'ny olona na aiza na aiza. Na dia tsy manoloana ny maro aminareo mivantana aza izahay dia tsapanay ny fanahinareo.

Ho an'ireo Rahalahy izay vao nisiorana tamin'ity fihaonambe ity dia mameà ahy haneho fisaorana eram-po eran-tsaina amin'ny anaran'ny Fiangonana manontolo noho ireo asa fanompoana feno fanoloran-tena an-taonany izay nataonareo. Tsy hita isa ireo izay voatahy noho ny anjara biriky nentina-reo teo amin'ny asan'ny Tompo.

Maneho fankasitrahana ho an'ny Amboarampeon'ny Tabernakely aho sy ho an'ireo amboarampeo hafa izay nandray anjara tamin'ity fihaonambe ity. Kanto tokoa ny hira ary nanampy be dia be tokoa tamin'ny Fanahy izay tsapantsika tamin'ny fivoriana tsirairay.

Misaotra anareo aho noho ireo vavaka ataonareo ho ahy sy ho an'ireo Manampahefana Ambony rehetra sy mpiandraikitra ambony ato ampiangonana. Mankahery anay izy ireny.

Ho aminareo anie ny fitahian'ny lanitra. Ho heniky ny fitiavana sy ny fanajana ary amin'ny Fanahin'ny Tompo anie ny tokantranonareo. Hanolokolo tsy tapaka ny fijoroanareo ho vavolombelona amin'ny filazantsara anie ianareo ka hitondra fiarovana ho anareo hanoherana ny fampijalian'ny fahavalo.

Ankehitriny dia tapitra ny fihonambe. Ho tafody soa aman-tsara any an-tokantranantsika anie isika. Enga anie ny Fanahy izay tsapantsika teto hiaraka sy hijanona anatintsika raha hiverina hisahana indray ireo zavatra fanaontsika isan'andro isika. Enga anie isika hifaneho hatsaram-panahy bebe kokoa ary eng a nie isika ho eo am-panaovana ny asan'ny Tompo hatrany.

Ry rahalahiko sy anabaviko, hitahy anareo anie Andriamanitra. Hiaraka aminareo anio ka ho mandrakizay anie ny fiadanana nampanantenainy. Mametraka veloma aminareo aho mandra-pihaonantsika indray afaka enim-bolana. Amin'ny anaran'ny Mpanomjy antsika, dia i Jesoa Kristy, ilay Tompo, amena. ■

Nataon'i Linda K. Burton

Filohan'ny Fikambanana Ifanampiana Maneran-tany

Ny Hery sy Fifaliana ary Fitiavana avy amin'ny Fitandremana ny Fanekehempihavanana

Manasa antsika tsirairay hanombantombana hoe hatraiza ny fitiavantsika ny Mpamonjy, ka ny handrefesantsika izany dia ny fijerena hoe aiza ho aiza ny fitandremantsika amim-pifaliana ny fanekehempihavanantsika.

Te hanomboka amin'ny alalan'ny fizarana tantara iray izay nanohina ny foko aho.

Indray hariva nisy lehilahy iray niantso ny ondriny dimy mba hody hitoetra ao amin'ny tranom-biby fiompy mandritra ny alina. Nijery azy tamim-pahalianana be tokoa ny fianakaviany rehefa niantso tsotra fotsiny izy hoe: "Avia," ary tonga dia nitraka ny lohan'izy ireo anankidimy ary nitodika nankany amin'ny nisy azy. Niriotra mafy nankeny aminy ny ondry efatra. Nosafosafoiny moramora tamin-katsaram-panahy feno fitiavana teo aminy lohany izy efatra. Fantatr'ireo

ondry ny feony ary tian'izy ireo izy.

Saingy tsy nihazakazaka nanatona ilay ondry fahadimy. Ondrivavy lehibe iray izany izay herinandro vitsivitsy talohan'izany dia nalefan'ny tompony, izay nilaza fa toy ny biby dia sy tsy mba mankatò izy ary mampivily lalana ireo ondry hafa foana. Nanaiky ny handray ilay ondry ilay tompony vaovao ary nofatorany teo amin'ny tsatokazo tao amin'ny sahany ilay ondry nandritra ny andro vitsivitsy mba hianarany hankatò. Nampianariny tamim-paharetana mba hitia azy sy ireo ondry hafa izy mandra-pananany tady fohy fotsiny sisa tamin'ny farany

nanodidina ny tendany fa tsy nofatorana teo amin'ny tsatokazo intsony.

Tamin'io hariva io rehefa nijery azy ny fianakaviany dia nanatonan'ilay lehilahy ilay ondrivavy izay nijoro tery amin'ny sisin'ilay saha ary niverina niteny malefaka indray izy hoe: "Avia. Tsy voafatotra intsony ianao. Afaka ianao." Dia nanatona izy ary name-traka ny tanany teo amin'ny lohan'ilay ondrivavy ary niara-niverina tamin'ny sy ireo ondry hafa nankeny amin'ny tranom-biby fiompy.¹

Ao anatin'izany toe-panahy avy amin'izany tantara izany no ivavahako mba hanampian'ny Fanahy Masina antsika hiara-hianatra momba ny fitandremana ny fanekehempihavanana anio hariva. Ny manao sy mitandrina fanekehempihavanana dia midika hoe misafidy ny hamatotra ny tenantsika amin'ny Raintsika any an-danitra sy i Jesoa Kristy. Manolo-tena hanaraka ny Mpamonjy izany. Matoky Azy ny dikan'izany ary maniry ny haneho Aminy ny fankasitrahantsika noho ny fanonerany ilay sarany mba hanafahana antsika tamin'ny alalan'ny Sorompanavotana izay fanomezana tsy manam-pahataperana.

Nanazava ny Loholona Jeffrey R. Holland fa "ny fanekehempihavanana dia fifanekena ara-panahy izay mamatotra, sy fampanantenana lehibe atao amin'Andriamanitra Raintsika fa hiaina sy hieritreritra ary hanao zavatra amin'ny fomba iray manokana isika—ilay fomban'ny Zanany Lahy, Jesoa Kristy Tompo. Ho valin'izany dia ampanantenain'ny Ray sy ny Zanaka ary ny Fanahy Masina antsika kosa ny hakanto sy ny voninahitra fenon'ny fiainana mandrakizay."² Ny Tompo no mametraka ny fepetra ao anatin'izany fifanekena mamatotra izany ary manaiky ny hitandrina azy ireo isika. Ny fanaovana sy fitandremana ny fanekehempihavanantsika dia fanehoana ny fanoloran-tenantsika ho lasa tahaka ny Mpamonjy.³ Ny tena tsara indrindra dia ny miezaka hanana ilay toetra nambara tsara ao anatin'ny fehezanteny vitsivitsy hita ao amin'ny fihirana be mpankafy iray: "Handeha any amin'izay halehanao aho. . . . Hilaza izay tianao holazaiko aho. . . . Ho tonga

tahaka ilay olona tianao hahatonga-
vako aho.”⁴

Nahoana isika no Tokony Hanao sy Hitandrina Fanekehivahanana?

1. Mampatanjaka sy manome hery ary miaro ny fitandremana ny fanekehivahanana.

Hitan'i Nefia tao anatin'ny fahitana iray ireo fitahiana lehibe izay omen'ny Tompo an'ireo mpitandrina ny fanekehivahanana. “Ary ny zava-nitranga, izaho Nefia dia nahatazana ny herin'ny Zanakondrin'Andriamanitra fa izany dia nidina tamin'ny . . . vahoakan'ny fanekehivahanan'ny Tompo, . . . ary nampirongoana azy ho fiadiany ny fahamarinana sy ny herin'Andriamanitra tamim-boninahitra lehibe.”⁵

Nihaona tamin'ny namana vaovao mahafinaritra iray aho vao haingana. Nijoro ho vavolombelona izy fa rehefa avy nandray ny fanafiana masina tany amin'ny tempoly izy dia nahatsapa ho nampahatanjahan'ny hery hanoherana ireo fakam-panahy izay nanahirana azy teo aloha.

Rehefa mitandrina ny fanekehivahanantsika isika dia mahazo herimpo sy tanjaka koa mba hanampiana antsika hifampitondra ny enta-mavesatra. Nisy rahavavy iray tao anaty fahoriana lehibe, nanan-janaka lahy nanana olana sarotra izay mety hanafaka ny ainy. Noho ny finoany an'ireo rahavavin'ny Fikambanana Ifanampiana ho mpitandrina fanekehivahanana dia nasainy tamin-kerimpo izy ireo mba hifady hanina sy hivavaka ho an'ny zanany lahy. Nisy rahavavy iray hafa izay naneho hoe, tahaka izay izy nangataka vavaka tahaka izany avy amin'ireo rahavaviny. Taona maro lasa talohan'izany dia nanana olana koa ny zanany lahy. Naniry mafy izy hoe raha izao mantsy mba nanasa ireo rahavavy hanampy ny fianakaviany hitondra izany enta-mavesatra izany izy. Hoy ny Mpamonjy hoe: “Izany no hahafantarany olona rehetra fa mpianatro hianareo, raha mifankatia.”⁶

Ry rahavavy! Manana enta-mavesatra lanjaina sy enta-mavesatra ifampizarana daholo isika rehetra. Ilay fanasana mba hifampitondra ny enta-mavesatra dia fanasana mba

hitandrina ny fanekehivahanantsika. Manan-danja bebe kokoa noho ny hatramin'izay ankehitriny ny torohevitr'i Lucy Mack Smith ho an'ireo rahavavy voalohany tao amin'ny Fikambanana Ifanampiana: “Isika dia tsy maintsy mifankatia, mifampikarakara, mifankahery sy mandray torolalana mba hahafahantsika rehetra hiaraka hipetraka any an-danitra.”⁷ Izany no endrika tsara indrindra isehoan'ny fitandremana ny fanekehivahanana sy ny famangiana isan-tokantrano!

Ny Bokin'i Mōrmōna dia mampahatsiahy antsika fa na ny mpaminany Almà aza dia tsy maintsy nilanja ilay vesatry ny fananana zanaka lahy nikomy. Nanana rahalahy sy anabavy tao amin'ny filazantsara i Almà izay mpanaja fanekehivahanana ary niova tanteraka tao amin'ny Tompo ary nianatra ny dikan'izany hoe mifampitondra ny enta-mavesatra izany. Fantatsika tsara ilay andininy iray ao amin'ny Mōsià izay miresaka momba ny finoana lehibe tao anatin'ny vavaka nataon'i Almà ho an'ny zanany lahy. Kanefa ilay rakitsoratra dia manambara fa “ny Tompo . . . dia nandre ny fivavaky *ny olony* ary koa ny fivavak'i Almà mpanompony.”⁸

Fantatsika fa ny Tompo dia mifaly foana amin'ireo “olona izay mibebaka,”⁹ saingy isika dia maniry ambonin'ny zavatra rehetra ny mba hanarahan'ny zanatsika ilay torohevitra nomen'ny Filoha Henry B. Eyring hoe: “manomboka aloha ary tsy miovaova” eo amin'ny fanaovana sy fitandremana fanekehivahanana.¹⁰ Vao tsy ela akory izay dia nisy fanontaniana nanaitra ny saina sy nivantana napetraka tao anatin'ny filankevitra irain'ny fisoronana sy ireo mpitarika ao amin'ny vondrona fanampiny: moa ve isika tena manantena ankizy valo taona hitandrina ny fanekehivahanana nataony? Rehefa niaraka nifanakalo hevitra izahay dia natolotra ny hoe, ny fomba iray hanomanana ny ankizy hanao sy hitandrina ireo fanekehivahanana masin'ny batisa dia ny fanampiana azy ireo hianatra hanao sy hanaja fampantenana tsotra.

Ny ray aman-dreny mahatoky dia tokony hahafantatra ny fomba tsara

indrindra ahafahana mampianatra mba hanomezana izay ilain'ny zanany. Rehefa mikatsaka fanambarana ho an'ny tena manokana sy mandray andraikitra eo anatrehan'izany ny ray aman-dreny ary miaraka mifanakalo hevitra sy manompo ary mampianatra ireo fitsipika tsotra ao amin'ny filazantsara dia hanana hery hanamafisana orina sy hiarovana ny fianakaviany izy ireo. Afaka manampy koa ireo olona hafa ao amin'ny fianakaviana. Ilay dada-beko mahafinaritra ahy izay dia nampianatra anay ny maha zava-dehibe ny fanajana ny fampantenana tamin'ny alalan'ny hira tsotra iray izay toy izao manaraka izao: “Alohan'ny hanaovana fampantenana dia diniho tsara ny lanjany. Ary rehefa natao izany dia soraty ao am-ponao.” Nampianarina tamim-pitiavana sy tamim-pinoana ary tamin-kery izany hira kely izany satria efa nosoratan'i Dadabe tao am-pony ireo fampantenana nataony.

Nisy reny hendry iray fantatro izay nampandray anjara tamimpanahy iniana ny zanany tao anatin'ny ezaka nataony mba hitandremana ny fanekehivahanany. Nolanjainy tamim-pifaliana ny enta-mavesatry ny mpifanolobodirindrina sy ny namana ary ireo mpikambana tao amin'ny paroasy—ary nampahereziny ireo izay nila fankaherezana. Tsy nahagaga raha toa ka tonga ny zanany vavy mbola tanora iray tsy ela akory izay mba hangataka fanampiana hahafantarana ny fomba hanampiana tsara ilay namany iray izay vao maty ny rainy. Fotoana tena tsara nampianarana azy izany fa ilay faniriana nasehony mba hankahery ilay namany dia fomba iray hitandremana ny fanekehivahanan'ny batisa nataony. Ahoana no ahafahantsika manantena ny zanaka hanao sy hitandrina ireo fanekehivahanan'ny tempoly raha toa ka tsy manantena azy ireo hitandrina ilay fanekehivahanana voalohany nataony isika—dia ny fanekehivahanan'ny batisa nataony izany?

Nilaza ny Loholona Richard G. Scott hoe: “Ny iray amin'ireo fitahiana azontsika atolotra an'izao tontolo izao dia ny herin'ny tokantrano iray mifototra amin'i Kristy ka ao anatin'izany dia

ampianarina ny filazantsara, hajaina ny fanekempihavanana ary miavosa ny fitiavana.”¹¹ Inona avy ireo fomba ahafahantsika manorina tokantrano tahaka izany mba hanomanana ny zanatsika hanao sy hitandrina fanekempihavanan’ny tempoly?

- Afaka miaraka mikaroka isika hoe inona no dikan’izany hoe mendrika ny hanana fahazoan-dalana hiditra ny tempoly.
- Afaka miaraka mikaroka isika hoe ahoana no fomba fihainoana ny Fanahy Masina. Mila mianatra izany fahaiza-manao tena manan-danja izany isika satria ny fanafiana masin’ny tempoly dia azo avy amin’ny fanambarana.
- Afaka miaraka mikaroka ny fomba fianaran-javatra amin’ny alalan’ny fampiasana tandindona isika ka manomboka amin’ireo tandindona masin’ny batisa sy ny fanasan’ny Tompo izany.
- Afaka miaraka mikaroka isika hoe nahoana no masina ny vatana, nahoana indraindray no lazaina fa tempoly izany ary inona no fifandraisan’ny fitafy sy bika aman’endrika maotina amin’ny fahasambaran’ny fitafian’ny tempoly.
- Afaka mikaroka ny drafitry ny fahasambaran’ny drafitry ny Ray any an-danitra sy ny Sorompanavotana ao amin’ny soratra masina isika dia hanan-danja bebe kokoa ny fitsaohana any amin’ny tempoly.
- Afaka miaraka mianatra ny tantan’ireo razambentsika isika sy manao fikarohana momba ny tantaran’ny fianakaviana sy mandamina anarana ary manatanteraka asa isoaloana tena any amin’ny tempoly ho an’ireo olon-tiantsika efa nodimandry.
- Afaka miaraka mikaroka ny dikan’ny voambolana vitsivitsy isika toy ny hoe *fanafiana masina, ôrdônansy, famehezana, fisoronana, fanalahidy* sy ireo teny hafa izay mifandray amin’ny fitsaohana any amin’ny tempoly.
- Afaka mampianatra isika hoe, mandeha any amin’ny tempoly

isika mba hanao fanekempihavanana miaraka amin’ny Ray any an-danitra—ary mandeha mody any an-trano isika mba hitandrina azy ireo!¹²

Aoka isika hahatsiaro ny hevitra ny hoe “tsara, tsara kokoa ary tena tsara” rehefa mampianatra.¹³ Tsara ny mampianatra ny zanatsika momba ny tempoly. Tsara kokoa ny manomana sy manantena azy ireo hanao sy hitandrina fanekempihavanana. Tena tsara ny mampiseho azy ireo amin’ny alalan’ny ohatra fa mifikitra amim-pifaliana amin’ireo fanekempihavanana nataontsika tamin’ny batisa sy tany amin’ny tempoly isika! Ry rahavavy! Moa ve fantatsika ny anjara asantsika lehibe ao anatin’ny asa famonjena rehefa mikarakara sy mampianatra ary manomana ny zanaka handroso eo amin’ny lalan’ny fanekempihavanana isika? Ho tonga ny hery hanaovana izany rehefa manaja sy mitandrina ny fanekempihavanantsika isika.

2. Tena ilaina mba hahazoana fifaliana marina ny fitandremana ny fanekempihavanana.

Nampianatra ny Filoha Thomas S. Monson hoe: “Tokony hajaintsika ireo fanekempihavanana masina ary ny fahatokiana asehontsika eo anatrehan’izy ireo dia zavatra takiana mba hahazoana fifaliana.”¹⁴ Ny ao amin’ny 2 Nefia dia milaza tsotra izao hoe: “Ary ny zava-nitranga dia niaina tao anatin’ny toetry ny fahasambaran’izahay.”¹⁵ Any amin’ny voalohandohan’ity toko ity dia mianatra isika fa vao avy nanorina tempoly i Nefia sy ny olony. Azo antoka fa mpitandrina fanekempihavanana amin-kafaliana izy ireo! Ary hitantsika ao amin’ny Almà ny hoe: “Nefa indro, tsy nisy na oviana na oviana teo anivon’ny vahoakan’i Nefia fotoana sambatra kokoa, hatramin’ny andron’i Nefia, noho ny tamin’ny andron’i Môrônia.”¹⁶ Nahoana? Mbola mianatra indray isika ao anatin’ny andininy iray mialohan’izany fa izy ireo dia “nahatoky tamin’ny fitandremana ny didin’ny Tompo.”¹⁷ Ny mpitandrina fanekempihavanana dia mpitandrina didy!

Tiako ilay soratra masina manao hoe: “Ary ankehitriny, nony efa nandre izany teny izany [izay midika hoe ireo teny mamaritra ny fanekempihavanan’ny batisa] ny vahoaka dia niteha-tanana noho ny fifaliana ary niantso hoe: Izany no fanirian’ny fonay.”¹⁸ Tiako ny fanirian’ny fon’izy ireo. Naniry tamim-pifaliana ny hanao sy hitandrina ny fanekempihavanany izy ireo!

Indray Alahady nisy rahavavy tanora iray nihiaka tamim-pifaliana hoe: “Nandray ny fanasan’ny Tompo aho androany!” Oviana isika no nifaly farany noho izany tombontsoa izany? Ary ahoana no fomba hanehoantsika izany? Ataontsika izany amin’ny alalan’ny fahatsiarovana *lalandava* ny Mpamonjy sy ny fitandremana *lalandava* ny didiny ka ao anatin’izany ny fihazonana ny andro Sabata ho masina. Ataontsika izany amin’ny alalan’ny fahatsiarovantsika Azy *lalandava* rehefa manao *lalandava* ny vavaky ny tena manokana sy ny vavaky ny mpianakavy isika, sy manao ny fandalinana soratra masina isan’andro ary ny takarivan’ny mpianakavy isan-kerinandro. Ary rehefa varimbariana isika na mahalana vao manao ireo zavatra manan-danja ireo dia mibebaka ary manomboka indray.

Ny fanaovana sy fitandremana amim-pifaliana ny fanekempihavanantsika dia maneho ny fahamarinana sy ny lanjan’ireo ôrdônansy masina sy mitondra famonjena izay ilaintsika raisina mba hahazoana “izay rehetra ananan’ny Ray.”¹⁹ Ireo ôrdônansy sy fanekempihavanana no “zava-miseho ara-panahy tena manan-danja” araka ny Filoha Henry B. Eyring rehefa nampianatra izy hoe: “Ny Olomasin’ny Andro Farany dia olon’ny fanekempihavanana. Nanomboka tany amin’ny andron’ny batisa hatrany amin’ireo zava-niseho ara-panahy teo amin’ny fiainantsika dia manao fampanantennana amin’Andriamanitra isika ary manao fampanantenana amintsika Izy. Mitandrina *lalandava* ny fampanantennany Izy izay atao amin’ny alalan’ireo mpanompony nomena alalana, saingy ny fitsapana lehibe eo amin’ny fiainantsika dia ny mijery raha toa ka hanao

sy hitandrina ireo fanekempihavanana natao niaraka Taminy *isika*.²⁰

3. Maneho ny fitiavantsika ny Mpamonjy sy ny Ray any an-danitra ny fitandremantsika ny fanekempihavanantsika.

Ankoatra ireo antony hafa rehetra mahatonga antsika ho tokony hazoto bebe kokoa eo amin'ny fitandremana ny fanekempihavanantsika dia ity antony iray ity no mavesa-danja kokoa noho ny hafa rehetra—fitiavana. Misy andinin-tsoratra masina iray ao amin'ny Testamenta Taloha izay manohina ny foko tokoa rehefa miresaka mikasika ny fitsipiky ny fitiavana isika. Iza amintsika moa no tsy mba mihetsi-po amin'ny tantaram-pitiavan'i Jakoba sy i Rahely ao amin'ny Baiboly rehefa mamaky isika hoe: “Dia nanompo an'i Labana fito taona Jakoba hahazoany an-dRahely; ary toa andro vitsy foana teo imasony izany noho ny fitiavany azy?”²¹ Ry rahavavy! Moa ve isika mitandrina ny fanekempihavanantsika amin'ny alalan'izany karazana fitiavana lalina sy feno fahafoizan-tena izany?

Nahoana ny Mpamonjy no vonona ny hitandrina ny fanekempihavanana nataony niaraka tamin'ny Rainy ary nanatanteraka ny asa masina nanirahana Azy mba hanonitra ny fahotan'izao tontolo izao? Noho ny fitiavany ny Rainy sy ny fitiavany antsika izany. Nahoana ny Ray no vonona ny hamela ilay Zanany Lahitokana sy Zanany Lahy tonga lafatra hizaka fijaliana izay tsy hay faritana sy hizaka ny fahotana, fahoriana, aretina sy ny fahalemen'izao tontolo izao ary ireo zavatra tsy ara-drarin'ny rehetra eto amin'ity fiainana ity? Hitantsika ao anatin'ireto teny ireto ny valiny: “Fa toy izao no nitiavan'Andriamanitra izao tontolo izao: Nomeny ny Zanany Lahitokana.”²²

“Raha toa isika ka mankasitraka feno ireo fitahiana maro azontsika tamin'ny alalan'ny fanavotana natao ho antsika, dia tsy tokony hisy zavatra izay angatahan'ny Tompo amintsika ka tsy ho ataontsika amim-pientanentanana sy amim-pahavononana.”²³ Araka io teny nambaran'ny Filoha Joseph Fielding Smith io, ny fitandremana ny

fanekempihavanana dia fomba iray hanehoana ny fitiavantsika noho ilay Sorompanavotana tsy takatry ny saina sy tsy manam-piafarana izay nataon'ilay Mpamonjy sy Mpanavotra antsika sy ilay fitiavana lavorary avy amin'ny Raintsika any an-danitra.

Ny Loholona Holland dia naneho tamim-pangorahana izao hevitra izao: “Tsy dia fantatro tsara ny zavatra hitranga amintsika amin'ny Andro Fitsarana, fa ho gaga ihany aho raha toa mandritra ilay fifampiresahana ka tsy mametraka amintsika ilay fanontaniana napetrak'i Kristy tamin'i Petera Andriamanitra hoe: ‘Nitia Ahy ve ianao?’”²⁴ Anio hariva aho dia manasa antsika tsirairay hanombantombana hoe hatraiza ny fitiavantsika ny Mpamonjy, ka ny handrefesantsika izany dia ny fijerena hoe aiza ho aiza ny fitandremantsika amim-pifaliana ny fanekempihavanantsika. Hoy ny Mpamonjy hoe: “Izay manana ny didiko ka mitandrina izany, dia izy no tia Ahy; ary izay tia Ahy no ho tian'ny Raiko, ary Izaho ho tia Azy ka hiseho aminy.”²⁵ Tena mila tokoa ny fisehoan'ny Mpamonjy tsy tapaka eo amin'ny fiainantsika isan'andro isika!

Aoka isika hahatsiaro fa na dia ireo nivily lalana taloha aza na ireo izay manana olana amin'izao fotoana izao dia afaka mahatsapa ilay safosafon'ny tanan'ilay Mpiandry Tsara eo amin'ny lohantsika sy maheno ny feony milaza hoe: “Avia. Tsy voafatotra

intsony ianao. Afaka ianao.” Nilaza ny Mpamonjy hoe: “Izaho no Mpiandry Tsara. Ny Mpiandry Tsara manolotra ny ainy hamonjy ny ondry.”²⁶ Afaka milaza izany Izy satria nitandrina ny fanekempihavanany tamim-pitiavana Izy. Ny fanontaniana mipetraka izany dia izao, moa va hanao izany koa isika? Enga anie isika handroso amimpinoana, miaraka amin'ny fo falifaly sy faniriana lehibe mba ho mpitandrina fanekempihavanana. Izany no fomba hanehoantsika ny fitiavantsika ny Raintsika any an-danitra sy ny Mpamonjy antsika, ary ijoroako ho vavolombelona amim-pitiavana ny amin'izy roa ireo. Amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Jereo ny D. Todd Christofferson, “You Are Free,” *Liahona*, Mar. 2013, 16, 18.
2. Jeffrey R. Holland, “Keeping Covenants: A Message for Those Who Will Serve a Mission,” *Liahona*, Jan. 2012, 49.
3. Jereo ny “Understanding Our Covenants with God,” *Liahona*, Jolay 2012, 23.
4. “Ny Lalanao no Lalako,” *Fihirana sy Hiran'ny Ankizy*, lah. 44, nampiana fanamafisana.
5. 1 Nefia 14:14.
6. Jaona 13:35.
7. Lucy Mack Smith, in *Filles dans mon royaume: L'histoire et l'oeuvre de la Société de Secours* (2011), 25.
8. Môsia 27:14; nampiana fanamafisana.
9. Fotopampianarana sy Fanekempihavanana 18:13.
10. Jereo ny Henry B. Eyring, “Spiritual Preparedness: Start Early and Be Steady,” *Liahona*, Nôv. 2005, 37–40.
11. Richard G. Scott, “Mba Hahazo Fiadanana ao An-tokantrano,” *Liahona*, Mey 2013, 30.
12. Jereo ny D. Todd Christofferson, “The Gospel Answers Life's Problems and Challenges” (worldwide leadership training meeting, Feb. 2012); lds.org/broadcasts.
13. Jereo ny Dallin H. Oaks, “Good, Better, Best,” *Liahona*, Nôv. 2007, 104.
14. Thomas S. Monson, “Happiness—the Universal Quest,” *Liahona*, Mar. 1996, 5.
15. 2 Nefia 5:27.
16. Almà 50:23.
17. Almà 50:22.
18. Môsia 18:11.
19. Fotopampianarana sy Fanekempihavanana 84:38.
20. Henry B. Eyring, “Witnesses for God,” *Ensign*, Nôv. 1996, 30; nampiana fanamafisana.
21. Genesisy 29:20.
22. Jaona 3:16.
23. Joseph Fielding Smith, “Importance of the Sacrament Meeting,” *Relief Society Magazine*, Ôkt. 1943, 592.
24. Jeffrey R. Holland, “Ny Didy Lehibe Voalohany,” *Liahona*, Nôv. 2012, 84.
25. Jaona 14:21.
26. Jaona 10:11.

Nataon'i Carole M. Stephens

Mpanolotsaina Voalohany ao amin'ny Fiadidian'ny Fikambanana Ifanampiana Maneran-tany

Misy antony lehibe hifaliantantsika

Rehefa mitia sy mikolokolo ary manompo ny hafa amin'ny fomba bitika sy tsotra ianareo dia mandray anjara am-pahavitrihana amin'ny asa famonjena.

Rehefa nody mandry ny rafozandahiko dia nivory niaraka ny fianakaviako niarahaba ireo olona tonga niara-ory taminay. Nandritra ny takariva, teo am-pitafatafana tamin'ny fianakaviana aho dia nahatsikaritra matetika an'i Porter zafikelinay 10 taona nijoro teo akaikin'ny rafozambaviko—ny “renibeny.” Indraindray izy nijoro taoriany, nikarakara azy. Hitako ny sandriny indray mandeha nifandray tamin'ny an'ny renibeny. Tazako izy nandray ny tanany, namihina

kely azy ary nijoro teo akaikiny.

Nandritra ny andro maromaro taorian'ity zava-nitranga ity dia tsy nety afaka tao an-tsaiko ity sary ity. Nisy zavatra nanosika ahy handefa taratasy ho an'i Porter, hilazana aminy izay zavatra tsikaritra. Nandefa email tamin'ny aho ary niteny tamin'ny izay hitako sy tsapako. Nampahatsiahiviko an'i Porter ireo fanekempihavanana nataony tamin'ny batista, ka nitanisa ireo tenin'i Almà ao amin'ny Môsià toko faha 18 aho::

“Ary ankehitriny, satria maniry ianareo ny ho tonga ao amin'ny valan'Andriamanitra sy hantsoina hoe vahoakany ary te hifampitondra ny enta-mavesatry ny tsirairary mba hanamaivana izany;

“Eny, ary te hiara-malahelo amin'izay malahelo; eny, ary hampionona ireo izay mila fampiononana sy hijoro ho vavolombelon'Andriamanitra amin'ny fotoana rehetra sy amin'ny zava-drehetra izay mety hisy anareo, na dia hatramin'ny fahafatesana aza, . . . ka hahazoanareo ny fiainana mandrakizay—

“. . . Raha izany no fanirian'ny fonareo, inona no misakana ny tsy anaovana batista anareo amin'ny anaran'ny Tompo ho vavolombelona eo anoloany fa efa nanao fanekempihavanana Taminy ianareo, fa hanompo Azy sy hitandrina ny didiny mba hahazoany mampidina bebe kokoa ny Fanahiny aminareo?”¹

Nanazava tamin'i Porter aho fa i Almà dia nampianatra fa ireo izay te hatao batista dia mila vonona hanompo ny Tompo amin'ny alalan'ny fanompoana ny hafa—mandritra ny androm-piainanao manontolo! Hoy aho hoe: “Tsy fantatro raha azonao an-tsaina fa ny fomba nampisehoanao fitiavana sy fiahiana ho an'i Nenibe dia fitandremana ny fanekempihavananao. Mitandrina ny fanekempihavanantsika isika isan'andro rehefa tsara fanahy sy mampiseho fitiavana ary mifampikolokolo. Tiako ho fantatrao fotsiny fa midera anao aho satria mpitandrina fanekempihavanana ianao! Rehefa mitandrina ny fanekempihavanana nataonao tamin'ny batista ianao dia ho vonona ny haroso amin'ny fisoronana. Izany fanekempihavanana fanampiny izany dia hanome fahafahana bebe kokoa ho anao hitahiana sy hanompoana ny hafa ary hanampy anao hiomana amin'ireo fanekempihavanana hataonao any amin'ny tempoly. Misaotra anao aho fa tena ohatra tsara ho ahy ianao! Misaotra anao mampiseho ahy hoe ohatry ny ahoana izany olona mpitandrina fanekempihavanana izany!”

Namaly i Porter nanao hoe: “Misaotra anao ry Bebe tamin'ny hafatrao.

I Porter (ankavanana) miaraka amin'ny renin'ny raibeny.

Rehefa namihina an'i Nenibe hatrany aho dia tsy nahafantatra hoe nitan-drina ny fanekempihavanako, kanefa nahatsapa mamaivay tao am-poko aho ary nanana fahatsapana tsara. Fantatro fa ny Fanahy Masina tao am-poko izany.”

Nahatsapa mamaivay ihany koa aho rehefa tonga saina fa takatr'i Porter ny fifandraisana misy eo amin'ny fitandremana fanekempihavanana sy ilay fampanantenana hoe mba “hananan[tsika] mandrakariva ny Fanahy miaraka [amintsika]”²—fampantenanana iray izay tanteraka amin'ny alalan'ny fandraisana ny fanomezana ny Fanahy Masina.

Ry Rahavavy isany, rehefa namangy ny ankamaroanareo nanerana izao tontolo izao aho dia nahatsikaritra fa maro aminareo no mitovy amin'i Porter. Mijoro mangina ianareo amin'ny maha-vavolombelon'Andriamanitra anareo, miara-malahelo amin'izay malahelo, ary mampionona ireo izay mila fampiononana kanefa tsy tonga saina akory ianareo hoe eo am-pitandremana ireo fanekempihavananareo—ireo fanekempihavanana nataonareo tao amin'ny ranon'ny batisa sy tany amin'ny tempoly. Rehefa mitia sy mikolokolo ary manompo ny hafa amin'ny fomba bitika sy tsotra ianareo dia mandray anjara am-pahavitrihana amin'ny asa famonjena, dia ny asan'Andriamanitra hoe “hanatanteraka ny tsy fahafatesana sy ny fiainana mandrakizain'ny olona.”³

Amin'ny maha “zanakavavin'[ny Tompo] ao amin'ny fanjakany antsika,”⁴ dia nanao fanekempihavanana masina isika. Mandeha amin'ilay nantsoin'i Nefia hoe ilay “lalana ety sy tery izay mitondra amin'ny fiainana mandrakizay”⁵ isika. Amin'ny toerana samihafa eo amin'ilay lalana avokoa isika rehetra. Kanefa afaka miaramiasa isika mba hifanampiana “[h]ibosesika handroso amin'ny fiorenana ao amin'i Kristy, amin'ny fananana fanantenana mamirapiratra sy lavorary omban'ny fitiavana an'Andriamanitra sy ny olon-drehetra.”⁶

Manompo amin'ny maha-mpanorohevitra ao amin'ny Zatovovavy azy i Jeanne. Volana maro lasa izay dia

nahafantatra momba ny fiarahamiantana iray ho an'ny tanora ao amin'ny paroasiny izy: fihanihana mankany amin'ny toerana iray antsoina hoe Tendron'i Malan. Tsindrindaona izay tsy izy izy satria vao haingana izy no nametraka tanjona hanao izany fihanihana izany.

Rehefa tonga teo amin'ny fiandohan'ilay lalan-kely izy dia nanatona azy i Ashley, namany akaiky. Nisakambina an'i Jeanne izy ary nanolo-tena ny hiara-hihanika aminy, ka niteny hoe, “Hiaraka aminao aho”. Nanana olana ara-batana izay nanakana azy tsy ahafahany hihanika haingana i Ashley, izay 16 taona tamin'izany. Koa nandeha miadana izy sy i Jeanne, nijerijery ireo zava-boaharin'Andriamanitra: ireo vato teny amin'ny tendron'ny tendrombohitra teo ambonin'izy ireo, ary ireo voninkazo manodidina azy ireo. Hoy i Jeanne taty aoriana, “Tsy ela akory dia hadinoko ilay tanjoko hihanika hatrany amin'ilay tendrony, satria nanjary traikefa nahafinaritra iray hafa izany—traikefa nahafinaritra hampisehoana ireo zavatra tsara teny an-dalana, izay mety ho tsy hitako ny ankamaroany raha toa ka nihanika mba hahatratrarana fotsiny ilay tanjon'ny tendron'i Malan aho.”

Rehefa nanohy nihanika i Jeanne sy i Ashley, taty aoriana lavitra ny sisa rehetra tamin'ilay vondrona dia nanampy azy ireo i Emma, zatovovavy iray hafa tao amin'ny paroasy izay nanapa-kevitra hiandry sy hiaraka handeha amin'izy ireo. Nanampy ny fahafinaretan'izy ireo i Emma. Nampianatra hira iray azy ireo izy ary nitondra fanohanana sy famporisihana fanampiny. Hoy i Jeanne nahatsiaro hoe: “Nipetraka sy naka aina izahay, nihira sy niresaka ary nihomehy. Afaka nahafantatra an'i Ashley sy i Emma tamin'ny fomba izay tsy ho azoko natao tamin'ny fomba hafa aho. Tsy momba ilay tendrombohitra no lohalaharana tamin'izay—fa mihoatra lavitra noho izany. Momba ny fifanampiana teny an-dalana, indray mandingana isaky ny namindra.”

Rehefa niara-nihanika sy nihira sy niato ary niara-nihomehy i Jeanne sy Ashley ary Emma dia tsy nieritreritra

akory izao izy ireo hoe: “E! mitandrina ny fanekempihavanana nataontsika isika amin'izao fotoana ankehitriny izao.” Kanefa dia eo am-pitandremana ny fanekempihavanana nataony izy ireo. Nifanompo tamim-pitiavana sy fangorahana ary fanoloran-tena izy ireo. Samy nampatanjaka ny finoan'ny tsirairay izy ireo rehefa nifandrisika sy nifampianatra.

Nampianatra ny Loholona Russell M. Nelson hoe: “Rehefa takatsika fa isika dia zanaky ny fanekempihavanana, dia fantatsika hoe iza isika ary inona no andrasan' Andriamanitra amintsika.”⁷

Zakavavin'ny fanekempihavanana n'Andriamanitra i Maria Kuzina izay mahafantatra hoe iza izy ary inona no andrasan'Andriamanitra aminy. Rehefa nampandroso ahy tao antranony izy, tany Omsk, any Rosia, dia nihevitra aho hoe ny hanompo azy no nahatongavako teo, kanefa tsy ela akory dia fantatro fa ny hianatra avy taminy no nahatongavako teo. Niova fo ho amin'ny Fianganana i Maria, ary miaina araka ny torolalana hita ao amin'ny Lioka 22 hoe: “Rehefa mi-bebaka hianao, dia ampaherezo ireo rahalahinao.”⁸ Izy dia manana finoana an'ireo tenin'ny mpaminanintsika velona, ny Filoha Thomas S. Monson, izay niteny hoe:

“Izao no fotoana tokony hiarahan'ireo mpikambana sy ireo misiônera, miara-miasa, miasa ao amin'ny tanimbolin'ny Tompo mba hitondrana fanahy ho any Aminy. . . .

“ . . . Rehefa miasa am-pinoana isika dia hasehon'ny Tompo amintsika ny fomba hanamafisana orina ny Fianganany ao amin'ireo paroasy sy sampana misy antsika. Homba antsika Izy ary ho lasa mpiara-miasa mavitrika eo amin'ny asa fitoriana ataontsika.

“ . . . Ampiharo ny finoanareo . . . rehefa mandinika ianao hoe iza amin'ireo olona ao amin'ny fianakavianao, amin'ireo namanao, amin'ireo mpiray vodirindrina aminao ary amin'ireo olom-pantatrao no mba tianao hasaina ho ao an-tranonao mba hihaona amin'ireo misiônera, mba hahafahan'izy ireo mandre ny hafatry ny Famerenana amin'ny laoniny.”⁹

Manaraka ity torohevitra ity i Maria amin'ny alalan'ny fikolokoloana sy fanompoana ireo rahavavy izay nasaina ho vangiany ary manao mihoatra noho ny fanatanterahana izany fotsiny ihany izy. Manana namana maro izay malaina sy tsy mbola naheno ny hafatry ny filazantsaran'i Jesoa Kristy naverina tamin'ny laoniny izy. Mampihatra finoana izy isan'andro sy mivavaka mba hahafantarana ireo izay mila ny fanampiany, dia miasa araka ireo bitsika azony izy avy eo. Miantso an-telefaonina izy, maneho ny fitiavany ary miteny amin'ireo namany hoe "Mila anao izahay." Manao takarivan'ny mpianakavy isan-kerinandro ao an-tranony izy ary manasa mpifanolobidirindrina sy mpikambana ary misiônera mba ho tonga—ary mampisakafo azy ireo. Manasa azy ireo izy mba ho tonga any am-piangonana, miandry ny fahatongavan'izy ireo ary mipetraka eo akaikin'izy ireo rehefa tonga izy ireo.

Takatr'i Maria ilay fampahatsiahiavana nataon'ny Loholona Jeffrey R. Holland vao haingana izay fa "ny fanasana iray izay ateraky ny fitiavantsika ny hafa sy ny Tompo Jesoa Kristy . . . dia tsy ho lazaina ho manafintohina na mitsaratsara na oviana na oviana."¹⁰ Mihazona ny lisitr'ireo olona milaza ho tohina izy ary manohy manompo azy ireo. Koa satria fantatr'izy ireo fa tia azy ireo izy dia afaka miteny azy ireo izy hoe: "Aza tohina. Tsy mitombina izany fihetsika izany!"

Mpianatr'i Jesoa Kristy mpitandrina fanekempihavanana i Maria. Na dia tsy manana mpihazona ny fisoronana ao an-tokantranony aza izy dia mahatsapa ny herin'Andriamanitra isan'andro ho fanatanterahany ireo fanekempihavanana nataony tany amin'ny tempoly rehefa mibosesika amin'ilay lalana, sy maharitra hatramin'ny farany ary manampy ny hafa handray anjara amin'ny asa famonjena mandritra ilay dia.

Rehefa nizara ireo traikefa ireo aho, nahita ny tenanareo ao amin'ny asa famonjena ve ianareo? Makà fotoana iray hieritreretana zanakavavin'Andriamanitra iray hafa izay mila famporisihana mba hiverenany eo amin'ilay lalan'ny fanekempihavanana na mila

fanampiana kely mba hijanona eo amin'ilay lalana. Anontanio ny Rainao any an-danitra ny momba azy. Zanany vavy izy. Fantany ny anarany. Fantany ihany koa ianao, ary holazainy aminao izay ilain'io rahavavy io. Mahareta sy mirosoa amim-pinoana ary mivavaha ho azy hatrany, ary manaova zavatra araka ireo bitsika izay azonao. Rehefa manao ireo bitsika ireo ianao dia hanamafy anao ny Fanahy fa ankasi-trahan'ny Tompo ny fanatitrao.

"Rahavavy Eliza R. Snow . . . dia nankasitraka ireo ezaka ataon'ny raha-vavy mba hifampatanjaka. . . . Nolazainy izy ireo fa na dia tsy mihazona firaketana ireo fanatitra rehetra atao aza ny Fiangonana dia ny Tompo no mihazona firaketana tonga lafatra ny amin'ireo asa famonjena:

" . . . Nilaza ny Filoha Joseph Smith fa naorina mba hamonjy fanahy ity fikambanana ity. Inona [no ataontsika] mba hamerenana indray ireo izay efa niala ny lalana?—mba hanafanana ny fon'ireo izay efa nalaina amin'ny filazantsara?—Misy boky iray hafa hiraketana ny finoanao, ny hatsarampanahinao, ny asa tsara vitanao ary ny teni[nao]. Misy boky hafa koa raketina. Tsy misy ho very."¹¹

Ao amin'ny Bokin'i Môrmôna dia miresaka momba ilay antony lehibe tokony hifaliantsika i Amôna. Hoy izy: "Ary ankehitriny, manontany aho, inona no fitahiana lehibe efa natolo[tr'Andriamanitra] antsika? Moa azonareo tenenina?"

Tao anatin'ny hafaliana lehibe nananany dia tsy niandry valinteny i Amôna. Hoy izy, "Indro izaho no hamaly ho anareo; . . . Izany no fitahiana izay efa natolotra antsika, dia ny efa

nanaovana antsika ho fitaovana teo an-tànan'Andriamanitra mba hanatanteraka ity asa lehibe ity."¹²

Zanakavavin'ny fanekempihavanana ao amin'ny fanjakan'ny Tompo isika, ary manana fahafahana isika ho tonga fitaovana eo am-pelatanany. Rehefa mandray anjara amin'ny asa famonjena isan'andro amin'ny fomba bitika sy tsotra isika—mifampikarakara sy mifampatanjaka ary mifampianatra—dia hanana fahafahana hifaly miaraka amin'i Amôna izay nanambara hoe:

"Nefa indro, feno ny fifaliako, eny, safononoky ny fifaliana ny foko ary hifaly amin'Andriamanitra aho.

"Eny, fantatro fa tsinontsinona aho; raha ny heriko dia malemy aho; koa tsy hirehareha ny amin'ny tenako aho fa hirehareha kosa ny amin'Andriamanitra, fa amin'ny heriny no ahafahako manao ny zava-drehetra."¹³

Izany no ijoroako ho vavolombelona amin'ny anaran'i Jesoa Kristy, amena. ■

FANAMARIHANA

1. Môsià 18:8–10.
2. Fotopampianarana sy Fanekempihavanana 20:77.
3. Mosesy 1:39.
4. Fotopampianarana sy Fanekempihavanana 25:1.
5. 2 Nefia 31:18.
6. 2 Nefia 31:20.
7. Russell M. Nelson, "Covenants," *Liahona*, Nôv. 2011, 88.
8. Lioka 22:32.
9. Thomas S. Monson, "Faith in the Work of Salvation" (worldwide leadership training broadcast, Jona 2013); lds.org/broadcasts.
10. Jeffrey R. Holland, "Our Responsibility to Invite" (worldwide leadership training broadcast, Jona 2013), lds.org/broadcasts.
11. *Filles dans mon royaume: L'histoire et l'oeuvre de la Société de Secours* (2011), 83.
12. Almà 26:2–3.
13. Almà 26:11–12.

Nataon'i Linda S. Reeves

Mpanolotsaina Faharoa ao amin'ny Fiadidian'ny Fikambanana Ifanampiana Maneran-tany

Takio ireo Fitahian'ny Fanekehempihavananao

Rehefa manavao sy manaja ny fanekehempihavanantsika isika dia ho maivana ny enta-mavesatsika ary afaka ny ho tonga madio lalandava sy hahazo hery isika.

Ry rahavavy isany, mahafinaritra ery izany miaraka aminareo eto indray.

Vao haingana aho no nifankafan-tatra tamin'ny vehivavy iray izay nio-mana hatao batisa. Tamin'io Alahady io dia tonga tao am-piangonana izy rehefa avy nandeha an-tongotra 3 km tao anaty fotaka be. Nandeha avy hatrany tao amin'ny efitrano fidiovana izy, nanala ireo akanjony feno fotaka, nanasa ny tenany, ary nanao akanjo madio fitondra Alahady. Niresaka mikasika ny fiovam-pony izy tao amin'ny fivorian'ny Fikambanana Ifanampiana. Nanohina ny foko ny faniriany lehibe mba hodiovina amin'ny alalan'ny fibebahana sy ny Sorompanavotan'ny Mpamonjy ary ilay fahavononany hamela ny "fahazarany taloha" mba hanaovany fanekehempihavanana masina amin'ny Raintsika any an-danitra. Nisaraka tamin'ny olon-tiany izy, nandresy ny fiankinan-doha mba hahafahany miaina ny Tenin'ny Fahendrena, niala tamin'ny asa fanaony Alahady ary nilaozan'ireo namana tiany rehefa nilaza tamin'izy ireo ny fikasany hatao batisa. Tsy andriny tokoa ny hibe-baka amin'ny fahotany rehetra mba

hahafahany mahatsapa ho madio sy mahatsapa ilay fitiavana manavotry ny Mpamonjy. Notaomim-panahy tamin'ny alalan'ny faniriany ho tonga madio ara-batana sy ara-panahy aho tamin'io maraina io.

Fantatray fa maro aminareo no nahafay zavatra maro tahaka izany rehefa nahatsapa ny fijoroan'ny Fanahy Masina ho vavolombelona ary naniry tokoa ny hibe-baka, hatao batisa ary hodiovina. Mety tsy misy fotoana hafa ahatsapantsika be dia be tokoa ny fitiavana masin'ny Mpamonjy

toy ny ahatsapantsika izany rehefa mibe-baka isika sy mahatsapa ny fian-tefan'ny fitiavany antsika ary manome antoka antsika ny amin'ny fitiavany sy ny fanekeny antsika.

Alahady vitsivitsy lasa izay, rehefa nihaino ny vavaky ny fanasan'ny Tompo iray aho, dia nanohina ny foko ny fomba nanononan'ilay mpisorona ny teny tsirairay tamim-pihetseham-po lehibe. Nantsoiko an-telefaonina io mpisorona io taoriana kelin'izay mba hisaorako azy tamin'ny fanampiany, mba hahatonga ny fanasan'ny Tompo ho traikefa lalina ara-panahy ho ahy sy ny mpiangona. Tsy tao an-trano izy fa ny reniny no namaly hoe:

"Ho faly tokoa izy fa niantso ianao! Fotoana voalohany nanaovany ny vavaky ny fanasan'ny Tompo izany ary niara-niomana tamin'izany izahay rehefa niresaka mikasika ny lanjan'ny fanasan'ny Tompo sy ny fanavaozana amim-pahamendrehana ireo fanekehempihavanan'ny batisa nataonay tamin'ny Mpamonjy." Tena tiako ity renim-pianakaviana malala ity noho ny fampianarany ny zanany mikasika ny herin'ny fanekehempihavanan'ny batisa sy ny fomba nanampiany ireo mpikambana tao amin'ny paroasy hahatsapa izany hery izany.

Ny renim-pianakaviana iray hafa, izay fantatro, dia nipetraka irery tao am-piangonana nandritra ny taona maro niaraka tamin'ireo zanany kely efatra. Noho izy zara raha afaka nifantoka tamin'ny Mpamonjy nandritra ny fanasan'ny Tompo, dia nanao drafitra izy. Amin'izao fotoana izao izy dia miezaka ny mandany fotoana isaky ny Sabotsy mba hieritretana ny herinandrony ary hieritretana momba ireo fanekehempihavanany sy ny zavatra tokony hibe-bahany. "Noho izany," hoy izy, "dia tsy maninona na toy ny ahoana na toy ny ahoana ny zavatra iainako miaraka amin'ireo zanako ny Alahady; vonona ny handray ny fanasan'ny Tompo aho, hanavao ny fanekehempihavanako ary hahatsapa ny hery manadion'ny Sorompanavotana."

Nahoana ny Mpamonjy no manome lanja lehibe ny fanasan'ny Tompo ry rahavavy malala? Inona no lanjan'ity fanavaozana isaky ny herinandro

ireo fanekempihavanantsika tamin'ny batisa ity? Moa ve isika mahafantatra ny fahafahan'ny Mpanonjy manadio antsika tanteraka isan-kerinandro rehefa mandray amim-pahamendrehana sy am-pisaintsainana ny fanasan'ny Tompo? Nijoro ho vavolombelona ny Filoha Boyd K. Packer hoe: "Izany no fampanantenan'ny filazantsaran'i Jesoa Kristy sy ny Sorompanavotana: . . . ka any amin'ny fiafaran'ny fiaina[ntsika isika] dia afaka hiampita ny voaly ary efa nibebaka tamin'ny fahota[ntsika] sy voadio tamin'ny alalan'ny ran'i Kristy."¹

Mahatsapa fifaliana lehibe ny fiadidiana iandraiketany rehefa manao sy mitandrina fanekempihavanana ireo rahavavinay sy ny fianakaviany, kanefa malahelo anareo izay miaina fahoriana lehibe eo amin'ny fiainanareo izahay noho ny tsy fanajan'ireo olon-tianareo ny fanekempihavanany. Nodidian'ny Tompo hiresaka tamin'ireo rahalahiny mikasika ireo vehivavy sy ankizy marina tamin'ny androny ny mpaminany Jakôba, rahalahin'i Nefia. Mijoro ho vavolombelona aho fa notehirizina manokana ho an'izao androntsika izao ireo teniny. Miresaka amintsika izy, toy ny hoe ny Mpanonjy tenany mihitsy no miresaka. I Jakôba dia "[n]ivesatra . . . fanahiana betsaka tokoa" rehefa nijoro ho vavolombelona tamin'ireo vady sady raimpianakaviana hoe:

"Mahory ahy koa ny tsy maintsy ampiasako fahasiam-pitenenana be momba anareo, . . . manoloana ny vadinareo sy ny zanakareo izay malia sy madio ary marefo fatratra tokoa ny fihetseham-pon'ny ankamaroany. . . .

". . . Ny fitolokoan'ny fony dia miakatra any amin'Andriamanitra. . . . Fo maro no [efa] maty voatrobaky ny ratra lalina."²

Nampanantena ireo vehivavy sy ankizy mpitandrina fanekempihavanana tamin'ny androny sy amin'izao androntsika izao i Jakôba hoe:

"Miandrindra an'Andriamanitra amin'ny fiorenan'ny sainareo ary mivavaha Aminy amin'ny finoana fatratra, ary hampiononiny amin'ny fahoriana-ireo ianareo. . . .

". . . Andrandrao ny lohana-ireo ary raiso ny teny mahafinaritra

izay an'Andriamanitra ary mivokisa amin'ny fitiavany."³

Ry rahavavy, mijoro ho vavolombelona ny amin'ny tanjaka sy herin'ny vavaka aho rehefa maneho ny fanaintantsika lalina sy ny fanirantsika amin'ny Ray any an-danitra isika, ary ny amin'ireo valim-bavaka izay voaray rehefa "mivoky" ny soratra masina sy ny tenin'ireo mpaminany velona isika.

Efa ho telo taona lasa izay dia nisy afo mpandrava nanimba ny tao anatin'ny tabernakely mamintsika sy manan-tantara ao Provo, Utah. Noraisin'ny fiaraha-monina sy ireo mpi-kamban'ny Fiangonana ho loza lehibe ny fahasimbany. Maro no nanontany tena hoe: "Fa nahoana no navelan'ny Tompo hitranga izany? Azo antoka fa afaka nisoroka ny afo na nanakana ny fahasimban'izany Izy."

Folo volana taty aoriana, nandritra ny fihaonamben'ny Fiangonana tamin'ny Ôktôbra 2011, dia nisy tabataba re izay naneho fahatalanjonana rehefa nilaza ny Filoha Thomas S. Monson fa ho lasa tempoly masina—tranon'ny Tompo ilay tabernakely rava vao haingana! Tampoka teo dia afaka nahita ny zavatra efa fantatry ny Tompo

hatrizay isika! Tsy avy Aminy ilay afo fa navelany hosimbain'ny afo ny tao anatin'ny. Nahita ilay tabernakely ho toy ny tempoly kanto dia kanto Izy—trano hitoetra mandrakizay hanaovana fanekempihavanana masina mandrakizay."⁴

Ry rahavaviko malala, mamela antsika mba hotsapaina sy hozahan-toetra ny Tompo ary indraindray dia hatrany amin'izay ambony indrindra zakantsika. Nahita ny fiainan'ireo olon-tiantsika isika—ary koa ny an'ny tenantsika—toy ny kilan'ny afo ary tsy misy raisina intsony ary manontany tena hoe nahoana no namela ny zavatra toy izany hitranga ny Ray any an-danitra be fitiavana sy tia miahy. Kanefa tsy mamela antsika amin'izao izy. Mitsangana miaraka amin'ny tanana mivelatra Izy ary manasa antsika amin'ny fony hanatona Azy. Manorina ny fiainantsika ho lasa tempoly kanto dia kanto Izy, izay azon'ny Fanahiny hitoerana mandrakizay.

Ao amin'ny Fotopampianarana sy Fanekepihavanana 58:3–4 dia miteny amintsika ny Tompo hoe:

"Tsy hainareo jerena amin'ny masonareo voajanahary amin'izao fotoana izao ny fikasan'Andriamanitrareo

momba ireo zavatra izay ho avy rahatrizay ireo, ary ny voninahitra izay hanaraka aorian'ny fahoriana be.

“Fa tonga aorian'ny fahoriana be ny fitahiana. Koa avy ny andro izay ham-pisatrohina anareo voninahitra be.”

Ry rahavavy, mijoro ho vavolombelona aho fa manana drafitra ho an'ny fiainantsika tsirairay ny Tompo. Tsy misy mahatafintohina Azy na tsy nam-poiziny amin'ny zavatra rehetra mitranga. Mahalala ny zavatra rehetra ary tia ny zavatra rehetra Izy. Tsy andriny ny hanampiana antsika, hampionona antsika ary hanamaivana ny fanaintantsika rehefa miantehitra amin'ny herin'ny Sorompanavotana sy manaja ny fanekempihavanantsika isika. Mety ho ireo fizahan-toetra sy fahoriana iainantsika no ho ireo zavatra hitarika antsika hanatona Azy sy hiantehitra amin'ny fanekempihavanantsika mba hahafahantsika miverina eo anatrehany sy hahazo ny zavatra rehetra ananan'ny Ray.

Tamin'ny taona lasa teo aho dia

nila sy naniry hahatsapa lalindalina kokoa ny fitiavan'ny Tompo, hahazo fanambarana ho an'ny tena manokana, hahatakatra bebe kokoa ireo fanekempihavanako tao amin'ny tempoly, ary hohamaivanina amin'ny enta-mavesatro. Rehefa nivavaka manokana hahazo ireo fitahiana ireo aho dia tsapako ny Fanahy nitarika ahy ho any amin'ny tempoly sy hihaino bebe kokoa ireo teny milaza ireo fitahiana notononina tamiko. Mijoro ho vavolombelona aho fa rehefa nihaino tamim-pifantohana kokoa aho ary niezaka ny hampihatra ny finoako dia namindra fo tamiko ny Tompo ary nanamaivana ny enta-mavesatro. Nanampy ahy hahatsapa fiadanana lehibe mikasika ny vavaka izay tsy mbola nivaly Izy. Mamatotra ny Tompo mba hihazona ny fampantenenany isika rehefa mitandrana ny fanekempihavanantsika sy mampihatra ny finoantsika.⁵ Mankanesa any amin'ny tempoly ry rahavavy malala ary angataho ireo fitahiana ho anareo!

Te hiresaka mikasika ny fomba hafa iray koa aho izay afaka manome antsika fahatokiana sy finoana. In-draindray isika vehivavy dia manana fironana hitsikera be loatra ny tenantsika. Mila mikatsaka ny Fanahy isika amin'ireo fotoana ireo ary manontany hoe: “Moa toa izao ve no tian'ny Tompo handraisako ny tenako, na hoe: Moa miezaka ny hahakivy ahy ve Satana?” Tadidio ny toetoetran'ny Ray any an-danitra, izay manana fitiavana tonga lafatra sy tsy manam-petra.⁶ Tiany ny hankahery antsika fa tsy hanakivy antsika.

Amin'ny maha-mpikamban'ny Fiangonana antsika dia mety hahatsapa isika indraindray fa tokony ho ao anatin'ny “fianakaviana Olomasin'ny Andro Farany lavorary” iray mba haneken'ny Tompo antsika. Matetika isika no mahatsapa ho “tsy mendrika” na tsy ao anatin'ny fanjakana raha tsy manana izany fianakaviana tonga lafatra izany. Ry rahavavy malala; rehefa tonga ny farany dia ny fomba nitan-dremantsika ny fanekempihavanana sy ny fomba niezahantsika hanaraka ny ohatry ny Mpamonjy antsika, Jesoa Kristy no hanan-danja amin'ny Rain-tsika any an-danitra.

Mijoro ho vavolombelona aho fa i Jesoa Kristy no Mpamonjy sy Mpanavotra antsika. Noho ny Sorompanavotany dia afaka ny ho voadio isan-kerinandro isika rehefa mandray amim-pahamendrehana ny Fanasan'ny Tompo. Rehefa manavao sy manaja ny fanekempihavanantsika isika dia ho maivana ny enta-mavesatsika ary afaka ny ho tonga madio lalandava sy hahazo hery isika ka rehefa tapitra ny andro iainantsika dia mba ho anisan'ny mendrika handray ny fisandratana sy ny fiainana mandrakizay isika. Mijoro ho vavolombelona ny amin'ireo zavatra ireo aho amin'ny anaran'ilay Mpamonjy malalantsika, Jesoa Kristy, amena. ■

FANAMARIHANA

1. Boyd K. Packer, “Ny Sorompanavotana,” *Liahona*, Nôv. 2012, 77.
2. Jakôba 2:3, 7, 35.
3. Jakôba 3:1-2.
4. Jereo ny Môsià 23:21-22.
5. Jereo ny Fotopampianarana sy Fanekempihavanana 82:10.
6. Jereo ny Russell M. Nelson, “Divine Love,” *Liahona*, Feb. 2003, 12-17.

Nataon'ny Filoha Thomas S. Monson

Tsy Irery na Oviana na Oviana Isika

Indray andro any ianareo dia handinika ny fiainanareo ary hijery ireo fotoan-tsarotra nolalovanareo, dia ho fantatrareo fa teo anilanareo foana Izy.

Ry anabaviko malala, ny fihetseham-po tsapanay eto izao takariva izao dia porofon'ny herinareo, ny fahafoizan-tenanareo ary ny hatsaranareo. Hoy ny Mpampianatra: “Hianareo no fanasin'ny tany. . . . Hianareo no fahazavan'izao tontolo izao.”¹

Rehefa nandinika ny fahafahako miresaka aminareo aho dia nitamberrina tao an-tsaiko ny fitiavan'i Frances, vady malalako, ny Fikambanana Ifanampiana. Nanompo tamin'ny antso maro tao amin'ny Fikambanana Ifanampiana izy nandritra ny andrompiainany. Nantsoina ho filohan'ny Misiona Kanadiana aho rehefa feno 31 taona izahay roa. Nandritra ireo telo taona nanaovanay izany asa izany dia i Frances no nitarika ny Fikambanana Ifanampiana rehetra tao anatin'izany faritra midadasika izany, izay nahitana ny faritanin'i Ontario sy Québec. Ny sasany tamin'ireo namany akaiky indrindra dia azony avy tamin'izany asa niandraiketany izany ary avy tamin'ireo antso marobe notanterahany taty aoriana tao amin'ny Fikambanana Ifanampiana tao amin'ny paroasinay koa. Zanakavavy mahatokin'ny Ray any an-danitra izy, ilay vadiko tiako

sady namana malalako indrindra. Tsy misy teny mahalaza ny alaheloko azy.

Tia ny Fikambanana Ifanampiana koa aho. Mijoro ho vavolombelona aminareo aho fa natsangana araka ny fitaomam-panahy izany ary ampahany tena ilaina ao amin'ny Fiangonan'ny Tompo eto ambonin'ny tany. Tsy ho vita ny hanao kajikajy ny zavatra tsara rehetra avy amin'ity fikambanana ity sy ny fiainana voatahy noho ny fisian'izany.

Karazam-behivavy samihafa no mandrafitra ny Fikambanana Ifanampiana. Ao ireo izay tsy manambady—mety mianatra, mety miasa—kanefa manorina fiainana tsara sy mahafa-po. Ny sasany aminareo dia renim-pianakaviana sahirana amin'ny fanabeazan-janaka. Ary ny sasany aminareo dia namoy ny vadinareo noho ny fisaraham-panambadiana na ny fahafatesana ary miady mafy amin'ny fitaizana ny zanakareo tsy misy fanampiana avy amin'ny vady na raim-pianakaviana. Ny sasany aminareo dia efa nahalehibe zanaka, kanefa mahatsikaritra fa mbola mila ny fanampianareo izy ireo. Maro aminareo no manana ray aman-dreny

efa nahazo taona izay mila ilay fikarakarana amim-pitiavana izay tsy misy afaka manome afa-tsy ianareo.

Na aiza na aiza no toerana misy antsika eo amin'ny fiainana dia misy ireo fotoana izay hiatrehantsika rehetra olana sy zava-manahirana. Na dia tsy mitovy aza izany ho an'ny tsirairay, dia samy manana izany avokoa isika rehetra.

Misy ny maro amin'ireo zava-tsarotra atrehintsika satria miaina eto amin'ity fiainana an-tany ity isika, izay onenan'ny olona maro samihafa. Maro amintsika no mametra-panontaniana ao anatin'ny hakiviana hoe: “Ahoana moa no ahafahako mifantoka tsara any amin'ilay tontolo selestialy raha mbola miaina eto amin'ity tontolo telestialy ity aho?”

Hisy ny fotoana handehananao eo amin'ny lalana feno tsilo sy feno ady sarotra. Mety hisy ny fotoana izay hahatsapanao ho toy ny nandao—na nanalavitra mihitsy aza—an'ilay Mpanome ny fanomezam-pahasoavana tsara rehetra. Mitebiteby ianao fa hoe mandeha irery. Misolo toerana ny finoana ny tahotra.

Rehefa tafiditra ao anatin'ny toejavatra tahaka izany ianao dia miangavy anao aho mba hahatsiaro hivavaka. Tiako ny tenin'ny Filoha Ezra Taft Benson mikasika ny vavaka. Hoy izy:

“Nandritra ny fiainako dia ny torohevitra mba hiantehitra amin'ny vavaka no sarobidy indrindra tamiko mihoatra noho ny torohevitra rehetra . . . voaraiko. Lasa ampahan-javatra manan-danja lehibe tao anatiko izany—vatofantsika, loharanon-kery tsy misy fiafarany ary fototry ny fahalalako ireo zava-masina. . . .

“. . . Na dia tonga aza ireo zavatra mampalahelo dia afaka mahazo toky indray amin'ny alalan'ny vavaka isika, satria hanambara fiadanana ho an'ny fanahy Andriamanitra. Izany fahatsapana fiadanana izany no fitahiana lehibe indrindra eo amin'ny fiainana.”²

Nananatra ny Apôstôly Paoly hoe: “[Ambarao] ny fangatahanareo amin'Andriamanitra amin'ny zavatra rehetra.

“Ary ny fiadanan'Andriamanitra, izay mihoatra noho ny fahalalana

rehetra, hiaro ny fonareo sy ny hevitrareo ao amin'i Kristy Jesosy.”³

Fampanantenana lehibe izany! Ny fiadanana no katsahintsika sy tena iriantsika indrindra.

Tsy natao ho ety an-tany mba ho irery isika. Misy loharanon-kery sy tanjaka ary fampiononana mahatalanjona natao ho antsika tsirairay avy. Ny Tompo izay mahafantatra antsika mihoatra noho izay ahafantarantsika ny tenantsika, Izy ilay manana fahatakarana lehibe kokoa, ary mahafantatra ny farany hatramin'ny voalohany dia nanome toky antsika fa ho eo akai-kintsika hanome fanampiana raha toa isika ka mangataka izany. Manana ilay fampanantenana isika hoe: “Mivavaha mandrakariva, ary minoa dia hiara-miasa ny zava-drehetra ho tombontsoanareo.”⁴

Rehefa mivavaka amin'Andriamanitra isika dia aoka tsy hanadino ny teny nampianarin'ny Mpamonjy antsika. Rehefa niatrika ilay fijaliana mahatsiravina tao Getsemane sy teo amin'ny hazo fijaliana Izy dia nivavaka tamin'ny Ray hoe: “Nefa aoka tsy ny sitrapoko anie no hatao, fa ny Anao.”⁵ Na sarotra tahaka ny inona aza izany indraindray dia andraikitsika ihany koa ny matoky fa ny Ray any an-danitra dia mahafantatra tsara indrindra ny fomba sy ny fotoana hanoomezana ny fanampiana tadiavintsika.

Tena tiako ny tenin'ny mpahaitononkalo iray hoe:

Tsy fantatro hoe amin'ny fomba mahalana toy ny ahoana

Fa ny fantatro dia mamaly vavaka Andriamanitra.

Fantatro fa nanome toky Izy

Izay milaza fa ny vavaka dia re foana

Ka na ho ela na ho haingana dia hivaly izany,

Ka dia mivavaka aho sady miandry am-pitoniana ihany.

Ireo fitahiana izay nokatsahiko

Tsy haiko raha ho tonga araka izay noheveriko,

Fa apetrako Aminy fotsiny ny vavako

Ny sitrapony dia tsara noho ny ahy

Mahatoky aho fa hamaly ny vavako Izy

Na handefa valiny misy fitahiana lehibe kokoa.”⁶

Mazava ho azy fa tsy natao ho an'ny fotoan-tsarotra fotsiny ny vavaka. Mamerimberina milaza amintsika ny soratra masina mba “hivavaka mandrakariva”⁷ sy hivavaka mandrakariva ao am-pontsika.⁸ Ny tonon'ny hira iray tiako sady tsy zoviana amintsika dia mametra-panontaniana izay tokony tsara apetratsika amin'ny tenantsika isan'andro hoe: “Moa nivavaka?”⁹

Ankoatra ny vavaka dia zavatra iray manampy antsika haharitra ao anatin'ilay tontolontsika misy fahasarotana matetika ny fandalinana soratra masina. Ny tenin'ny fahamarinana sy ny fitaomam-panahy hita ao amin'ireo bokin-tsarotra masintsika miisa efatra dia fananana sarobidy ho ahy. Tsy mety reraka mihitsy aho amin'ny famakiana azy ireo. Mahazo hery ara-panahy aho isak'izay mandalina soratra masina. Manome fitarihana eo amin'ny fiainako ireo teny masin'ny fahamarinana ireo ary manoro ny lalana mankany amin'ny fahalavorariana mandrakizay.

Rehefa mamaky sy misaintsaina ny soratra masina isika dia hahazo ilay fitarihana tena tsara omen'ny Fanahy antsika. Afaka mahazo ny valin'ireo

fanontaniansika isika. Mahafantatra ireo fitahiana tonga amin'ny alalan'ny fitandremana ny didin'Andriamanitra isika. Mahazo fijoroana ho vavolombelona azo antoka ny amin'ny Rain-tsika any an-danitra sy i Jesoa Kristy Mpamonjy antsika ary ny fitiavan'Izy ireo antsika isika. Rehefa ampiarahantsika amin'ny vavaka ataontsika izany dia afaka mahafantatra marina tokoa isika fa marina ny filazantsaran'i Jesoa Kristy.

Hoy ny Filoha Gordon B. Hinckley hoe: “Enga anie ka hitahy antsika tsirairay ny Tompo mba hivokisantsika amin'ny [teniny] masina sy hisintonantsika avy amin'[izy ireo] ilay hery, ilay fiadanana, ary ilay fahalalana ‘mihoatra noho ny fahalalana rehetra (Filip. 4:7).”¹⁰

Rehefa mahatsiaro ny vavaka isika ary maka fotoana hamakiana ny soratra masina dia hotahiana kokoa amin'ny fotoana tsy voafetra ny fiainantsika ary hohamaivanina kokoa ny enta-mavesatsika.

Tiako ny hizara aminareo ny tantara mikasika ny fomba namlan'ny Ray any an-danitra ny vavaka sy ny fitalahoan'ny vehivavy iray sy ny nanomezany azy ny fiadanana sy ny toky nokatsahiny fatratra.

Nanomboka tamin'ny herintaona lasa ny zava-tsarotra niainan'i Tiffany rehefa nanam-bahiny tao an-trano izy nandritra ny fotoam-pialantsasatra fankalazana ilay Fotoana Fisaorana an'Andriamanitra noho ireo fitahiana nomeny ary avy eo dia tamin'ny Krismasy indray. Nianatra ho mpitsabo ny vadiny ary tamin'izay izy dia tao anatin'ny taona faharoa nanarahany fiofanana ho mpitsabo tany amin'ny hopitaly. Noho izy tsy maintsy niasa nandritra ny ora maro dia tsy afaka nanampy betsaka loatra an-dramatoa vadiny araka izay tian'izy roa natao izy, ka noho izany dia lasa andraikitr'i Tiffany avokoa ny ankabeazan'ireo zavatra tokony notanterahana nandritra io fotoam-pialantsasatra io, ary ankoatra izay dia teo ihany koa ny fikarakarana ireo zanaka kelin'izy ireo miisa efatra. Nanomboka nahatsiaro ho tototry ny asa i Tiffany, ary taorian'izay koa dia nahafantatra izy fa

voan'ny homamiadana ny olona iray izay tiany tokoa. Nanomboka nana-vesatra azy ny fisavorovoroan-tsaina sy ny tebteby ary nanjary nandalo fotoam-pahakiviana sy harerahan-tsaina izy. Nitady fanampiana teo amin'ny lafin'ny fitsaboana izy fa tsy nisy na inona na inona niova. Tsy nazoto homana intsony izy ary nanomboka nihena, ary tsy nahasalama ilay vatana keliny izany. Nitady fiadanana tamin'ny alalan'ny soratra masina izy ary nivavaka mba hohafahana tao anatin'ilay harerahan-tsaina izay nandrendrika azy. Rehefa toy ny tsy nisy fiadanana na fanampiana tonga dia nanomboka nahatsapa ho navelan'Andriamanitra ho irery izy. Nivavaka ho azy sy niezaka fatratra ny hanampy azy ny fianakaviany sy ny namany. Nanateran'izy ireo ny sakafo tiany indrindra izy mba hiezahana hihazonana azy ho salama ara-batana, saingy kely fotsiny no nohaniny ary tsy afaka nihinana izany hatramin'ny farany izy.

Tamin'ny andro iray izay tena mafy tokoa dia niezaka ny nisarika azy tamin'ireo sakafo tiany hatramin'izay ny namana iray, kanefa dia zava-poana izany. Rehefa tsy nisy nety izay natao dia hoy ilay namana hoe: "Tsy maintsy misy zavatra iray tianao hohanina izao."

Nieritreritra vetivety i Tiffany dia hoy izy hoe: "Ny hany zavatra tonga ato an-tsaiko ary tiako hohanina izao dia mofo namboarina tao an-trano."

Saingy tsy nisy izany teo am-pelatanana.

Ny tolakandro taorian'izany dia naneno ny lakolosy fanairana tao an-tranon'i Tiffany. Tao an-trano ny vadiny tamin'izay ka nandeha namoha ny varavarana. Rehefa avy niresaka tamin'ilay olona izy dia nitondra mofo iray namboarina tao an-trano. Gaga i Tiffany rehefa nolazain'ny vadiny taminy fa avy any amin'ny vehivavy iray antsoina hoe Sherrie, izay zara raha fantatr'izy ireo, ilay mofo. Naman'i Nicole rahavavin'ny Tiffany izy, izay nipetraka tany Denver, Colorado. Nampifankafantarina tamin'i Tiffany sy ny vadiny tao anatin'ny fotoana fohy volana maromaro talohan'izay i Sherrie rehefa nivahiny tao amin'i Tiffany

nandritra ny fotoam-pialantsasatra fankalazana ilay Fotoana Fisaorana an'Andriamanitra noho ireo fitahiana nomeny i Nicole sy ny fianakaviany. I Sherrie, izay nipetraka tany Omaha dia tonga tany an-tranon'i Tiffany mba hamangy niaraka tamin'i Nicole.

Niantso an'i Nicole rahavaviny i Tiffany, niaraka tamin'ny mofo matsiro teny an-tanany, izay volana maromaro taty aorian'ny nifankafantaran'i Tiffany tamin'i Sherrie, mba hisaotra azy noho ny nanirahany an'i Sherrie hanao asa feno famindram-po toy izany. Fantatr'i Tiffany tamin'izay kosa anefa fa tsy namporisika an'i Sherrie hamangy azy i Nicole ary tsy nahafantatra izany.

Fantatr'i Tiffany ny tohin'ny tantara rehefa niresaka tamin'i Sherrie namany i Nicole mba hahafantarana izay namporisika an'i Sherrie hanatitra ilay mofo iray. Nampientana ny fanahiny sy ny an'i Tiffany ary ny an'i Sherrie ny zavatra henony—ary nampientana ny fanahiko koa izany.

Tamin'io marainan'ny andro nanaterana mofo io dia nentanim-panahy i Sherrie hanao mofo roa fa tsy ilay iray noeritreteriny hatao. Nilaza izy fa nahatsapa fitaomam-panahy hitondra

ilay mofo faharoa miaraka aminy tao anatin'ny fiarany tamin'io andro io na dia tsy fantany aza ny antony. Rehefa avy nisakafo atoandro tany an-tranon'ny namana iray izy, dia nanomboka nitomany ilay zanany vavy herin-taona ary tokony nentina nody mba hatory. Nisalalala i Sherrie rehefa tonga taminy ilay fahatsapana marina fa tokony hanatitra ilay mofo iray hafa any amin'i Tiffany, rahavavin'i Nicole izy. I Tiffany dia nipetraka tany amin'ny faritra ilany irain'ny tanàna izay lalana 30 minitra ary zara raha fantany. Niezaka tsy niraharaha ilay bitsika izy satria te hanatitra ilay zanany vavy tena vizana tany an-trano sady nahatsapa ho menatra ihany hoe hanatitra mofo iray any amin'ny olona izay zara raha fantany. Kanefa nahery ilay fahatsapana fa tokony handeha ho any an-tranon'i Tiffany, ka dia nihaino ilay bitsika izy.

Rehefa tonga tany izy dia ny vadin'i Tiffany no namoha ny varavarana. Nampahatsiahin'i Sherrie azy fa naman'i Nicole izy, izay nifankafantatra taminy vetivety fotsiny nandritra ny fotoam-pialantsasatra fankalazana ilay Fotoana Fisaorana an'Andriamanitra noho ireo Fitahiana Nomeny. Natolony an'ny vadin'i Tiffany ilay mofo dia lasa izy.

Dia toy izany no nanirahan'ny Tompo olona iray tsy fantatra firy akory avy any amin'ny tanàna iray hafa, tsy hoe hanatitra fotsiny ilay mofo namboarina tao an-trano izay tena notadiavina fa hitondra koa hafatra mazava fa tiana i Tiffany. Tsy misy fomba hafa hanazavana ny zavatra nitranga taminy. Nilainy maika dia maika ny nahatsapa fa tsy irery izy—fa Andriamanitra dia mahafantatra ny fisiany ary tsy namela azy ho irery. Izany mofo izany—ilay zavatra tena notadiaviny—dia naterina teo aminy tamin'ny alalan'ny olona zara raha fantany, olona tsy nahafantatra ny zavatra nilainy, kanefa nihaino ny bitsiky ny Fanahy ary nanaraka ilay bitsika. Nanjary marika mibaribary ho an'i Tiffany izany fa nahafantatra ny zavatra nilainy ny Rainy any an-danitra ary tena tia azy ka nandefa fanampiana. Namaly ny fitalahoany mba hahatsiaro

ho maivamaivana Andriamanitra.

Ry anabaviko malala, tia anareo ny Rainareo any an-danitra—ianareo tsirairay avy. Tsy miova mihitsy izany fitiavana izany. Tsy misy fiantraikany amin'izany fitiavana izany ny endrikareo ivelany na ny fanananareo na ny habetsahan'ny vola napetrakareo any amin'ny banky. Tsy manova izany ny talentanareo sy ny fahaiza-manao anananareo. Eo fotsiny izany fitiavana izany. Eo izany ho anareo rehefa mahalaho ianareo na faly, na kivy na feno fanantenana. Eo ny fitiavan'Andriamanitra anareo na mendrika ny homena fitiavana ianareo na tsia. Eo foana fotsiny izany.

Rehefa mikatsaka ny Raintsika any an-danitra amin'ny alalan'ny vavaka amin-kafanam-po sy amin-kitsimpo isika, ary amin'ny alalan'ny fandalinana soratra masina amim-pahazotoana sy amim-panehoana fahafoizan-tena dia hatanjaka sy ho lalim-paka ny fijoroantsika ho vavolombelona. Hahafantatra ny fitiavan'Andriamanitra antsika isika. Hahatakatra isika fa tsy ho irery na oviana na oviana. Mampanantena anareo aho fa indray andro any ianareo dia handinika ny fiainanareo ary hijery ireo fotoan-tsarotra nolalovanareo, dia ho fantatrareo fa teo anilanareo foana Izy.

Tiako ianareo. Mitsodrano anareo aho. Mankasitraka anareo aho noho ireo zavatra tsara rehetra ataonareo sy ny fiainana iainanareo. Mivavaka aho mba hahazo ireo fanomezam-pahasoavana tsara rehetra ianareo, amin'ny anaran'ny Tompo Jesoa Kristy, Mpamonjy sy Mpanavotra antsika, amena. ■

FANAMARIHANA

1. Matio 5:13–14.
2. Ezra Taft Benson, “Pray Always,” *Tambuli*, Jona 1990, 4–5, 6.
3. Filipiana 4:6–7.
4. Fotopampianarana sy Fanekepihanana 90:24.
5. Lioka 22:42.
6. Eliza M. Hickok, “Prayer,” in James Gilchrist Lawson, ed., *The Best Loved Religious Poems* (1933), 160.
7. Lioka 21:36; jereo koa ny 2 Nefia 32:9; 3 Nefia 18:15; Fotopampianarana sy Fanekepihanana 10:5; 19:38; 20:33; 31:12; 61:39; 88:126; 93:49.
8. Jereo ny 3 Nefia 20:1.
9. “Moa Nivavaka?” *Fihirana sy Hiran'ny Ankizy*, lah. 96.
10. Gordon B. Hinckley, “Feasting upon the Scriptures,” na *Tambuli*, Jona 1986, 4.

Fiadidian'ny Vondrona Fanampiny Maneran-tany

FIKAMBANANA IFANAMPIANA

Carole M. Stephens
Mpanolotsaina Vaalohany

Linda K. Burton
Filoha

Linda S. Reeves
Mpanolotsaina Faharao

ZATOVAVAVY

Carol F. McConkie
Mpanolotsaina Vaalohany

Bonnie L. Oscarson
Filoha

Neill F. Marriott
Mpanolotsaina Faharao

KILONGA

Jean A. Stevens
Mpanolotsaina Vaalohany

Rosemary M. Wixom
Filoha

Cheryl A. Esplin
Mpanolotsaina Faharao

ZATOVOLAHY

Larry M. Gibson
Mpanolotsaina Vaalohany

David L. Beck
Filoha

Randall L. Ridd
Mpanolotsaina Faharao

SEKOLY ALAHADY

David M. McConkie
Mpanolotsaina Vaalohany

Russell T. Osguthorpe
Filoha

Matthew O. Richardson
Mpanolotsaina Faharao

Fanoroam-pejin'ireo Tantara nandritra ny Fihaonambe

Ity lisitra manaraka ity izay ahitana ireo zavatra niainana nofantenina avy tao amin'ireo lahatenin'ny fihaonamben'ny Fiangonana dia azo ampiasaina amin'ny fandalianan'ny tena manokana sy ny takarivan'ny mpianakavy ary amin'ny fampianarana hafa. Nalahatra manaraka ny abidia ireo mpandahateny ary ny tarehimarika hita eto dia maneho ny pejy voalohan'ilay lahateny.

MPANDAHATENY	TANTARA
Neil L. Andersen	(92) Tsy navelan'ny vadiny hiangona ny renim-pianakaviana Bireziliana mahatoky iray saingy nalefan'io renim-pianakaviana io niangona kosa ireo zanany.
M. Russell Ballard	(43) Nifaly noho ny fahombiazana tamin'ny asa fitoriana ny fianakaviana iray rehefa niatrika tamim-pahamatorana ilay fanamby mba hanafingana ny asa famonjena.
David A. Bednar	(17) Nahazo fitahiana ny fianakavian'i Susan Bednar (izay mbola zatovovavy tamin'izany) noho ny fanajana ny lalàn'ny fahafolonkarena.
Gérald Caussé	(49) Mora kokoa ho an'i Gérald Caussé sy ny fianakaviany ny nipetraka tao amin'ilay tanàna vaovao iray noho ny fandraisana tena tsara nataon'ireo Olomasin'ny Andro Farany.
D. Todd Christofferson	(29) Niditra ho mpikambana tao amin'ny vondron'olona iray mpanao asa an-tsitrapo i Anna Daines mba hanesorana ny fitsara an-tendrony atao amin'ny Olomasin'ny Andro Farany.
Quentin L. Cook	(88) Nanapa-kevitra ny hanorina tontolo iray ao am-piasany izay hanjakan'ny fahatsapana ho toy ny ao anatin'ny fianakaviana iray sy fahatsapana fitavana i Quentin L. Cook sy ireo mpisolovava hafa.
Edward Dube	(15) Notenenin-dreniny i Edward Dube fony izy zatovolalahy mba hijery ny eny aloha fa tsy ny any aoriana raha niaraka niasa teny an-tsaha izy ireo.
Timothy J. Dyches	(37) Namela ilay miaramila Nazi taloha izay iray tamin'ireo mpiandry azy tao amin'ny toerana fampitobiana babo i Corrie ten Boom.
Henry B. Eyring	(58) Voatahy i Henry B. Eyring fony zatovolalahy rehefa niaraka tamin'ny evekany mba hamangy ireo mpikambana sahirana. (69) Niray saina i Mildred sy i Henry Eyring tamin'ny fanapahan-kevitr'izy ireo hiverina hipetraka any Utah eo akaikin'ny fianakavian'i Mildred.
Randy D. Funk	(52) Rehefa avy nihaino ny tantaran'i Joseph Smith tamin'ny fiteny iray tsy azony ny vehivavy iray naman'ny Fiangonana tany Inde, dia nangataka ny hatao batisa.
Kevin S. Hamilton	(99) Nanomboka niala ny Fiangonana ny fianakaviana iray noho ilay fanapahan-kevitra handehandeha mandritra ny Alahady toy izay hanatrika ny fivoriana Fanasan'ny Tompo.
Jeffrey R. Holland	(40) Nahafantatra ny rahavavy iray fa ny tanjony dia ny ho reny taorian'ny naharatrany mafy tao anatin'ny lozam-piaramanidina iray.
Richard J. Maynes	(79) Nijanona tampoka ny fon'ny rain'ny raiben'i Richard J. Maynes tany am-panaovana asa fitoriana.
Thomas S. Monson	(61) Feno fankasitrahana ny mpampianatra isan-tokantrano mahatoky iray rehefa lasa mpikamban'ny Fiangonana ny olona iray izay novangiany nandritra ny taona maro. (85) Nanome tsodranon'ny fisoronana ho an'ny lehilahy iray efa tena voky taona izay efa tsy mahita na mandre intsony i Thomas S. Monson.
S. Gifford Nielsen	(33) Manana kiraro iray maintimanya efa simba izay an'ny misiônera iray nahita fahombiazana ny filohan'ny tsatòka iray.
Adrián Ochoa	(102) Faly ireo olona tao amin'ny fianakaviana rehefa tafaverina nody taorian'ny oram-baratra i Adrián Ochoa tovolahy kely sy ireo zanaka roa lahin'ny nenitoany.
Bonnie L. Oscarson	(76) Tsy nanaiky ny hananganan'ny fianakaviana iray tsy Olomasin'ny Andro Farany ny zanany vavy izay 16 taona i Agnes Hoggan.
Boyd K. Packer	(26) Notoroana hevitra i Boyd K. Packer mba hamporisika ireo mpikambana ao amin'ny tsatòka iray ao anatin'ny fahasaratana mba hamaky ny soratra masina.
L. Tom Perry	(46) Fony mbola ankizilahy i L. Tom Perry sy ireo ankizy hafa tao amin'ny Kilonga dia nihanika teny amin'ilay toerana ankafizina iray teo amin'ilay cañyon niaraka tamin'ny mpampianatra azy ireo.
Linda S. Reeves	(118) Nisy vehivavy iray mikasa ny hatao batisa izay mandeha ao anaty fotaka amin'ny halaviran-dalana 3 km rehefa mankany am-piangonana.
Ulisses Soares	(9) Nipetraka tany ivelan'ny fiangonana sy nihaino ny fotoam-pivavahana avy eo amin'ny varavarankely iray i Moses Mahlangu sy ireo olona hafa tany Afrika Atsimo.
Carole M. Stephens	(12) Nandray tsodranon'ny fisoronana avy amin'ireo mpitarika azy ireo ao amin'ny Fiangonana ireo rahavavy mahatoky tany Honduras. (115) Nitandrina ny fanekempihavanany mba hiaraka ory amin'ny hafa ny ankizilahy 10 taona iray rehefa nampahery ilay renin'ny dadabeny mananotena.
Dieter F. Uchtdorf	(21) Nanofy ny lehilahy iray hoe nisy mpivady Olomasin'ny Andro Farany nanazava ireo fomba ahafahana manompo ao amin'ny Fiangonana. (55) Nianjera i Dieter F. Uchtdorf rehefa nanao ski ary tsy tafatsangana raha tsy nampian'ny zafikeliny lahy.
Arnulfo Valenzuela	(35) Niverina niangona ny rahavavy malaindina iray rehefa nahatsapa ny Fanahy Masina nandritra ny fiarahany nihira tamin'ireo mpamangy isan-tokantrano miandraikitra azy.
Terence M. Vinson	(104) Voavaly ny vavaka nataon'ny mpikamban'ny Fiangonana mahatoky iray tany Papua Nouvelle Guinée rehefa indro nisy orana namono tampoka ilay afo saika hamotika ny volin'ilay tanàna.

Nambara nandritra ny Fihaonamben'ny Fiangonana ny Fitomboan'ny isan'ny Mpikambana sy ny Misiônera

Nambaran'ny Filoha Thomas S. Monson nandritra ny fivoriana fanokafana ny Fihaonamben'ny Fiangonana Fanao Isaky ny Tapa-taona faha-183 tamin'ny 5 Ôktôbra 2013 fa mahatratra 15 tapitrisa ny isan'ny mpikamban'ny Fiangonana. Nambarany koa fa hatramin'ny nampidinana ny taona hanaovana asa fitoriana tamin'ny Ôktôbra 2012 dia nitombo tsy nisy ohatra izany ny isan'ny misiônera manompo amin'ny fotoana feno manerana an'izao tontolo izao—Niainga teo amin'ny 58.500 dia tafakatra ho 80.333.

“Tsy mitsaha-mitombo hatrany ny Fiangonana ary manova ny fiainan'ny olona maro hatrany isan-taona,” hoy ny Filoha Monson. “Miparitaka maneran-tany izany noho ny fikarohan'ireo tafika mpitorintsika an'ireo izay mikatsaka ny fahamarinana.”

Namporisika ny mpikambana sy ny misiônera izy mba hiara-hiasa ao anatin'ny fizarana ny filazantsara. “Izao no fotoana tokony hiarahan'ireo mpikambana sy ireo mpitory ny filazantsara mifanome tanana, miara-miasa, miasa ao amin'ny tanimboaloboky ny Tompo mba hitondrana fanahy ho eo Aminy,” hoy ny Filoha Monson, izay Apôstôly nandritra ny 50 taona.

Nandritra ny fivoriana Sabotsy tolakandro dia nisy mpikambana telo tao amin'ny Kôlejy Voalohany ao amin'ny Fitopololahy—Ny Loholona John B. Dickson, Paul E. Koelliker, ary F. Michael Watson—izay nisaorana tamim-boninahitra ary nomena ny anarana hoe Manampahafana Ambony nahavita ny asany

tamim-pahamendrehana. Ankoatra izany dia notohanana ho Fitopololahin'ny Vondrom-paritra i Julio A. Angulo, 45 taona, avy any Bogotà, Colombie; Peter F. Evans, 54 taona, avy any Salt Lake City, Utah, États-Unis; ary Gennady N. Podvodov, 47 taona, avy any Donetsk, Ukraine. Nambara fa nisaorana tamin'ny naha-Fitopololahin'ny Vondrom-paritra azy i César H. Hooker sy i Craig T. Wright.

Olona an-tapitrisany maro manerana izao tontolo izao no nijery na nihaino ny fihaonambe tamin'ny alalan'ny fahitalavitra, Internet, radiô, ary fampitana amin'ny zanabolana. Tamin'ity vao azo nojerena mivantana tamin'ny fahitalavitra sy Internet ny fivoriamben'ny fisoronana atao ny Sabotsy hariva. Olona mihoatra ny 100.000 no nanatrika ireo fivoriana dimy tao amin'ny Ivontoeran'ny Fihaonambe tany Salt Lake City, Utah, tamin'ny 5 sy 6 Ôktôbra. Nalefa koa tamin'ny alalan'ny fampitam-baovao isan-karazany tamin'ny fiteny miisa 95 ny fihaonambe ary nampitaina tany amin'ny firenena sy faritra miisa 197.

Nofaranan'ny Filoha Monson ny fihaonambe tamin'ny alalan'ny antso nataony ho an'ny mpikamban'ny Fiangonana mba hifaneho hatsaram-panahy bebe kokoa ary mba “ho eo am-panaovana ny asan'ny Tompo hatrany.” ■

FENO 50 TAONA NY NAHA-APÔSTÔLY NY FILOHA MONSON

Feno 50 taona tamin'ity fihaonamben'ny Fiangonana fanao isaky ny tapa-taona izay natao ny volana Ôktôbra ity ny niantsoana ny Filoha Thomas S. Monson ho ao amin'ny Kôlejin'ny Apôstôly Roambinifolo. Notohanana ho Apôstôly izy tamin'ny 4 Ôktôbra 1963 ary 36 taona tamin'izany. ■

I Thomas S. Monson tao amin'ny Tabernakely ao Temple Square tamin'ny 1963, fotoana fohy talohan'ny nanohanana azy ho Manampahafana Ambony.

Pejy Hifaneraserana amin'ny Daholobe Namboarina ho an'ireo Mpitarika ao amin'ny Fiangonana

Nosoratan'i Eric Murdock

Vaovao sy Zava-miseho hita ao amin'ny LDS.org

Nanamboatra pejy ôfisialy hifaneraserana amin'ny daholobe ho an'ireo mpikambana ao amin'ny Fiadidiana Voalohany sy ireo mpikambana ao amin'ny Kôlejin'ny Apôstôly ao amin'ny Facebook sy Google Plus ny Fiangonana. Ireo pejy ireo dia hiasa ho toy ny fitaovana ôfisialy hifaneraserana amin'ny daholobe mba hampisehoana ny Rahalahy tsirairay izay hitantana ireo pejy ireo ary ny Fiangonana no miandraikitra izany amin'ny anaran'izy ireo.

Izany pejy ôfisialy ao amin'ny Facebook sy Google Plus izany dia afaka ny ho hita amin'ny alalan'ny fikarohana atao ao amin'ny facebook.com/lds sy plus.google.com. Mba hahafantarana hoe tranonkala na pejy hifaneraseran'ny daholobe tena ôfisialy ilay izy na tsia dia tadiavo ny singa-marika hamantarana ny Fiangonana.

Ireo izay manaraka ny ao anatin'ireo pejy ireo dia hahita tsy tapaka

ny vaovao farany mikasika ny asa fanompoana nataon'ny Rahalahy tsirairay. “Ny Fiangonana dia hametaka rohy ahafahana mahita lahateny, lahatsontra ary horonan-tsary sy zavatra manan-danja hafa avy amin'izy ireo,” hoy i Dale Jones, izay mpitondratenin'ny Fiangonana.

Ireo pejy ireo dia hanome fahafahana ny olona mba hahita mora kokoa ny tenin'ireo mpaminany velona ary ny fanehoana amin'ny alalan'ny hoe “j'aime” an'ireo pejy ireo dia hahatonga ny zavatra hita ao anatin'izany hiseho any amin'ny fampahalalana vaovao mikasika ny zavatra tian'ny olona ao amin'ny Facebook ka tonga dia ho mora hita sy azo zaraina amin'ny hafa izany.

Ny fanamboarana pejy ôfisialy dia manampy ny mpikambana hahafantatra hoe iza avy ireo pejy izay ny Fiangonana no miandraikitra azy ary miaro ny olona tsirairay amin'ny pejy sandoka izany. ■

SARY NALAINI NICOLAS CARPASCIO, NAHAZOANA LALANA TAVIN'I CHURCH NEWS

Vaovao mikasika ny Tempoly

Fangadiana ny Fototry ny Tempoly Voalohany any Connecticut

Nanomboka ny fananganana ny tempoly voalohany an'ny Olomasin'ny Andro Farany any Connecticut États-Unis taorian'ny lanonana fangadiana fototra notarihan'ny Filoha Thomas S. Monson tany Hartford tamin'ny Sabotsy 17 Aogôsitra. Ny Tempolin'i Hartford Connecticut no ho tempoly faharoa any New England (any Boston, Massachusetts ilay iray hafa) ary iray amin'ireo tempoly an'ny OAF miisa 170 manerana an'izao tontolo izao izay efa miasa na efa eo andalam-pitsanganana na kasaina hatsangana.

Tempoly Faharoa any Colorado

Ny Sabotsy 24 Aogôsitra dia nanokatra tamin'ny fomba ôfisialy ny lanonana fangadiana fototra an'ilay tempoly faharoa any Colorado, États-Unis, Tempolin'i Fort Collins Colorado, ny Loholona Ronald A. Rasband ao amin'ny Fiadidian'ny Fitopololaha. Any Denver ilay tempoly iray hafa izay eo amin'ny 95 km any atsimon'i Fort Collins eo ho eo. ■

Tsatòka Natsangana tany Rome sy Paris

Natsangan'ny Loholona Dallin H. Oaks sy ny Loholona M. Russell Ballard ao amin'ny Kôle-jin'ny Apôstôly Roambinifolo ny tsatòka faharoa ao Rome, Italie, ary ny tsatòka fahatelo ao Paris, nandritra ny fitsidihana iray natao tamin'ny Septambra 2013 izay nahitana koa fivoriana tany Leeds sy Manchester, Angleterre, ary tany Madrid, Espagne. Misy tempoly eo andalam-pitsanganana any Rome ary hisy iray izay hitsangana atsy ho atsy any Paris.

“Velona sy mandeha tsara ary mivoatra amin'ny fomba mahavarina ny Fiangonana any Eorôpa” hoy ny Loholona Oaks. Nambaran'ny Loholona Ballard tamin'ireo mpikambana Eorôpeana fa ny Fiangonana dia tokony “hahafantatra fa manafaingana ny asa famonjeny ny Tompo ary tokony hirotsaka an-tsehatra daholo isika rehetra.” ■

Ny Fampianarana ho an'izao Androntsika izao

Manomboka Ôktôbra 2013 ka hatramin'ny Marsa 2014, ny lesona ao amin'ny Fisoronana Melkizedeka sy Fikambanana Ifanampiana isaky ny Alahady fahefatra dia tokony homanina avy amin'ny lahateny anankiray na mihoatra izay natao nandritra ny fihaonamben'ny Fiangonana volana Ôktôbra 2013. Amin'ny volana Aprily 2014 dia azo fidiana na avy amin'ny fihaonamben'ny Fiangonana Ôktôbra 2013 ireo lahateny na avy amin'ny fihaonamben'ny Fiangonana Aprily 2014. Tokony hifidy ireo lahateny izay ho ampiasaina any amin'ny faritra misy azy ireo ny filohan'ny tsatòka sy distrika, na azon'izy ireo omena ny eveka na ny filohan'ny sampana izany andraikitra izany.

Mahazoa fampahalalana bebe kokoa amin'ny alalan'ny fijerena ny lahatsoratra “Ny Fampianarana ho an'izao Androntsika izao” ao amin'ny *Liahona* volana Mey 2013. ■

Randall L. Ridd

*Mpanolotsaina Faharoa
Vaovao ao amin'ny
Fiadidian'ny Zatovolahy
Maneran-tany*

Amin'ny maha zanaka mpanorina trano azy dia mbola tanora i Randall L. Ridd dia nianatra ny maha zavadehibe ny fanaovana asa amin'ny fomba tsara. Imbetsaka mihitsy isaky ny mahavita asa iray i Randall tovolahikely no naheno ny rainy, Leon Ridd milaza hoe: “Mbola misy zavatra tsy vitanao.”

Ny fikalian'asa toy izany dia lasa nisy fiantraikany maharitra teo amin'ity lehilahy ity izay mpanolotsaina faharoa ao amin'ny fiadidian'ny zatovolahy maneran-tany amin'izao fotoana izao. Hatramin'izao izy indraindray dia mbola maheno ireo teny hentitra saingy mifono fitiavana ambaran'ny rainy rehefa manatanteraka ny andraikiny any am-piasana sy eo amin'ny fianakaviany ary aty am-piangonana: “Mbola misy zavatra tsy vitanao; ataovy tsara ilay izy.”

Nolazain-drahalahy Ridd fa fitahiana teo amin'ny fiainana ilay fitsipika arahany ny fianakaviany rehefa miasa. Fitahiana toy izany ho azy koa ireo mpanoro hevitra sy mpitarika ao amin'ny fisoronana izay matetika nitarika azy teny amin'ny lalan'ny filazantsara. Raha maro tamin'ireo mpiara-mianatra taminy tany amin'ny lycée no nanaiky ny handeha hanao asa fitoriana rehefa feno 19 taona dia nisafidy ny hiditra hianatra tany amin'ny oniversite kosa i Randall ary nirotsaka ho miaramila. Taty aoriana izy dia niasa toy ny teknisiana momba ny rayons X sady nanohy ny fianarany tao amin'ny University of Utah. Nisy lehilahy hendry vitsivitsy sahy niteny taminy fa any amin'ny sahan'ny misiona no toerana tokony hisy azy. Nanaraka ny torohevitra nomen'izy ireo izy ary nametraka ny taratasy fangatahany hirotsaka hanompo. Vetivety foana dia nizara ny filazantsara tany amin'ny Misionan'i Mexique Avaratra izy. “Tsy ho azoko an-tsaina mihitsy hoe ho nanao ahoana ny fiainako raha toa aho ka tsy nandeha nanao asa fitoriana,” hoy izy.

Niverina nody izy, dia nanohy ny fianarany, ary nanambady an'i Tamina Roark tao amin'ny Tempolin'i Salt Lake tamin'ny 1975. Nahalehibe zanaka efatra ry Ridd mivady ary tao anatin'izany dia sady nampivelatra ny asa aman-draharahany tany amin'ny varotra tany sy trano ary orinasam-barotra hafa ihany Rahalahy Ridd.

Nitoetra ilay fitiavana ny asa fitoriana. Niahy ny Misionan'i Guayaquil Avaratra tao Équateur izy nanomboka tamin'ny 2005 ka hatramin'ny 2008 ary nanatri-maso indray ny fiovana entin'ny fanaovana asa fitoriana amin'ny fotoana feno eo amin'ny fiainan'ny tovolahy na tovovavy iray.

Mpikambana tao amin'ny filankevi-pitantanan'ny Zatovolahy maneran-tany Rahalahy Ridd rehefa nantsoina ho ao amin'ny fiadidian'ny Zatovolahy maneran-tany tamin'ny Mey 2013. ■

© MICHAEL T. MALM, NAHAZOANA LALANA AVY TAMIN'NY ILLUIME GALLERY OF FINE ART, TSY AZO ADIKA

Fo Feno Fiadanana, nataon'i Michael T. Malm

“Ary ny Fanahy dia manome fahazavana ho an' ny [lehilahy sy vehivavy] rehetra izay tonga eo amin' izao tontolo izao; ary ny Fanahy dia manazava ny [lehilahy sy vehivavy] rehetra manerana izao tontolo izao, izay mihaino ny feon' ny Fanahy” (F&F 84:46).

“Enga anie isika ka hiezaka hatrany ny ho akaiky kokoa ny Raintsika any an-danitra,” hoy ny Filoha Thomas S. Monson nandritra ny fivoriana Alahady marain’ny Fihaonamben’ny Fiangonana Maneran-tany fanao isaky ny Tapa-taona faha 183. “Mba hanatanterahana izany dia tokony hivavaka Aminy sy hihaino Azy isika isan’andro. Tena mila Azy isan’ora isika na ao anatin’ny fotoam-pilaminana izany na ao anatin’ny fotoantsarotra. Enga anie isika hahatsiaro foana ilay fampanantenany hoe: ‘Tsy handao anao na hahafoy anao aho.’”

NY FIANGONAN' I
JESOA KRISTY
HO AN' NY OLOMASIN' NY
ANDRO FARANY

MALAGASY

4

0210791654

1

10791 Nov 13