
Primarya 5
Doktrina ug mga Pakigsaad
Kasaysayan sa Simbahan
Edad 8–11

Gimantala sa
Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga Adlaw
Dakbayan sa Salt Lake, Utah

Doktrina ug mga Pakigsaad
Kasaysayan sa Simbahan

Alang sa pagtudlo sa mga bata nga nag-edad og walo
ngadto sa napulog usa ka tuig

Primarya 5

© 2002 sa Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga Adlaw
Ang tanang mga katungod gigahin

Giimprinta sa Tinipong Bansa sa Amerika

Pagtugot sa Ingles: 6/97
Pagtugot sa paghubad: 6/97

Hubad sa Primary 5
Cebuano

Mga Sulod

Ulohan ug Numero sa Leksyon Pahina

Mga abag alang sa mga Magtutudlo v

Dagan sa Panahon sa Kasaysayan sa Simbahan xvii

1 Si Joseph Smith ug ang Unang Panan-awon 1

2 Ang Hingpit nga Pagbiya sa Kamatuoran ug ang Panginahanglan
alang sa Pagpahiuli sa Simbahan ni Jesukristo 8

3 Si Anghel Moroni Mibisita kang Joseph Smith 14

4 Si Joseph Smith Nangandam sa Pagdawat sa Bulawang mga Palid 19

5 Si Joseph Smith Midawat sa Bulawang mga Palid 24

6 Si Joseph Smith Nagsugod sa Paghubad sa Bulawang mga Palid 31

7 Si Joseph Smith Mihubad sa Bulawang mga Palid 37

8 Ang Priesthood Gipahiuli 43

9 Mga Saksi Nakakita sa Bulawang mga Palid 50

10 Ang Basahon ni Mormon Gimantala 56

11 Ang Gipahiuli nga Simbahan ni Jesukristo Naorganisar 62

12 Mahinungdanong mga Ordinansa Napahiuli 68

13 Ang Unang mga Misyonaryo Nagsangyaw sa Ebanghelyo 77

14 Si Emma Smith Namili og Sagradong mga Himno 84

15 Ang Propeta Nakadawat og Pagpadayag alang sa Simbahan 91

16 Ang mga Santos Nagpundok ngadto sa Kirtland, Ohio 96

17 Si Edward Partridge Gitawag isip Unang Obispo 103

18 Ang Ginoo Mipadayag sa Balaod sa Pagpahinungod 109

19 Ang mga Santos Gitudloan sa Pag-ila sa Matarung ug Dautan 117

20 Si Joseph Smith Mihubad sa Biblia ug Ubang mga Balaang Kasulatan 124

21 Si Joseph Smith Gibutangan og Alkitran ug Balahibo 131

22 Ang mga Pinadayag sa Ulahing mga Adlaw Gimantala 137

23 Ang Propeta Nakadawat og Panan-awon sa Tulo ka mga
Ang-ang sa Himaya 144

24 Ang Tulunghaan sa mga Propeta ug ang Pulong sa Kaalam 151

25 Ang Templo sa Kirtland Gitukod 159

26 Ang Templo sa Kirtland Gipahinungod 166

27 Ang mga Santos Gipapahawa gikan sa Lalawigan sa Jackson 175

28 Ang Kampo sa Zion Nagmartsa ngadto sa Missouri 183

29 Mga Misyonaryo Nangadto sa Ubang mga Kanasuran 191

30 Adan-ondi-Ahman 201

31 Ang Mando sa Pagpatay og Hurot 209

32 Si Joseph Smith Gibilanggo sa Dili Makatarunganong Paagi 217

33 Ang mga Santos Nagbulig sa Pagtukod sa Nauvoo, ang Matahum 225

34 Si Joseph Smith Nagtudlo kabahin sa Bunyag alang sa Patay 233

35 Ang Templo sa Nauvoo Gigamit alang sa
Sagrado nga mga Ordinansa 240

36 Si Joseph Smith Misulat sa mga Artikulo sa Hugot nga Pagtuo 248

37 Si Joseph ug Hyrum Smith Gipatay 255

38 Si Brigham Young Nangulo sa Simbahan 263

39 Ang mga Santos Nagtukod sa Winter Quarters 270

40 Ang Unang Pundok sa mga Pioneer Mitabok sa Kapatagan 279

41 Ang mga Santos Mipuyo sa Walog sa Salt Lake 290

42 Ang mga Pioneer Mipakita sa Ilang Hugot nga
Pagtuo kang Jesukristo 299

43 Mga Pundok sa Karomata Miabot sa Walog sa Salt Lake 311

44 Ang Templo sa Salt Lake Gitukod ug Gipahinungod 322

45 Si Lorenzo Snow Nakadawat og Pinadayag mahitungod sa Ikapulo 333

46 Pagpalig-on sa Atong mga Pagpamatuod mahitungod sa
Gipahiuli nga Ebanghelyo 343

47 Ang Priesthood Makapanalangin sa Atong mga
Kinabuhi (Leksyon sa Pagpangandam sa Priesthood) 350

Mga Pakisayran 356

Mga abag alang
sa Magtutudlo

Ang Manluluwas mitudlo sa kamahinungdanon sa pagsunod ug pagtudlo sa
mga kasugoan sa dihang siya miingon, “Bisan kinsa nga magapahuyang sa
usa sa labing diyutay niining mga sugo ug magapanudlo sa mga tawo sa
pagbuhat sa ingon, kini siya pagaisipon nga iwit didto sa gingharian sa langit”
(Mateo 5:19). Ikaw gihatagan og sagrado nga kaakohan sa pagtabang sa mga
kabataan nga makat-on unsaon paghupot sa ilang mga pakigsaad sa bunyag
ug paglig-on sa ilang mga pagpamatuod. Samtang ang matag batang babaye
mag-andam aron mamahimong usa ka batan-ong babaye ug matag batang
lalaki mag-andam aron mamahimong usa ka batan-ong lalaki ug makadawat sa
priesthood, ikaw mamahimong usa ka mahinungdanong impluwensya alang sa
katarung sa ilang mga kinabuhi.

Niadtong 1831, human nga ang Simbahan naorganisar, ang Manluluwas
nagtudlo nga ang mga magtutudlo “magtudlo sa mga baruganan sa akong
ebanghelyo, nga anaa sa Biblia ug sa Basahon ni Mormon” (D&P 42:12), nga
mao ray mga balaang kasulatan niadtong panahona. Karon ang mga magtutudlo
adunay responsibilidad nga itudlo ang sagradong mga kamatuoran gikan sa
tanang sumbanang mga kasulatan, lakip ang Doktrina ug mga Pakigsaad ug ang
Perlas nga Labing Bililhon, aron sa pagtabang sa mga kabataan sa pagpalambo
og hugot nga pagtuo diha sa Dios ug sa iyang Anak, nga si Jesukristo.

Mga Tun-anan Tanang mga bata nga nag-edad og walo ngadto sa napulog usa ka tuig pagka
1 sa Enero pagatudloan gikan sa mga manwal nga Primarya 4, 5, 6, ug 7. Usa
lamang ka tun-anan ang gamiton alang sa tanang mga bata sa niining pundok
sa pangidaron. Sulod sa upat ka tuig ang mga bata magtuon usa sa matag
sumbanan nga mga kasulatan. Ang Primarya 4 binase sa Basahon ni Mormon;
ang Primarya 5 sa Kasaysayan sa Simbahan, sa Doktrina ug mga Pakigsaad,
ug sa Joseph Smith—Kasaysayan sa ang Perlas nga Labing Bililhon; ang
Primarya 6 sa Daang Tugon ug sa mga basahon ni Moises ug Abraham diha sa
ang Perlas nga Labing Bililhon; ug ang Primarya 7 sa Bag-ong Tugon.

Mga klase kinahanglan maorganisar sumala sa lokal nga mga panginahanglan
ug sa gidaghanon sa mga bata nga nag-edad og walo ngadto sa napulog usa
ka tuig. Bisag unsa pagkahan-ay ang klase, kinahanglan nimo nga mosiguro
nga ang matag bata mahatagan og igong pagtagad.

Kon ang mga bata mag-napulog duha ka tuig na, sila magsugod sa
pagtambong sa miting sa Young Women o Aaronic Priesthood atol sa sharing
time. Bisan pa niini, sila mopadayon sa pagtambong sa ilang klase sa Primarya
atol sa Sunday School hangtod sa sunod 1 sa Enero, sa dihang sila magsugod
sa pagtambong sa Sunday School.

Usa ka espesyal nga leksyon, “Ang Priesthood Makapanalangin sa Atong mga
Kinabuhi,” gilakip dinhi niini nga manwal. Kini nga leksyon pagagamiton sa
mga magtutudlo sa mga bata nga nagpangidaron og napulog usa samtang
ang mga batang lalaki mag-andam aron mamahimong mga deacon ug ang
mga batang babaye mopadayon ngadto sa Young Women. Itudlo kini nga

v

vi

leksyon sa dili pa ang unang bata sa imong klase moabot og napulog duha ka
tuig. Pag-ampo alang sa giya sa Ginoo samtang ikaw mangandam ug mohatag
sa leksyon aron ang mga bata makasabot unsa ang priesthood, sa unsa nga
paagi kini makapanalangin sa ilang mga kinabuhi, ug sa unsa nga paagi sila
makatuman sa ilang mga responsibilidad sa pagtamud sa priesthood.

Pagtudlo Niini
nga Manwal Kini nga tun-anan nagtudlo kabahin sa pagpahiuli sa simbahan ni Jesukristo sa

kaulahiang mga adlaw pinaagi kang Propeta Joseph Smith. Samtang ikaw
mopakigbahin ug motuki sa makasaysayanong mga saysay nga gihatag sa
leksyon ug ang mga tudling gikan sa Doktrina ug mga Pakigsaad ug ang Perlas
nga Labing Bililhon, ang mga bata makaangkon og mas lig-ong mga
pagpamatuod mahitungod sa pagpahiuli sa simbahan ni Kristo ug sa balaang
misyon sa Propeta nga si Joseph Smith. Sila usab makabaton og paghigugma
ug pagtamud alang sa mga Santos kinsa milahutay sa mga kalisud ug mga
pagpanggukod apan nagpabilin gihapon nga matinud-anon ngadto sa
ebanghelyo ni Jesukristo.

Awhaga ang mga bata sa pagbasa didto sa balay, sa ilang kaugalingon ba o
uban sa ilang mga pamilya, ang mga pinili nga mga tudling nga anaa diha sa
“Gisugyot nga Basahonon sa Panimalay” nga seksyon nga anaa sa katapusan
sa matag leksyon. Sa pagkat-on sa mga bata sa mahinungdanong mga
baruganan gikan niining mga leksyon, sila motubo nga magtinguha sa
paghupot sa mga pakigsaad nga ilang gihimo uban sa Dios ug mohatag og
pangalagad sa iyang simbahan sa tibuok nilang kinabuhi. Kini nga mga
kamatuoran makahatag usab kanila og kalig-on sa pagbatok sa mga tintasyon
sa karon nga kalibutan.

Aron sa pagtuman sa imong sagrado nga katungdanan sa pagtudlo sa mga
bata, ikaw kinahanglan nga mangandam sa hunahuna ug sa espirituhanong
paagi. Kabahin niining pagpangandam mao ang pagsabot ug paghupot og
pagpamatuod sa mga baruganan nga imong itudlo. Ang Manluluwas, ang
pinaka maayo nga magtutudlo sa tanan, mitudlo kanato unsaon sa
pagpangandam sa pagtudlo sa iyang ebanghelyo ngadto sa uban:

• Mapainubsanong mangita sa Espiritu pinaagi sa pag-ampo. Ang Ginoo
miingon, “Magpaubos ka; ug ang Ginoo nga imong Dios moagak kanimo
pinaagi sa kamot, ug mohatag kanimo og tubag sa imong pag-ampo” (D&P
112:10). Kon kita mapainubsanon kita mapanalanginan nga mahibalo sa
unsang paagi ang Ginoo buot nato motudlo sa iyang mga anak.

• Tun-i ang mga kasultan ug ang mga pulong sa mga propeta sa ulahing mga
adlaw. Adunay dakong gahum sa pagkat-on ug pagpamalandong sa mga
pulong sa Ginoo. Siya mimando kanato, “Unaha ang pagbaton sa akong
pulong, ug unya ang imong dila makasulti; unya, kon ikaw magtinguha, ikaw
makabaton sa akong Espiritu ug sa akong pulong, oo, ang gahum sa Dios
ngadto sa pagkabig sa mga tawo” (D&P 11:21).

Usa ka propeta sa ulahing mga adlaw, si Presidente Ezra Taft Benson,
mipanghimatuod sa atong panginahanglan sa pagkat-on sa mga pulong sa
Ginoo: “Ako moawhag kaninyo sa pagpasalig sa inyong mga kaugalingon sa
pagtuon sa mga kasulatan. Isubsob ang inyong mga kaugalingon niini matag
adlaw aron maanaa kaninyo ang gahum sa Espiritu sa pag-uban kaninyo
diha sa inyong mga katungdanan” (sa Ensign, Mayo 1986, p. 82).

Pag-andam sa
Imong Kaugalingon
sa Pagtudlo

vii

• Hupti ang inyong mga pakigsaad. Ang imong abilidad nga magiyahan sa
Espiritu nag-agad diha sa imong kamatinud-anon sa paghupot sa mga
pakigsaad nga imong gihimo uban sa Langitnong Amahan. Ikaw makapakita
usab og maayong ehemplo kon ikaw “magsunod sa mga pakigsaad. Sa
pagbuhat kanila” (D&P 42:13). Kon makit-an sa mga bata ang imong gugma
sa Manluluwas ug pasalig sa pagpuyo sa ebanghelyo, sila mamahimong
mas labaw nga maaghat sa pagsunod kaniya.

• Pagsik-sik og mga paagi sa pagtabang sa mga bata nga makabati sa gugma
sa Manluluwas. Sultihi sila kanunay unsa sila nimo gimahal, ug tagda ang ilang
bili ug potensyal. Ang imong gugma ug pagkamabination makatabang sa mga
bata nga makasabot sa gugma sa Langitnong Amahan ug ni Jesukristo alang
kanila. Kini makatabang usab kanila nga makat-on sa paghigugma sa uban.

Kini nga manwal makatabang kanimo sa pag-andam sa mga leksyon kabahin sa
mga panghitabo sa kasaysayan sa simbahan sa ulahing mga adlaw ug kabahin sa
pinili nga mga tudling gikan sa Doktrina ug mga Pakigsaad ug sa Joseph Smith—
Kasaysayan nga anaa sa ang Perlas nga Labing Bililhon. Ang mga leksyon
nagkabit sa isig usa aron sa pagtabang sa mga bata nga mas makasabot sa
Doktrina ug mga Pakigsaad isip mao ang basahon sa kasulatan nga nagtudlo
kabahin sa pagpahiuli ug ang katukuran sa simbahan ni Jesukristo sa kaulahiang
mga adlaw. Itudlo ang mga leksyon sumala sa iyang pagkasunod-sunod sa
manwal. Ang matag leksyon nagpunting nganha sa usa ka baruganan sa
ebanghelyo ug sa unsang paagi ang mga bata makagamit sa baruganan diha sa
ilang mga kinabuhi, apan ang nag-unang katuyoan sa tanang mga leksyon mao
ang pagtabang sa mga bata nga makapalambo og mga pagpamatuod
mahitungod sa gipahiuli nga simbahan ni Jesukristo.

Tudlo sumala sa abilidad sa imong klase, maghinumdum nga ang panabot sa
mga sakop sa klase mao ang mas mahinungdanon kaysa paghurot sa tanang
materyal diha sa usa ka leksyon. Kon ang imong mga leksyon maayong
pagkaandam ug mahinam, ang mga bata labaw nga madasig sa pagpaminaw
ug sa pagkat-on. Sa imong pag-andam ug pagtudlo pinaagi sa Espiritu, ikaw
makatabang sa mga bata sa pagpausbaw sa ilang mga pagpamatuod sa
katinuod sa gipahiuli nga ebanghelyo ug mahitungod kang Joseph Smith isip
mao ang Propeta sa Pagpahiuli.

Ang mosunod nga mga lakang motabang kanimo nga mamahimong mas
andam sa pagtudlo nga epektibo sa mga bata sa imong klase:

1. Sa mainampoong paagi tun-i ang katuyoan sa leksyon, ang makasaysayanong
mga asoy nga gihatag sa leksyon, ug ang mga tudling sa kasulatan nga gilista
diha sa “Pagpangandam” nga seksyon usa o duha ka semana sa dili pa itudlo
ang leksyon. Basaha pag-usab ang katuyoan, ang makasaysayanong mga
asoy, ug mga tudling sa kasulatan, ug hunahunaa sa unsang paagi kini sila
magamit sa mga bata sa imong klase. Pangutan-a ang imong kaugalingon:
“Unsa ang pinaka mahinungdanong mga sabtonon o mga kamatuoran alang
sa mga bata nga makat-onan gikan niining leksyon? Sa unsang paagi kini nga
leksyon makatabang sa mga bata nga makapalambo og hugot nga pagtuo
diha kang Jesukristo, makapalig-on sa ilang mga pagpamatuod, ug mohimo
kanila nga makasugakod sa mga tintasyon nga ilang atubangon?” Isulat ang
mga ideya nga imong mahunahunaan.

Ang libro nga Mga Baruganan sa Ebanghelyo (31110 853) gihikay aron
mamahimong usa ka personal nga giya sa pagtuon mahitungod sa batakang
mga baruganan ug mga doktrina sa ebanghelyo. Piho nga mga hut-ong

Pagpangandam sa
Imong mga
Leksyon

viii

gikan niini nga libro gilista diha sa “Pagpangandam” nga seksyon sa pipila
ka mga leksyon. Kini nga mga hut-ong makatabang kanimo sa pag-andam
sa pagtudlo sa nag-unang baruganan o doktrina nga anaa sa leksyon.
Kopya sa Mga Baruganan sa Ebanghelyo mahimong makuha diha sa librarya
sa inyong balay-tigumanan, o mapalit gikan sa inyong lokal nga sentro sa
pagpang-apud-apod.

2. Ang mga leksyon wala magsulti sa tino kon unsaon nimo pagtudlo ang mga
asoy sa kasulatan ug sa kasaysayan, mao nga imo gayud nga tinguhaon ang
Espiritu aron sa pagtabang kanimo sa pagtino unsa ug unsaon pagtudlo.
Gamit og lain-laing mga pamaagi sa pagtudlo matag semana (tan-awa
“Pagtudlo sa mga Asoy sa Kasulatan ug sa Kasaysayan,” sa ubos).
Pagplano sa pag-apil sa mga sakop sa klase kutob sa mahimo sa pangkat-
on nga mga kalihokan.

3. Pagpili gikan sa “Mga Pangutana alang sa Panaghisgutan ug Paggamit”
kanang labaw nga makatabang sa mga bata nga makasabot sa mga asoy
sa kasaysayan ug sa kasulatan ug magamit kini sa ilang mga kinabuhi.
Ikaw mahimong mogamit sa mga pangutana bisag kanus-a atol sa leksyon.
Wala kinahanglana nga gamiton nimo ang tanan niini.

4. Basaha ang “Pagpalambo nga mga Kalihokan” ug planoha kanus-a ug
unsaon paggamit ang mga kalihokan nga alang kanimo labaw nga
makatabang sa mga bata sa imong klase nga makasabot sa mga kasulatan,
sa mga asoy sa kasaysayan, ug sa katuyoan sa leksyon. Ang matag klase
lahi, ug pipila ka mga kalihokan mohaum sa usa ka grupo nga mahimong dili
magamit sa lain nga grupo.

5. Pagplano sa pakigbahin sa angayan nga personal nga mga kasinatian nga
kanang mosuporta sa katuyoan sa leksyon. Tugoti ang Espiritu nga
modumala kanimo sa imong pagpaambit sa mga kasinatian uban sa klase
ug samtang ang mga sakop sa klase mopaambit og mga kasinatian kanimo
ug sa matag usa. Ang ubang mga kasinatiang personal ug sa pamilya
sagrado kaayo o pribado ug kinahanglan dili pagahisgutan sa publiko.

Ikaw kinahanglan nga kanunay magtinguha sa Espiritu samtang ikaw mag-
andam ug magtudlo sa mga leksyon (tan-awa ang Alma 17:2–4; D&P 42:12–14;
50:17–22). Ang Espiritu motabang kanimo nga mahibalo unsaon sa paghimo
sa imong mga leksyon nga makapaikag ug makahuluganon alang sa mga bata
nga imong tudloan.

Ubang mga bata sa imong klase mahimong dili pamilyar sa mga kasulatan. Sa
inyong pagbasa og dungan, bantayi kadtong mga sakop sa klase nga posibleng
magkinahanglan og tabang sa pagkat-on unsaon pagpangita sa mga kasulatan.
Ikaw mahimong magkinahanglan og kuha og panahon sa sugod sa tuig, ilabi na
kon ikaw nagtudlo og mas bata nga mga kabataan, aron sa pagpakita sa mga
bata unsaon sa pagpangita sa mga kasulatang pakisayran.

Ang mga tinubdan nga gigamit sa paghugpong sa matag asoy sa kasaysayan
gilista diha sa katapusan sa manual diha sa seksyon sa “Pakisayran”. Tan-awa
kini nga mga tinubdan kung gusto ka og dugang nga mga impormasyon
mahitungod sa usa ka insidente nga gihisgutan diha sa mga asoy sa
kasaysayan.

Pagtudlo sa
Kasulatan ug sa
Kasaysayan nga
mga Asoy

ix

Sulay og nagkalain-laing mga paagi sa pagpresentar sa materyal aron sa pagpabilin
sa mga bata nga interesado. Ang mosunod nga mga sugyot makatabang kanimo
sa paggamit og nagkalain-laing mga pamaagi sa pagtudlo nimo.:

1. Isugilon sa imong kaugalingong mga pulong ang mga asoy sa kasulatan
ug sa kasaysayan. Sulay sa pagtabang sa mga bata nga mahanduraw ang
mga panghitabo ug ang mga tawo nga anaa niini. Tabangi ang mga bata
nga makasabot nga ang mga tawo nga imong gipasabot tinuod ug ang
mga panghitabo tinuoray nga nahitabo.

2. Pabasaha ang mga bata sa pinili nga mga tudling direkta mismo sa mga
kasulatan.. Hinumdumi nga ang mga bata dili tanan maayong mobasa ug
nga ang abilidad sa pagbasa dili matino sa katigulangon. Kon ang tanang
mga bata makabasa, ikaw mahimong mohatag kanila og pipila ka mga
minuto aron sa pagbasa sa hilom. Pagkahuman, ikaw mahimong motuki sa
unsay ilang nabasa. Gamita ang panahon sa paghisgot human ang mga
bata nakahuman sa pagbasa aron sa pagtabang kanila sa pagsabot sa
mga malisud nga mga pulong ug mga tudling.

3. Gamita ang gisugyot nga mga larawan sa pagtabang sa mga bata nga
mahanduraw sa unsay nahitabo. Kadaghanan sa mga leksyon naglista sa
gisugyot nga mga larawan diha sa seksyon sa “Gikinahanglan nga mga
Materyal”. Kini nga mga larawan ginumerohan ug giapil uban sa manwal.
Pipila sa mga larawan anaa usab diha sa Pakete sa mga Hulagway sa
Ebanghelyo o anaa diha sa librarya sa balay-tigumanan (mga numero sa
katalogo gihatag diha sa seksyon sa “Gikinahanglan nga mga Materyal”).
Pipila sa niini nga mga larawan adunay tugbang nga mga estorya sa luyo.
Ikaw mahimong mogamit usab sa ubang tukma nga mga larawan.

4. Padramaha ang mga bata sa usa ka asoy sa kasaysayan. (Siguroha nga
ang mga pagdrama dili makakuha sa kamahinungdanon sa mga
panghitabo.) Mahimong modala ikaw og mga yano nga mga gamit, sama
sa kalo, jacket, ug uban pa, ug tugoti nga ang mga bata modula sa tanan
o tipik sa asoy. Pangutan-a ang mga bata unsay ilang bation kon sila pa
unta ang mga tawo nga ilang girepresentahan.

5. Pagdrowing og yano nga mga hulagway og mga larawan diha sa pisara,
o gamit og mga litrato o mga ginunting, samtang ikaw mosugilon sa mga
asoy sa kasulatan ug sa kasaysayan.

6. Pahigayon og usa ka salida sa mga magbabasa diin daghang mga bata
mobasa og skrip nga naghisgot og tipik sa usa ka asoy sa kasulatan o sa
kasaysayan. Kon angayan, pabasaha ang mga bata direkta gikan sa mga
kasulatan.

7. Pagdapit og usa ka ginikanan, sakop sa ward o branch, o sakop sa klase
sa pagsaysay og usa ka asoy sa kasulatan o sa kasaysayan. Hatagi og
usa o duha ka semana sa pag-andam, ug siguroha sa pagahatag kaniya
og limit alang sa iyang presentasyon.

8. Hatagi ang mga bata og yano nga pasulit, sama sa sakto-dili o mobu nga
tubag nga test, sa dili pa ikaw motudlo og usa ka baruganan o asoy sa
kasaysayan. Ipasabot ngadto sa dlase nga ikaw buot mahibalo unsa
kadak-a ang ilang kahibalo mahitungod sa baruganan o asoy. Hatagi sila
sa sama nga test human sa leksyon aron sila makakita sa unsay ilang
nakat-onan.

x

9. Ilista diha sa pisara o paghimo og mga ginunting nga mga sinulat nga mga
pulong o mga pangalan sa mga tawo gikan sa mga asoy sa kasulatan ug
sa kasaysayan. Papaminawa ang mga bata niining mga pulong o mga
pangalan samtang ikaw mosaysay sa mga asoy. Tabangi ang mga bata
nga mopausbaw sa ilang bokabularyo aron sila mas makasabot sa mga
kasulatan ug malingaw sa pagbasa niini sa balay.

10. Sa dili pa ikaw mohatag sa, pagsulat og mga pangutana kabahin sa mga
asoy sa kasulatan ug sa kasaysayan diha sa pisara. Sa pagkadungog sa
mga bata sa tubag atol sa pagsaysay, hunong una aron sa pagtuki sa mga
pangutana ug mga tubag.

11. Isaysay ang asoy sa kasulatan o sa kasaysayan, ug dayon paboluntaryoha
ang mga bata sa pagsaysay sa ilang paborito nga mga parte. Ikaw
mahimong mohangyo sa usa ka sakop klase nga mosugod ug dayon
motawag sa laing mga bata sa pagpadayon.

12. Patukar og nirekord nga piniling mga bersikulo gikan sa mga kasulatan.

13. Pagdula og dula nga paris-paris. Pag-andam og mga set sa mga paris-paris
nga mga kard 3” x 5” o mga papel. Sa mosunod nga ehemplo, ikaw
mahimong mobutang sa numero sa usa ka artikulo sa hugot nga pagtuo ug
mga nag-unang mga pulong o mga ideya gikan nianang artikuloha nganha
sa laing kard sa maong set. Saksaka ang mga kard o papel ug ibutang nga
pakulob diha sa lamesa o sa salog. Paduola ang mga bata tagsatagsa ug
pahulbota og duha ka kard. Basaha og kusog unsay nakasulat diha sa mga
kard. Kon ang mga kard magkaparis, ipabilin kini sila nga nakahayang. Kon
dili kini sila paris, ibalik sila nga magkulob pag-usab ug laing bata na pud ang
mohulbot. Padayon hangtud ang tanang mga kard tukma nga maparis-paris.

Kini mga set nga mahimo nimong magamit alang sa dula nga paris-paris
kabahin sa Mga Artikulo sa Hugot nga Pagtuo:

Uno—Dios nga Kapangulohan

Dos—Adan

Tres—Pag-ula

Kwatro—Unang mga Baruganan ug mga Ordinansa

Singko—Mga Kamot

Sais—Organisasyon

Siete—Mga Gasa

Otso—Pulong sa Dios

Nuybe—Pinadayag

Deis—Napulo ka mga Tribu

Onse—Pagsimba

Dose—Balaod

Trese—Dalaygon

14. Pagdula og dula nga magpangutana og hilisgutan nga mga pangutana.
Pagbutang og ubay-ubay nga mga pangutana diha sa usa ka sudlanan,
ug papuli-puliha sa paghulbot ang mga sakop sa klase usa niining mga
pangutanan ug ipatubag kini.

xi

Pag-apil sa mga panaghisgutan ug sa ubang mga kalihokan sa pagkat-on
makatabang sa mga bata nga makat-on sa mga baruganan sa ebanghelyo.
Ang mosunod nga mga sumbanan makatabang kanimo sa pagpangutana sa
makahuluganong mga pangutana ug makapaawhag og mga panaghisgutan sa
klase:

1. Pangutana ug ihatag ang mga pakisayran nga kasulatan aron sa mga sakop
sa klase makakita og mga tubag diha sa mga kasulatan.

2. Pangutana og pangutana nga dili matubag og “oo” o “dili” apan kinahanglan
nga makapahunahuna ug makapaawhag og panaghisgutan. Ang mga
pangutana nga magsugod og ngano, unsaon, kinsa, unsa, kanus-a sa
kasagaran epektibo.

3. Pagsensitibo ngadto sa mga bata kinsa magduhaduha sa pag-apil. Iapil ang
mga bata nga dili kanunay nga moapil pinaagi sa pagtawag sa ilang ngalan
ug pagpangutana kanila og pangutana nga sa imong pagtuo ilang matubag.
Hatagi sila og panahon sa pagtubag. Tabangi sila kon sila nagkinahanglan
niini, apan human lamang nga sila may panahon sa paghunahuna ug
pagtubag.

4. Awhaga ang mga bata sa pagpakigbahin sa ilang mga pagbati bahin sa
unsay ilang nakat-unan. Ihatag ang positibo nga mga komentaryo bahin sa
ilang mga salmot.

5. Dayga ang mga bata sa kinasingkasing kon sila makatubag sa mga
pangutana. Tabangi sila nga makahibalo nga ang ilang mga hunahuna ug
mga pagbati importante.

Tabangi ang mga bata nga makagamit unsay ilang nakat-unan sa ilang mga
kinabuhi. Si Santiago mihagit kanato sa “tumana ninyo ang pulong, ug dili kay
magpaminaw lamang” (Santiago 1:22). Ang mosunod nga mga ideya
makatabang kanimo nga makatuman niining bulahaton:

1. Samtang gidasig sa Espiritu, hatag og personal nga pagpamatuod sa mga
kamatuoran nga imong gitudlo. Ang imong mga leksyon mas gamhanan kon
kamo motudlo sa kinasingkasing ug pagtuo.

2. Awhaga ang mga bata sa pagdala sa ilang kaugalingong mga kopya sa mga
kasulatan diha sa klase. Kon ang mga bata walay personal nga mga kopya
sa mga kasulatan o nakalimot sa pagdala niini diha sa klase, pag-andam og
tagana nga mga kopya alang sa mga bata nga magamit diha sa klase. Kon
adunay librarya sa ward o branch, ikaw mahimong mokuha og mga kopya sa
mga kasulatan didto. Sa tibuok tuig awhaga ang mga sakop sa klase sa
pagmarka sa ilang personal nga mga kopya sa mga kasulatan (dili ang mga
kopya sa librarya) sa piho nga mga bersikulo nga makahuluganong magamit
sa ilang mga kinabuhi. Sama pananglit, sila makamarka sa Doktrina ug mga
Pakigsaad 3:7, 4:2, 8:2–3, ug 14:7.

3. Hangyoa ang mga bata sa pagpakigbahin sa ilang nakat-unan. Pangutan-a
sila sa unsa nga paagi nga ilang magamit ang mga baruganan sa
ebanghelyo nga gitudlo diha sa leksyon sa ilang kaugalingong mga kinabuhi.

4. Lihok isip tigbalita, ug interbyuha ang mga bata kunohay nga sila mga tawo
gikan sa kasaysayan sa Simbahan. Hangyoa sila sa pagsulti kanimo sa mga
detalye sa masaysayong asoy ug unsay ilang gibati sa unsay nahitabo.

Pagtabang sa mga
Bata nga
Makagamit sa mga
Baruganan nga
Gitudlo

Pagdumala sa mga
Panaghisgutan sa
Klase

xii

5. Bahina ang klase ngadto sa duha o daghang mga grupo. Human nimo
masaysay ang kasulatan o masaysayong asoy, pasulata ang matag grupo sa
importanting mga baruganan gikan sa asoy. Dayon papulipuliha ang mga
grupo sa paghisgot sa unsa nga paagi nga kining mga baruganan magamit
sa ilang mga kinabuhi.

6. Paghimo og pagpangita sa kasulatan. Hatagi ang mga sakop sa klase og
timaan, sama sa usa ka hitabo, sitwasyon, o problema; dayon hagita sila sa
pagpangita sa kasulatan nga magamit. Ipapangita sa unang mga bata ang
tukma nga kasulatan nga makatabang sa uban sa klase nga makakita sa
kasulatan. Dayon ipasulti nila kini ngano nga ang kasulatan mihaum sa timaan.

7. Ipakigbahin ang piho nga mga higayon sa dihang ikaw nakakita sa mga bata
nga nagsunod sa baruganan nga gihisgutan. Sama pananglit, kon ikaw
nagtudlo og usa ka leksyon bahin sa pagkabuotan, ikaw makatudlo og pipila
ka mga higayon sa dihang ikaw nakakita og mga bata nga buotan ngadto sa
uban.

8. Awhaga ang mga bata nga mopakigbahin unsay ilang nakat-unan uban sa
ilang mga pamilya. Tinguhaa ang inspirasyon sa Espiritu samtang ikaw
maghunahuna og usa ka bahin sa leksyon nga imong masugyot nga
mahimong ipakigabhin sa mga bata didto sa panimalay. Pagsensitibo ngadto
sa mga bata kinsa adunay espesyal nga mga kahimtang sa pamilya ug kinsa
kinahanglan nga mopakigbahin unsa ang ilang nakat-unan uban sa laing
importanting mga hamtong sa ilang mga kinabuhi.

9. Susiha ang mga buluhaton. Ko ikaw naghatag og usa ka buluhaton o hagit,
siguroha ang pagpangutana ang mga bata bahin sa ilang mga kasinatian sa
sinugdanan sa klase sa mosunod nga semana.

Ang imong kinaiya bahin sa mga kasulatan adunay importanting impluwensya
diha sa klase. Sa mainampoong paagi pagtino og mga paagi sa pag-awhag sa
mga bata sa pagbasa sa mga kasulatan sa tagsatagsa ug uban sa ilang mga
pamilya. Tabangi ang mga bata nga makasinati sa pagtanom sa pulong sa Ginoo
sa ilang mga kasingkasing ug sa pag-amuma niini. Dayon kini motubo ug
mahimong maanindot ngadto kanila (tan-awa sa Alma 32:28). Usa ka “Gisugyot
nga Basahonon sa Panimalay” gihatag sa katapusan sa matag leksyon, ikaw
mahimong mohatag sa matag bata og usa ka piraso nga papel nga naglista niini
nga mga bersikulo matag semana, o ikaw makahatag sa mga bata og bookmark
diin sila makasulat sa basahonon alang sa matag semana. Pagpositibo ug
pagmamugnaon sa mga paagi sa imong pag-awhag sa mga bata.

Ang pagsag-ulo sa mga kasulatan mahimong epektibo nga paagi sa pagkat-on
sa mga kamatuoran sa ebanghelyo. Kadaghanan sa mga bata malingaw nga
mosag-ulo kon kamo mogamit og makapaikag ug mamugnaon nga mga pag-
awhag. Ang mosunod nga mga sugyot mao ang makalingaw nga mga paagi sa
pagtabang sa mga bata nga mosag-ulo:

1. Isulat diha sa pisara o sa usa ka tsart ang unang letra sa matag pulong nga
sag-ulohon. Sama pananglit, ikaw mohimo sa mosunod nga tsart alang sa
mga pulong sa unang artikulo sa hugot nga pagtuo:

K n s D A u s I A n s J u s E S

Tabangi ang mga
Bata sa Pagsag-ulo
sa mga Kasulatan

Awhaga ang mga
Bata sa Pagbasa
sa mga Kasulatan
sa Panimalay

xiii

Itudlo ang mga letra samtang ikaw mosulti sa matag pulong. Balika pagsulti
ang kasulatan sa pipila ka mga higayon ug ipabalik sa pagsulti sa mga bata
kon sila makahimo. Sa dili madugay sila dili na magkinahanglan sa tsart.

2. Bahina ang kasulatan ngadto sa mugbo nga hugpong sa mga pulong. Balika
pagsulti og kusog ang matag pulong, sugod sa katapusan ug mag-atras
aron ang mga bata makasulti og balik sa dili kaayo sinati nga bahin pag-una.
Sama pananglit, sa Doktrina ug mga Pakigsaad 4:2 ang mga bata makabalik
sa pagsulti sa “nga kamo magbarug nga walay mansa sa atubangan sa Dios
sa katapusan nga adlaw” sa makadaghan. Dayon sila makadugang sa
miaging mga pulong, “tan-awa nga kamo makaalagad kaniya sa tibuok ninyo
nga kasingkasing, gahum, hunahuna ug kusog.” Dayon sila makasulti og
balik sa tibuok bersikulo.

3. Kon ang mga bata maayong mobasa, pag-andam og usa ka kopya sa
kasulatan alang sa matag bata. Guntinga ang matag kopya ngadto sa
ginunting nga mga pulong sa papel. Human masulti ang tibuok bersikulo sa
pipila ka mga higayon, hatagi ang matag bata sa ginunting sa pulong sa
papel ug ipahan-ay ang mga ginunting sa husto nga pagkahan-ay.

4. Balika ang mga kasulatan sa makadaghan nga higayon, mopahunong aron
ang bata mosulti sa sunod nga pulong o pundok sa mga pulong. Dayon
ipadugang sa laing bata ang laing pulong o pundok sa mga pulong.
Padayona hangtud ang tanang mga bata makaapil bisag usa ka higayon.

5. Gamit og musika aron matabangan ang mga bata nga makasag-ulo. Sama
pananglit, ikaw makatudlo sa Mga Artikulo sa Hugot nga Pagtuo gikan sa
Children’s Songbook (mga pahina 122–32).

6. Hatagi ang matag bata (o pundok sa mga bata) og usa ka pulong o pundok
sa mga pulong gikan sa usa ka kasulatan, mosiguro sa tanang mga pulong
nga gikan sa kasulatan nahatag. Ipasunodsunod sa pagsulti sa mga bata
ang mga pulong o hugpong sa mga pulong (pananglit, ang unang bata
mosulti sa unang pulong o hugpong sa mga pulong, ang sunod nga bata sa
ikaduha, ug hangtud mahuman ang bersikulo). Balika kini sa makadaghan
nga panahon.

7. Isulat ang kasulatan diha sa pisara o sa usa ka tsart. Balika pag-usab ang
tudling sa makadaghan nga higayon, hinay-hinay nga mopapas o motabon
og hinay-hinay sa mga pulong hangtud ang mga bata makasag-ulo sa tibuok
kasulatan.

Kon imong mahuman ang imong giandam nga leksyon sa dili pa mahuman ang
oras sa klase, ikaw mahimong maghimo-himo og kalihokan aron mahurot ang
oras. Ang mosunod nga mga sugyot makatabang kanimo sa paggamit niining
panahona sa epektibo nga paagi:

1. Pahisguti sa mga bata ang ilang paborito nga mga kasulatan o mga istorya
sa kasaysayan sa Simbahan.

2. Pagpahigayon og pagsiksik sa kasulatan pinaagi sa paghatag sa mga bata
og mga timaan sa importanting pakisayran sa kasulatan nga namarkahan na
nila. Parisparisa sila o pundoka sa ginagmay ng pundok aron pangitaon ang
tudling sa kasultan.

3. Tabangi ang mga bata nga makasag-ulo og usa ka kasulatan o usa ka
artikulo sa hugot nga pagtuo gikan sa leksyon.

Gamita ang Sobra
nga Panahon sa
Maalamon nga
Paagi

xiv

4. Paambita ang mga bata og mga ideya mahitungod kon unsaon nila
paggamit sa mga baruganan gikan sa leksyon sa panimalay, sa tulunghaan,
ug uban sa ilang mga higala.

5. Pundok-pundoka ang klase, ug papuli-puliha sila sa pagpangutana sa usag
usa og mga pangutana bahin sa leksyon.

6. Paprintaha ang matag bata og usa ka kinutlo o ipadrowing ang usa ka
hulagway nga kalabut sa leksyon nga ilang madala sa balay ug i-display isip
tigpahinumdom sa katuyoan sa leksyon.

7. Dapita ang mga bata sa pagmarka (diha sa ilang kaugalingong mga
kasulatan) sa mga pakisayran sa kasulatan alang sa umaabot nga pagtuon.
Ikaw mahimong mohangyo sa mga bata sa pagmarka sa mga bersikulo
gikan sa leksyon nga ilang gikagustohan, o ikaw makasugyot og mga
bersikulo nga sa imong hunahuna makapahinumdom sa mga bata sa
katuyoan sa leksyon.

8. Gamit og angay nga mga istorya, mga artikulo, o mga kalihokan gikan sa
mga magasin sa Simbahan.

9. Ribyuha ang mga baruganan o mga asoy sa kasulatan o kasaysayan gikan
sa miaging mga leksyon.

Musika diha sa
Lawak-klasehanan Ang pagkat-on sa ebanghelyo mahimong mapalambo ug malig-on pinaagi sa

musika. Sa kasagaran ang mga bata mas makahinumdom ug makat-on pinaagi
sa musika.

Ikaw dili kinahanglan nga usa ka mag-aawit aron makagamit sa angay nga
musika sa pagtabang sa mga bata nga mobati sa Espiritu ug makat-on sa
ebanghelyo. Ikaw mahimong magpatukar og audiocassette tape o mga dinapit
nga mopahigayon og musika gikan sa Mga Himno ug mga Awit sa mga Bata sa
panahon o sa sinugdanan sa leksyon sa aron kahatagan og gibug-aton ang
usa ka baruganan. Ikaw mahimong mokanta og mobasa sa mga pulong uban
sa mga bata aron sila maapil sa imong leksyon. Gamita ang mga kanta sa
Primarya kutob sa mahimo. Kon ang mg audiocassettes Children’s Songbook
(musika lamang 52505; mga pulong ug musika, 52428) o compact disc
(musika lamang, 50505; mga pulong ug musika, 50428) kon anaa, ikaw
mahimong mogamit niini aron sa pagtabang kanimo nga makat-on sa mga
kanta o sa pagduyog sa kanta diha sa lawak klasehanan.

Panahon sa
Pagpakigbahin Matag karon ug unya ang klase hangyoon sa paghatag og yano nga

pasundayag sa ebanghelyo sa panahon sa pagpakigbahin sa Primarya. Kini
nga mga pasundayag kinahanglan nga magagikan sa mga leksyon. Ikaw
makagamit sa mga ideya alang sa mga pasundayag sa panahon sa
pagpakigbahin:

1. Modrama sa istorya sa kasulatan.

2. Morecite sa gisag-ulo nga kasulatan isip usa ka klase.

3. Mobalik o kantahon ang usa ka artikulo sa hugot nga pagtuo ug mopasabut
sa kahulugan niiini.

xv

4. Modrama sa moderno nga kagamitan sa usa ka baruganan sa ebanghelyo.

5. Mogamit og kalihokan sa pagpalambo.

Mga Artikulo sa
Hugot nga Pagtuo Kinahanglan nga imong iapil ang mga Aritkulo sa Hugot nga Pagtuo sa imong

leksyon ug moawhag sa matag bata sa pagsag-ulo sa mga Artikulo sa Hugot
nga Pagtuo sa dili pa mobalhin gikan sa Primarya. Gamita ang matag
kahigayunan sa pagtabang sa matag bata nga makat-on, makasabut, ug,
makasubli sa mga Artikulo sa Hugot nga Pagtuo.

Pagsabut sa mga
Bata nga Nag-edad
og Walo hangtud
sa Napulog Usa
ka mga Tuig Aron sa pagtabang sa mga bata nga makat-on ug makaangkon og pagsalig sa

kaugalingon, ikaw kinahanglan nga makasabut sa ilang mga panginahanglan
ug mga kinaiya ug makaplano og angay nga mga kalihokan ug mga klase.
Alang sa impormasyon mahitungod sa mga kinaiya sa mga bata niining edara,
tan-awa sa Pagtudlo—Walay Labaw nga Tawag (33043), mga pahina 37–38. Kini
nga manwal mahimong anaa sa inyong librarya sa balay-tigumanan, o sa
mahimong mapalit gikan sa inyong lokal nga sentro sa pang-apud-apod.

Linain nga mga
Sumbanan alang sa
Pag-apil Niadtong
adunay mga
Kakulangan Ang Manluluwas mipakita og ehemplo alang kanato sa pagbati ug pagpakita

og kapuangod alang niadtong adunay mga kakulangan. Sa dihang siya
mibisita sa mga Nephite human sa iyang pagkabanhaw, siya miingon:

“Aduna ba kamo dihay mga masakiton? Dad-a sila ngari. Aduna ba kamo dihay
mga bakol, o mga buta, o mga pungkol, o mga angol, o mga sanglahon, o
mga dili makalihok, o kadto nga mga bungol, o kadto nga gitakbuyan sa tanan
nga mga matang sa sakit? Dad-a sila ngari ug Ako moayo kanila, kay Ako
adunay kalooy diha kaninyo” (3 Nephi 17:7).

Isip usa ka magtutudlo sa Primarya ikaw anaa sa maayong pagkabutang
pagpakita og kapuangod. Bisan og ikaw wala mabansay nga mohatag og
propesyonal nga tabang, ikaw makasabut ug makaamuma sa mga bata kinsa
adunay mga kakulangan. Ang pagpakabana, pagsabut, ug tinguha sa paglakip
sa matag sakop sa pagkat-on sa mga kalihokan nga gikinahanglan.

Ang mga bata nga adunay mga kakulangan matandog sa Espiritu bisan unsa
pa ang level sa pagsabut. Bisan og pipila ka mga bata dili makahimo sa
pagtambong sa tibuok panahon sa Primarya, sila kinahanglan nga adunay
kahigayunan nga makatambong bisan sa makadiyot aron mobati sa Espiritu.
Makatabang nga pakuyugon ang usa ka tawo kinsa sensitibo sa mga
panginahanglan sa bata uban sa bata sa panahon sa Primarya kon
kinahanglan nga siya magpalayo gikan sa tibuok grupo.

Ang pipila ka mga sakop sa klase tingali adunay mga kalisud sa pagkat-on,
maglisud sa pagsabut, problema sa pinulongan o pagsulti, dili makaklaro o dili

xvi

makadungog, mga problema sa kinaiya o sosyal, mental nga sakit, mga problem
3 sa paglihok ug paglakaw, o nagbalik-balilk nga sakit sa panglawas. Ang uban
mahimong dili sinati ug maglisud sa pinulongan o kultura. Bisan pa tagsa-tagsa
nga mga kahimtang, ang matag bata adunay pareho og mga panginahanglan
nga higugmaon ug dawaton, sa pagkat-on sa ebanghelyo, sa pagbati sa Espiritu,
sa pag-apil sa malampusong paagi, ug sa pag-alagad sa uban.

Kini nga mga sumbanan makatabang kanimo sa pagtudlo sa usa ka bata nga
adunay mga kakulangan

• Ayaw tan-awa ang kakulangan ug ilha ang bata. Pagnatural, pagmahigalaon,
ug pagmadasigon.

• Pakisayri ang piho nga mga kalig-on ug sa mga hagit sa bata.

• Buhata ang tanan sa pagtudlo ug pahinumdumi ang mga sakop sa klase sa
ilang responsibilidad sa pagtahud sa matag sakop sa klase. Ang pagtabang
sa usa ka sakop sa klase nga adunay kakulangan mahimong usa ka
kasinatian sa pagkat-on alang sa tibuok klase.

• Pangitaa ang labing maayong mga paagi alang sa pagtudlo sa mga bata
pinaagi sa pagkonsulta sa mga ginikanan, sa ubang mga sakop sa pamilya,
ug, kon angay, uban sa bata.

• Sa dili pa motawag og usa ka bata nga adunay mga kakulangan sa pagbasa,
pag-ampo, o sa pag-apil, pangutan-a siya kon unsay iyang bation bahin sa
pag-apil diha sa klase. Hatagi og gibug-aton ang mga abilidad ug mga
talento sa matag bata ug pangita og mga paagi nga ang matag bata
makaapil diha sa klase sa komportable ug sa malampusong paagi.

• Gamita ang mga materyal ug pisikal nga mga materyal sa palibot aron
matubag ang mga panginahanglan sa mga bata nga adunay mga kakulangan.

Dugang mga materyal alang sa pagtudlo sa mga bata nga adunay mga
kakulangan mahimong makuha gikan sa mga sentro sa pang-apud-apod sa
Simbahan (tan-awa sa “Materials for Those with Disabilities” sa katalogo sa
sentro sa pag-apud-apod).

Ang Pagdumala sa
mga Problema sa
Pang-abuso Isip usa ka magtutudlo ikaw tingali nakahibalo sa mga bata sa imong klase

kinsa nag-antus gikan sa emosyonal o pisikal nga abuso. Kon ikaw nabalaka
mahitungod sa usa ka bata sa imong klase, palihug pakigtambag sa imong
bishop. Samtang ikaw mag-andam ug magtudlo sa mga leksyon, pag-ampo
alang sa giya ug direksyon sa Ginoo. Tabangi ang matag bata sa imong klase
nga mobati nga siya usa ka bililhon nga anak sa Langitnong Amahan ug nga
ang Langitnong Amahan ug si Jesukristo nahigugma sa matag usa kanato ug
buot nga kita magmalipayon ug maluwas.

xvii

Dagan sa Panahon sa
Kasaysayan sa Simbahan

New York
Manchester

South Bainbridge

Bungtod sa
Cumorah

Fayette

Palmyra
Fayette

Missouri
Independence

Ang Unang Panan-awon

Ang unang pagbisita ni anghel
Moroni ngadto kang Joseph
Smith

Si Joseph Smith nakigminyo
kang Emma Hale

Si Joseph nakakuha sa
bulawang mga palid

Ang paghubad sa Basahon ni
Mormon nahuman

Ang Tulo ka mga Saksi nakakita
kang anghel Moroni ug sa
bulawang mga palid

Ang Walo ka mga Saksi nakakita
sa bulawang mga palid
Ang Basahon ni Mormon
gimantala

Ang Simbahan ni Jesukristo sa
mga Santos sa Ulahing mga
Adlaw naorganisar

Ang mga Santos gimandoan sa
pag-adto sa Ohio

Ang mga Santos nanimuyo sa
Lalawigan sa Jackson

Ang Lalawigan sa Jackson
gipahinungod nga
mamahimong Zion

Ang imprintahanan giguba
Ang mga Santos gipapahawa sa

Lalawigan sa Jackson

Ang Kampo sa Zion gibungkag

1820

1823

1827

1828

1829

1830

1831

1832

1833

1834

1835

Si Joseph nagsugod sa
paghubad sa bulawang mga
palid

Ang 116 ka mga pahina sa
manuskrito nawala

Ang Aaronic Priesthood
gipahiuli

Si Joseph Smith ug si Oliver
Cowdery gibunyagan

Ang Melchizedek Priesthood
gipahiuli

Si Joseph ug si Oliver mibalhin
ngadto sa Fayette

Si Joseph Smith nakigkita kang
Newel K. Whitney

Si Edward Partridge gitawag
isip unang obispo

Ang Panan-awon sa Tulo ka
mga Ang-Ang sa Himaya

Si Joseph gibutangan og
alkitran ug balahibo

Ang Tunghaan sa mga Propeta
giorganisar

Ang Pulong sa Kaalam
gipadayag

Ang pagtukod sa Templo sa
Kirtland nagsugod

Ang Kampo sa Zion giorganisar

Ang Korum sa Napulog Duha
giorganisar

Ang Doktrina ug mga
Pakigsaad gimantala

Ang unang basahon sa mga
himno gimantala

Pennsylvania
Harmony

Ohio
Kirtland

Hiram

Kirtland

xviii

Far West

Liberty

Far West

Iowa
Bukid sa Pisgah

Nebraska
Winter Quarters

Iowa
Kanesville

Dakbayan sa Iowa

Ang mga yawi sa priesthood
gipahiuli sa Templo sa Kirtland
gipahinungod

Ang unang mga misyonaryo
nangadto sa England

Si Joseph Smith mibalhin ngadto
sa Far West

Ang mga Santos nanimuyo sa
Far West

Ang nahimutangan sa Adan-ondi-
Ahman gipadayag

Ang tukurang bato giugbok alang
sa templo sa Far West

Si David Patten gipatay
Ang mando sa pagpatay og

paghurot
Ang masaker sa Galingan sa

Haun
Si Joseph sa Bilanggoan sa

Liberty
Ang mga Santos mibiya sa

Missouri ug mibalhin ngadto
sa Quincy, Illinois

Si Joseph gitugutang
makaeskapo gikan sa Missouri

Ang mga apostoles mibiya alang
sa misyon ngadto sa Mga Isla
sa Britanya

Ang Mormon Batalyon
giorganisar

Ang Winter Quarters gitukod
Si Brigham Young ug ang unang

pundok sa pioneer mibiya
alang sa Walog sa Salt Lake

Si Brigham Young gipaluyohan
isip propeta

Ang unang karomata nga mga
pioneer mibalhin sa kasadpan

Ang Templo sa Kirtland Si Joseph
ug ang mga Santos mibalhin
ngadto sa Commerce (sa
kaulahian gipanganlan og
Nauvoo)

Ang pagtukod sa Templo sa
Nauvoo nagsugod

Ang bunyaganan sa templo
gipahinungod

Ang Sulat sa Wentworth (Mga
Artikulo sa Hugot nga Pagtuo)

Si Joseph mitago
Si Joseph ug Hyrum Smith

nabalhog sa Bilanggoan sa
Carthage

Si Joseph ug Hyrum Smith
gimartir

Ang Pagkausab ni Brigham
Young

Ang mga endowment unang
gihimo didto sa Templo sa
Nauvoo

Ang mga Santos nagsugod sa
exodo sa kasadpan

Katapusang pagpahinungod sa
Templo sa Nauvoo

Ang unang pundok sa pioneer
misulod sa Walog sa Salt
Lake

Ang pagtukod sa Templo sa Salt
Lake nagsugod

Ang Templo sa Salt Lake Temple
gipahinungod

Si Lorenzo Snow nakadawat og
pagpadayag mahitungod sa
ikapulo

1836

1837

1838

1839

1841

1842

1844

1845

1846

1847

1853

1856

1893

1899

Illinois
Nauvoo

Carthage

Nauvoo

Utah
Walog sa
Salt Lake

Dakbayan
sa Salt

Lake

St.
George

Si Joseph Smith ug ang
Unang Panan-awon

Katuyoan Aron sa paglig-on sa pagpamatuod sa matag bata nga si Propeta Joseph
Smith nakakita sa Langitnong Amahan ug sa iyang Anak, si Jesukristo.

Pagpangandam 1. Mainampuon nga magtuon sa Joseph Smith—Kasaysayan 1:1–26 ug ang
masaysayon nga asoy nga gihatag niini nga leksyon. Dayon pagtuon sa
leksyon ug magdesisyon unsaon nimo sa pagtudlo sa kasulatan ug
masaysayon nga mga asoy (tan-awa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Pagpili og panaghisgutan nga mga pangutana ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

3. Pag-andam og duha ka walay sulod nga mga sudlanan, sama sa mga karton
o mga bag nga papel, nga daw adunay sulod. Butangi og timaan ang matag
sudlanan uban sa mga pulong Pilia Ko!

4. Mga materyal nga gikinahanglan:
a. Perlas nga Labing Bililhon alang sa matag bata.
b. Mapa sa New York—Ohio Erya, makita diha sa katapusan sa leksyon.
c. Hulagway 5-1, Si Propeta Joseph Smith (Mga Hulagway sa Ebanghelyo

401; 62002); hulagway 5-3, Banay ni Joseph Smith; hulagway 5-4, Joseph
Smith Nangita og Kaalam diha sa Bibliya (Mga Hulagway sa Ebanghelyo
402); hulagway 5-5, Ang Sagrado nga Kakahoyan; hulagway 5-6, Ang
Unang Panan-awon (Mga Hulagway sa Ebanghelyo 403; 62470).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Paghangyo og usa ka bata nga mobiya sa lawak makadiyot. Ipakita ang duha
ka mga sudlanan ngadto sa nahibilin sa klase sa walay pagpakita kanila sa
sulod. Bahina ang klase ngadto sa duha ka mga pundok ug hatagi ang matag
usa og sudlanan. Sultihi ang mga bata sa matag pundok nga kon ang bata
kinsa mibiya sa lawak mobalik, sila mosulay sa pagdani kaniya sa pagpili sa
ilang sudlanan. Dapita ang bata sa pagbalik ngadto sa lawak ug mopili sa usa
sa mga sudlanan. Pangutan-a ang bata kinsa mipili sa sudlanan sa mga
pangutana sama sa mosunod:

• Nganong ikaw mipili niana nga sudlanan?

• Unsa ang imong gibati sa dihang ang uban misulay sa pagsulti kanimo unsa
ang buhaton?

Ipasabot nga sa dihang si Joseph Smith napulog upat ka mga tuig ang
pangidaron, siya naglibog mahitungod sa usa ka pagpili nga iyang kinahanglan

Pang-atensyon
nga Kalihokan

1

Leksyon

1

2

nga himoon. Siya misulay sa paghukom diin nga simbahan siya kinahanglan
mopasakop. Ang ubang mga tawo misulay sa pagtabang kaniya pagpili og
simbahan, apan siya misamot lamang pagkalibog. Iyang gibati nga siya
nagkinahanglan og dugang kasayuran aron sa paghimo og maalamon nga
paghukom: siya buot nga masayod hain nga simbahan ang tinuod. Ang
kahimtang ni Joseph susama nianang usa ka bata kinsa kinahanglan mopili tali
sa duha ka mga sudlanan. Ang matag usa buot kaniya nga mopili sa ilang
simbahan, apan siya wala mahibalo unsa ang simbahan nga husto nga pilion.

Tudloi ang mga bata mahitungod sa kinabuhi ni Joseph Smith ug sa mga
hitabo nga nagdala ngadto ug maglakip sa Unang Panan-awon, ingon nga
gihulagway sa Joseph Smith—kasaysayan 1:1–26 ug ang mosunod nga asoy.
Ipakita ang mapa ug ang mga hulagway sa angay nga mga panahon.

Si Joseph Smith natawo niadtong 1805 didto sa estado sa Vermont sa Tinipong
Bansa sa Amerika. Siya mao ang ikaupat sa siyam ka mga anak. Sa dihang si
Joseph napulo ka mga tuig ang pangidaron, siya ug ang iyang banay mibalhin
ngadto sa estado sa New York, nagpuyo duol sa lungsod sa Palmyra (itudlo kini
nga dapit diha sa mapa). Ang banay nga Smith kabus, ug ang tanang mga
sakop sa banay kinahanglan motrabaho aron sa pagsangkap sa pagkaon ug
ubang mga panginahanglan alang sa banay. Ang banay mibalhin sa
makadaghan nga mga higayon una pa mipuyo duol sa Palmyra, diin
nakakaplag og umahan diin ang mga tanum motubo og maayo.

Si Joseph walay daghang kahigayunan sa pagtambong sa tulunghaan, busa
siya nakakat-on lamang sa mga unang sumbanan sa pagbasa, pagsulat, ug
yano nga aritmetika. Ang inahan ni Joseph miingon nga siya daw sama lamang
sa ubang batang mga lalaki sa iyang kaedad hangtod sa panahon sa iyang
panan-awon. Siya miingon nga siya hilumon og maayo’g pamatasan ug gusto
nga motuon ug mohunahuna mahitungod sa mahinungdanon nga mga butang.
Siya taas, malipayon nga batang lalaki kinsa dili dali masuko.

Ang banay ni Joseph nahigugma sa Dios ug buot nga mohupot sa iyang mga
sugo. Sila mobasa sa Biblia ug kanunayng mag-uban sa pag-ampo nga
magdungan. Sama ni Joseph, sila nalibog kon unsa nga simbahan ang tinuod
nga simbahan ni Jesukristo. Human si Joseph makadawat sa iyang unang
panan-awon, ang iyang banay mituo kaniya ug mipaluyo kaniya diha sa
mahinungdanon nga buhat nga siya gitawag sa paghimo.

Ipasabot nga ang tun-anan sa pagtuon karong tuiga magagikan sa Doktrina ug
mga Pakigsaad ug sa Kasaysayan sa Simbahan. Ang Doktrina ug mga Pakigsaad
maoy usa ka koleksyon sa balaanong mga pagpadayag, kadaghanan gihatag
ngadto ni Propeta Joseph Smith pinaagi ni Jesukristo. Daghan sa masaysayon
nga mga hitabo nga nahitabo sulod sa unang mga adlaw sa Simbahan gitala
mismo ni Joseph Smith diha sa seksyon sa Perlas nga Labing Bililhon nga
giulohan “Joseph Smith—Kasaysayan.” Tabangi ang mga bata nga makakaplag
niini nga seksyon diha sa ilang mga kopya sa Perlas nga Labing Bililhon.

Pagtuon sa mosunod nga mga pangutana ug mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamit og mga pangutana nga
sa imong pagtuo makatabang pag-ayo sa mga bata nga makasabot sa mga
kasulatan ug sa paggamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgot sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabot.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Kasulatan ug
Masaysayon
nga mga Asoy

3

• Kanus-a ug diin si Joseph Smith natawo? (JS—K 1:3.) Unsa ang mga ngalan
sa inahan ug amahan ni Joseph? (JS—K 1:4.) Pila ka mga anak ang anaa sa
banay ni Joseph? (JS—K 1:4.) Giunsa sa mga ginikanan ni Joseph sa
pagtabang sa pag-andam kaniya sa buluhaton nga iyang pagahimoon?

• Diin ang banay ni Joseph Smith human sila mibiya sa Vermont? (JS—K 1:3.)
Tabangi ang mga bata nga makasabot nga bisan tuod ang banay milalin
gikan sa Vermont ngadto sa New York aron pagpangita og labaw ka maayo
nga dapit alang sa pag-uma, usa ka labaw ka mahinungdanon nga
katarungan sa ilang paglalin—usa ka katarungan nga sila wala masayud
mahitungod niini—mao nga aron si Joseph makapuyo nga duol ngadto sa
dapit diin ang bulawan nga mga palid gilubong. Sa unsang mga paagi nga
malagmit ang Langitnong Amahan modumala sa atong mga kinabuhi nga
kita wala masayud mahitungod niini?

• Ngano nga si Joseph naglibog mahitungod kon asa nga simbahan siya
mopasakop? (JS—K 1:5–10.) Sa unsa nga paagi nga ang mga kasulatan
nakatabang ni Joseph sa paghukom unsa ang buhaton? (JS—K 1:.11–13.)
Sa unsa nga paagi nga ang mga kasulatan makatabang kanimo sa paghimo
og mga desisyon? (Ikaw mahimong buot mopaambit og usa ka
kinaugalingon nga kasinatian.)

• Diin si Joseph Smith miadto aron mag-ampo? (JS—K 1:14.) Ngano sa imong
hunahuna nga siya buot og dapit diin siya mahimong mag-inusara? Ipasabot
nga ang dapit diin si Joseph Smith miadto aron mag-ampo karon gitawag og
“Ang Sagrado nga Kakahoyan.” (Tan-awa sa pagpalambo nga kalihokan 6.)

• Unsa ang nahitabo sa dihang si Joseph nagsugod sa pag-ampo? (JS—K
1:15.) Diin kini nga kangitngit nagagikan? (JS—K 1:16.) Giunsa si Joseph
pagluwas gikan sa kangitngit nga milibot kaniya? (JS—K 1:17.) Unsa ang
nakat-unan ni Joseph mahitungod ni Satanas ug sa iyang gahum gikan niini
nga kasinatian? Unsa ang iyang nakat-unan mahitungod sa gahum sa
Langitnong Amahan? (Kini labaw pa ka dako kaysa kang Satanas nga
gahum.) Nganong kini mahinungdanon alang kanato sa paghinumdom nga
ang gahum sa Langitnong Amahan labaw pa ka dako kaysa kang Satanas
nga gahum?

• Ngano sa imong hunahuna nga si Satanas buot mopahunong ni Joseph
gikan sa pag-ampo? Sa unsa nga paagi nga si Satanas misulay ni Joseph sa
pagpahunong kanato gikan sa pag-ampo o paghimo unsa ang matarung?
Unsa ang atong mahimo kon si Satanas motintal kanato?

• Kinsa ang mipakita ngadto ni Joseph diha sa Sagrado nga Kakahoyan?
(JS—KI 1:17.) Unsa kini nga mga personahe nahisama? Unsa ang giingon
sa Langitnong Amahan ngadto ni Joseph? Unsa ang nakat-unan ni Joseph
mahitungod sa Langitnong Amahan ug kang Jesukristo gikan niini nga
panan-awon? (Tan-awa sa pagpalambo nga kalihokan 1.)

• Unsa ang gisulti ni Jesus kang Joseph mahitungod kon asa nga simbahan
siya mopasakop? (JS—K 1:18–19.) Ngano? Ipakita ang mga sudlanan gikan
sa pang-atensyon nga kalihokan ug ipakita nga ang duha ka mga sudlanan
mga walay sulod. Itudlo nga walay usa sa sudlanan ang “husto” nga pagpili.
Ipasabut nga walay mga simbahan diha sa yuta sa panahon ni Joseph Smith
nga mao ang husto nga pilion. Matag usa niini nga mga simbahan adunay
pipila ka maayong mga pagtulun-an, apan walay usa kanila ang adunay
hingpit nga kamatuoran sa ebanghelyo.

Leksyon 1

4

• Giunsa sa “mga magtutudlo sa relihiyon” pagtagad sa kang Joseph nga
panan-awon? (JS—K 1:21–22.) Nganong si Joseph nahingangha sa ilang
mga tubag? (JS—k 1:22–23.) Ipasabot nga ang paggukod nagpasabut
nga mopasangpot sa usa ka tawo sa pag-antus tungod sa unsa ang ilang
gituohan. Ikaw ba gigukod tungod sa mga butang nga imong gituohan?
Unsa ang imong gihimo mahitungod niini?

• Sa unsa nga paagi nga ang pagpamatuod ni Joseph sa iyang unang panan-
awon naapektuhan sa mga pagpanggukod nga iyang nadawat? (JS—K1:25.)
Nganong mahinungdanon man nga matag usa kanato adunay kinaugaligon
nga pagpamatuod sa unang panan-awon ni Joseph Smith? (Tan-awa sa
pagpalambo nga kalihokan 2.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa higayon sa leksyon o isip usa ka rebyu, pagtingob, o hagit.

1. Paghimo alang sa matag bata og kopya sa dula-pulong nga makit-an diha sa
katapusan sa leksyon. Tabangi ang mga bata sa pagkompleto sa tanghaga,
ug dayon hisguti ang mga tubag uban kanila. Kon kini dili mahimo ang
paghimo og kopya sa dula-pulong alang sa matag bata, idibuho ang tanghaga
diha sa pisara. Dayon basaha ang mga timailhan sa dula-pulong ngadto sa
mga bata, mohunong aron sa pagtugot kanila sa pagpili sa husto nga tubag.
Himoa nga ang mga bata mopulipuli sa pagsulat sa tubag nga mga pulong
sa tanghaga diha sa pisara. (Mga tubag: 1-Langitnong Amahan; 2-mas dako;
3-Jesukristo-; 4-managlahi; 5-motubag; 6-moguba; 7-simbahan.)

2. Hangyoa ang duha ka mga bata nga ang matag usa mobasa sa mosunod
nga mga kinutlo:

Si Joseph F. Smith, ang ika-unom nga Presidente sa Simbahan miingon:
“Ang labing dako nga hitabo nga sukad nahitabo dinhi sa kalibutan, sukad sa
pagkabanhaw sa Anak sa Dios gikan sa lubnganan ug sa iyang pagkayab sa
kahitas-an, mao ang pagpakita sa Amahan ug sa Anak nianang batang lalaki
nga si Joseph Smith. . . . Sa pagdawat niini nga kamatuoran, ako nakakaplag
niini nga sayon sa pagdawat sa matag uban nga kamatuoran nga si (Joseph
Smith). . .mipahayag” (Gospel Doctrine, 5th ed. [Salt Lake City: Deseret Book
Co., 1939], pp. 495–96).

Si Ezra Taft Benson, ang ika napulog tulo nga Presidente sa Simbahan, mitudlo
kanato: “Kita kinahanglan mohatag kanunay og pagpamatuod sa kamatuoran sa
Unang Panan-awon. Si Joseph Smith nakakita gayud sa Amahan ug sa Anak.
Sila nakigsulti uban kaniya sumala sa iyang giingon nga sila nakigsulti gayud”
(The Teachings og Ezra Taft Benson [Salt Lake City: Bookcraft, 1988] p. 101).

• Nganong mahinungdanon nga adunay pagpamatuod sa Unang Panan-
awon?

Tabangi ang mga bata nga makasabut nga ang Unang Panan-awon mao ang
sukaranan sa pagpamatuod sa tinuod nga simbahan ni Jesukristo. Kon kita
motuo nga ang Langitnong Amahan ug si Jesukristo tinuoray nga mipakita
ug nakigsulti ni Joseph Smith, dayon kita makasiguro nga ang tanan nga
gitudlo sa Propeta o gipahiuli ngari kanato mao usab ang kamatuoran.

Tabangi ang mga bata nga mosag-ulo o morebyu sa unang artikulo sa
hugot nga pagtuo. Hisguti kon giunsa niini pagmatuod sa kamatuoran nga

5

nakaplagan sa unang panan-awon ni Joseph Smith: nga ang Dios ang
Amahan sa kahangturan ug ang iyang Anak, nga si Jesukristo, duha ka
managlahi nga mga personahe.

4. Tabangi ang mga bata nga mosag-ulo sa Joseph Smith—kasaysayan 1:25
(magsugod sa tungod kay ako nakakita og panan-awon) o Santiago 1:5.
Ipakita sa mga bata asa ang basahon ni Santiago makit-an diha sa Bag-ong
Tugon. Hisguti unsa ang kahulogan sa hugpong sa mga pulong “manghatag
ngadto sa tanang mga tawo sa madagayaon ug sa walay pagpamuyboy”.

5. Ipasabot nga si Joseph Smith gipili nang daan sa wala pa siya matawo aron sa
pagpahiuli sa ebanghelyo ni Jesukristo. Ipapangita sa mga bata ug ipabasa
ang 2 Nephi 3:14–15. Ipasabot nga si Joseph sa Ehipto nanagna nga usa sa
iyang mga kaliwatan mopahiuli sa ebanghelyo dinhi sa yuta. Ang iyang ngalan
mahimo usab nga Joseph, ug siya pagahinganlan sunod sa iyang amahan.
Si Propeta Joseph Smith ginganlan sunod sa iyang amahan. Siya gitawag og
Joseph Smith Junior. Ang iyang amahan gitawag og Joseph Smith Senior.

6. Aron sa pagtabang sa mga bata sa pagsabot nga ang mga kakahoyan
nagpabilin sumala sa iyang pagkamao kaniadto sa panahon ni Propeta
Joseph Smith, isaysay ang mosunod nga asoy:

“Niadtong 1860. . .usa ka higala sa pagkabata ni Joseph Smith. . .mipalit niadtong
umahan sa mga Smith. Siya sa kaulahian misulti sa iyang anak. . .nga siya wala
gayud mopadapat og atsa sa mga kahoy diha sa mga kakahoyan sa kasadpan
nga tumoy sa umahan tungod kay si Joseph miila niini nga erya isip ang dapit diin
siya nakakita sa iyang panan-awon. . . . Usa ka gatos ug tunga ka mga tuig human
sa Unang Panan-awon, ang napulo ka acre nga kakahoyan nagpabilin gihapon
kadaghan sa iyang kanhiay [kinaiyanhon] nga katahum. Mga kahoy sa lubas nga
gidak-on sa panahon ni Joseph Smith sa gihapon mipaanindot niining maas nga
kakahoyan. Daghan ang labaw pa sa 200 ka mga tuig ang panuigon” (Donald
Enders, “The Sacred Grove,” Ensign, Apr. 1990, p. 16).

Ikaw mahimong buot mopasabut nga samtang kita nasayud nga ang dapit nga
karon gitawag og Sagrado nga Kakahoyan diin si Joseph Smith nakadawat sa
iyang unang panan-awon, kita wala masayud sa eksakto nga dapit sulod sa
kakahoyan diin si Joseph nakakita sa panan-awon.

7. Awita o isulti ang mga pulong sa “Ang Uanang Pag-ampo ni Joseph Smith”
(Mga Himno ug mga Awit no. 14).

Panapos

Pagpamatuod Ipakig-bahin ang imong pagpamatuod sa Unang Panan-awon ug ni Propeta
Joseph Smith. Awhaga ang matag bata sa pag-ampo nga ang iyang
kaugalingon nga pagpamatuod sa Unang Panan-awon mahimong malig-on.

Isugyot nga ang mga bata motuon sa Joseph Smith—Kasaysayan 1:1–20 sa
panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay ug piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata nga mohatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Panimalay

Gisugyot nga
Basahonon
sa Panimalay

Leksyon 1

 T
h

e
N

ew
 Y

or
k

–E
ry

a
sa

 O
h

io

C
 A

 N
 A

 D
 A

O
H

IO

PE
N

N
SY

LV
A

N
IA

N
EW

 Y
O

R
K

Pa
lm

yr
a

Bu
ng

to
d

sa
 C

um
or

ah
� Fa

ye
tt

e C
ol

es
vi

lle

K
ir

tl
an

d

H
ir

am

L
in

aw
 s

a
�

O
nt

ar
io

L
in

aw
 �

sa
 E

ri
e

H
ar

m
on

y

B
uf

fa
lo

�������
��

��
���

��

N
0

10
0

20
0

K
M

20
40

60
80

0
12

0
24

48
M

IL
YA

S

M
an

ch
es

te
r

�

�

Subasa
Su

sq
u

eh
an

a

Unsa ang Atong Nakat-unan
gikan sa Unang Panan-awon

1. Kita gibuhat sa hulagway sa ug ni Jesukristo.

2. Ang gahum sa Langitnong Amahan kaysa kang Satanas nga gahum.

3. Si anak sa Langitnong Amahan.

4. Ang Langitnong Amahan ug si Jesukristo duha ka nga mga
personahe.

5. Ang Langitnong Amahan sa atong tim-os nga mga pag-ampo.

6. Si Satanas anaa ug buot sa buhat sa Langitnong Amahan ug ni Jesus.

7. Si Jesus misulti ni Joseph nga walay kaniadto diha sa yuta nga tinuod.

1. 7.

2.

6.

5.

4.

3.

Ang hingpit nga Pagbiya
sa Kamatuoran ug ang

Panginahanglan alang sa
Pagpahiuli sa Simbahan

ni Jesukristo

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga ang Simbahan ni Jesukristo
gikuha sa yuta tungod sa hingpit nga pagbiya sa kamatuoran ug nga ipahiuli
ngadto sa yuta.

Pagpangandam 1. Mainampuon nga magtuon sa mosunod nga mga pakisayran mahitungod sa
mga bahin sa simbahan ni Jesukristo: Mateo 16:17 (nagpadayon nga
pagpadayag), Lukas 9:1–2 ug Juan 15:16 (pagtugot sa priesthood), Amos 3:7
ug Mga Taga Efeso 2:20 (buhing mga propeta ug mga apostoles), Mateo 3:16
ug Mga Buhat 2:38 (mga ordinansa nga gipahigayon sumala sa gitudlo ni
Jesus), ug Mga Buhat 7:55–56 (Langitnong Amahan, ug ang Espiritu Santo
tulo ka mga magkalahi nga mga personahe). Pagtuon usab sa Doktrina ug
mga Pakigsaad 1:1–6, 15–23, 30 ug ang masaysayon nga asoy nga gihatag
niini nga leksyon. Dayon pagtuon sa leksyon ug magdesisyon unsaon nimo
pagtudlo ang mga bata sa kasulatan ug masaysayon nga mga asoy. (Tan-awa
sa “Pag-andam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug sa Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahon: Amos 8:11–12, 2 Mga Taga-Tesalonica 2:1–3, ug 2
Timoteo 4:3–4 (mga panagna mahitungod sa hingpit nga Pagbiya sa
Kamatuoran) ug Mga Baruganan sa Ebanghelyo (31110), mga kapitulo 16 ug 17.

3. Pagpili sa panaghisgutan nga mga pangutana ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Pag-andam sa mosunod nga mga ginunting nga mga pulong sa papel:

Set 1

Langitnong Amahan, Jesukristo, ug ang Espiritu Santo
tulo ka magkalahi nga mga personahe

Mga ordinansa nga gihimo sumala sa gitudlo ni Jesus

Buhing mga propeta ug mga apostoles

Pagtugot sa priesthood gikan sa Dios

Nagpadayon nga pagpadayag

8

Leksyon

2

9

Set 2

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Biblia
c. Duha ka mga baso sa limpyo nga tubig, pipila ka hugaw o mga dinugmok,

ug usa ka kutsara o tukog alang sa pagkutaw.
d. Hulagway 5-6, Ang Unang Panan-awon (Mga Hulagway sa Ebanghelyo

403; 62470).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag og pangsugod nga pag-ampo.

Ipakita ang hulagway sa Unang Panan-awon. Rebyuha ang miaging leksyon
nga naggamit sa mosunod nga mga pangutana o mga susama niini:

• Nganong si Joseph Smith miadto ngadto sa kakahoyan aron mag-ampo?

• Unsang tuig ang iyang gipaabot nga makuha sa iyang pag-ampo?

• Unsang tubag ang iyang nakuha?

• Unsa ang nahitabo sa giorganisar nga simbahan ni Jesukristo sa dihang siya
dinhi pa sa yuta?

Ipakita sa mga bata ang usa ka baso sa limpyo, tin-aw nga tubig. Pangutan-a
kon ang tubig angay bang imnon. Ipakutaw sa usa ka bata ang pipila ka hugaw
o mga dinugmok ngadto sa tubig hangtod kini mahimong lubog. Pangutan-a ang
mga bata kon sila buot ba nga moinum sa tubig karon. Itudlo nga ang tubig
nagkinahanglan nga pulihan og limpyo, tin-aw nga tubig. Ipasabot nga sa dihang
si Jesukristo unang miorganisar sa iyang simbahan sa yuta, kini giorganisar sa
husto nga paagi ug ang iyang mga pangulo mitudlo sa kamatuoran. Ang
Simbahan sama sa limpyo nga tubig sa baso (ipakita ang ikaduhang baso sa
limpyong tubig). Dayon ang mga tawo miusab sa simbahan, ug kini nahimong
sama sa lubog nga tubig sa baso. Ang tinuod nga Simbahan ug ang iyang mga
pagtulun-an nagkinahanglan nga ipahiuli (dad-on pagbalik) ngadto sa yuta.

Tudloi ang mga bata mahitungod sa Hingpit nga pagbiya sa kamatuoran ug sa
pagpahiuli sa simbahan ni Jesukristo, sumala sa gihisgutan diha sa mga
kasulatan nga gilista diha sa seksyon sa “Pagpangandam” ug diha sa
mosunod nga masaysayon nga mga asoy.

Kasulatan ug
Masaysayon
nga mga Asoy

Pang-atensyon
nga Kalihokan

Langitnong Amahan, Jesukristo, ug ang Espiritu Santos
gituohan nga usa ka dakong espiritu

Mga pagtulun-an ug mga ordinansa giusab

Walay buhi nga mga propeta o mga apostoles

Priesthood gikuha

Wala nay pagpadayag

10

Ipasabot nga sa dihang si Jesukristo ania sa yuta, siya mitudlo sa iyang
ebanghelyo, mitawag sa Napulog Duha ka mga Apostoles, ug miorganisar sa
iyang simbahan. Ipapilit ang mga ginunting nga pulong sa papel gikan sa han-
ay 1 ug ipasabot nga kining mga butang mahinungdanon nga mga bahin sa
tinuod nga simbahan ni Jesus. Sa mubo nga paagi hisguti ang matag ginunting
nga mga pulong samtang ikaw mopapilit niini. (Ikaw mahimong buot mobasa sa
pipila ka mga bersikulo nga gilista diha sa seksyon sa “Pagpangandam”
samtang ikaw maghisgot sa mahitakdo nga mga ginunting nga pulong.)

Ibutang ang mga ginunting sa pulong gikan sa han-ay 2 diha sa ibabaw sa
ginunting nga pulong gikan sa han-ay 1 samtang ikaw maghisgot mahitungod
sa pipila ka mga kausaban nga gihimo sa simbahan ni Jesukristo:

Ang Hingpit nga pagbiya sa kamatuoran (pagbiya gikan sa tinuod nga simba
han ni Jesus) nahitabo human si Jesukristo gilansang ug si Pedro ug ang ubang
mga Apostoles gipatay. Diin walay buhing mga propeta o mga apostoles ang
Simbahan dili na makadawat og pagpadayag. Ang mga pagtulun-an nga dili
tinuod gidugang ngadto sa Simbahan ug pipila sa mga kamatuoran nga gitudlo
ni Jesukristo gikuha. Ang priesthood (ang pagtugot sa paglihok sa ngalan sa
Dios) nawala gikan sa yuta. Ang mga tawo gibunyagan pinaagi sa mga pamaagi
sama sa pagbisbis imbis nga ipaunlod ingon sa gihimo ngadto kang Jesus. Kadto
dili na simbahan ni Jesukristo. Ang simbahan nga giorganisar ni Jesus wala na sa
yuta. Daghang nagkalainlaing mga simbahan ang giorganisar. Pipila ka mga tawo
misulay sa pagdala pagbalik sa ilang mga simbahan ngadto sa mga pagtulun-an
ni Jesukristo. Bisan tuod sila nakahibalo gikan sa pagbasa sa Biblia nga ang
pipila sa mga pagtulun-an sa ilang mga simbahan mga sayop, sila dili makausab
sa ilang mga simbahan balik ngadto sa simbahan ni Jesukristo tungod kay sila
walay pagtugot sa priesthood gikan ni Jesus sa paghimo niini. Daghan niining
mga tawo gipanggukod ug gani gipamatay tungod sa ilang mga pagtuo.

Ipasabot nga human ang tinuod nga simbahan ni Jesukristo nawala ngadto sa
hingpit nga pagbiya sa kamatuoran, ang Langitnong Amahan ug si Jesukristo
mihimo ug mga pagpangandam alang sa pagpahiuli sa tinuod nga simbahan.
Isaysay ang mga asoy sa mosunod nga tulo ka mga tigreporma. Ipasabot nga
ang mga tigreporma mga matinuoron nga mga tawo kinsa miangkon sa unsa
nga paagi ang simbahan nga sila nahisakop giusab gikan sa simbahan ni
Jesus. Sila buot nga moporma pag-usab sa ilang mga simbahan ug mihimo
kanila nga labaw ka sama sa orihinal nga simbahan ni Jesus. Ang tulo ka mga
tawo gihulagway dinhi mao ang pipila ka mga tawo kinsa mitabang pag-andam
sa kalibutan alang sa pagpahiuli sa tinuod nga simbahan (tan-awa ang
pagpalambo nga mga kalihokan 2).

John Wycliffe

Si John Wycliffe natawo sa Englatera sa 1320. Siya nahimong usa ka
magtutudlo ug usa ka pangulo sa iyang simbahan. Si Wycliffe nakaamgo nga
pipila sa mga binuhatan sa iyang simbahan lahi gikan niadtong iyang nabasa
sa Biblia. Ang simbahan nga siya nagpasakop dili buot nga ang mga tawo
mobasa sa mga kasulatan alang sa ilang mga kaugalingon; ang mga pari
mobasa ug mopasabot sa mga kasulatan alang sa mga tawo. Si Wycliffe
mitabang sa paghubad sa Biblia ngadto sa Ingles aron labaw ka daghang
mga tawo ang makabasa niini. Siya usab mipadala og mga sumusunod kinsa
nagpuyo uban sa mga tawo ug mitabang kanila sa pagpasabot sa mga
pagtulun-an diha sa Biblia. Ang mga pangulo sa Simbahan nga si Wycliffe

11

nahisakop misulay sa pagpahunong sa iyang buhat, apan si Wycliffe
nagpadayon sa pagtabang sa mga tawo sa pagpasabot sa unsa nga paagi
si Jesus buot sa iyang simbahan nga mamahimo.

Martin Luther

Si Martin Luther natawo sa Alemanya sa 1483. Siya nahimong usa ka pari sa
Katoliko nga Simbahan ug usa ka magtutudlo sa relihiyon. Samtang siya nagtuon
sa mga kasulatan, si Luther mibati nga ang simbahan wala magtudlo sa samang
mga butang nga gitudlo sa mga kasulatan. Siya misulat og kasiyaman og lima ka
mga pamahayag kon giunsa nga ang simbahan giusab gikan sa simbahan ni
Jesukristo. Ang mga pangulo sa simbahan nasuko ni Luther, apan siya
nagpadayon sa pagsulti nga ang iyang mga pamahayag mga tinuod. Ang mga
sakop sa Simbahan mihimo og usa ka pagbisita ug misulti ni Luther sa pagbakwi
sa iyang gipamulong mahitungod sa dili tinuod nga mga pagtulun-an sa
simbahan. Bisan pa niana si Martin Luther miingon, “Gawas kon ako mahukman
nga sayop pinaagi sa Kasulatan ug yanong katarungan. . .Ako dili makahimo o
dili mobakwi bisag unsa, tungod kay ang pagbatok sa konsensya walay dili
matarung o luwas. Dios tabangi ako. Amen” (gikutlo sa Roland H. Bainton, Dinhi
Ako Mobarug: Kinabuhi ni Martin Luther, p. 185). Si Luther gisultihan nga siya dili
na mahimong sakop sa Katoliko nga simbahan, ug siya gipahayag nga usa ka
kriminal. Gipanalipdan sa iyang mga higala, si Luther nagpadayon sa paghubad
sa Biblia ngadto sa Aleman. Ang bag-ohay nga giimbinto nga printahanan
mihimo niining posible alang sa paghubad ni Luther sa Biblia aron modangat
ngadto sa daghang mga tawo.

Roger Williams

Sa 1620 usa ka pundok sa mga tawo nga nailhan isip ang mga Peregrino o
mga Puritano buot nga may kagawasan sa pagsimba sumala sa ilang gipili. Sila
miadto sa America ug nagsugod sa usa ka lungsod nga ginganlan og Plymouth,
nagtukod og mga panimalay ug mga simbahan, ug sa katapusan gawasnon sa
pagsimba sa Dios sumala sa ilang gusto. Si Roger Williams miadto sa America
sa 1631, nangita og dapit nga gawasnon sa pagsimba sa Dios. Tungod kay
siya nagtudlo nga ang tanang mga tawo kinahanglan makahimo sa pagsimba
sumala sa ilang gusto, ang mga Puritano mipapahawa kaniya sa ilang lungsod.
Si Roger Williams ug pipila ka mga sumusunod nagtukod og usa ka bag-ong
panimuyo. Si Williams mihukom nga ang simbahan ni wala na sa yuta ug nga
ang pagtugot sa paglihok diha sa ngalan ni Jesukristo nawala. Siya nagtuo nga
kini dili mahimong tul-iron hangtod nga si Jesukristo motawag og bag-ong mga
Apostoles uban sa pagtugot sa pagpahigayon sa mga ordinansa sama sa
bunyag ug pagpanalangin sa sakramento.

Tabangi ang mga bata nga makasabot nga si Wycliffe, si Luther, ug si Williams
walay pagtugot gikan ni Jesukristo sa pagtul-id sa mga problema nga ilang
nakit-an diha sa ilang mga simbahan. Bisan pa niana pinaagi sa pagtawag og
atensyon niini nga mga problema, sila mitabang sa pag-andam sa kalibutan
alang sa panahon kon ang simbahan ni Jesukristo ipahiuli.

Ipasabot nga tungod kay ang tinuod nga simbahan wala na sa kalibutan, kini
gikinahanglan alang ni Jesukristo sa pagdala pagbalik sa iyang tinuod nga
simbahan sa yuta pag-usab. Kini gitawag isip ang Pagpahiuli. Sa dihang ang
panahon husto alang sa Simbahan ni Jesukristo nga ipahiuli, ang Langitnong
Amahan mipili ni Joseph Smith aron sa pagdawat sa pagtugot alang sa
pagtukod sa simbahan ni Jesukristo dinhi sa yuta pag-usab.

Leksyon 2

12

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabot sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgot sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabot.

• Unsa ang kahulugan sa hingpit nga pagbiya sa kamatuoran? Unsa ang
nahitabo sa simbahan ni Jesukristo human si Jesus gilansang ug ang iyang
orihinal nga mga Apostoles gipatay?

• Nganong adunay panginahanglan alang sa usa ka pagpahiuli? (D&P 1:15–16.)
Nganong si Jesukristo nakigsulti ngadto ni Joseph Smith? (D&P 1:17.)
Ipasabut nga si Joseph Smith mao ang propeta sa Pagpahiuli.

• Unsa ang nakita ni John Wycliffe, Martin Luther, ug Roger Williams nga sayop
sa mga simbahan nga sila nahisakop? Giunsa nila pagsulay sa pagtul-id niini
nga mga problema? Nganong sila dili makapahiuli sa simbahan ni Jesukristo
sa yuta?

• Unsa ang gipadayag ni Jesukristo ngadto ni Joseph Smith mahitungod sa
iyang tinuod nga simbahan? Samtang ang mga bata motubag, kuhaa ang
mga ginunting nga pulong sa papel gikan sa han-ay 2, ipabilin ang orihinal
nga mga ginunting nga pulong sa nahimutangan.

• Kang kinsa si Jesukristo buot nga mahiadto ang iyang gipahiuli nga
ebanghelyo? (D&P 1:2, 4.) Unsaon nato pagpakigbahin ang gipahiuli nga
ebanghelyo ni Jesukristo ngadto sa uban?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon sa leksyon o isip usa ka rebyu, pagtingub, o hagit.

1. Isulat diha sa piraso nga papel Ang Pulong sa Ginoo. Sa wala pa ang klase,
itago ang papel bisag asa nga ang mga bata dili makakaplag niini, sama sa
diha ba sa imong bulsa o sapatos. Sultihi ang mga bata nga adunay usa ka
butang nga gisulat sa piraso nga papel diha sa lawak nga ikaw buot nga sila
mosulay sa pagpangita. Hangyoa sila sa paghimo sa hilum nga paagi. Sa
dihang sila nangita na pag-ayo, ipagawas ang papel.

• Unsa ang inyong gipangita apan wala makakaplag niini?

Ipabasa og kusog sa mga bata ang mga pulong diha sa papel.

• Diin ang pulong sa Ginoo sa panahon sa Hingpit nga pagbiya sa
kamatuoran? (Pipila niini anaa sa Biblia, apan daghan sa mga pagtulun-
an gikuha gikan sa yuta.) Asa nimo makit-an ang pulong sa Ginoo karon?
(Diha sa Biblia, Basahon ni Mormon, Doktrina ug mga Pakigsaad, Perlas
nga Labing Bililhon, ug mga mensahe gikan sa ulahing mga adlaw nga
mga propeta ug mga apostoles.) Ipasabot nga ang pulong sa Dios usa
ka pagpadayag.

Ipabasa og kusog sa usa ka bata ang Amos 8:11–12.

• Unsa ang gisulti ni Amos nga mahitabo?

• Unsa ang ilabihang kagutum?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

13

• Unsa ang gipasabut ni Amos sa “usa ka kagutum. . .sa pagpatalinghug sa
mga pulong ni Jehova”?

Ipasabot nga sa wala pa ang Simbahan gipahiuli ni Jesukristo pinaagi ni
Propeta Joseph Smith, daghang mga tawo ang nangita sa tinuod nga pulong
sa Ginoo apan wala makakaplag niini. Walay mga pangulo sa simbahan nga
adunay pagtugot sa pagdawat sa pagpadayag gikan sa Ginoo. Sa dihang
ang Simbahan gipahiuli, ang Ginoo nagsugod sa paghatag pag-usab og
pagpadayag ngadto sa iyang pinili nga mga pangulo.

2. Usa ka semana nga nag-una, paghangyo og tulo ka mga bata nga mohatag
og kasayuran mahitungod ni John Wycliffe, Martin Luther, ug Roger Williams.
Hatagi ang matag bata og kopya sa magamit nga kasayuran gikan sa leksyon.

3. Tabangi ang mga bata nga mosag-ulo sa ikasiyam nga artikulo sa hugot
nga pagtuo.

4. Ipasabot ngadto sa mga bata nga sa wala pa matawo si Propeta Joseph
Smith, si Asael Smith, ang apohan nga lalaki ni Joseph, adunay lig-on nga
pagbati nga usa sa iyang mga kaliwatan mahimong “usa ka dakong kaayohan
sa mga katawhan” (kinutlo sa Kasaysayan sa Simbahan diha sa Kahingpitan sa
mga Panahon, [manwal sa Sistema sa Edukasyon sa Simbahan (32502),
1993], p. 17; tan-awa usab sa History of the Church, 2:443). Hisguti giunsa ni
Joseph Smith, apo nga lalaki ni Asael, sa paghatag og dakong kaayohan sa
kalibutan pinaagi sa pagtabang ni Jesukristo sa pagpahiuli sa Iyang simbahan
sa yuta.

5. Ipaawit sa mga bata o ipasulti ang mga pulong sa unang bersikulo sa “Kami
Nagpasalamat Kanimo, O Dios, alang sa usa ka Propeta,” (Mga Himno, no. 19).

Panapos

Pagpamatuod Paghatag sa imong pagpamatuod sa katinuod sa hingpit nga pagbiya gikan
sa kamatuoran sa orihinal nga simbahan ni Jesukristo ug ang pagpahiuli sa
simbahan ni Kristo sa ulahing mga adlaw. Ipamatuod nga pinaagi ni Propeta
Joseph Smith ang tinuod nga simbahan ni Jesukristo gipahiuli sa yuta. Ipahayag
ang imong pasalamat nga si Jesukristo mipahiuli sa iyang simbahan aron sa
pagtabang kanato.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 1:17–23
sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot ng
Basahonon
sa Panimalay

Leksyon 2

Si Anghel Moroni
Miduaw ni Joseph Smith

Katuyoan Aron sa pagtabang sa mga bata nga makasabot sa kamahinungadon sa
mensahe ni Moroni nga ang kahingpitan sa ebanghelyo ni Jesukristo ipahiuli.

Pagpangandam 1. Sa mainampuon nga paagi pagtuon sa Joseph Smith—Kasaysayan 1:27–53;
Pagpadayag 14:6–7; Mormon 8:1,4; ug ang masaysayon nga asoy nga
gihatag niini nga leksyon. Dayon pagtuon sa leksyon ug magdesisyon unsaon
nga ikaw buot nga motudlo sa mga bata sa kasulatan ug masaysayon nga
mga asoy. (Tan-awa sa “Pagpangandam sa Inyong mga Leksyon,” pp. vi–vii,
ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Pilia ang mga pangutana sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayo nga makatabang
kanila sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Perlas nga Labing Bililhon alang sa matag bata.
b. Usa ka Biblia ug usa ka Basahon ni Mormon.
c. Usa ka butang mga morepresentar og usa ka mikropono (opsyonal).
d. Hulagway 5-7, Ang Anghel Moroni diha sa kinaibabwan sa Templo sa Salt

Lake; hulagway 5-8, Si Moroni Mipakita ni Joseph Smith diha sa Iyang
Lawak (Mga Hulagway sa Ebanghelyo 404; 62492); hulagway 5-9; Si
Joseph Smith Nagkuha sa mga Tabon sa Bulawan nga mga Palid.

Gisugyot nga
Pagpalambo sa
Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

• Kon adunay usa ka tawo nga mohatag kanimo og mikropono ug mohangyo
kanimo sa paghatag og mahinungdanon nga mensahe sa tibuok kalibutan,
unsa nga mensahe ang imong ihatag?

Ihatag sa usa sa mga bata ang “mikropono” ug pahataga siya og mensahe
ngadto niini. Himoa nga ang pipila sa uban nga mga bata mopuli. Ikaw sa
imong kaugalingon mahimong buot mopuli.

Sultihi ang mga bata nga niining leksyon sila magkat-on mahitungod sa usa ka
mahinungdanon nga mensahe nga ang usa ka tawo mihatag nga gituyo aron
sa pagtabang sa tibuok kalibutan. Kini nga mensahe wala moabut pinaagi sa
mikropono; kini wala moabut pinaagi sa radyo, telebisyon, o satellite.

Ipakita ang hulagway ni anghel Moroni nga diha sa kinaibabwan sa templo.

• Kinsa kini? Ngano sa imong hunahuna nga si anghel Moroni gipakita nga
nagtayhup sa trumpeta?

Hangyoa ang mga bata sa pagpaminaw sa paghulagway ni Juan sa mensahe
ni Moroni ug giunsa niya paghatag niini. Basaha pagkusog ang Pagpadayag
14:6–7.

Pang-atensyon
nga Kalihokan

14

Leksyon

3

15

Tudloi ang mga bata mahitungod sa mga pagduaw ni Moroni ngadto ni Joseph
Smith, sumala sa gihulagway sa Joseph Smith—Kasaysayan 1:27–53 ug ang
mosunod nga masaysayon nga asoy. Ipakita ang mga hulagway ni Joseph
Smith sa angay nga mga higayon.

Dul-an sa tulo ka mga tuig ang milabay taliwala sa Unang Panan-awon, sa
dihang ang Langitnong Amahan ug si Jesukristo mipakita ngadto ni Joseph
Smith, ug ang unang pagduaw ni anghel Moroni ngadto ni Joseph. Sulod niini
nga panahon, si Joseph mitrabaho uban sa iyang amahan diha sa umahan sa
banay. Siya mitabang sa pagtanum ug pag-ani sa mga tanum, maghawan sa
mga kahoy gikan sa yuta, ug magpaduga sa mga kahoy nga maple aron sa
pagkuha sa tagok alang sa latik. Usahay siya mohimo og nagkalainlaing mga
trabaho sa usa ka silingan nga ginganlan og Martin Harris. Si Joseph
mipatunhay sa iyang pagpamatuod sa Langitnong Amahan ug ni Jesukristo,
bisan tuod siya kanunay nga gigukod sa mga tawo kinsa wala motuo nga siya
nakakita og panan-awon.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayaran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong si Joseph Smith nag-ampo sa gabii sa 21 Septyembre 1823? (JS—
K 1:29.) Giunsa pagtubag ang pag-ampo ni Joseph? (JS—K 1:30–33.)
Nganong ang mga anghel dili mopakita kanato kon kita mag-ampo? Tabangi
ang mga bata nga makasabot nga niadtong 1823 ang kamatuoran wala diha
sa yuta ug nga pagadad-on pagbalik pinaagi sa langitnong mga sinugo.
Tungod kay kita karon adunay nay ebanghelyo, kadaghanan sa atong
personal nga mga pag-ampo tubagon sa ubang mga paagi. Ang mga tubag
sa atong mga pag-ampo usahay moabot sa atong hunahuna samtang kita
maminaw sa mga leksyon o mga pakigpulong diha sa simbahan, sa
pagpakigsulti sa atong mga ginikanan o mga pangulo sa Simbahan, o sa
pagbasa sa mga kasulatan.

• Kinsa si Moroni? Ipakita sa mga bata ang basahon ni Moroni diha sa
Basahon ni Mormon. Ipasabut nga si Moroni mao ang katapusang propeta
sa mga Nephite. Siya nagpuyo sa mga A.D. 400 ug misulat sa pipila diha sa
Basahon ni Mormon. Unsa ang gibuhat ni Moroni sa bulawan nga mga palid
sa dihang siya nakahuman sa pagsulat diha niini? (Mormon 8:1, 4.) Nganong
si Moroni gipili aron sa pagduaw ni Joseph Smith?

• Unsa ang giingon ni Moroni nga mahitabo sa ngalan ni Joseph Smith? (JS—
K 1:33.) Unsa ang pipila ka mga panig-ingnan kon sa unsa nga ang paagi
ang ngalan ni Joseph Smith “pagagamiton alang sa maayo ug dautan diha
sa tanan nga mga kanasuran, mga kaliwatan, ug mga pinulongan”? Sa unsa
nga paagi ang imong pagkasakop diha sa Simbahan naapektuhan kon unsa
ang hunahuna sa mga tawo kaninyo?

• Unsa nga basahon ang gisulti ni Moroni ngadto ni Joseph? (JS—K 1:34.)
Unsa ang sulod sa basahon? Unsa ang gitipigan uban sa bulawan nga mga
palid? (JS—K 1:35.) Ngano nga kining mga butanga kinahanglanon?
Nganong kini mahinungdanon nga kita adunay Basahon ni Mormon karon?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Kasulatan ug
Masaysayon
nga mga Asoy

16

• Unsa nga mga pasidaan ang gihatag ni Moroni ni Joseph sa Joseph Smith—
Kasaysayan 1:42, 46? Sa unsa nga paagi ang kahibalo mahitungod ni
Satanas ug sa iyang mga laraw makatabang kanato sa pagsalikway sa mga
tintasyon ni Satanas?

• Ngano sa imong hunahuna nga si Moroni mipakita ngadto ni Joseph sa upat
ka mga higayon (tulo ka mga higayon sulod sa gabii ug usa sa sunod
buntag), nga maghatag kaniya sa samang mensahe sa matag higayon?
(JS—K 1:44–46, 49.) Sa unsa nga paagi kini makatabang kanato sa
pagpaminaw o sa pagbasa og usa ka butang nga mahinungdanon labaw
kaysa makausa? Nganong makatabang ang pagbasa sa mga kasulatan
matag adlaw sa tibuok natong mga kinabuhi? (Tan-awa sa pagpalambo nga
mga kalihokan 2.)

• Unsa ang nahitabo sa pagkabuntag human sa mga pagduaw ni Moroni
ngadto ni Joseph? (JS—K 1:48–49.) Giunsa pagtubag sa amahan ni Joseph
sa dihang si Joseph misulti kaniya mahitungod ni Moroni? (JS—K 1:50.)
Ngano sa imong hunahuna ang amahan ni Joseph mituo kaniya? Unsaon
nga kita makaangkon sa pagsalig ug pagtuo sa atong mga ginikanan?

• Giunsa ni Joseph nga nakahimo sa pagkaplag sa eksakto nga dapit diin ang
bulawang mga palid gilubong? (JS—K 1:50.) Unsa ang ngalan sa bungtod
diin ang mga palid gilubong? (Cumorah; tan-awa sa Mormon 6:6.) Nganong
si Joseph gidid-an sa pagkuha sa mga palid uban kaniya niining higayona?
(JS—K 1:53.) Pahinumdumi ang mga bata nga si Joseph napulog pito ka
mga tuig lamang ang pangidaron ug sa gihapon nagkinahanglan og daghan
nga makat-onan sa dili pa siya andam sa paghubad sa mga palid.

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon, o isip usa ka rebyu, pagtingub, o hagit.

1. Itudlo nga ang mensahe ni Moroni hilabihan ka mahinungdanon ngadto ni
Joseph Smith. Ang mensahe mipasabot ngadto ni Joseph nga siya gitawag
sa Dios aron sa paghimo og mahinungdanon nga buhaton ug misulti kaniya
sa uban kon unsa kana nga buhat.

• Unsa ang mahinungdanon nga buhat nga si Joseph gitawag sa paghimo?

Pahinumdumi ang mga bata nga ang Basahon ni Mormon mao ang hubad
sa bulawan nga mga palid.

Ipasabot nga ang mensahe ni Moroni mahinungdanon usab ngari kanato.
Isulat diha sa pisara Unsa ang Akong Makat-onan ni Moroni:. Ipabasa sa mga
bata ug ipakita ang mosunod nga mga ginunting nga pulong sa papel:

Ang Basahon ni Mormon naglakip sa kahingpitan
sa ebanghelyo ni Jesukristo.

Ang Basahon ni Mormon misulti mahitungod
sa mga tawo kinsa nagpuyo sa dakong

kayutaan sa Amerika dugay na.

Ang Basahon ni Mormon tinuod.

17

Hisguti ang matag ginunting nga mga sa lakbit samtang kini gipapilit. Hisguti
ang kamahinungdanon sa Basahon ni Mormon ngari kanato karon. Itudlo
nga kita makakat-on unsa ang atong gikinahanglan nga buhaton aron sa
pagpuyo sa ebanghelyo ni Jesukristo pinaagi sa pagbasa ug pagtuon sa
Basahon ni Mormon.

2. Ipabasa sa usa ka bata ang mosunod nga parapo:

Si Moroni usa ka sinugo nga gipadala sa Dios ngadto ni Joseph Smith.
Si Moroni misulti ni Joseph nga ang Dios adunay usa ka mahinungdanon
nga buhat alang kaniya nga himoon. Si Moroni misulti usab ni Joseph nga
ang usa ka basahon nga gisulat sa bulawan nga mga palid gilubong diha
sa kilid nga bungtod naglakip sa kahingpitan sa ebanghelyo ug
kasaysayan sa karaang mga lumulopyo sa kayutaan sa Amerika.

Pangutana kon aduna bay usa nga makasubli sa mensahe nga gibasa karon
pa lang. Ipabasa sa bata ang samang mga pulong makaduha pa ka higayon,
ug pangutana pag-usab kon aduna pay usa nga makasubli sa mensahe.
Itudlo sa unsa nga paagi nga ang pagsublisubli mohimo sa mensahe nga
labaw ka sayon sa paghinumdum. Ipasabot nga ang kompleto nga mensahe
nga gihatag ni Moroni taas kaayo kaysa sa usa nga nadungog sa mga bata
karon pa lang. Si Moroni misubli sa mensahe aron sa pagtabang ni Joseph
Smith nga makasabot ug makahinumdom sa mensahe.

• Nganong kini makatabang ang pagtuon sa samang mga baruganan sa
ebanghelyo sa makadaghan?

3. Sa dili pa ang klase, pag-andam og pipila ka mga piraso sa papel, ang
matag usa maglista og sukaranang elemento sa ebanghelyo sama sa hugot
nga pagtuo ni Jesukristo, paghinulsol, bunyag pinaagi sa pag-unlod, gasa
sa Espiritu Santo, Basahon ni Mormon, buhing mga propeta, nagpadayon
nga pagpadayag, priesthood, ug mga ordinansa sa templo. Butangi og
ngalan ang walay sulod nga sudlanan o laing sudlanan uban sa mga pulong
Ang Ebanghelyo ni Jesukristo.

Diha sa klase, ipakita ang walay sulod nga sudlanan. Pahinumdumi ang mga
bata nga ang anghel Moroni misulti ni Joseph Smith nga ang ebanghelyo
ipahiuli sa yuta. Ipasabot nga kini karon nahitabo na.

Papilia ang matag bata og piraso sa papel, basahon kini og kusog, ug
ibutang kini diha sa sudlanan. Ipasabot sa bata nganong kini nga elemento
sa ebanghelyo mahinungdanon ngari kanato. Ipadayon hangtod nga ang
tanang mga papel masulod diha sa sudlanan, ug dayon itudlo nga isip mga
sakop sa Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga Adlaw
kita bulahan tungod sa pagbaton sa ebanghelyo ni Jesukristo.

4. Tabangi ang mga bata nga mosag-ulo o morebyu sa ikasiyam nga artikulo
sa hugot nga pagtuo. Hatagi og gibug-aton ngadto sa mga bata ang

kamahinungdanon sa mga pagpadayag nga nadawat ni Joseph Smith ug sa
nagpadayon nga pagpadayag nga atong madawat gikan sa Ginoo pinaagi
sa atong buhing propeta karon.

5. Awita o isulti ang mga pulong “Pagsiksik, Pagpalandong, ug Pag-ampo”
(Children’s Songbook, p. 109), o “Ako Buot Magpuyo sa Ebanghelyo”
(Children’s Songbook p. 148).

Leksyon 3

18

Panapos

Pagpamatuod Ipadayag ang imong pagpasalamat alang sa mensahe nga gihatag ni Moroni
ngadto ni Joseph Smith ug ngari kanato. Ipamatuod nga si Joseph Smith usa
ka tinuod nga propeta sa Dios ug nga ang Basahon ni Mormon tinuod. Awhaga
ang mga bata sa pagkat-on og labaw pa mahitungod sa ebanghelyo pinaagi sa
pagbasa gikan sa Basahon ni Mormon matag adlaw.

Isugyot nga ang mga bata magtuon sa Joseph Smith—Kasaysayan 1:30–35 sa
panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa banay

Gisugyot nga
Basahonon s
a Panimalay

Si Joseph Smith Nangandam
sa Pagdawat sa Bulawan
nga mga Palid

Katuyoan Aron sa pag-awhag sa mga bata sa pag-andam sa ilang mga kaugalingon sa
pag-alagad ni Jesukristo ug sa ilang mga isigkatawo.

Pagpangandam 1. Mainampuon nga magtuon sa Joseph Smith—Kasaysayan 1:53–58 ug sa
masaysayon nga asoy nga gihatag niini nga leksyon. Dayon pagtuon sa
leksyon ug magdesisyon unsaon nimo pagtudlo sa mga bata sa kasulatan
ug sa masaysayon nga mga asoy. (Tan-awa sa “Pag-andam sa Imong
leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa mga panaghisgutan ug pagpalambo nga
mga kalihokan nga moapil sa mga bata ug labing maayo nga makatabang
kanila sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Perlas nga Labing Bililhon alang sa matag bata.
b. Unom ka blangko nga ginunting nga mga pulong ug pipila ka mga pen og

mga lapis.
c. Hulagway 5-8, Moroni Mipakita ngadto ni Joseph Smith diha sa Iyang

Lawak (Mga Hulagway sa Ebanghelyo 404; 62492); hulagway 5-9, Joseph
Smith Nagkuha sa Tabon sa Bulawan nga mga Palid; hulagway 5-10,
Joseph Smith Nagtudlo sa Iyang Banay.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Sultihi ang mga bata nga ikaw buot nga sila motabang kanimo sa pag-andam
og pipila ka mga butang alang sa leksyon. Hatagi ang pipila ka mga bata og
blanko nga ginunting nga mga pulong ug mga pen o mga lapis, ug ipasulat
kanila ang mosunod nga mga pulong diha sa mga ginunting nga pulong:
Joseph Smith, pag-ampo, kahayag, Moroni, mensahe, upat ka mga higayon.
Ipahimo sa laing bata sa pagpakita sa hulagway ni Moroni nga nagpakita
ngadto ni Joseph Smith.

Pasalamati ang mga bata alang sa pagtabang kanimo sa pag-andam.

• Nganong kini mahinungdanon nga kita mag-andam alang sa piho nga mga
hitabo, sama sa pagkuha sa pasulit o paghatag og pakigpulong sa
Primarya? Unsa ang mahitabo kon kita dili mag-andam?

Ginamit ang mga ginunting nga mga pulong ug ang angay nga mga hulagway,
patabanga ang mga bata kanimo sa pagrebyu kon unsa ang ilang nakat-unan
sa leksyon 3 mahitungod sa mga pagduaw ni Moroni ngadto ni Joseph Smith.
Pahinumdumi ang mga bata nga si Joseph wala tuguti sa pagkuha sa mga palid

Pang-atensyon
nga Kalihokan

19

Leksyon

4

20

sa unang higayon nga siya nakakita niini. Ipasabot nga si Joseph adunay usa ka
mahinungdanon nga buhat nga himoon, apan siya nagkinahanglan nga labawng
maayo nga maandam aron sa paghimo niini. Kini nga leksyon maghisgot sa
iyang pagpangandam alang niining mahinungdanon nga buhaton.

Itudlo ang mahitungod sa upat ka mga tuig nga pagpangandam ni Joseph Smith
sa pagdawat sa bulawan nga mga palid, sumala sa gihulagway sa Joseph Smith—
Kasaysayan 1:53–58 ug ang mosunod nga masaysayon nga mga asoy. Hatagi og
gibug-aton ang pagkamasinugtanon ni Joseph sa paghimo a sa tanang mga
butang nga ang Langitnong Amahan ug si Jesukristo buot nga iyang himoon ug sa
mga paagi nga si Joseph giandam sa paghimo niini nga buhaton. Ipakita ang mga
hulagway sa angay nga mga higayon.

Ang inahan ni Joseph Smith, si Lucy Mack Smith, misulat nga human sa unang
mga pagduaw ni Moroni, “Si Joseph nagpadayon sa pagdawat sa mga
panudlo gikan sa Ginoo, ug kami nagpadayon sa pagpundok sa mga bata nga
maghiusa matag gabii alang sa katuyoan sa pagpaminaw samtang siya
mihatag kanamo sa mao nga pagsaysay. . . . Sulod sa mga gabii nga mga
panagsultihanay, si Joseph matag karon ug unya mohatag kanamo sa pipila sa
labing makapalipay nga mga pagsaysay nga mahanduraw. Siya mohulagway
sa karaang mga lumulopyo niining kayutaan, sa ilang sinina, sistema [pamaagi]
sa pagbiyahe, ug sa mga hayop nga sila mosakay, sa ilang mga dakbayan, sa
ilang mga gambalay, uban sa tanang kalahi; ang ilang sistema sa pakiggubat;
ug usab sa ilang relihiyoso nga pagsimba. Kini iyang himoon uban sa tumang
kasayon, nga daw, ingon nga siya nakig-uban sa iyang tibuok kinabuhi taliwala
kanila” (Lucy Mack Smith, Kasaysayan ni Joseph Smith, pp. 82–83). Tungod kay
siya kanunayng matinuoron, ang mga ginikanan ug mga igsoon mituo sa
tanang gisulti ni Joseph ngadto kanila.

Duha ka mga bulan human sa unang mga pagbisita ni Moroni ngadto ni
Joseph, usa ka dakong trahedya ang mihampak sa banay nga Smith. Ang
kinamagulangang igsoong lalaki ni Joseph si Alvin, nasakit ug namatay. Si
Joseph nahigugma ni Alvin, ug si Alvin usab nahigugma ug nagpaluyo sa iyang
manghod nga igsoong lalaki. Sa hapit na mamatay si Alvin, siya mihatag ni
Joseph og pipila ka mga tambag aron sa pagtabang kaniya sa pag-andam sa
pag-alagad sa Ginoo. Si Alvin miingon ngadto ni Joseph: “Ako buot nga ikaw
magbinuotan, ug mohimo sa tanang butang nga nag-agad sa imong gahum sa
pagkuha sa Talaan [ang bulawan nga mga palid]. Pagmatinud-anon sa
pagdawat og panudlo, ug sa paghupot sa tanang sugo nga gihatag kanimo”
(kinutlo sa Smith, p. 87).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran nga kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabot.

• Pila ka mga tuig ang milabay tali sa panahon nga si Joseph nakakita sa
bulawan nga mga palid ug sa dihang siya sa tinuoray nakadawat niini?
(JS—K 1:53–54.) Unsa ang nahitabo matag tuig niadtong 22 sa Setyembre?
Sa unsang mga paagi nga si anghel Moroni nag-andam ni Joseph alang sa
buhaton nga siya gitawag sa paghimo? Ipasabot nga sulod niining upat ka
mga tuig, si Joseph usab nakigkita uban sa daghang lain nga mga propeta
nga Nephite, sama ni Nephi, Alma, Mormon, ug sa napulog duha ka mga

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Kasulatan ug
Masaysayon
nga mga Asoy

21

tinun-an nga gipili sa Manluluwas sa America (tan-awa sa Kasaysayan sa
Simbahan sa Kahingpitan sa mga Panahon, p. 41). Nganong kining karaan
nga mga propeta miduaw ni Joseph?

• Nganong ang banay ni Joseph Smith mituo ug mipaluyo kaniya? Itudlo nga
si Joseph kanunay nga matinuoron ug kasaligan, ug ang iyang banay
nasayud nga sila makatuo kaniya. Ngano sa imong hunahuna nga ang
pagpaluyo sa banay mahinungdanon ngadto ni Joseph? Unsa ang pipila ka
mga paagi sa imong pagpaluyo sa mga sakop sa imong banay? Sa unsa
nga paagi sila mipaluyo kanimo? Unsaon nato sa pagtabang sa mga sakop
sa atong mga banay sa pagsunod sa mga pagtulun-an sa Manluluwas? Sa
unsa nga paagi ang mga sakop sa imong banay motabang kanimo sa
pagsunod sa Manluluwas?

• Giunsa ni Joseph Smith sa pagtabang sa iyang banay? (JS—K 1:55.) Giunsa
nimo paghunahuna nga ang pagkat-on sa pagtrabaho og maayo nakatabang
sa pag-andam ni Joseph aron sa pag-alagad sa Ginoo? Unsa ang pipila ka
mga paagi nga ikaw mitrabaho diha sa imong banay? Nganong kita andam sa
pagtrabaho diha sa atong mga panimalay ug mga nataran aron sa pagtabang
sa atong mga banay? Sa unsa ang paagi nga ang pagkat-on sa pagtrabaho
ug sa pagdawat og mga kapangakohan makatabang kanato sa pag-alagad sa
Ginoo?

• Sa unsa nga paagi ikaw nag-andam karon alang sa buhat nga ang Langitnong
Amahan ug si Jesukristo mahimong buot nga imong himoon sa umaabot?
(Tan-awa sa pagpalambo nga kalihokan 1.)

• Itudlo nga si Joseph Smith tinuod sa iyang pagpamatuod ug nagpuyo sa
ebanghelyo bisan pa sa pagpanggukod nga iyang nadawat gikan sa ubang
mga tawo. Sa unsa nga paagi kini nakatabang pag-andam ni Joseph alang
sa dakong buhaton nga iyang himoon? Nganong kita mohukom karon sa
kanunay nga pagtuman sa mga panudlo sa ebanghelyo? Sa unsa nga paagi
kini makatabang kanato sa pag-andam sa pag-alagad diha sa Simbahan?
(Tan-awa sa pagpalambo nga kalihokan 2.)

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit og usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa higayon sa leksyon o isip usa ka rebyu, pagtingob, o hagit.

1. Isulat ang mga ulohan ang Langitnong Amahan motabang kanako pag-andam
pinaagi sa: ug Ako makapangandam sa akong kaugalingon pinaagi sa: diha sa
pisara (o ipapilit ang mga ginunting ngapulong nga imong giandam pag-una).

• Unsa ang gihatag kanato sa Langitnong Amahan ug ni Jesukristo aron
sa pagtabang kanato sa pag-andam sa pag-alagad kanila? (Mga tubag
mahimong maglakip sa mga kasulatan, mga ginikanan, mga propeta, mga
magtutudlo, ang gasa sa Espiritu Santo, ug Primarya.) Isulat ang mga
tubag sa mga bata ngadto niini nga pangutana ubos sa ulohan ang
Langitnong Amahan motabang kanako sa pag-andam pinaagi sa:

• Unsa ang atong kapangakohan aron sa pagtabang sa pag-andam sa
atong mga kaugalingon? Ginamit ang mga aytem nga gilista diha sa
pisara, hisguti uban sa mga bata unsa ang gikinahanglan sa matag usa
kanato nga himoon uban sa mga butang nga gihatag sa Langitnong
Amahan ug ni Jesukristo kanato (sama pananglit: mga kasulatan—

Leksyon 4

22

pagtuon niini sa matag adlaw; mga ginikanan—mosunod sa ilang mga
tambag). Itingub ang mga tubag ubos sa ulohan Ako makaandam sa
akong kaugalingon pinaagi sa:

• Unsa ang atong giandam aron himoon? (Moalagad sa Langitnong
Amahan ug ni Jesukristo ug sa uban, diha sa mga katungdanan sama sa
magtutudlo, misyonaryo, o ginikanan.) Sa unsa nga paagi kini nga
pagpangandam nakatabang kanato karon? Tabangi ang mga bata nga
makaamgo sa ilang kapangakohan sa pag-andam sa ilang mga
kaugalingon karon aron sa pag-alagad.

2. Ipasabot ngadto sa mga bata nga ang usa ka paagi nga sila makaandam sa
pag-alagad sa Langitnong Amahan ug ni Jesukristo mao ang paghukom
karon nga sila kanunay nga motuman sa mga sugo, bisan kon ang mga
tentasyon ug mga problema moabut. Isulat diha sa pisara Ako makahukom
karon sa:. Ipahunahuna sa mga bata ang mga butang nga sila makahukom
sa pagbuhat karon aron sa pagsunod sa Manluluwas ug sa pag-andam sa
pag-alagad kaniya. Isulat ang ilang mga tubag diha sa pisara.

Hatagi ang matag bata og piraso sa papel ug lapis o pen, ug ipasulat sa
mga bata diha sa ilang mga papel ang ulohan Ako makahukom karon sa:
sundan sa usa ka aytem gikan sa lista diha sa pisara. Dapita ang mga bata
sa paghisgot sa ilang mga papel uban sa ilang mga banay ug dayon ibutang
ang mga papel sa usa ka dapit nga sila kanunay makakita niini.

3. Isulat diha sa lain nga mga piraso sa papel ang pipila sa mga butang nga si
Joseph Smith nakakat-on sa paghimo samtang siya nag-andam sa pag-
alagad sa Ginoo, sama sa pagbaton sa hugot nga pagtuo, pagmasulundon,
pagkamainampuon, pagtuon sa mga kasulatan, ug pagsalig sa Langitnong
Amahan ug ni Jesukristo. Papilia ang matag bata og papel ug ipabasa kini
sa klase. Pahisguti sa mga bata ang mga paagi diin sila makakat-on sa
paghimo niining susamang mga butang.

4. Ipaawit o ipasulti ang mga pulong sa “Paghupot sa mga Sugo” (Basahon
nga Himno sa mga Bata, p. 146), “Tudloi Ko sa Paglakaw diha sa Kahayag”
(Basahon nga Himno sa mga Bata, p. 177), o “Ako Nasayud Akong Amahan
Buhi” (Basahon nga Himno sa mga Bata, p. 5).

5. Pagdibuho og tic-tac-toe nga diyagrama diha sa pisara. Butangi ang mga
blangko uban sa mga numero 1 hangtod 9:

1 2 3

4 5 6

7 8 9

23

Bahina ang mga bata ngadto sa duha ka mga tim, ug hatagi ang matag tim og
simbolo (sama sa X ug O). Magbanusbanus tali sa mga tim, papulipuliha ang
mga bata sa pagpili og mga numero ug mga tubag nga motakdo uban niadto
nga mga numero. Kon ang usa ka bata makatubag sa husto nga pangutana,
pailisi niya ang numero sa pangutana uban sa simbolo sa tim. Kon ang tim
nakakuha og tulo sa usa ka laray, ikaw mahimong mohan-ay pag-usab sa mga
numero diha sa diyagrama ug mopadula pag-usab.

Posible nga mga pangutana:

1. Pila ka mga tuig ang milabay tali sa unang mga pagduaw ni Moroni ug sa
pagdawat ni Joseph sa mga palid? (Upat.)

2. Sa unsang bungtod nga ang mga bulawan nga mga palid gitagoan?
(Cumorah.)

3. Kang kinsa si Joseph nakigminyo? (Emma Hale.)

4. Paghingalan og usa ka butang nga si Joseph mihulagway ngadto sa iyang
banay mahitungod sa mga tawo diha sa Basahon ni Mormon. (Ang ilang
mga sinina, sistema sa pagbiyahe, mga hayop mga dakbayan, mga
pakiggubat, o relihiyoso nga pagsimba.)

5. Kinsa sa igsoong mga lalaki ni Joseph ang namatay sa 1823? (Alvin.)

6. Paghingalan og duha ka mga propeta nga Nephite kinsa miduaw ni Joseph
Smith samtang siya nag-andam sa pagdawat sa bulawan nga mga palid?
(Nephi, Alma, Mormon, Moroni.)

7. Unsang matang sa trabaho nga si Joseph mihimo diha sa umahan sa mga
Smith? (Magtanum og mga lagutmon, mag-ani, mamutol sa mga kahoy,
maghimo og latik sa maple.)

8. Giunsa sa ubang mga tawo diha sa katilingban pagtagad si Joseph human
sa Unang Panan-awon? (Sila wala motuo ug migukod kaniya.)

9. Kinsa ang misugat ni Joseph Smith diha sa Bungtod sa Cumorah matag tuig
sulod sa upat ka mga tuig? (Ang anghel nga si Moroni.)

Panapos

Pagpamatuod Ipamatuod nga si Joseph Smith usa ka tinuod nga propeta sa Dios. Ipahayag
ang imong pasalamat nga siya maayo kaayong pagkaandam aron sa
paghubad sa bulawan nga mga palid. Awahaga ang mga bata sa paghimo og
usa ka butang nga dugang sulod sa umaabot nga semana aron sa pagtabang
sa pag-andam sa ilang mga kaugalingon sa pag-alagad sa Ginoo.

Isugyot nga ang mga bata magtuon sa Joseph Smith—Kasaysayan 1:53–58
diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata nga mohatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon sa
Panimalay

Leksyon 4

Si Joseph Smith Midawat
sa Bulawan nga mga Palid

Katuyoan Aron sa pagtabang sa mga bata nga makasabot nga kon kita masunlundon ug
mohimo sa atong bahin, ang Langitnong Amahan motabang kanato.

Pagpangandam 1. Mainampuon nga magtuon sa Joseph Smith—Kasaysayan 1:59–65,
Isaiah 29:11–12 (panagna kalabot sa pagduaw ni Martin Harris ngadto ni
Magtutudlo Anthon), ug ang masaysayon nga asoy nga gihatag niini nga
leksyon. Dayon pagtuon sa leksyon ug paghukom unsaon nimo pagtudlo
ang mga bata sa kasulatan ug masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Inyong Leksyon,” pp. vi-vii, ug “Pagtudlo sa Kasulatan
ug Masaysayon nga Asoy,” pp. vii-ix.)

2. Dugang nga basahonon: 2 Nephi 27:15–20.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata nga labing maayong makatabang sa
pagkab-ot sa katuyoan niini nga leksyon.

4. Kopyaha ang mosunod nga mga ilustrasyon ngadto sa piraso nga papel o
sa pisara:

5. Mga materyal nga gikinahanglan:
a. Usa ka Perlas nga Labing Bililhon alang sa matag bata.
b. Usa ka Biblia ug Basahon ni Mormon.
c. Mapa sa New York–Ohio Area, nga makaplagan diha sa katapusan sa

leksyon 1.
d. Hulagway 5-11, Joseph Smith Midawat sa Bulawan nga mga Palid

(Mga Hulagway sa Ebanghelyo 406, 62012); hulagway 5-12, Joseph Smith
Midala sa Bulawan nga mga Palid ngadto sa Carriage; hulagway 5-13,
Ang Bulawan nga mga Palid.

24

Leksyon

5

25

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang mga ilustrasyon sa napukan nga kahoy, abohan, pandayan, ug baril
sa mga liso.

• Unsa ang anaa nga managsama niini nga mga butang?

Human ang mga bata makahatag sa ilang mga ideya, ipasabut nga ang matag
usa niini gigamit ni Joseph Smith aron sa pagtago sa bulawan nga mga palid
aron sa pagpabilin niini nga luwas. Hangyoa ang mga bata sa pagpaminaw sa
leksyon aron sa pagsuta giunsa ni Joseph paggamit sa matag usa niini nga
mga dapit.

Tudloi ang mga bata mahitungod sa pagdawat ni Joseph Smith sa bulawan nga
mga palid, sa tambag ni Moroni ngadto ni Joseph sa kahilwasan sa bulawan
nga mga palid, ug sa mga paningkamot ni Joseph sa pagpanalipod sa mga
palid, ingon nga nga gihulagway sa Joseph Smith—Kasaysayan 1:59–61 ug
ang mosunod nga masaysayon nga asoy. Gamita ang mga hulagway ug ang
mapa sa angay nga mga panahon.

Sa dihang ang panahon miabot alang ni Joseph Smith aron sa pagdawat sa
bulawan nga mga palid, siya mihulam og kabayo ug bagon ug miadto uban sa
iyang asawa, si Emma, ngadto sa Bungtod sa Cumorah, diin ang mga palid
gilubong. Si Joseph mibiya ni Emma uban sa bagon diha sa tiilan sa bungtod
ug mikatkat sa bungtod nga nag-inusara aron sa pagpakigkita ni anghel
Moroni. Si Moroni mihatag ni Joseph sa bulawan nga mga palid. Siya usab
mihatag ni Joseph sa Urim ug Thummim ug usa ka taming, mga himan aron
sa pagtabang uban sa paghubad sa bulawan nga mga palid.

Si Moroni mipasidaan ni Joseph nga ang mga dautang tawo mangita og
higayon aron sa pagkawat sa mga palid ug misulti ni Joseph nga siya
kinahanglan gayud mohimo sa tanan niyang gahum aron sa pagpabilin niining
luwas (tan-awa sa JS—K 1:59). Si Joseph nakamatngon nga sa diha nga ang
mga tawo nasayud nga anaa kaniya ang mga palid, sila misulay sa pagkuha
niini (tan-awa sa JS—K 1:60). Siya kinahanglan motago sa mga palid sa
daghang mga dapit aron sa pagpabilin niini nga luwas.

Human si Joseph ug si Emma mibiya sa bungtod diin ang mga palid gilubong,
si Joseph mihunong ug midala sa mga palid ngadto sa mga kakahoyan. Didto
siya nakakaplag og dakong kahoy nga napukan nga nahumok ug nadunot ang
sulod. Siya miputol pag-usab sa panit sa kahoy, mikalot og lungag, ug mitago
sa mga palid sa sulod, mitabon niini pag-usab uban sa panit sa kahoy.

Pipila ka mga adlaw sa kaulahian, samtang si Joseph nagtrabaho sa pipila ka
mga milyas ang gilay-on gikan sa Palmyra, ang iyang banay nakahibalo nga
pipila ka mga tawo ang mianha aron sa pagpangita sa bulawan nga mga palid.
Si Emma gilayon mikuha og kabayo ug misakay aron sa pagpasidaan ni
Joseph mahitungod sa mga tawo. Si Joseph usab gipasidan-an pinaagi sa
Urim ug Thummim nga ang mga palid anaa sa kakuyaw. Si Joseph mibalik
ngadto sa Palmyra ug mikuha sa mga palid gikan sa kahoy, miputos niini sa
linen nga panapton, ug mipauli uban niini. Siya naghunahuna nga kini labaw ka
luwas sa pagbiyahe agi diha sa mga kakahoyan kaysa diha sa dalan, apan

Kasulatan ug
Masaysayon
nga mga Asoy

Pang-atensyon
nga Kalihokan

26

diha sa mga kakahoyan adunay usa ka tawo nga mibunal kaniya og pusil sa
iyang luyo. Si Joseph mipatumba sa tawo kinsa mihasmag kaniya ug midagan
palayo taman sa kakusog nga iyang mahimo. Siya gihasmagan sa makaduha
pa, apan nakahimo sa pag-ipsot matag higayon ug midala sa mga palid nga
luwas ngadto sa iyang panimalay.

Sa laing higayon, si Joseph nakahibalo nga usa ka panon nga manggugubot
moabot aron mangita alang sa mga palid. Siya mikuha og pipila ka mga bato
diha sa atubangan sa abohan ug mitago sa mga palid sa ilalum. Sa diha nga
ang mga bato nabalik na ngadto sa nahimutangan, usa ka pundok sa mga
tawo miabot diha sa balay. Si Joseph ug ang iyang amahan ug igsoong mga
lalaki midagan pagawas sa atubangang pultahan nga nagsinggit. Ang panon
nga manggugubot naghunahuna nga adunay daghang mga tawo nga
mitabang ni Joseph ug midagan nga nahadlok.

Pipila ka mga adlaw sa kaulahian si Joseph gidasig sa pagkuha sa mga palid,
uban sa kahon nga kahoy diin siya mitago niini, gikan sa ilalum sa mga bato
nga abohan. Siya midala sa pinutos labang sa dalan sa pandayan diha sa
umahan sa Smith. Siya mikuha sa bulawan nga mga palid pagawas sa kahon.
miputos niini sa panapton, ug mitago niini sa lawak sa atop sa pandayan. Dayon
siya mitangtang sa pipila ka mga tabla sa salog, mitago sa walay sulod nga
kahon nga kahoy ubos sa mga tabla, ug milansang pagbalik sa mga tabla. Sa
dihang miabut ang kagabhion, usa ka panon nga manggugubot miabut ug
nangita sa mga palid. Ang panon nga manggugubot mitangtang sa mga tabla
sa salug ug nakaplagan ang walay sulod nga kahon nga kahoy, apan ang
bulawan nga mga palid nagpabilin nga luwas diin si Joseph mitago niini diha sa
lawak sa atup.

Tungod sa tanang pagpanggukod ug sa mga tawo nga misulay sa pagkawat
sa bulawan nga mga palid, si Joseph nasayud nga siya dili makahimo sa
pagtrabaho sa ilang paghubad diha sa Palmyra. Si Joseph ug si Emma
mihukom sa pagbalhin ngadto sa Harmony, Pennsylvania, diin ang mga
ginikanan ni Emma nagpuyo. Si Joseph nabalaka unsaon pagkuha sa bulawan
nga mga palid nga luwas ngadto sa Harmony. Siya mibutang sa mga palid
diha sa kahon ug mibutang sa kahon diha sa kinahiladman sa baril. Si Joseph
dayon mipuno sa baril uban sa mga liso ug gilansang ang tabon. Uban sa
baril ug sa ilang ubang mga butang diha sa bagon, si Joseph ug si Emma
migikan paingon sa Harmony. Bisan tuod sila gipahunong sa dalan ug ang
ilang bagon gipangsiksik sa mga tawo nga nangita sa mga palid, ang mga
palid wala makaplagi.

Tungod kay si Joseph naningkamot og maayo aron sa pagpanalipod sa mga
palid ingon nga siya gisugo, ang Langitnong Amahan mitabang kaniya sa
pagpabilin sa mga palid nga luwas ug usab mipadala og mga tabang sa ubang
mga paagi. Kabahin niini nga tabang miabot gikan sa usa ka malampuson nga
mag-uuma nga ginganlan og Martin Harris, usa ka karaan nga higala sa banay
nga Smith. Sa dihang si Joseph ug si Emma nag-andam aron sa paglabalhin
ngadto sa Harmony, si Martin Harris mianha ni Joseph ug miingon, “ Ania, Mr.
Smith, ang singkwenta dolyares; ako kining ihatag kanimo aron sa paghimo sa
buhaton sa Ginoo; dili, ako kining ihatag ngadto sa Ginoo alang sa iyang
kaugalingong buhaton” (kinutlo sa Lucy Mack Smith, History of Joseph Smith,
p. 118). Uban niini nga salapi si Joseph ug si Emma nakahimo sa pagbalhin
ngadto sa Harmony aron sa pagpadayon sa buhaton sa Ginoo sa pagdala sa
Basahon ni Mormon.

27

Si Martin Harris mipadayon sa pagtabang ni Joseph Smith sa daghan nga mga
paagi. Human si Joseph ug si Emma mibalhin ngadto sa Harmony, si Martin
miduaw ni Joseph didto. Si Joseph mikopya og daghan sa mga sinulat gikan
sa bulawan nga mga palid ug mihubad sa pipila niini. Si Martin mikuha sa mga
sinulat ug sa ilang mga hubad ngadto ni Charles Anthon, usa ka propesor sa
mga pinulongan sa Dakbayan sa New York, ug sa kaulahian ngadto sa usa ka
Dr. Mitchell.

Tudloi ang mga bata mahitungod sa mga kasinatian ni Martin Harris uban sa
Magtutudlo Anthon ug Dr. Mitchell, ingon nga gitala sa Joseph Smith—
Kasaysayan 1: 62–65. Tabangi ang mga bata nga makasabut nga kini nga mga
hitabo mituman sa panagna nga gihimo sa propeta nga si Isaiah (Isaiah
29:11–12; tan-awa usab sa 2 Nephi 27:15–20) mga liboan ka mga tuig sa wala
pa ang panahon ni Joseph Smith.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabot sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgot sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabot.

• Pila ka mga tuig ang milabay tali sa unang pagduaw ni anghel Moroni ug sa
dihang si Joseph Smith nakadawat sa bulawan nga mga palid? (JS—K 1:
53.) Nganong si Joseph kinahanglan pang mohulat og dugay aron sa
pagdawat sa mga palid?

• Unsa nga mga kapangakohan nga si anghel Moroni mihatag ni Joseph Smith
kalabut sa bulawan nga mga palid? (JS—K 1:59.) Unsa nga pasidaan ug
panaad ang gihatag ni Moroni ngadto ni Joseph?

• Unsa ang nahitabo sa dihadiha nga kini nahibaloan nga anaa ni Joseph
Smith ang bulawan nga mga palid? (JS—K 1:60.) Ngano sa imong pagtuo
ang mga tawo buot nga mosulay sa pagkuha sa bulawan nga mga palid
gikan ni Joseph? (Ang bulawan nga mga palid nagbili og daghang salapi;
si Satanas dili buot nga ang mga palid pagahubaron.) Itudlo nga bisan tuod
kini nga mga tawo wala motuo nga si Joseph usa ka propeta, sila mituo
gayud nga siya nagbaton sa bulawan nga mga palid. Ngano sa inyong
hunahuna ang mga tawo mituo nga si Joseph nagbaton sa bulawan nga
mga palid bisan tuod sila wala motuo nga siya usa ka propeta?

• Unsa ang gihimo ni Joseph Smith aron sa pagpabilin niini nga mga palid nga
luwas? Giunsa ni Joseph pagkahibalo kanus-a ug asa ibalhin ang bulawan
nga mga palid aron sa pagpabilin niini nga luwas? Tabangi ang mga bata
nga makasabut nga ang Langitnong Amahan mitabang ni Joseph nga
mahibalo kanus-a nga ang mga palid anaa sa kakuyaw. Itudlo nga si Joseph
mihimo sa iyang bahin ug nga masulundon sa pagpasidaan ni Moroni.

• Kon kita adunay mga problema o mga kalisdanan, sa unsa nga paagi nga
kita makadawat sa panabang sa Langitnong Amahan sa pagsulbad niini?
Pagpakigbahin og personal nga kasinatian sa dihang ikaw nangayo alang sa
ug nakadawat og panabang gikan sa Langitnong Amahan. Dapita ang mga
bata sa pagsulti mahitungod sa mga higayon sa dihang ang Langitnong
Amahan mitabang kanila sa ilang mga problema.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 5

28

• Unsa ang giingon ni Propesor Anthon sa dihang si Martin Harris unang
mipakita kaniya og kopya sa pipila ka mga sinulat sa Basahon ni Mormon?
(JS—K 1:64.) Ngano sa inyong hunahuna si Magtutudlo Anthon migisi sa
sertipiko sa dihang siya nakahibalo nga usa ka anghel mipakita ni Joseph
Smith asa makaplagan ang bulawan nga mga palid? (JS—K 1: 65.)

• Sa unsa nga paagi sa imong hunahuna, nga ang mga kasinatian ni Martin
Harris uban ni Charles Anthon ug ni Dr. Mitchell nakatabang sa paglig-on
sa iyang pagpamatuod nga si Joseph Smith usa ka propeta? Sa unsa nga
paagi nga ang pagbasa mahitungod niini nga mga kasinatian makatabang
sa paglig-on sa atong mga pagpamatuod? (Tan-awa sa Isaiah 29:11–12.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka rebyu, pagtingub, o hagit.

1. Sa dili pa ang klase, isulat ang mosunod nga mga kahimtang o uban nga
angay alang sa mga bata diha sa inyong klase sa lain nga mga piraso sa
papel:

• Ikaw adunay pasulit sa tulunghaan.

• Ikaw gihangyo sa paghatag og pakigpulong sa Primarya.

• Ikaw modula sa mga paugnat sa kusog.

• Ikaw mao pa lang ang pagbalhin ngadto sa bag-ong erya ug ikaw buot
nga adunay bag-ong mga higala.

• Ikaw nakiglalis sa usa ka higala.

• Ikaw usahay nakig-away sa usa ka igsoon nga lalaki o igsoon nga babaye.

• Ikaw moapil sa usa ka pasundayag o recital.

• Ikaw buot nga makigdula uban sa usa ka higala apan ang imong
ginikanan nanginahanglan kanimo aron motabang sa panimalay.

Paghisgut uban sa mga bata sa unsa nga paagi ang Langitnong Amahan
motabang kanato uban sa atong mga problema ug mga kalisdanan kon kita
mohimo sa atong bahin. Isulat ang mosunod diha sa pisara:

Papilia ang matag bata og papel ug ipabasa kini ngadto sa klase. Paghisgot
sa unsa nga paagi ang mga bata malagmit makasulbad sa problema o
kalisdanan ginamit ang mga lakang nga gisulat diha sa pisara.

2. Sa lakbit pagrebyu sa unsa nga paagi ang Ginoo misulti ni Nephi sa pagbalik

Pag-ampo mahitungod sa problema o kalisdanan.

Pagpuyo nga takus ug mosunod sa mga pag-aghat sa
Espiritu.

Buhata ang tanan nga imong mahimo aron sa pagsulbad
sa problema.

29

sa Jerusalem aron sa pagkuha sa tumbaga nga mga palid gikan kang Laban,
maghisgot sa mga paningkamot nga si Nephi mihimo aron sa pagkuha sa
tumbaga nga mga palid (tan-awa sa 1 Nephi 3–5). Hatagi og gibug-aton
nga tungod kay si Nephi masulundon ug mihimo sa iyang bahin, ang Ginoo
mitabang kaniya sa pagtuman unsa ang iyang gikinahanglan nga buhaton.
Ipabasa og kusog sa usa ka bata ang 1 Nephi 3:7, ug tabangi ang mga
bata nga mosag-ulo sa unang bahin kon unsa ang gisulti ni Nephi sa iyang
amahan: “ Ako moadto ug mobuhat sa mga butang nga ang Ginoo nagsugo.”

3. Hangyoa ang mga bata sa paghingalan og mga tawo nga mitabang kanila
matag adlaw. Ilista kini nga mga tawo diha sa pisara. Tabangi ang mga
bata nga makasabut nga ang Langitnong Amahan makahatag kanato og
panabang pinaagi sa mga higala. Pagrebyu sa unsa nga paagi ang Ginoo
midasig ni Martin Harris aron sa pagtabang ni Joseph Smith sa dihang si
Joseph nanginahanglan og tabang. Paghisgot kon unsa ka mahinungdanon
kini nga mahimong usa ka higala ug sa pagtabang sa uban nga
nanginahanglan kon mahimo. Hangyoa ang mga bata sa pagpakigbahin og
usa ka kasinatian sa dihang sila nanginahanglan og tabang ug ang tabang
miabot pinaagi sa usa ka higala, o usa ka kasinatian sa dihang sila nakahimo
sa pagtabang sa usa ka higala.

4. Tudloi ang mga bata mahitungod sa Urim ug Thummim:

Ang Urim ug Thummim usa ka sagrado nga himan nga gihatag sa Dios aron
sa pagtabang sa mga propeta sa pagdawat og mga pinulongan (tan-awa sa
Bible Dictionary, “Urim ug Thummim”).

Si Joseph Smith mihulagway sa Urim ug Thummim isip “duha ka mga bato
nga anaa sa bayanan nga plata. . .gitaod sa taming” (JS—K 1: 35). Ang
Propeta misaysay nga sa dihang siya mapailubon ug mainampuon, siya
makatan-aw niini nga mga bato ug makabasa sa dili sinati nga pinulongan
diha sa bulawan nga mga palid. Siya usab makatan-aw ngadto niini nga mga
bato ug makabaton sa pulong sa Langitnong Amahan mahitungod sa piho
nga mga butang nga siya kinahanglan nga mahibalo ug mohimo.

Tabangi ang mga bata sa pagkaplag ug paghisgot sa mosunod nga mga
kasulatan nga nagpasabut sa Urim ug Thummim:

Exodu 28:30

Mosiah 28:11, 13

Ether 3:23–24, 4:4–5

Doktrina ug mga Pakigsaad 17:1

5. Isulat ang mosunod nga mga pamahayag sa laing mga piraso sa papel:

• Ang matag bulawan nga mga palid unom ka mga pulgada ang gilapdon
ug walo ka mga pulgada ang gitas-on.

• Si Joseph Smith mihulagway sa matag palid ingon nga “dili kaayo baga
sama sa kasagaran nga lata.”

• Tulo ka mga bugkos ang nagbugkos sa basahon sa mga palid nga
maghiusa.

• Ang tibuok nga basahon mga unom ka mga pulgada ang gibag-on.

Leksyon 5

30

• Ang mga palid adunay gagmay nga mga sinulat nga gikulit diha niini.

• Usa ka bahin sa basahon ang gisilyohan ug dili mahimong mahubad.

• Si Joseph Smith gisultihan nga ang gisilyohan nga bahin pagahubaron sa
umaabat nga panahon.

Paghatag og piraso sa papel ngadto sa usa ka bata, ug ipabasa og kusog
sa mga bata ang mga pamahayag aron sa pagtabang sa mga sakop sa
klase nga makasabut unsa ang bulawan nga mga palid nahisama (tan-awa
sa History of the Church,4:537)

Panapos

Pagpamatuod Paghatag sa imong pagpamatuod nga ang Langitnong Amahan nahigugma
sa matag usa kanato ug motabang kanato samtang kita magmasulundon ug
mohimo sa atong bahin. Ipahayag ang imong pagpasalamat alang sa panig-
ingnan ug kakugi ni Joseph Smith samtang siya nag-atubang sa daghang mga
problema ug mga hagit sa pagpanalipod sa bulawan nga mga palid.

Isugyot nga ang mga bata magtuon sa Joseph Smith—kasaysayan 1:59–60
diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon sa
Panimalay

Si Joseph Smith Nagsugod
sa Paghubad sa
Bulawang mga Palid

Katuyoan Aron sa pagtabang sa mga bata nga makasabot nga kon kita mag-ampo, kita
kinahanglan magtinguha sa mga tubag sa Langitnong Amahan ug mosunod sa
iyang paggiya.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga asoy nga gihatag niini nga
leksyon; Mormon 9:32; ug Doktrina ug mga Pakigsaad 3:1–3, 7–10; 10:1–19,
30–32, 38–46. Dayon pagtuon sa leksyon ug magdesisyon unsaon nimo
pagtudlo sa mga bata sa kasulatan ug masaysayon nga mga asoy. (Tan-awa
sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahon: Mga Pulong ni Mormon 1:3–7 ug Doktrina ug mga
Pakigsaad 3:4–6, 11–20; 10:20–29, 33–37.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayo nga makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Basahon ni Mormon.
c. “Mga Ulohan sa Basahon ni Mormon,” makaplagan diha sa katapusan sa

leksyon.
d. Mapa sa New York–Ohio nga Erya, makaplagan diha sa katapusan sa

leksyon 1.
e. Hulagway 5–13, Ang Bulawan nga mga Palid.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit ug usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang pahina sa “Mga Ulohan sa Basahon ni Mormon.” Pangutan-a ang
mga bata kon sila ba makabasa sa bisan unsa sa mga pulong o mga sinulat.
Tabangi ang mga bata sa pag-ila sa matag pinulongan.

Paghisgot sa daghang mga pinulongan nga gigamit sa tibuok kalibutan ug
ipasabot nga ang pulong hubad nagkahulogan sa pag-usab sa sinulat o
pinulongan gikan sa usa ka pinulongan ngadto sa lain.

Ipakita ang hulagway sa bulawan nga mga palid, ug paghisgot sa tahas ni
Joseph Smith sa paghubad sa dili sinati nga mga sinulat diha sa mga palid.
Ipabasa og kusog sa usa ka bata ang Mormon 9:32.

• Unsa ang pinulongan sa mga sinulat diha sa bulawan nga mga palid?
(Gireporma nga Ehiptohanon.)

Pang-atensyon
nga Kalihokan

31

Leksyon

6

32

Ipasabot nga kasagaran ang mga maghuhubad nagkinahanglan nga makasabut
sa duha ka mga pinulongan nga ilang gitrabaho. Si Joseph Smith, bisan pa niana,
adunay gamay kaayo nga pag-eskwela ug dili makasulti o makabasa og mga
pinulongan gawas sa Ingles. Ang mga sinulat sa gireporma nga Ehiptohanon diha
sa mga palid hilabihan ka dili sinati ngadto kaniya. Siya kinahanglan magsalig
diha sa Espiritu sa Ginoo, dili sa iyang kaugalingon nga kahibalo, aron sa
pagtabang kaniya sa paghubad sa mga sinulat diha sa palid ngadto sa Ingles.

Sa lakbit rebyuha ang mga problema nga giatubang ni Joseph human siya
nakadawat sa bulawan nga mga palid gikan ni Moroni ug ang tabang nga
nadawat ni Joseph gikan ni Martin Harris (tan-awa sa leksyon 5).

Tudloi ang mga bata mahitungod sa pagkawala sa 116 ka mga pahina
sa manuskrito nga gihubad gikan sa bulawan nga mga palid, ingon nga
gihulagway diha sa mosunod nga masaysayon nga asoy (tan-awa ngadto sa
mapa diin angay). Paghisgot sa mga pagpadayag kalabot niini nga hitabo nga
gihatag ngadto ni Joseph Smith sa Doktrina ug mga Pakigsaad 3 ug 10.

Sa dihang sa Joseph ug si Emma Smith nakapahimutang sa Harmony,
Pennsylvania, si Joseph nagsugod sa paghubad sa bulawan nga mga palid. Sa
sinugdanan si Joseph nakagamit og daghang panahon nga mahimong masinati sa
mga palid ug sa pinulongan diin sila gisulat. Samtang siya nagtuon ug nag-ampo,
ang Urim ug Thummim mitabang kaniya sa pagsabot sa mga sinulat diha sa mga
palid. Si Joseph nakahibalo nga ang pamaagi sa paghubad nagkinahanglan og
hugot nga pagtuo, kakugi sa pagtrabaho, katakus, pailub, ug pagkamasulundon.

Si Martin Harris miadto sa panimalay ni Joseph Smith sa Harmony aron sa
pagtabang sa Propeta sa iyang buhaton sa paghubad sa bulawan nga mga palid.
Si Martin nahimong tigsulat ni Joseph. Samtang si Joseph mobasa og kusog
gikan sa mga palid, si Martin Harris misulat sa mga pulong nga gibasa ni Joseph.
Pagkahuman sa duha ka mga bulan nga pagtrabaho, si Joseph nakahubad sa
unang bahin sa mga palid. Ang hinubad diha sa 116 ka mga pahina sa papel.

Si Martin Harris mihangyo ni Joseph kon iya bang madala ang 116 nga hinubad
nga mga pahina pagpauli niya sa Palmyra. Ang asawa ni Martin ug mga higala
misaway kaniya sa pagbiya sa iyang uma aron sa pagtabang ni Joseph, ug si
Martin buot nga mopakita ngadto kanila sa mga pahina aron sila makatuo nga
siya nagtrabaho sa buhaton sa Ginoo.

Si Joseph mihangyo sa Ginoo alang sa pagtugot aron tugotan si Martin nga
makadala sa mga hinubad nga mga pahina, apan ang Ginoo miingon “dili.” Si
Martin mihangyo ni Joseph sa pagpangutana sa Ginoo sa ikaduhang higayon.
Si Joseph nangutana sa Ginoo pag-usab, ug pag-usab ang tubag “dili.” Si
Martin nangaliyupo ni Joseph aron sa pagpangutana sa Ginoo sa makausa pa.
Si Joseph buot nga motagbaw ni Martin, busa siya nangutana sa Ginoo sa
ikatulong higayon. Karong higayona ang Ginoo miingon nga si Martin makadala
sa mga hinubad kon siya mouyon sa pagpakita lamang niini ngadto sa iyang
asawa ug pipila ka ubang mga sakop sa iyang banay. Si Martin misaad nga dili
mopakita sa mga pahina kang bisan kinsa. Siya midala sa 116 ka mga pahina
nga hinubad ngadto sa iyang panimalay sa Palmyra.

Pipila ka mga adlaw human sa pagbiya ni Martin, si Emma Smith nanganak og
batang lalaki kinsa nabuhi lamang sa pipila ka mga oras. Si Emma masakiton
kaayo ug hapit mamatay. Sulod sa duha ka mga semana si Joseph nag-apong
sa kiliran ni Emma ug mitabang sa pag-atiman kaniya. Si Emma nagkabaskog,
si Joseph nabalaka mahitungod ni Martin Harris, kinsa mipauli uban sa hinubad

Kasulatan ug
Masaysayon
nga mga Asoy

33

nga mga pahina tulo ka mga semana na. Si Emma miawhag ni Joseph sa pag-
adto sa Palmyra aron sa pagpangita ni Martin.

Si Joseph miadto sa panimalay sa iyang mga ginikanan sa Palmyra ug mipadala
og mensahe alang ni Martin aron makigkita kaniya. Sa dihang miabot si Martin,
siya misinggit, “O, ako nawad-an sa akong kalag! Ako nawad-an sa akong kalag!”
Si Joseph milukso gikan sa iyang gilingkuran ug misinggit, “Martin imo bang
giwala ang manuskrito? Imo bang gilapas ang imong panumpa, ug nagdala
og mga paghukom sa akong ulo ingon man sa imong kaugalingon?” (kinutlo sa
Lucy Mack Smith, History of Joseph Smith, p. 128). Si Martin miangkon nga iyang
gilapas ang iyang saad ug mipakita sa hinubad nga mga pahina sa laing mga
tawo. Ang 116 ka mga pahina nawala o gikawat.

Si Joseph misinggit, “Ang tanan nawala! Ang tanan nawala! Unsa ang akong
buhaton? Ako nakasala—ako ang kinsa mitintal sa Kasuko sa Dios. Ako
natagbaw unta uban sa unang tubag diin akong nadawat gikan sa Ginoo; kay
siya miingon kanako nga kini dili luwas nga ang sinulat ipagawas sa akong
paghupot” (kinutlo sa Smith, p. 128).

Si Joseph ug si Martin nag-antos sa hilabihan tungod sa pagkawala sa
hinubad. Si Joseph mibalik sa Harmony, diin siya nag-ampo alang sa
kapasayloan. Si anghel Moroni mikuha sa bulawan nga mga palid ug sa Urim
ug Thummim sa makadiyot. Sa kaulahian, tungod sa katim-os nga paghinulsol
ni Joseph, ang Ginoo mipasaylo ni Joseph, ug si Moroni miuli sa mga palid ug
sa Urim ug Thummim. Sulod niining panahona si Joseph nakadawat sa mga
pagpadayag nga makit-an sa Doktrina ug mga Pakigsaad 3 ug 10.

Ipasabot nga ang Ginoo misulti ni Joseph nga si Satanas miimpluwensya ug
pipila ka dautan nga mga tawo aron sa pagkuha sa mga pahina. kini nga mga
tawo nagtinguha sa pag-usab sa mga pulong aron ang mga tawo dili motuo sa
Basahon ni Mormon (tan-awa sa D&P 10:1–19. Si Joseph gisultihan sa dili
paghubad pag-usab sa unang bahin sa mga palid (tan-awa sa D&P 10:30–31).
Tungod kay ang Ginoo nasayud sa tanang mga butang, siya nasayud nga kini
nga hitabo mahitabo. Busa siya misugo sa karaan nga propeta Mormon sa
pagsulat sa susamang asoy kon unsa ang nalakip diha sa 116 ka mga pahina
sa laing bahin sa bulawan nga mga palid (tan-awa sa mga Pulong ni Mormon
1:3–7). Si Joseph mihubad niini nga bahin imbis sa paghubad pag-usab sa
nawala nga bahin (tan-awa sa D&P 10:38–42). Si Joseph nakakat-on nga si
Satanas ug ang dautang mga tawo dili makapahunong sa buluhaton sa
Langitnong Amahan (tan-awa sa D&P 3:1; 10:43).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayo nga makatabang sa mga bata nga makasabot
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgot sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabot.

• Unsa ang kinahanglan nga buhaton ni Joseph aron makahimo sa paghubad?
(Siya nagkinahanglan nga magbaton og hugot nga pagtuo ug
magmainampuon, masulundon ug mapailubon.)

• Pila ka mga higayon nga si Joseph nangutana sa Ginoo aron sa pagtugot ni
Martin Harris sa pagdala sa hinubad nga mga pahina? Unsa ang gisulti sa
Ginoo ni Joseph sa unang duha ka mga higayon? Unsa ang gisulti sa Ginoo
sa ikatulong higayon?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 6

34

• Nganong si Martin Harris makanunayon sa paghangyo ni Joseph Smith aron
sa pagpangayo ug pagtugot nga siya unta gisultihan na nga “dili”? Sa unsa
nga paagi si Joseph nahadlok sa tawo labaw pa kaysa sa Dios? (D&P 3:7.)
Nganong kita usahay mahadlok kon unsa ang malagmit mahunahuna sa
tawo kanato kon kita motuman sa mga sugo sa Langitnong Amahan?

• Unsa sa imong hunahuna ang nakat-unan ni Joseph gikan niining kasinatian
mahitungod sa pagdawat sa kabubut-on sa Langitnong Amahan? Nganong
kini mahinungdanon sa pag-ampo alang sa unsa ang matarung alang kanato
kaysa alang sa unsa ang atong gusto? Nganong kini mahinungdanon ang
pagdawat sa mga tubag sa Langitnong Amahan sa atong mga pag-ampo?

• Unsa ang gibati ni Joseph mahitungod sa pagkawala sa 116 ka mga pahina?
Unsa ang gisulti sa Ginoo ngadto ni Joseph nga buhaton? (D&P 3:10.)
Nganong ang paghinulsol ingon kaanindot nga baruganan?

• Unsa ang gisulti ngadto ni Joseph nga buhaton aron sa pagguba sa laraw
niadtong kinsa mikawat sa 116 ka mga pahina? (D&P 10:30–31; 38–42.)
Unsa ang gipasabut nga “ang mga katuyoan sa Dios dili gayud makawang”?
(D&P 3:1.)

• Unsa ang gipadayag sa Ginoo kanato sa Doktrina ug mga Pakigsaad 10:5
nga makatabang kanato sa pagbuntog sa impluwensya ni Satanas?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa higayon sa leksyon o isip usa ka rebyu, pagtingob, o hagit.

1. Ipasabot nga kon kita mag-ampo, kita kinahanglan maminaw sa tubag sa
Langitnong Amahan ug mosunod sa iyang paggiya. Mga tubag sa pag-
ampo moabut sa daghang mga paagi, sama sa pinaagi sa tambag gikan
sa ginikanan o pangulo sa Simbahan, gikan sa pagbasa sa mga kasulatan,
o gikan sa pagpaminaw sa leksyon o pakigpulong sa simbahan.

Ang atong tim-os nga mga pag-ampo kanunayng tubagon, bisan tuod sila
dili kanunay nga tubagon sa paagi nga maoy atong gusto. Usahay ang
tubag “dili,” tungod kay unsa ang atong gipangayo dili ang labing maayo
alang kanato. Usahay ang tubag “oo,” ug kita adunay init, haruhay nga
pagbati mahitungod sa unsa ang kinahanglan nga atong buhaton. Usahay
ang tubag “hulat sa makadiyot.” Ang atong mga pag-ampo kanunayng
gitubag sa mga higayon ug sa mga paagi nga ang Langitnong Amahan
nasayud sa labing maayo alang kanato.

Kon angay, sultihi ang mga bata mahitungod sa usa ka panahon sa dihang
ang inyong tim-os nga pag-ampo gitubag uban sa “dili.” Pagdapit og mga
bata sa pagpakigbahin sa susamang mga kasinatian nga ilang kaugalingon.

2. Ipakita ang hulagway ni Jesus nga Nag-ampo sa Gethsemane (Mga
Hulagway sa Ebanghelyo 227; 62175). Ipasabot nga si Jesukristo mao ang
hingpit nga panig-ingnan sa pagdawat sa kabubut-on sa Langitnong Amahan.
Diha sa katapusan sa iyang yutan-on nga kinabuhi, si Jesus nasayud nga ang
panahon moabot nga siya kinahanglan gayud mag-antus og dakong kasakit
aron sa pag-ula alang sa mga sala sa kalibutan. Si Jesus miadto sa tanaman
sa Gethsemane. Siya miluhod diha sa yuta ug nag-ampo.

35

Paghangyo og usa ka bata sa pagbasa og kusog gikan sa Mateo 26:39 unsa
ang giingon ni Jesus sa iyang pag-ampo: “Amahan ko, kon mahimo man, isaylo
lang kanako kining kopa; ngani, dili sumala sa akong pagbuot kon dili sa imo.”

Ipasabot nga usa ka anghel mipakita ngadto ni Jesus aron sa paghatag
kaniya og espirituhanong kalig-on (tan-awa sa Lucas 22:43). Si Jesus
midawat sa kabubut-on sa Langitnong Amahan; siya miula alang kanato
pinaagi sa pag-antus diha sa tanaman sa Gethsemane ug sa pagkamatay
diha sa krus.

3. Isulat ang mosunod diha sa pisara: “Kon ang Ginoo mosugo buhata kini.”

Ipasabot nga si Joseph Smith nakakat-on gikan sa iyang mga sayup ug mga
hagit. Bisan tuod siya nag-atubang og kakulang sa paglaum sa dihang ang
116 ka mga pahina nawala, siya nakakat-on sa kamahinungdanon sa
pagkamasulundon, paghinulsol, ug pagdawat sa kabubut-on sa Langitnong
Amahan. Siya nakakat-on sa pagpaminaw sa mga pag-aghat sa Espiritu ug
milambo sa iyang kahanas sa paggamit sa Urim ug Thummim. Sa kaulahian
sa kinabuhi siya nakahimo sa pag-ingon, “Ako mihimo niini nga akong lagda:
Kon ang Ginoo, mosugo buhata kini” (History of the Church, 2:170).

Ipakopya sa matag bata ang hugpong sa mga pulong diha sa piraso sa
papel aron dad-on sa panimalay.

4. Ipasabot nga bisan tuod si Martin Harris nakawala sa 116 ka mga pahina sa
mga hinubad, siya naghinulsol ug nagpadayon sa paghimo og
mahinungdanon nga mga pag-amot ngadto sa Simbahan. Siya wala tugoti
sa pagpadayon sa pag-abag ni Joseph sa paghubad sa mga bulawan nga
mga palid, apan sa kaulahian siya mibaligya og kabahin sa iyang uma aron
sa pagtabang sa pagbayad alang sa pag-imprinta sa Basahon ni Mormon.
Siya usa sa Tulo ka mga Saksi sa Basahon ni Mormon ug mipamatuod sa
kamatinud-anon sa basahon sa tibuok niyang kinabuhi. Ipakita sa mga bata
“Ang Pagpamatuod sa Tulo ka mga Saksi,” nga giimprinta diha sa atubangan
sa Basahon ni Mormon.

5. Tuguti ang mga bata sa pagpakita sa mga hulagway gikan sa unang unom
ka mga leksyon niini nga manwal samtang sila mosulti pag-usab sa mga
hitabo nga gilarawan niini nga mga hulagway.

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang sa Propeta Joseph Smith ug sa iyang
mga paningkamot sa paghubad sa Basahon ni Mormon. Paghatag sa imong
pagpamatuod nga kita pagapanalanginan samtang kita modawat sa kabubut-
on sa Langitnong Amahan alang kanato ug mohimo unsa ang iyang buot nga
atong himoon.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 3:1–3 ug
10:1–5 sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang banay og piho nga
bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Panimalay

Gisugyot nga
Basahonon sa
Panimalay

Leksyon 6

Mga Ulohan sa Basahon ni Mormon
1.Russian

2.Dutch

3.Navajo

4.Japanese

5.German

6.Korean

7.Tahitian

8.Spanish

9.Chinese

10.French

11.Thai

12.Ingles

1.
7.

8.

9.

10.

12.

11.

2.

3.

4.

5.

6.

Si Joseph Smith Mihubad
sa Bulawang mga Palid

Katuyoan Aron sa pagtabang sa mga bata nga makasabut ug makaila sa impluwensya sa
Espiritu Santo ug magtinguha nga mahimong takus sa iyang pagpakig-uban.

Pagpangandam 1. Mainampuon nga magtuon sa Joseph Smith—Kasaysayan 1:66–67; sa
masaysayon nga asoy nga gihatag niini nga leksyon; ug Doktrina ug mga
Pakigsaad 5:30; 34; 6:14–23; 8:1–3; 9:3–9; 10:4. Dayon pagtuon sa leksyon
ug magdesisyon unsaon nimo pagtudlo ang mga bata sa kasulatan ug
masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Inyong mga
Leksyon,” pp. vi–vii ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Dugang nga basahon: Mga Baruganan sa Ebanghelyo (31110), kapitulo 7.

3. Pagpili og panaghisgutan nga mga pangutana ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayo nga makatabang
kanila sa pagkab-ot sa katuyoan niini nga leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Perlas nga Labing Bililhon.
c. Usa ka gamay nga radyo (o hulagway sa radyo).
d. Hulagway 5-2, Joseph Smith (Mga Hulagway sa Ebanghelyo 400; 62449);

hulagway 5–14, Joseph Smith Mihubad sa Bulawan nga mga Palid.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang radyo ngadto sa mga bata apan ayaw kini patingoga (ipahaum ang
panaghisgutan kon gikinahanglan kon ikaw nagdala og hulagway sa radyo).
Pangutan-a ang mga bata kon sila makadungog ba kon unsa ang gisibya, ug
sa lakbit hisguti nganong sila dili makadungog. Patingoga ang radyo apan
ayaw ipatumong sa estasyon sa radyo. Itudlo nga ang radyo nagtingog, apan
ang mga bata dili makadungog kon unsa ang gisibya.

• Unsa ang kinahanglan gayud nga atong buhaton una pa kita tataw nga
makadungog sa radyo?

Tabangi ang mga bata nga makasabot nga ang pagpaminaw ngadto sa
Espiritu Santo mahimong matandi ngadto sa pagpaminaw sa radyo. Una pa
kita makadungog unsa ang buot sa Langitnong Amahan nga kita mahibalo, kita
kinahanglan mahibagay ngadto sa Espiritu Santo. Ipasabot nga ang ubang
mga ngalan sa Espiritu Santo mao ang Balaang Espiritu ang Espiritu sa
Kamatuoran (tan-awa sa D&P 6:15). Hangyoa ang mga bata sa pagpaminaw
ngadto sa leksyon aron makakat-on giunsa pagtabang sa Espiritu Santo si
Joseph Smith ug si Oliver Cowdery.

Pang-atensyon
nga Kalihokan

37

Leksyon

7

38

Tudloi ang mga bata mahitungod sa pagsabot ug pag-ila sa impluwensya sa
Espiritu Santo, ingon sa gipasabot sa Doktrina ug mga Pakigsaad 6:14–23;
8:1–3; 9:3–9, Joseph Smith—Kasaysayan 1:66–67, ug ang mosunod nga
masaysayon nga asoy. Ipakita ang mga hulagway sa angay nga mga higayon.

Tungod sa pagkawagtang sa 116 ka mga pahina sa manuskrito, si anghel Moroni
mikuha sa bulawan nga mga palid ug sa Urim ug Thummim gikan ni Joseph
Smith sa makadiyut (tan-awa sa leksyon 6). Human si Joseph naghinulsol, kini
nga mga aytem giuli. Samtang si Joseph nagpadayon sa paghubad, siya
nakaamgo nga siya wala nay panahon sa pag-atiman sa iyang banay ug umahan
ug sa gihapon maghubad taman sa kadali nga siya buot. Ang buhaton sa
paghubad mihinay usab tungod kay si Joseph walay tigsulat alang kaniya
samtang siya naghubad. Si Martin Harris wala na tugoti nga mahimong tigsulat ni
Joseph. Si Emma usahay nag-alagad isip tigsulat, apan siya adunay laing buhat
nga himoon usab. Si Joseph nasayod nga ang paghubad wala magpadayon sa
iyang kadali ingon nga kini gikinahanglan, busa siya nag-ampo ug nangayo sa
Langitnong Amahan og panabang. Basaha og kusog unsa ang gitubag sa Ginoo
diha sa Doktrina ug mga Pakigsaad 10:4. Pipila ka mga bulan sa kaulahian si
Joseph gisultihan sa paghunong sa paghubad hangtod ang Ginoo misulti kaniya
sa pagsugod pag-usab. Ang Ginoo misaad ni Joseph nga kon siya mohimo niini,
ang Ginoo mohatag og panabang sa paghubad (tan-awa sa D&P 5:30, 34).

Niining panahona usa ka batan-ong lalaki nga ginganlan og Oliver Cowdery
nagtudlo sa tulunghaan sa Palmyra, New York, ug nagpuyo sa panimalay sa mga
ginikanan ni Joseph Smith. Kadto naandan nianang panahona nga ang mga
magtutudlo mopuyo sa mga panimalay sa ilang mga estudyante agi og bayad sa
ilang pagtudlo. Samtang si Oliver nagpuyo diha sa panimalay sa Smith, siya
nakadungog mahitungod ni Joseph Smith ug sa bulawan nga mga palid. Siya
nangutana mahitungod sa bulawan nga mga palid, apan ang mga Smith dili buot
nga makigsulti kaniya mahitungod sa mga palid tungod kay sila gipanggukod
kaniadto sa mga tawo nga ilang gisultihan mahitungod sa mga palid.

Sa dihang ang mga Smith nakahimo sa pagkaila ug pagsalig ni Oliver, si Joseph
Smith Sr. (ang amahan sa propeta) misulti ni Oliver unsa ang iyang nahibaloan
mahitungod sa bulawan nga mga palid. Sulod sa daghang mga adlaw si Oliver
naghunahuna mahitungod kon unsa ang gisulti diha kaniya. Sa katapusan siya
nag-ampo nga nag-inusara. Siya gibati og malinawon nga pasalig nga si Joseph
Smith usa ka propeta sa Dios (tan-awa sa D&P 6:22–23) ug usab gibati og
pagdani nga siya mahimong usa ka tigsulat alang ni Joseph Smith.

Si Oliver buot makigkita ni Joseph, busa siya mibiyahe uban ni Samuel Smith,
usa ka manghod nga igsoon nga lalaki ni Joseph, sa Harmony, Pennyslvania,
diin si Joseph ug si Emma nagpuyo. Sa dihang si Oliver miabot, si Joseph
nakaamgo nga ang Ginoo mipadala ni Oliver aron sa pagtabang uban sa
paghubad sa Basahon ni Mormon. Si Joseph ug si Oliver nagsultihanay
hangtod sa lawum nga kagabhion, ug si Oliver miuyon nga mahimong tigsulat
ni Joseph. Si Oliver misulat sa iyang mga kasinatian isip tigsulat: “Kini ang mga
adlaw nga dili gayud makalimtan—nga maglingkod ubos sa tunog sa usa ka
tingog nga gidiktahan pinaagi sa pagdasig sa langit. . . . Adlaw-adlaw ako
mipadayon, sa walay hunong, sa pagsulat gikan sa iyang ba-ba, samtang siya
naghubad uban sa Urim ug Thummim. . .ang kasaysayan o ang talaan gitawag
og “Ang Basahon ni Mormon’” (sinulat sa ubos nga panid sa Joseph Smith—
Kasaysayan 1:71).

Kasulatan ug
Masaysayon
nga mga Asoy

39

Si Joseph nakakat-on nga siya dili makahubad nga walay tabang gikan sa Espiritu
Santo. Usa ka buntag siya nasuko ni Emma tungod sa usa ka butang nga iyang
nahimo. Sa dihang siya misulay sa paghubad, siya nakaamgo nga siya dili gayud
makahubad. Si Joseph miadto didto sa prutasan aron mag-ampo ug mangutana
sa Ginoo nganong siya dili makahubad. Siya sa wala madugay nakaamgo nga
siya nagkinahanglan nga makigdait ni Emma una pa siya makabaton sa
panabang sa Balaang Espiritu. Siya mibalik pagsulod sa balay ug nangayo
og pasaylo ni Emma. Siya gilayon nakahimo sa pagpadayon sa paghubad.

Uban sa pag-abag ni Oliver, ang paghubad sa Basahon ni Mormon labaw nga
nadali. Human sa pagtrabaho isip tigsulat sulod sa dugay nga panahon, si Oliver
buot nga mohubad. Siya gihatagan og pagtugot sa paghubad apan napakyas sa
dihang siya misulay. Si Oliver nagtuo nga ang kahanas sa paghubad mahimong
mahatag kaniya pinaagi lamang sa paghangyo sa Langitnong Amahan alang
niini, apan siya nakahibalo nga kini nagkinahanglan og dakong mental ug
espirituhanon nga paningkamot. Ang kahanas sa paghubad moabot lamang
pinaagi sa pagdasig sa Espiritu Santo.

Paghisgut uban sa mga bata sa paagi sa paghimo og mga hukom nga
gipadayag ngadto ni Oliver Cowdery pinaagi ni Joseph Smith sa Doktrina ug
mga Pakigsaad 9:8–9:

1. Pagtuon sa problema o pangutana diha sa imong hunahuna. Paghunahuna
kon unsaon nimo pagsulbad sa problema o pagtubag sa pangutana.

2. Paghukom unsa ang imong gihunahuna nga imong buhaton.

3. Pangutana sa Langitnong Amahan kon ang imong hukom husto ba.

4. Paminaw uban sa imong kasingkasing ug hunahuna. Kon ang imong hukom
husto, ang Balaang Espiritu mohatag kanimo og maayong pagbati
mahitungod niini. Kon ang imong hukom sayup, ikaw dili bation og maayo
mahitungod niini, ug ikaw nagkinahanglan sa paghimo og lain nga pagpili.

Ipasabot nga kini mao unta ang paagi nga gigamit ni Oliver Cowdery sa dihang
siya misulay sa paghubad. Kini mao ang paagi nga kitang tanan makagamit.
Kon kita mosunod niini nga mga lakang, ang Balaang Espiritu motabang
kanato sa paghimo og husto nga hukom.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabot sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgot sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabot.

• Nganong si Joseph nanginahanglan og tabang uban sa paghubad sa
bulawan nga mga palid? Unsa ang gihimo ni Joseph mahitungod niini nga
problema? Giunsa pagtubag ang mga pag-ampo ni Joseph? Unsa ang
atong himoon kon kita adunay problema? Dapita ang mga bata sa pagsulti
mahitungod kon giunsa pagtubag sa Amahan ang ilang mga pag-ampo.

• Unsa ang gihimo ni Oliver Cowdery aron sa pagbaton og pagpamatuod nga
si Joseph Smith usa ka propeta? (D&P 6:14.) Sa unsa nga paagi kita
makabaton og pagpamatuod nga si Joseph Smith usa ka propeta? Sa unsa
nga paagi kita makabaton og pagpamatuod sa katinuod sa Basahon ni
Mormon? (Tan-awa sa pagpalambo nga kalihokan 6.)

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 7

40

• Giunsa pagtubag ang mga pag-ampo ni Oliver Cowdery sa dihang siya nag-
ampo aron masayud kon si Joseph Smith usa ba ka propeta sa Dios? (D&P
6:15, 23.) Sa unsang ubang mga paagi malagmit ang Langitnong Amahan
motubag sa atong mga pag-ampo? Pahinumdumi ang mga bata nga ang
mga tubag sa atong mga pag-ampo kadaghanan moabot sama sa
malinawon nga mga pagbati.

• Unsa ang gisulti ni Oliver Cowdery nga siya kinahanglan gayud mobuhat
aron makahimo sa paghubad? (D&P 9:8–9.) Unsaon nga kini nga tambag
magamit sa atong mga kinabuhi?

• Unsa ang kinahanglan gayud nga atong himoon aron sa pag-andam sa
atong mga kaugalingon sa pagdawat og tabang gikan sa Espiritu Santo?
(Tan-awa ang pagpalambo nga kalihokan 2.) Unsaon nato pagkahibalo kon
kita bation og mga pag-aghat sa Espiritu Santo? (D&P 6:23; 8:2–3; ug 9:8–9;
tan-awa sa pagpalambo nga mga kalihokan 3 ug 4.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa higayon sa leksyon o isip usa ka rebyu, pagtingob, o hagit.

1. Ipasabot nga samtang si Joseph Smith naghubad sa Basahon ni Mormon,
siya misulti og kusog sa mga pulong, ug ang iyang tigsulat misulat sa mga
pulong. Usahay si Joseph ug ang tigsulat gibulag pinaagi sa usa ka divider
ug dili magkitaay sa usag usa.

Pagbutang og divider diha sa tunga sa lamesa sa lawak klasehanan o sa
salog (sama pananglit ang duha ka mga bata mahimong mogunit og gamay
nga habol o ighahapin o usa ka dakong piraso sa bug-at nga papel).
Palingkura ang usa ka bata sa usa ka kilid sa divider ug ipabasa paghinay
ang mubo nga bersikulo gikan sa Basahon ni Mormon samtang ang usa ka
bata maglingkod diha sa laing kilid sa divider nga magsulat kon unsa ang
gibasa. Dayon ipabasa sa tigsulat unsa ang iyang gisulat aron ang bata nga
nagbasa sa kasulatan makasiguro nga kini hustong pagkasulat. (Ikaw
mahimong mogamit og labaw sa usa ka tigsulat aron ang tanang mga bata
kinsa buot nga moapil makahimo sa ingon.)

2. Paghimo og duha ka mga laray diha sa pisara. Butangi og ngalan ang usa ka
og Magdapit sa Espiritu ug ang lain Magpasakit sa Espiritu. Tabangi ang mga
bata nga makasabot nga ang Espiritu (ang Espiritu Santo) mahinungdanon
sa atong mga kinabuhi. Ipasabot nga ang maayong mga butang makadapit
sa espiritu ngari sa atong mga kinabuhi samtang ang dautang mga butang
makapasakit sa espiritu ug mosangpot kaniya sa pagbiya (tan-awa sa
Moroni 7:12–13). Hangyoa ang mga bata sa paghunahuna og mga lihok
aron ilista sa matag laray, sama sa pagpaminaw sa maayong musika ug
pagkamabination ubos sa Magdapit sa Espiritu ug makig-away ug pagkadili
matinuoron ubos sa Magpasakit sa Espiritu.

Ipasabot nga ang Espiritu Santo motudlo kanato, mohupay kanato,
manalipod kanato, molig-on kanato, ug mogiya kanato (tan-awa sa Mga
Baruganan sa Ebanghelyo [31110], kapitulo 7), apan aron sa pagdawat sa
iyang tabang kita kinahanglan gayud mohimo sa mga butang mga modapit
kaniya sa pagpadayon nga mag-uban kanato.

41

3. Ipatan-aw sa mga bata ang Doktrina ug mga Pakigsaad 8:2, ug ipabasa
pagkusog sa usa ka bata ang bersikulo. Hisguti kon giunsa sa matag tawo
nga makadawat sa personal nga pagpadayag pinaagi sa pagpaminaw sa
mga pag-aghat sa Espiritu Santo. Pagpakigbahin og kasinatian sa dihang
ang Espiritu Santo migiya kanimo, ug dapita ang mga bata sa
pagpakigbahon og susama nga mga kasinatian.

4. Ipasabot nga kon kita makabaton sa Espiritu uban kanato, kita bation og lahi
kay sa atong bation kon kita wala magbaton sa Espiritu o kon si Satanas
moimpluwensya kanato. Basaha ang mga pamahayag sa ubos, ug hangyoa
ang mga bata sa pagbarug kon ang pamahayag naghulagway kon unsa ang
atong bation kon kita magbaton sa Espiritu, ug molingkod kon ang
pamahayag maghulagway kon unsa ang atong bation kon kita wala
magbaton sa Espiritu.

• Ikaw gibati nga malipayon ug kalma.

• Ikaw gibati og kahakog.

• Ikaw gibati og kamanggihatagon.

• Ikaw mahimong dali mawad-an og kadasig.

• Ikaw buot nga molipay sa uban.

• Ikaw buot nga makig-angay.

• Ikaw mapasayloon ug mabination.

• Ikaw malipay kon ang uban mohimo og maayo.

5. Ilista sa lain nga mga piraso sa papel ang pipila ka mga kalihokan nga
magdapit sa Espiritu ug nga mahimong modula nga inamang sa mga bata.
Ibutang ang mga piraso sa papel sa usa ka sudlanan, papilia ang matag
bata og piraso nga papel ug ipadula nga inamang ang kalihokan nga gilista
samtang ang ubang mga bata mosulay sa pagtag-an kon unsa nga
kalihokan.

Posibleng mga kalihokan:

• Magbasa sa mga kasulatan.

• Mag-ampo.

• Maghimo og lihok sa pagkamabination o pangalagad (sama sa paghugas
sa mga kinan-an o makigdula uban sa batang masuso).

• Maglingkod nga may balaang pagtahud diha sa simbahan.

Ikaw mahimong mopapili sa mga bata sa usa niini nga mga kalihokan nga
himoon sulod sa semana. Hatagi ang mga bata og papel ug mga lapis aron
sila makasulat unsa ang ilang napili, ug sultihi ang mga bata sa pagbutang
sa ilang mga papel diin sila mahimong makita kanunay aron sa
pagpahinumdom kanila sa paghimo sa gipili nga lihok.

6. Ipaawit o ipasulti ang mga pulong sa “Pagsiksik, Pagpamalandong, ug Pag-
ampo“ (Himno nga Basahon sa mga Bata, p. 109). Hisguti unsa ang gitudlo
kanato sa awit nga atong himoon aron sa pag-angkon og pagpamatuod
(ikaw mahimong magkinahanglan sa pagpasabot nga ang pagpamalandong
nagpasabot sa pagtuon ug paghunahuna og lawum).

Leksyon 7

42

7. Ipaawit o ipasulti ang mga pulong sa “The Still Small Voice” (Children’s
Songbook, p. 106) ug paghisgot unsaon sa Espiritu Santo pagsulti ngari
kanato. Tabangi ang mga bata nga makasabot nga kita sa kadaghanan dili
makadungog sa Espiritu Santo nga mosulti og kusog. Kasagaran ang
Espiritu Santo mohatag kanato og mga pagbati o mobutang og mga ideya
sa atong mga hunahuna mahitungod kon unsa ang matarung.

Panapos

Pagpamatuod Ipakigbahin ang imong pagpamatuod mahitungod sa impluwensya sa Espiritu
Santo nga anaa sa imong kinabuhi sa pagtabang kanimo sa pagbaton og
pagpamatuod ug paghatag kanimo og paghupay ug paggiya. Tabangi ang
mga bata nga makasabot sa mahinungdanon nga panalangin nga ang Espiritu
Santo makahimo ngadto kanila.

Awhaga ang mga bata sa paghangyo sa ilang mga ginikanan aron sa
pagpakigbahin og kasinatian nga sila aduna uban sa Espiritu Santo.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 8:2–3 ug
9:8–9 diha sa panimalay isip pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Ang Priesthood Gipahiuli

Katuyoan Aron sa pagtabang sa mga bata nga makasabot sa kamahinungdanon sa
pagtugot sa priesthood ug magbaton og tinguha nga mahimong takus sa mga
ordinansa ug mga panalangin sa priesthood.

Pagpangandam 1. Mainampuon nga magtuon sa Joseph Smith—Kasaysayan 1:68–74 (lakip sa
sinulat sa ubos sa panid sa bersikulo 71); Doktrina ug mga Pakigsaad 13;
27:7–8, 12; ug 128:20 (katapusang han-ay sa mga pulong); Artikulo sa Hugot
nga Pagtuo 1:5; ug ang masaysayon nga mga asoy nga gihatag niini nga
leksyon. Dayon pagtuon sa leksyon ug magdesisyon unsaon nimo pagtudlo
sa mga bata sa kasulatan ug masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Inyong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang basahonon: Mateo 4:18–22 ug 3 Nephi 11:18–28, 33–34.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkat-on sa katayoan niini nga leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad ug Perlas nga Labing Bililhon alang sa

matag usa ka bata.
b. Usa ka Biblia ug Basahon ni Mormon.
c. Usa ka buok nga lubid nga mga duha ka piye ang gitas-on.
d. Tulo o upat nga matapok nga mga butang, sama sa mga basahon, mga

pinintol, o mga sinsilyo.
e. Hulagway 5-15, Juan Bautista Nagtugyan sa Aaronic Priesthood (Mga

Hulagway sa Ebanghelyo 407; 62013); hulagway 5-16, Melchizedek
Priesthood Gipahiuli (Mga Hulagway sa Ebanghelyo 408, 62371).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata aron sa paghatag sa pangsugod nga pag-ampo.

Hangyoa ang mga bata sa pagpulipuli sa paghimo og mga lihok sama sa
mosunod uban sa ilang mga kamot:

• Mobaligtos og usa ka buok nga lubid.

• Motapok ug mobungkag og pipila ka mga butang.

• Moipitik sa inyong tudlo.

• Mosulat sa inyong ngalan diha sa pisara.

• Makiglamano sa magtutudlo.

• Molingkod ug mokumkum sa inyong mga kamot diha sa inyong paa.

Pang-atensyon
nga Kalihokan

43

Leksyon

8

44

Kon ikaw adunay dakong klase, kini nga kalihokan mahimong himoon nga usa
ka relay. Bahina ang klase ngadto sa duha ka mga tim ug hatagi og igong mga
butang nga gikinahanglan alang sa duha ka mga tim aron magamit. Ipahimo sa
usa ka sakop sa tim nga himoon ang unom ka mga butang sa dili pa ang
sunod nga sakop mosugod. (Ayaw paggamit og labaw sa lima ka mga minuto
niini nga kalihokan.)

Itudlo nga matag adlaw kita mohimo og daghang mga butang uban sa atong
mga kamot. Ipasabut nga ang mga lalaki ug ang batang mga lalaki kinsa
naghupot sa priesthood mohimo og dugang mahinungdanon nga mga butang
uban sa ilang mga kamot.

• Unsa ang pipila ka mahinungdanon nga mga butang nga ang mga naghupot
sa priesthood mohimo uban sa ilang mga kamot samtang sila maggamit sa
ilang gahum sa priesthood? (Mga tubag mahimong maglakip sa paghatag
og mga panalangin, pagbunyag, pag-ayo sa masakiton, pag-andam ug pag-
apod-apod sa sakramento, ug pagtugyan [hatag] sa gasa sa Espiritu Santo.)

• Makahimo ba ang matag usa niini nga mga butanga uban sa ilang mga
kamot? (Dili. Ipasabut nga ang usa ka lalaki o batang lalaki kinahanglan
gayud maordin sa priesthood aron sa paghimo niini nga mga butang. Kon
siya wala pa maorden, ang Ginoo dili moila sa bisan unsang mga ordinansa
nga iyang gipahigayon.)

Ipasabut nga ang priesthood usa ka gahum sa Dios. Ang Dios mopakigbahin
sa iyang gahum uban kanato pinaagi sa mga naghupot sa priesthood aron kita
makadawat sa sagrado nga mga ordinansa (sama sa bunyag) nga makatabang
kanato sa pagbalik ngadto sa atubangan sa Langitnong Amahan. Walay tawo nga
makahatag sa iyang kaugalingon niini nga gahum, kini kinahanglan gayud ihatag
ngadto kaniya pinaagi sa Dios. Kini gihimo pinaagi sa pagpandong sa mga kamot
sa usa ka tawo kinsa adunay husto nga pagtugot. Pahinumdumi ang mga bata
nga sa leksyon 2 sila nakakat-on nga ang priesthood gikuha gikan sa yuta sa
panahon sa Hingpit nga Pagbiya sa Kamatuoran. Ipasabut nga niini nga leksyon
ang mga bata makakat-on giunsa pagpahiuli ang priesthood nganhi sa yuta.

Pagtudlo mahitungod sa pagpahiuli sa priesthood ingon nga gihulagway sa
Joseph Smith—Kasaysayan 1:68–74; Doktrina ug mga Pakigsaad 13; 27:7–8,
12; ug ang mosunod nga masaysayon nga mga asoy. Ipakita ang mga
hulagway sa angay nga mga higayon.

Pahinumdumi ang mga bata nga tulo ka mga tuig human si Joseph Smith
nakadawat sa unang panan-awon sa Langitnong Amahan ug ni Jesukristo, si
anghel Moroni mipakita ni Joseph ug misulti kaniya mahitungod sa bulawan
nga mga palid. Human sa upat pa ka mga tuig sa pagpangandam, si Joseph
nakadawat sa bulawan nga mga palid. Uban sa panabang sa Dios, si Joseph
nagsugod sa paghubad niini.

Ipasabut nga ang Basahon ni Mormon ug ang mga pagpadayag nga gihatag
ngadto ni Joseph Smith mipahiuli sa daghang mga kamatuoran sa ebanghelyo
nga nawala sa panahon sa Hingpit nga Pagbiya sa Kamatuoran. Apan si
Joseph dili makaorganisar sa simbahan ni Jesukristo nga walay priesthood.
Ang priesthood kinahanglan ipahiuli ngadto kaniya uban niadtong kinsa
naghupot sa husto nga pagtugot.

Ipasabut nga ang priesthood adunay duha ka mga bahin: ang Melchizedek
Priesthood ug ang Aaronic Priesthood. Ang Melchizedek Priesthood usahay

Kasulatan ug
Masaysayon
nga mga Asoy

45

gipasabut isip ang labaw ka taas Priesthood, samtang ang Aaronic Priesthood
gipasabut nga isip labaw ka ubos, o pagpangandam, Priesthood. Ang Aaronic
Priesthood usa ka bahin sa Melchizedek Priesthood ug mobuhat ubos sa iyang
pagdumala. Ang duha ka mga bahin sa priesthood gipahiuli ngadto ni Joseph
Smith.

Pagpahiuli sa Aaronic Priesthood

Sa tingpamulak niatong 1829 si Propeta Joseph Smith ug Oliver Cowdery
naghubad sa kabahin sa Basahon ni Mormon nga naghulagway unsa ang
gitudlo sa nabanhaw nga Jesukristo sa mga Nephite mahitungod sa bunyag
(tan-awa sa 3 Nephi 11:18–28, 33—34). Ang bunyag mao ang usa sa mga
hilisgutan nga ang mga ministro naglalis niini sa panahon sa kabatan-onan ni
Joseph, ug daghang mga Kristyano naglibog sa bunyag. Sila nahibulong kon
ang bunyag kinahanglan ba, sa unsa nga paagi kini pagahimoon, kinsa ang
makabunyag, ug sa unsa nga pangidaron ang usa ka tawo kinahanglan
bunyagan. Si Joseph ug si Oliver mihukom sa pagpangutana sa Ginoo alang
sa mga tubag niini nga mga pangutana, ug sa 15 niatong Mayo 1829 sila
miadto sa mga kakahoyan aron sa pag-ampo diha sa Suba sa Susquehanna
sa Pennsylvania. Si Oliver mihulagway unsa ang nahitabo: “Sa kalit lamang,
ingon nga gikan sa taliwala sa kahangturan, ang tingog sa Manunubos misulti
og kalinaw ngari kanamo, samtang ang tabil gibukas ug ang anghel sa Dios
mikunsad nga gisul-uban sa himaya, ug gihatud ang gipaabot nga mensahe,
ug ang mga yawe sa Ebanghelyo sa paghinulsol. Unsa ka hingpit nga kalipay!
unsa ka katingalahan! unsa ka kahibulongan!” (sa sinulat sa ubos sa panid sa
Joseph Smith—Kasaysayan 1:71).

Ihulagway ang pagpahiuli sa Aaronic Priesthood ug ang mga bunyag ni Joseph
ug ni Oliver, ingon sa gihulagway sa Joseph Smith—Kasaysayan 1:68–74 ug
Doktrina ug mga Pakigsaad 13.

Si Juan Bautista, ang anghel kinsa mipakita ngadto ni Joseph ug ni Oliver
(tan-awa sa D&P 27:7–8), mao ang maisugon nga propeta kinsa nagbunyag ni
Jesukristo. Sa dihang si Juan namatay, siya sa gihapon naghupot sa mga yawe
sa Aaronic Priesthood. Kana nagpasabut nga siya adunay katungod ug
kahanas sa pagpahiuli sa pagtugot sa Aaronic Priesthood ngadto ni Joseph
Smith. Si Juan miorden ni Joseph ug ni Oliver sa Aaronic Priesthood pinaagi sa
pagpandong sa mga kamot. Si Juan wala magbaton sa mga yawe sa
Melchizedek Priesthood, bisan pa niana, busa siya dili makapahiuli niini.

Pagpahiuli sa Melchizedek Priesthood

Sa wala madugay human sa pagduaw ni Juan Bautista, si Joseph ug si Oliver
misakay paingon sa Colesville, New York. Sa pagbalik sa Harmony, si Pedro,
Santiago, ug Juan mipakita ngadto ni Joseph ug ni Oliver diha sa mga baybayon
sa Suba sa Susquehanna (tan-awa sa katapusang han-ay sa mga pulong sa
D&P 128:20). Si Pedro, Santiago, ug Juan mga Apostoles ni Jesukristo sa dihang
si Jesus mipuyo sa yuta. Sila nakadawat sa mga yawe sa Melchizedek
Priesthood gikan ni Jesukristo sa Bungtod sa Transpigurasyon (tan-awa sa Bible
Dictionary, “Transfiguration, Mount of”) ug nagpadayon sa paghupot niini nga
mga yawe human ang priesthood gikuha gikan sa yuta. Si Pedro, Santiago, ug
Juan mihatag ni Joseph ug Oliver sa Melchizedek Priesthood ug sa tanang mga
gahum nga gihuptan sa orihinal nga mga Apostoles ni Jesus (tan-awa sa D&P
27:12). Ang gahum sa Dios (ang priesthood) anaa na sa yuta gibalik: Si Joseph

Leksyon 8

46

ug si Oliver karon adunay katungod sa pagbuhat alang sa Ginoo dinhi sa yuta.
Ang Simbahan ni Jesukristo sa dili madugay pagaorganisahon pinaagi sa
pagtugot sa priesthood.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw nag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgot sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabut.

• Nganong si Joseph Smith ug si oliver Cowdery miadto sa kakahoyan aron
mag-ampo? (JS—K 1:68–69.) Kinsa ang mipakita ngadto kanila? Kinsa si
Juan Bautista?

• Giunsa ni Juan Bautista pag-orden si Joseph Smith ug si Oliver Cowdery
ngadto sa Aaronic Priesthood? Nganong kini nga pagtugot sa priesthood
nagkinahanglan nga magagikan sa Langitnong Sinugo? (Ang priesthood
nagkinahanglan nga ihatag pinaagi sa usa ka tawo nga adunay hustong
pagtugot. Tungod kay ang priesthood gikuha gikan sa yuta, walay usa diha
sa yuta nga aduna niana nga pagtugot.) Sa unsa nga paagi ang mga tawo
giorden karon? (Mga Artikulo sa Hugot nga Pagtuo 1:5.)

• Kinsa ang nagbunyag ni Joseph Smith ug ni Oliver Cowdery? (JS—K 1:71.)
Unsa nga mga panalangin ang nadawat ni Joseph ug ni Oliver human sila
gibunyagan? (JS—K 1:73–74.) Kinsa ang nagbunyag kanimo? Unsa nga
pagtugot nga aduna niana nga tawo aron mobunyag kanimo?

• Unsa nga pagtugot sa priesthood ang kinahanglan aron sa pagbunyag?
(Aaronic Priesthood; tan-awa sa JS—K 1:69.) Unsa nga pagtugot sa
priesthood ang kinahanglanon aron sa paghatag sa gasa sa Espiritu Santo?
(Melchizedek Priesthood; tan-awa sa JS—K 1:70.)

• Kinsa si Pedro, Santiago, ug Juan? (Tulo ka mga Apostoles ni Jesus; tan-awa
sa Mateo 4:18–22.)

• Itudlo nga samtang ang mga bata nga mga lalaki ug mga lalaki lamang ang
maghupot sa priesthood, ang tanan mahimong mapanalanginan pinaagi
niini. Unsa nga mga panalangin ang inyong madawat (karon o sa kaulahian
sa kinabuhi) pinaagi sa gahum sa priesthood? (Mga tubag mahimong
maglakip sa mga panalangin sa pagpang-ayo o paghupay, patriyarkal nga
mga panalangin, priesthood nga ordinasyon alang sa bata nga mga lalaki,
ug mga ordinansa sa templo.) Unsaon nimo sa pag-andam aron sa
pagdawat sa mga panalangin sa priesthood? (Tan-awa sa pagpalambo nga
kalihokan 3.)

• Unsaon nato sa pagpakita sa atong pasalamat alang sa pagpahiuli sa
priesthood?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan sa higayon sa leksyon isip usa ka rebyu, pagtingub, o hagit.

1. Ipasabut nga gikan sa unang mga panahon ang pagpandong sa mga kamot
gigamit sa pag-orden sa mga matag usa ngadto sa priesthood, sa pagtuon sa

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

47

Espiritu Santo, ug sa paghatag sa mga panalangin sa priesthood. Ipapangita sa
mga bata ang pipila sa mosunod nga mga kasulatan, nga nagsulti mahitungod
sa mga panahon sa dihang ang pagpandong sa mga kamot gigamit.

Numeros 27:18, 22–23

Marcos 6:5

Mga Buhat 8:17

Alma 6:1

Doktrina ug mga Pakigsaad 20:70

Doktrina ug mga Pakigsaad 35:6

Doktrina ug mga Pakigsaad 42:44

Doktrina ug mga Pakigsaad 68:27

Doktrina ug mga Pakigsaad 107:65–67

Pasultiha ang mga bata mahitungod sa mga panahon sa dihang sila
nakasinati sa pagpandong sa mga kamot pinaagi sa mga naghupot sa
priesthood (sama sa dihang sila gipanalanginan isip mga batang masuso,
sa dihang sila gikumpirmahan ug gihatagan sa gasa sa Balaang Espiritu,
o sa dihang sila gihatagan sa mga panalangin tungod kay masakiton).

2. Isulat diha sa pisara ang Gahum sa Priesthood
ibaligya, magbilin og duha ka mga blanko taliwala sa mga pulong gahum
ug alang. Isulti ang sugilanon ni Simon, nga makit-an sa Mga Buhat 8:9–22.

Ipasabut nga si Simon usa ka batid nga madyikero, busa ang mga tawo
mituo nga siya adunay gahum sa Dios. Apan sa dihang si Simon nakabig ug
nabunyagan ngadto sa Simbahan, siya nakaamgo nga siya wala magbaton
sa tinuod nga gahum sa Dios, ang priesthood.

Ipabasa og kusog sa usa ka bata ang Mga Buhat 8:18–19 aron sa
pagpasabut giunsa ni Simon pagsulay sa pagkuha sa priesthood. Ipabasa
og kusog sa laing bata gikan sa bersikulo 20 ang tubag nga nadawat ni
Simon gikan ni Pedro, usa sa mga Apostoles ni Jesus.

Ipasulat sa usa sa mga bata ang mga pulong dili diha sa blanko nga mga
luna diha sa pisara. Pahinumdumi ang mga bata nga ang priesthood dili
maangkon uban sa salapi, apan pinaagi lamang sa matarung nga pagpuyo.

3. Hangyoa ang mga bata sa paglista sa pipila ka mga butang nga ang usa ka
batan-ong lalaki kinahanglan mohimo aron sa pag-andam sa pagdawat sa
priesthood, ug isulat ang ilang mga tubag diha sa pisara (mga tubag
mahimong maglakip sa pagtambong kanunay sa simbahan, pagtuon sa mga
kasulatan, pag-ampo, pag-alagad ug paghigugma sa uban, pagmatinuoron,
pagpuyo sa Pulong sa Kaalam, paggamit og maayong pinulongan, pagtuman
sa mga ginikanan ug sa mga pangulo sa Simbahan, pagbayad og matinuoron
nga ikapulo, pagpainterbyu uban sa obispo). Pahinumdumi ang mga bata
nga bisan kon ang usa ka batan-ong lalaki mobuhat sa tanan niini nga mga
butang, siya dili makadawat sa priesthood gawas kon siya modawat niini
gikan sa usa ka tawo nga adunay hustong pagtugot.

Hangyoa ang mga bata sa paglista sa pipila sa mga butang nga ang usa ka
batan-ong babaye kinahanglan mobuhat aron sa pag-andam sa pagdawat

Leksyon 8

48

sa mga panalangin sa priesthood. Ilista ang ilang mga tubag diha sa pisara
(kini nga lista kinahanglan susama ngadto sa unang lista alang sa batan-ong
mga lalaki). Ipasabut nga bisan tuod ang mga babaye wala maghupot sa
priesthood, sila makadawat sa tanang mga panalangin sa priesthood.

4. Tudloi ang mga bata mahitungod sa mga katungdanan sa nagkalainlaing
mga buhaton diha sa Aaronic Priesthood pinaagi sa pagdula sa mosunod
nga pagparis nga dula.

Isulat ang mga katungdanan nga gilista sa ubos sa lain nga mga ginunting
nga mga pulong papel. Isulat ang nahitakdo nga buhaton sa priesthood sa
dagko nga mga letra sa pikas likod sa matag gununting. Guntinga ang mga
ginunting sa tinunga ug bahina kini tali sa mga bata. Ipapangita sa mga bata
ang laing mga katunga sa ilang mga ginunting nga papel pinaagi sa pagtandi
niini ngadto sa laing mga ginunting sa mga bata, magsiguro nga ang duha
ang atubangan ug ang likod nagparis. Kon ang tanang mga ginunting naparis
na, basaha ang buhaton ug katungdanan sa Aaronic Priesthood.

Buhatan Katungdanan

Deacon moapod-apod sa sakramento

Deacon mokolekta sa mga halad sa puasa

Deacon mahimong mensahero alang sa obispo

Deacon moatiman sa mga nataran libot sa balay-tigumanan

Teacher moandam sa sakramento

Teacher moadto sa pagtudlo sa banay

Teacher mohimo sa mga katungdanan sa mga deakono kon gikinahanglan

Priest mobunyag sa uban alang sa kapaysaloan sa mga sala

Priest mopanalangin sa sakramento

Priest moorden sa ubang mga pari, mga magtutudlo, ug mga deakono

Priest mohimo sa mga katungdanan sa mga deacon ug mga
magtutudlo kon gikinahanglan

Itudlo nga aron sa paghimo niini nga mga katungdanan, ang naghupot sa
Aaronic Priesthood kinahanglan gayud pagatugotan sa paghimo sa ingon sa
obispo.

5. Ipasubli sa mga bata ang ikalima nga artikulo sa hugot nga pagtuo. Itudlo
nga ang priesthood mahimong madawat pinaagi sa pagpandong sa mga
kamot uban niadtong kinsa anaa sa pagtugot. Ipasabut nga human ang
batang lalaki o ang lalaki makadawat sa priesthood, siya makahimo lamang
sa mga ordinansa ingon nga gitugotan pinaagi sa naghupot sa priesthood
nga labaw kaniya. Sama pananglit, ang usa ka pari dili makabunyag sa usa
ka tawo nga walay pagtugot sa obispo. Tabangi ang mga bata sa pagsag-
ulo sa tanan o kabahin sa ikalima nga artikulo sa hugot nga pagtuo.

6. Awita o isulti ang mga pulong sa “Ang Priesthood Gipahiuli” (Awit nga
Basahon sa mga Bata, p. 89).

49

Panapos

Pagpamatuod Ipahayag ang imong pagpasalamat nga kita makadawat sa tanang mga
panalangin nga gikinahanglan alang kanato sa pagbalik ngadto sa Langitnong
Amahan tungod sa pagpahiuli sa priesthood. Hagita ang batang mga lalaki sa
pag-andam aron sa pagdawat sa mahinungdanong gahum sa priesthood ug sa
kanunay magpuyo nga takus aron sa paggamit niana nga gahum. Hagita ang
mga batang mga babaye sa pagtahod sa priesthood ug sa pag-andam sa
ilang mga kaugalingon nga mahimong takus sa pagdawat sa mga panalangin
sa priesthood.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 13, lakip
ang ulohan sa seksyon, diha sa panimalay ingon nga usa ka rebyu niini nga
leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay,”

Pagdapit og usa ka bata nga mohatag sa panapos nga pag-ampo.

Gisugyot nga
Pakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Leksyon 8

Mga Saksi Nakakita sa
Bulawang mga Palid

Katuyoan Aron sa pagtabang sa mga bata nga magtinguha nga mahimong mga saksi sa
pagkatinuod sa Basahon ni Mormon.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon; Doktrina ug mga Pakigsaad 17; “Ang Pagpamatuod sa Tulo ka
mga Saksi” ug “Ang Pagpamatuod sa Walo ka mga Saksi” diha sa pasiuna
sa Basahon ni Mormon; 2 Nephi 27:12–14; ug Ether 5:2–4. Dayon magtuon
sa leksyon ug magdesisyon unsaon nimo pagtudlo ang mga bata sa
kasulatan ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa
Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon
nga mga Asoy,” pp. vii-ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkat-on sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad ug Basahon ni Mormon alang sa

matag bata.
b. Usa ka bag o karton nga gisudlan og usa ka butang (tan-awa ang pang-

atensyon nga kalihokan).
c. Hulagway 5-17, Moroni Nagpakita sa Bulawan nga mga Palid ngadto ni

Joseph Smith, Oliver Cowdery, ug David Whitmer; hulagway 5-18, Ang
Walo ka mga Saksi nakakita sa Bulawan nga mga Palid.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag og pangsugod nga pag-ampo.

Ipakita ang bag o ang kahon nga gisudlan sa butang. Ihulagway ang butang sa
walay pagpakita niini ngadto sa mga bata.

• Naghunahuna ka ba nga kini nga butang anaa gayud sa bag [kahon]?

Itudlo nga pipila sa mga bata malagmit motuo nga ang butang anaa sa sulod
sa bag o karton tungod kay sila makaila ug misalig nimo, apan ang uban
malagmit dili motuo tungod kay ni walay usa nga nakakita sa aytem. Dapita
ang tulo ka mga bata nga moduol ug motan-aw sa aytem. Hangyoa sila sa
paghulagway niini ngadto sa klase. Ipasabut nga karon kini labaw ka sayon sa
pagtuo nga ang aytem anaa sa bag o karton tungod kay dugang nga tulo ka
mga tawo ang nakakita o nakasaksi niini.

Pagrebyu pagbalik uban sa mga bata ang asoy ni Joseph Smith nga naghubad
sa bulawan nga mga palid. Ipasabut nga niining higayona si Joseph Smith mao
lamang ang tawo kinsa sa tinuoray nakakita sa mga palid. Basaha og kusog
ang 2 Nephi 27:12 uban sa mga bata.

Pang-atensyon
nga Kalihokan

50

Leksyon

9

51

• Unsa ang gisaad sa Langitnong Amahan nga iyang buhaton kon ang
Basahon ni Mormon moabot?

Ipasabut nga ang Langitnong Amahan misaad sa pagtugot og mga saksi nga
motan-aw sa bulawan nga mga palid aron kini nga mga saksi makasulti sa
ubang mga tawo nga ang mga palid anaa gayud.

Itudlo ang mahitungod sa mga kasinatian sa Tulo ka mga Saksi ug sa Walo ka
mga Saksi kinsa nakakita sa bulawan nga mga palid ungon sa gihulagway sa
“Ang Pagpamatuod sa Tulo ka mga Saksi” ug “Ang Pagpamatuod sa Walo ka
mga Saksi” diha sa pasiuna sa Basahon ni Mormon; Doktrina ug mga Pakigsaad
17; ug ang mosunod nga masaysayon nga mga asoy. Ipakita ang mga hulagway
sa angay nga mga higayon.

David Whitmer Miabut aron sa Pagtabang ni Joseph Smith

Pagka Mayo 1829 ang buhat sa paghubad sa Basahon ni Mormon hapit na
makompleto. Bisan tuod si Joseph Smith naghupot sa bulawan nga mga palid
sulod sa duha ka mga tuig, siya nagtrabaho lamang sa paghubad sa bug-os
nga mga tulo ka mga bulan. Si Joseph main mapuon sa pagpanalipod sa mga
palid ug wala kini ipakita ngadto ni bisan kinsa, apan siya nabalaka sa
kabutang niini sa Harmony. Si Oliver Cowdery, kinsa mao ang tigsulat ni
Joseph, misulat ngadto sa iyang amigo si David Whitmer, kinsa wala makaila ni
Joseph Smith, ug mihangyo ni David sa pagdala kaniya ug sa Propeta ngadto
sa Fayette, New York, diin sila mahimong luwas ug makahuman sa paghubad.

Sa dili pa siya makadala sa iyang bagon aron sa pagkuha ni Joseph ug ni
oliver, bisan pa niana, si David kinahanglan moandam sa iyang mga uma alang
sa tingpamulak nga pananum. Sa dihang siya miadto aron sa pagsugod og
daro sa yuta nianang buntaga, si David nakakaplag nga adunay usa ka tawo
nga midaro na sa kabahin sa umahan. Kini nga tawo nakahimo og maayo
kaayo nga trabaho ug gibilin ang daro diha sa tudling agi og andam aron ang
trabaho mapadayon. Pagkahuman sa usa ka adlaw nga pagdaro, si David
nakakita nga siya nakahuman og usa ka adlaw kon unsa unta sa kasagaran
mahuman og duha ka adlaw nga pagtrabaho. Ang amahan ni David, si Peter
Whitmer Sr., nadani uban niini nga milagro ug miingon, “Aduna gayud usa ka
nagpatigbabaw nga kamot diha niini, ug ako naghunahuna nga maayo pay
moadto ka sa Pennsylvania kon mahuman na og sabwag diha sa yuta ang
imong plaster sa paris” (kinutlo sa Lucy Mack Smith, Kasaysayan ni Joseph
Smith, p. 148). Ang mga mag-uuma niana nga erya modugang og plaster sa
paris diha sa yuta aron mahimo kini nga menos ka acidic. Sa sunod adlaw si
David miadto sa dapit nga iyang gibinlan sa plaster, duol sa balay sa iyang
igsoong babaye, apan ang plaster nawala. Ang iyang igsoong babaye misulti
kaniya nga sa miaging adlaw, siya ug ang iyang mga anak nakakita og tulo ka
wala mailhi nga mga tawo nga nagsabwag sa plaster nga hilabihan ka paspas
ug kahanas. Siya nagdahum nga sila mga tawo nga gisuholan ni David, apan si
David nasayud nga sila mga tumatabang nga gihatag sa Ginoo.

Si David mapasalamaton tungod niining balaanon nga panabang, ug siya
nagdali paingon sa Harmony. Si Joseph ug si Oliver migawas aron sa pagsugat
kaniya samtang siya nagkaduol sa lungsod, nga nakapatingala ni David tungod
kay siya wala mosulti kanila kanus-a siya moabut. Si Oliver misulti ni David nga
si Joseph nakakita sa biyahe ni David diha sa usa ka panan-awon ug busa
nasayud kanus-a siya moabut. Si David wala gayud makakita ni Joseph Smith

Kasulatan ug
Masaysayon
nga mga Asoy

52

sa una, apan siya sa wala madugay nakasiguro nga si Joseph usa ka tinuod
nga propeta, ug sila nahimong suod nga mga higala.

Ang Tulo ka mga Saksi Nakakita sa mga Palid

Samtang gihuman ang paghubad sa Basahon ni Mormon, si Joseph
nakahibalo nga adunay tulo ka ubang mga tawo nga tugotan sa pagtan-aw sa
bulawan nga mga palid (tan-awa sa Ether 5:2–4). Sa dihang si Martin Harris, si
Oliver Cowdery, ug si David Whitmer, kinsa ang tanan mitabang uban sa
paghubad, nakahibalo nga tulo ka mga saksi ang tugotan sa pagtan-aw sa
bulawan nga mga palid, sila mihangyo nga tugotan nga mahimong kadto nga
mga saksi. Si Joseph Smith nag-ampo mahitungod niini, ug ang Ginoo
mipadayag nga kon kining tulo ka mga tawo mga mapainubsanon, sila
mahimong tugotan nga mahimong tulo ka mga saksi (tan-awa sa D&P 17).

Diha sa ting-init nga adlaw niadtong 1829, si Joseph Smith, Oliver Cowdery,
David Whitmer, ug Martin Harris, miadto sa mga kakahoyan duol sa panimalay
sa mga Whitmer aron sa pag-andam sa pagtan-aw sa bulawan nga mga palid.
Sila nag-ampo ug nagpuli-puli ang matag usa sa pag-ampo, apan sila wala
makadawat og tubag. Sila sa matag usa nag-ampo pag-usab, apan sa gihapon
walay tubag. Si Martin Harris gibati nga sila wala makadawat og tubag tungod
sa pipila ka mga butang nga iyang nabuhat, busa siya mibiya sa pundok. Ang
uban nagluhod pag-usab aron mag-ampo, ug sa wala madugay usa ka
kahayag mipakita ibabaw kanila ug ang anghel nga si Moroni mibarug sa ilang
atubangan. Si Moroni naggunit sa bulawan nga mga palid diha sa iyang mga
kamot ug mipakli sa mga palid usa sa matag usa aron ang mga tawo makakita
sa mga gipangkulit niini. Dayon ang tingog sa Ginoo miingon ngadto kanila,
“Kini nga mga palid gipadayag pinaagi sa gahum sa Dios, ug kini gihubad
pinaagi sa gahum sa Dios. Ang paghubad niini diin inyong nakita maoy husto,
ug Ako nagsugo kaninyo sa paghimo og talaan kon unsa ang inyo karon nga
nakita ug nadungog” (History of the Church, 1:55).

Si Joseph Smith dayon miadto aron sa pagpangita ni Martin Harris. Iyang nakita
nga si Martin matinguhaon nga nag-ampo ug miapil kaniya sa pag-ampo. Ang
panan-awon nga nakita ni Joseph, Oliver, ug David gisubli alang ni Martin Harris.
Ang Tulo ka mga Saksi mipamatuod uban sa pagsulat mahitungod sa ilang
kasinatian (tan-awa “Ang Pagpamatuod sa Tulo ka mga Saksi”).

Ang Walo ka mga Saksi Mitan-aw sa mga Palid

Pipila ka mga adlaw sa kaulahian si Joseph Smith midapit sa laing walo ka
mga tawo, lakip ang iyang amahan ug duha sa iyang igsoong mga lalaki, aron
sa pagtan-aw sa bulawan nga mga palid. Kining higayona ang anghel wala
moabut. Ang mga lalaki nagpundok libot ni Joseph, ug siya mipakita kanila sa
mga palid. Ang walo ka mga saksi migunit sa mga palid, mipakli sa mga pahina,
ug mihikap sa kahibulongan nga mga kinulit diha sa wala gisilyohan nga bahin.
Sila usab misulat sa ilang mga pagpamatuod nga ang bulawan nga mga palid
anaa gayud. Ang Walo ka mga Saksi mao sila si Joseph Smith Sr., Hyrum Smith,
Samuel H. Smith,Christian Whitmer, Jacob Whitmer, Peter Whitmer Jr., John
Whitmer, ug Hiram Page (tan-awa “Ang Pagpamatuod sa Walo ka mga Saksi,”).

Ang tanang napulog usa ka mga saksi sa kaulahian naghupot og
mahinungdanon nga mga katungdanan diha sa simbahan. Pipila kanila sa
kaulahian mibiya sa Simbahan, apan walay usa kanila sa bisan kanus-a
milimod nga nakakita sa bulawan nga mga palid.

53

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase motabang
kanila sa pagbaton og personal nga mga panabut.

• Unsa ang gisulti ngadto ni Oliver Cowdery, David Whitmer, ug Martin Harris
nga buhaton aron mahimong mga saksi sa mga bulawan nga mga palid?
Unsa ang nahitabo sa dihang si Joseph Smith, Oliver Cowdery, David
Whitmer, ug Martin Harris miadto ngadto sa mga kakahoyan aron mag-ampo
mahitungod sa pagkahimo nga mga saksi? Giunsa si Joseph. Oliver, ug
David pagpakita sa bulawan nga mga palid? Unsa ang gibuhat ni Joseph
Smith aron sa pagtabang ni Martin Harris? Ngano sa imong hunahuna nga
sa katapusan si Martin gitugotan sa pagbaton sa susamang panan-awon
ingon sa laing duha ka mga saksi? Unsa ang labing nakapadani kanimo
mahitungod sa kasinatian sa Tulo ka mga Saksi?

• Unsa ang gisulti ngadto sa Tulo ka mga Saksi nga ilang buhaton mahitungod
sa ilang kasinatian? Kinsa ang misulti kanila sa pagpamatuod nga ang
bulawan nga mga palid tinuod? (“Ang Pagpamatuod sa Tulo ka mga Saksi.”)
Ngano sa imong hunahuna nga si Joseph Smith nalipay nga adunay laing
tawo nga makakita sa mga bulawan nga mga palid? (Tan-awa sa
pagpalambo nga kalihokan 1.)

• Giunsa pagpakita ang bulawan nga mga palid ngadto sa Walo ka mga
Saksi? Sa unsa nga paagi nga ang kasinatian sa Walo ka mga Saksi lahi
gikan sa kasinatian sa Tulo ka mga Saksi?

• Ngano kini gikinahanglan nga ang mga saksi makakita sa bulawan nga mga
palid? (Ether 5:4; 2 Nephi 27:12–14.) Sa unsa nga paagi nga ang mga
pagpamatuod sa mga saksi usa ka panalangin ngari kanato karon? Sa unsa
nga paagi nga kamo mahimong usa ka saksi sa Basahon ni Mormon?
(Magtuon niini, mag-ampo aron mahibalo nga kini tinuod, mopuyo sa iyang
mga pagtulun-an, ug mosulti sa ubang tawo mahitungod niini.)

• Pila kaninyo ang nagbasa sa Basahon ni Mormon diha sa panimalay, uban
sa inyong mga kaugalingon o uban sa inyong banay? Sa unsa nga paagi
nga ang Basahon ni Mormon mopanalangin kaninyo ug sa inyong banay?

Pagpalambo mga
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Ipasabut nga ang inahan ni Joseph Smith mitala unsa ang nahitabo sa
dihang siya mibalik sa panimalay human ang Tulo ka mga Saksi gipakita sa
bulawan nga mga palid? Basaha o isulti ang mosunod nga asoy sa mga
bata:

• “Sa dihang sila [si Joseph ug ang Tulo ka mga Saksi] mibalik ngadto sa
panimalay kadto mga alas tres o alas kwatro sa hapon si Ginang Whitmer,
Ginoong Smith ug ang akong kaugalingon, nanglingkod diha sa lawak
katulganan nianang higayona. Sa dihang pagsulod, si Joseph milingkod
dayon tupad kanako, ug mipahayag, ‘Papa, Mama, nasayud ba kamo unsa
ako ka malipayon: ang Ginoo karon mipahinabo nga ang mga palid gipakita

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 9

54

ngadto sa dugang nga tulo gawas sa akong kaugalingon. . . . Sila
kinahanglan mohatag og saksi sa kamatuoran sa unsa ang akong
giingon. . .Akong gibati nga daw ako nahupay sa kabug-at diin hapit bug-at
kaayo alang kanako sa pagpas-an” (Lucy Mack Smith, History of Joseph
Smith, ed. Preston Nibley [Dakbayan sa Salt Lake: Bookcraft, 1958], p. 152).

• Nganong si Joseph nahupay sa hilabihan nga ang uban karon nakakita sa
bulawan nga mga palid?

2. Ipahunahuna sa mga bata ang mga paagi nga sila mahimong mga saksi sa
Basahon ni Mormon ug sa iyang mga pagtulun-an. Ilista ang ilang mga
tubag diha sa pisara. Ipadula sa mga bata unsa ang ilang buhaton aron
mahimong mga saksi sa piho nga mga kahimtang, sama kon adunay usa ka
tawo nga mangutana kanila unsa ang gituohan sa ilang Simbahan o unsa
ang giingon sa Basahon ni Mormon.

3. Itudlo nga ang mga saksi wala pilia nga sulagma apan ang tanan nga mga
tawo kinsa mitabang sa nagkalain-lain nga paagi aron pagpahinabo sa
Basahon ni Mormon. Isulti ang mosunod nga kasayuran mahitungod sa Tulo
ka mga Saksi (o hangyoa pag-una ang tulo ka mga bata aron sa paghatag
sa kasayuran):

Martin Harris

Sa dihang si Joseph Smith nag-antus sa pagpanggukod sa New York, si
Martin Harris mihatag kaniya og kalim-an ka mga dolyar aron sa pagtabang
kaniya sa pagbalhin ngadto sa Harmony, Pennsylvania. Si Martin usab
mipasalig sa iyang umahan aron adunay salapi nga makuha aron sa
pagmantala sa Basahon ni Mormon. Usa ka kabahin sa iyang umahan
kinahanglan ibaligya sa subasta aron ibayad sa mga bili sa imprinta sa
Basahon ni Mormon. Siya milihok isip tigsulat alang ni Joseph sulod sa mubo
nga panahon. (Tan-awa sa Church History in the Fulness of Times [Manwal sa
Sistema sa Edukasyon sa Simbahan (32502), 1993], pp. 45–46, 62–65.)

Oliver Cowdery

Si Oliver Cowdery usa ka magtutudlo sa tulunghaan kinsa nakadungog
mahitungod sa panan-awon ni Joseph Smith ug sa bulawan nga mga palid
samtang siya nagpuyo uban sa banay nga Smith. Siya nag-ampo aron sa
pagsuta kon ang mga butang nga iyang nadungog tinuod ba, ug siya
nakadawat sa tubag nga si Joseph nagsulti sa tinuod. Siya miadto sa
Harmony, Pennyslvania, aron makigkita ni Joseph, ug siya mahimong tigsulat
ni Joseph. Si Oliver mitabang usab uban sa publikasyon sa Basahon ni
Mormon, nagmakinilya set sa pipila niini pinaagi sa iyang kamot mismo.
(Tan-awa sa Church History in the Fulness of Times. pp. 52–53, 64.)

David Whitmer

Si David Whitmer nakadawat og mga sulat gikan sa iyang higala, si Oliver
Cowdery, mahitungod ni Joseph Smith ug ang paghubad sa bulawan nga
mga palid. Si Oliver mipadala og pipila ka mga linya sa paghubad ug
mihatag sa iyang pagpamatuod mahitungod sa mga talaan, ug si David
mipakigbahin niini nga mga sulat uban sa iyang banay. Sa dihang ang
pagpanggukod sa Harmony misamot, si Oliver mihangyo ni David nga
tugotan si Joseph Smith nga mopuyo sa iyang panimalay aron sa paghuman

55

sa paghubad. Si David nakasinati og mga milagro sa pagpangandam sa
pag-adto sa Harmony aron sa pagkuha ni Joseph. (Tan-awa sa Church
History in the Fulness of Times, pp. 56–57.)

4. Isaysay ang mosunod nga sugilanon uban sa imong kaugalingon nga mga
pulong.

Si Joseph ug si Emma Smith ug Oliver Cowdery mipuyo diha sa panimalay ni
Peter ug Mary Whitmer, ang mga ginikanan ni David Whitmer, sulod sa usa ka
panahon sa higayon sa paghubad sa Basahon ni Mormon. Kadaghanan sa
naghingapin nga trabaho sa pagbaton niining mga bisita anaa ni Mary
Whitmer, apan siya wala gayud moreklamo. Usa ka adlaw, samtang siya
miadto sa kwadra aron sa paggatas sa mga baka, siya nakahibalag og usa
ka buotan nga tigulang nga lalaki, kinsa sa tinuoray mao ang anghel nga si
Moroni, kinsa naghupot sa bulawan nga mga palid nianang higayona. Si
Moroni miingon ngadto kaniya, “Ikaw hilabihan gayud ka matinud-anon ug
makugihon sa imong mga paghago, apan ikaw gikapoy tungod sa
pagdugang sa imong trabaho, busa kini angay gayud nga ikaw makadawat
og usa ka saksi nga ang imong hugot nga pagtuo mahimong malig-on.”
Dayon siya mipakita ngadto kaniya sa bulawan nga mga palid. Kini nga
kasinatian nakapalig-on sa tibuok banay nga Whitmer. (Tan-awa sa “Taho
sa Elders Orson Pratt ug Joseph F. Smith,” Millenial Star, 9 Dec. 1878, pp.
772–73; tan-awa usab sa Church History in the Fulness of Times [Manwal
sa Sistema sa Edukasyon sa Simbahan (32502), 1993] pp. 57–58.)

5. Pagtan-aw daan ug pagpili og kabahin sa video “Ang Tulo ka mga Saksi”
(30 min.) gikan sa videocassette A Voice from the Dust (5314) aron ipakita sa
mga bata. (Ikaw mahimong makigsabut uban sa kapangulohan sa Primarya
ug sa ubang mga magtutudlo aron sa tanang walo hangtud sa napulog usa
ka mga tuig ang pangidaron motan-aw niini nga video nga magdungan.)

Panapos

Pagpamatuod Hatag sa imong pagpamatuod nga ang Basahon ni Mormon tinuod. Ipahayag
ang imong pasalamat nga ikaw mahimong saksi sa pagkatinuod sa Basahon ni
Mormon ug sa Manluluwas, si Jesukristo. Awhaga ang mga bata sa paghatag
sa ilang mga pagpamatuod sa Basahon ni Mormon ngadto sa ilang mga banay.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 17:1–4; “Ang
Pagpamatuod sa Tulo ka mga Saksi”; ug “Ang Pagpamatuod sa Walo ka mga
Saksi” sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Leksyon 9

Ang Basahon ni
Mormon Gimantala

Katuyoan Aron sa pagtabang sa mga bata nga mahimong mapasalamaton nga ang
Basahon ni Mormon anaa alang sa ilang pagbasa ug pagtuon.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga asoy nga gihatag niini nga
leksyon; ang pasiuna sa Basahon ni Mormon; Doktrina ug mga Pakigsaad
19:26, 20:1–16; ug Moroni 10:4–5. Dayon pagtuon sa leksyon ug paghukom
unsaon nimo pagtudlo sa mga bata sa kasulatan ug masaysayon nga mga
asoy. (Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug
“Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii-ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata nga labing maayong makatabang
kanila sa pagkab-ot sa katuyoan niini nga leksyon.

3. Isulat sa piraso sa papel ang mga titik diha sa hugpong sa mga pulong Ang
Basahon ni Mormon: Laing Tugon ni Jesukristo ug pipila ka dugang nga mga
titik nga wala kinahanglana aron sa pagkompleto sa hugpong nga mga pulong.
Isulat ang mga titik sa igong gidak-on ug uban sa igong gilay-on taliwala niini
aron ikaw makagunting niini nga maglagyo. Guntinga ang mga titik nga
maglagyo ug ibutang sila diha sa usa ka gamay nga sako o laing sudlanan.

4. Mga materyal nga gikinahanglan
a. Usa ka Doktrina ug mga Pakigsaad ug usa ka Basahon ni Mormon alang

sa matag bata.
b. Hulagway 5-9, Pag-imprinta sa Basahon ni Mormon.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata aron sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang sako o sudlanan sa mga titik ug sultihi ang mga bata unsa ang
gipasabut nga kahulogan sa mga titik. Hangyoa ang mga bata sa paghabig sa
mga titik sa husto nga han-ay, ipadaplin ang bisan unsang wala kinahanglana
nga mga titik (Ikaw mahimong mosulti sa hugpong sa mga pulong diha sa
pisara aron ang mga bata motan-aw niini samtang sila maghabig sa mga titik.)

Samtang ang mga bata maghabig sa mga titik, ipasabut nga sa dihang ang
Basahon ni Mormon unang gimantala, ang mga basahon gihan-ay pinaagi sa
kamot sa metal nga nga matang. Ang tigimprinta mopili ug mobutang sa matag
titik sa tinagsa. Itudlo nga kadto usa ka hilabihan kaayo ka dugay nga pamaagi,
samtang ang mga bata makakita gikan sa pagbutang sa mga titik nga
pundokan sa mubo nga hugpong sa mga pulong nga imong gihatag kanila.

Ipasabut nga niini nga leksyon ang mga bata makat-on og dugang mahitungod
sa pagmantala sa Basahon ni Mormon.

Pang-atensyon
nga Kalihokan

56

Leksyon

10

57

Pagtudlo mahitungod sa publikasyon sa Basahon ni Mormon, ingon sa
gihulagway sa Doktrina ug mga Pakigsaad 20:1–16, ang pasiuna sa Basahon
ni Mormon, ug ang mosunod nga masaysayon nga asoy.

Sa dihang ang paghubad sa bulawan nga mga palid hapit na mahuman, si
Joseph Smith nagsugod sa pagpangita og usa ka tawo aron momantala sa
hinubad isip usa ka basahon. Siya nakigsulti sa usa ka tig-imprinta sa Palmyra,
si Egbert B. Grandin, ug mihangyo kaniya sa paghatag og banabana sa bili sa
pag-imprinta sa basahon. Si Grandin dili buot nga moimprinta sa “bulawan nga
Biblia,” sumala sa iyang pagtawag niini, tungod kay siya nasayud nga ang mga
tawo batok sa basahon, ug siya nahadlok nga siya dili bayran. Si Joseph
miadto sa Rochester, New York, aron sa pagsuta kon siya makakaplag ba og
usa ka tawo nga mohimo niini. Usa ka tig-imprinta midumili sa pag-imprinta sa
basahon tungod kay siya wala motuo sa asoy ni Joseph kon diin siya nakakuha
niini, adunay lain misugot sa pag-imprinta niini, apan ang iyang bili taas kaayo.
Sa katapusan si Joseph mibalik sa Palmyra ug midani ni Grandin sa pag-
imprinta sa basahon. Si Grandin misugot human lamang si Martin Harris
mipasalig sa iyang umahan aron igarantiya sa mga bili sa pag-imprinta.

Alang sa kahilwasan sa manuskrito nga hinubad, ang Ginoo misugo ni Joseph
Smith nga pahimoon si Oliver Cowdery og kompleto nga kopya sa manuskrito.
Si Joseph mitudlo ni oliver Cowdery ug Hyrum Smith aron sa pagbantay sa pag-
imprinta. Pipila lamang ka mga pahina sa manuskrito ang gidala ngadto sa tig-
imprinta kausa matag higayon, ug sulod sa pipila ka mga bulan si Oliver ug si
Hyrum kanunay nga mobisita sa buhatan sa printahanan. Si oliver Cowdery
nakakat-on mahitungod sa pag-imprinta sulod niini nga mga pagbisita ug mihan-ay
uban sa iyang kamot sa pipila sa matang alang sa basahon sa iyang kaugalingon
mismo. Ang orihinal nga manuskrito walay mga parapo o panulbok, busa ang
typesetter ni Grandin, si John H. Gilbert, midugang og panulbok ug mga parapo.
Ang gimantala nga basahon gitawag og Basahon ni Mormon tungod kay ang
propeta nga si Mormon ang misulat o mi-edit sa kadaghanan sa karaang talaan.

Ang mga tawo sa Palmyra kinsa misupak sa Basahon ni Mormon naghimo og
panagtigum ug nagkauyon sa dili pagpalit sa basahon kon kini imantala. Si
Grandin nabalaka na usab nga siya dili mabayran. Si Martin Harris nahadlok nga
mawad-an sa iyang umahan, ug siya naglibog unsa ang iyang buhaton. Si Joseph
Smith nangutana sa Ginoo, ug ang Ginoo miingon ni Martin nga dili “maibug” sa
iyang kaugalingon nga kabtangan apan “ihatag kini nga walay pagdumili” aron
ibayad sa bili sa pag-imprinta sa Basahon ni Mormon (tan-awa sa D&P 19:26).
Si Martin Harris sa katapusan mibaligya og 151 ka mga acres sa iyang umahan
aron ibayad ni Grandin aron sa pagmantala sa Basahon ni Mormon.

Ipakita ang hulagway sa pag-imprinta sa Basahon ni Mormon. Itudlo ang mga
papel nga giimprinta ug gipundok nga andam nga ibugkos alang sa mga
basahon. Ipasabut nga pipila ka mga pahina gi-typeset, usa ka titik matag
higayon, ug dayon giimprinta sa usa ka dako nga palid (tan-awa ang pagpalambo
nga kalihokan 3). Ang tig-imprinta mihimo og usa ka kopya sa palid ug nangita og
mga sayop niini. Sa dihang ang palid walay sayop, lima ka libo ka mga kopya ang
giimprinta. Kining mga pamaagi gisubli hangtud ang lima ka libo ka mga kopya sa
tibuok Basahon ni Mormon naimprinta. Dayon ang giimprinta nga mga pahina
gipadala ngadto sa bugkosanan, diin kini gipilo, giputol, ug gibugkos aron
mahimong mga basahon. Ang unang lima ka libo ka mga kopya sa Basahon ni
Mormon nakompleto sa tingpamulak niadtong 1830 ug nagbili og $3,000 aron
iimprinta. Si Satanas naninguha pag-ayo aron paghunong sa paghubad ug sa
publikasyon sa Basahon ni Mormon, apan siya wala magmalampuson.

Kasulatan ug
Masaysayon
nga mga Asoy

58

Pagtuon sa mosunod nga mga pangutana ug sa mga panaghisgutan sa
kasulatan samtang ikaw mag-andam sa imong leksyon. Gamita ang mga
pangutana nga imong gibati nga labing maayo makatabang sa mga bata nga
makasabut sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang
mga kinabuhi. Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata
sa klase makatabang kanila sa pagbaton og kinaugalingon nga mga panabut.

• Kinsa ang naghubad sa Basahon ni Mormon? (D&P 20:2, 8.) Unsa ang
sulod sa Basahon ni Mormon? (D&P 20:9.) Sa unsang paagi nga ang
pagbasa ug pagtuon sa Basahon ni Mormon makapanalangin sa atong mga
kinabuhi? (D&P 20:9–12.) Unsa ang atong makat-unan gikan sa seksyon 20
mahitungod sa kahingawa sa Ginoo alang kanato “niini nga panahon ug
kaliwatan”? (D&P 20:11.)

• Unsa ang gisaksi sa Basahon ni Mormon ngari kanato? (Kini maoy laing
tugon [o saksi] ni Jesukristo; tan-awa ang ulohan nga pahina sa Basahon ni
Mormon.) Sa unsa nga paagi nga ikaw mahimong saksi ni Jesukristo? Unsa
ang imong buhaton aron sa pagpakita sa uban nga ikaw mituo ni Jesukristo?

• Unsa ang gisaad ngadto niadtong kinsa modawat sa Basahon ni Mormon
diha sa hugot nga pagtuo? (D&P 20:14.) Ipasabut nga ang kinabuhing dayon
maoy kinabuhi uban sa Langitnong Amahan ug ni Jesukristo Unsa ang
mahitabo niadtong kinsa mosalikway sa Basahon ni Mormon? (D&P 20:15.)

• Sa unsa nga paagi nga ikaw makabaton og pagpamatuod sa pagkatinuod sa
Basahon ni Mormon? (Moroni 10:4–5.) Nganong kini mahinungdanon nga
ang matag tawo magbaton sa iyang kaugalingon nga pagpamatuod sa
Basahon ni Mormon?

• Unsa ang imong gibati nga mahibalo nga ang Langitnong Amahan mihimo
niining posible alang kanato aron makabaton sa Basahon ni Mormon?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka rebyu, pagtingub, o hagit.

1. Ipabasa sa usa ka bata ang kinutlo gikan ni Propeta Joseph Smith nga
makaplagan diha sa ikaunom nga parapo sa pasiuna sa Basahon ni Mormon
(magsugod uban sa Ako misulti sa mga kaigsoonan).

• Unsa ang tukurang bato?

Pagdibuho og yano nga arko diha sa pisara (tan-awa sa hulagway):

Tukurang
bato

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

59

Ipasabut nga ang tukurang bato naghupot sa tibuok arko nga maghiusa; kon
wala kini ang arko mahugno.

• Ngano sa imong hunahuna nga si Joseph Smith mitawag sa Basahon ni
Mormon ang tukurang bato sa atong relihiyon?

2. Ipasabut nga ang mga sakop sa Simbahan matinguhaon kaayo nga mobasa
sa Basahon ni Mormon sa dihang kini sa katapusan gimantala. Isulti ang
mosunod nga sugilanon uban sa imong kaugalingon nga mga pulong:

Niadtong 1828 si Mary Elizabeth Rollins mibalhin sa Kirtland, Ohio, uban sa
iyang banay. Duha ka mga tuig sa kaulihan, sa dihang si Mary Elizabeth
napulog duha ang edad, mga misyonaryo miabut sa Kirtland. Si Mary Elizabeth
ug ang iyang inahan mipasakop sa Simbahan. Usa ka adlaw si Mary Elizabeth
nakadungog nga ang iyang silingan nga si Igsoong Morley, kinsa mao ang
tigdumalang elder sa Kirtland adunay kopya sa Basahon ni Mormon. Kadto
lamang ang kopya nga anaa sa lungsod. Si Mary Elizabeth miadto ngadto
kaniya aron sa paghangyo kon siya makahulam ba niini aron basahon. Si
Igsoong Morley misulti kaniya nga siya wala makahigayon sa pagbasa niini sa
iyang kaugalingon. Gani pipila lamang ka mga tawo ang nakakita niini. Si Mary
Elizabeth mihangyo kon siya mahimo nga modala sa basahon sulod lamang sa
mubong panahon. Si Igsoong Morley miuyon nga siya makadala niini sulod sa
usa ka gabii basta mouli niini una sa tanan pagkabuntag.

Nianang gabhiona ang banay ni Mary Elizabeth nagmata hangtud sa lawum
nga gabii, ang tanan nagpulipuli sa pagbasa sa basahon. Pagkabuntag si
Mary Elizabeth nagdali paingon sa panimalay ni Igsoong Morley aron sa
pag-uli sa basahon. Si Igsoong Morley wala motuo nga si Mary Elizabeth
makabasa og daghan sa usa ka gabii, apan siya mipakita unsa ka daghan
ang iyang nabasa ug sa iyang banay. Siya misulti kaniya sa unsang paagi
ang basahon nagsugod ug mahitungod sa sugilanon ni Lehi ug sa iyang
banay ug sa ilang pagpanaw tadlas sa dagkong kadagatan. Si Igsoong
Morley natingala nga si Mary Elizabeth nakabasa ug nasakasabut og
daghang kaayo. Siya misulti kaniya nga siya mahimong modala sa Basahon
ni Mormon ug humanon kini, siya maghulat aron sa pagbasa niini hangtud
siya mahuman. Si Mary Elizabeth ug ang iyang banay nagpadayon sa
pagbasa niini, ug sa dihang hapit na sila mahuman, si Joseph Smith miabut
sa ilang panimalay. Siya nakakita sa Basahon ni Mormon ug nangutana
ngano nga kini miabut dinhi, tungod kay siya mipadala niini ngadto ni Brother
Morley. Ang uyoan ni Mary Elizabeth misulti ni Joseph Smith sa sugilanon, ug
si Joseph mihangyo nga makigkita ni Mary Elizabeth. Si Mary Elizabeth
miingon, “Sa dihang si [Joseph] nakakita kanako siya mitan-aw kanako sa
hilabihan ka matinguhaon. . . . Human sa usa ka minuto o duha siya miduol
ug mibutang sa iyang mga kamot diha sa akong ulo ug mihatag kanako og
usa ka mahinungdanon nga panalangin, ang una nga akong nadawat sukad,
ug mihatag kanako og gasa sa basahon, ug miingon nga siya mohatag ni
Igsoong Morley og lain” (The Life and Testimony of Mary Lightner [Dakbayan
sa Salt Lake: Kraut’s Pioneer Press, n.d.], pp, 1–4; tan-awa usab sa The Utah
Genealogical and Historical Magazine 17(July 1926): 193–25).

3. Himoa nga ang matag bata mopilo sa usa ka piraso sa papel ngadto sa walo
ka mga seksyon (tan-awa sa gihulagway). Dayon ipabukhad sa mga bata
ang ilang mga papel ug ipasulat ang mga numero sa matag kilid ingon sa
gihulagway:

Leksyon 10

60

Siguroha nga ang mga bata mosulat og 15 sa luyo sa 16 ug 10 sa luyo sa 9.

Ipapilo pag-usab sa mga bata ang ilang mga papel: una aron ang 14 ug 15
magsikit; dayon aron ang 12 ug 13 magsikit; ug sa katapusan aron ang 8 ug
9 magsikit. Ang matag papel kinahanglan matan-aw nga sama sa usa ka
gamay nga basahon, nga ang 1 anaa sa atubangan ug ang 16 anaa sa luyo.
Uban sa mga gunting o usa ka kutsilyo nga papel, putla ang ibabaw ug tuo
nga tumoy sa mga pahina aron kini moabli sama sa usa ka basahon. Ipapakli
sa mga bata ang mga pahina aron sila makakita nga ang mga numero anaa
sa husto nga han-ay. (Ibansay kini nga kalihokan sa dili pa ang klase aron
ikaw makapakita sa mga bata unsaon kini paghimo.)

Ipasabut sa mga bata nga kini maoy paagi nga ang mga pahina sa Basahon ni
Mormon giimprinta: ang mga pahina gihan-ay sa usa ka piho nga pagkahan-
ay ug dayon iimprinta sa usa ka dako nga piraso sa papel. Ang dakong piraso
sa papel dayon gipilo ug giputlan aron ang tanang mga pahina anaa sa husto
nga han-ay. Daghan niining gamay nga “mga basahon” dayon gitipon aron sa
paghimo sa Basahon ni Mormon. Pipila ka mga basahon giimprinta gihapon
karon ginamit kini nga pamaagi.

4. Ipagamit sa mga bata ang mosunod nga mga hulagway aron sa pagsulti
mahitungod sa pag-abut sa Basahon ni Mormon. Ikaw mahimong mopasulti
sa tanang mga bata mahitungod sa tanang mga hulagway, o ikaw mahimong
mohatag sa matag bata sa paghulagway sa mga hitabo nga gipakita sa usa
ka mga hulagway.

• Hulagway 5-8, Moroni Mipakita ni Joseph Smith diha sa Iyang Lawak
(Mga Hulagway sa Ebanghelyo 404; 62492)

• Hulagway 5-11, Joseph Smith Midawat sa mga Bulawan nga mga Palid
(Mga Hulagway sa Ebanghelyo 406, 62012)

• Hulagway 5-14, Joseph Smith Mihubad sa Bulawan nga mga Palid

• Hulagway 5-17, Moroni Mipakita sa Bulawan nga mga Palid ngadto ni
Joseph Smith, Oliver Cowdery, ug ni David Whitmer

• Hulagway 5-18, Ang Walo ka mga Saksi Milantaw sa Bulawan nga mga Palid

• Hulagway 5-19, Pag-imprinta sa Basahon ni Mormon

5. Ipasabut nga si Presidente Ezra Taft Benson, ang ikanapulog upat ka
Presidente sa Simbahan, misulti kanato sa tulo ka mga katarungan nganong
kita kinahanglan magtuon sa Basahon ni Mormon:

Atubangan Luyo

16

9 8 5 12

1 4 13 14 3 2 15

11 6 7 10

61

• “[Kini] mao ang tukurang bato sa atong relihiyon.” (Tan-awa sa pagpalambo
nga kalihokan 1.)

• “Kini gisulat alang sa atong panahon.”

• “Kini motabang kanato nga labawng maduol ngadto sa Dios.”

(Sa Taho sa Komperensya, Okt. 1986, pp. 3–7; o Ensign, Nov 1986, pp. 4–7.
Tan-awa usab sa pasiuna sa Basahon ni Mormon ug Mormon 8:34–35.)

Ipabasa sa usa ka bata ang mosunod nga pamahayag nga gihimo ni
Presidente Benson ngadto sa mga bata sa Simbahan:

“Ako nahimuot pag-ayo nga nakadungog tungod sa inyong gugma alang sa
Basahon ni Mormon. Ako nahigugma usab niini, ug ang Langitnong Amahan
buot kamo mopadayon sa pagkat-on gikan sa Basahon ni Mormon matag
adlaw. Kini usa ka linain nga gasa sa Langitnong Amahan alang kaninyo.
Pinaagi sa pagsunod sa iyang mga pagtulun-an, kamo makakat-on sa
paghimo sa kabubut-on sa atong Amahan sa Langit” (sa Taho sa
Komperensya, Abr. 1989, p. 103; o Ensign, May 1989, pp. 81–82).

6. Tabangi ang mga bata sa pagsag-ulo sa ikawalo nga artikulo sa hugot nga
pagtuo o Moroni 10:4–5.

7. Awita o isulti ang mga pulong sa “Usa ka Anghel Mianha ni Joseph Smith”
(Awit nga Basahon sa mga Bata, p. 86).

8. Ipakita ang bahin 3, “Ang Basahon ni Mormon—Usa ka Talaan alang Kanato”
(5:20), gikan sa Family home Evening Videocasette Supplement (53276).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat nga pinaagi sa hugot nga pagtuo ug mga
paningkamot ni Propeta Joseph Smith, ang Basahon ni Mormon gimantala aron
kita mahimong magtuon ug magkat-on gikan niini. Paghatag sa imong
pagpamatuod nga samtang kita magtuon sa Basahon ni Mormon kita labaw
nga makapaduol ngadto sa Langitnong Amahan ug ni Jesukristo. Hagita ang
mga bata sa pagbasa ug pagtuon sa Basahon ni Mormon ug mag-ampo alang
sa personal nga pagpamatuod sa iyang pagkatinuod.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 20:8–12 ug
ang pasiuna sa Basahon ni Mormon diha sa panimalay isip usa ka pagrebyu sa
leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang banay og piho nga
bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon sa
Panimalay

Leksyon 10

Ang Gipahiuli nga Simbahan
ni Jesukristo Naorganisar

Katuyoan Aron sa paglig-on sa pagpamatuod sa matag bata nga pinaagi sa pagpadayag
ang tinuod nga simbahan gipahiuli ngari sa yuta.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga asoy nga gihatag niini nga
leksyon ug sa Doktrina ug mga Pakigsaad 20:1–4, 37, 71–79 ug 21:1—5.
Dayon magtuon sa leksyon ug magdesisyon unsaon nimo pagtudlo sa
mga bata ang kasulatan ug masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 68:27 ug Mga Baruganan
sa Ebanghelyo (31110), mga kapitulo 16 ug 17.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Hulagway 5-6, Ang Unang Panan-awon (Mga Hulagway sa Ebanghelyo

403; 62470); hulagway 5-8, Moroni Mipakita ngadto ni Joseph Smith diha
sa Iyang Lawak (Mga Hulagway sa Ebanghelyo 404; 62492); hulagway 5-
11, Joseph Smith Midawat sa Bulawan nga mga Palid (Mga Hulagway sa
Ebanghelyo 406; 62012); hulagway 5-14, Joseph Smith Naghubad sa
Bulawan nga mga Palid; hulagway 5-15, Juan Bautista Nagtugyan sa
Aaronic Priesthood (Mga Hulagway sa Ebanghelyo 407; 62013); hulagway
5-16, Pagpahiuli sa Melchizedek Priesthood (Mga Hulagway sa
Ebanghelyo 408; 62371); hulagway 5-20, Organisasyon sa Simbahan.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Pagrebyu sa mga hitabo sa kinabuhi ni Joseph Smith nga nagdala ngadto sa
pagpahiuli sa tinuod nga simbahan dinhi sa yuta pinaagi sa pagpakita sa mga
hulagway nga gilista diha sa “Pagpangandam” nga seksyon (ang tanan nga
hulagway sa organisasyon sa Simbahan) ug ipasulti sa mga bata ang
mahitungod sa mga hitabo nga gihulagway.

• Ngano nga kining tanang mga panghitabo nahitabo diha sa kinabuhi ni
Joseph Smith?

Basaha o ipabasa sa usa ka bata ang mosunod nga kinutlo:

“Kining adlaw sa organisasyon mao. . .ang paggradwar ni Joseph gikan sa
napulo ka mga tuig sa talagsaon nga pag-eskwela. . . . Tanan niining (mga

Pang-atensyon
nga Kalihokan

Leksyon

11

62

63

panghitabo) mga pasiuna nianang masaysayon nga Abril 6” (Gordon B.
Hinckley, “150-Year Drama: A Personal View of Our History,” Ensign, Abril 1980,
pp. 11–12).

Tabangi ang mga bata nga makasabut nga kini nga mga panghitabo nag-
andam ni Joseph Smith alang sa iyang labing mahinungdanon nga buhat,
nagtabang sa Ginoo sa pagpahiuli sa simbahan ni Jesukristo ngari sa yuta.

Tudloi ang mga bata mahitungod sa organisasyon sa Simbahan ug sa mga
panudlo nga gihatag ngadto ni Propeta Joseph Smith, ingon sa gihulagway sa
mosunod nga masaysayon nga mga asoy ug sa mga kasulatan nga gilista sa
“Pagpangandam” nga seksyon. Ipakita ang hulagway sa organisasyon sa
Simbahan sa angay nga panahon.

Si Joseph Smith ug si Oliver Cowdery nakadawat sa Aaronic ug Melchizedek
nga mga Priesthood gikan ni Juan Bautista ug ni Pedro, Santiago, ug Juan
niadtong 1829 ug niining higayona si Joseph gihatagan sa pagtugot aron sa
pag-organisar ug pagdumala sa Simbahan. Si Joseph Smith nakadawat og
duha ka mahinungdanon nga mga pagpadayag niadtong Abril 1830 kalabut
kon unsaon pag-organisar ang Simbahan. Kini nga mga pagpadayag,
gimantala karon isip ang Doktrina ug mga Pakigsaad 20 ug 21, misulti ni
Joseph sa pag-organisar sa Simbahan ingon nga si Jesukristo miroganisar
sa iyang simbahan samtang siya nagpuyo dinhi sa yuta.

Ang Ginoo mipadayag ngadto sa Propeta sa eksakto nga adlaw diin ang
Simbahan kinahanglan nga pagaorganisahon (tan-awa sa D&P 20, ulohan sa
seksyon ug bersikulo 1). Usa ka tigum sa organisasyon gihimo sa Martes, 6
Abril 1830, diha sa panimalay ni Peter Whitmer Sr. sa Fayette, New York. Mga
kan-uman ka mga tawo ang miabut niini nga tigum, nga si Joseph Smith
nagdumala.

Ang estado sa New York nanginahanglan sa usa ka simbahan nga adunay
unom ka opisyal nga mga sakop sa dili pa kini mahimong legal nga
maorganisar. Si Joseph Smith ug si Oliver Cowdery gibunyagan sa adlaw nga
sila midawat sa Aaronic Priesthood, ug sa kaulahian si Hyrum Smith, Peter
Whitmer Jr., Samuel H. Smith, ug David Whitmer ang gibunyagan. Kini nga mga
lalaki mao ang unang opisyal nga mga sakop sa Simbahan. Tanan niining mga
lalaki nakakita sa bulawan nga mga palid ug adunay mga pagpamatuod nga si
Joseph Smith usa ka propeta ug ang tawo pinaagi kinsa si Jesukristo mopahiuli
sa iyang simbahan.

Human sa pag-ampo, si Joseph nangutana sa mga tawo diha sa tigum kon
sila modawat ba kaniya ug ni Oliver ingon nga ilang mga magtutudlo ug
espirituhanon nga mga pangulo. Ang tanan miingon og oo pinaagi sa pagpataas
sa ilang mga kamot (sama sa atong gibuhat diha sa Simbahan karon kon kita
mopaluyo sa mga tawo sa ilang balaang mga tawag). Si Joseph Smith ug si
Oliver Cowdery dayon miorden sa matag usa ngadto sa buhaton sa elder. Si
Joseph ug si Oliver nangalagad sa sakramento ngadto sa mga tawo diha sa
tigum, ug human niana sila mikumpirma niadtong kinsa gibunyagan ug mihatag
kanila sa gasa sa Espiritu Santo. Karon ang tinuod nga Simbahan ni Jesukristo
gipahiuli ug giorganisar sa yuta pag-usab. Ang Simbahan ni Jesukristo sa mga
Santos sa Ulahing mga Adlaw mao ang gipahiuli nga Simbahan ni Jesukristo ug
mitudlo sa samang ebanghelyo nga gitudlo ni Jesus sa dihang siya mipuyo sa
yuta (tan-awa sa pagpalambo nga kalihokan 3).

Kasulatan ug
Masaysayon
nga mga Asoy

64

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Kanus-a ang Simbahan giorganisar? (D&P 21:3.) Unsa ang gitawag ni
Joseph Smith nga mamahimo diha sa Simbahan? (D&P 20:2; 21:1.) Unsa
ang gitawag ni Oliver Cowdery nga mamahimo? (D&P 20:3.) Kinsa ang
mihatag ni Joseph ug ni Oliver niini nga balaang mga tawag? (D&P 20:4.)
Kinsa ang motawag sa mga lalaki nga mahimong mga apostoles ug mga
propeta karon? (Jesukristo.)

• Kinsa ang angayng bunyagan? (D&P 20:37, 71) Unsa ang gipasabut niini
nga mahimong may tulubagon? Unsa ang edad sa pagkamaytulubagon?
(D&P 68:27.) Sa unsang paagi nga kita pagabunyagan? (D&P 20:72–74.)

• Kanus-a kita kinahanglan nga moambit sa sakramento? (D&P 20:75.)
Nganong kita moambit sa sakramento?

• Unsa ang gitudlo ngadto sa unang mga sakop sa Simbahan mahitungod
ni Propeta Joseph Smith? (D&P 21:4–5.) Kinsa ang misulti kanato unsa ang
buot ni Jesukristo nga atong buhaton karon? (Ang buhing propeta.) Asa kita
makadungog o makabasa mahitungod sa mga pagtulun-an sa buhing
propeta? Nganong kita kinahanglan magkat-on unsa ang gitudlo sa buhing
propeta kanato karon?

• Nganong kini mahinungdanon nga Ang Simbahan ni Jesukristo sa mga
Santos sa Ulahing mga Adlaw susama sa simbahan nga gitukod ni Jesus
sa dihang siya nagpuyo sa kalibutan? Nganong kita nagkinahanglan sa
simbahan ni Jesukristo dinhi sa yuta karon? Unsa nga mga panalangin ang
inyong nadawat sa pagkausa ka sakop sa Ang Simbahan ni Jesukristo sa
mga Santos sa Ulahing mga Adlaw?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Hatagi ang matag bata og kopya sa pasulit nga makit-an sa katapusan sa
leksyon. (Kon kini dili mahimo ang paghimo og mga kopya, isulat ang pasulit
diha sa pisara). Ipakuha ang pasulit sa mga bata sa sinugdanan sa leksyon
aron sa pagsuta unsa ang ila nang nahibaw-an mahitungod sa organisasyon
sa Simbahan, o ipakuha kini kanila sa katapusan sa leksyon isip usa ka
pagrebyu.

2. Ipasabut nga si Jesukristo misulti ni Joseph Smith sa eksakto kon sa unsa
nga paagi ang Simbahan paga-organisahon. Siya misulti gani ni Joseph
unsa ang ngalan sa Simbahan (bisan tuod kini nga pagpadayag miabut sa
1838, human sa walo ka mga tuig ang Simbahan giorganisar).

• Unsa ang gisulti ni Jesukristo ngadto ni Joseph Smith nga kinahanglan
mao ang ngalan sa Simbahan?

Himoa nga ang mga bata mosunod sa pagsubay diha sa Doktrina ug mga
Pakigsaad samtang ang usa ka bata mobasa og kusog sa Doktrina ug mga

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

65

Pakigsaad 115:4 Ipasabut nga ang ngalan sa Simbahan nagpasabut nga kini
gipahiuli nga Simbahan ni Jesukristo dinhi sa yuta sa atong panahon, ang
ulahing mga adlaw.

3. Bahina ang klase ngadto sa duha ka mga pundok. Hatagi ang matag pundok
sa usa sa mosunod nga mga timailhan:

Hatagi ang pundok nga gitudlo “Simbahan ni Jesukristo samtang siya dinhi
sa yuta” ang mga pakisayran sa Biblia nga gilista sa ubos, ug hatagi ang
pundok nga gitudlo “Gipahiuli nga Simbahan ni Jesukristo” ang mga
pakisayran sa Doktrina ug mga Pakigsaad nga gilista sa ubos.

Mateo 3:13, 16/ D&P 20:72–74
(bunyag pinaagi sa pag-unlod uban sa usa ka tawo nga adunay pagtugot)

Mga Taga-Efeso 2:19–20/ D&P 21:1
(buhing mga apostoles ug mga propeta)

Amos 3:7/ D&P 21:5
(karon nga pagpadayag

Lucas 22:19–20/ D&P 20:75
(sakramento)

Ipabasa og kusog sa matag bata ang usa sa mga pakisayran nga gihatag
ngadto sa iyang pundok. Hisguti uban sa mga bata unsa ang giingon niini
nga mga pakisayran mahitungod sa simbahan ni Jesukristo. Tabangi ang
mga bata nga makasabut nga Ang Simbahan ni Jesukristo sa mga Santos
sa Ulahing mga Adlaw giorganisar sa samang paagi nga ang Simbahan ni
Jesukristo giorganisar samtang siya dinhi sa yuta.

4. Tabangi ang mga bata nga makasabut nga aron makabaton og
pagpamatuod ni Jesukristo ug sa iyang gipahiuli nga simbahan, sila
kinahanglan gayud motuo nga– -

• Si Jesukristo anak sa Langitnong Amahan ug atong Manluluwas.

• Si Joseph Smith usa ka propeta sa Dios pinaagi kang kinsa ang
ebanghelyo gipahiuli.

• Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga Adlaw mao
ang tinuod nga simbahan ni Jesukristo.

• Kita gidumala pinaagi sa usa ka buhing propeta sa Dios karon.

Tabangi ang mga bata nga makasabut nga pinaagi sa pagtuon ug pag-ampo
sila makaangkon og pagpamatuod nga kini nga mga butang tinuod. Tabangi
sila sa paghunahuna og mga paagi nga sila makaangkon o makapalig-on sa
ilang mga pagpamatuod niining mahinungdanon nga mga baruganan.

5. Pahinumdumi ang mga bata nga ang buhing mga propeta mga
mahinungdanon bahin sa Simbahan ni Jesukristo. Ipapangita sa mga bata
ang Mateo 10:2–4 ug ipabasa ang mga ngalan sa orihinal nga Napulog Duha

Gipahiuli nga simbahan ni Jesukristo—ang Simbahan
ni Jesukristo sa mga Santos sa Ulahing mga Adlaw

Simbahan ni Jesukristo samtang siya dinhi sa yuta.

Leksyon 11

66

ka mga Apostoles ni Jesus. Dayon ipakita ang mga hulagway sa karon nga
Napulog Duha ka mga Apostoles (gikan sa librariya sa balay tigumanan o
mga magasin sa Simbahan) ug tudloi ang mga bata sa ilang mga ngalan.

6. Tabangi ang mga bata sa pagsag-ulo sa ikaunom nga artikulo sa hugot nga
pagtuo. Itudlo nga ang Simbahan karon aduna sa tanang mga katungdanan
nga gihinganlan niining artikulo sa hugot nga pagtuo, bisan tuod kita migamit
sa lahi nga mga ngalan alang sa pipila niini (mga obispo imbis sa mga
pastor ug mga partriyarka imbis sa mga ebanghelista).

7. Ipaawit o ipasulti sa mga bata ang mga pulong sa “Ang Simbahan ni
Jesukristo“ (Awit nga Basahon sa mga Bata, p. 77). Samtang ang mga
bata mag-awit, ipapaminaw kini alang sa duha ka mga butang nga ilang
nahibaw-an ug lima ka mga butang nga ilang buhaton isip mga sakop sa
Simbahan. Ilista kini nga mga butang diha sa pisara; dayon ipaawit pag-
usab sa mga bata.

Panapos

Pagpamatuod Paghatag sa imong pagpamatuod nga si Joseph Smith mao ang propeta
pinaagi kang kinsa ang simbahan ni Jesukristo gipahiuli sa yuta. Ipahayag
ang imong pasalamat alang sa daghang mga panalangin nga ang Simbahan
midala nganha sa imong kinabuhi. Tuguti ang mga bata sa pagpakigbahin og
mga paagi nga ang Simbahan mipanalangin sa ilang mga kinabuhi.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 20:1–4 ug
21:1–5 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Ang Organisasyon sa
Ang Simbahan ni Jesukristo sa mga

Santos sa Ulahing mga Adlaw

Unsang adlawa ang Simbahan giorganisar?

1. 12 Hunyo 1828

2. 6 Abril 1830

3. 13 Septyembre 1944

Sa unsang Estado sa Tinipong Bansa ang Simbahan giorganisar?

1. Missouri

2. Ohio

3. New York

Pipila ka mga sakop ang gikinahanglan sa Simbahan aron
legal nga maorganisar?

1. 6

2. 60

3. 600

Paglista og tulo ka mga paagi nga ang gipahiuli nga
Simbahan sama sa Simbahan nga giorganisar ni Jesukristo
samtang siya dinhi sa yuta.
1.

2.

3.

Mahinungdanon nga
mga Ordinansa Napahiuli

Katuyoan Aron sa pagtabang sa mga bata nga bation og pasalamat alang sa
kahigayunan nga nahimong nabunyagan, nakumpirmahan, ug nakaambit sa
sakramento.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 20:37, 41, 72–79;
22; 27:1–4 (lakip ang mga ulohan sa mga seksyon); 2 Nephi 31:17–21; ug
ang masaysayon nga asoy gihatag niini nga leksyon. Dayon magtuon sa
leksyon ug magdesisyon unsaon nimo pagtudlo sa mga bata sa kasulatan
ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 58:42 ug Joseph
Smith—Kasaysayan 1:68–74.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan niini nga leksyon.

4. Paghimo og kopya sa kalibugan diha sa katapusan sa leksyon alang sa
matag bata. Kon dili mahimo ang paghimo og kopya alang sa matag bata,
pagdibuho og dakong kopya sa kalibugan diha sa usa ka piraso sa papel o
diha sa pisara sa dili pa magsugod ang klase.

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Basahon ni Mormon ug usa ka Perlas nga Labing Bililhon.
c. Usa ka lapis alang sa matag bata.
d. Mapa sa New York—Ohio Erya, makit-an sa katapusan sa leksyon 1.

Pahinumdum ngadto sa magtutudlo: Samtang ikaw maghisgot sa bunyag ug
kumpirmasyon pagmabination sa mga pagbati sa bisan kinsang mga bata sa
imong klase kinsa wala pa mabunyagi ug makumpirmahi.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hatagi ang matag bata og usa ka lapis ug usa ka kopya sa kalibugan nga
makit-an sa katapusan sa leksyon. Hangyoa ang mga bata sa pagpangita ug
markahan ang dalan gikan sa punto nga gimarkahan og “Ganghaan” ngadto sa
punto nga gimarkahan og “Kinabuhing Dayon.” (Kon ikaw adunay usa ka dako
nga kopya sa kalibugan, ipahimo sa mga bata ang pagpangita nga magdungan.

Ipatandi sa mga bata ang ilang mga kalibugan aron sa pagsuta kon silang
tanan nakakaplag sa samang dalan. Itudlo nga adunay usa lamang ka klaro
nga dalan pinaagi sa kalibugan. Ang laing mga dalan sa katapusan ang tanan
gialihan.

Pang-atensyon
nga Kalihokan

68

Leksyon

12

69

Ipasabut ngadto sa mga bata nga ang kinabuhi usahay sama sa usa ka
kalibugan. Kita makahimo og daghang nagkalain-laing mga paghukom ug
mosunod og daghang mga dalan, apan usa lamang ka dalan ang modala
kanato ngadto sa kinabuhing dayon uban sa Langitnong Amahan ug ni
Jesukristo. Kana nga dalan mao ang ebanghelyo ni Jesukristo.

• Kon ang dalan pinaagi sa kalibugan nagrepresentar sa ebanghelyo, unsa sa
imong hunahuna ang “Ganghaan” nagrepresentar?

Basaha o ipabasa og kusog sa usa ka bata ang 2 Nephi 31:17. Ipasabut nga
ang bunyag ngadto sa simbahan ni Jesukristo mao ang “ganghaan” nga
mosugod kanato paingon sa dalan sa kinabuhing dayon.

• Unsa ang atong madawat human kita mabunyagan nga makatabang kanato
sa paghimo og matarung nga mga pagpili ug mopabilin sa dalan paingon
sa kinabuhing dayon? (Ang gasa sa Espiritu Santo.)

• Unsa ang atong buhaton matag semana nga motabang kanato sa
paghinumdum sa mahinungdanon nga mga ordinansa sa bunyag ug
kumpirmasyon? (Pag-ambit sa sakramento.)

Pahinumdumi ang mga bata nga human sa Hingpit nga Pagbiya sa
Kamatuoran, ang ebanghelyo ni Jesukristo wala na dinhi sa yuta. Ang
priesthood wala na usab dinhi sa yuta, busa walay usa nga husto nga
mabunyagan, makumpirmahan, o makaambit sa sakramento. Ang ebanghelyo
ug ang priesthood kinahanglan nga ipahiuli niining ulahing mga adlaw.

Pagrebyu sa daklit sa unsa nga paagi ang priesthood ug ang simbahan ni
Jesukristo gipahiuli niining ulahing mga adlaw (tan-awa sa mga leksyon 8 ug 11).
Ipasabut nga sa dihang ang priesthood gipahiuli, ang mga tawo kinsa naghupot
niini nakahimo sa pagbunyag, pagkumpirma, ug pagpanalangin ug pag-apod-
apod sa sakramento. Kini mao ang unang higayon sukad ang Hingpit nga
Pagbiya sa Kamatuoran nga kini nga mga ordinansa nahimo uban sa husto nga
pagtugot.

Tudloi ang mga bata mahitungod sa mga panudlo sa Ginoo kalabut sa bunyag,
kumpirmasyon, ug sa sakramento, ingon nga gihatag diha sa mga kasulatan
nga gilista sa “Pagpangandam” nga seksyon, ug mahitungod sa mga tinguha
sa Unang mga Santos nga mabunyagan ug makumpirmahan, ingon sa
gihulagway diha sa mosunod nga masaysayon nga asoy. Ipakita ang mapa
sa angay nga mga higayon.

Si Joseph Smith nakadawat og pagpadayag nga miingon nga ang tanang mga
tawo kinsa buot nga mopasakop sa simbahan ni Jesukristo kinahanglan gayud
maghinulsol sa ilang mga sala, magmapainubsanon, ug andam sa pag-alagad
ni Jesukristo (tan-awa sa D&P 20:37). Sila mahimo dayon nga mabunyagan
ngadto sa Simbahan ug nga ang ilang mga sala mapasaylo.

Diha sa tigum diin ang simbahan giorganisar, kadtong mga tawo kinsa gibunyagan
nakumpirmahan isip mga sakop sa Simbahan ug gihatagan sa gasa sa Espiritu
Santo. Ang mga tawo diha sa tigum miambit usab sa sakramento. Human sa tigum
ang ubang mga tawo gibunyagan, lakip ang inahan ug amahan sa Propeta, si Lucy
Mack Smith ug si Joseph Smith Sr. Ang mga ginikanan sa propeta nalipay pag-ayo
nga nabunyagan, ug si Joseph napuno usab sa hingpit nga kalipay. Si Lucy Mack
Smith misulat nga sa dihang ang iyang bana mikaw-as gikan sa tubig diin siya
gibunyagan, “Si Joseph mibarug diha sa lapyahan, ug gikuha ang iyang amahan

Kasulatan ug
Masaysayon
nga mga Asoy

70

pinaagi sa kamot, siya mituwaw, uban sa mga luha sa hingpit nga kalipay, ‘Himaya
ngadto sa akong Dios! nga ako nabuhi aron sa pagtan-aw sa akong amahan nga
gibunyagan sa tinuod nga Simbahan ni Jesukristo!’” (Lucy Mack Smith, History of
Joseph Smith, p. 168).

Ang Simbahan nagsugod sa pag-uswag. Ang mga tawo naminaw sa mga
pagtulun-an ni Joseph Smith, oliver Cowdery, ug ubang mga misyonaryo,
ug daghang buot nga mopasakop sa Simbahan. Ang pipila ka mga tawo
nabunyagan na sa laing mga simbahan, ug sila nahibulong nganong
gikinahanglan nga mabunyagan pag-usab. Si Joseph nangutana sa Ginoo ug
nakadawat sa pagpadayag nga gitala sa Doktrina ug mga Pakigsaad 22. Niini
nga pagpadayag ang Ginoo mipasabut nga ang mga tawo kinsa nabunyagan
sa ubang mga simbahan nga wala mabunyagi sa usa ka tawo nga adunay
husto nga pagtugot sa priesthood, busa sila kinahanglan pagabunyagan pag-
usab sa usa ka tawo kinsa adunay pagtugot.

Duha ka mga bulan human ang Simbahan giorganisar, si Joseph ug si Emma
Smith, Oliver Cowdery, ug ang uban mipanaw sa Colesville, New York, tungod
kay pipila ka mga tawo gikan niana nga dapit buot nga magpabunyag. Sa
dihang sila miabot sa Colesville, sila nagtukod og dam sa sapa aron sa
paghimo og lim-aw alang sa bunyag. Apan nianang gabhiona ang
manggugubot nga panon nga ilang mga kaaway miguba sa dam. Sa sunod
nga adlaw Domingo, ug ang mga Santos naghimo og tigum diin si Oliver
Cowdery misangyaw ug ang ubang mga tawo mihatag sa ilang mga
pagpamatuod sa paghinulsol, bunyag, ug gasa sa Espiritu Santo. Pipila ka
mga sakop sa manggugubot nga panon anaa diha sa tigum, ug human niana
sila nang-insulto ug misamok sa mga Santos.

Sa Lunes sa buntag ang mga sakop sa Simbahan miayo sa dam ug naghimo og
tulumanon sa bunyag alang sa asawa sa Propeta, si Emma, ug napulog duha ka
laing mga tawo. Sa panahon nga ang tulumanon nahuman, ang manggugubot nga
panon nagpundok pag-usab ug nanghadlok sa pagdagmal sa mga Santos. Sa
dihang ang mga Santos miadto sa kasilinganang panimalay, ang manggugubot
nga panon misunod kanila. apan ang Langitnong Amahan nanalipod sa mga
Santos ug ang manggugubot nga panon wala modagmal kanila.

Usa ka tigum giplano nianang gabhiona aron sa pagkumpirma niadtong kinsa
nabunyagan nianang adlawa, apan sa hapit sa magsugod ang tigum, usa ka
kostable (opisyal sa tigpatuman sa balaod) miabut ug midakop ni Joseph Smith
tungod sa pagkausa ka “walay kahusay nga tawo,. . .paghimo sa nasud sa usa ka
kasamok pinaagi sa pagsangyaw sa Basahon ni Mormon” (History of the Church,
1:88). Ang kostable nasayud nga ang manggugubot nga panon nagplano sa
pagdagmal ni Joseph, busa siya mibutang ni Joseph sa bagon ug mipalayo gikan
sa manggugubot nga panon. Samtang sila nagpalayo, usa sa mga ligid sa bagon
natangtang, ug sila hapit na usab nalibutan sa manggugubot nga panon. Dali
nilang giilisan ang ligid og nagpadayon. Ang kostable midala ni Joseph sa laing
lungsod. Nianang gabhiona ang kostable natulog uban sa pusil nga napuno sa
bala diha sa iyang kilid, kon pananglit siya nagkinahanglan sa pagpanalipod ni
Joseph gikan sa manggugubot nga panon.

Sa sunod adlaw usa ka bista gihimo, apan si Joseph gibuhian tungod kay
walay ebidensya batok kaniya. Siya gidakop dayon pag-usab uban sa usa ka
laing konstable ug gibista pag-usab sa laing lungsod, apan sa gihapon walay
ebidensya, ug si Joseph sa katapusan gitugotan sa pagpauli.

71

Sa kasamtangan, ang mga Santos sa Colesville nag-ampo nga si Joseph
maluwas ra ug nga makahimo sa pagbalik ug sa pagkumpirma kanila isip mga
sakop sa Simbahan. Sa katapusan sa Agosto, si Joseph ug si Oliver Cowdery
mibalik uban sa laing mga lalaki ngadto sa Colesville. Sa dalan sila nakaagi sa
usa ka dakong pundok sa mga lalaki nga nagtrabaho sa kalsada. Pipila niining
mga lalaki mga kaaway sa Propeta, apan bisan tuod sila mitan-aw pagduol sa
Propeta ug sa iyang mga higala, ang mga lalaki wala makaila bisan kinsa kanila
ug mitugot kanila sa pag-agi. Tungod niini nga milagro, si Joseph luwas nga
miabut sa Colesville, ug ang mga sakop didto nahimong nakumpirmahan ug
nakaambit sa sakramento.

Sa sayo sa Agosto, si Joseph nagplano og gamay nga tigum aron sa
pagkumpirma sa iyang asawa, si Emma, ug laing babaye. Sa dihang si Joseph
miadto aron sa pagkuha og bino alang sa sakramento, siya gisugat sa usa ka
anghel. Ang anghel misulti kaniya sa dili pagpalit og bino gikan sa iyang mga
kaaway (tan-awa sa D&P 27:3). Ang anghel misulti usab kaniya nga dili
magsapayan kon unsa ang kan-on ug imnon diha sa sakramento gawas nga
kadtong kinsa nag-ambit sa sakramento mahinumdum sa pag-ula ni Kristo
(tan-awa sa D&P 27:2).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgot sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong kita bunyagan? (Alang sa kapasayloan sa atong mga sala ug aron
mahimong mga sakop sa simbahan ni Jesukristo; tan-awa sa D&P 20:37.)
Unsa ang atong kinahanglan gayud nga buhaton aron sa pag-andam
nga mabunyagan? (D&P 20:37.) Kon kita tinuoray nga maghinulsol ug
gibunyagan, unsa ang gisaad ngari kanato kalabut sa atong mga sala?
(Kini pagapasayloon; tan-awa sa D&P 58:42.)

• Unsa nga pagtugot, o priesthood, ang gikinahanglan aron sa pagpahigayon
sa mga bunyag? (JS—K 1:69.) Sa unsa nga paagi nga si Joseph Smith ug si
Oliver Cowdery nakadawat niini nga priesthood? (JS—K 1:68–71.) Nganong
ang mga bunyag nga gihimo sa ubang mga simbahan dili dawaton sa
Ginoo? (D&P 22.)

• Human kita mabunyagan, unsaon kita pagkumpirma? (D&P 20:41.) Unsa nga
pagtugot sa priesthood ang gikinahanglan alang niini nga ordinansa? (JS—K
1:70, 72.) Kon kita makumpirmahan isip mga sakop sa Simbahan, unsa nga
gasa ang atong madawat? Sa unsa nga paagi nga kita kinahanglan gayud
mopuyo aron sa pagpabilin nga takus sa gasa sa Espiritu Santo?

• Ngano sa imong hunahuna nga si Joseph Smith nalipay pag-ayo sa dihang
ang iyang mga ginikanan gibunyagan? Nganong kamo mapasalamaton nga
kamo nabunyagan sa tinuod nga simbahan ni Jesukristo?

• Sa unsa nga paagi nga ang mga kaaway sa Simbahan misulay sa pagsanta
sa mga Santos sa Colesville nga mabunyagan? Unsa ang nakapugong sa
bag-ong nabunyagan nga mga Santos gikan sa pagkumpirma sa samang
adlaw? Sa unsa nga paagi nga si Joseph Smith napanalipdan gikan sa
manggugubot nga panon?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 12

72

• Ngano sa imong hunahuna nga daghang mga Santos ang andam sa pag-
atubang sa mga kakuyaw aron mabunyagan ug makumpirmahan? Unsa ang
imong hunahuna ang ilang gibati sa dihang sila nabunyagan ug
nakumpirmahan? Unsa ang imong bation kon ikaw mohimo unsa ang
matarung?

• Unsa ang gisulti sa anghel ngadto ni Joseph Smith mahitungod kon unsa
ang kinahanglan gamiton alang sa sakramento? (D&P 27:2). Unsa ang atong
gigamit karon? (Tan-awa sa ulohan nga seksyon sa D&P 27.) Unsa ang
kinahanglan nga atong hinumduman kon kita moambit sa sakramento?
(D&P 27:2.)

• Samtang kita moambit sa pan sa sakramento, unsa ang atong gisaad nga
buhaton? (D&P 20:77.) Samtang kita moambit sa tubig sa sakramento, unsa
ang atong saad nga buhaton? (D&P 20:79.) Unsa ang gipasabut niini sa
pagdala ngari kanato sa ngalan ni Jesukristo? Unsa ang gipasabut niini sa
kanunay nga paghinumdum kaniya? Sa unsa nga paagi nga kamo
makahinumdum ni Jesus sulod sa semana?

• Sa unsa nga paagi nga ang pag-ambit sa sakramento mopahinumdum
kanato sa mga pakigsaad nga atong gihimo samtang kita gibunyagan?

Pagpalambo mga
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Ipabasa og kusog sa usa o dugang nga mga bata ang Mosiah 18:8–10, ug
ipabasa og kusog sa laing bata ang Doktrina ug mga Pakigsaad 20:37.

Isulat diha sa pisara:

Hisguti sa lakbit unsa ang gipasabut niini nga mga pakigsaad (mga saad).

Ipabasa sa laing duha ka mga bata ang mga pag-ampo sa sakramento
gikan sa Doktrina ug mga Pakigsaad 20:77–79. Hangyoa ang mga bata sa
pagpaminaw sa mga pag-ampo ug ipataas ang ilang mga kamot sa matag
panahon nga sila makadungog sa pakigsaad nga gihisgutan nga pareha o
susama sa usa nga atong gihimo diha sa bunyag.

Hisguti kon sa unsa nga paagi nga ang pagpaminaw sa himno sa
sakramento ug sa mga pag-ampo sa sakramento makatabang kanato sa
paghinumdum sa mga saad nga atong gihimo sa dihang kita gibunyagan.

Kita mosaksi (mosaad) sa bunyag nga kita:

Moalagad sa uban.

Mohupot sa mga sugo.

Mobarug isip mga saksi sa Dios sa tanang
mga panahon.

Modala ngari kanato sa ngalan ni Jesukristo.

73

2. Tabangi ang mga bata nga makasabut sa kamahinungdanon sa pagpadayon
sa pagtuman sa mga sugo human sa bunyag (tan-awa sa 2 Nephi
31:17–20). Sa dili pa ang klase, ilista sa laing mga piraso sa papel ang mga
pamahayag nga nagtudlo og mga paagi nga kita makapabilin sa higpit ug
pig-ot nga dalan human sa bunyag (sama sa pag-ampo, pagbasa sa mga
kasulatan, pagbayad sa ikapulo, ug pagsunod sa mga ginikanan) ug mga
paagi nga kita mahisalaag gikan sa dalan (sama sa pagpakig-away uban sa
igsoong mga lalaki ug mga babaye, pagsulti og mga bakak, o paglapas sa
Pulong sa Kalaam).

Ipasabut sa mga bata nga ang ebanghelyo ni Jesukristo usahay gipasabut
nga isip ang “higpit ug pig-ot nga dalan” (tan-awa sa 2 Nephi 31:18).
Pagbutang og taas nga piraso sa lambo, pisi, o tape diha sa salug aron sa
pagtimaan sa higpit ug pig-ot nga dalan.

Paghangyo og usa ka boluntaryo sa pagbarug diha sa usa ka tumoy sa usa
ka piraso sa lambo, pisi, o tape nga imong gibutang diha sa salug. Hatagi
ang matag bata diha sa klase og usa o labaw pa sa mga pangutana nga
imong giandam. Samtang ang mga bata mobasa og kusog sa mga
pamahayag, usa sa matag higayon, himoa nga ang bata diha sa dalan
mohukom kon ang pamahayag nagpabilin ba kaniya diha sa higpit ug pig-ot
nga dalan. Kon kini mao, himoa nga ang bata molakang og gamay sa
unahan. Kon kini dili, himoa nga ang bata molakang gawas sa dalan diha
sa kilid. Kon laing positibo nga pamahayag gibasa, himoa nga ang bata
molakang pagbalik diha sa dalan. Ipadayon hangtud ang bata moabut sa
laing katapusan sa lambo o sa tape.

Pahinumdumi ang mga bata nga ang pagtuman sa mga sugo ug sa
paghimo unsa ang buot ni Jesukristo nga atong buhaton motabang kanato
sa pag-andam sa pagpuyo uban kaniya ug sa Langitnong Amahan sa
kahangturan. Ikaw mahimong buot nga mohatag sa mga bata og mga lapis
ug papel ug mohangyo kanila sa pagsulat sa usa o duha ka mga butang nga
ilang buhaton karon nga semana aron sa pagtabang kanila sa pagpabilin sa
higpit ug pig-ot nga dalan.

3. Samtang ang usa ka bata mobasa sa Doktrina ug mga Pakigsaad 20:37,
ilista diha sa pisara ang mga kinaiya sa usa ka tawo kinsa andam nga
mopabunyag. Ang lista mahimong molakip sa mosunod:

• Mapaubsanon

• Adunay usa ka masulub-on nga kasingkasing

• Adunay usa ka mahinulsulon nga espiritu

• Andam sa pagdala diha sa iyang kaugalingon sa ngalan ni Jesukristo

• Mahinulsulon

• Matinguhaon sa pag-alagad sa Ginoo hangtud sa katapusan

• Mopakita pinaagi sa buhat nga siya matinuoron

Hisguti uban sa mga bata kini nga mga kinaiya ug sa unsa nga paagi nga
kita makapadayon sa pagpalambo niini human kita gibunyagan. Awhaga ang
mga bata sa pagbasa ug paghunahuna mahitungod sa Doktrina ug mga
Pakigsaad 20:37 sulod sa semana aron sa pagtabang kanila pag-andam sa
pag-ambit sa sakramento.

Leksyon 12

74

4. Ipakita ang hulagway ni Juan Bautista Nagbunyag ni Jesus (hulagway 208
diha sa Mga Hulagway sa Ebanghelyo o 62133 diha sa librariya sa balay
tigumanan).

• Diin si Jesukristo gibunyagan?

• Diin kamo gibunyagan?

Ipasabut nga daghang mga tawo karon gibunyagan diha sa mga
bunyaganan nga puno sa mainit, limpyo nga tubig. Apan ang mga tawo
mahimong mabunyagan bisag asa kon adunay igong tubig sa hingpit nga
pag-unlod sa usa ka tawo. Karon ingon man sa miaging panahon, ang mga
tawo gibunyagan sa mga sapa, mga linaw, ug mga dakong dagat, mga
tanke sa tubig, ug mga langoyanan. Si Joseph Smith gibunyagan diha sa
suba, ug daghang ubang mga Presidente sa Simbahan gibunyagan sa mga
sapa, mga linaw. Si Howard W. Hunter gibunyagan diha sa langoyanan.
(Tan-awa sa William G. Hartley, “Our Prophets’ Outdoor Baptism,” Friend,
Mar. 1988, pp. 30–31; ug “President Howard W. Hunter: ‘The Lord’s Good
and Faithful Servant,’” Ensign, Apr. 1995, p. 9.)

• Kini ba igsapayan diin ang usa ka tawo gibunyagan?

• Unsa ang mahinungdanon mahitungod kon sa unsa nga paagi ang usa ka
tawo gibunyagan?

Pahinumdumi ang mga bata nga kini mahinungdanon nga mabunyagan
pinaagi sa pag-unlod sa usa ka tawo nga may hustong pagtugot sa
priesthood, dili igsapayan kon diin ang usa ka tawo gibunyagan.

5. Ipasabut nga daghang mga tawo kinsa nagtinguha nga mabunyagan mag-
atubang og mga paghagit. Sama pananglit, usahay ang mga tawo walay
pag-abag sa ilang mga banay ug mga higala. Sa ubang mga nasud diin ang
simbahan nagsugod pa lamang sa pagtubo, kini malisud sa pagpangita og
usa ka dapit aron sa pagbunyag sa mga tawo.

Isulti ang mahitungod sa usa ka tawo kinsa nakabuntog og mga hagit aron
mabunyagan. Ikaw mahimong buot nga mogamit sa mosunod nga asoy:

Sa Republika sa Kenya, Africa, ang mga sakop sa Simbahan kinahanglan
mohimo og daghang mga pagpangandam aron sa paghimo og mga bunyag.
Sila magdala og tanke sa tubig gikan sa kasilinganan nga nasud. Sila
mogamit og lima ka mga oras sa pagbomba og tubig gikan sa atabay ug
modala niini ngadto sa gambalay sa simbahan, diin upat ka mga milya gikan
sa atabay. Ang tupong sa tubig diha sa tanke walay igong katas-on sa
hingpit nga pag-unlod sa tawo nga bunyagan, busa napulo ka mga tawo ang
mobarug sulod sa bunyaganan aron sa pagpataas sa tupong sa tubig. (Tan-
awa E. Dale LeBaron, “Pioneers in East Africa,” Ensign, Oct. 1994, p. 22.)

6. Tabangi ang mga bata sa pagrebyu o pagsag-ulo sa ikaupat nga artikulo sa
hugot nga pagtuo.

7. Tabangi ang mga bata nga moawit o mosulti sa mga pulong “Samtang Ako
Gibunyagan” (Awit nga Basahon sa mga Bata, p. 103) o “Samtang si
Jesukristo Gibunyagan,” (Awit nga Basahon sa mga Bata, p. 102).

75

Panapos

Pagpamatuod Ipahayag ang imong mga pagbati sa pasalamat alang sa mga ordinansa sa
bunyag, pagkumpirma, ug sa sakramento ug alang sa mga panalangin nga
imong nadawat tungod niini nga mga ordinansa.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 20:72–79
ug 2 Nephi 31:17–21 sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Leksyon 12

Ganghaan

Kinabuhing
Dayon

Ang Unang mga
Misyonaryo Nagsangyaw
sa Ebanghelyo

Katuyoan Aron pag-awhag sa matag bata sa pagpakigbahin sa ebanghelyo ug
pagpalambo sa mga hiyas nga gikinahanglan aron mahimong malampuson
nga misyonaryo.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 4, 14, ug 133:37;
ang masaysayon nga mga asoy nga gihatag niini nga leksyon; Doktrina ug
mga Pakigsaad 32. Dayon magtuon sa leksyon ug magdesisyon unsaon
nimo pagtudlo ang mga bata sa kasulatan ug masaysayon nga mga asoy.
(Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug
“Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang basahonon: Doktrina ug mga Pakigsaad 12.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan niini nga leksyon.

4. Paggunting og kawhaan ngadto sa katloan ka gagmay nga mga hulagway
sa mga tawo gikan sa mga magasin o mga mantalaan, o pag-andam og
kawhaan ngadto sa katloan ka gagmay nga mga piraso sa papel ug pag-
imprinta og ngalan sa matag piraso, ginamit ang mga ngalan sa mga sakop
sa klase ug ubang naandan nga mga ngalan.

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Hulagway 5-1, Ang Propeta Joseph Smith (Mga Hulagway sa Ebanghelyo

401; 62002), o 5-2, Joseph Smith (Mga Hulagway sa Ebanghelyo 400;
62449); hulagway 5-21, Mga Misyonaryo Paingon sa Independence,
Missouri.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ikatag ang gagmay nga hulagway sa mga tawo o ang mga papel nga may
ngalan libot sa lawak. Paghangyo og usa ka bolunter. Kon ikaw moingon og
“adto,” papundoka ang bolunter taman ka daghang “mga tawo” (mga hulagway
o mga piraso sa papel) kon mahimo sa gipiho nga tagal sa panahon (mga lima
ka mga segundo, o ang tagal sa panahon nga ang ubang mga bata hinay nga
mag-ihap hangtud sa lima). Ihapa pila ka mga tawo ang napundok sa bata.

Pangutan-a ang mga bata kon daghan bang mga tawo ang mahimong
mapundok kon ang bata adunay tabang. Kataga ang mga hulagway o mga
papel libot sa lawak pag-usab, ug hangyo alang sa ikaduhang bolunter. Himoa
nga ang duha ka mga bata mopundok taman ka daghang mga tawo kon

Pang-atensyon
nga Kalihokan

77

Leksyon

13

78

mahimo sa samang tagal sa panahon sama sa una. Ihapa pila ka mga tawo
nga ang duha ka mga bata nakahimo sa pagpundok.

• Pila ka mga tawo ang napundok sa usa ka bata? Pila ka mga tawo ang
napundok sa duha ka mga bata?

• Pila ka mga tawo sa imong hunahuna ang mahimong mapundok kon ang
tibuok klase mitrabaho nga maghiusa?

Ipakita ang hulagway ni Joseph Smith.

Ipasabut nga human ang Basahon ni Mormon naimprinta ug ang Simbahan
naorganisar, ang Langitnong Amahan ug si Jesukristo buot nga ang matag usa
makadungog sa ebanghelyo ug makabaton og kahigayunan nga mahimong
usa ka sakop sa Simbahan.

Tabangi ang mga bata sa pagpangita sa Doktrina ug mga Pakigsaad 133:37,
ug paghangyo og usa ka bata sa pagbasa og kusog sa bersikulo. Ipasabut
nga kini nga bersikulo kabahin sa usa ka pagpadayag nga gihatag ngadto ni
Joseph Smith niadtong 1831, ang tuig human ang Simbahan giorganisar.

• Alang kang kinsa nga ang ebanghelyo nanginahanglan nga isangyaw?

• Unsa ang gidugayon sa imong hunahuna alang sa usa ka tawo sa pagtudlo
sa ebanghelyo ngadto sa matag usa dinhi sa yuta?

Ipasabut nga si Joseph Smith nasayud nga kini imposible alang kaniya sa
pagtudlo sa ebanghelyo ngadto sa matag usa sa iyang kaugalingon. Siya
nagkinahanglan sa uban aron sa pagtabang kaniya. Sama nga ang duha ka mga
bata nakahimo sa pagpundok og dugang nga mga hulagway (o mga piraso sa
papel) kaysa nahimo sa usa ka bata, kon daghang mga sakop sa Simbahan
magtrabaho aron sa pagpakigbahin sa ebanghelyo kini makahimo sa pagtudlo
og labaw pa ka daghan nga mga tawo kaysa si Joseph lamang ang magtudlo.

Ipasabut nga ang Ginoo mitawag og mga misyonaryo aron sa pagtabang sa
pagsangyaw sa ebanghelyo. Tudloi ang mga bata mahitungod sa mga kinaiya
ug mga kapangakohan sa mga misyonaryo, ingon nga gihulagway sa Doktrina
ug mga Pakigsaad 4 ug 14. Ipasabut nga bisan tuod ang mga pagpadayag
niini nga mga seksyon orihinal nga gihatag alang sa piho nga mga tawo (si
Joseph Smith Sr. ug David Whitmer), ang kasayuran nga naglangkub niini
magamit sa bisan kinsa nga buot makigbahin sa ebanghelyo ug motabang
sa paglig-on sa gingharian sa Langitnong Amahan.

Dayon tudloi ang mga bata mahitungod sa mga kasinatian sa pipila ka unang
mga misyonaryo sa Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing
mga Adlaw nga gihulagway sa mosunod nga masaysayon nga mga asoy.

Samuel Smith, ang Unang Misyonaryo

Si Samuel Smith usa sa manghod nga mga lalaki ni Joseph Smith. Siya ang
unang tawo nga nabunyagan human ni Joseph Smith ug ni Oliver Cowdery ug
usa sa unom ka orihinal nga mga sakop sa simbahan. Siya usab usa sa Walo ka
mga Saksi. Wala madugay human ang Simbahan maorganisar, si Samuel Smith
nahimong unang full-time nga nagbiyahe nga misyonaryo. Si Samuel, kinsa
napulog duha ka mga tuig ang edad, midala og pipila ka mga kopya sa Basahon
ni Mormon ug nagsugod nga naglakaw sa pagsangyaw sa ebanghelyo.

Kasulatan ug
Masaysayon
nga mga Asoy

79

Siya naglakaw og kawhaan ug lima ka mga milyas sa unang adlaw ug
mihunong sa daghang mga kabalayan aron sa pagtudlo sa mga tawo
mahitungod sa Simbahan. Apan ang mga tawo dili mabination nga mitagad
kaniya ug wala maminaw kaniya. Sa dihang ang kagabhion miabut siya
nihunong sa balay-sak-anan ug misulay sa pagbaligya sa basahon ngadto sa
tag-iya sa balay sak-anan. Sa dihang ang tawo nakadungog nga ang Basahon
ni Mormon gihubad gikan sa bulawan nga mga palid, siya misinggit, “Ikaw
bakakon! Gawas sa akong panimalay” (kinutlo sa Lucy Mack Smith, History of
Joseph Smith, p. 169). Naguol ug nawad-an og kadasig, si Samuel mipalabay
sa kagabhion natulog diha sa yuta ubos sa usa ka kahoy.

Sa sunod adlaw si Samuel miadto sa balay ni John P. Greene, usa ka ministro
sa laing simbahan. Si Ginoong Greene dili buot nga mopalit sa basahon, apan
siya miingon nga siya mosulay sa pagpangita og usa ka tawo nga mopalit.
Si Samuel mibalik sa balay ni Ginoong Greene sa pipila ka mga semana sa
kaulahian ug nakakita nga walay mga basahon ang nabaligya. Apan ang Espiritu
misulti kaniya sa paghatag og usa ka basahon ngadto ni Rhoda Greene, asawa
ni John, ug mihangyo kaniya sa pag-ampo aron sa pagsuta kon ang basahon
tinuod. Si Ginoo ug Ginang Greene mibasa sa Basahon ni Mormon ug nakabig.
Sa una pa si Samuel nakabaligya og basahon ngadto sa igsoong lalaki ni Rhoda
Greene, si Phineas Young. Siya mibasa niini ug mituo nga kini tinuod, ug siya
mihatag sa iyang kopya ngadto sa iyang manghod nga lalaki, si Brigham Young,
kinsa mibasa usab ug mituo niini. Dayon si Brigham Young mihatag sa basahon,
ug sa katapusan kini miabut ni Heber C. Kimball. Sulod sa duha ka mga tuig
kining mga tawhana ug ang ilang mga banay ang tanan nahimong mga sakop
sa Simbahan, salamat sa Basahon ni Mormon ug sa misyonaryo nga mga
paningkamot ni Samuel Smith (tan-awa sa pagpalambo nga kalihokan 4).
Sa kaulahian, kining mga tawhana nahimong mga pangulo sa Simbahan.

Hyrum Smith Nakahibalag ni Parley P. Pratt

Ang Doktrina ug mg Pakigsaad 11 naglangkub og usa ka pagpadayag nga
gihatag pinaagi ni Joseph Smith ngadto sa iyang igsoong lalaki nga si Hyrum.
Sa niini nga pagpadayag si Hyrum gisultihan sa pagpangita og kaalam,
pagtudlo sa mga tawo sa paghinulsol, ug sa pagtuon sa ebanghelyo (tan-awa
sa D&P 11:7, 9, 20–22).

Usa ka gabii samtang si Hyrum nagbantay sa iyang mga baka sa pagpauli, usa
ka wala hiilhi nga tawo miduol kaniya ug nangutana asa siya malagmit makakita
ni Joseph Smith, ang tighubad sa Basahon ni Mormon. Si Hyrum misulti sa tawo
nga si Joseph nagpuyo sa gilay-on nga mga usa ka gatos ka mga milyas apan
siya iyang igsoong lalaki. Siya midapit sa tawo sa pagpadayon. Ang ngalan sa
tawo mao si Parley P. Pratt, ug siya usa ka tigsangyaw sa laing simbahan. Siya
misulti ni Hyrum nga siya nakakuha og kopya sa Basahon ni Mormon ug wala
matulog sa tibuok gabii aron sa pagbasa niini. Si Parley nakakompleto sa
pagbasa sa Basahon ni Mormon sulod sa usa ka semana ug nasayud nga kini
tinuod, ug siya buot nga makat-on ug dugang mahitungod sa Simbahan. Si
Hyrum migugol sa tibuok gabii sa pagtudlo ni Parley sa ebanghelyo ug mihatag
sa iyang pagpamatuod. Pipila ka mga adlaw sa kaulahian si Parley ug si Hyrum
naglakaw og kawhaan ug lima ka mga milyas aron si Oliver Cowdery mobunyag
ni Parley. Si Parley dayon mibisita sa iyang mga kabanay. Sa wala madugay ang
iyang igsoong lalaki, si Orson Pratt, gibunyagan. Ang duha si Parley P. Pratt ug si
Orson Pratt sa kaulahian nahimong mga pangulo sa Simbahan.

Leksyon 13

80

Ang Misyon ngadto sa Amerikano nga mga Indyo

Mga unom ka mga bulan human ang Simbahan naorganisar, upat ka mga
tawo—si Oliver Cowdery, Parley P. Pratt, Peter Whitmer Jr. ug Ziba Peterson—
gitawag aron sa pagsangyaw sa ebanghelyo ngadto sa Amerikano nga mga
Indyo nga nagpuyo duol sa utlanan sa Missouri (tan-awa sa D&P 32). Kini nga
mga misyonaryo naglakaw og labaw pa kaysa 1,500 ka mga milyas sulod sa
ilang mga misyon.

Sila unang mibisita sa mga Indyo sa Cattaraugus Reservation duol sa Buffalo,
New York. Dayon sila mipanaw pinaagi sa estado sa Ohio, diin si Parley P. Pratt
nahimong usa ka tigsangayaw. Ang mga lalaki mihunong aron sa pagbisita ni
Sidney Rigdon, laing tigsangyaw nga nakaila ni Parley sa Kirtland, Ohio. Si
Parley misulti ni Sidney mahitungod sa ebanghelyo, ug si Sidney mibasa sa
Basahon ni Mormon ug nakabig ngadto sa Simbahan. Siya ug si Parley Pratt
mitudlo sa ebanghelyo ngadto sa iyang mga sumusunod ug nakahimo sa
pagbunyag sa hapit ang tibuok katiguman. Ang branch sa Kirtland sa wala
madugay nahimong usa sa labing lig-on nga mga branch sa Simbahan ug sa
kaulahian nahimong mga punoang buhatan sa Simbahan.

Ang mga misyonaryo mibiya sa Kirtland sa tunga-tunga sa tingtugnaw ug
mipanaw lagbas sa nyebe ug yelo paingon sa ubang mga tribo sa Indyo
(ipakita ang hulagway sa mga misyonaryo). Sila giapilan ni Frederick G.
Williams, usa ka bag-o nga kinabig gikan sa Kirtland.

Ang mga misyonaryo miabut sa Independence, Missouri, sa Pebrero. Tulo kanila
mipanaw sa layo-layo nga kasadpan aron sa pagbisita sa mga Indyo sa Delaware.
Ang pangulo niini nga mga Indyo, si Hepe Anderson, mitawag og usa ka tigum sa
tanang mga hepe sa iyang mga tawo. Si Oliver Cowdery misulti sa mga hepe
mahitungod sa Basahon ni Mormon. Si Hepe Anderson mapasalamaton ngadto
sa mga misyonaryo tungod sa ilang pag-anha bisan sa kalayo aron sa pagsulti
kanila mahitungod sa basahon. Siya buot nga ang iyang mga tawo makadungog
mahitungod niini nga basahon nga maoy usa ka talaan sa ilang mga
katigulangan, ang mga Lamanite. Apan ang mga misyonaryo sa ubang mga
simbahan nasina ug mihangyo sa gobyerno sa Tinipong Bansa aron sa
pagpahawa sa mga misyonaryo sa mga Santos sa Ulahing mga Adlaw gikan sa
teritoryo sa Indyo. Ang mga elder sa wala madugay napugos sa pagbiya sa mga
tawo ni Hepe Anderson. Sila mibalik sa Independence ug mitudlo sa mga
lumulupyo nga puti niana nga erya.

Kining lima ka mga misyonaryo miabli sa agianan alang sa Simbahan sa
pagpadayon sa kasadpang bahin. Ang erya libut sa Independence, Missouri,
sa wala madugay nahimong laing tigumanan nga dapit alang sa mga sakop sa
Simbahan.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Giunsa paghulagway sa Ginoo ang pagpahiuli sa ebanghelyo diha sa
Doktrina ug mga Pakigsaad 4:1 ug 14:1? Nganong ang pagpahiuli sa
ebanghelyo usa ka “kahibulongan nga buhat ug usa ka katingalahan”?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

81

• Unsa nga panudlo ang gihatag sa Ginoo diha sa Doktrina ug mga Pakigsaad
4:2 ngadto niadtong kinsa buot moalagad sa Dios? Unsa ang gipasabut sa
pag-alagad uban sa tibuok ninyo nga kasingkasing, gahum, hunahuna ug
kusog? Unsa ang ubang mga paagi nga kamo makaalagad sa Dios? Unsa ang
gisaad sa Ginoo kanato kon kita maisugon nga moalagad? (D&P 4:2; 14:3.)

• Unsa nga mga hiyas nga aduna ang usa ka sulugoon sa Dios? (D&P 4:5–6.)
Sa unsa nga paagi nga ang unang mga misyonaryo mipakita niini nga mga
hiyas samtang sila nagsangyaw sa ebanghelyo? Sa unsa nga paagi nga ang
mga misyonaryo karon mipakita niini nga mga hiyas? Sa unsa nga paagi nga
kita makapalambo niini nga mga hiyas?

• Ngano sa imong hunahuna nga ang gugma ingon ka mahinungdanon nga
hiyas alang sa usa ka misyonaryo? Unsa ang imong bation kon ikaw
masayud nga adunay usa ka tawo nga nahigugma kaninyo? Sa unsa nga
paagi nga ang pagkamisyonaryo nagpakita og gugma alang sa Langitnong
Amahan ug ni Jesukristo?

• Unsa ang gisulti sa Ginoo ni Hyrum Smith ug ni David Whitmer nga buhaton
aron mahimong maayong mga sulugoon? (D&P 11:20; 14:5–6.) Kini nga mga
panudlo magamit ba usab ngari kanato? Ngano nga kini mahinungdanon
alang kanato sa pagtuman sa mga sugo? Unsa ang gipasabut niini sa
“paglahutay ngadto sa katapusan”? (Pagpabilin nga matinud-anon sa tibuok
natong mga kinabuhi; tan-awa sa D&P 14:7.) Unsa ang mahinungdanon nga
mga panalangin nga moabut kanato kon kita magmatinud-anon ug mohupot
sa mga sugo? (D&P 14:7–8.)

• Itudlo nga si Hyrum Smith wala mag-alagad sa usa ka opisyal nga misyon sa
dihang siya mitudlo ni Parley P. Pratt sa ebanghelyo. Sa unsa nga paagi nga
kamo makapakigbahin sa ebanghelyo uban sa mga tawo nga inyong nakaila
karon? (Mga tubag mahimong maglakip sa pagsulti sa mga tawo
mahitungod sa Simbahan, pagdapit og mga tawo sa mga tigum sa
Simbahan, ug paghatag og maayong panig-ingnan pinaagi sa matarung nga
pamatasan.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub o hagit.

1. Diha sa pisara, ilista ang matag hiyas nga ginganlan sa Doktrina ug mga
Pakigsaad 4:5–6 uban sa pagsulat sa unang titik sa pulong sundan sa angay
nga gidaghanon sa blanko nga mga luna (sama pananglit, P _ _ _ alang sa
paglaum). Aron sa paghimo sa kalihokan nga labawng mahagiton, ilista ang
mga hiyas sa lahi nga han-ay kaysa kini gihisgutan sa mga kasulatan.

Hangyoa ang usa ka bata sa pagbasa og kusog sa Doktrina ug mga
Pakigsaad 4:5–6 diha sa klase. Dayon papulipuliha ang mga bata sa pagsulat
sa mga blanko diha sa pisara. Kon ang mga lista makompleto, tabangi ang
mga bata sa pagpasabut bisan unsa nga mga pulong nga sila dili sinati.

Hangyoa ang mga bata sa pagsugyot og mga paagi nga sila makapalambo
niini nga mga hiyas, ug itingub ang ilang mga ideya diha sa pisara. Hisguti
sa unsa nga paagi kini nga mga hiyas makatabang sa paghimo sa mga bata
nga maayong mga misyonaryo.

Leksyon 13

82

2. Human ikaw mosulti sa asoy ni Samuel Smith, ipadula kini sa mga bata
ginamit ang ilang kaugalingon nga mga pulong. Hatagi ang mga bata og
yano nga mga tag sa ngalan aron sa pagpakita kinsa sila nagrepresentar diha
sa sugilanon. Gamita ang Basahon ni Mormon sa pagpakita sa unsa nga
paagi nga ang usa ka kopya sa basahon gipasa gikan sa usa ka tawo ngadto
sa laing tawo ug nakakabig niini nga mga tawo ug sa ilang mga banay.

3. Pangutan-a ang mga bata kon sila nakadungog ba sukad sa panultihon
“Lakaw og sobra nga milya.” Ipabasa og kusog sa usa ka bata ang Mateo
5:41, ug ihatag ang mosunod nga kaagi niini nga kasulatan:

Ang mga tawo sa Balaang Yuta sa panahon nga si Kristo anaa sa yuta
gimandoan sa mga Taga-Roma. Usa ka balaod mitugot sa usa ka sundalo
nga Taga-Roma nga moagi sa usa ka erya sa pagsukna nga ang usa sibilya
(usa ka tawo nga wala sa militar) modala sa iyang bagahe sulod sa usa ka
milya. Sa iyang Wali sa Bukid, si Kristo misulti sa iyang mga tigpaminaw nga
sila kinahanglan andam sa pagdala sa bagahe sa ikaduhang milya bisan
tuod ang mga sundalo dili makasukna niini gikan kanila. Ang unang milya
mao ang gikinahanglan sa kanila, apan ang ikaduha mao ang
manggihatagon ug buotan nga pag-alagad nga ilang mahatag. (Tan-awa sa
Bruce R. McConkie, Doctrinal New Testament Commentary, 3 vols. [Salt Lake
City: Bookcraft, 1965–73, 1:228–29.)

Ipasabut nga samtang kita mag-alagad sa Langitnong Amahan ug ni
Jesukristo uban sa atong tibuok kasingkasing, gahum, hunahuna, ug kusog,
kita usahay nagkinahanglan sa “paglakaw sa sobra nga milya.” Pag-andam
og pipila ka mga panig-ingnan aron sa pagtabang sa mga bata nga
makasabut sa kalainan tali sa paghimo sa mga butang nga kita gipaabot sa
pagbuhat ug sa pagbuhat sa mga butang nga pagaisipon nga paghimo og
sobra nga milya. Isulat kini nga mga panig-ingnan sa lain nga mga piraso sa
papel, ug hatagi ang matag bata og usa nga mobasa og kusog ug hisguti
uban sa klase. Gamita ang mosunod nga mga panig-ingnan o maghimo og
pipila sa imong kaugalingon nga labaw nga angay sa mga edad ug mga
kahimtang sa mga bata sa inyong klase:

• Human kamo molimpyo sa inyong nataran, kamo nakamatikod nga ang
nataran sa inyong silingan wala malimpyohi.

• Kamo gihangyo sa pag-atiman sa inyong manghud nga babaye sa
makadiyot.

• Ang imong igsoong lalaki kang kinsa ikaw nakigbahin sa lawak
kinahanglan mobiya og sayo aron sa pagtambong og usa ka kalihokan; sa
imong pagbangon ug human sa pagtarung sa imong higdaanan, ikaw
nakamatikod nga ang higdaanan sa imong igsoong lalaki wala matarung.

• Ang inyong inahan mihangyo kaninyo sa paghipos sa inyong sapatos, ug
kamo nakamatikod sa kupo sa inyong igsoong babaye diha sa lingkuranan.

Ikaw mahimong buot mohatag sa mga bata og mga lapis ug papel ug
pasulata ang matag usa kanila og usa ka “sobra nga milya” nga kalihokan
nga ilang himoon diha sa panimalay sulod sa semana. Dapita sila sa
paghisgut sa ilang mga papel uban sa ilang mga banay ug dayon ibutang
ang mga papel diin kini makapahinumdum kanila sa paghimo sa mga
kalihokan nga gilista.

83

4. Pagbutang og usa ka laray sa mga domino (o susama nga mga aytem sama
sa nipis nga mga bloke sa kahoy, gagmay nga mga karton, o gagmay nga
mga basahon). Ibutang kini sa tumoy sa igong gilay-on aron nga kon ang
usa matumba, kini mopatumba usab sa sunod. Samtang ikaw mopatumba
sa unang domino, hangyoa ang mga bata sa pagpaniid sa kutay nga
reaksyon. Paalinggata sila sa epekto sa usa ka domino ngadto sa uban.
Ipasabut nga kita usab mahimong makaapekto sa mga kinabuhi sa uban sa
kutay nga reaksyon. Pinaagi sa pagpakigbahin sa ebanghelyo bisan gani sa
usa ka tawo, kita usahay makatandog sa mga kinabuhi sa uban. (Ikaw
mahimong buot nga mopahinumdum sa mga bata kon giunsa ni Samuel
pagbaligya sa usa ka Basahon ni Mormon ngadto ni Phineas Young, kinsa
mihatag niini ngadto sa iyang igsoong lalaki nga si Brigham, kinsa mipasa
niini pag-usab. Ang kang Samuel Smith nga aksyon sa pagbaligya og usa
ka Basahon ni Mormon nakaapekto og daghang mga tawo.)

Ipasabut nga pinaagi sa pagpalambo sa mga hiyas ug mga kinaiya nga
gilista diha sa Doktrina ug mga Pakigsaad 4, kita mahimong panig-ingnan
ngadto sa uban ug mopaikag kanila sa simbahan. Paghisgut og mga paagi
nga ang mga bata mahimong maayong mga panig-ingnan ngadto sa ubang
mga tao buot nga magkat-on mahitungod sa simbahan.

5. Hangyoa ang mga bata sa pagpakigbahin sa mga panig-ingnan sa mga
tawo nga ilang nailhan (sama sa mga pangulo sa Simbahan, mga sakop sa
banay, o mga misyonaryo) kinsa mialagad sa Dios uban sa tibuok nilang
kasingkasing, gahum, hunahuna, ug kusog. Tabangi ang mga bata nga
makasabut nga kita kinahanglan moalagad sa uban ug motuman sa mga sugo
uban sa samang matang sa paghalad, makugihong buhat, ug paningkamot.

6. Tabangi ang mga bata sa pagsag-ulo sa Doktrina ug mga Pakigsaad 14:7 o
Doktrina ug mga Pakigsaad 4:2.

7. Ipaawit o ipasulti sa mga bata ang mga pulong sa duha ka mga bersikulo sa
“Ako Naglaum Sila Motawag Kanako sa Misyon” (Awit nga Basahon sa mga
Bata, p. 169).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang sa paningkamot ug panig-ingnan sa
mga misyonaryo sa Simbahan. Awhaga ang mga bata sa pagpaninguha sa
pagpalambo sa mga kinaiya nga gikinahanglan aron sa pag-alagad sa uban.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 4 diha sa
panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang banay og piho nga
bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Leksyon 13

Si Emma Smith Mipili og
Sagradong mga Himno

Katuyoan Aron sa pagtabang sa mga bata nga makabaton og tinguha sa pag-awit sa
sagrado nga mga himno samtang sila magsimba sa Langitnong Amahan ug
ni Jesukristo.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 25 ug sa
masaysayon nga mga asoy nga gihatag niini nga leksyon. Dayon magtuon
ug magdesisyon unsaon nimo pagtudlo ang mga bata sa kasulatan ug
masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong
Leksyon” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Pasiuna sa Unang Kapanguluhan, “Mga Himno,
pp. ix–x, ug ang pasiuna ngadto sa Awit nga Basahon sa mga Bata, p. iii.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan niini nga leksyon.

4. Pag-andam og dakong palid nga papel uban sa mosunod nga mga pulong
nga giimprinta diha niini (o isulat ang mga pulong diha sa pisara sa dili pa
magsugod ang klase):

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Hulagway 5-22, Emma Smith (Mga Hulagway sa Ebanghelyo 405, 62509).

TIGUM SA SAKRAMENTO

Mga pahibalo

Pangaliya (pangsugod nga pag-ampo)

Ward [o branch] nga buhatonon

Sakramento

Mga Mamumulong

Bendisyon (panapos nga pag-ampo)

UNSA ANG NAWALA?

84

Leksyon

14

85

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang dakong palid nga papel (o tan-aw sa lista diha sa pisara). Ipasabut
nga ang mga butang niini nga lista mga kabahin sa tigum sa sakramento.

• Unsa ang mahitabo sa tigum sa sakramento nga nawala gikan niini nga lista?
(Pangsugod ug panapos nga himno; himno sa sakramento, pasiuna ug
pang-ulahi nga musika.)

• Ngano sa imong hunahuna nga kita mogamit og musika sa atong mga tigum
sa Simbahan? Nganong kita moawit og mga himno? Unsa ang mga kalainan
sa imong hunahuna nga kini mohimo kon kita dili moawit og mga himno sa
atong mga tigum sa simbahan?

Tabangi ang mga bata nga makasabut nga ang musika, ilabi na ang pag-awit
sa himno, kanunay nga usa ka mahinungdanon nga bahin sa pagsimba sa
Langitnong Amahan ug ni Jesukristo. Kini modala og espiritu sa balaang
pagtahud ug gugma sa atong mga tigum sa Simbahan (tan-awa ang
pagpalambo nga kalihokan 6).

Hisguti uban sa mga bata ang tambag sa Ginoo ug panudlo ngadto ni Emma
Smith, ingon sa gihisgutan sa mosunod nga masaysayon nga mga asoy ug
Doktrina ug mga Pakigsaad 25.

Human ang Simbahan naorganisar, si Joseph Smith ug ang ubang mga sakop
sa Simbahan kanunay gipanggukod. Ang manggugubot nga mga panon
mibungkag sa mga tigum ug nanghadlok sa pagdagmal sa bag-ong mga
sakop, ug ang kinabuhi sa Propeta kanunayng anaa sa kakuyaw. Sulod niining
panahon sa pagpanggukod, si Joseph Smith nakadawat og daghang mga
pagpadayag sa paglig-on, pag-awhag, ug pagtudlo sa mga Santos. Ang
Seksyon 25 maoy usa ka pagpadayag nga iyang nadawat alang sa iyang
asawa, si Emma, aron paghupay kaniya ug pagtabang kaniya nga makasabut
sa unsa nga paagi nga siya makaabag sa iyang banay sa iyang
mahinungdanon nga balaang tawag. Ang Ginoo mitudlo usab ni Emma sa
pagtigum og usa ka basahon sa himno alang sa mga Santos.

Emma Smith usa ka Pinili nga Babaye

Si Emma Smith usa ka magtutudlo sa tulunghaan gikan sa utokan ug talahuron
nga banay. Siya taas, madanihon nga babaye nga may itum nga buhok ug
dagtum nga mga mata (ipakita ang hulagway ni Emma Smith). Ang iyang mga
sakop sa banay wala motuo nga si Joseph Smith usa ka propeta, ug bisan tuod
sila nahimong mahigalaon ngadto kaniya, sila naguol sa dihang si Emma
nakigminyo ni Joseph.

Ang asawa sa Propeta nakalahutay og daghang sama nga mga
pagpanggukod, mga kalisud, ug mga kasubo nga giantus sa iyang bana. Si
Joseph ug si Emma pobre. Sila sa kadaghanan magsalig sa uban alang sa
dapit nga puy-an ug pagkaon nga kan-on samtang si Joseph mituman sa iyang
mga kapangakohan sa Simbahan. Si Emma ug si Joseph usab mibalhin sa
pipila ka mga higayon aron sa paglikay sa pagpanggukod. Si Emma
nangandoy alang kanila nga makabaton og panimalay nga ilang kaugalingon.

Kasulatan ug
Masaysayon
nga mga Asoy

Pang-atensyon
nga Kalihokan

86

Si Emma mitabang og mipaluyo sa buhat sa iyang bana. Siya mikuyog ni
Joseph nianang gabii nga siya nakadawat sa mga palid diha sa Bungtod sa
Cumorah, ug makausa siya misakay aron pagpasidaan sa iyang bana nga usa
ka pundok sa mga lalaki nagsiksik sa mga kakahoyan aron sa pagpangita sa
mga palid nga iyang gitagoan didto (tan-awa sa leksyon 5). Si Joseph nasayud
pinaagi sa pagpadayag nga ang mga palid luwas, apan siya nakahukom sa
pagbalik uban sa iyang asawa aron siya maduol-duol sa panimalay kon adunay
mga problema nga moabut.

Samtang si Joseph nagsugod sa paghubad sa Basahon ni Mormon, si Emma
nag-alagad isip iyang tigsulat, bisan tuod siya adunay daghang mga
kapangakahon sa balay. Human sa pag-abot ni Oliver Cowdery, siya mopuli ni
Oliver kon siya kapoyon sulod sa taas nga mga oras sa pagsulat, aron ang
Propeta makapadayon sa paghubad. Si Emma nagpuyo uban sa mga palid
diha sa iyang panimalay sulod sa hapit duha ka mga tuig, apan siya wala
gayud tugoti sa pagtan-aw niini. Kini kadaghanan gitagoan diha sa gamayng
kalan sa iyang tokador o diha sa lamesa nga tinabunan og linen nga panapton
sa lamesa.

Ang inahan ni Joseph miingon ni Emma: “Ako wala makakita og babaye sa
akong kinabuhi kinsa makalahutay sa matag matang sa kakapoy ug kalisud,
gikan sa bulan ngadto sa bulan, ug gikan sa tuig ngadto sa tuig, uban nianang
walay pagsibog nga kaisug, kainit, ug pagpailub, nga iya gayud nga nabuhat;
tungod kay ako nasayud nga unsa man ang iyang naantus. . .nga unta
makapahugno sa hapit bisan kinsa nga laing babaye” (Lucy Mack Smith,
History of Joseph Smith, pp. 190–91).

Emma Smith mitigum og Basahon nga Himno

Ang Ginoo misugo ni Emma Smith sa paghimo og koleksyon sa mga himno
nga ang mga Santos mahimong moawit sa ilang mga tigum sa Simbahan (tan-
awa sa D&P 25:11). Ang basahon sa himno nakompleto niadtong 1835 ug
naglangkub sa mga pulong ngadto sa kasiyaman ka mga himno. Katloan ug
upat niini nga mga himno gisulat sa mga sakop sa Simbahan mahitungod sa
pagpahiuli sa ebanghelyo, ug ang nahibilin nga mga himno gipili gikan
niadtong nagamit na sa ubang mga simbahan. Ang himno nga basahon walay
musika nga giimprinta niini. Ang mga sakop sa Simbahan miawit sa mga
basahon sa nailhan pag-ayo nga mga tuno sa kapanahonan ug usahay
migamit sa laing-laing mga tuno uban sa sama nga mga himno. Pipila sa mga
himno nga gipili ni Emma gilakip diha sa atong karon nga himno nga basahon,
lakip ang “Manunubos sa Israel,” “Unsa Kalig-on ang Katukuran,” ug “Giyahe
Kami, o Halangdon nga Jehovah.”

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabut.

• Giunsa sa Ginoo paghulagway si Emma? (D&P 25:3.) Giunsa sa inahan sa
Propeta paghulagway kaniya? Unsa nga mga hiyas ni Emma Smith nga
imong gidayeg?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

87

• Sa imong hunahuna kini ba malisud alang ni Emma sa pagbaton sa bulawan
nga mga palid diha sa iyang panimalay apan wala tugoti sa pagtan-aw niini?
Ngano? Unsa ang gisulti sa Ginoo kaniya mahitungod sa pagtan-aw niini?
(D&P 25:4.) Ikaw ba bisan kanus-a buot nga mohimo og usa ka butang nga
wala tugoti sa paghimo? Unsa ang imong nakat-unan gikan sa imong
kasinatian?

• Unsa ang gisulti sa Ginoo ni Emma nga kinahanglan iyang buhaton aron sa
pagtabang sa iyang bana? (D&P 25:5–8; ikaw mahimong buot mopasabut
nga ang pulong giorden sa bersikulo 7 nagpasabut nga si Emma igahin aron
sa paghimo sa buhat nga siya gitawag.) Unsa ang imong masulti
mahitungod sa matang sa pagkatawo ni Emma gikan sa mga butang nga
siya gisugo sa paghimo? Sa unsa nga paagi nga ikaw makaandam sa
pagtabang diha sa Simbahan sama sa nahimo ni Emma?

• Ipabasa og kusog sa usa ka bata ang Doktrina ug mga Pakigsaad 25:9.
Ngano sa imong hunahuna nga si Emma malagmit nahadlok? Unsa nga
tambag ang gihatag sa Ginoo kaniya? (D&P 25:9–10, 13–15.) Unsa ang
atong nakat-unan gikan niini nga mga bersikulo mahitungod sa pagbuntog
sa atong kaugalingon nga mga kahadlok ug mga problema?

• Nganong si Emma mihimo og koleksyon sa mga himno? (D&P 25:11.) Unsa
ang giingon sa Langitnong Amahan mahitungod sa mga himno sa Doktrina
ug mga Pakigsaad 25:12? Tabangi ang mga bata nga makasabut nga sama
nga kita makigsulti sa atong Langitnong Amahan kon kita mag-ampo, kita
usab makigsulti kaniya kon kita moawit og mga himno sa pagdayeg kaniya.

• Unsa ang gisaad sa Langitnong Amahan kon kita moawit og mga himno sa
pagsimba kaniya? (D&P 25:12) Unsa nga mga matang sa mga panalangin
ang malagmit atong madawat gikan sa pag-awit sa mga himno? Ipasabut
nga ang mga himno makatabang sa pagtudlo kanato sa ebanghelyo ug
paglig-on sa atong hugot nga pagtuo ug mga pagpamatuod. Sila
makatabang kanato nga buot mohinulsol ug mohupot sa mga sugo. Sila
makahimo kanato nga bation og kalipay kon kita naguol ug makapuno sa
atong mga alimpatakan uban sa maayo, limpyo nga mga hunahuna (tan-awa
sa pagpalambo nga kalihokan 5). Sila mopahinumdum kanato nga ang
Langitnong Amahan ug si Jesukristo nahigugma kanato.

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Ipakigbahin uban sa klase ang imong mga pagbati mahitungod sa piho nga
himno ug sa unsa nga paagi nga kini makapalig-on kanimo. Pag-apod-apod
og pipila ka mga kopya sa Himno o Awit nga Basahon sa mga Bata, ug
papangitaa ang matag bata og usa ka paborito nga himno o awit. Pag-awit
og usa ka bersikulo gikan sa usa o labaw pa gikan niini nga mga paborito, o
pabasaha ang matag bata sa mga pulong sa himno o awit ug ipasabut
nganong siya nakagusto niini. Ikaw mahimong modala og mga recording
gikan sa pipila ka mga himno ug papaminawa ang mga bata niini.

2. Isaysay ang mosunod nga sugilanon mahitungod ni John Taylor, kinsa
nahimong ikatulong Presidente sa Simbahan, ug sa unsa nga paagi siya
migamit sa mga himno aron sa pagsulbad sa usa ka problema:

Leksyon 14

88

Duha ka mga sakop sa Simbahan sa Dakbayan sa Salt Lake adunay
grabeng panaglalis mahitungod sa pipila ka matang sa mga buhaton. Sila sa
katapusan nakahukom sa paghangyo ni Presidente John Taylor, kinsa mao
ang Presidente sa Korum sa Napulog Duha ka mga Apostoles nianang
higayona, aron sa pagtabang kanila sa paghusay sa ilang panaglalis. Kini
nga mga kaigsoonan misaad sa usag usa nga sila mouyon sa bisan unsa
nga si Presidente Taylor mosulti kanila.

Sila miadto ni Presidente Taylor ug mihangyo kaniya kon siya ba maminaw sa
ilang sugilanon ug mohimo og paghukom alang kanila. Si Presidente Taylor
miuyon nga maminaw. Apan siya miingon, “Mga kaigsoonan, sa dili pa ako
maminaw sa inyong kahimtang ako gusto kaayo nga moawit sa usa sa mga
awit sa Zion alang kaninyo.”

Si Presidente Taylor usa ka maayo nga mag-aawit. Siya madasigon kaayo
nga miawit sa himno alang sa duha ka mga lalaki. Sa dihang siya nahuman,
siya “mipahayag nga siya wala gayud makadungog sa usa sa mga awit sa
Zion apan nga siya buot nga maminaw sa usa pa, busa siya mihangyo kanila
sa pagpaminaw samtang siya nag-awit sa lain.” Si Presidente Taylor miawit
sa ikaduha ug dayon sa ikatulo nga himno. Dayon siya miingon, “Karon, mga
kaigsoonan, ako dili buot nga kamo kapoyon, apan kon kamo mopasaylo
kanako, ug maminaw sa usa pa nga himno, ako mosaad sa paghunong og
awit, ug maminaw sa inyong kahimtang.”

Sa dihang si Presidente Taylor nakahuman sa ika-upat nga awit, ang mga
kaigsoonan natandog pag-ayo sa mga himno ug sila adunay luha sa ilang
mga mata. Sila naglamano, nangayo og pasaylo ni Presidente Taylor sa
pagkuha sa iyang panahon, ug mibiya sa walay pagsulti ni Presidente Taylor
unsa ang ilang problema. (Tan-awa sa Heber J. Grant, “Mga Himno ni John
Taylor,” sa Mga Sugilanon alang sa mga Mormon, ed. Rick Walton and Fern
Oviatt [Dakbayan sa Salt Lake: Bookcraft, 1983], p. 92; tan-awa usab sa Heber
J. Grant, “Mga Awit sa Kasingkasing,” Improvement Era, Sept. 1940, p. 522.)

3. Isaysay sa imong kaugalingon nga mga pulong ang mosunod nga
sugilanon:

Usa ka pundok sa unang lumulopyo nga mga Santos sa Ulahing mga Adlaw,
pinangulohan ni Brigham Young, anaa duol sa Rocky Mountains. Usa ka gabii
sila nagkampo diha sa gamay nga walog. Human sa panihapon sila naghimo
og dakong daub. Sila nag-awit ug nagsayaw libot sa dakong daub aron sa
pagtabang kanila nga makalimot sa ilang kahadlok ug mga kalabaka.

Sa wala pa sila mopaingon ngadto sa ilang higdaanan diha sa ilang mga
bagon, nagbilin og usa ka gwardiya, sila miawit sa “Dali, Dali, Kamo mga
Santos,” usa ka awit nga ilang gigamit aron sa pagdasig sa matag usa ug
pagpakita sa ilang paghalad ngadto sa Ginoo.

Nianang gabhiona adunay usa ka libo ka dili mahigalaon nga mga Indyo nga
nagtago libot sa kampo, andam sa paghasmag sa unang mga lumulopyo.
Apan human ang mga Indyo nakadungog sa unang mga lumululopyo nga
miawit sa Dali, Dali, Kamo mga Santos,” sila wala makahimo sa paghasmag.
Sila nasayud nga ang Halangdong Espiritu (ang ilang ngalan alang sa
Langitnong Amahan) nagbantay sa unang mga lumulopyo, busa sila misakay
sa ilang mga kabayo ug mipalayo, mibiya nga gipasagdan ang unang mga
lumulopyo.

89

Usa ka higayon sa kaulahian, ang tawo kinsa nahimong hepe sa mga
pundok sa mga Indyo misulti niini nga sugilanon ngadto sa pipila ka mga
misyonaryo nga mga Santos sa Ulahing mga Adlaw. Sa dihang siya
nakahuman sa iyang sugilanon, siya mikuha og violin ug nagsugod sa
pagdula sa “Dali, Dali, Kamo mga Santos.” Siya mipasabut ngadto sa mga
misyonaryo, “Kini inyong awit, apan kini akong awit, usab. Ako mopatugtog
niini matag gabii sa dili pa ako matulog. Kini modala sa Halangdong Espiritu
ngari kanako ug mohimo kanako ug sa akong mga tawo nga malinawon ug
malipayon.” (Tan-awa sa Lucile C. Reading, “Awit sa Unang mga
Lumulopyo,” Higala sa mga Bata, Hulyo 1965, p. 37.)

Dapita ang mga bata sa pagsulti mahitungod sa mga panahon sa dihang ang
usa ka himno o awit sa simbahan nakahimo kanilang gibati nga malinawon ug
malipayon.

4. Aron sa pagtabang sa mga bata nga makasabut giunsa paggamit ang
unang himno nga basahon, ipasabut nga ang mga pulong sa nagkalain-laing
mga himno mahimong maawit sa susamang huni. Ipaawit sa mga bata ang
“Unsa ka Lig-on ang Tukuranan” (Mga Himno, no. 85). Dayon awita ang mga
pulong sa “Layo sa Pasungan” (Mga Himno, no. 206) sa samang huni sa
“Unsa ka Lig-on ang Tukuranan” (ang unang hugpong sa mga pulong sa
katapusang linya gikinahanglan nga pagasublion). Ikaw makahimo usab sa
pagbali, moawit sa “Unsa ka Lig-on ang Tukuran” ngadto sa musika sa
“Layo sa Pasungan.”

“Ibabaw sa Bukid” (Mga Himno, no. 5) ug “Pagmaya, ang Ginoo Hari”
(Mga Himno, no. 66) mga mailis-ilis usab.

5. Tabangi ang mga bata nga makasabut nga ang pag-awit sa mga himno
ug sa ubang matarung nga mga awit “makatabang sa pagpagawas sa dili
matarung nga mga hunahuna nga mosulod sa atong mga alimpatakan.
Basaha o ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni Boyd K.
Packer, usa ka sakop sa Korum sa Napulog Duha ka mga Apostoles:

“Pagpili gikan sa daghang sagrado nga musika sa Simbahan og usa ka
paborito nga himno, ang usa nga adunay mga pulong nga mga makabayaw
ug musika nga may balaang pagtahud, ang usa nga makahimo kanimo nga
bation og usa ka butang nga daw sama sa inspirasyon. . . . Hunahunaa kini
og maayo diha sa imong alimpatakan. Sag-uloha kini. . . . Karon, gamita kini
nga himno ingon nga dapit alang sa imong mga hunahuna nga adtoan. . . .
Samtang ang musika magsugod ug samtang ang mga pulong nagporma
diha sa imong hunahuna, ang dili takus [nga mga hunahuna] maulawon nga
mogawas” (“Makadasig nga Musika—Takus nga mga Hunahuna,” Ensign,
Ene. 1974, p. 28).

Awita o isulti ang mga pulong sa “Paglaylay sa Imong Kinaham nga Himno”
(Awit nga Basahon sa mga Bata, p. 152) uban sa mga bata, maghangyo
kanila sa paghatag og maayong pagtagad ngadto sa mga pulong. Ipasabut
nga kon kita adunay dili matarung o masuk-anon nga mga hunahuna, kita
makapuli niini uban sa maayong mga hunahuna pinaagi sa pag-awit o
paghunahuna sa mga pulong sa himno.

6. Ipabasa sa duha ka mga bata ang matag usa sa mosunod nga mga kinutlo
gikan sa mga pangulo sa Simbahan:

Leksyon 14

90

“Ang musika dako kaayo ang kamahinungdanon diha sa atong mga
tulumanon sa pagsimba. Ako nagtuo nga kadtong kinsa mipili, midumala,
mihatag, ug miduyog sa musika mahimong moimpluwensya sa espiritu
sa balaang pagtahud diha sa atong mga tigum labaw pa kaysa ang
mamumulong mohimo” (Boyd K. Packer, sa Taho sa Komperensya,
Okt. 1991, p. 28; o Ensign, Nob. 1991, p. 22).

“Igsoong mga lalaki ug igsoong mga babaye, atong gamiton ang mga himno
aron sa pagdapit sa espiritu sa Ginoo diha sa atong mga katiguman, sa
atong mga panimalay, ug sa atong kaugalingon nga mga kinabuhi. Atong
sag-ulohan ug palandongon kini, isulti ug awita kini, ug pag-ambit sa ilang
espirituhanon nga pagkaon. Hibaloi nga ang awit sa matarung usa ka pag-
ampo ngadto sa atong Amahan sa Langit, ‘ug kini pagatubagon uban sa
panalangin ibabaw sa [nyong] mga ulo’” (“Pasiuna sa Unang
Kapangulohan,” Mga Himno, p. x).

Hisguti uban sa mga bata nganong ang musika nga may balaang pagtahud
mahinungdanon sa atong mga kinabuhi ug sa unsa nga paagi nga kita
mogamit sa mga himno aron motubo nga labawng maduol sa Langitnong
Amahan ug ni Jesukristo.

7. Tabangi ang mga bata sa pagsag-ulo sa Doktrina ug mga Pakigsaad 25:12.

Panapos

Pagpamatuod Ipakigbahin ang imong pagpamatuod sa kamahinungdanon sa pag-awit sa
mga himno, ug ipahayag ang imong mga ideya mahitungod sa mga
panalangin nga mahimong moabut gikan sa pag-awit sa matarung nga himno.
Sultihi ang mga bata nga ang Langitnong Amahan nahigugma nga maminaw
kanato nga maowit. Awhaga ang mga bata nga malipayon nga moapil sa pag-
awit sa himno, diha sa mga tigum sa Simbahan ug sa ilang kaugalingon.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 25 diha sa
panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang banay og piho nga
bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Panimalay

Gisugyot nga
Basahonon
sa Panimalay

Ang Propeta Nakdawat
og Pagpadayag
alang sa Simbahan

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga ang pagpadayag alang
sa tibuok Simbahan moabut lamang pinaagi sa buhing propeta ug nga kita
kinahanglan mosunod kaniya.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 28, 43:1–7, ug
ang masaysayon nga asoy nga gihatag niini nga leksyon. Dayon magtuon sa
leksyon ug magdesisyon unsaon nimo pagtudlo ang mga bata sa kasulatan
ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan niini nga leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Hulagway 5-1, Ang Propeta Joseph Smith (Mga Hulagway sa Ebanghelyo

401. 62002), o 5-2, Joseph Smith (Mga Hulagway sa Ebanghelyo 400.
62449); usa ka hulagway sa buhing propeta (gikan sa librariya sa balay-
tigumanan o usa ka magasin sa Simbahan).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Sultihi ang mga bata nga kamo magdula og “Magtutudlo Moingon.” Ipasabut
nga ikaw mohatag kanila og pipila ka mga direksyon, apan sila kinahanglan nga
motuman lamang sa direksyon kon ikaw moingon “Magtutudlo moingon” sa dili
pa mohatag sa direksyon. Hatagi ang mga bata og pipila ka mga direksyon.
Siguroha nga ang mga direksyon walay nag-una nga “Magtutudlo Moingon”
nga kaatbang sa imong gihatag kon ikaw moingon og “Magtutudlo moingon.”

Mga panig-ingnan:

• Magtutudlo moingon og ipataas ang inyong tuong kamot.

• Ipaubos ang inyong tuong kamot.

• Pagmug-ot.

• Magtutudlo moingon pahiyom.

Kon ang usa ka bata motuman sa usa ka direksyon nga walay nag-una nga
ang “Magtutudlo moingon,” palingkura hangtud sa katapusan sa dula. Kon ang
mga bata nakalingkod nang tanan sulod sa mubong panahon, ikaw mahimong

Pang-atensyon
nga Kalihokan

91

Leksyon

15

92

buot modula pag-usab aron sa pagsuta kon sila miuswag ba sa ilang kahanas
sa pagpaminaw sa mga direksyon.

Sultihi ang mga bata nga adunay daghang mga tawo sa atong mga kinabuhi
nga mosulti kanato unsa ang atong buhaton. Kita makasalig sa pipila kanila
nga mohatag kanato og maayong tambag. Ang uban kita dili makasalig.

• Kang kinsa kita kinahanglan maminaw aron sa pagdawat og maayong
tambag? (Mga tubag mahimong maglakip sa atong mga ginikanan, atong
mga magtutudlo, ug sa propeta.)

Ipasabut ngadto sa mga bata nga kita kinahanglan kanunay maminaw kon
unsa ang isulti sa propeta, tungod kay siya mosulti kanato unsa ang buot
kanato sa Langitnong Amahan ug ni Jesukristo nga atong buhaton. Ang
propeta modawat og mga panudlo gikan sa Langitnong Amahan ug ni Jesus
alang sa tibuok Simbahan. Kita kinahanglan dili gayud maminaw sa usa ka
tawo kinsa mosulti kanato sa pagbuhat og usa ka butang nga lahi gikan sa
unsa ang giingon sa propeta.

Ihulagway kini pinaagi sa paghatag og nagkasumpaki nga mga direksyon sama
sa imong gibuhat sa dula, ilisan og “ang propeta moingon” alang sa “Magtutudlo
moingon.” Ipataas sa mga bata ang ilang mga kamot kon ang direksyon maoy
usa ka butang nga sila kinahanglan mohimo. Mga panig-ingnan:

Mga panig-ingnan:

• Ang propeta moingon bayad og hingpit nga ikapulo.

• Ang kalibutan moingon usa ka ikapulo sobra ra kaayo; bayad lamang unsa
ang imong maabut.

• Ang propeta moingon ayaw gayud pagpanumpa o mogamit og daotang
pinulongan.

• Ang kalibutan moingon kini OK nga mogamit og daotang pulong usahay.

Ipasabut nga sa unang mga adlaw sa Simbahan, pipila sa ubang mga tawo gawas
sa Propeta Joseph Smith miangkon nga sila nakadawat og mga pagpadayag alang
sa tibuok Simbahan. Ang mga sakop sa Simbahan naglibog mahitungod kon kang
kinsa sila kinahanglan maminaw ug unsa ang ilang buhaton. Ang Ginoo mihatag og
mga panudlo, nga karon gimantala diha sa Doktrina ug mga Pakigsaad, ngadto sa
mga sakop sa Simbahan mahitungod kon kinsa ang kinahanglan modawat sa mga
pagpadayag alang sa tibuok Simbahan.

Tudloi ang mga bata mahitungod ni Oliver Cowdery ug sa mga Whitmer nga
nangutana kang Joseph Smith nga mga pagpadayag mahitungod ni Hiram
Page ug ang “manalagna nga bato,” ingon sa gihisgutan sa Doktrina ug mga
Pakigsaad 28, 43:1–7, ug ang mosunod nga masaysayon nga asoy. Ipakita ang
mga hulagway sa angay nga panahon.

Samtang si Joseph ug si Emma Smith nagpuyo sa Harmony, Pennsylvania,
pipila ka mga bulan human ang Simbahan giorganisar, si Oliver Cowdery wala
mouyon uban sa mga gipamulong sa usa sa mga pagpadayag nga nadawat
ni Joseph gikan sa Ginoo. Si Oliver misulat ni Joseph Smith ug miingon, “Ako
nagsugo kanimo sa ngalan sa Dios sa pagpapas niadtong mga pulonga!”
Si Joseph mibalos dayon pagsulat ngadto ni Oliver ug nangutana kaniya
“pinaagi sa unsang pagtugot nga siya anaa sa pagsugo kanako sa pag-usab
o pagpapas, sa pagdugang o pagkuha gikan sa usa ka pagpadayag o sugo
gikan, sa Makagagahum nga Dios” (History of the Church, 1:105).

Kasulatan ug
Masaysayon
nga mga Asoy

93

Sa mubo nga panahon sa kaulahian si Joseph ug si Emma miadto sa Fayette,
New York, diin ilang nahibaw-an nga si Oliver Cowdery ug ang banay nga
Whitmer nadani nga kini nga pagpadayag nga nadawat ni Joseph adunay
sayop ug nga kinahanglan usbon. Si Joseph migugol og daghang panahon
naninguha sa pagpangatarungan dinha ni Oliver ug sa mga Whitmer. Sa
katapusan si Christian Whitmer nahimong nadani nga ang pagpadayag husto
ingon nga si Joseph gihatagan niini, ug siya mitabang sa pagdani sa uban.

Si Oliver Cowdery ug ang mga Whitmer nagtuon usab sa pipila ka mga
pagpadayag nga si Hiram Page, usa sa Walo ka mga Saksi sa bulawan nga
mga palid, miangkon nga siya nakadawat gikan sa “manalagna nga bato.”
Si Hiram Page miingon nga siya makakita og mga pagpadayag niini nga bato.
Taliwala sa ubang mga butang, siya miingon nga siya nakadawat pinaagi sa
pagpadayag og mga panudlo diha sa nahimutangan sa Zion, ang dapit diin
ang Simbahan maanaa aron sa pagtukod sa gingharian sa Dios dinhi sa yuta.
Daghang mga tawo nagtuo sa mga butang nga giingon ni Hiram Page.

Si Joseph Smith nabalaka nga ang uban miangkon sa pagdawat sa mga
pagpadayag alang sa Simbahan. Siya nakahukom sa pag-atubang uban sa
problema sa usa ka komperensya nga pagahimoon sa dili madugay. Sa wala
pa ang pa ang komperensya si Joseph nag-ampo, ug ang Ginoo mipadayag sa
Doktrina ug mga Pakigsaad 28, nga miingon nga si Joseph Smith mao lamang
ang usa nga gitugotan sa pagdawat og pagpadayag alang sa tibuok Simbahan
(tan-awa sa bersikulo 2). Ang mga tawo sa komperensya mihisgut sa mga pag-
angkon ni Hiram Page sa pagpadayag sulod sa taas nga panahon, apan sa
katapusan ang tanan kanila, lakip ni Hiram Page, miuyon nga si Joseph Smith
mao lamang ang usa kinsa makadawat og pagpadayag alang sa Simbahan.

Ang ubang mga tawo miangkon usab nga nakadawat og pagpadayag alang
sa Simbahan. Usa kanila mao ang usa ka babaye nga ginganlan ug Hubble.
Sumala ni John Whitmer, siya nagpakita nga hilabihan ka relihiyoso, ug ang
ubang mga tawo nalingla kaniya. Si Joseph nag-ampo sa Langitnong Amahan sa
problema ug nakadawat sa Doktrina ug mga Pakigsaad 43 isip usa ka tubag. Kini
nga pagpadayag miingon nga ang propeta sa Simbahan, kon si Joseph Smith
ba, o usa ka tawo kinsa pagatawagon nga mahimong propeta human ni Joseph,
mao lamang ang usa kinsa modawat og pagpadayag alang sa tibuok Simbahan.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana
nga imong gibati nga labing maayong makatabang sa mga bata nga makasabut
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton ug personal nga mga panabut.

• Kinsa ang orihinal nga gitudlo aron modawat sa mga sugo ug mga
pagpadayag alang sa tibuok Simbahan? (D&P 28:2; 43:2–5.) Nganong kini
gihimo? (D&P 43:6.) Unsa ang malagmit mahitabo kon pipila ka mga tawo
modawat og pagpadayag sa samang higayon alang sa tibuok Simbahan?
(Kon sila dili magkauyon, ang mga sakop sa Simbahan dili mahibalo kang
kinsa mosunod.) Kinsa ang mao lamang nga tawo kinsa modawat og
pagpadatag alang sa tibuok Simbahan karon? (Ang buhing propeta) Unsa
ang atong himoon kon adunay usa gawas sa propeta nga moingon nga siya
nakadawat og pagpadayag nga ang mga sakop sa Simbahan kinahanglan
mosunod? (D&P 43:5–6.)

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 15

94

• Unsaon nato pagsuta unsa ang giingon sa buhing propeta? (Tan-awa sa
pagpalambo nga kalihokan 1.)

• Unsa ang kalainan tali sa mga panudlo sa buhing propeta ug niadtong
ubang mga pangulo sa Simbahan? (D&P 28:1–2, 4–5.) Ipasabut nga ang
ngalan ni Joseph Smith diha sa Doktrina ug mga Pakigsaad 28:2 mahimong
mapulihan sa ngalan sa buhing propeta. Nagpasabut ba kini nga kita
kinahanglan dili maminaw ni bisan kinsa kundili sa propeta? Ipasabut nga
ang ubang mga pangulo sa Simbahan makatudlo usab kanato ug mohatag
kanato og panudlo. Hinoon, ang propeta lamang ang makasulti kanato kon
unsa ang gimando sa Ginoo kanato isip usa ka Simbahan.

• Alang kang kinsa kita makahimo sa pagdawat og pagpadayag? Ipasabut nga
matag usa kanato makadawat og personal nga pagpadayag alang sa atong
kaugalingon nga mga kinabuhi. Kita usab makadawat og pagpadayag sumala
sa atong mga kapangakohan; sama pananglit, mga amahan ug mga inahan
makadawat og pagpadayag alang sa ilang mga banay, ang presidente sa
Primarya sa purok makadawat og pagpadayag alang sa Primarya sa iyang
ward, ug ang bishop makadawat og pagpadayag alang sa tibuok ward.

• Unsa ang anaa sa buhing propeta nga walay laing tawo nga aduna? (Ang
pagtugot, o mga yawe, sa pagdawat sa pagpadayag alang sa tibuok
Simbahan; tan-awa sa D&P 28:7.)

• Unsa ang nahimong sayup ni Hiram Page? (Siya miangkon nga nakadawat
og pagpadayag alang si Simbahan.) Sa unsa nga paagi nga ang panudlo sa
Ginoo ngadto ni Oliver Cowdery sa Doktrina ug mga Pakigsaad 28:11
nagpakita sa gugma sa Ginoo alang ni Hiram Page bisan tuod siya
nanginahanglan nga maghinulsol? Unsaon nato pagkasayud nga ang Ginoo
nahigugma kanato bisan kon kita dili masulundon? Sa unsa nga paagi nga
ang Ginoo malagmit motugot kanato nga mahibalo kon kita nakahimo og usa
ka butang nga sayup?

Ipabasa og kusog sa usa ka bata ang Doktrina ug mga Pakigsaad 28:13.
Ipasabut nga ang “inuyunan sa tanan” nagpasabut nga ang tanang mga
sakop sa Simbahan modawat sa mga panudlo ug mga desisyon sa mga
pangulo sa Simbahan. Sa unsa nga paagi nga kita mopakita sa inuyunan sa
tanan karon? (Pinaagi sa pagpataas sa atong mga kamot aron sa pagpaluyo
sa mga aksyon sa atong mga pangulo sa Simbahan.) Unsa ang gipasabut
niini nga pagpaluyo sa atong mga pangulo? (Tan-awa sa pagpalambo nga
kalihokan 3.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Pagkuha og kopya sa usa ka pakigpulong nga gihatag sa buhing propeta sa
kinatibuk-ang komperensya. Ilista diha sa pisara ang mga panudlo nga
gihatag diha sa pakigpulong sa propeta nga magamit sa mga bata sa imong
klase. Hisguti uban sa mga bata kon unsa nga paagi sila makasunod sa mga
panudlo sa propeta.

Hagita ang matag bata sa pagpili og usa o duha sa mga panudlo nga
trabahoon hangtud sa sunod nga komperensya. Hatagi ang mga bata og
mga lapis ug papel, ug ipasulat kanila ang mga butang nga ilang napili.
Awhaga ang mga bata sa pagpakigbahin sa ilang mga papel uban sa ilang

95

Leksyon 15

mga banay ug dayon ibutang ang mga papel sa usa ka dapit sa ilang mga
panimalay aron sa pagpahinumdum kanila sa mga panudlo sa propeta.
Awhaga ang mga bata sa pagpaminaw o sa pagbasa sa mga mensahe sa
propreta gikan sa sunod nga kinatibuk-ang komperensya aron sa pagsuta
unsa ang buot sa Ginoo nga ilang buhaton.

2. Tabangi ang mga bata nga makasabut nga kini kanunay nga maalamon nga
mosunod sa propeta, bisan kon kita dili sa hingpit makasabut nganong siya
mosulti kanato sa pagbuhat og usa ka butang. Kon kita mosunod sa propeta
kita mohimo unsa ang buot sa Ginoo nga atong buhaton (tan-awa sa D&P 1:38).

Basaha o ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni
Presidente Wilford Woodruff, ang ikaupat nga Presidente sa Simbahan:

“Ang Ginoo dili gayud motugot kanako o ni bisan kinsa nga tawo kinsa
mibarug ingon nga presidente niini nga Simbahan sa paggiya kaninyo nga
mahisalaag” (Doktrina ug mga Pakigsaad—Opisyal nga Pamahayag 1, “Ma
Kinutlo gikan sa Tulo ka mga Pakigpulong ni Presidente Wilford Woodruff”).

Hatagi og gibug-aton nga ang propeta dili gayud mosugo kanato sa
pagbuhat og usa ka butang nga ang Ginoo dili buot nga atong buhaton.

3. Tabangi ang mga bata nga makasabut unsa ang gipasabut sa pag-apil sa
“pag-uyon sa tanan”sa pagpaluyo sa atong mga pangulo sa Simbahan
samtang sila gihatag diha sa mga tigum. Ipasabut nga kon kita mopataas
sa atong mga kamot aron sa pagpaluyo sa mga tawo sa ilang balaang mga
tawag, kita mosaad sa pag-abag ug pagtabang kanila. Pahunahunaa ang
mga bata og mga paagi nga sila makatabang ug makaabag sa mga pangulo
sa Simbahan sama sa obispo, sa presidente sa Primarya, sa ilang
magtutudlo sa Primarya, ug sa ilang mga ginikanan diha sa ilang balaang
mga tawag sa Simbahan.

4. Tabangi ang mga bata sa pagsag-ulo sa ikasiyam nga artikulo sa hugot nga
pagtuo.

5. Ipaawit o ipasulti ang mga pulong sa “Kami Nagpasalamat Kanimo, O Dios,
tungod sa usa ka Propeta” (Mga Himno no. 19) o “Mosunod sa Propeta”
(Awit nga Basahon sa mga Bata, p. 110).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang sa Propeta Joseph Smith ug alang sa
buhing propeta. Hatag sa imong pagpamatuod nga si Jesukristo mosulti
pinaagi sa iyang buhing propeta ug nga kita nagpuyo nga matarung kon kita
mosunod sa propeta. Hatagi og gibug-aton nga ang buhing propeta kanunay
nga motudlo kanato sa matarung nga mga butang nga buhaton; ang
Langitnong Amahan ug si Jesukristo dili motugot kaniya sa pagtudlo kanato
ug sayup nga mga butang.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 43:1–7 diha
sa panimalay isip us ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon sa
Panimalay

Ang mga Santos Nagpundok
ngadto sa Kirtland, Ohio

Katuyoan Aron sa pagtabang sa mga bata nga magtinguha sa paglig-on sa mga pagbati
sa paghiusa ug gugma sulod sa ilang mga banay ug sulod sa ilang klase sa
Primarya.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 37, 38:24–42,
39:15, ug sa masaysayon nga mga asoy nga gihatag niini nga leksyon.
Dayon magtuon sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang
mga bata sa kasulatan ug masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Imong Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan
ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkat-on sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Duha ka mga piraso sa lambo (o ubang materyal nga dali mabuak o dali

magisi, sama sa papel o nipis nga mga tukog) alang sa matag bata.
c. Mapa sa New York–Ohio Erya, makit-an sa katapusan sa leksyon 1.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hatagi ang matag usa sa mga bata og duha ka mga piraso sa lambo
(ipahiuyon kini nga kalihoakn ingon sa gikinahanglan alang sa materyal nga
imong gigamit). Hangyoa ang mga bata sa pagputol og tinagsa sa usa ka
lambo.

• Malisud ba ang pagputol sa usa ka lambo?

• Unsa ka lig-on ang matag lambo sa iyang kaugalingon?

• Unsaon nato paglig-on ang matag lambo

Pundoka ang tanang wala maputol nga mga lambo sa mga bata. Hangyoa ang
usa ka bata sa pagsulay sa pagputol sa tibuok bugkos sa makausa.

• Ngano nga ang mga lambo labaw ka lisud putlon kon kini pundokon nga
maghiusa?

Ipasabut nga sama nga ang mga lambo labaw kalig-on kon kini daghan nga
maghiusa, ang mga sakop sa Simbahan labaw ka lig-on kon sila magpundok
nga maghiusa. Tungod niini nga katarungan ang Ginoo mitudlo sa unang mga
sakop sa Simbahan sa pagpundok diha sa usa ka dapit.

Pang-atensyon
nga Kalihokan

96

Leksyon

16

97

Tudloi ang mga bata mahitungod sa sugo sa Ginoo ngadto sa mga Santos
aron magpundok sa Ohio, ingon nga gihulagway sa Doktrina ug mg Pakigsaad
37, 38:24–42, 39:15, ug ang mosunod nga masaysayon nga mga asoy.

Ang Ginoo Misugo sa mga Santos sa Pagpundok sa Ohio

Ipasabut nga sa katapusan sa 1830, ang tuig nga ang Simbahan naorganisar,
pipila ka gatos ka mga tawo ang nahimong mga sakop sa Simbahan. Ipakita
ang mapa ug ipatudlo sa mga bata ang mosunod nga mga dapit diin ang mga
sakop sa Simbahan nagpuyo samtang ikaw lakbit nga morebyu sa mga
panghitabo nga nahitabo diha o duol sa matag dapit.

• Palmyra, New York—Unang Panan-awon ni Joseph Smith, ang bulawan nga
mga palid nakuha, ang Basahon ni Mormon gimantala.

• Harmony, Pennsylvania—Paghubad sa bulawan nga mga palid nagsugod,
ang priesthood gipahiuli.

• Fayette, New York—Paghubad sa bulawan nga mga palid nakompleto, Mga
Saksi sa Basahon ni Mormon mipamatuod, ang Simbahan naorganisar.

• Colesville, New York—Unang branch naorganisar, ang mga pagpanggubot
nahitabo, si Joseph Smith gibisita ug gihatagan ug kagawasan.

• Kirtland, Ohio—Mga misyonaryo mikabig og daghang mga tawo ngadto sa
Simbahan.

Ipasabut nga sa katapusan sa 1830 ang Ginoo mipadayag ngadto ni Joseph
Smith sa New York nga ang mga sakop sa Simbahan kinahanglan “magpundok
sa Ohio” (D&P 37:3).

Pinaagi sa pagpundok sa Ohio, ang mga sakop sa Simbahan makalingkawas sa
pagpanggukod gikan sa mga kaaway sa New York, mahimong matudloan ni
Joseph Smith ug sa ubang mga pangulo sa Simbahan, makadawat og dugang
mga panudlo gikan sa Simbahan, mag-andam nga maghiusa aron sa pagpadala
og mga misyonaryo ngadto sa tanang mga nasud, ug moabag ug motabang sa
usag usa samtang sila motrabaho aron mahimong matarung nga mga tawo.

Si Joseph Smith mipahimangno sa mga sakop sa Simbahan sa pagbaligya o
pagpaabang sa ilang mga umahan ug mga panimalay ug mobalhin sa Ohio.
Ang mga Santos nakakita nga kini malisud sa pagbaligya sa ilang mga
umahan, mga karnero ug mga baka sa panahon sa mga bulan sa tingtugnaw.
Ang pipila ka mga sakop wala motuo niini nga sugo nga gikan sa Ginoo ug nga
dili mosunod sa pahimangno sa Propeta. Kadaghanan sa mga Santos, bisan
pa niana, andam sa pag-ipon sa Propeta sa Ohio.

Si Joseph ug si Emma Smith Miadto sa Ohio

Ang Ginoo misulti ni Joseph sa pagbiya dayon ngadto sa Ohio aron siya
makalingkawas sa iyang mga kaaway ug tungod kay siya gikinahanglan sa
Kirtland. Apan si Joseph nabalaka nga ang pagbiyahe gikan sa New York
ngadto sa Ohio sa tingtugnaw malisud alang ni Emma. Sila mibalhin og ka pito
ka mga higayon sulod sa upat ka mga tuig nga sila nagminyo, ug si Emma
nagmabdos og laing bata. Si Joseph migamit og balsa aron sa paghimo sa
pagbiyahe nga labaw ka sayon alang ni Emma. Sila mibiya aron moadto sa
Ohio nianang katapusan sa Enero, ug kini migugol og pipila ka mga adlaw sa
pagbiyahe sa tulo ka gatus ka mga milya ngadto sa Kirtland.

Kasulatan ug
Masaysayon
nga mga Asoy

98

Sa dihang ang balsa miabut as tindahan sa Gilbert ug Whitney sa Kirtland, Ohio,
si Joseph miambak ug miadto ngadto sa tindahan. Siya mitunol sa iyang kamot
ngadto sa usa ka tawo nga wala gayud niya mahibalag sa una ug miingon,
“Newel K. Whitney! Ikaw mao ang tawo!” Si Newel Whitney natingala pag-ayo,
tungod kay siya wala makaila sa Propeta. “Ikaw adunay bintaha kanako,” siya
miingon. “Ako dili makatawag kanimo pinaagi sa ngalan sama sa imong nahimo
kanako.” Ang Propeta miingon, “Ako si Joseph ang Propeta. Ikaw nag-ampo
alang kanako dinhi, karon unsa ang imong gusto gikan kanako?” (Kasaysayan
sa Simbahan, 1:146). Si Newel Whitney ug ang iyang banay nakadungog sa
ebanghelyo nga gisangyaw sa mga misyonaryo ug mipasakop sa Simbahan.
Sila nag-ampo aron makadawat sa pulong sa Ginoo. Samtang anaa sa New
York, ang Propeta nakakita og panan-awon sa mga Whitney nga nag-ampo
alang kaniya nga moabut sa Kirtland. Ang mga Whitney mihatag og kapuy-an
alang ni Joseph ug ni Emma sulod sa pipila ka mga semana.

Pipila ka mga bulan human sa ilang pag-abut sa Kirtland, si Emma nanganak
og kaluha, apan ang mga bata nabuhi lamang sa pipila ka mga oras. Ang
unang masuso ni Emma ug ni Joseph namatay sa Pennyslvania, busa walay
nabuhi og dugay sa ilang tulo ka mga anak. Sa pagkaugma human sa kaluha
natawo, si Julia Murdock nanganak usab og kaluha, usa ka batang lalaki ug
batang babaye. Sa dihang si Sister Murdock namatay, ang iyang bana mitugot
ni Joseph ug ni Emma sa pagsagop sa iyang mga masuso nga kaluha.

Ang mga Santos sa New York Mihimo sa Pagbiyahe paingon sa Ohio

Ang mga Santos gikan sa New York mibiyahe paingon sa Ohio sa pipila ka
magkalahi nga mga pundok. Ang kahimtang sa panahon tugnaw ug ang
pagbiyahe lisud. Usa ka pundok gipangulohan sa inahan sa Propeta, si Lucy
Mack Smith. Si Lucy mipahinumdum sa mga Santos nga sila nagsunod sa
sugo sa Ginoo ug kon sila magmatinud-anon, sila mapanalanginan. Siya
miawhag kanila sa pag-awit ug sa pag-ampo sa panahon sa pagbiyahe. Ang
pundok ni Lucy mibiyahe paingon sa Buffalo, New York, ug nagplano sa
pagbiyahe sa Lake Erie, nga modala kanila nga duol sa Kirtland, Ohio. Sa
dihang ang pundok miabut sa Buffalo, ilang nakit-an nga ang mga barko dili
makairog diha sa linaw tungod sa dagkong mga piraso sa yelo nagdasok sa
pundohanan. Si Lucy adunay hugot nga pagtuo nga ang Ginoo motabang
kanila. Sa dihang ang mga Santos misakay sa barko pagkasunod buntag, siya
midani sa pundok sa paghiusa diha sa hugot nga pagtuo ug mag-ampo sa
Ginoo aron mabuak ang mga piraso sa yelo. Siya mipasabut, “Usa ka lanog
nadungog, sama sa pagsiak sa dugdog. Ang kapitan misinggit, ‘Matag tawo
magpahiluna sa iyang dapit.’ Ang yelo nabuak, naghatag og gamay nga
agianan alang sa barko, ug hilabihan ka pig-ot nga samtang ang barko milabay
ang mga timba sa ruyda sa tubig nalaksi uban sa pagkahagsa. . . . Kami hapit
dili makaagi sa agianan sa dihang ang yelo nagpundok na usab” (Lucy Mack
Smith, History of Joseph Smith, pp. 204-5).

Ang tanan nga mga pundok sa katapusan miabut sa Kirtland. Samtang ang
ubang mga tawo mipasakop sa Simbahan sa Canada ug sa ubang mga bahin
sa Tinipong Bansa, sila usab miadto sa Kirtland. Ang mga sakop sa Simbahan
mapasalamaton nga nagpuyo duol sa matag usa ug anaa ang Propeta nga
motudlo ug mangulo kanila.

99

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabut.

• Nganong ang Ginoo misugo sa mga Santos sa pag-adto sa Ohio? (D&P
38:31–33.) Unsa ang gisaad ngadto sa mga Santos kon sila mobuhat sa
ingon? (D&P 38:32; 39:15.) Ipasabut nga ang mga Santos gisaaran nga sila
makadawat og dugang nga mga balaod ug mga panalangin kon sila
magpundok sa Kirtland ug magtukod og templo.

• Unsa nga mga sakripisyo ang gihimo sa mga Santos aron makabalhin
ngadto sa Ohio? Unsa nga mga sakripisyo ang gihimo sa mga tawo karon
aron sa pagtabang sa Simbahan ug sa mga sakop niini?

• Ngano sa imong hunahuna nga ang mga Santos andam nga mahiagum sa
mga kalisud aron sa pagbalhin ngadto sa Ohio? Sa unsa nga paagi nga
kining unang mga Santos labaw nga naglig-on sa usag usa kon sila
magpundok nga maghiusa?

• Nganong ang mga pangulo sa Simbahan dili moawhag sa tanang mga
sakop sa Simbahan sa pagbalhin ngadto sa punoang mga buhatan sa
Simbahan karon? Tabangi ang mga bata nga makasabut nga ang unang
mga sakop gimandoan sa pagpundok sa usa ka dapit aron sa pagtukod og
Simbahan ug moporma og lig-on nga sentro alang sa mga Santos. Karon
kita motukod sa Simbahan diin kita maanaa ug motrabaho aron sa paglig-on
sa atong kaugalingon nga mga purok, mga sanga, ug mga istaka.

• Kanus-a kita magpundok o magtigum nga maghiusa isip usa ka Simbahan?
Unsa nga mga panalangin ang atong madawat kon kita magpundok nga
maghiusa? Sa unsa nga paagi nga kita makalig-on sa usag usa kon kita
magtigum nga maghiusa?

• Ipabasa og kusog sa usa ka bata ang Doktrina ug mga Pakigsaad 38:24.
Unsa sa imong hunahuna ang gipasabut niini nga “tuguti nga ang matag
tawo motamud sa iyang igsoon sama sa iyang kaugalingon”? Sa unsa nga
paagi nga kita makahimo niini? Sa unsa nga paagi nga kini mohimo sa
Simbahan ug sa iyang mga sakop nga labawng malig-on?

• Unsa ang gipasabut sa “paghiusa”? (D&P 38:27.) Nganong kini
mahinungdanon nga maghiusa? Unsa ang atong himoon aron sa pagtabang
nga makamugna og dugang paghiusa ug gugma sa atong mga banay? sa
atong klase sa primarya? Nganong kini malisud nga maghiusa kon kita wala
mahigugma ug moamuma sa usag usa?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw sa mosunod nga mga kalihokan bisan

kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Tabangi ang mga bata nga makasabut nga kita nagkinahanglan nga
motrabaho nga maghiusa aron sa pagtabang sa matag usa nga bation og
kaharuhay diha sa simbahan. Hangyoa ang mga bata sa pagsugyot og mga
paagi sa pagpalambo sa panaghiusa sulod sa inyong ward (branch) o klase.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 16

100

Isulat ang ilang mga sugyot diha sa pisara. Awhaga ang matag bata sa pagpili
og usa o duha ka mga ideya nga himuon sulod sa umaabut nga mga semana.

Posible nga mga sugyot:

• Moatiman sa gambalay sa Simbahan.

• Mabination nga motagad sa uban.

• Maminaw sa mga mamumulong.

• Mag-ampo alang sa usag usa.

• Mosulti og mabination nga mga pulong.

• Maminaw ug moapil sa klase sa Primarya.

• Motambong sa mga kalihokan sa ward (branch).

• Motabang sa matag usa nga bation nga giabi-abi diha sa mga tigum ug
mga kalihokan sa Simbahan.

• Pagmasayahon.

• Pagpahayag og pasalamat alang sa mga pangulo ug mga magtutudlo sa
Simbahan.

• Moapil nga maandamon kon hangyoon sa paghatag og pakigpulong,
pag-ampo, o pagkanta.

2. Isulat sa lain nga piraso sa papel ang pipila ka mga kalihokan, mga
tradisyon, ug mga aksyon nga makatabang sa pagpalambo og panaghiusa
sulod sa usa ka banay, sama sa gabii sa banay, pag-ampo sa banay,
pagtuon sa kasulatan uban sa banay, panahon sa pagpangaon, mga
pagsaulog sa pista opisyal, mga pagsaulog sa adlawng natawhan,
pagkamabination sa usag usa, ug pagka dili hakog.

Hisguti uban sa mga bata unsa ang gipasabut sa panaghiusa ug sa unsa
nga paagi nga ang panaghiusa mapalambo sulod sa usa ka banay. Aron sa
pagtabang sa banay nga makakita og mga paagi nga ang ilang mga banay
makapalambo og mga pagbati sa gugma ug panaghiusa, papilia ang matag
bata og usa ka piraso sa papel ug hatagi og mga timailhan ang ubang mga
bata mahitungod sa kalihokan o aksyon nga gihulagway diha sa iyang papel.
Ipatagna sa ubang mga bata ang kalihokan o aksyon. Dayon dapita ang
mga bata sa pagsulti mahitungod kon sa unsa nga paagi nga kana nga
kalihokan o aksyon mipanalangin ug mipalig-on sa ilang mga banay.

3. Hangyoa ang mga bata sa pagpakigbahin og mga kasinatian sa dihang sila
gibati ug gugma ug pag-abag gikan sa ilang banay o gikan sa mga sakop sa
purok o sa sanga. Pangutan-a sila kon unsa ang ilang gibati sa dihang sila
nakadawat niining maong matang sa pag-abag. Ikaw mahimong buot
mopakigbahin og kasinatian nga imong kaugalingon.

4. Ipakita sa mga bata ang aytem nga gamiton sa usa ka kahanas (sama sa
usa ka set sa mga dagum nga gamiton sa knitting o usa ka instrumento sa
musika). Ihatag ang aytem ngadto sa usa ka bata ug hangyoa siya sa
pagpakita sa kahanas. Kon ikaw adunay piho nga kahanas, ipakita kon
unsaon sa paggamit ang aytem sa hustong paagi human ang bata misulay
sa paggamit niini. Hisguti kon unsa kini kalisud sa paghimo og usa ka
butang sa unang higayon nga walay panudlo o direksyon sa magtutudlo.

101

Leksyon 16

Isaysay kini ngadto sa bag-ohay pa nga naorganisar nga Simbahan niadtong
1830. Ang mga sakop nagpuyo sa nagkalainlaing mga dapit nga walay mga
pangulo sa duol aron sa pagdumala sa Simbahan ug pagtabang sa mga
sakop nga makasabut sa mga panudlo sa Simbahan. Kini kadaghanan
moabut og taas nga panahon aron sa pagdawat og komunikasyon gikan sa
Propeta. Ang mga sakop sa Simbahan matinguhaon sa pag-adto sa Ohio, diin
sila mahimong matudloan sa Propeta ug sa ubang mga sakop sa Simbahan.

5. Basaha o ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni Sister
Patricia P. Pinegar, ang ikasiyam nga kinatibuk-ang presidente sa Primarya,
mahitungod kon sa unsa nga paagi nga ang mga sakop sa Simbahan
nanginahanglan ug motabang sa usag usa.

“Ang dagkong mga kahoy nga redwood nga mitubo sa amihanang California
[TBA]. . .adunay usa ka hilabihan ka mabaw nga sistema sa gamut. Apan
kon sila libutan sa ubang mga kahoy nga redwood, ang labing kusog, labing
bangis nga hangin dili makatarug niini. Ang mga gamut sa dagkong mga
kahoy sa redwood magbaligkos ug malig-on sa usag usa. Kon ang bagyo
moabut, kini sa tinuoray maghinuptanay sa usag usa” (sa Taho sa
Komperensya, Okt. 1994, p. 103; o Ensign, Nob. 1994, p. 78).

Pagdibuho diha sa pisara og pipila ka mga kahoy nga ang ilang mga
sistema sa gamot nagbaligtosay (tan-awa sa ilustrasyon). Hangyoa ang mga
bata sa pagsugyot og mga kalig-on ug mga kalisud nga ilang nakita sa
uban. Butangi og ngalan ang pipila sa mga gamut uban sa ilang mga ideya,
ug hisguti kon sa unsa nga paagi nga ang tinagsa nga mga kalig-on
makatabang sa paglig-on sa tibuok pundok.

6. Pabaruga ang mga bata. Ipakita kon unsa kini kasayon alang kanimo sa pag-
irog sa usa ka bata nga mag-inusara. Dayon ipagakos ang ilang mga bukton
libot sa mga abaga sa usag usa. Ipakita kon unsa kini labaw kalisud alang
kanimo ang pag-irog sa tanang mga bata nga magkahiusa. Tabangi ang
mga bata nga makasabut nga kon kita mobarug nga maghiusa ug moabag
sa usag usa, isip mga sakop sa mga banay o mga sakop sa Simbahan, kini
labawng masayon alang kanato sa pagpabilin nga lig-on sa atong mga
pagtuo ug mohimo sa matarung nga mga butang.

7. Ipakita ang kamahinungdanon sa pagtrabaho nga maghiusa pinaagi sa
paghimo sa mosunod nga kalihokan:

Pagputol og pipila ka lig-on nga lambo o higot sa duha ka mga yarda [duha
ka mga metro] ang gitas-on, usa alang sa matag usa diha sa klase. Ipahigot
sa matag bata ang iyang lambo nga labaw og gamay sa katunga sa

102

gamayng lipak mga upat o lima ka mga pye [usa ug tunga ka metros] ang
taas, sama sa usa ka silhig o gunitanan sa lampaso o usa ka metrosan.

Ibutang ang lipak diha sa tunga sa lawak klasehanan uban sa mga bata nga
naglingkod libut niini nga maglingin. Hangyoa ang usa ka bata sa pagsuta
kon siya makapabarug ba sa lipak pinaagi sa pagbira sa iyang lambo
lamang. Hangyoa ang laing bata sa pag-apil sa nahiuna ug sutaa kon ang
duha ka mga lambo makapabilin ba sa lipak nga magbarug. Dayon hangyoa
ang tanang mga bata sa pagbira sa tanan nilang lambo aron sa pagpabilin
sa lipak nga magbarug. (Ikaw mahimong mopahiuyon og gamay sa mga
dapit diin ang mga lambo gihigot.)

• Unsa ang mahitabo kon ang usa ka tawo mobira sa lipak? Unsa ang
mahitabo kon adunay tawo nga motabang?

• Unsa ang gikinahanglan nga buhaton aron sa paghimo sa lipak nga tul-id
nga magbarug?

Ipasabut nga sama nga ang matag usa nagkinahanglan nga motrabaho nga
maghiusa aron sa paghimo sa lipak nga tul-id nga mobarug, ang Langitnong
Amahan nasayud nga ang unang mga sakop sa Simbahan nagkinahanglan
nga magpundok nga maghiusa aron sa paglig-on ug sa pagtabang sa usag
usa. Kita makasinati sa samang kalig-on ug pag-abag diha sa atong
kaugalingon nga ward (branch).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang sa panig-ingnan ug hugot nga pagtuo sa
unang mga Santos kinsa naglig-on sa Simbahan ug sa usag usa samtang sila
nagpundok sa Kirtland, Ohio. Awhaga ang mga bata sa pagpaninguha sa
pagdugang sa gugma ug panaghiusa sulod sa ilang mga banay ug sulod sa
ilang klase sa Primarya.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 38:24,
31–32 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdait og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon sa
Panimalay

Si Edward Partridge Gitawag
Isip ang Unang Obispo

Katuyoan Aron sa pagtabang sa mga bata nga makasabut sa katungdanan sa usa ka
obispo ug magbaton og tinguha sa pag-abag sa ilang obispo ug ubang mga
pangulo sa Simbahan.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 41:9–11;
42:30–31, 34–35; 58:14, 17–18; 119:1–4 (lakip na ang ulohan sa seksyon);
ug ang masaysayon nga mga asoy nga gihatag niini nga leksyon. Dayon
magtuon sa leksyon ug magdesisyon unsaon nimo pagtudlo ang mga bata
sa kasulatan ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam
sa Imong Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon
nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 46:27–29 ug ang
ulohan sa seksyon sa Doktrina ug mga Pakigsaad 36.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Pag-imprinta sa ngalan sa imong obispo o presidente sa sanga diha sa
piraso sa papel. Piloa ang papel sa tinunga aron ang ngalan dili makita.

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Hulagway 5-23, Tawo nga Gipahiran og Alkitran ug Gipapitlan og Balhibo.

Pahinumdum ngadto sa Magtutudlo: Kon ikaw magtambong og sanga, ipasabut
ngadto sa mga bata nga ang presidente sa sanga sama sa usa ka obispo, ug
ipahaum ang mga pangutana ug mga kalihokan kon kinahanglanon.

Gisguyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita sa mga bata ang piraso sa papel nga naglakip sa ngalan sa imong
bishop o branch president, apan ayaw nila ipakita ang ngalan. Sultihi ang mga
bata nga ang gisulat niining piraso sa papel mao ang ngalan sa usa ka tawo
kinsa motabang kanila. Dapita ang mga bata sa pagpangutana mahitungod sa
tawo nga mahimong motubag sa “oo” o “dili” (sama sa “Kini ba nga tawo usa
ka sakop sa Simbahan?” o “Kini ba nga tawo usa ka babaye?”) ug sulayi sa
pagsuta kinsang ngalan ang gisulat diha sa papel.

Kon ang mga bata nakatag-an [o ikaw nakasulti kanila] sa ngalan, pangutan-a:

• Unsa ang pipila ka mga paagi nga ang atong obispo [branch president]
makatabang kanato sa pagpuyo sa ebanghelyo?

Pang-atensyon
nga Kalihokan

103

Leksyon

17

104

Sultihi ang mga bata nga kini nga leksyon motabang kanila nga makasabut
unsa ang gibuhat sa bishop aron sa pagtabang kanato sa pagpuyo sa
ebanghelyo ug sa unsa nga paagi nga kita makaabag sa obispo ug sa
ubang mga pangulo sa Simbahan sa ilang balaang mga tawag.

Tudloi ang mga bata kalabut sa balaang tawag ni Edward Partridge nga
nahimong obispo ug mga kapangakohan sa obispo, ingon sa gihisgutan diha
sa mga kasulatan nga gilista diha sa “Pagpangandam” nga seksyon ug ang
mosunod nga masaysayon nga mga asoy.

Mga Kapangakohan sa usa ka Obispo

Sa sayo sa 1831, hapit usa ka tuig human ang Simbahan naorganisar, daghang
mga tawo ang mipasakop sa Simbahan ug nagpundok sa Ohio, ingon nga ang
Ginoo misugo. Samtang ang Simbahan mitubo, si Joseph Smith
nanginahanglan og dugang mga pangulo aron sa pagtabang sa trabaho sa
Simbahan. Ang Simbahan nag-atubang og daghang pinansyal (may kalabutan
sa panalapi) nga mga hagit. Daghan sa mga Santos kinsa nagpundok sa
Kirtland nga kabus. Sila walay mga yuta o salapi ug gamay nga pagkaon,
panaput, o ubang mga panginahanglan alang kanila nga mabuhi. Ang
Simbahan usab nanginahanglan og salapi aron sa pagtukod og templo ug sa
pagmantala sa sinulat nga mga materyal sama sa mga pagpadayag ug sa
misyonaryo nga gagmayng mga basahon. Ang Propeta sa iyang kaugalingon
walay panimalay o usa ka paagi sa pagsangkap alang sa iyang banay, ug
ubang mga pangulo sa Simbahan kinsa nag-alagad sa Simbahan nga full-time
nanginahanglan usab og tabang sa pag-abag sa ilang mga banay.

Ang Propeta nangutana sa Ginoo unsa ang kinahanglang buhaton aron sa
pagsangkap sa tanan niining mga panginahanglan. Niadtong Pebrero 1831 ang
Propeta nakadawat og pagpadayag nga motawag ni Edward Patridge, kinsa
nahimong sakop sa Simbahan sulod sa duha ka mga bulan lamang aron sa
pag-alagad isip unang obispo sa Simbahan. Ang unang kapangakohan sa
obispo mao ang pagtabang sa Propeta sa pagsangkap alang sa pisikal ug
pinansyal nga mga panginahanglan sa mga sakop sa Simbahan. Si Joseph
Smith nakadawat og laing mga pagpadayag sa sunod nga pipila ka mga bulan
nga makatabang ni Bishop Partridge nga masayud unsa pa ang uban nga
iyang buhaton isip obispo.

Si Bishop Partridge gihangyo sa pagtabang sa pagsangkap sa mga sakop sa
Simbahan nga mga timawa uban sa pagkaon, panaput, ug pinuy-anan (tan-
awa sa D&P 42:30–31, 34). Ang mga sakop kinsa adunay kapin nga pagkaon o
ubang mga sangkap gihangyo sa pagpakigbahin uban niadtong kinsa walay
igo. Si Bishop Partridge midawat ug miapud-apud niining mga donasyon,
nagtipig niini diha sa balay-tipiganan diin ang mga sakop nga nanginahanglan
makaanha.

Laing katungdanan nga gihatag ni Bishop Partridge mao ang pagpalit ug pag-
apud-apud og yuta alang sa tinagsa nga mga panimalay ug mga gambalay sa
Simbahan (tan-awa sa D&P 42:35). Siya usab ang mahimong maghuhukom sa
Israel (tan-awa sa D&P 58:17–18). Kini nagpasabut nga kon ang usa ka sakop
sa Simbahan wala maghupot sa tanang mga sugo, ang obispo makahukom kon
siya ba mahimo gihapon nga sakop sa Simbahan. Kini usa ka mahinungdanon
nga paagi aron sa pagtabang sa mga sakop sa paghupot sa tanang mga saad
nga ilang gihimo sa Langitnong Amahan.

Kasulatan ug
Masaysayon
nga mga Asoy

105

Niadtong 1838 ang Ginoo misugo sa mga sakop sa Simbahan sa pagbayad og
ikapulo. Ang ikapulo gigamit sa Simbahan aron sa pagtabang sa pagbayad
alang sa mga butang sama sa misyonaryo nga buhat, pagtukod ug pag-atiman
sa mga templo ug mga balay-tigumanan, ug pagmantala sa mga materyal sa
leksyon (tan-awa sa D&P 119:1–4). Mga obispo (ug mga branch president)
gitudlo aron sa pagdawat sa ikapulo sa mga sakop sa Simbahan.

Samtang ang mga sakop sa Simbahan nagsugod sa pagpundok sa Missouri
sa katapusan sa 1831, si Bishop Partridge gitawag sa Propeta sa pagbalhin
ngadto sa Missouri ug nga mahimong obispo didto. Si Newel K. Whitney
gitawag nga mahimong obispo alang sa mga Santos kinsa nagpabilin sa Ohio.
Samtang ang Simbahan nagpadayon sa pagtubo, laing mga obispo gitawag
aron sa pagpangulo sa mga sakop. Sa dihang si Bishop Whitney gitawag, si
Bishop Patridge nahimong ilado isip ang Una, o Tigdumalang, Bishop sa
Simbahan. Siya adunay kapangakohan ibabaw sa tanang ubang mga bishop.
Karon aduna gihapon usa ka Tigdumalang Bishop, apan aduna pay daghang
mga obispo nga nag-atiman sa mga sakop sa Simbahan sa tibuok kalibutan.

Mga Sakripisyo ni Edward Partridge ug sa Iyang Banay

Si Edward Partridge ug ang iyang banay mihimo og daghang mga sakripisyo
aron siya makaalagad isip obispo. Sa dihang si Bishop Partridge mibalhin sa
Missouri, siya kinahanglan mobiya sa iyang banay sa Ohio, Pipila sa iyang mga
bata, nasakit og tipdas, ug ang usa ka anak nga babaye adunay sakit nga
hilabihan ka grabe nga si Bishop Partridge wala masayud kon siya makakita pa
ba kaniya pag-usab nga buhi.

Sa dihang ang tanang mga bata naayo na, ang asawa ni Bishop Partridge ug
lima ka mga anak mibiya sa Kirtland aron sa pag-ipon kaniya sa Missouri.
Samtang sila nagbiyahe sa barko diha sa Suba sa Missouri, ang tubig napuno
pag-ayo sa yelo nga sila napugos ngadto sa lapyahan sa wala pa sila miabut
sa Missouri. Usa ka lokal nga banay mihatag kanila og silonganan diha sa
walay bintana nga lawak sa duha ka lawak nga payag. Sa dihang ang banay ni
Bishop Partridge sa katapusan miabut sa Independence, Missouri, silang tanan
nagpuyo sa giabangan nga balay nga adunay usa ka lawak. Sila mipakigbahin
niini nga lawak uban sa usa ka byuda ug sa iyang upat ka mga anak hangtud si
Bishop Partridge nakahuman sa pagtukod sa may duha ka lawak nga balay
duol sa dapit diin ang templo pagatukoron.

Samtang si Bishop Partridge nagpuyo sa Missouri, usa ka manggugubot nga
panon mipahid og alkitran ug mipapilit og balhibo kaniya tungod kay sila dili buot
kaniya ug sa ubang mga sakop sa Simbahan nga mopuyo pa didto. Ang iyang
maayong gawi ug ang maayong panig-ingnan nga iyang gipakita sa ubang
naghulagway sa mosunod nga asoy (ipakita ang hulagway sa tawo nga gipahiran
og alkitran ug gipapitlan og balhibo samtang ikaw magsaysay niini nga asoy):

“Ako gipagawas gikan sa akong panimalay sa manggugubot nga panon,. . .ako
gikuhaan sa akong kalo, kupo ug saliko ug gipahiran sa alkitran gikan sa ulo
ngadto sa tiil, ug dayon adunay daghang mga balhibo nga gipapilit diha
kanako; ug ang tanan niini tungod kay ako dili mouyon nga mobiya sa
lalawigan, ug sa akong panimalay diin ako nagpuyo sa duha ka mga tuig.

“Sa wala pa ako gipahiran sa alkitran ug gipapitlan og mga balahibo ako
gitugotan sa pagsulti. Ako misulti kanila nga ang mga Santos nag-antus sa
pagpanggukod sa tibuok kapanahonan sa kalibutan; nga ako wala gayud

Leksyon 17

106

makabuhat diin makapasakit ni bisan kinsa; nga kon sila moabuso kanako, sila
moabuso sa inosente nga tawo; nga ako andam nga moantus tungod ni Kristo;
apan, sa pagbiya sa nasud, nan ako dili gayud andam sa pag-uyon niini. . . .

“Akong giantus ang pag-abuso uban sa tumang pagpailub ug pagpaubos, nga
kini daw nakapahibulong sa kadaghanan, kinsa mitugot kanako sa pagpuyo
nga malinawon. . .; ug sa akong kaugalingon, ako napuno sa hilabihan uban sa
Espiritu ug gugma sa Dios, nga ako walay kalagot ngadto sa akong mga
tiggukod o ni bisan kinsa” (Kasaysayan sa Simbahan, 1:390–91).

Si Bishop Edward Partridge usa ka maunongon nga sulugoon sa Ginoo ug usa
ka matarung nga panig-ingnan ngadto sa mga sakop sa Simbahan ug sa mga
obispo kinsa nagsunod human kaniya.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton ug personal nga mga panabut.

• Kinsa ang mipili ni Edward Partridge nga mahimong obispo? (D&P 41:9.) Sa
unsa nga paagi nga ang mga obispo gipili karon? (Ang Ginoo mipadayag sa
mga presidente sa istaka kinsa ang tawgon isip mga obispo; tan-awa sa
pagpalambo nga kalihokan 1.)

• Unsa nga matang sa pagkatawo si Edward Partridge? (Tan-awa sa D&P
41:11.) Ipasabut nga ang usa ka tawo “kang kinsa walay pagpanglimbong”
maoy usa ka tawo kinsa matinuoron, matarung, ug dili hakog. Giunsa ni
Joseph Smith paghulagway si Edward Partridge? (Tan-awa sa ulohan sa
seksyon sa D&P 36.) Ipasabut nga ang usa ka “sumbanan sa pagtahud”
nagpasabut nga si Bishop Partridge mipakita og maayong panig-ingnan isip
usa ka tawo kinsa mitahud sa Dios ug mihupot sa mga sugo. Ngano sa
imong hunahuna nga ang Ginoo mipili og usa ka matinuoron ug masulundon
nga tawo nga moalagad isip obispo?

• Unsa nga mga kinaiya ang imong gidayeg sa atong obispo? Sa unsa nga
paagi nga ang obispo usa ka maayo nga panig-ingnan alang kanimo? Sa
unsa nga paagi nga ikaw mahimong usa ka maayong panig-ingnan sa uban?

• Unsa ang pipila sa mga katungdanan nga gihatag ngadto ni Bishop
Partridge? (D&P 42:30–31, 34–35; 58:14, 17–18.) Unsa ang mga
katungdanan nga ang obispo aduna? (Tan-awa sa pagpalambo nga
kalihokan 2.) Sa unsa nga paagi nga ang obispo motabang sa kabus? (Ang
obispo makagamit og salapi nga gihatag sa mga sakop sa Simbahan isip
mga paghalad sa puasa aron sa pagtabang niadtong kinsa mga kabus nga
makabaton og pagkaon, panaput, silongan ug medikal nga pag-atiman. Siya
usab makapadala kanila ngadto sa balay-tigumanan aron sa pagkuha og
pagkaon, mga hapin sa higdaanan, ug ubang mga aytem.)

• Unsa ang mahinungdanon nga espirituhanong gasa ang gihatag ngadto sa
obispo? (D&P 46:27–29; ipasabut nga uban sa gasa sa pag-ila ang obispo
gihatagan og pagdasig aron masayud sa mahinungdanon nga mga butang
mahitungod sa iyang mga sakop sa purok, sama sa kinsa ang malagmit
manginahanglan sa espirituhanong tabang o kinsa ang tawagon sa usa ka
katungdanan.)

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

107

• Sa unsa nga paagi nga ikaw makaabag sa imong obispo sa mga butang nga
iyang gihimo? Sa unsa nga paagi nga ang imong mga ginikanan ug ubang
mga sakop sa purok makaabag kaniya?

• Giunsa sa obispo sa pagtabang kanimo ug sa imong banay? Unsa ang
ubang mga pangulo sa Simbahan nganha kanimo? Sa unsa nga paagi sila
makatabang kanimo? (Tan-awa sa pagpalambo nga kalihokan 3.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw sa mosunod nga mga kalihokan bisan

kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Aron sa paghatag og gibug-aton nga ang mga obispo gitawag sa Dios, isulti
ang mosunod nga sugilanon ni Bishop Newel K. Whitney, ang ikaduhang
obispo sa Simbahan:

Sa dihang si Newel K. Whitney gitawag nga mahimong obispo, siya wala
batia nga siya makahimo nga mahimong usa ka maayong obispo. Siya
higala uban sa Propeta Joseph Smith ug miingon kaniya, “Ako dili makakita
og obispo sa akong kaugalingon, igsoong Joseph; apan kon ikaw moingon
nga kini kabubut-on sa Ginoo, Akong sulayan.” Ikaw wala kinahanglana nga
motuo sa akong pulong nga mag-inusara,” tubag ni Joseph. “Lakaw ug
pangutan-a ang Amahan alang sa imong kaugalingon.”

Si Newel Whitney mihukom sa paghimo sumala sa gitambag sa Propeta. Sa
wala pa siya matulog. siya nag-ampo aron masayud kon siya modawat ba sa
balaang tawag isip obispo. Ang iyang mapainubsanon nga pag-ampo
gitubag. Siya nakadungog og usa ka tingog gikan sa langit nga miingon,
“Ang imong kalig-on anaa kanako.” Kini nga yano nga mga pulong misulti ni
Brother Whitney unsa ang iyang buot mahibaloan. Siya miadto sa Propeta ug
misulti kaniya nga siya andam sa pagdawat sa balaang tawag nga obispo.
Kini nga kasinatian ug ang uban nakatabang ni Newel K. Whitney nga
masayud nga ang Ginoo mao ang nagdumala sa Simbahan. (Tan-awa sa B.
H. Roberts, A Comprehensive History of the Church, 1:271.)

2. Ilista sa lain nga mga piraso sa papel ang nagkalain-laing mga butang
ang obispo (o iyang mga magtatambag) malagmit mahimo, sama sa
gilista sa ubos:

• Modumala sa mga pangulo sa Simbahan.

• Motimbaya kanimo ug makiglamano diha sa Simbahan.

• Mobisita sa Primarya ug moawhag kanimo sa pagtuman sa Langitnong
Amahan.

• Modawat sa imong ikapulo ug mopadala niini ngadto sa punoang mga
buhatan sa Simbahan.

• Motawag og sakop sa purok nga mahimong magtutudlo sa Primarya.

• Mointerbyu sa 12-ka tuig-ang edad nga batang lalaki aron sa maorden
nga usa ka deacon.

• Mointerbyu sa 12-ka tuig-ang edad nga batang babaye kon sila mopaapil
sa Batan-ong Babaye.

Leksyon 17

108

• Mointerbyu sa walo ka tuig ang edad nga bata aron siya mahimong
mabunyagan.

• Motabang sa usa ka timawa nga banay nga makakuha og pagkaon ug
mga saput pinaagi sa balay-tipiganan sa obispo.

• Moampo alang sa mga tawo sa iyang ward.

Himoa nga ang mga bata magpuli-puli sa pagpili og papel ug ipadula ang
aksyon nga gilista. Patabanga ang ubang mga bata uban sa padula kon
gikinahanglan. Himoa nga ang nahibilin nga mga bata mosulay sa pagtag-an
unsa ang aksyon.

3. Tabangi ang mga bata nga mosulat og salamat kanimo nga mugbong mga
sulat ngadto sa obispo, iyang mga magtatambag, o ubang mga pangulo sa
simbahan o mga magtutudlo. Sa dili pa ang mga bata mosulat og mugbong
sulat, ikaw mahimong buot mohisgot sa mga katungdanan sa mga tawo
kang kinsa ang mga bata mosulat. Ilista kini nga mga katungdanan diha sa
pisara aron ang mga bata makadangup niini samtang sila magsulat.

4. Tabangi ang mga bata sa pagsag-ulo o pagrebyu sa ikalima nga artikulo sa
hugot nga pagtuo. Hisguti sa unsa nga paagi nga kini nga artikulo sa hugot
nga pagtuo magamit sa mga obispo (sila gitawag sa Dios ug gi-orden
pinaagi sa usa ka tawo nga may hustong pagtugot).

5. Awita o isulti ang mga pulong sa “Among Obispo” (Awit nga Basahon sa mga
Bata, p. 135) o ang ikaduhang bersikulo sa “Mga Amahan” (Awit nga
Basahon sa mga Bata, p. 209).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang sa unang mga pangulo sa Simbahan ug
sa tanan nga ilang gisakripisyo aron sa pagtabang sa pagtukod sa gingharian
sa Dios dinhi sa yuta. Ipakigbahin uban sa mga bata ang imong positibo nga
mga pagbati mahitungod sa imong obispo ug sa mga butang nga iyang gihimo
aron sa pagtabang kanimo og sa ubang mga sakop sa ward. Ikaw mahimong
mopakigbahin og kasinatian sa dihang ang obispo mitabang kanimo o usa ka
tawo nga imong nailhan nga mipuyo sa ebanghelyo.

Awhaga ang mga bata sa paghunahuna og mga paagi nga sila makaabag sa
obispo ug sa ubang mga pangulo sa Simbahan diha sa ilang balaang mga
tawag.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 41:9–11 diha
sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho nga
bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Ang Ginoo Mipadayag sa
Balaod sa Pagpahinungod

Katuyoan Aron sa pag-awhag sa mga bata nga mainandamon nga mopakigbahin sa
ilang panahon, mga kahanas, ug mga katigayunan aron sa pagtabang sa
paglig-on sa gingharian sa Dios dinhi sa yuta.

Pagpangandam 1. Mainampuon nga magtuon sa Salmo 24:1; Doktrina ug mga Pakigsaad
42:30–39, 42, 53–55, 71–73 (ang balaod sa pagpahinungod ingon sa
gipadayag sa Ginoo); ug ang masaysayon nga asoy nga gihatag niini nga
leksyon. Dayon magtuon sa leksyon ug mohukom unsaon nimo sa pagtudlo
ang mga bata sa kasulatan ug masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Imong mga Leksyon,” pp. vii–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang Basahonon: Mosiah 2:17; Mga Buhat 2:44–45, 4:32; ug Mga
Baruganan sa Ebanghelyo (31110), mga kapitulo 32 ug 34.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayo nga makatabang
kanila sa pagkab-ot sa katuyoan sa leksyon.

4. Isulat ang mga pulong pagkaon, panaput, silonganan, salapi, ug mga
basahon ug mga dula diha sa lain nga piraso sa papel, ug ibutang ang mga
papel diha sa panaksan o ubang sudlanan.

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Biblia ug Basahon ni Mormon.
c. Usa ka piraso sa papel ug lapis alang sa matag bata.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Dulaa ang “Ako Wala Magkinahanglan Niini—Ikaw Gusto ba Niini?” aron sa
pagtabang sa mga bata nga makasabut sa hunahuna sa pagpakigbahin sa
ilang mga kapin uban sa lain. Hatagi ang matag bata sa piraso sa papel ug
lapis, ug ipalista sa mga bata ang pagkaon, panaput, silonganan, salapi, ug
mga basahon ug mga dula diha sa ilang mga papel. Ang katuyoan sa dula mao
nga aron ang matag bata makaangkon sa tanang mga aytem diha sa lista
pinaagi ba sa pagpunit sa mga aytem gikan sa sudlanan o pagdawat ba niini
gikan sa laing bata.

Itunol ang sudlanan sa mga papel sa usa ka bata ug papilia siya og usa ka
papel, basahon kini, ug ibutang pagbalik sulod sa sudlanan. Palingini sa bata
ang gihinganlan nga aytem diha sa iyang papel. Dayon itunol ang sudlanan sa
sunod nga bata. Kon ang tanang mga bata nakahuman na sa ilang higayon,
pagsugod pag-usab uban sa unang bata ug papilia og laing papel.

Pang-atensyon
nga Kalihokan

109

Leksyon

18

110

Kon sa sunod niana nga higayon ang usa ka bata nakapunit og aytem nga
gilinginan na diha sa iyang lista, siya molingi ngadto sa bata diha sa wala ug
moingon, “Ako wala magkinahanglan niini—ikaw gusto ba niini?” Dayon ang
bata nga naglingkod sa wala molingin niana nga aytem diha sa iyang lista. Kon
kana nga bata milingin na sa aytem, siya mangutana sa sunod nga bata sa
wala. Ipadayon hangtud nga adunay usa nga makalingin sa aytem.

Pagdula hangtud ang matag bata makalingin sa matag aytem diha sa lista.

Hangyoa ang usa ka bata sa pagbasa og kusog sa Salmo 24:1.

• Unsa ang gipasabut niini nga kasulatan?

Ipasabut nga tungod kay ang yuta gilalang ni Jesukristo ubos sa pagmando sa
Langitnong Amahan, ang tanan dinhi sa yuta ilaha. Sila mipanalangin kanato
uban sa pagtugot kanato sa paggamit sa mga butang nga ilang gilalang. Ang
Langitnong Amahan ug si Jesus buot nga kita mopakigbahin unsa ang anaa
kanato ngadto sa uban, ilabi na kon kita adunay kapin kay sa atong
panginahanglan. Ang pagpakgibahin maoy usa ka paagi nga kita makapakita
sa atong gugma alang sa Langitnong Amahan ug ni Jesus ug pagpasalamat
kanila alang sa tanan nga ilang gihatag kanato.

Ipasabut nga sa unang mga adlaw sa Simbahan, ang mga Santos gimandoan
sa pagpakigbahin uban sa usag usa sa tanang butang nga sila
gipanalanginan. Kini nga sugo gitawag og balaod sa pagpahinungod. Isulat
ang pulong pahinungod diha sa pisara. Ipasabut nga ang pagpahinungod
nagpasabut sa paghalad o paghatag alang sa usa ka sagrado nga katuyoan.
Tudloi ang mga bata mahitungod sa balaod sa pagpahinungod, ingon sa
gihulagway sa Doktrina ug mga Pakigsaad 42:30–39, 42, 53–55, 71–73, ug ang
mosunod nga masaysayon nga asoy.

Samtang ang mga Santos nagsugod sa pagpundok sa Ohio sa sayo sa 1831,
ang Propeta Joseph Smith nabalaka tungod kay kadaghanan kanila mga kabus
kaayo ug wala makabaton sa mga butang nga ilang gikinahanglan, sama sa
pagkaon, panaput, ug silonganan. Ang Propeta nagsugod sa pagpangita og
paagi aron sa pagtabang niining kabus nga mga sakop sa Simbahan.

Sa dihang ang Propeta unang miabut sa Kirtland, Ohio, iyang nahibalo-an nga
pipila sa mga sakop sa Simbahan nagpuyo nga naghiusa diha sa umahan nga
gipanag-iya ni Isaac Morley. Sila nakabasa diha sa Biblia nga ang mga sakop
sa Simbahan sa panahon ni Jesus nakigbahin sa tanang butang nga anaa
kanila (tan-awa sa Mga Buhat 2:44–45; 4:32), ug sila naninguha sa pagpuyo sa
samang paagi. Kini nga plano wala magpulos pag-ayo, bisan pa niana. Sama
pananglit, ang usa ka tawo naghunahuna nga kon ang tanang butang
ipakigbahin, kini maayo ra alang kaniya nga mobaligya sa relo nga sa tinuod
gipanag-iya sa laing tawo. Kini nakapasuko pag-ayo sa tag-iya sa relo. Ang
Propeta nakakita nga bisan tuod nga kini maayo nga kining mga tawhana
nagtinguha sa pagpakigbahin uban sa usag usa, ang ilang laraw wala itugot sa
Ginoo. Si Joseph nag-ampo aron sa pagsuta unsa ang buot sa Ginoo nga
buhaton sa mga sakop sa Simbahan.

Pipila ka mga adlaw human sa balaang pagtawag ni Edward Partridge nga
mahimong obispo sa Simbahan, ang Ginoo mipadayag ngadto ni Joseph Smith
sa balaod sa pagpahinungod (tan-awa sa D&P 42:30–39, 42). Kini nga balaod
nagsugo sa mga Santos sa pagpakigbahin uban sa usag usa sa usa ka han-ay
nga paagi. Ang Ginoo mihatag sa mosunod nga mga panudlo.

Kasulatan ug
Masaysayon
nga mga Asoy

111

1. Ang mga Santos mopahinungod, o mohatag, sa tanan nga ilang mga butang
ug mga kabtangan ngadto sa Simbahan. Ang obispo mao ang may
tulubagon alang niining mga gipahinungod.

2. Ang obispo mohukom uban sa pangulo sa matag banay unsa nga butang
ug mga kabtangan ang banay nagkinahanglan aron sa pagtrabaho ug aron
mabuhi. Ang obispo mohatag niining gikinahanglan nga mga aytem sa banay.

3. Ang mga banay motrabaho pag-ayo aron sa pagsangkap alang sa ilang
mga kaugalingon ginamit ang mga butang nga sila gihatagan. Human sila
nakatagbaw sa ilang kaugalingon nga mga panginahanglan ug mga gusto,
bisan unsa nga labaw nga ilang natigum o namugna kinahanglan ihatag
ngadto sa obispo aron sa pagtabang sa kabus ug sa paglig-on sa Simbahan.

Kini nga balaod nakatabang sa Simbahan nga mitubo ug nakatabang sa mga
sakop nga moatiman sa usag usa samtang sila nagpuyo sa Ohio ug Missouri.
Ang mga tawo mihatag sa ilang panahon ug mga abilidad ingon man sa ilang
salapi ug mga kabtangan aron ang misyonaryo nga buhat mahimo, ang templo
mahimong matukod, ug ang bag-ong moabut nga mga Santos adunay dapit nga
puy-an ug pagkaon nga kan-on. Bisan tuod kon kadaghanan sa mga tawo mga
kabus, kon sila makigbahin unsa ang anaa kanila, ang matag usa adunay igo.

Ang mga tawo mihatag sa Simbahan sa daghang mga paagi. Sama pananglit,
ang matag usa mitabang sa pagtukod sa templo sa Kirtland. Ang mga lalaki
mitrabaho sa gambalay mismo, ug ang mga babaye mihimo og mga saput
alang sa mga nagtrabaho ug mga kurtina ug mga alpombra alang sa templo.
Usa ka tawo mihatag og kabayo ug usa ka yugo sa baka. Ang Simbahan
mibaligya sa mga hayop ug migamit sa salapi aron sa pagpalit sa mga
sangkap sa gambalay alang sa templo ug pagkaon alang sa mga nagtrabaho
kinsa nagtukod niini. Usa ka babaye mitrabaho sa tibuok ting-init naghabol sa
usa ka gatus ka mga libra nga de lana. Siya gisultihan nga siya mahimong
motipig sa katunga sa de lana alang sa iyang kaugalingon tungod kay siya
mitrabaho pag-ayo, apan siya wala gani magtipig og igo aron sa paghimo sa
iyang kaugalingon og usa ka parisan nga medyas. Iyang gibati nga kadtong
kinsa nagtrabaho sa templo nanginahanglan sa de lana og labaw kay kaniya.

Daghang nga tawo mitabang usab sa misyonaryong buhat. Ang mga lalaki
mibiya aron sa pag-alagad sa mga misyon, ug ang ubang mga sakop
mitabang sa pag-atiman alang sa ilang mga banay ug misangkap kanila sa
pagkaon ug saput samtang ang mga lalaki wala. Sa makausa ang Propeta
mihangyo ni John E. Page sa pag-alagad og misyon sa Canada. Si Igsoong
Page miingon nga siya dili makaadto tungod kay sila walay kupo nga masul-ob,
busa ang Propeta mihubo sa iyang kaugalingon nga kupo ug mihatag niini
ngadto kaniya.

Tungod kay ang mga Santos andam sa pagtrabaho pag-ayo ug mopakigbahin unsa
ang anaa kanila, ang mga sakop sa Simbahan naatiman ug ang Simbahan adunay
igong salapi alang sa ubang mahinungdanon nga mga katuyoan, sama sa pagpalit
og yuta sa Missouri alang sa mga panimalay og usa ka templo. Samtang ang mga
Santos mitabang sa usag usa, ang ilang mga pagpamatuod sa pagkatinuod sa
ebanghelyo mitubo ug ang gingharian sa Dios dinhi sa yuta napalig-on.

Ang unang mga sakop sa Simbahan mipuyo sa balaod sa pagpahinungod sulod
lamang sa mubong panahon. Sa umaabot nga adlaw ang Simbahan mopatuman
sa balaod sa pagpahinungod pag-usab, apan karon kita isip mga sakop gihangyo
sa pagpuyo lamang sa kabahin sa balaod. Kita wala pangayoi sa paghatag sa

Leksyon 18

112

tanan nga kita aduna ngadto sa Simbahan, apan kita gihangyo sa pagbayad sa
ikapulo ug mga halad sa puasa. (Ikaw mahimong magkinahanglan sa pagpasabut
nga kon kita magpuasa, kita gihangyo sa pag-amot ngadto sa Simbahan sa
labing ubos nga kantidad sa salapi nga ato untang magasto sa duha ka mga kan-
anan nianang adlawa. Kini mao ang halad sa puasa.) Ang ikapulo ug ang mga
halad sa puasa gamiton alang sa pag-atiman sa mga kabus, pagtukod sa mga
templo ug mga balay-tigumanan, ug mosangkap sa laing mga butang sama sa
mga manwal sa leksyon. Kita usab gihangyo sa pagpakigbahin sa atong panahon
ug mga abilidad uban sa pagbuhat sa mga butang sama sa paghatag og mga
pakigpulong o pagtudlo sa mga klase sa Primarya. Samtang kita makigbahin, kita
nagtabang sa paglig-on sa gingharian sa Dios dinhi sa yuta.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong ang Ginoo mihatag sa unang mga sakop sa Simbahan sa balaod
sa pagpahinungod? (D&P 42:30, 34–35.) Unsa ang gibuhat sa mga sakop
aron sa pagsunod niini nga balaod? (D&P 42:31–33.) Unsa ang gigamitan sa
kapin nga salapi ug mga pagkaon? Sa unsa nga paagi nga ang mga sakop
sa Simbahan karon gihangyo sa pagtabang sa pagtukod sa mga gambalay
sa Simbahan ug sa mga templo? (Pinaagi sa pagbayad sa ikapulo.) Sa unsa
nga paagi nga kita gihangyo sa pagtabang sa kabus ug sa timawa? (Pinaagi
sa mga halad sa puasa ug sa ubang mga donasyon; tan-awa sa
pagpalambo nga mga kalihokan 1 ug 2.)

• Diin gitipigan sa Simbahan ang kapin nga mga sangkap nga gihatag sa mga
Santos? (D&P 42:34.) Kinsa ang may tulubagon sa pagkolekta ug pag-
atiman alang niining mga butanga? (Ang bishop.) Ipasabut nga ang
Simbahan naggamit gihapon sa mga balay-tigumanan sa mga obispo karon.
Kining mga balay-tipiganan gipuno sa pagkaon ug mga manggad nga
gihatag o gipalit sa Simbahan. Ang mga sakop sa Simbahan kinsa wala sa
unsa nga ilang gikinahanglan mahimong paadtoon sa ilang mga obispo aron
sa pagkuha og pagkaon ug ubang kinahanglanon nga mga aytem gikan
niining mga balay-tipiganan.

• Unsa ang gisulti sa Ginoo sa mga Santos mahitungod sa kamahinungdanon
sa pagtrabaho? (D&P 42:42.) Nganong kini maayo alang sa mga tawo nga
motrabaho og maayo alang sa mga butang nga ilang gikinahanglan? Unsa
nga trabaho ang imong gihimo aron sa pagtabang sa imong banay? Unsa
nga trabaho ang imong gihimo aron sa pagtabang sa Simbahan? Unsa pay
lain nga imong mahimo?

• Kinsa ang mihatag kanimo sa imong mga talento? Sa unsa nga paagi nga
ikaw makapakigbahin sa imong panahon o mga talento uban sa uban?
(Tan-awa sa pagpalambo nga kalihokan 1.)

• Ngano sa imong hunahuna nga ang mga Santos andam sa pagpakigbahin
sa tanang butang nga sila aduna, bisan tuod kadaghanan kanila wala
magbaton og daghan kaayo? Kang kinsa kita sa tinuoray mag-alagad kon
kita motabang sa uban? (D&P 42:31, 38; Mosiah 2:17.) Sa unsa nga paagi
nga ang pagpakigbahin kon unsa ang anaa kanato mopakita sa Langitnong

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

113

Leksyon 18

Amahan ug ni Jesukristo nga kita nahigugma kanila? Unsa ang imong bation
kon ikaw mopakigbahin o motabang og usa ka tawo? (Tan-awa sa
pagpalambo nga kalihokan 3.)

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Aron sa pagtabang sa mga bata nga makasabut sa mga paagi nga sila
makapakigbahin sa uban, pagdibuho og tulo ka mga kolum diha sa pisara
ug butangi og ngalan Panahon, Mga Talelento, ug Mga Katigayunan. Sultihi
ang mga bata nga ang “mga katigayunan” mao ang salapi ug ang materyal
nga mga butang nga ilang gipanag-iya.

Tabangi ang mga bata sa paglista ubos sa matag ulohan sa mga paagi
nga sila o ang ilang mga banay mipakigbahin unsa ang anaa kanila aron
sa pagtabang sa uban ug sa pagtukod sa Simbahan. Sama pananglit, ubos
sa “mga katigayunan” sila makalista sa ikapulo, mga halad sa puasa, mga
donasyon sa misyonaryo nga pundo, ug pagkaon ug panaput nga gihatag
sa kabus. Ubos sa “panahon” sila makalista sa pag-abag sa ilang mga
ginikanan sa ilang balaang mga tawag sa Simbahan, pag-atiman sa masuso
samtang ang ilang mga ginikanan motambong sa templo, magtrabaho sa
proyekto sa kaayohan sa Simbahan, ug pagbisita og usa ka tawo nga nag-
inusara. Ubos sa mga talento sila makalista sa pagpakigpulong sa Primarya
o tigum sa sakramento, pagdula sa musikal nga instrumento o pag-awit aron
ang uban malingaw, ug paghimo og mga dayandayan alang sa usa ka
kalihokan sa Simbahan.

Tabangi ang mga bata nga makasabut nga adunay daghang mga paagi
nga kita makapakigbahin sa uban, bisan kon kita walay daghang salapi o
daghang mga katigayunan. Ikaw mahimong buot mohatag sa mga bata og
mga lapis ug papel ug pasulata ang matag bata og usa ka paagi nga siya
makapakigbahin og panahon o talento sulod sa semana.

2. Tabangi ang mga bata nga makasabut giunsa paggamit ang mga halad sa
puasa. Ipasabut nga ang obispo makagamit sa mga halad sa puasa aron sa
pagsangkap og pagkaon, kasilongan, panaput, ug medikal nga pag-atiman
alang sa kabus ug timawa. Ikaw mahimong mangutana sa imong obispo
pag-una giunsa sa paggamit ang mga halad sa puasa sa inyong ward ug
ipakigbahin ang iyang kasayuran uban sa mga bata. O ipakigbahin ang
mosunod nga paghulagway kon giunsa paggamit ang ubang mga halad
sa puasa:

Agi og dugang sa naandan nga pagpuasa sa puasa sa Domingo, ang
mga sakop sa Simbahan usahay mohimo og linain nga mga puasa aron
sa pagtabang sa mga tawo nga mga timawa sa tibuok kalibutan. Ang mga
paghalad sa puasa nga gihatag sulod niini nga mga puasa gamiton alang
sa daghang mga proyekto. Pipila sa mga salapi gigamit aron sa paghatag
og mga injections sa immunization ngadto sa mga bata sa Africa aron sa
pagpanalipod kanila gikan sa sakit. Ang ubang salapi gihatag sa mga tawo
sa laing bahin sa Africa aron sa pagtabang kanila pagsangkap og limpyong
mainum nga tubig ngadto sa mga balangay. Ang salapi gihatag usab aron
sa pagtabang sa mga mag-uuma sa Guatemala nga makakat-on unsaon
sa paggama og dugang ug labaw ka maayo nga kalidad sa pagkaon aron

113

114

sa pagpakaon sa ilang mga anak ug mga kahayopan. Ang salapi nga gikan
sa mga halad sa puasa gigamit aron sa paghatag og medikal ug dental nga
pag-atiman ngadto sa mga tawo kinsa walay nga kahigayunan nga
pagaatimanon sa usa ka doktor o dentista, ug kini usab gigamit aron sa
pagtabang sa mga biktima sa natural nga mga kadaot sama sa mga linog o
mga baha. Daghang mga tawo ang gipanalanginan pinaagi sa paghatag ug
pagdawat sa mga halad sa puasa. (Tan-awa sa Thomas S. Monson, sa Taho
sa Komperensya, Abr. 1991, pp. 65–67; o Ensign, Mayo 1991, pp. 48–49.)

3. Isulti ang usa sa mosunod nga mga sugilanon nga gisulti ni Presidente
Thomas Monson, usa ka sakop sa Unang Kapangulohan, mahitungod sa
mga bata kinsa nakigbahin. Hangyoa ang imong mga sakop sa klase sa
pagpaminaw og maayo ug nga andam sa pagsulti kanimo human sa
sugilanon kon giunsa sa mga bata diha sa sugilanon pagpakigbahin sa
ilang panahon, mga abilidad, o mga katigayunan.

a. Sa dihang si Thomas S. Monson bata pa, ang iyang klase sa Pang-
Domingo nga Tulunghaan nagtigum og salapi alang sa dakong salo-salo.
Ang mga bata hilabihan ka hinam mahitungod sa mga cake, mga cookies,
mga pies ug ice cream nga kana nga salapi makapalit. Apan sila nakakita
og labaw ka mahinungdanon nga paagi sa paggamit sa salapi:

“Walay usa kanamo nga makalimot nianang dagtumon nga kabuntagon
sa Enero sa dihang ang among hinugugma nga magtutudlo mipahibalo
kanamo nga ang inahan sa usa sa among mga kaklase namatay. Kami
naghunahuna sa among kaugalingong mga inahan ug unsa kadako ang
ilang kahulogan ngari kanamo. Kami mibati ug kasubo alang ni Billy
Devenport sa iyang dako nga kawad-on.

“Ang leksyon niana nga Domingo gikan sa basahon sa Mga Buhat,
kapitulo 20, bersikulo 35: ‘Hinumdumi ang mga pulong sa Ginoong
Jesus, giunsa niya pag-ingon, Labi pang bulahan ang paghatag kay
sa pagdawat.’ Sa katapusan sa pagtudlo sa maayong pagkaandam nga
leksyon, [ang among magtutudlo] mikomentaryo sa ekonomikanhon nga
kahimtang sa banay ni Billy. Kini mga panahon sa kanihit; ang salapi nihit.
Uban sa pagpilok sa iyang mga mata, siya nangutana, ‘Gusto ba kamo
nga mosunod niining panudlo sa Ginoo? Unsa kaha ang inyong bation
mahitungod sa pagdala sa inyong pundo alang sa salo-salo ug isip usa
ka klase, mohatag niini sa mga Devenport isip pagpahayag sa atong
gugma?’ Ang desisyon inuyunan sa tanan. Kami nag-ihap pag-ayo sa
matag sentabos ug gibutang ang tibuok salapi sa dakong sobre.

“Sa bisan kanus-a ako mahinumdum gayud sa gagmayng mga panon nga
naglakaw niadtong tulo ka mga eskina sa dakbayan, paingon nga mosulod
sa panimalay ni Billy, mitimbaya kaniya, sa mga igsoon, ug amahan.
Mamatikdan nga ang wala diha mao ang iyang inahan sa kanunay ako
momahal sa mga luha diin mogilawgilaw sa mga mata sa matag usa nga
anaa samtang ang puting sobre nga naglakip sa among bililhong pundo sa
salo-salo gitunol gikan sa mahumok nga kamot sa among magtutudlo
ngadto sa nagkinahanglan nga kamot sa masulub-on nga amahan. Kami
nagtarung nga milighot sa among pagbalik ngadto sa kapilya. Ang among
mga kasingkasing nagaan-gaan kay sa kini sukad, ang among hingpit nga
kalipay labawng napuno, ang among panabut labawng lawum. Kining
yanong buhat sa kalooy mibugkos kanamo nga magkahiusa. Kami
nakakat-on pinaagi sa among kaugalingon nga kasinatian nga sa

115

pagkatinuod labawng bulahan ang mohatag kaysa modawat” (sa Taho sa
Komperensya, Abr.1992, pp. 81–92; o Ensign,
Mayo 1992, pp. 59–60).

b. “Samtang ako usa ka deacon, ako mahigugma sa baseball. . . . Ang
akong higala ug ako modula og bola diha sa gamay nga dalan sa luyo sa
mga balay diin kami nagpuyo. Ang mga luna mga pig-ot apan ang tanan
maayo ra, basta ikaw moigo lahus sa sentro sa dulaan. Bisan pa niana,
kon ikaw moigo sa bola ngadto sa tuo sa sentro, ang kadaot maanaa sa
pultahan. Dinhi nagpuyo ang usa ka babaye kinsa magbantay kanamo
nga modula, ug kon ang bola moligid paingon sa iyang pantawan, ang
iyang [iro] mokuha sa bola ug mohatag niini ngadto ni Ginang Shinas
samtang siya moabli sa pultahan. Sulod sa iyang panimalay si Ginang
Shinas mobalik ug modugang sa bola ngadto sa daghan nga iyang unang
giimbargo. . . . Walay usa kanamo nga adunay maayong pulong alang ni
Ginang Shinas, apan kami adunay daotang mga pulong alang kaniya. . . .

“Usa ka gabii samtang ako naghimo sa akong inadlaw nga tahas sa
pagbisbis sa among balilihan sa atubangan, naggunit sa bokilya sa
gomang sidlitanan ingon nga mao ang naandan nianang panahona. Akong
namatikdan nga ang balilihan ni Ginang Shinas nag-uga ug nagkaanam og
kakapihon. Ako sa pagkatinuod wala masayud unsa ang miabut kanako,
apan ako migugul og pipila ka mga minuto ug sa among hose, mibisbis sa
iyang balilihan. Kini akong gibuhat sa matag gabii, ug dayon inig abot sa
tinglaglag sa dahon, akong gibisbisan ang iyang balilihan nga wala nay
mga dahon sama sa akong gibuhat sa amoa, ug mitapok sa mga dahon
nga gipundok diha sa tumoy sa dalan aron paggasunogon o hakoton.
Sulod sa tibuok nga ting-init ako wala makakita ni Ginang Shinas. Kami
dugay na sukad nga wala na magdula og bola sa agianan. Kami nahutdan
og mga bisbol ug wala nay salapi aron ipalit og dugang.

“Dayon sayo sa usa ka gabii, ang iyang pultahan sa atubangan miabli,
ug si Ginang Shinas mikamay kanako sa pagduol sa atubangan nga
pantawan. . . . [Siya] midapit kanako ngadto sa iyang hawanan, diin ako
gihangyo sa paglingkod diha sa haruhay nga bangko. Siya miadto sa
kusina ug mibalik uban sa dakong karton nga napuno sa mga bisbol ug
mga softball, nagpaila nga pipila ka mga kapanahonan sa iyang mga
paningkamot sa pag-embargo. Ang napuno nga karton gihatag ngari
kanako; bisan pa niana, ang manggad dili makit-an diha sa gasa, apan
hinoon anaa sa iyang tingog. Ako nakakita sulod sa unang higayon og
pahiyum diha sa nawong ni Ginang Shinas, ug siya miingon, ‘Tommy, ako
buot nga ihatag kanimo kining mga bisbol, ug ako buot mopasalamat
kanimo sa imong pagkamabination ngari kanako.’ Ako mipahayag sa
akong kaugalingong pasalamat ngadto kaniya ug migawas gikan sa iyang
panimalay nga labaw ka maayo nga bata kay sa akong pagsulod. Dili na
kami magkaaway. Karon kami managhigala na” (sa Taho sa Komperensya,
Abr. 1991, pp. 68–69; o Ensign, Mayo 1991, pp. 49–50).

c. “Usa ka Domingo sa buntag sa usa ka panimalay sa pag-alima (nursing
home) [diin ang masakiton o tigulang nga mga tawo moadto kon walay
laing labaw ka maayo nga paagi sa pag-alima kanila]. . ., ako nakasaksi
sa pagpasundayag sa usa ka matahum nga gasa samtang ang usa ka
batan-ong babaye nakigbahin sa iyang musikal nga talento uban niadtong
mga nag-inusara ug mga tigulang nga mga lalaki ug mga babaye. . . .

Leksyon 18

116

“Usa ka kahilum ang anaa diha sa mga tumatambong nga nagsakay sa
silyang may ligid samtang ang batang babaye miyukbo ug mipatugtog sa
iyang violin sa maanindot nga tuno. Diha sa katapusan, ang usa ka
pasyente [miingon], ‘Akong pinangga, matahum kaayo kadto.’ Dayon siya
nagsugod sa pagpakpak sa iyang mga kamot aron sa pagpahayag og
pag-uyon. Ang ikaduha nga pasyente miapil sa pagpakpak, dayon ang
ikatulo, ikaupat, ug sa wala madugay ang tanan napakpak.

“Ang batang babaye ug ako dungang naglakaw paggawas sa balay
alimahan. Siya miingon ngari kanako, ‘Ako wala gayud makatugtog og
labaw ka maayo. Ako wala gayud batia og ingon kaanindot’” (sa Taho sa
Komperensya, Abr. 1991, p. 81; o Ensign Mayo 1991, p. 62).

4. Tabangi ang mga bata sa pagsag-ulo sa Doktrina ug mga Pakigsaad 42:38.
Hisguti uban sa mga bata unsa ang gipasabut niini nga kasulatan.

5. Awita o isulti ang mga pulong sa “Naghinigugmaay sa Usag Usa” (Awit nga
Basahon sa mga Bata, p. 136), “Kon Hain ang Gugma” (Awit nga Basahon sa
mga Bata, p. 138), o “Ako Nagtinguha nga Mahimong sama ni Jesus” (Awit
nga Basahon sa mga Bata, p. 78).

Panapos

Pagmatuod Ipakigbahin uban sa mga bata ang imong mga pagbati mahitungod sa
daghang mga panalangin nga ang Langitnong Amahan ug si Jesukristo
mihatag kanimo. Ipaikigbahin ang imong tinguha sa pagpakigbahin niini nga
mga panalangin sa uban. Ikaw mahimong buot mosulti mahitungod sa
panahon sa dihang ikaw mipakigbahin uban sa usa ka tawo o sila
mipakigbahin uban kanimo.

Hatagi og gibug-aton ang kamahinungdanon sa mga bata nga mipakigbahin,
o mipahinungod, sa ilang panahon, mga talento, ug mga katigayunan aron sa
pagtabang sa uban ug makahimo sa Simbahan sa pagpadayon sa pagtubo
dinhi sa yuta.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 42:34–39
diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Ang mga Santos Gitudloan
sa Pag-ila sa
Matarung ug Dautan

Katuyoan Aron sa pagtudlo sa mga bata unsaon sa pag-ila ug pagpangita sa tinuod nga
mga gasa sa Espiritu ug dili malingla sa dautan.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon; Doktrina ug mga Pakigsaad 50:1–9, 17–24, 31 ug Moroni
7:15–17 (unsaon sa pag-ila tali sa tinuod ug dili tinuod nga espirituhanon
nga mga pagpakita); ug Doktrina ug mga Pakigsaad 46:7–26, 32–33
(espirituhanong nga gasa). Dayon magtuon sa leksyon ug magdesisyon
unsaon nimo sa pagtudlo ang mga bata sa kasulatan ug masaysayon nga
mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii,
ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Mga Baruganan sa Ebanghelyo (31110), kapitulo 22.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Basahon ni Mormon.
c. Usa ka sinundog nga aytem sama sa dulaan nga salapi, usa ka putol

nga bildo “alahas”, o usa ka bulak nga papel.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang sinundog nga aytem. Ipasabut nga ang aytem usa ka minaomao,
sinundog sa tinuod nga butang.

• Unsa ang masmaayo nga imong gusto—kining sinundog nga aytem o ang
tinuod nga butang? Ngano?

Itudlo nga ang mga sinundog kadaghanan ubos kaayo ang kalidad o gamay
ang bili kaysa tinuod nga mga butang nga ilang gisundog. Ipasabut nga si
Satanas usa ka mainawaton. Siya maninguha sa paglingla kanato uban sa
dautan nga mga sinundog sa maayong mga butang nga gihatag kanato sa
Langitnong Amahan ug ni Jesukristo. Siya mihimo niini tungod kay siya buot nga
kita mosunod kaniya kaysa Langitnong Amahan ug ni Jesus. Ipakigbahin ang
pipila ka mga panig-ingnan sa mga pagsundog ni Satanas, sama sa mosunod:

Pang-atensyon
nga Kalihokan

117

Leksyon

19

118

Mga Butang sa Dios Mga Pagsundog ni Satanas

Makapabayaw nga musika ug mga sine Makaulaw nga musika ug mga sine
Mga kasulatan ug maayong Mangil-ad nga mga basahon

mga basahon Imoralidad
Gugma tali sa bana ug asawa Maninguha nga molabaw og maayo
Paghimo sa atong labing maayo kaysa ni bisan kinsa

Ipasabut nga si Satanas maninguha sa pagdani kanato nga ang iyang mga
pagsundog ingon ka maayo o gani labaw ka maayo kaysa mga butang sa
Dios. Samtang kini malagmit sayon ang pag-ila sa kalainan tali sa sinundog
nga aytem nga imong gipakita ug ang tinuod nga aytem, pipila sa mga
sinundog ni Satanas labaw ka lisud sa pag-ila. Ipasabut nga niini nga leksyon
ang mga bata makakat-on unsaon sa pag-ila ang pipila sa mga sinundog ni
Satanas aron sa paglikay nga malingla.

Tudloi ang mga bata mahitungod sa kalainan tali sa tinuod ug dili tinuod nga
espirituhanon nga mga gasa ug mahitungod kon unsaon ug nganong mangita
sa mga gasa sa espiritu ingon sa gihulagway diha sa mosunod nga
masaysayon nga asoy ug sa mga kasulatan nga gilista diha sa
“Pagpangandam” nga seksyon.

Si Satanas Makasundog og mga Milagro ug Espirituhanon nga mga Gasa

Ipasabut nga sa unang mga adlaw sa Simbahan, ang mga sakop nakasinati og
daghang mga milagro. Kini nga mga milagro miabut tungod sa espirituhanong
mga gasa nga ang Ginoo mihatag sa mga sakop sa Simbahan. Pagrebyu uban
sa mga bata sa pipila ka mga milagro ug espirituhanong mga gasa nga
gihisgutan sa miaging leksyon, sama pananglit ni Propeta Joseph Smith ug ang
Tulo ka mga Saksi nga nakakita ni anghel Moroni; ang Propeta nga nakahimo sa
paghubad sa Basahon ni Mormon ngadto sa Ingles gikan sa gireporma nga
Ehiptohanon, usa ka pinulongan nga siya wala mahibalo; ug ang mga
pagpadayag nga gihatag sa Ginoo kon unsaon ang Simbahan kinahanglan
pagatukuron ug sa unsa nga paagi nga ang iyang mga sakop kinahanglan
magpuyo. Itudlo nga daghang mga sakop ang wala sa kinaugalingon nakasinati
og bisan unsa nga mga milagro, apan sila gipanalanginan uban sa
espirituhanon nga gasa sa pagtuo sa mga kasinatian sa ubang mga tawo. Ang
espirituhanong mga gasa gikan sa Ginoo mipalig-on sa mga sakop sa
Simbahan ug nagdala sa daghang mga tawo sa pagpasakop sa Simbahan.

Usa ka tigsangyaw nga Metodista nga ginganlan og Ezra Booth miabut sa
Kirtland sa tingpamulak niadtong 1831 uban sa pundok sa mga tawo lakip na ni
John Johnson ug sa iyang asawa, si Elsa. Si Elsa Johnson dili makapataas sa
iyang bukton tungod kay ang kabahin niini naparalisar. Samtang kining mga
tawhana nakigsulti uban ni Joseph Smith, usa kanila nangutana kon adunay
bisan kinsa sa yuta nga makaayo sa bukton ni Elsa. Sa kaulahian ang Propeta
mikuha sa kamot ni Elsa ug sa hilum miingon, “Babaye, sa ngalan sa Ginoong
Jesukristo ako nagsugo kanimo nga mahimong maayo.” Sa katingala sa tanan,
si Elsa Johnson mipataas dayon sa iyang bukton. Sa sunod adlaw siya
naghayhay sa iyang nilabhan sa hayhayan nga walay sakit sulod sa unang
higayon sa kapin sa unom ka mga tuig (Kasaysayan sa Simbahan, 1:2215–16).
Kini nga milagro midala ni Ezra Booth ug pipila sa mga sakop sa banay sa
Johnson nga magpasakop sa Simbahan.

Kasulatan ug
Masaysayon
nga mga Asoy

119

Si Satanas dili gusto nga makakita sa Simbahan nga motubo, ug siya
mitrabaho pag-ayo aron sa paghunong sa pagtubo. Usa sa iyang mga paagi
mao ang pagsundog sa espirituhanong mga gasa nga gihatag sa Ginoo
ngadto sa mga sakop sa Simbahan. Siya mihimo niini aron siya makalingla sa
mga tawo ug modala kanila palayo gikan sa Simbahan.

Sulod sa unang tuig human ang Simbahan naorganisar, ang ubang mga tawo
miangkon nga nakadawat og mga pagpadayag alang sa Simbahan, sama
nga ang Propeta nakadawat (tan-awa sa leksyon 15). Ang ubang mga tawo
miangkon nga nakakita og mga panan-awon o adunay ubang katingad-an nga
mga butang nga nahitabo kanila. Si Parley P. Pratt nakamatikod nga ang ubang
mga tawo mokuha og makalilisang nga mga pagpakita sa ilang nawong ug
daw maluspad. Ang uban molubag sa ilang mga lawas o adunay mga pamikog
ug mga konbulsyon. Ang uban miangkon nga adunay mga panan-awon ug
mga pagpadayag nga wala magkauyon uban sa mga panudlo ug espiritu sa
ebanghelyo.

Bisan tuod ang pipila ka mga tawo nakadawat og mga pagpadayag ug mga
panan-awon gikan sa Ginoo, si Parley P. Pratt ug ang ubang mga pangulo sa
Simbahan gibati nga ang katingad-an nga mga panghitabo nga ilang namatikdan
nga dili gikan sa Ginoo. Sila mihangyo ni Joseph Smith aron sa pagpangutana sa
Ginoo kalabut niini nga mga panghitabo. Ang tubag nga nadawat ni Joseph
gikan sa Ginoo niadtong Mayo 1831 makit-an sa Doktrina ug mga Pakigsaad 50.

Unsaon sa Pag-ila sa Dili Tinuod nga Espirituhanong mga Gasa gikan sa Tinuod
nga mga Gasa

Sa Doktrina ug mga Pakigsaad 50:1–9, ang Ginoo mipasabut nga ang dili tinuod
nga espirituhanong mga gasa anaa gayud ug nga sila gikan ni Satanas. Hisguti
uban sa mga bata nganong si Satanas mogamit niining mga gasa (tan-awa sa v. 3).

Hisguti uban sa mga bata sa unsa nga paagi nga ang mga sakop sa Simbahan
makaila tali sa tinuod ug dili tinuod nga espirituhanong mga gasa, ingon sa
gipasabut sa Doktrina ug mga Pakigsaad 50:17–24, 31 ug Moroni 7:15–17.
Tabangi ang mga bata nga makasabut nga ang mini nga espirituhanong mga
gasa mopalayo kanato gikan ni Kristo, samtang ang tinuod nga espirituhanong
mga gasa modala kanato sa pagtuo ni Kristo ug motabang kanato nga buot
mosunod kaniya.

Kita Makadawat og Tinuod nga Espirituhanong mga Gasa

Ipasabut nga ang Ginoo mihatag sa Doktrina ug mga Pakigsaad 46, usa ka
pagpadayag mahitungod sa tinuod nga espirituhanong mga gasa, pipila ka
mga bulan sa wala pa siya mopadayag sa Doktrina ug mga Pakigsaad 50. Siya
mipasidaan sa unang mga sakop sa Simbahan mahitungod sa mini nga gasa
ni Satanas (tan-awa sa D&P 46:7–8) ug dayon mihulagway sa pipila ka
espirituhanong mga gasa nga ang mga sakop sa Simbahan mahimong
modawat (tan-awa sa D&P 46:9–26)

Ipasabut nga ang tanan nga espirituhanong mga gasa nga gihubit sa Doktrina
ug mga Pakigsaad 46 maanaa sa mga sakop sa Simbahan karon. Hisguti uban
sa mga bata ang mga espirituhanong mga gasa nga gilista sa Doktrina ug mga
Pakigsaad46:9–26 ug unsaon sila sa pag-angkon ug paggamit. Tabangi ang

Leksyon 19

120

mga bata nga makasabut nga ang espirituhanong mga gasa ihatag ngadto sa
matarung nga mga tawo ug gamiton aron sa pagtabang sa uban.(Tan-awa sa
vv.9, 12, 26).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Diin gikan ang dili tinuod nga espirituhanong mga gasa? (D&P 50:2–3.) Sa
unsa nga paagi nga ang mga pagsundog ni Satanas sa mga gasa sa Dios
usahay mopalibug sa mga tawo? Nganong si Satanas buot nga molingla
kanato?

• Unsa ang anaa sa matarung nga mga sakop sa Simbahan aron motabang
kanila sa pag-ila sa dili tinuod nga espirituhanong mga gasa? (Ang Espiritu
Santo, gitawag usab isip ang Maghuhupay o ang Espiritu sa Kamatuoran;
tan-awa sa D&P 50:17.) Sa unsa nga paagi nga ang Espiritu Santo
motabang kanato nga mahibalo unsa ang mga butang nga matarung?

• Unsaon nato sa pagkahibalo kon unsa ang atong makita o madungog gikan
sa Dios? (Moroni 7:15–17; D&P 50:23–24.) Ipabasa og kusog sa usa ka bata
ang Doktrina ug mga Pakigsaad 50:23. Unsa ang gipasabut sa mopabalaan?
Ipasabut nga ang usa ka butang nga mopabalaan mohimo kanato nga
bation nga gibayaw ug mohimo kanato nga buot molambo. Ang mga butang
gikan sa Dios mohimo kanato nga buot mosunod ni Kristo ug mahimong
labawng maayo nga mga tawo. Ang mga butang nga gikan ni Satanas
adunay dautan nga impluwensya ug mosulay sa pagdala kanato sa
pagsupak sa mga sugo.

• Kon kita adunay kalisud nga mahibalo kon ang usa ka butang gikan sa Dios,
unsa ang atong buhaton? (D&P 46:7; 50:31; kita usab mahimong makigsulti
sa atong mga ginikanan o mga pangulo sa Simbahan.)

• Nganong ang Dios mohatag kanato og espirituhanong mga gasa? (D&P
46:8–9, 26.) Nganong dili ang matag usa modawat sa samang
espirituhanong mga gasa? (D&P 46:11–12.)

• Unsa ang pipila sa tinuod nga espirituhanong mga gasa nga atong
madawat? (D&P 46:13–25; tan-awa ang pagpalambo nga kalihokan 1.) Sa
unsa nga paagi nga ang gasa sa pagtuo sa mga pagpamatuod sa uban
(D&P 46:14) mahimong makatabang? (Tan-awa sa pagpalambo nga
kalihokan 2.)

• Unsaon nato sa pagpangita alang sa espirituhanong mga gasa? (D&P
46:8–9.) Unsa ang atong kinahanglang buhaton kon kita makadawat og
espirituhanong gasa? (D&P 46:32.) Aron sa pagpabilin niini nga mga gasa
unsa ang kinahanglan gayud nga atong buhaton? (D&P 46:33.)

• Unsa ang espirituhanong mga gasa ang imong nasaksihan sa imong
kinabuhi ug sa mga kinabuhi niadtong naglibot kanimo?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

121

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon isip usa ka pagrebyu, pagtingub, o hagit.

1. Hatagi ang matag bata og usa ka piraso sa papel nga naglista sa mosunod
nga mga pakisayran sa kasulatan ug espirituhanong mga gasa. Ipatan-aw sa
mga bata ang mga kasulatan ug iparis sa mga pakisayran uban sa angay
nga mga gasa.

1. D&P 46:14 a. Gasa sa pagtuo ni Jesukristo (pagpamatuod)

2. D&P 46:19–20 b. Gasa sa pagtuo sa mga pagpamatuod sa uban

3. D&P 46:13 c. Mga gasa sa kaalam ug kahibalo

4. D&P 46:17–18 d. Mga gasa sa hugot nga pagtuo sa pag-ayo
ug mga pagaayohon

5. D&P 46:24–25 e. Gasa sa panagna

6. D&P 46:22 f. Mga gasa sa pagsulti ug pagsabut sa
mga pinulongan

(Mga Tubag: 1-b; 2-d; 3-a; 4-c; 5-f; 6-e.)

Human ang mga bata makahuman sa pagparis nga kalihokan, hisguti ang
matag gasa ug sa unsa nga paagi nga ang mga tawo kinsa aduna niana nga
gasa makagamit niini aron sa pagtabang sa uban.

2. Aron sa pagtabang sa mga bata nga makasabut sa gasa sa pagtuo sa mga
pagpamatuod sa uban, basaha o ipabasa sa usa ka bata ang mosunod nga
kinutlo ni Harold B. Lee, ang ikanapulog usa nga Presidente sa Simbahan:

“Kon ikaw adunay mga pagduhaduha, paminaw niadtong anaa kanato kinsa
naghatag kanimo sa lig-on kaayo nga pagpamatuod. . . . Kon ikaw walay
[usa ka pagpamatuod], dayon hupot ngari sa akoa hangtud ikaw makakuha
ug mopalambo og pagpamatuod alang sa imong kaugalingon” (Mga Hiyas
sa Pagpangulo [pakigpulong ngadto sa Asosasyon sa mga Estudyante nga
mga Santos sa Ulahing-mga adlaw, Ag. 1970], p. 8).

• Kang kinsang mga pagpamatuod ang imong kasandigan samtang ikaw
maglig-on sa imong kaugalingon?

Ipasabut ngadto sa mga bata nga ang matag usa kanila nagkinahanglan nga
mopalambo sa iyang kaugalingon nga pagpamatuod sa katinuod sa
ebanghelyo, apan samtang sila nagtrabaho sa ilang kaugalingon nga mga
pagpamatuod sila makatuo diha sa mga pagpamatuod sa mga pangulo sa
Simbahan, sa ilang mga ginikanan, sa ilang mga magtutudlo, ug ubang mga
sakop sa Simbahan nga ilang girespeto ug gisaligan.

Hisguti sa unsa nga paagi nga kita makapalig-on sa usag usa pinaagi sa
pagpakigbahin sa atong mga pagpamatuod diha sa tigum sa pagpuasa ug
pagpamatuod. Ikaw mahimong buot mopakigbahin sa imong pagpamatuod
sa ebanghelyo uban sa mga bata.

3. Isulti sa imong kaugalingon nga mga pulong ang usa sa mosunod nga mga
sugilanon mahitungod sa gasa sa mga pinulongan:

Leksyon 19

122

a. Niadtong 1921, si Elder David O. McKay, usa ka sakop sa Korum sa
Napulog Duha ka mga Apostoles kinsa sa kaulahian mahimong Presidente
sa Simbahan, miadto sa New Zealand alang sa komperensya sa Simbahan.
Siya mohatag og pakigpulong sa pundok sa mga tawo sa Maori, apan siya
dili makasulti sa pinulongan sa Maori, ug sila dili makasulti sa Ingles. Sa
sinugdanan sa iyang pakigpulong si Elder McKay misulti sa mga tawo
nga siya nangandoy nga siya makasulti kanila sa ilang kaugalingon nga
pinulongan, apan kay siya dili man, siya mohangyo sa Ginoo sa paghatag
kanila sa gasa sa paghubad sa pinulongan aron sila makahimo sa
pagsabut kaniya. Si Elder McKay misulti sa mga tawo nga bisan kon sila dili
makasabut sa iyang eksakto nga mga pulong, sila makahimo nga bation sa
Espiritu ug masayud nga ang iyang mga pulong gidasig sa Ginoo.

Si Elder McKay dayon misugod sa paghatag sa iyang pakigpulong uban
sa tabang sa usa ka tighubad. Si Elder McKay mosulti sa mubong higayon
sa Engles, ug dayon ang tighubad mosubli sa iyang mga pulong sa Maori
aron ang tumatambong makasabut. Sa kalit lang ang mga tawo sa tibuok
tumatambong nagsugod sa pagtawag sa tighubad aron mohunong sa
pagsulti ug molingkod. Sila makasabut ni Elder McKay sa ilang kaugalingon
ug wala na magkinahanglan og tighubad. Bisan tuod ang mga tawo diha sa
tumatambong dili makasabut og Ingles, ang Ginoo mipanalangin kanila uban
sa gasa sa paghubad sa mga pinulongan ug sila nakahimo sa pagsabut sa
gisulti ni Elder McKay sa iyang pakigpulong. (Tan-awa sa R. Lanier Britsch,
“Mga Gamot sa Hugot nga Pagtuo, ”Ensign, Sept. 1989, p. 48.)

b. Si Propeta Joseph Smith makausa gidapit sa pagsangyaw sa ebanghelyo
ngadto sa usa ka pundok sa mga Indyo nga Amerikano. Ang mga Indyo dili
makasabut og Ingles ug ang Propeta dili makasulti sa pinulongan sa mga
Indyo, busa ang Propeta mibayad og linain nga sinaligan sa gobyerno aron
sa paghubad sa iyang mga pulong ngadto sa pinulongan sa Indyo. Ang
Propeta misulti sulod sa pipila ka mga minuto, ug ang sinaligan mihubad sa
iyang mga pulong alang sa mga Indyo. Sa dihang ang mga Indyo mipakita
og kasuko sa mensahe, ang Ginoo mitabang sa Propeta nga mahibalo nga
ang sinaligan wala magsulti sa mga Indyo sa husto nga mga pulong. Siya
nagsulti og bakak aron ang mga Indyo masuko. Ang Propeta mipadaplin sa
sinaligan ug misangyaw og sermon ngadto sa mga Indyo nga walay tabang
gikan sa tighubad. Bisan tuod sila dili makasulti sa sama nga pinulongan,
ang mga Indyo nakasabut sa matag pulong nga giingon sa Propeta diha sa
sermon. Ang Ginoo mipanalangin sa nga Indyo uban sa gasa sa paghubad
sa mga pinulongan aron sila makasabut unsa ang gisulti kanila sa Propeta.
(Tan-awa sa E. Cecil McGavin, The Historical Background of the Doctrine
and Covenants [Salt Lake City: Paragon Printing Co., 1949], p. 156.)

4. Isulti sa imong kaugalingon nga mga pulong ang mosunod nga sugilanon
mahitungod sa mga gasa sa hugot nga pagtuo sa pagpang-ayo ug sa hugot
nga pagtuo nga pagaayohon:

Si John Shumway sa Orem, Utah, nagsakay sa iyang bisekleta paingon sa
tigum sa eskawot sa dihang siya nabanggaan sa awto ug nakadawat og
grabeng mga pagkadaot sa ulo. Siya gidala sa ospital, diin ang doktor
misulti sa banay ni John nga gamay ra ang purohan nga si John mabuhi,
ug nga kon siya mabuhi adunay hilabihan nga pagkadaot sa utok. Pipila ka
mga naghupot sa priesthood, lakip ang amahan ni John ug ang iyang

123

Leksyon 19

obispo, mibutang sa ilang mga kamot sa ulo ni John aron sa paghatag
kaniya og panalangin. Ang obispo gibati nga giaghat sa pagpanalangin ni
John nga siya mamaayo. Human sa panalangin, delikado nga pag-opera
ang gipahigayon sa utok ni John. Si John nabuhi gikan sa pag-opera apan
nawad-an og panimuot sulod sa daghang mga adlaw.

Si Randy, usa ka higala kinsa kauban ni John dihang ang aksidente nahitabo,
kanunayng nag-ampo alang ni John. Sa dihang ang purok naghimo og linain
nga pagpuasa, si Randy miapil, matinuoron nga nag-ampo alang ni John
aron maayo. Nianang samang adlaw sa Simbahan ang amahan ni John
misulti ni Randy nga si John naulian na pag-usab sa panimuot. Si Randy
nakadawat og lig-on nga pagpamatuod sa gahum sa pagpuasa ug pag-
ampo sa dihang si John sa kaulahian misulti kaniya nga siya gibati nga ang
hugot nga pagtuo ni Randy nakatabang kaniya sa pagpamata.

Si John aduna pay daghang pag-opera ug naggugol og daghang panahon
sa pagpaayo, apan sa kadugayan ang iyang kahimsog nabalik ra. Sa
katingala sa iyang mga doktor, siya nakahimo sa pagdula sa basketbol,
nakakat-on sa pagdrayb og awto, nahimong eskawot nga Eagle,
nakagraduwar sa taas nga tulunghaan, ug nag-andam alang sa misyon.
Tungod sa hugot nga pagtuo sa daghang mga tawo, si John naayo.

Ipasabut ngadto sa mga bata nga bisan tuod si John naayo, usahay ang
tawo dili maayo bisan tuod sila adunay dakong hugot nga pagtuo (tan-awa
sa D&P 42:48). Pahinumdumi ang mga bata nga ang Langitnong Amahan
nahibalo unsa ang labing maayo alang sa matag usa kanato ug motubag
sumala sa atong mga pag-ampo.

5. Tabangi ang mga bata sa pagsag-ulo o pagrebyu sa ikapito nga artikulo sa
hugot nga pagtuo. Ikaw mahimong buot mopaawit sa mga bata sa “Ang
Ikapito sa Artikulo sa Hugot nga Pagtuo” (Awit nga Basahon sa mga Bata,
p. 126) aron sa pagtabang kanila sa pagsag-ulo.

Panapos

Pagpamatuod Ipamatuod ngadto sa mga bata ang kamahinungdanon sa pagpangita sa mga
gasa sa Espiritu. Awhaga sila sa pagpabilin nga duol sa Ginoo ug mag-ampo
kanunay aron sila makahimo sa pag-ila tali sa tinuod ug dautan nga
espirituhanong mga gasa.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 46:11–14,
17–26 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang banay og piho nga
bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisguyot nga
Pagpakigbahin
sa Panimalay

Gisugyot nga
Basahonon
sa Panimalay

Si Joseph Smith Mihubad
sa Biblia ug Ubang mga

Balaang Kasulatan

Katuyoan Aron sa pagtabang sa mga bata nga makasabut sa papel ni Joseph Smith sa
pagdala ngari sa mga kasulatan ug sa pag-awhag kanila sa pagtuon sa mga
kasulatan.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon; Doktrina ug mga Pakigsaad 26:1, 45:60–61; Mga Artikulo sa
Hugot nga Pagtuo 1:8; ug ang mga ulohan sa basahon ni Moises ug ang
basahon ni Abraham diha sa Perlas nga Labing Bililhon. Dayon magtuon sa
leksyon ug magdesisyon unsaon nimo pagtudlo ang mga bata sa kasulatan
ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Joseph Smith—Kasaysayan 1:9, 12–13, 17–19,
36–39; 1 Nephi 13:26; ug ang pasiuna nga mubong sulat sa Perlas nga
Labing Bililhon.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Pag-andam og mensahe nga duha-o tulo ka hugpong sa mga pulong nga
susama sa mosunod alang sa pang-atensyon nga kalihokan (kon ikaw
adunay gamay nga klase, paghimo og mensahe nga taas-taas ug paglakip
og dugang detalye):

Ang managsoon nga lalaki ug babaye naglukso-lukso sa kalsada. Ang
igsoong lalaki naggukod og alibangbang ug nadagma. Ang iyang igsoong
babaye mitabang kaniya sa pagpabangon ug sila nanagan pagpauli.

5. Mga materyal nga gikinahanglan:

Usa ka set sa mga kasulatan (Biblia, Basahon ni Mormon, Doktrina ug mga
Pakigsaad, ug Perlas nga Labing Bililhon) alang sa matag bata.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Palinyaha ang mga bata. Ihunghong ang mensahe sa duha-o tulo ka hugpong
nga pulong diha sa dunggan sa unang bata sa linya. Ipahunghong sa matag
bata ang mensahe ngadto sa sunod nga bata. Tudloi ang matag bata sa
pagsulti sa mensahe makausa lamang. Ipadayon hangtud ang mensahe
moabut sa katapusang bata sa linya. Hangyoa ang katapusang bata sa
pagsubli pagkusog sa mensahe. Itandi ang mensahe nga nadawat sa

Pang-atensyon
nga Kalihokan

124

Leksyon

20

125

katapusang bata uban sa orihinal nga mensahe aron sa pagsuta kon naunsa
ang mensahe pag-usab.

• Sa unsa nga paagi nga ang mensahe nausab sa higayon nga kini miabut sa
katapusan nga linya? Unsa ang nawala? Unsa ang nadugang?

• Ngano sa imong hunahuna nga ang mensahe mausab samtang kini mapasa
gikan sa tawo ngadto sa tawo?

Ipasabut ngadto sa mga bata nga sama ra nga ang ilang mensahe samtang
kini mabalhin gikan sa tawo ngadto sa tawo, sulod sa daghang mga tuig pipila
sa mga kasulatan diha sa Biblia nausab samtang ang mga tawo mihubad sa
Biblia ug mihimo og mga kopya niini pinaagi sa kamot. Mga sayop nangahimo:
pipila ka dili husto nga mga panudlo gidugang sa Biblia, ug pipila ka
mahinungdanon nga mga panudlo nangawala. Ang Ginoo misugo ni Joseph
Smith sa pag-andam og usa ka paghubad sa Biblia nga mopahiuli sa husto
nga mga panudlo (tan-awa sa Mga Artikulo sa Hugot nga Pagtuo 1:8).

Tudloi ang mga bata mahitungod sa papel ni Joseph Smith sa pagdala sa
dinasig nga paghubad sa Biblia ug ubang mga kasulatan, sama sa gihisgutan
sa mosunod nga masaysayon nga mga asoy ug diha sa mga kasulatan nga
gilista diha sa “Pagpangandam” nga seksyon (tan-awa sa pagpalambo nga
kalihokan1).

Si Joseph Smith Gisugo sa Paghubad sa Biblia

Samtang naghubad sa Basahon ni Mormon, si Joseph Smith nakahibalo nga
sulod sa mga katuigan daghang “yano ug labing bililhon” nga mga bahin sa
Biblia gikuha o nawala (tan-awa sa 1 Nephi 13:26). Ang Biblia usa ka sagrado
nga basahon nga naglakip sa mga pulong sa Dios, apan mga sayop nahimo
samtang kini gikopya ug gihubad ngadto sa nagkalainlaing mga pinulongan.
Ang mga pulong nangawala, giusab, o gidungagan, nag-usab sa kahulogan sa
pipila sa mga kasulatan. Sa panahon sa hingpit nga pagbiya sa kamatuoran
human sa kamatayon ni Jesukristo, walay mga propeta o mga apostoles aron
sa pagsiguro nga ang mga kasulatan gikopya ug gihubad sa husto nga paagi.
Si Joseph Smith gitudloan sa pag-andam og bag-o nga paghubad sa Biblia
nga mopahiuli ug mohusto niining yano ug bililhong mga bahin.

Wala madugay human ang paghubad sa Basahon ni Mormon nakompleto ug
ang Simbahan naorganisar, si Joseph Smith nakadawat og pagpadayag nga
nagmando kaniya sa pagtuon sa Biblia (tan-awa sa D&P 26:1). Samtang siya
nagtuon sa basahon sa Genesis, si Joseph adunay daghang mga pangutana,
ug siya mainampuon nga mihangyo sa Langitnong Amahan aron sa pagtabang
kaniya nga makasabut sa Biblia. Agi og tubag sa iyang pag-ampo ang Ginoo
mipadayag og mahinungdanon nga kasayuran mahitungod sa ebanghelyo ni
Jesukristo ug sa paglalang sa kalibutan. Kini nga kasayuran gimantala diha sa
Basahon ni Moises sa Perlas nga Labing Bililhon. (Ipatan-aw sa mga bata ang
ulohan sa basahon ni Moises diha sa Perlas nga Labing Bililhon; ug ipatan-aw
usab kanila ang ulohan sa unang basahon sa Biblia ug hinumdumi nga kini
usab gitawag og “Ang Unang Basahon ni Moises.”)

Niadtong 1830 si Joseph Smith nagsugod sa pagtrabaho sa husto nga
paghubad sa Biblia. Si Sidney Rigdon mao ang iyang tigsulat. Sa pag-andam
niini nga paghubad sa Biblia, si Joseph wala maghubad gikan sa karaan nga
pinulongan, sama sa iyang gibuhat uban sa Basahon ni Mormon, apan

Kasulatan ug
Masaysayon
nga mga Asoy

126

gipahiuli ang Biblia ngadto sa ilang orihinal nga kahulogan. Samtang si Joseph
nagtuon ug nagpalandong sa Biblia, siya gidasig pinaagi sa gahum sa Espiritu
Santo aron sa paghusto sa mga sayop diha niini.

Samtang si Joseph Smith mitrabaho sa iyang dinasig nga paghubad sa Biblia,
ang iyang kahibalo sa ebanghelyo milambo, ug siya gipanalanginan uban sa
Espiritu Santo. Daghang mga pagpadayag diha sa Doktrina ug mga Pakigsaad
maoy mga tubag sa mga pangutana mahitungod sa mga pamahayag diha sa
Biblia nga si Joseph wala makasabut.

Si Joseph Smith Mihubad sa Ubang mga Kasulatan

Pipila sa kasayuran nga gipadayag ngadto ni Joseph Smith samtang siya
nagtuon sa Biblia gimantala diha sa Perlas nga Labing Bililhon isip ang
basahon ni Moises. Gimantala usab sa Perlas nga Labing Bililhon mao ang
basahon ni Abraham, dinasig nga hinubad ni Joseph Smith sa pipila ka karaan
nga Ehiptohanon nga mga sinulat.

Sa katapusan sa 1820 usa ka Italyano nga manunuhid nga ginganlan og
Antonio Lebolo nakakuha og napulog usa ka mga gipreserbar nga patayng
lawas gikan sa lubnganan sa Ehipto. Sa dihang si Lebolo namatay ang mga
gipreserbar nga patayng lawas gipadala ngadto sa Tinipong Bansa. Usa ka
tawo nga ginganlan og Michael Chandler nahimong nakapanag-iya sa mga
gipreserbar nga patayng lawas pagka 1833. Siya miabli sa mga lungon (ang
mga kahon diin ang mga gipreserbar nga patayng lawas sa sulod) ug nawad-
an og kadasig nga walay nakit-an nga mga mutya ug bililhon nga mga bahandi.
Gipatapot sa pipila sa mga lawas sa gipreserbar nga patayng lawas mao ang
linen nga mga panapton nga naglakip sa mga linukot nga papyrus, usa ka
matang sa papel nga gihimo gikan sa mga tanum. Kini nga mga linukot nga
mga papyrus adunay Ehiptohanon nga sinulat diha kanila. Si Mr. Chandler
midala sa mga linukot ngadto sa Pennsylvania, diin siya misulay sa pagpangita
og pipila ka edukado nga mga tawo aron sa pagsulti kaniya mahitungod sa
mga sinulat, apan bisan gani ang labing edukado nga mga tawo makahimo
lamang sa pagsabut og gamay sa mga sinulat.

Si Mr. Chandler nakahukom sa pagbiyahe libut sa nasud mipakita sa mga tawo
ang gipreserbar nga patayng lawas ug sa ting-init sa 1835 siya miabut sa
Kirtland, Ohio. Didto siya nakigkita uban ni Joseph Smith, kinsa misulti kaniya
nga ang mga sinulat mahimong mahubad. Sa kaawahian ang pipila ka mga
higala sa Propeta mipalit og upat ka mga gipreserbar nga patayng lawas ug
ang mga linukot sa papyrus gikan ni Mr. Chandler. Si Joseph Smith nagtuon sa
mga titik ug sa grammar sa pinulongan nga Ehiptohanon, ug dayon, uban sa
tabang sa Espiritu Santo, siya mihubad sa mga sinulat diha sa mga linukot nga
papyrus. Ang mga sinulat nga gihubad ni Joseph Smith misulti mahitungod sa
karaang propeta Abraham ug karon gimantala isip ang basahon ni Abraham
diha sa Perlas nga Labing Bililhon.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

Mga pangutana
alang sa
Panaghisgutan
ug Paggamit

127

• Giunsa sa pagkahibalo ni Joseph Smith nga adunay mga sayop diha sa
Biblia? Sa unsa nga paagi nga kining mga sayop mahitabo? Giunsa ni
Joseph sa pagtul-id niini nga mga sayop?

• Unsa ang gisugo ngadto ni Joseph Smith nga buhaton diha sa Doktrina ug
mga Pakigsaad 26:1? Sa unsa nga paagi nga ang pagtuon sa mga kasulatan
mitabang sa pag-andam ni Joseph sa paghubad? Giunsa siya
pagpanalangin samtang siya nagtuon sa mga kasulatan?

• Nganong kita kinahanglan magtuon sa mga kasulatan? Unsa ang mahitabo
sa atong pagsabut sa ebanghelyo samtang kita magtuon sa mga kasulatan?
Kinsa ang makatabang kanato sa pagsabut sa mga kasulatan? Sa unsa nga
paagi nga ang pagtuon sa mga kasulatan makadala kanato nga labawng
maduol sa Langitnong Amahan ug ni Jesukristo?

• Unsa ang gibuhat ni Joseph Smith sa wala pa siya magsugod sa paghubad
sa mga sinulat diha sa mga linukot nga papyrus? Nganong siya nagtuon sa
pinulongan nga Ehiptohanon? Nganong si Joseph makahubad sa mga
sinulat diha sa papyrus samtang ang mga tawo nga may labaw nga
edukasyon dili makahimo?

• Unsa nga mga kasulatan nga kita aduna karon nga si Propeta Joseph Smith
mitabang sa pagdala ngari o paghubad? (Ang tanang sumbanan nga
kasulatan: ang Bibliya, ang Basahon ni Mormon, ang Doktrina ug mga
Pakigsaad, ug ang Perlas nga Labing Bililhon.) Pagrebyu uban sa mga bata
sa kang Joseph Smith nga papel sa pag-andam sa matag usa niini nga
basahon alang sa atong gamit.

• Sa unsa nga paagi nga ikaw ug ang imong banay makatuon sa mga
kasulatan? (Tan-awa sa pagpalambo nga mga kalihokan 4 ug 5.) Sa unsa
nga paagi nga ang mga kasulatan usa ka panalangin nganha kanimo ug sa
imong banay?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw sa mosunod nga mga kalihokan bisan

kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Pag-andam og yano nga papel-linukot nga pagagamiton sa tibuok leksyon.
Isulat ang mosunod nga hugpong sa mga pulong diha sa taas nga piraso
nga papel (o pipila ka mga piraso nga gipatapot nga maghiusa), magbilin
og igong luna tali sa hugpong sa mga pulong aron sila mahimong mapakita
ang usa sa matag higayon:

• Ang Biblia usa ka sagrado nga basahon nga naglakip sa pulong sa Dios.

• Ang mga tawo nakahimo og mga sayop samtang sila nagkopya ug
naghubad sa Biblia.

• Si Joseph Smith gisugo aron sa pagtul-id sa mga sayop diha sa Biblia.

• Samtang si Joseph nagtuon sa mga kasulatan, ang iyang pagsabut sa
ebanghelyo mitubo.

• Papyrus nga mga papel-linukot nakit-an uban sa pipila ka mga gipreserbar
nga patayng lawas diha sa Ehiptohanon nga lubong.

• Si Joseph Smith naghubad sa mga sinulat diha sa mga papel-linukot.

Leksyon 20

128

• Samtang kita magtuon sa mga kasulatan, kita makakat-on mahitungod sa
Langitnong Amahan ug ni Jesukristo ug sa ebanghelyo.

Ipapilit o isiguro ang matag tumoy sa papel ngadto sa kahoy nga lipak, sama
sa dowel,lapis, o iglalatid, o sa usa ka papel-karton nga tube sama sa usa
gikan sa tunga sa rolyo sa papel nga tualya. Ilukot ang papel diha sa mga
lipak o mga tube aron ang unang han-ay sa mga pulong lamang ang makita.

Ipakita sa mga bata ang papel-linukot ug ipasabut nga ang karaang mga
sinulat kadaghanan gisulat sa mga papel-linukot. Likita ang papel gikan sa
usa ka lipak o tube ngadto sa lain samtang ikaw magtudlo sa leksyon,
makita ang matag han-ay sa pulong samtang ikaw maghisgut sa angay nga
kasayuran.

2. Ipasabut nga samtang kita wala mogamit sa Hubad ni Joseph Smith sa
Biblia ingon nga lahi nga basahon sa kasulatan, mga kabahin niini gilakip sa
ubang mga kasulatan sa Santos sa Ulahing mga Adlaw. Tabangi ang mga
bata nga makakaplag sa mga dapit diha sa kasulatan diin kabahin sa Hubad
ni Joseph Smith makit-an: Joseph Smith—Mateo sa Perlas nga Labing
Bililhon, ang HJS nga mga sinulat sa ubos sa tibuok Biblia, ug ang seksyon
nga mosunod sa Bible Dictionary.

Itandi ang pipila ka mga bersikulo sa Hubad ni Joseph Smith uban sa orihinal
nga mga bersikulo diha sa Biblia. Hangyoa ang usa ka bata sa pagbasa sa
bersikulo gikan sa Biblia ug lain ang mobasa sa bersikulo gikan sa Hubad ni
Joseph Smith. Hisguti sa unsa nga paagi ang Hubad ni Joseph Smith mihimo
sa mga bersikulo nga labawng tin-aw ug labawng sayon sa pagsabut.

Mga Panig-ingnan:

Biblia (King James Version)

“Ug ang Ginoo nagbasul sa
kadautan nga iyang giingon
nga iyang pagabuhaton
unta sa iyang katawhan.”

“Apan ang Espiritu sa Ginoo
mibulag gikan kang Saul,
ug ang dautan nga espiritu
gikan sa Ginoo nagsamok
kaniya.”

“Wala pa gayuy tawo nga
makakita sa Dios; ang
bugtong Anak, nga anaa sa
sabakan sa Amahan—kini
siya mao ang nagpaila
kaniya.”

Hubad ni Joseph Smith

“Ug ang Ginoo miingon
ngadto ni Moises, kon sila
maghinulsol sa dautan nga
ilang nabuhat, ako
mopalingkawas kanila ug
mosalikway sa akong
mapintas nga kaligutgot.”

“Apan ang Espiritu sa Ginoo
mibiya gikan ni Saul, ug usa
ka dautan nga espiritu nga
dili gikan sa Ginoo mihasol
kaniya.”

“Ug walay tawo nga
nakakita sa Ginoo sa bisan
unsa nga higayon, gawas
kon siya nagpamatuod sa
Anak; kay gawas kon kini
pinaagi kaniya walay tawo
nga maluwas.”

Pakisayran

Exodo 32:1

1 Samuel 16:14

Juan 1:18
(HJS, Juan 1:19)

129

3. Pagrebyu sa Joseph Smith—Kasaysayan 1:11–14 uban sa mga bata ug
itudlo nga si Joseph Smith midawat sa iyang unang panan-awon human ang
iyang pagtuon sa Biblia miaghat kaniya sa pagpangita og kaalam gikan sa
Dios. Hisguti ang kamahinungdanon sa pagtuon sa mga kasulatan ug mag-
ampo aron sa pagpangayo alang sa mga panalangin ug pagdasig gikan sa
Langitnong Amahan.

4. Ilista ang mga hilisgutan sa ubos diha sa pisara, ug isulat ang matag mga
pakisayran sa kasulatan diha sa lahi nga piraso sa papel:

Kaisug Deuteronomio 31:6

Misyonaryong Buhat Doktrina ug mga Pakigsaad 112:28

Pagpasaylo Mateo 6:14–15

Gugma Juan 13:4

Gugma sa Langitnong Amahan Juan 3:16

Ang Igpapahulay nga Adlaw Moises 3:3

Pagkamasulundon Doktrina ug mga Pakigsaad 130:21

Pag-ampo 3 Nephi 18:21

Bunyag Doktrina ug mga Pakigsaad 20:72–74

Ipasabut ngadto sa mga bata nga kita makakita og tambag mahitungod sa
piho nga mga hilisgutan samtang kita magtuon sa mga kasulatan. Papilia
ang matag bata og papel, pangitaa ang pakisayran nga kasulatan, ug
basaha ang kasulatan diha sa klase. Ipatandi sa klase ang kasulatan uban
sa hilisgutan sa lista sa pisara.

Tabangi ang mga bata nga makakaplag sa Giya sa hilisgutan, Diksyonaryo
sa Biblia, ug Indeks sa ilang mga kasulatan, ug ipasabut kon sa unsa nga
paagi nga sila makagamit niini nga mga seksyon aron sa pagtuon unsa ang
giingon sa mga kasulatan mahitungod sa piho nga mga hilisgutan.

5. Hangyoa ang mga bata sa pagsugyot og pipila ka mga paagi nga sila
makatuon sa mga kasulatan. Ilista ang ilang mga ideya diha sa pisara.

Posible nga mga sugyot:

• Paghimo og tumong sa pagbasa og usa o labaw nga mga bersikulo sa
kasulatan matag adlaw.

• Basaha og kusog ang mga kasulatan uban sa imong banay.

• Basaha ang mga sugilanon sa kasulatan diha sa Friend nga magasin.

• Basaha gikan sa Mga Sugilanon sa Daang Tugon (31118), Mga Sugilanon
sa Bag-ong Tugon (31119), Tigbasa sa Basahon ni Mormon (31117), Mga
Sugilanon sa Doktrina ug mga Pakigsaad (31112), ug Mga Sugilanon sa
Kasulatan (31120) nga mga basahon.

• Human sa pagpaminaw sa sugilanon sa kasulatan gikan sa pakigpulong
diha sa simbahan, pangitaa ang sugilanon sa inyong mga kasulatan diha
sa panimalay ug basaha kini.

Leksyon 20

130

• Human sa matag leksyon sa Primarya, basaha ang “Gisugyot nga
Basahonon sa Panimalay” aron sa pagrebyu sa leksyon.

• Pakigbahin og usa ka butang gikan sa imong pagbasa sa kasulatan uban
sa inyong banay diha sa gabii sa banay.

Ikaw mahimong buot nga ang mga bata mopili ug mosulat og usa ka paagi
nga sila motuon sa mga kasulatan sulod sa sunod nga semana.

6. Tabangi ang mga bata sa pagsag-ulo sa ikawalo nga artikulo sa hugot nga
pagtuo. Hisguti uban sa mga bata nganong kita motuo sa Biblia “kon kini
tukma nga pagkahubad.”

7. Awita o isulti ang mga pulong “Pagsiksik, Pagpalandong, ug Pag-ampo”
(Awit nga Basahon sa mga Bata, p. 109).

Panapos

Pagpamatuod Ipahayag ang imong pagpamatuod ug pasalamat alang sa mga kasulatan.
Pakigbahin og personal nga kasinatian sa dihang ang mga kasulatan nahimong
labing makahuluganon kanimo.

Isugyot nga ang mga bata motuon sa ikaduhang katunga sa pasiunang
mubong sinulat sa Perlas nga Labing Bililhon, nga nagpasabut sa mga sulod
sa Perlas nga Labing Bililhon, diha sa panimalay isip usa ka pagrebyu niini nga
leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Banay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Si Joseph Smith Gibutangan
og Alkitran ug Balhibo

Katuyoan Aron sa pagtabang sa matag bata nga magtinguha sa pagpalambo og
mapasayloon nga kinaiya.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 64:8–11, 15–16 ug
ang masaysayon nga asoy nga gihatag niini nga leksyon. Dayon magtuon sa
leksyon ug magdesisyon unsaon nimo pagtudlo ang mga bata sa masaysayon
nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong Leksyon,” pp. vi–vii, ug
“Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkat-on sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka lapis ug duha ka mga piraso sa papel alang sa matag bata.
c. Hulagway 5-1, Si Propeta Joseph Smith (Pakete sa mga Hulagway sa

Ebanghelyo 401; 62002), o 5-2, Joseph Smith (Pakete sa mga Hulagway
sa Ebanghelyo 400; 62449); hulagway 5-23, Tawo nga Gipahiran og
Alkitran ug Gipapitlan og Balhibo.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hatagi ang matag bata og duha ka piraso sa papel ug usa ka lapis. Diha sa
unang piraso sa papel, ipasulat sa matag bata ang pipila ka mga panalangin nga
iyang nadawat. Diha sa ikaduhang piraso sa papel, ipasulat sa matag bata ang
usa ka butang nga dili mabination nga ang usa ka tawo nakabuhat ngadto kaniya.

Ipabutang sa mga bata ang mga papel diin sila misulat sa ilang mga
panalangin diha sa ilang mga paa ug paguniti ang mga papel nga
naghulagway sa dili mabination nga mga lihok diha gayud sa atubangan sa
ilang mga mata, nga magdapat sa ilang mga ilong.

• Ikaw ba makakita sa papel diin ikaw milista sa imong mga panalangin?

Ipasabut nga usahay kon adunay usa ka tawo nga makapasakit sa atong mga
pagbati, kita mohunahuna mahitungod sa atong mga sakit nga mga pagbati
sa hilabihan nga kita dili na makakita o malingaw sa atong mga panalangin.
Hangyoa ang mga bata sa pagkumot sa mga papel nga naglista sa dili
mabination nga mga lihok. Kolektaha kini nga mga papel o ipabutang kini sa
mga bata sa basurahan. Ipasabut nga kita bation og labaw nga kalipay kon kita
makapasaylo ug makalimot mahitungod sa dili mabination nga mga butang
nga gibuhat sa uban ug mohunahuna sa atong mga panalangin.

Pang-atensyon
nga Kalihokan

131

Leksyon

21

132

Ipasabut nga si Joseph Smith nag-antus og pagpanggukod gikan sa daghang
mga tawo. Mga ministro sa ubang mga relihiyon, mga wala hiilhi, ug gani pipila
sa iyang mga higala dili mabination ngadto kaniya. Siya kinahanglan mohukom
kon masuko ba ug dili malipay niining dili makiangayon nga pagtagad o
magmapasayloon ba niining mga tawo.

Tudloi ang mga bata mahitungod sa reaksyon ni Joseph Smith niadtong kinsa
naggukod kaniya, ingon sa gihulagway sa mosunod nga masaysayong asoy.
Ipakita ang mga hulagway sa angay nga mga panahon.

Wala madugay human ang Simbahan naorganisar, pipila sa mga sakop nagsugod
sa hingpit nga pagbiya sa kamatuoran, o mibiya sa Simbahan. Sila mihunong sa
pagtambong sa mga tigum sa Simbahan, misupak sa Propeta, ug nanggukod sa
mga Santos. Ang mga tawo hingpit nga mibiya sa kamatuoran tungod sa pipila ka
mga katarungan. Sama pananglit, usa ka tawo mibiya sa Simbahan tungod kay
ang iyang kabayo namatay samtang siya nagbiyahe aron sa pagtipon sa mga
Santos sa Missouri. Laing tawo hingpit nga mibiya sa kamatuoran human siya
nakakita ni Joseph Smith nga nakigdula uban sa mga bata. Siya naghunahuna
nga ang propeta hilabihan ra ka seryoso nga makigdula uban sa mga bata.
Usa ka tawo nakakita nga ang iyang ngalan nasayop sa pag-espeling diha sa
dokumento sa Simbahan ug naghunahuna nga kadto nagpasabut nga si Joseph
Smith dili dinasig sa Dios. Ang ubang mga tawo mibiya sa Simbahan tungod kay
sila wala makadawat sa tabang nga ilang gipaabot uban sa ilang mga problema
sa panalapi. Pipila sa mga sakop mibiya sa Simbahan tungod kay sila dili
makapasaylo sa ubang mga sakop tungod sa mga aksyon nga nakapasakit
kanila. Human nga mibiya sa Simbahan, kining nasakitan nga mga tawo
kadaghanan nahimong labing dautan nga kaaway sa Simbahan.

Si Ezra Booth mipasakop sa Simbahan niadtong 1831 human nakakita sa
propeta nga miayo sa bukton ni Elsa Johnson (tan-awa sa leksyon 19). Pipila ka
mga bulan sa kaulahian siya gitawag sa misyon sa Missouri. Siya nasuko tungod
kay siya maglakaw sa tibuok pagbiyahe ug tungod kay ang misyonaryong
kinabuhi dili mao ang iyang gipaabot. Siya nawad-an og pagdasig tungod kay
siya wala makakita og bisan unsang mga milagro sama sa pag-ayo ni Elsa
Johnson. Siya nagsugod sa paghunahuna ug misulti og dautang mga butang
mahitungod sa mga pangulo sa Simbahan. Tungod sa iyang dili angay nga
pamatasan sulod sa iyang misyon, si Ezra Booth gipahimulag sa dihang siya
mipauli sa Ohio. Kini nagpasabut nga siya dili na sakop sa Simbahan. Imbis nga
maghinulsol, si Booth nagsugod sa pagsulat ngadto sa lokal nga pamantalaan,
nagsulti og mga bakak mahitungod ni Joseph Smith ug sa Simbahan. Kini nga
mga sulat miimpluwensya sa daghang mga tawo sa Ohio nga nahimong
nagduda sa mga sakop sa Simbahan ug sa pagpanggukod kanila.

Usa ka gabii sa tingtugnaw usa ka pundok sa mga tawo kinsa mituo sa mga
sulat ni Ezra Booth nahubog ug miatake sa mga panimalay ni Joseph Smith ug
ni Sidney Rigdon sa Hiram, Ohio. Si Joseph wala matulog og sayo tungod sa
pag-atiman sa sinagop nga anak nga lalaki, kinsa adunay tipdas, ug mao pa
lang ang paghikatulog sa dihang ang masuk-anon nga manggugubot nga
panon misulod sa balay. Ang mga lalaki miguyod ni Joseph pagawas,
nanumpa ug nanghadlok sa pagpatay kaniya. Sila mituok kaniya, migisi sa
iyang mga saput, ug misulay sa pagdasok og usa ka paleta sa init nga alkitran
ug usa ka botelya nga asido ngadto sa iyang baba. Ang botelya sa asido
nabuak, nakapatipak sa usa sa mga ngipon ni Joseph ug mipahimo kaniya sa
pagsulti uban sa taghoy sulod sa tibuok niya nga kinabuhi. Ang mga tawo diha

Masaysayon
nga Asoy

133

sa manggugubot nga panon miguroy usab ni Sidney Rigdon gikan sa iyang
panimalay. Sa dihang si Joseph nakakita ni Sidney nga naghigda sa yuta, siya
naghunahuna nga si Sidney namatay. Ang manggugubot nga panon
nakahukom sa dili pagpatay ni Joseph, apan sila mikawras kaniya sa hilabihan,
mipahid og init nga alkitran sa tibuok niyang lawas, ug mitabon kaniya uban sa
mga balhibo.

Sa dihang si Joseph sa katapusan nakauli sa panimalay, si Emma nakakita
kaniya ug nakuyapan, tungod kay siya naghunahuna nga ang alkitran nga
nagtabon ni Joseph mga dugo. Ang mga higala ni Joseph milimpyo kaniya sa
alkitran, usa ka taas ug masakit nga pamaagi. Si Sidney Rigdon natumba nga
walay panimuot gikan sa hilabihan nga mga samad ug bun-og sa iyang ulo, ug
siya nagsalimoang sulod sa pipila ka mga adlaw. Human niining makalilisang
nga kasinatian, ang masusong giatiman ni Joseph nianang gabhiona nakakuha
og grabeng sip-on ug namatay.

Ang sunod nga adlaw Domingo, ug si Joseph miadto sa kasagaran nga
panahon aron sa pagsimba uban sa mga Santos. Ang pundok sa mga tawo
nga iyang gitudloan naglakip sa pipila ka mga sakop sa manggugubot nga
panon kinsa nagpahid kaniya sa alkitran ug mga balhibo sa miaging gabii.
Bisan sa iyang panit nga nakiskisan ug hapdos, si Joseph misangyaw sa
kasagaran ug wala gayud maghisgut sa kapintas sa miaging gabii.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga tawo sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong ang ubang unang mga sakop sa Simbahan hingpit nga mibiya sa
kamatuoran gikan sa Simbahan? Sa unsa nga paagi nga ang mapasayloon
nga kinaiya nakatabang kanila? Unsa ang gisulti sa Ginoo nga atong
buhaton kon ang uban makapasakit kanato? (D&P 64:8–11.)

• Unsa ang giingon sa Ginoo sa nahimong sayop ni Ezra Booth?
(D&P 64:15–16.) Unsay nawala kanato kon kita magtinguha unsa ang sayop?
(D&P 64:16.)

• Unsa ang dili mabination nga mga butang nga gibuhat sa manggugubot nga
panon ngadto ni Joseph Smith ug Sidney Rigdon? Ngano sa imong hunahuna
nga ila kining gibuhat nga mga butang?

• Unsa ang gibuhat ni Joseph Smith sa pagkabuntag human nga siya gipahiran
og alkitran ug gipapitlan og balhibo? Kinsa ang anaa sa katiguman? Sa unsa
nga paagi nga ang mga aksyon ni Joseph Smith nagpakita nga siya
mapasayloon nga tawo? (Si Joseph Smith wala magtinguha nga manimalos
niadtong kinsa nagdagmal kaniya. Siya nasayud nga si Satanas miimpluwensya
kanila sa pagsupak sa mahinungdanon nga buhat sa pagtudlo sa gipahiuli nga
ebanghelyo ug magtukod sa simbahan ni Jesukristo dinhi sa yuta.)

• Unsa ang gibuhat ni Joseph Smith sa dihang siya nag-atubang sa mga
pagsulay ug pagpanggukod? (Siya nagpadayon sa paghimo sa buhat sa
Ginoo. Siya nakasabut nga si Satanas mobuhat sa tanan niyang mahimo
aron sa pagguba sa buhat sa Ginoo. Sa dihang ang dautang mga butang
nahitabo, si Joseph Smith mihimo sa labing maayo sa kahimtang ug
nagpadayon sa pag-alagad sa Ginoo.)

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 21

134

• Unsa ang imong bation kon adunay usa ka tawo nga dili mabination diha
kanimo? Sa unsa nga paagi nga ang mga pagbati og kasuko makaapekto
kanato? Tabangi ang mga bata nga makasabut nga ang pagka masuk-anon
o pagka dili mabination dili makatabang kanato nga bation og labaw ka
maayo. Kon kita magpabilin nga masuk-anon o mobalos sa paglihok nga dili
mabination, kita mopasangpot sa atong mga kaugalingon nga labaw pa nga
dili magmalipayon. Unsa ang imong buhaton kon adunay usa ka tawo nga
dili mabination diha kanimo? (Tan-awa sa pagpalambo nga mga kalihokan
1 ug 3.) Unsa ang malagmit mahitabo kon ikaw dili mabination ngadto sa
tawo kinsa dili mabination diha kanimo? Unsa ang malagmit mahitabo kon
ikaw dili mabination niana nga tawo?

• Sa unsa nga paagi nga kita makasunod sa panig-ingnan ni Joseph Smith
ug makapalambo og usa ka mapasayloon nga kinaiya ngadto niadtong kinsa
nakapasakit o nakapahiubos kanato?

• Sa unsang paagi nga ang pagbaton og kalagot o dili mapasayloon nga
kinaiya makaapekto kanato? Sa unsa nga paagi nga ang pagbaton og
mapasayloon nga kinaiya makaapekto kanato?

• Kang kinsa kita gikinahanglan nga mopasaylo? (D&P 64:10–11.) Nganong
kini mahinungdanon alang kanato sa pagpasaylo sa uban? (D&P 64:9.) Unsa
ang atong bation kon kita mopasaylo sa usa ka tawo kinsa nakapasakit sa
atong mga pagbati?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Basaha ang mga pamahayag sama sa mosunod ngadto sa mga bata.
Hangyoa sila sa pagbutang sa ilang mga kumagko pataas kon ang
pamahayag nagpakita og usa ka mapasayloon nga kinaiya. Hisguti kon
sa unsa nga paagi nga ang matag aksyon nga gihulagway nagpakita og
pagpasaylo o kulang sa pagpasaylo.

• Siya dili mahigalaon ngari kanako busa ako dili magmahigalaon ngadto
kaniya.

• Matag higayon nga ako makakita kaniya, siya motulod kanako. Siya tingali
adunay problema o siya dili motagad sa uban nga dili kaayo mabination.

• Ako siyang gisumbag tungod kay iyang gibulgalbugalan ang akong
manghod nga babaye.

• Ang akong manghod nga lalaki mikuriskuris diha sa akong buluhaton sa
tulunghaan, busa ako kining buhaton pag-usab. Ako wala masuko kaniya
tungod kay siya bata pa kaayo sa pagsabut unsa ka mahinungdanon kana
nga papel.

• Ako mopasaylo kaniya, apan ako dili gayud makigsulti kaniya pag-usab.

• Ang akong labing suod nga higala nagsinalbahis ngari kanako karon.
Tingali siya nabalaka mahitungod sa usa ka butang.

2. Basaha o ipabasa og kusog sa usa ka bata ang Mga Proverbio 15:1, ug
hisguti ang iyang kahulogan uban sa mga bata. Dayon isulti ang mosunod
nga sugilanon sa imong kaugalingon nga mga pulong.

135

Sa ting-init sa 1838, sa dihang si Joseph Smith ug ang iyang banay nagpuyo
sa Far West, Missouri, usa ka dili tinuod nga sugilanon gipakaylap nga si
Joseph nakapatay og pito ka mga lalaki ug nag-organisar og usa ka pundok
aron sa pagpatay sa matag usa kinsa dili usa ka sakop sa Simbahan. Usa ka
dakong pundok sa armadong mga tawo nga pinangulohan sa walo ka mga
opisyal miabot nga nangita ni Joseph sa panimalay sa iyang mga ginikanan,
diin siya namisita. Ang mga opisyal misulti ni Lucy Smith, ang inahan ni
Joseph, nga sila mianha aron sa pagpatay ni Joseph Smith ug ang tanang
ubang mga sakop sa Simbahan. Si Lucy kalma nga mitubag ug mipaila ni
Joseph ngadto sa mga tawo. Si Joseph nakiglamano uban sa mga tawo sa
mahigalaon nga pamatasan samtang sila mitan-aw nga dili makatuo. Human
sa tanang mga sugilanon nga ilang nadungog, kadto malisud alang kanila sa
pagtuo niining mabination ug matinuoron nga tawo mao si Joseph Smith.

Ang Propeta nakigsulti uban sa mga tawo sulod sa taas nga panahon,
nagpasabut sa mga panglantaw sa Simbahan ug ang pagpanggukod nga
nadawat sa mga sakop. Siya misulti sa mga tawo nga kon bisan kinsa sa
mga sakop sa Simbahan nakalapas sa balaod, sila kinahanglan
pagabistahon pinaagi sa balaod sa lawak hukmanan, sa dili pa ang bisan
kinsa masakitan. Dayon si Joseph nag-andam aron mobiya, nagpasabut sa
iyang inahan nga siya nagkinahanglan nga mopauli kay si Emma nagpaabot
kaniya. Duha sa mga opisyal mibarug ug namugos nga sila mokuyog kaniya
sa pagpauli, kay kini dili luwas alang kaniya sa pagbiyahe nga mag-inusara.
Ang armado nga mga tawo wala nay tinguha sa pagdagmal ni Joseph, ug
sila mibalik sa ilang mga panimalay uban sa dakong pagtahud alang kaniya.
(Tan-awa sa Lucy Mack Smith, History of Joseph Smith, ed. Preston Nibley
[Dakbayan sa Salt Lake: Bookcraft, 1958], pp. 254–56.)

• Sa unsa nga paagi nga si Lucy ug si Joseph Smith misunod sa Mga
Proverbio 15:1 sa pagtagad uban niini nga mga tawo?

• Unsa ang resulta sa “hinay nga tubag” ni Joseph?

3. Ipadula sa mga bata ang mga kahimtang diin sila makapili aron makabaton
og mapasayloon o usa ka dili mapasayloon. Tabangi sila nga makasabut nga
bisan kon sila nasakitan, sila gawasnon sa pagpili unsa ang ilang mahimong
kinaiya. Tabangi usab sila nga makasabut nga ang sakit nga mga pagbati
kadaghanan moabut tungod sa usa ka sayup nga pagsabut kaysa usa ka
tinguha sa pagpasakit. Gamita ang mosunod nga mga kahimtang o kadtong
gigamit sa pagpalambo nga kalihokan 1:

• Ikaw naglimpyo sa imong lawak una pa ikaw miadto sa tulunghaan, apan
human sa imong pagbiya, ang imong manghod nga babaye migubot niini.
Sa dihang ikaw nakapauli gikan sa tulunghaan, ang imong inahan dili
motugot kanimo nga magdula uban sa imong mga higala tungod kay
ang imong lawak dili limpyo.

• Ikaw kanunay nga ulahi nga gipili alang sa mga tim sa mga dula sa
tulunghaan, nga nakahimo kanimo nga gibati og kasakit. Sa pagpauli sa
panimalay gikan sa tulunghaan usa niana ka adlaw ikaw nakakita sa usa
sa pangulo sa tim nga nahulog gikan sa iyang besikleta. Ang iyang mga
basahon ug mga papel sa tulunghaan nagkatag ang tanan.

• Ang imong higala adunay salo-salo apan wala modapit kanimo.

Leksyon 21

136

4. Ipakigbahin ug tugoti ang mga bata sa pagpakigbahin og angayan nga
personal nga mga kasinatian sa pagpasaylo sa uban o gipasaylo.

5. Awita o isulti ang mga pulong sa “Tabangi Ako, Mahal nga Amahan”
(Awit sa Basahon sa mga Bata, p. 99) uban sa mga bata.

Panapos

Pagpamatuod Ipakig-ambit ang imong pagpamatuod mahitungod sa kalinaw nga atong
bation kon kita adunay usa ka mapasayloon nga kinaiya. Awhaga ang mga
bata sa pagpaninguha nga mahimong masinabtanon ug mabination bisan kon
ang uban dili mabination ngadto kanila.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 64:9–11
sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag og panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Ang mga Pinadayag
sa Ulahing mga
Adlaw Gimantala

Katuyoan Aron sa pagtabang sa mga bata nga makabaton og pagpamatuod sa
kamahinungdanon sa Doktrina ug mga Pakigsaad ug sa mapadayonon nga
pagpadayag pinaagi sa buhing propeta.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon, ang “Masabut nga Pasiuna” sa Doktrina ug mga Pakigsaad, ug
Doktrina ug mga Pakigsaad 43:8, 67:4–9, 69:1–2, ug 70:1–4. Dayon magtuon
sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang mga bata sa
kasulatan ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa
Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon
nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 28:2.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Hulagway 5–24, Pagluwas sa Basahon sa mga Sugo (Pakete sa mga

Hulagway sa Ebanghelyo 409; 62605).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Kolektaha ang tanang mga kopya sa Doktrina ug mga Pakigsaad diha sa lawak
ug ibutang kini nga matapok duol kanimo ibabaw sa lamesa o sa salug. Isulat
diha sa pisara ang Doktrina ug mga Pakigsaad 43:8. Hangyoa ang mga bata
sa paghisgut niini nga bersikulo diha sa ilang mga kaugalingon ug mag-andam
sa pagsulti kanimo unsa ang mahitungod sa bersikulo. Ayaw tugoti sila sa
paggamit sa ilang mga kasulatan samtang sila nagbuhat niini. Human sa pipila
ka mga panahon, pangutan-a sila kon sila andam ba sa pagsulti mahitungod
sa bersikulo.

• Nganong dili ka makasulti kanako mahitungod sa unsa ang bersikulo?

Iuli ang mga kopya sa Doktrina ug mga Pakigsaad sa mga bata ug hatagi
og mga kopya ang mga bata kinsa wala makadala sa ilang kaugalingon nga
kopya. Ipatan-aw sa tanang mga bata ang bersikulo nga gilista diha sa pisara
ug pasunda samtang ikaw magbasa niini.

Ipasabut nga ang unang mga sakop sa Simbahan gisugo sa pagtudlo sa usag
usa mahitungod sa mga pagpadayag nga gihatag sa Ginoo ngadto kanila

Pang-atensyon
nga Kalihokan

137

Leksyon

22

138

pinaagi ni Propeta Joseph Smith, apan ang mga sakop sa Simbahan wala
makabaton og basahon diin sila makabasa sa mga pagpadayag. Ang Ginoo
misugo sa mga sakop sa Simbahan sa pagmantala sa mga pagpadayag diha
sa usa ka basahon aron nga sila makahimo sa pagbasa ug pagtuon niini. Kita
karon motawag niini nga basahon nga ang Doktrina ug mga Pakigsaad.

Tudloi ang mga bata mahitungod sa mga panghitabo nga milukop sa unang
pagpamantala sa Basahon sa mga Sugo, ingon nga gihulagway sa mosunod
nga masaysayon nga mga asoy ug ang mga kasulatan nga gilista sa
“Pagpangandam” nga seksyon.

Si William E. McLellin Misulay sa Pagsulat og usa ka Pagpadayag

Ang mga pagpadayag nga gitala sa Doktrina ug mga Pakigsaad 67:70 gihatag
sulod sa sunudsunod nga mga komperensya nga gihimo sa Ohio pagka
Nobyembre 1831. Usa ka labing mahinungdanon nga mga butang nga gihisgutan
niini nga mga komperensya mao ang publikasyon sa mga pagpadayag nga
nadawat na ni Propeta Joseph Smith. Sila imantala ingon nga ang Basahon sa mga
Sugo. (Pipila ka mga adlaw sa kaulahian, daghang mga pagpadayag ang gidugang
sa basahon ug ang ngalan niini giusab ngadto sa Doktrina ug mga Pakigsaad.)

Sulod sa usa niini nga mga komperensya, pipila sa mga pangulo diha sa
komperensya mireklamo mahitungod sa pinulongan sa pipila ka mga
pagpadayag nga nadawat ni Joseph Smith. Sila naghunahuna nga sila
makasulat og labaw ka maayo nga mga pagpadayag. Agi og tubag ang
Ginoo mihatag sa pagpadayag nga natala sa Doktrina ug mga Pakigsaad 67,
nagpamatuod nga ang mga pagpadayag nga nadawat ni Joseph Smith mga
tinuod (tan-awa sa D&P 67:4) ug naghagit sa bisan kinsa nga buot nga
mosulay sa pagsulat og pagpadayag mobuhat sa ingon (tan-awa sa D&P
67:6–8). Si William E. McLellin midawat niini nga hagit ug misulay sa pagsulat
og pagpadayag. Si Joseph Smith mitala nga si Igsoong McLellin naghunahuna
nga siya adunay igong kahanas sa pagsulat og pagpadayag, apan siya dili
makahimo niini. Ang Propeta miingon nga kini usa ka makahahadlok [dako ug
mahinungdanon] nga kapangakohan sa pagsulat diha sa ngalan sa Ginoo”
(History of the Church 1:226). Kadtong tanan nga anaa kinsa nakakita sa
kapakyas ni Igsoong McLellin napalig-on sa ilang pagpamatuod nga ang mga
pagpadayag nga nadawat ni Joseph Smith tinuod ug nagagikan sa Ginoo.

Si William E. McLellin sa kaulahian mibiya sa Simbahan. Si Joseph Smith
miingon nga ang mga tawo kinsa misaway sa Simbahan ug sa iyang mga
pangulo sa ngadto-ngadto hingpit nga mobiya sa kamatuoran kon sila dili
mohinulsol (tan-awa sa Teachings of the Prophet Joseph Smith, pp. 156–57).

Ang Basahon sa mga Sugo Gimantala

Human si William McLellin misulay sa pagsulat og pagpadayag, ang Espiritu
Santo misaksi ngadto sa mga tawo sa komperensya nga ang mga pagpadayag
nga nadawat ni Joseph Smith tinuod, ug ang mga pangulo nakahukom sa
paghan-ay ug pag-imprinta sa mga pagpadayag. Si Oliver Cowdery gitudlo sa
pagdala sa gibana-bana nga kapitoan ka mga pagpadayag sa Independence,
Missouri, diin si William W. Phelps adunay imprintahanan. Si Oliver usab midala
og salapi aron pagtabang sa mga Santos sa Missouri. Tungod kay si Oliver
magbiyahe pinaagi sa samok nga dapit, ang Ginoo misulti ni John Whitmer sa
pagkuyog kaniya alang sa kahilwasan (tan-awa sa D&P 69:1–2). Kadto usa ka

Kasulatan ug
Masaysayon
nga mga Asoy

139

taas, tugnaw nga biyahe, apan niadtong Enero 1832 si Oliver Cowdery ug si
John Whitmer miabot nga luwas sa Independence. Ilang gihatud ang mga
pinadayag ngadto ni Brother Phelps, kinsa sila misugod sa paghan-ay niini isip
ang Basahon sa mga Sugo. Pagka Hulyo 1833 ang unang 160 ka mga pahina
sa Basahon sa mga Sugo giimprinta.

Tungod kay daghang mga Santos ang nangabot sa Missouri, pipila sa mga
orihinal nga mga pioneer sa erya nabalaka. Sila nagsugod sa pagkahadlok nga
ang mga Santos mopuli sa erya, magpili sa ilang kaugalingon nga mga
opisyales, ug moabog sa orihinal nga mga lumulupyo sa yuta. Pagka Sabado,
20 Hulyo 1833, upat o lima ka gatus ka mga tawo kinsa batok sa mga Santos
nagtigum diha sa balay-hukmanan sa Independence. Ang mga tawo miporma
og usa ka panon nga manggugubot ug namugos nga ang mga Santos mobiya
sa ilang bag-ong mga panimalay o pagapatyon. Ang mga pangulo sa Simbahan
sa Missouri mihangyo og tulo ka mga bulan aron sa pagkonsulta uban ni
Joseph Smith, kinsa atua sa Ohio, apan ang manggugubot nga panon midumili
niini nga hangyo. Ang mga Santos gisultihan nga sila adunay napulog lima ka
mga minutos lamang sa paghukom unsa ang buhaton.

Sa wala pa molabay ang napulog lima ka mga minutos, ang manggugubot
nga panon misulod ngadto sa panimalay ni William W. Phelps, diin anaa
ang buhatan sa imprintahanan diin ang Basahon sa mga Sugo giimprinta.
Si Igsoong Phelps wala diha sa panimalay. Si Sister Phelps midala sa iyang
masakiton nga masuso ug sa iyang ubang mga anak ug nagdali ngadto sa
mga kakahoyan sa duol. Ang napulog upat nga edad nga si Mary Elizabeth
Rollins ug ang iyang napulog duha ang edad nga igsoon nga babaye, si
Caroline, nagtan-aw sa mga sakop sa manggugubot nga panon nga milabay
sa kasangkapan sa balay ug ubang mga kabtangan sa mga Phelps ngadto
sa dalan. Ang manggugubot nga panon dayon milabay sa imprintahanan ug
sa tipo diha sa bintana, uban sa daghan nga wala mabugkos nga mga pahina
sa Basahon sa mga Sugo. Si Mary Elizabeth ug si Caroline maisugon nga
mihukom sa pagluwas sa pipila sa mga kopya, bisan tuod si Caroline nahadlok
nga ang manggugubot nga panon mopatay kanila (ipakita ang hulagway ni
Mary Elizabeth ug ni Caroline nga nagluwas sa Basahon sa mga Sugo).

Ang mga batang babaye, midagan gikan sa ilang tagoanan, nagpundok og
daghang mga pahina taman sa ilang mahimo, ug midagan palayo. Sa dihang
ang manggugubot nga mga panon nakakita kanila, sila misinggit ngadto sa
mga bata aron mahunong. Si Mary Elizabeth ug si Caroline milusot pinaagi sa
usa ka lungag diha sa koral ug midagan paingon sa maisan. Sila hilum nga
mihigda diha sa yuta taliwala sa mga pangkal; nagpaminaw sa mga lalaki nga
nangita kanila. Sa dihang ang kasikas sa mga tunob nawala ug ang batang
mga babaye naghunahuna nga kini luwas na sa pagbiya, sila mipundok sa mga
papel diha sa ilang mga bukton pag-usab ug nagsugod sa pagpangita sa ilang
agianan pagawas sa umahan. Samtang sila nagsingabot sa karaang kamalig
nga batang, sila nakadungog og mga tingog. Sila mabinantayon nga misulod
sa kamalig ug nakakaplag nga si Sister Phelps ug ang iyang mga anak naghimo
og higdaanan gikan sa mga dahon aron sila makatago sulod sa gabii diha sa
kamalig. Nasayud nga si Igsoong Phelps makahibalo unsa ang buhaton sa
mga pahina, ang mga babaye mihatag niini ni Sister Phelps. Sa kaulahian pipila
niining orihinal nga mga palid sa Basahon sa mga Sugo gibugkos ingon nga
mga basahon, ug si Mary Elizabeth ug si Caroline matag usa gihatagan og
kopya. Sila mimanggad niining basahon sulod sa tibuok nilang mga kinabuhi.

Leksyon 22

140

Ang Doktrina ug mga Pakigsaad Gimantala

Ang mga problema sa Missouri nakababag sa pagmantala sa Basahon sa mga
Sugo. Pagka 1834 ang Unang Kapangulohan nag-andam aron sa pagmantala
sa bag-ong edisyon sa mga pagpadayag. Ang Propeta miusab sa pipila ka
mga pagpadayag aron sa pagtul-id sa mga sayop sa pag-imprinta, ug kap-
atan ug lima ka dugang nga mga pagpadayag gidugang ngadto sa Basahon
sa mga Sugo. Ang giusab nga basahon gimantala sa Ohio pagka 1835 isip
ang Doktrina ug mga Pakigsaad.

Pagtuon sa mosunod nga mga pangutana ug sa pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana
nga imong gibati nga labing maayong makatabang sa mga bata nga
makasabut sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang
mga kinabuhi. Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga
bata sa klase makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong si William E. McLellin dili makasulat og pagpadayag? Kinsa ang
mao lamang nga tawo ang gihatagan sa pagdawat sa pagpadayag alang
sa Simbahan nianang higayona? (D&P 28:2.) Kinsa ang modawat og
pagpadayag alang sa Simbahan karon? (Ang buhing propeta.)

• Nganong kadto mahinungdanon alang ni Joseph Smith sa pagdawat?
Nganong ang buhing propeta nagkinahanglan nga modawat og pagpadayag
alang sa atong panahon? (Tan-awa sa pagpalambo nga kalihokan 4.)

• Nganong kini dili maalamon ang pagsaway sa atong mga pangulo, sama ni
William E. McLellin ug ang uban nga misaway ni Joseph Smith? Unsa ang
atong buhaton kon kita bation nga kritikal sa atong mga pangulo?

• Nganong kini mahinungdanon sa pagmantala sa mga pagpadayag nga
nadawat ni Joseph Smith? (Tan-awa sa unang parapo sa “Masabut nga
Pasiuna” sa Doktrina ug mga Pakigsaad.) Unsa ang imong hunahuna nga
ang pagmantala sa mga pagpadayag diha sa usa ka basahon makatabang
sa mga Santos sa pagkat-on sa unsa ang buot ni Jesukristo nga ilang
buhaton? Sa unsa nga paagi nga ang pagtuon sa Doktrina ug mga Pakigsaad
makatabang kanimo sa pagsuta unsa ang buot ni Jesus nga imong buhaton?

• Unsa ang sumbanan nga mga kasulatan sa Simbahan? Sa unsa nga paagi
nga ang Doktrina ug mga Pakigsaad lahi gikan sa ubang sumbanan nga
mga kasulatan? (Tan-awa ang ikatulo nga parapo sa “Masabut nga Pasiuna”
sa Doktrina ug mga Pakigsaad.) Nganong kita nagkinahanglan sa tanang
upat ka sumbanan nga mga kasulatan? (Tan-awa sa pagpalambo nga
kalihokan 1.)

• Sa unsa nga paagi nga ang pagtuon sa matag usa sa sumbanan nga mga
kasulatan makatabang kanimo sa pagkat-on mahitungod ni Jesukristo?
(Tan-awa sa pagpalambo nga kalihokan 1.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw sa mosunod nga mga kalihokan bisan

kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Hisguti uban sa mga bata nganong kita nagkinahanglan sa tanang upat ka
sumbanan nga mga kasulatan. Isulat ang mosunod nga mga pamahayag
diha sa upat ka lahi nga mga kard ug ipabasa og kusog sa matag usa ka
bata diha sa klase:

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

141

• Ang Biblia misulti kanato mahitungod sa mga panagna ni Jesukristo ug
mahitungod sa kinabuhi ug mga pagtulun-an sa Manluluwas samtang siya
dinhi sa yuta.

• Ang Basahon ni Mormon usa ka laing tugon ni Jesukristo ug misulti kanato
mahitungod sa mga pagtagad sa Manluluwas uban sa mga tawo diha sa
kayutaan sa Amerika.

• Ang Doktrina ug mga Pakigsaad maoy usa ka katingbanan sa mga
pagpadayag gikan ni Jesukristo alang sa ulahing mga adlaw, o sa atong
mga panahon.

• Ang Perlas nga Labing Bililhon mohatag kanato sa mga pagtulun-an ug
mga pagpamatuod ni Jesukristo gikan sa karaang mga propeta ingon man
sa kasaysayan ni Joseph Smith ug pagpamatuod sa Langitnong Amahan
ug ni Jesukristo.

Hatagi ang matag bata og upat ka gagmay nga mga piraso sa papel, ug
ipakita sa mga bata unsaon sa pagpilo ang matag piraso sa tinunga aron
kini may-ong sa usa ka basahon. Tabangi ang mga bata sa pagbutang og
ngalan sa ilang “mga basahon” og Biblia, Basahon ni Mormon, Doktrina ug
mga Pakigsaad, ug Perlas nga Labing Bililhon.

Ipangutana ang mosunod nga mga pangutana ug paguniti pataas sa mga
bata ang angay nga papel nga “basahon” aron sa pagtubag sa matag
pangutana:

• Unsa nga basahon nga kadaghanan nagsulti mahitungod sa mga
pagtagad sa Ginoo uban sa iyang mga tawo diha sa Balaan nga Yuta,
nga nagsugod uban sa paglalang sa yuta? (Biblia.)

• Unsa nga basahon ang nagsulti mahitungod sa pagbisita ni Jesukristo
ngadto sa kayutaan sa Amerika? (Basahon ni Mormon.)

• Unsa ang basahon nga kadaghanan nagsulti mahitungod sa pagkatawo
ug kinabuhi ni Jesukristo dinhi sa yuta? (Biblia)

• Unsa nga basahon ang naglakip sa talaan sa Langitnong Amahan ug sa
pagpakita ni Jesukristo ngadto ni Joseph Smith diha sa Sagrado nga
Kakahoyan? (Perlas nga Labing Bililhon.)

• Unsa nga basahon ang naglakip sa mga pagpadayag kon sa unsa nga
paagi ang Simbahan kinahanglan pagatukuron sa ulahing mga adlaw, nga
gihatag ni Jesukristo ngadto ni Joseph Smith (Doktrina ug mga Pakigsaad.)

Pahinumdumi ang mga bata nga ang matag sumbanan nga mga kasulatan
usa ka tugon ni Jesukristo ug nga kita kinahanglan magtuon sa tanang mga
kasulatan.

2. Aron sa pagtabang sa mga bata nga makakat-on unsa ang pipila sa mga
seksyon nga naglangkub sa Doktrina ug mga Pakigsaad, ilista ang mosunod
sa usa ka kolum diha sa pisara:

Pulong sa Kaalam

Mga pag-ampo sa sakramento

Pagpahiuli sa Aaronic Priesthood ni Juan Bautista

Leksyon 22

142

Mga kinaiya sa usa ka misyonaryo

Ang propeta modawat og pagpadayag alang sa tibuok simbahan

Ilista ang mosunod nga mga seksyon sa Doktrina ug mga Pakigsaad diha sa
pisara sa ikaduhang kolum:

D&P 4 (b. 2, 5–6)

D&P 13

D&P 20 (b. 75–79)

D&P 28 (b. 2)

D&P 89

Ipapangita sa mga bata ang matag seksyon ug basaha ang mubong
katingbanan diha sa sinugdanan sa seksyon aron sa pagtino unsa nga
seksyon ang mohaum sa matag hilisgutan diha sa unang kolum. (Ikaw
mahimong mopabasa sa labaw ka batan-on nga mga bata sa mga bersikulo
sa parentesis ingon man sa mga katingbanan kon kini hilabihan ka lisud
alang kanila ang pagtino sa mga hilisgutan sa seksyon gikan sa mga
katingbanan.

Isulat ang mga pakisayran sunod sa mga hilisgutan samtang ang mga bata
mopahaum niini. Dayon papasa ang mga pakisayran ug sutaa unsa ka
daghan ang mahinumduman sa mga bata. Tun-i pag-usab hangtud nga ang
kadaghanan sa mga bata makasulti kanimo unsa nga seksyon sa Doktrina
ug mga Pakigsaad ang motudlo kanato mahitungod sa matag gilista nga
mga hilisgutan.

3. Diha sa mga kard o gagmay nga mga piraso sa papel, paghimo og duha
ka mga kopya sa matag usa sa yano nga mga hulagway o mga pulong
nga nagpaila sa mga baruganan o mga panghitabo nga gihisgutan diha
sa Doktrina ug mga Pakigsaad, sama sa bunyag, pag-awit sa mga himno,
paghubad sa Basahon ni Mormon, Aaronic Priesthood, organisasyon sa
Simbahan, ug sakramento. Ibutang ang mga kard o mga papel nga pakulob
diha sa salug o sa lamesa. Papulipuliha ang mga bata sa paghatag og usa
ka parisan sa mga kard aron sa pagsulay sa paghimo og mga paris. Kon
ang usa ka bata nakahimo sa pagparis,pahataga siya og usa ka katarungan
nganong kini mahinungdanon alang niana nga baruganan aron mahimong
bahin nianang gipahiuli nga simbahan. Kon ang usa ka bata dili makahimo
og panagparis, ipauli niya ang mga kard ngadto sa ilang orihinal nga mga
pagkahimutang aron adunay laing bata nga makapuli.

4. Hangyoa ang mga bata sa paghingalan og mga butang nga anaa sa ilang
mga kinabuhi nga ang mga tawo sa panahon ni Joseph Smith wala, sama
sa radyo, telepono, telebisyon, mga kompyuter, o mga awto. Ipasabut nga
bisan tuod kita adunay mga kasulatan, kita sa gihapon nagkinahanglan
sa mapadayonon nga pagpadayag aron motabang kanato nga mahibalo
unsa ang buhaton sa nagkausab nga kalibutan. Tabangi ang mga bata sa
paghunahuna sa pipila ka mga butang nga ang Ginoo malagmit mopadayag
ngadto sa buhing propeta karon, sama sa asa magtukod og mga templo,
kinsa ang tawgon kon adunay bag-ong mga apostoles nga kinahanglanon,
asa ipadala ang mga misyonaryo, ug unsa ang itudlo sa mga tawo diha sa
kinatibuk-ang komperensya.

143

Ikaw mahimo usab nga mohisgot sa mga bata sa unsa nga paagi nga ang
pipila sa modernong nga kaharuhay nga ilang gihinganlan motabang sa mga
sakop sa Simbahan nga makakat-on ug mopakigbahin sa ebanghelyo. Sama
pananglit, nga daghang mga sakop sa Simbahan ang makakat-on unsa ang
buot sa Ginoo nga ilang buhaton pinaagi sa pagpaminaw sa Kinatibuk-ang
Komperensya diha sa radyo o pagtan-aw niini sa telebisyon o pinaagi sa
satellite.

Panapos

Pagpamatuod Hatag sa imong pagpamatuod sa kamahinungdanon sa Doktrina ug mga
Pakigsaad ngari kanato kay kini gipadayag niining ulahing mga adlaw.
Ipahayag ang imong pasalamat alang sa mapadayonon nga pagpadayag
alang sa Simbahan pinaagi sa buhing propeta. Awhaga ang mga bata sa
pagpangutana sa ilang mga ginikanan unsa ang ilang paborito nga mga
seksyon sa Doktrina ug mga Pakigsaad ug nganong kadto nga mga seksyon
mao ang ilang mga paborito.

Isugyot nga ang mga bata motuon sa “Masabut nga Pasiuna” sa Doktrina ug
mga Pakigsaad ug Doktrina ug mga Pakigsaad 67:4 diha sa panimalay isip usa
ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Leksyon 22

Ang Propeta Nakadawat og
Panan-awon sa Tulo ka

mga Ang-ang sa Himaya

Katuyoan Aron sa paghatag sa mga bata og labaw ka maayong pagsabut sa tulo ka mga
ang-ang sa himaya ug sa pagpalig-on sa ilang tinguha sa pagbalik ngadto sa
Langitnong Amahan uban sa ilang mga banay.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga asoy nga gihatag niini nga
leksyon: Doktrina ug mga Pakigsaad 131:1–4; 137; ug ang mosunod nga
mga bersikulo gikan sa Doktrina ug mga Pakigsaad 76: mga bersikulo 11–24
(mga kahimtang sa mga panan-awon ni Joseph Smith ug Sidney Rigdon sa
tulo ka mga ang-ang sa himaya); mga bersikulo 50–60, 62, 70, 92–93 (mga
gikinahanglan ug mga ganti sa celestial nga gingharian); mga bersikulo
71–80, 91 (mga gikinahanglan ug mga ganti sa terrestrial nga gingharian);
ug mga bersikulo 81–90, 100–103 (mga gikinahanglan ug mga ganti sa
telestial nga gingharian). Dayon magtuon sa leksyon ug magdesisyon
unsaon nimo sa pagtudlo ang mga bata sa kasulatan ug masaysayon nga
mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii,
ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Juan 5:28–29 ug Mga Baruganan sa Ebanghelyo
(31110), mga kapitulo 46 ug 47.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Paghimo sa mosunod nga mga ginunting nga mga pulong.

5. Mga materyal nga gikinahanglan
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Biblia.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hangyoa ang mga bata sa pagpiyong sa ilang mga mata ug ihanduraw nga
anaa sila sa gawas sa mapanganoron nga gabii kon ang tanan hilabihan ka
ngitngit.

Pang-atensyon
nga Kalihokan

Telestial nga Gingharian

Terrestrial nga Gingharian

Celestial nga Gingharian

144

Leksyon

23

145

• Unsa ang imong nakita?

• Unsa ang imong makita kon ikaw adunay kahayag sa mga bitoon?

• Unsa ang imong makita kon ikaw adunay kahayag sa bulan?

• Unsa ang imong makita kon ikaw adunay kahayag sa adlaw?

Ipabuka sa mga bata ang ilang mga mata. Pagdibuho og hulagway sa usa ka
bitoon, bulan, ug adlaw diha sa pisara, uban sa bitoon diha sa ubos sa pisara,
ang bulan ibabaw sa bitoon, ug ang adlaw ibabaw sa bulan.

• Kon ikaw makapili og usa lamang niining mga tinubdan sa kahayag aron
matan-aw, asa man niini? Ngano?

Ipasabut nga ang Langitnong Amahan nagsangkap og tulo ka magkalahi nga
mga dapit alang sa mga tawo nga puy-an human nga sila mabanhaw. Kini nga
mga dapit gipasabut nga isip mga gingharian sa himaya sa langit.

Samtang ikaw magpasabut sa mosunod nga kasayuran mahitungod niini nga
mga gingharian, ibutang ang tugbang nga ginunting nga mga pulong sunod sa
dibuho sa bitoon, bulan, o adlaw.

• Ang telestial nga gingharian mao ang labing ubos nga gingharian. Kini adunay
himaya nga ikatandi sa kahayag sa mga bitoon. (Tan-awa sa D&P 76:81.)

• Ang terrestrial nga gingharian mao ang tunga-tunga nga gingharian. Kini
adunay himaya nga ikatandi sa kahayag sa bulan. (Tan-awa sa D&P 76:71.)

• Ang celestial nga gingharian mao ang kinatas-an nga gingharian. Kini
adunay himaya nga ikatandi sa kahayag sa adlaw. (Tan-awa sa D&P 76:70.)

Ikaw mahimong buot nga mopasubli sa mga bata sa mga pulong diha sa
ginunting nga mga pulong.

Ipasabut nga kita makakat-on mahitungod niini nga mga gingharian ug kinsa
ang mopuyo sa matag usa gikan sa usa ka panan-awon nga nadawat ni
Joseph Smith ug ni Sidney Rigdon.

146

Sultihi ang mga bata mahitungod sa panan-awon sa langit ni Joseph Smith
ug ni Sidney Rigdon, ingon nga gihulagway sa mosunod nga masaysayon
nga asoy. Dayon hisguti ang pagpamatuod ni Joseph ug ni Sidney sa kang
Jesukristo ug sa ilang pagpasabut sa tulo ka mga gingharian ug kinsa ang
mopuyo sa matag usa, ingon sa gipasabut diha sa mga kasulatan nga gilista
diha sa “Pagpangandam” nga seksyon.

Samtang ikaw maghisgut sa tulo ka mga gingharian, hatagi og gibug-aton
nga ang Langitnong Amahan ug si Jesukristo buot kanatong tanan nga
mopuyo sa kinatas-an nga nibel, o ang-ang, sa celestial nga gingharian
uban kanila ug sa atong mga banay. Aron mahimong takus sa celestial nga
gingharian, kita kinahanglan gayud nga mohupot sa mga sugo sa Langitnong
Amahan ug modawat sa mahinungdanon nga mga ordinansa sa ebanghelyo.
Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga Adlaw gipahiuli sa
kalibutan aron sa pagtabang kanato nga makaabot sa celestial nga gingharian.

Samtang si Joseph Smith ug si Sidney Rigdon nagtrabaho sa paghubad
sa Bag-ong Tugon niadtong 1832, sila nakabasa sa Juan 5:29, nga naghisgut
mahitungod sa pagkabanhaw sa mga tawo kinsa nakabuhat og maayong
mga butang ug sa mga tawo kinsa nakahimo og dautan. Kini nga kasulatan
nakapatingala ni Joseph ug ni Sidney mahitungod sa langit. Sila nakaamgo nga
kon ang Dios moganti sa mga tawo human sila mamatay pinasikad kon unsa
ang ilang gihimo samtang sila ania sa yuta, dayon kinahanglan aduna gayud
labaw pa kay sa usa ka dapit, o gingharian, sa langit (tan-awa sa ulohan sa
seksyon sa D&P 76). Samtang sila naghunahuna mahitungod niini nga mga
ideya, si Joseph ug si Sidney nakadawat og panan-awon sa Langitnong
Amahan, ni Jesukristo, ug sa tulo ka mga ang-ang sa himaya: ang celestial,
terrestrial, ug telestial nga mga gingharian. Kini nga panan-awon gihulagway
sa Doktrina ug mga Pakigsaad 76.

Ang panan-awon gihatag sa panimalay ni John Johnson sa Hiram, Ohio, diin si
Joseph ug si Emma Smith nagpuyo nianang panahona. Mga napulog duha ka
laing mga lalaki anaa sa lawak ug misaksi ni Joseph ug Sidney nga nagdawat
niini nga panan-awon, apan sila wala makakita sa panan-awon mismo sa ilang
mga kaugalingon. Si Philo Dibble, usa sa mga lalaki nga anaa, mitala unsa ang
iyang namatikdan:

“Si Joseph, sa matag karon ug unya, moingon: ‘Unsa ang akong nakita?’
samtang ang usa mahimong moingon samtang motan-aw gawas sa bintana ug
nagtan-aw unsa nga ang tanan diha sa lawak dili makita. Dayon siya mosaysay
unsa ang iyang nakita o unsa ang iyang gitan-aw. Dayon si Sidney mitubag,
‘ako nakakita og susama.’

“Pagkakaron si Sidney moingon, ‘Unsa ang akong nakita?’ ug mosubli unsa
ang iyang nakita o natan-aw, ug si Joseph motubag, ‘ako nakakita og susama’.

“Kining matang sa panagsultihay gisubli sa mubo nga mga sal-ang ngadto sa
katapusan sa panan-awon; ug sulod sa tibuok nga panahon walay pulong nga
gilitok sa bisan kinsang tawo. . . . Walay tunog ni lihok ang gihimo ni bisan
kinsa gawas ni Joseph ug ni Sidney, ug kini daw alang kanako sila wala gayud
molihok og lutahan o bahin sa lawas sulod sa panahon nga ako didto, nga ako
nagtuo mga kapin og usa ka oras, ug ngadto sa katapusan sa panan-awon.

Kasulatan ug
Masaysayon
nga mga Asoy

147

“Si Joseph lig-on ug kalma nga naglingkod sa tanang higayon, taliwala sa
maanindot nga himaya, apan si Sidney naglingkod nga maluya ug
nangluspad, sumala daw ingon kaluya sama sa trapo. Nakamatikod niini sa
pagkahuman sa panan-awon, si Joseph mapahiyomon nga misulti, ‘Si Sidney
wala maanad niini ingon kanako’ “(kinutlo ni Carter E. Grant, The Kingdom of
God Restored, pp, 156–57).

Si Joseph Smith nagpadayon sa pagkat-on ug pagtudlo mahitungod sa tulo ka
mga gingharian sa himaya. Niadtong 1836 si Joseph ug ang uban nakasinati og
laing panan-awon sa Amahan ug sa Anak ug sa celestial nga gingharian
samtang sila anaa sa Templo sa Kirtland. Kini nga panan-awon gitala sa
Doktrina ug mga Pakigsaad 137. Niadtong 1843 si Joseph mitudlo sa pipila ka
mga higala nga ang celestial nga gingharian gibahin ngadto sa tulo ka mga
matang, o mga ang-ang. Ang kinatas-an nga ang-ang mao lamang ang bahin
sa langit diin ang mga tawo magpuyo uban sa ilang mga banay. Ang Propeta
mitudlo nga ang usa ka tawo kinahanglan gayud magminyo alang sa
kahangturan diha sa templo aron sa pag-angkon niining kinatas-an nga ang-ang
sa celestial nga gingharian. Kini nga mga pagtulun-an gitala sa Doktrina ug mga
Pakigsaad 131:1–4.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana
nga imong gibati nga labing maayong makatabang sa mga bata nga makasabut
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabut.

• Unsa ang nakita ni Joseph Smith ug ni Sidney Rigdon samtang sila
naghunahuna mahitungod sa kasulatan sa Juan 5:29? (D&P 76:19–21.) Unsa
ang pagpamatuod nga ilang gihatag ni Jesukristo? (D&P 76:22–24.) Sa unsa
nga paagi nga ang ilang pagpamatuod makalig-on sa imong pagpamatuod
ni Jesukristo?

• Kinsa ang mopuyo diha sa telestial nga gingharian? (D&P 76:81–82, 103.)
Kinsa nga sakop sa Diosnong Kapangulohan ang moduaw sa mga katawhan
diha sa telestial nga gingharian? (D&P 76:86, 88.) Ipasabut nga ang Espiritu
Santo ug ang mga anghel mangalagad sa mga katawhan diha sa telestial nga
gingharian. Ang mga katawhan didto mahibalo mahitungod sa Langitnong
Amahan ug ni Jesukristo apan dili gayud makapuyo uban kanila o makakita
kanila. (Tan-awa sa pagpalambo nga kalihokan 3.)

• Kinsa ang mopuyo diha sa terrestrial nga gingharian? (D&P 76:71–76.)
Kinsa nga sakop sa Diosnong Kapangulohan ang mobisita sa mga katawhan
diha sa terrestrial nga gingharian? (D&P 76:77.) Ipasabut nga si Jesukristo
mobisita sa mga katawhan diha sa terrestrial nga gingharian. Ang mga
katawhan didto mahibalo mahitungod sa Langitnong Amahan apan dili
gayud makapuyo uban kaniya. (Tan-awa sa pagpalambo nga kalihokan 3.)

• Kinsa ang mopuyo diha sa celestial nga gingharian? (D&P 76:50–52.)
Ipasabut nga ang celestial nga gingharian maglakip sa matinud-anon nga
mga sakop sa Simbahan kinsa gibunyagan ug gikumpirmahan ug nga
naghupot sa mga sugo (tan-awa sa pagpalambo nga kalihokan 1). Kinsa
nga mga sakop sa Diosnong Kapangulohan nga mopuyo uban sa mga
katawhan diha sa celestial nga gingharian? (D&P 76:62; tan-awa sa
pagpalambo nga kalihokan 3.)

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 23

148

• Giunsa paghulagway ni Joseph ang celestial nga gingharian diha sa Doktrina
ug mga Pakigsaad 137? (D&P 137:1–4.) Kinsa ang nakita ni Joseph, gawas
sa Langitnong Amahan ug ni Jesukristo, diha sa niini nga panan-awon sa
celestial nga gingharian? (D&P 137:5.) Pahinumdumi ang mga bata nga si
Alvin mao ang magulang nga igsoong lalaki ni Joseph kinsa namatay sa
wala pa si Joseph nakadawat sa bulawang mga palid. Ngano nga si Joseph
naglibug sa pagkakita ni Alvin diha sa celestial nga gingharian? (Si Alvin wala
pa mabunyagi; D&P 137:6.) Unsa ang gisulti sa Ginoo ni Joseph mahitungod
ni Alvin ug sa ubang mga katawhan sama kaniya, kinsa wala makabaton ug
kahigayunan sa pagpaminaw sa ebanghelyo ug mabunyagan? (D&P 137:7.)
Unsa ang mahitabo sa mga bata kinsa namatay sa wala pa sila magwalo ka
mga tuig ang panuigon? (D&P 137:10.)

• Ngadto sa pila ka mga bahin ang celestial nga gingharian gibahin? (D&P
131:1.) Kinsa ang mopuyo diha sa kinatas-an nga ang-ang sa celestial nga
gingharian? (D&P 131:2–3.) Ipasabut nga diha sa kinatas-an nga ang-ang sa
celestial nga gingharian mao kadtong kinsa mihimo ug mihupot sa sagrado
nga mga pakigsaad (mga panaad) diha sa templo, lakip ang pagkaminyo
alang sa kahangturan diha sa templo. Pahinumdumi ang mga bata nga ang
kinatas-an nga mga ang-ang sa celestial nga gingharian mao lamang ang
dapit diin ang mga banay makapuyo nga maghiusa.

• Ngano nga kamo buot nga mopuyo sa celestial nga gingharian?

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Sa dili pa ang klase, paghimo og dako nga paghulagway sa adlaw nga binuhat
gikan sa papel, ug putlon kini ngadto sa upat ka tanghaga nga mga piraso.
Isulat ang usa sa mosunod sa matag piraso:

a. Bunyagan ug kumpirmahan nga usa ka sakop sa Ang Simbahan ni
Jesukristo sa mga Santos sa Ulahing mga Adlaw.

b. Pagdawat sa Espiritu Santo pinaagi sa pagpandong sa mga kamot.
c. Pagdawat sa pagtuga sa templo.
d. Magminyo, o mabugkos, diha sa templo.

Ipasabut ngadto sa mga bata nga kita kinahanglan gayud modawat og piho
nga mga ordinansa aron mahimong mopuyo uban sa Langitnong Amahan ug
ni Jesukristo diha sa kinatas-n nga ang-ang sa celestial nga gingharian.
Ibutang ang upat ka mga piraso sa tanghaga diha sa lamesa o sa salog,
uban sa paghulagway nga naghayang. Ipabali sa usa ka bata ang usa ka
piraso ug ipabasa unsa ang giingon niini. Sublia uban sa laing tulo ka mga
piraso. Dayon ipahimutang sa mga bata ang tanghaga nga maghiusa.

• Hain niini nga mga ordinansa ang imong nadawat? Unsa ang imo pang
gikinahanglan nga dawaton?

Pasaligi ang mga bata nga kon sila magpuyo nga magmatarung, sa angay
nga mga panahon sila adunay mga kahigayunan sa pagdawat sa tanan niini
nga mga ordinansa.

149

2. Pag-andam sa mosunod nga ginunting nga mga pulong:

Isulat diha sa pisara Kon ako takus nga mopuyo diha sa kinatas-an nga ang-
ang sa celestial nga gingharian, Ako maka—.

Pagdapit og usa ka bata sa pagpili sa usa ka ginunting nga mga pulong,
ipabasa kini, ug ipapilit kini diha sa pisara ubos sa sinulat nga pamahayag.
Hisguti uban sa mga bata ang gisaad nga panalangin. Isubli alang sa matag
usa sa ubang ginunting nga mga pulong, ug awhaga sila sa paghupot sa
mga sugo aron sila mahimong takus nga mopuyo sa kinatas-an nga ang-ang
sa celestial nga gingharian.

3. Paghimo alang sa matag bata og usa ka kopya sa buhatonon nga palid
(worksheet) nga makit-an diha sa katapusan niini nga leksyon. Hangyoa ang
mga bata sa pagparis sa gingharian diha sa unang kolum uban sa husto nga
paghulagway diha sa ikaduhang kolum pinaagi sa pagdibuho og mga linya
tali niini. Kon kini dili mahimo sa paghimo og kopya alang sa matag bata,
basaha og kusog ang mga paghulagway ug ipabuhat sa mga bata nga
maghiusa aron sa pagpili sa husto nga gingharian. (Mga tubag: a-3; b-1; c-2.)

4. Tabangi ang mga bata sa pagsag-ulo sa Doktrina ug mga Pakigsaad
76:22–23 hangtud sa tuo nga kilid sa Dios.

5. Awita o isulti ang mga pulong sa “Ako Nasayud ang Akong Amahan Buhi”
(Awit nga Basahon sa mga Bata, p. 5) o “Ako Nagpuyo sa Langit” (Awit nga
Basahon sa mga Bata, p. 4).

Panapos

Pagpamatuod Ipakigbahin uban sa mga bata ang imong pagbati mahitungod sa Langitnong
Amahan ug ni Jesukristo ug nganong ikaw buot nga mopuyo uban kanila diha
sa celestial nga gingharian. Awhaga ang mga bata sa pagpili sa pagtuman sa
mga sugo ug sa pagdawat sa angay nga mga ordinansa aron sila mahimong
angay nga mopuyo uban sa Langitnong Amahan ug ni Jesukristo ug uban sa
ilang mga banay diha sa kinatas-an nga ang-ang sa celestial nga gingharian.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 76:11–24
diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Modawat og usa ka kahingpitan sa kalipay (D&P 138:17).

Mopuyo uban sa akong matarung nga mga
sakop sa banay (D&P 131:2–4).

Mahimong sama sa Langitnong Amahan (D&P 76:58; 132:20).

Mopuyo uban sa Langitnong Amahan
ug ni Jesukristo (D&P 76:62).

Leksyon 23

Ang Tulo ka mga
Ang-ang sa Himaya

Iparis ang gingharian diha sa unang kolum uban sa hustong paghulagway
diha sa ikaduhang kolum pinaagi sa pagdibuho og linya tali sa mga aytem.

a. Celestial nga gingharian

b. Terrestrial nga gingharian

c. Telestial nga gingharian

1. Kini nga gingharian maglakip sa
maayo nga mga tawo kinsa wala
motuo sa ebanghelyo sa dihang
sila nakadungog niini sa yuta, apan
mituo niini human sila mamatay. Sila
mituman sa uban apan dili sa tanan
nga mga sugo sa Dios. Kini nga
gingharian maglakip usab niadtong
kinsa midawat sa ebanghelyo apan
wala sa hingpit mituman sa mga sugo.

2. Kini nga gingharian maglakip sa mga
tawo kinsa wala gayud modawat sa
ebanghelyo sa yuta o human sila
mamatay. Sila misupak sa mga sugo
sa Dios.

3. Kini nga gingharian maglakip sa mga
sakop sa Simbahan kinsa adunay
hugot nga pagtuo ni Jesukristo,
naghinulsol, mituman sa tanang mga
sugo sa Dios, ug nakakompleto sa
gikinahanglan nga mga ordinansa.

Ang Tulunghaan sa
mga Propeta ug ang
Pulong sa Kaalam

Katuyoan Aron sa pagtabang sa mga bata nga makasabut ug magtinguha sa pagpuyo
sa Pulong sa Kaalam.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 88:77–80, 118,
122–127; ang masaysayon nga mga asoy nga gihatag niini nga leksyon; ug
Doktrina ug mga Pakigsaad 89. Dayon magtuon sa leksyon ug magdesisyon
unsaon nimo sa pagtudlo ang mga bata sa kasulatan ug masaysayon nga
mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp vi–vii,
ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 49:18–19, 55:4;
ug Mga Baruganan sa Ebanghelyo (31110), kapitulo 29.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Pagkuha og usa ka piraso sa gaan nga pisi, bug-at nga lambo, o hilo ug
paghimo og usa ka lit-ag ingon sa gihulagway sa ubos:

5. Mga materyal nga gikinahanglan:
Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang lit-ag nga imong gihimo ug ipasabut nga ang mga mangangayam
usahay mogamit og mga lit-ag aron pagkuha og mga hayop ug mga langgam.
Ang mga mangangayam mobutang og mga lit-ag diha sa agianan o diha sa
dapit diin ang gagmay nga mga hayop o mga langgam moabut aron sa pag-

Pang-atensyon
nga Kalihokan

Pig. 1 Pig. 2 Pig. 3

Katapusan A

Katapusan A Katapusan A

151

Leksyon

24

152

inum. Usahay ang usa ka lit-ag ibutang diha sa usa ka sanga sa kahoy aron
kini magbitay ibabaw lamang sa agianan, diin ang hayop modagan paingon
niini. Ubang mga higayon ang lit-ag ibutang diha sa yuta ug tabonan uban
sa mga dahon aron kini dili dayon makit-an. Usa ka paon sama sa pagkaon
mahimong ibutang diha sa duol sa lit-ag aron sa pagtintal sa walay pagduda
nga hayop o langgam aron motunob ngadto sa lit-ag. Ang lit-ag modakup ug
mohupot sa hayop sa ingon nga paagi nga kini dili sayon nga makalingkawas
sa iyang kaugalingon.

Ihikut ang katapusan A sa lit-ag (tan-awa sa mga paghulagway diha sa
“Pagpangandam” nga seksyon) sa usa ka dili malihok nga butang, sama sa
kuptanan sa pultahan o tiil sa lamesa, o lig-on kining gunitan sa imong kamot.
Ipabutang sa usa ka bata ang iyang usa ka tudlo diha sa gipaliko nga alambre
diha sa lit-ag ug biraha paghinay sukwahi niini. Itudlo kon sa unsa nga paagi
nga ang lit-ag magkahugot kon adunay usa ka butang nga mobira sukwahi sa
gipaliko nga alambre.

Ipasabut nga sama nga ang mga mangangayam mobutang og lit-ag aron sa
pagdakop og mga hayop, si Satanas mibutang og daghang mga lit-ag alang
kanato. Siya migamit og mga maanindot nga mga butang isip mga paon,
maglaum sa pagkuha kanato sa usa sa iyang mga lit-ag ug molaglag kanato
(tan-awa sa pagpalambo nga kalihokan 3). Bisan pa niana, pinaagi sa pagkat-
on ug pagsunod sa mga sugo sa Ginoo kita makalikay sa mga lit-ag ni Satanas.

Tudloi ang mga bata mahitungod sa organisasyon sa Tulunghaan sa mga Propeta
ug mahitungod sa pagpadayag sa Pulong sa Kaalam, ingon nga gihulagway diha
sa mga kasulatan nga gilista sa “Pagpangandam” nga seksyon ug sa mosunod
nga masaysayon nga mga asoy. Dayon paghisgut uban sa mga bata sa mga
sumbanan sa panglawas nga gihatag diha sa Pulong sa Kaalam (D&P 89).

Ang Tulunghaan sa mga Propeta Giorganisar

Sa Doktrina ug mga Pakigsaad 88 ang Ginoo mitudlo ni Joseph Smith sa
paghan-ay og tulunghaan aron sa pagtudlo sa mga pangulo sa Simbahan
mahitungod sa ebanghelyo ug mag-andam kanila sa pag-alagad sa mga sakop
sa Simbahan. Niini nga tulunghaan, gitawag og Tulunghaan sa mga Propeta, ang
mga pangulo sa Simbahan motudlo sa usag usa mahitungod sa ebanghelyo ug
ubang mahinungdanon nga mga hilisgutan (tan-awa sa D&P 88:77–80). Ang mga
pangulo sa Simbahan sa erya sa Kirtland nagsugod sa pagtambong sa
Tulunghaan sa mga Propeta sa katapusan sa Enero 1833. Ang tulunghaan
gihimo sa mga gabii, diha sa lawak sa itaas sa tindahan ni Newel K. Whitney. Ang
Propeta nagtudlo sa mga lalaki mahitungod sa kamahinungdanon sa pagkat-on
ug pagsangyaw sa ebanghelyo ug sa pagkat-on mahitungod sa kalibutan nga
naglibut kanila. Agi og dugang sa pagtuon sa mga kasulatan ug sa mga
baruganan sa ebanghelyo, ang mga lalaki usab nagtuon sa Hebreo ug Griyego.

Pagka 1831 ang Ginoo misugo ni Oliver Cowdery ug W. W. Phelps sa pagsulat
ug pagpili og mga basahon-tun-anan alang sa mga bata (tan-awa sa D&P
55:4). Human si Joseph Smith nakaorganisar sa Tulunghaan sa mga Propeta
alang sa mga pangulo sa priesthood sa Simbahan, siya miorganisar og
tulunghaan alang sa mga bata. Ang mga klase gihimo sa lawak lawting sa
Templo sa Kirtland. Usa ka gatus og kap-atan ka mga bata ang mitambong sa
tulunghaan.

Kasulatan ug
Masaysayon
nga mga Asoy

153

Ang Ginoo Mipadayag sa Pulong sa Kaalam

Ang Tulunghaan sa mga Propeta kadaghanan nagtigum aron sa paghisgut
sa ebanghelyo ug sa atimanonon sa Simbahan. Daghan sa mga lalaki ang
mitabako ug miusap og tabako sulod sa tigum. (Ikaw mahimong buot
mopasabut nga niining panahona ang mga tawo wala masayud nga ang
tabako makadaot alang sa ilang mga lawas.) Ang unang butang nga gibuhat
sa mga kaigsoonan sa dihang sila nagpundok alang sa mga tigum mao ang
pagdagkot sa ilang mga hunsoy. Sila manabako samtang sila magsulti, ug
kon sila dili magtabako sila mousap og tabako. Samtang sila mag-usap sa
tabako, sila mangluwa niini diha sa tibuok salug. Si Joseph Smith dili gusto
nga magtudlo sa tulunghaan “diha sa panganod sa aso sa tabako,” ug si
Emma Smith dili gusto nga maglimpyo sa kasamok nga gihimo sa mga lalaki
uban sa ilang mga hunsoy ug mag-usap sa tabako (Brigham Young, sa
Journal of Discourses, 12:158).

Pagka 27 sa Pebrero 1833 si Joseph Smith misulod sa lawak diin ang
Tulunghaan sa mga Propeta gihimo. Ang lawak napuno sa aso sa tabako. Si
Joseph mao pay pag-abut gikan sa limpyong hangin sa gawas, ug ang baho
sa tabako nakapalagot kaniya. Siya mibiya sa lawak ug nangutana sa Ginoo
unsa ang kinahanglan iyang buhaton mahitungod sa kahimtang. Ang Ginoo
mitubag sa pag-ampo ni Joseph uban sa pagpadayag nga karon atong
gitawag nga Pulong sa Kaalam (D&P 89).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Unsa ang katuyoan sa Tulunghaan sa mga Propeta? (D&P 88:77–78, 80.)
Unsa ang gitudlo sa mga pangulo sa Simbahan nga tun-an sulod niini nga
tulunghaan? (D&P 88:78–79.) Nganong kini mahinungdanon alang niini nga
mga pangulo sa pagtuon ug pagkat-on? Pahinumdumi ang mga bata nga si
Joseph Smith mitukod usab og tulunghaan alang sa mga bata. Nganong ang
pagkat-on mahinungdanon alang kanatong tanan? Hatagi og gibug-aton ang
kamahinungdanon sa pagkat-on ug awhaga ang mga bata sa paghimo sa
ilang labing maayo sulod sa tulunghaan ug sa ubang edukasyon nga mga
kahimtang.

• Itudlo nga ang mga lalaki nga nanambong sa Tulunghaan sa mga Propeta
gitudloan sa pag-angkon “og kasayuran. . .sa mga nasud ug sa mga
gingharian” (D&P 88:79). Sa unsa nga paagi nga ang pagkat-on mahitungod
sa ubang mga nasud ug mga kultura makatabang sa mga sakop sa
Simbahan nga mahimong maayong mga misyonaryo?

• Sa unsa nga paagi nga ang mga sakop sa Simbahan karon makakat-on
mahitungod sa ebanghelyo? (Mga tubag mahimong maglakip pinaagi sa
pagtambong sa Primarya ug ubang mga tigum sa Simbahan, pinaagi sa
pagpaminaw o sa pagbasa sa mga pakigpulong sa kinatibuk-ang
komperensya, pinaagi sa paghimo sa gabii sa banay ug pagtuon sa
kasulatan uban sa banay, ug pinaagi sa personal nga pagtuon sa mga
kasulatan ug sa ubang mga mantalaan sa Simbahan.) Nganong kini

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 24

154

mahinungdanon ang pagtuon sa ebanghelyo ingon man sa mga hilisgutan
sa tulunghaan sama sa pagbasa ug sa matematika?

• Nganong ang Ginoo mipadayag sa Pulong sa Kaalam? Nganong kini
mahinungdanon alang kanato sa pag-atiman pag-ayo sa atong pisikal nga
mga lawas? Kang kinsa sa imong hunahuna ang “dautan nga mga tawo”
ang gihisgutan sa Doktrina ug mga Pakigsaad 89:4 malagmit maglakip?
Nganong si Satanas buot nga kita mogamit sa mga butang (sama sa mga
produkto sa tabako o mga ilimnon nga makahubog nga ang Ginoo nagdumili
diha sa Pulong sa Kaalam?

• Sumala sa seksyon 89, unsa nga mga pagkaon ang maayo alang sa atong
mga lawas? (Mga liso, mga prutas, mga utanon, diyutay nga karne; tan-
awa sa D&P 89:10–16 ug pagpalambo nga kalihokan 4.) Unsa nga tambag
ang gihatag sa Ginoo kanato kalabut sa katulog? (D&P 88: 124.) Unsa ang
gisaad kanato kon kita motuman sa Pulong sa Kaalam ug moatiman sa
atong mga lawas? (D&P 89:18–21; ikaw mahimong buot mopasabut nga
pipila sa mga tawo adunay mga kakulangan o mga sakit nga mopahimo
kanila gikan sa pagkahingpit nga mahimsog bisan kon sila motuman sa
Pulong sa Kaalam. Bisan pa niana, kon sila motuman sa mga balaod sa
Dios, ang panahon moabut, niini ba nga kinabuhi o sa sunod, nga sila
makatagamtam sa matag panalangin nga gihisgutan niini nga mga
bersikulo.)

• Sa seksyon 89, unsa ang gimando sa Ginoo kanato nga dili gamiton? (D&P
89:5. 7–9; ipasabut nga ang mga propeta misulti kanato nga ang “makadaot
nga ilimnon” nagpasabut sa tsa ug kape.) Itudlo nga pipila ka mga butang
nga makadaot alang kanato (sama sa dili legal nga mga druga) wala hisguti
nga piho diha sa Pulong sa Kaalam, apan ang mga pangulo sa Simbahan
nagtudlo kanato sa dili paggamit sa bisan unsa nga butang nga makadaot
sa atong mga lawas o mga alimpatakan. (Kon ang mga bata maghisgut sa
tambal nga mga druga, ipasabut nga pipila ka mga druga makatabang
kanato kon kita masakit, apan sila kinahanglan pagagamiton lamang uban
sa pagdumala sa ginikanan o sa doktor.) Unsa ang pipila ka mga sangputan
sa paggamit sa mga butang nga makadaot alang kanato?

• Unsa ang kadaot nga moabut gikan sa dili pagtuman sa Pulong sa Kaalam?
(Mga tubag mahimong maglakip sa balatian ug sakit, kapobre, dili matinuoron,
mga makapaanod nga mga batasan, mga aksidente sa sakyanan, dili aktibo
diha sa Simbahan, ug mga sala nga moresulta gikan sa pagkawala sa
maayong paghukom.) Ipasabut nga sa panahon ni Joseph Smith ang mga
tawo wala mahibalo sa tanan nga atong nahibaw-an karon mahitungod sa
dautan nga mga epekto sa pagtabako ug paggamit og alkohol. Apan ang
Ginoo nasayud mahitungod niining dautan nga mga epekto, ug siya
nagpasidaan sa mga tawo (tan-awa sa D&P 89:4). Ang Ginoo nasayud usab
nga ang mga tawo kinsa dili motuman sa Pulong sa Kaalam mawad-an sa
tinguha sa pagtuman sa ubang mga sugo ug nga mahimong sama ni
Jesukristo. Ang pisikal nga mga tinguha mahimong labaw ka mahinungdanon
alang kanila kaysa espituhanon nga mga tinguha.

• Unsa ang imong buhaton kon adunay usa ka tawo nga motanyag kanimo og
usa ka butang nga supak sa Pulong sa Kaalam? (Tan-awa sa pagpalambo
nga kalihokan 2.)

155

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Ipasabut nga si Spencer W. Kimball, ang ikanapulog duha ka Presidente sa
Simbahan, mitambag kanato sa pagdesisyon karon nga kita mohupot sa
Pulong sa Kaalam. Basaha o ipabasa sa usa ka bata ang mosunod nga kinutlo:

“Sa akong pagkabatan-on, ako sa walay pagkausab nakadesisyon sa akong
alimpatakan nga ako dili gayud motilaw og tsa, kape, tabako, o ilimnon nga
makahubog. Akong nahibaw-an nga kining hugot nga determinasyon
nakaluwas kanako sa daghang mga higayon sa tibuok nga nagkalain-laing
kasinatian. Adunay daghang mga higayon nga ako unta makasuyop o
makagunit o makasulay, apan ang walay pagkausab nga determinasyon
nga lig-on nga napahimutang mihatag og maayong katarungan ug maayong
kalig-on sa pagsalikway” (The Teachings of Spencer W. Kimball, ed.
Edward L. Kimball [Dakbayan sa Salt Lake: Bookcraft, 1982], p. 164).

Ipasabut nga kon kita modesisyon karon, unsaon nato paglihok kon kita
gitintal, inay sa paghulat hangtud nga ang pagtintal moabut, kini labawng
sayon alang kanato sa paghimo sa maalamon nga mga pagpili. Awhaga ang
mga bata sa pagdesisyon karon sa pagtuman sa Pulong sa Kaalam.

2. Ipadula sa mga bata ang kahimtang nga sila gitanyagan ug misalikway sa
mga pagtintal sama sa tsa o kape, tabako, alkohol, o ubang mga druga.
Pahunahunaa sila og mga tubag sa mga panaglalis sama sa mosunod:

• “Sulayi lang kini. Ang kausa dili makapasakit kanimo.”

• “Ang matag usa nagbuhat niini. Dili ka ba gustong moapil?”

• “Ang tanang dungganon nga mga tawo diha sa sine ug sa telebisyon
nagbuhat niini.”

• “Kini mohimo kanimo nga bation og maayo.”

3. Ipakita ang mga pahinumdom (gigunting gikan sa mga magasin o mga
mantalaan) sa mga produkto nga makadaot sa atong mga lawas.

• Nganong ang Ginoo mopasidaan kanato mahitungod sa mga tawo kinsa
mosulay sa pagkuha kanato aron mogamit sa mga butang nga gidili diha
sa Pulong sa Kaalam (tan-awa sa D&P 89:4)?

Pahinumdumi ang mga bata sa lit-ag nga imong gipakita diha sa pang-
atensyon nga kalihokan. Itandi ang lit-ag ngadto sa dili makahimsog nga mga
buhat sama sa pagtabako o pag-inom og alkohol. Patun-i sa mga bata ang
mga propaganda aron sa pagsuta sa pipila ka mga paon nga ang mga tawo
mogamit sa pagsulay sa pagkuha kanato sa mga lit-ag ni Satanas. Sama
pananglit, ang mga tigpropaganda mogamit og mga hulagway sa madanihon
nga mga tawo nga nalingaw sa pagsulay sa paghimo kanato nga mohunahuna
nga ang pagtabako o pag-inom og alkohol mohimo kanato nga matahum
ug malipayon. Kini nga mga butang dili mohimo kanato nga labaw nga
magmalipayon o labaw nga maanindot apan kon kita magsugod sa paggamit
niini nga mga produkto kita masakpan diha sa lit-ag ug mahimong maanad.

Leksyon 24

156

Itudlo nga ang pipila ka mga butang, sama sa dili legal nga mga druga, wala
ipahibalo, apan ang mga tawo kinsa buot kanato nga mopalit ug mogamit
kanila mahimong mogamit og mga pangatarungan nga susama niadtong
anaa sa mga ads.

Ipasabut nga ang mga tawo kinsa naanad sa dili makapahimsog sa lawas
nga mga produkto sa tabako, alkohol, o ubang mga druga adunay mga
kalisud sa paghunong niini, bisan kon sila nasayud nga ang mga produkto
dili maayo alang sa ilang mga lawas ug sa ilang mga espiritu. Kon kita
adunay mga higala o mga sakop sa banay kinsa nagkinahanglan nga
mohunong sa paggamit niining mga butanga, kita makaampo alang kanila,
modasig kanila, ug mohatag og maayong panig-ingnan alang kanila.

4. Ilista diha sa pisara ang pipila ka mga pakisayran nga kasulatan nga mohatag
og piho nga mga tambag kon unsaon sa pag-atiman alang sa atong mga
lawas, sama sa mosunod:

D&P 88:124 (adunay igong katulog)

D&P 89:7 (dili moinom og mga ilimnon nga adunay alkohol)

D&P 89:8 (dili mogamit og tabako)

D&P 89:9 (dili moinom og makadaot nga mga ilimnon sama sa kape ug tsa)

D&P 89:16 (mokaon og mga lugas ug prutas)

Hatagi ang mga bata og mga lapis ug papel, ug ipatan-aw kini nga mga
pakisayran. Pabuhata ang matag bata og lista sa pipila ka mga butang nga
siya makahimo sa pag-atiman sa iyang lawas. Awhaga ang mga bata sa
pagdala sa ilang mga lista sa panimalay aron sa pagpahinumdum kanila sa
pag-atiman og maayo sa ilang mga lawas.

5. Ipasabut nga kita nagkinahanglan nga mogamit og maayong paghukom sa
pag-atiman sa atong mga lawas (tan-awa sa D&P 59:20). Gani ang pipila ka
maayong mga butang mahimong makadaot kon gigamit sa sobra.

• Sa unsa nga paagi nga malagmit mahimong dili maayo alang sa atong
mga lawas kon kita sobra nga magpaugnat sa kusog, matulog og sobra?
mokaon og sobra sa usa ka matang sa pagkaon.

Sultihi ang mga bata nga sa panahon ni Joseph Smith, daghang mga tawo
diha sa Kirtland, Ohio, nga erya nabalaka mahitungod kon unsa ang maayo
alang sa tawhanon nga lawas ug unsa ang dili. Usa ka silingan nga pundok
gikan sa laing relihiyon misunod og hilabihan ka estrikto nga dyeta ug wala
mokaon og karne (tan-awa sa ulohan nga seksyon sa D&P 49).

Ipabasa og kusog sa usa ka bata gikan sa Doktrina ug mga Pakigsaad
49:18–19 unsa ang gisulti sa Ginoo ni Joseph Smith niadtong Marso 1831
mahitungod sa pagkaon og karne.

• Unsa ang pipila ka mga katarungan nga ang Ginoo mibutang sa mga
hayop dinhi sa yuta? (Aron sa paghatag kanato sa pagkaon ug saput;
D&P 49:19.) Unsa ang giingon sa Pulong sa Kaalam mahitungod sa
pagkaon og karne? (D&P 89:12.)

Tabangi ang mga bata nga makasabut nga bisan og ang karne maayo ug
madawat nga pagkaon, kini kinahanglan pagagamiton sa maalamon ug
madaginoton.

157

6. Isulti ang usa sa mga mosunod nga mga sugilanon sa imong kaugalingon
nga mga pulong:

a. Si Anna Widstoe, usa ka unang kinabig ngadto sa Simbahan, wala
matudloi mahitungod sa Pulong sa Kaalam hangtud nga siya dugaydugay
na nga nahimong usa ka sakop. Siya wala moinum og mga ilimnon nga
adunay alkohol, apan siya moinum og kape ug tsa, nga mao ang naandan
diha sa nasud diin siya natawo. Sa dihang si Anna nakakat-un mahitungod
sa Pulong sa Kaalam, siya “nagplano sa paghunong sa paggamit sa tsa
ug kape, apan nakaamgo nga kini malisud. Samtang siya magtahi matag
gabii lapas pa sa tungang-gabii, ang tasa sa kape daw makapalagsik
kaniya, siya naghunahuna. Human sa duha ka mga bulan nga
paningkamot siya mipauli usa ka adlaw, human sa paghatag og seryoso
nga paghunahuna sa problema sa Pulong sa Kaalam. Siya nakadesisyon
na. Siya mibarug diha sa taliwala sa lawak ug kusog nga miingon, ‘Dili na
gayud mausab. Pahawa sa akong luyo, Satanas! ug maisugon nga
milakaw ngadto sa iyang bahelya, mikuha sa mga pinutos nga kape ug
tsa, ug milabay niini sa kalayo. Sukad nianang adlawa wala na gayud siya
mogamit og tsa o kape” (“‘Pahawa sa Akong Luyo Satanas,’” sa Leon R.
Hartshorn, comp., Remarkable Stories from the Lives of Latter-day Saint
Women, 2 vols. [Salt Lake City: Deseret Book Co., 1973–75], 1:255).

b. Isip usa ka batan-ong lalaki si LeGrand Richards, kinsa nahimong
Tigdumalang Obispo sa Simbahan ug sa kaulahian usa ka sakop sa
korum sa Napulog Duha ka mga Apostoles, gidapit sa usa ka batan-ong
babaye aron manihapon diha sa usa ka sayawan uban kaniya ug pipila ka
mga higala. Siya mihulagway unsa ang nahitabo niana nga panihapon:

“Samtang kami nagkaduol sa lamesa, akong namatikdan nga adunay usa
ka botelya nga beer sa matag plato. Ako mihunong sa kalit. Ako mitan-aw
diha sa lamesa ug dayon mitan-aw diha [sa batan-ong babaye]. Siya
miingon, ‘Unsay kabilinggan, ikaw ba hilabihan ra kaayo nga moinum og
gamay nga beer?’ Ako kinahanglan mohimo og dinalian nga desisyon.
Busa ako mitubag, mitawag kaniya sa iyang ngalan, ‘Nan, ako nagtuo
nga ako mao; ako naghunahuna nga ikaw ingon man usab. Adyos. . . .’
Ako misaka sa mga lakang nga labaw ka tulin kaysa akong pagkanaog.
Ako wala mahinumdum nga nakakita niadtong babaye gikan nianang
adlawa hangtud karon.

“Ako sa makadaghan naghunahuna nianang gamay nga kasinatian
ug natingala kon ako unta mahimo bang Tigdumalang Obispo sa
Simbahan. . .kon ako nakainom pa nianang unang botelya sa beer.
Kon ang usa dili gayud moinum sa unang pag-inum sa beer o ilimnong
makahubog, siya dili gayud mabalaka mahitungod sa ikaduha. Sama usab
sa. . .pagtabako og sigarilyo” (Just to Illustrate [Dakbayan sa Salt Lake:
Bookcraft, 1961], p. 298).

7. Isulat ang mga ngalan sa pipila ka makapahimsog nga mga pagkaon sa
mga piraso sa papel (siguroha ang paglakip sa pipila ka mga pagkaon nga
gihisgutan ang ngalan sa D&P 89). Papilia ang matag bata og papel ug
sulayi paghulagway ang gilista nga pagkaon sa walay pagsulti sa iyang
ngalan. Pasulayi sa pagpatag-an sa ubang mga bata unsa nga pagkaon
ang gihulagway sa bata.

Leksyon 24

8. Kon ikaw nagtudlo og labaw ka batan-on nga mga bata, ikaw mahimong
buot mogamit sa Mga Sugilanon sa Doktrina ug mga Pakigsaad, kapitulo 31,
sa Pulong sa Kaalam.

9. Awita o isulti ang mga pulong sa “Ang Pulong sa Kaalam” (Awit nga Basahon
sa mga Bata, p. 154).

Panapos

Pagpamatuod Ipamatuod sa mga bata ang kamahinungdanon sa pagtuon ug pagkat-on, ilabi
na ang pagkat-on mahitungod sa mga butang nga ang Langitnong Amahan ug
si Jesukristo buot nga kita mobuhat. Sultihi ang mga bata sa unsa nga paagi
nga ang pagtuman sa Pulong sa Kaalam mopanalangin sa imong kinabuhi.
Awhaga ang mga bata sa pagdesisyon karon sa pagtuman sa Pulong sa
Kaalam ug sa pag-ingon og “dili” ngadto sa tanang makadaot nga mga butang
nga sila mahimong matintal sa paggamit.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 89:4–14,
18–21 diha sa panimalay ingon nga usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

158

Ang Templo sa
Kirtland Gitukod

Katuyoan Aron sa pagtabang sa mga bata nga magbaton og tinguha sa pagsakripisyo
aron sa pagtabang sa pagtukod sa gingharian sa Dios.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 88:119–20;
95:1–3, 8, 11–17; ug ang masaysayon nga asoy nga gihatag niini nga
leksyon. Dayon magtuon sa leksyon ug magdesisyon unsaon nimo sa
pagtudlo ang mga bata sa kasulatan ug masaysayon nga mga asoy.
(Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug
“Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Papel ug krayon o lapis alang sa matag bata.
c. Hulagway 5-25, Templo sa Kirtland (Pakete sa mga Hulagway sa

Ebanghelyo 500; 62431).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hatagi ang matag bata og piraso sa papel ug usa ka krayon o lapis. Hangyoa
ang mga bata nga ang matag usa modibuho og hulagway sa usa ka templo;
ug hatagi sila ug pipila ka mga minuto sa paghimo sa ingon. Himoa nga ang
matag bata mopakita sa iyang hulagway ngadto sa tibuok klase.

Ipasabut nga kini malagmit dili kaayo lisud alang sa mga bata sa pagdibuho og
templo tungod kay sila nahibalo unsa ang hitsura sa mga templo. Sila nakakita
sa mga templo o mga hulagway sa mga templo. Bisan pa niana, sa dihang si
Joseph Smith gisugo sa pagtukod og templo, siya wala pa gayud makakita og
templo o bisan hulagway lang. Ang Ginoo mipadayag sa mga plano alang sa
Templo sa Kirtland ngadto ni Propeta Joseph sa usa ka panan-awon.

Tudloi ang mga bata mahitungod sa pagtukod sa Templo sa Kirtland, ingon nga
gihulagway sa mga kasulatan nga gilista diha sa “Pagpangandam” nga seksyon
ug ang mosunod nga masaysayon nga asoy (tan-awa sa pagpalambo nga
kalihokan 1). Ipakita ang hulagway sa Templo sa Kirtland sa angay nga higayon.

Pagka Disyembre 1832 ang Ginoo misugo sa mga sakop sa Simbahan sa
pagtukod og templo sa Kirtland, Ohio. Sila kinahanglan “magtukod og usa ka
balay, gani usa ka balay sa pag-ampo, usa ka balay sa pagpuasa, usa ka balay
sa hugot nga pagtuo, usa ka balay sa pagkat-on, usa ka balay sa himaya, usa
ka balay sa kahusay, usa ka balay sa Dios” (D&P 88:119).

Kasulatan ug
Masaysayon
nga mga Asoy

Pang-atensyon
nga Kalihokan

Leksyon

25

159

160

Ang mga Santos mga kabus kaayo ug sila nasayud nga ang templo mobili og
dakong salapi, busa sila wala magsugod sa pagtukod niini diha-diha dayon.
Unom ka mga bulan sa kaulahian sila wala pa gihapon makasugod sa pagtukod
sa templo. Pagka Hunyo 1833 ang Ginoo mipadayag ni Joseph Smith nga siya
wala mahimuot diha sa mga Santos tungod kay wala magsugod sa pagtukod sa
iyang balay. Ang Ginoo miingon nga ang mga Santos nakahimo “og usa ka bug-
at kaayo nga sala” pinaagi sa dili pagsunod niini nga sugo (D&P 95:3). Ang mga
sakop sa Simbahan naghinulsol sa ilang paglangan, ug upat ka mga adlaw sa
kaulahian ang mga lalaki nagsugod sa paghakot og bato ug nagkalot og mga
gahong agi og pagpangandam alang sa pagtukod sa templo.

Si Joseph Smith nangutana sa pipila sa ubang mga pangulo sa Simbahan unsa
sa ilang hunahuna nga ang templo pagatukuron. Ang uban miingon nga kini
kinahanglan pagahimoon uban sa mga batang, samtang ang uban miingon
nga kini kinahanglan pagatukuron uban sa kahoy nga mga tabla. Si Joseph
miingon, “Kita ba, mga kaigsoonan, motukod og balay alang sa atong Dios,
uban sa mga batang? Dili, ako adunay labaw ka maayong plano kaysa niana.
Ako adunay plano sa balay sa Ginoo, gihatag uban sa iyang kaugalingon, ug
kamo sa dili madugay makakita niini, ang kalainan tali sa atong mga pagbana-
bana ug sa iyang ideya sa mga butang” (kinutlo sa Lucy Mack Smith, History of
Joseph Smith, p. 230). Ang mga plano alang sa Templo sa Kirtland gipakita
ngadto sa Unang Kapangulohan sa Simbahan—Joseph Smith, Sidney Rigdon,
ug Frederick G. Williams—sa usa ka panan-awon. Si Frederick G. Williams
mitaho nga ang Ginoo misulti ni Joseph sa pagpundok uban sa iyang mga
magtatambag, ug ang Ginoo mopakita kanila unsaon sa pagtukod ang templo
(tan-awa sa D&P 95:14).

Ang tulo ka mga lalaki nangluhod aron mag-ampo, ug sila nakakita og usa ka
panan-awon sa templo. Una sila nakakita sa gawas, ug dayon ang gambalay
daw miagi ibabaw kanila ug sila nakakita sa sulod. Si Frederick Williams
miingon nga sa dihang ang Templo sa Kirtland nahuman kini susama gayud
ingon nga kini anaa sa panan-awon. Sa panahon sa pagtukod sa templo
adunay usa ka tawo nga misulay sa paghangyo ni Joseph Smith sa pag-usab
sa pipila ka desinyo, apan si Joseph mipadayon nga ang templo pagatukuron
gayud ingon sa kini gipakita sa panan-awon.

Ang Templo sa Kirtland dili kaayo susama sa mga templo karon diin ang mga
banay pagabugkuson alang sa karon ug sa tanang kahangturan ug ang buhat
gipahigayon alang sa mga patay. Kini daw sama sa usa ka linain nga balay-
tigumanan diin ang mga Santos maghimo sa ilang mga tigum sa Simbahan.
Ang Ginoo misulti sa mga Santos kon unsa gayud ang gidak-on sa pagtukod
sa templo (D&P 95:15). Kini 110 ka pye gikan sa yuta ngadto sa simboryo. Ang
templo gitukod sa bato, ug ang mga bongbong sa gawas gitabonan og mga
hakap. Sa sulod, ang punoang salug adunay tulo ka nagsaka nga laray sa
matag tulo ka mga pulpito sa mga kilid sa sidlakan ug kasadpan. Ang mga
laray sa usa ka tumoy sa salug mao ang mga pulpito sa Melchizedek
Priesthood, ug ang mga laray sa laing tumoy mao ang mga pulpito sa Aaronic
Priesthood. ang mga lingkuranan diha sa lawak mga mabali-bali aron ang mga
tumatambong mahimong moatubang sa bisan unsa nga direksyon.

Tungod kay ang mga sakop sa Simbahan mga kabus, sila kinahanglan
magsakripisyo og dako aron sa pagtukod sa Templo sa Kirtland. Hapit ang
tanan nga mga lalaki kinsa mahimong makatrabaho ug kinsa wala moadto sa
mga misyon mitabang sa pagtukod sa templo. Si Joseph Smith mao ang

161

kapatas diha sa kubkubanan sa bato diin ang bato alang sa mga bongbong
gibuak. Sa mga Sabado ang mga lalaki kinsa adunay mga kabayo ug mga
bagon maghakot og bato gikan sa kubkubanan sa bato ngadto sa gitukuran sa
templo aron ang mga mason sa bato adunay igong bato aron matrabaho sulod
sa semana.

Si Emma Smith ang nagdumala sa mga babaye sa Kirtland sa pagtahi og mga
saput alang sa mga lalaking nagtrabaho sa templo. Ang mga babaye usab
naghimo sa mga carpet ug mga kurtina sa puting luna. Ang mga kurtina gibitay
gikan sa kisame sa templo ug mahimong gamiton aron sa pagbahin sa dakong
mga lawak sa una ug sa ikaduhang mga andana ngadto sa gagmay nga mga
lawak. Ang mga kurtina gibitay usab sa ibabaw sa mga pulpito aron sa
paghatag og hiklinganan kon gikinahanglan.

Daghang mga tawo nagtrabaho sa templo matag adlaw. Tungod kay sila
mihatag sa tanan nilang salapi nga anaa aron sa pagtukod sa templo, usahay
ang mga trabahante dili kaayo daghan og pagkaon ug nindot nga saput aron
isul-ob. Si Daniel Tyler nahinumdum:

“Kapila na nga ako nakakita niadtong mapainubsanon, matinud-anon nga
mga sulugoon sa Ginoo, human maghago sa tibuok adlaw diha sa kubkubanan
sa bato, o diha sa gambalay, samtang ang mga bongbong anaa na [sa]
pagbarug, kapoy ug luspad, apan uban sa malipayon nga mga panagway,
mopahulay ngadto sa ilang mga panimalay uban sa pipila ka mga libra nga
mais kalan-on nga gipanghatag. Ug, sa niadtong kinsa kulang og baka nga
mohatag og gamayng gatas, ang ginaling nga mais usahay, alang sa tibuok
nga mga adlaw, ang tanan nga sila ug ang ilang mga banay nagsalig . Kon
adunay gamay nga harina, mantikilya o karne nga moabut, sila mga haruhay.
Usahay gamay nga. . .latik. . .ihatag, apan kadaghanan ang mga kamot
kinahanglan mangita og trabaho bisan diin aron makakuha og usa ka galon o
labaw pa, ug dayon mobalik ngadto sa trabahoon sa templo” (kinutlo ni Karl
Ricks Anderson, Joseph Smith’s Kirtland: Eyewitness Accounts, p. 161).

Ang mga pangulo ug mga sakop sa Simbahan nag-ampo alang sa panabang
aron mahuman ang templo. Usa ka paagi nga ang Ginoo mitubag sa ilang mga
pag-ampo mao ang pagpadala og pipila ka adunahan nga mga sakop ngadto
sa Kirtland. Kini nga mga sakop adunay igong salapi aron sa pagbayad sa
salapi nga giutang sa mga sakop sa Simbahan sa bangko, busa ang bangko
wala mokuha sa pagpanag-iya sa templo.

Ang mga sakop sa Simbahan kinahanglan manalipod sa templo gikan sa
manggugubot nga mga panon nga mosulay sa pagguba niini. Pipila sa mga
lalaki gamay ra og katulog tungod kay sila nagtrabaho sa pagtukod sa templo
sa panahon sa adlaw ug dayon maglingkod sa gabii aron magbantay sa templo
uban sa ilang mga pusil. Ang manggugubot nga panon manghadlok usab sa
mga kinabuhi sa Propeta ug ubang mga pangulo sa Simbahan. Si Oliver
Huntington, ang gwardiya ni Joseph Smith, misulti mahitungod sa usa ka hitabo:

“Dihay usa ka panahon nga si Joseph Smith gibantayan sa adlaw ug gabii
sa iyang mga kaigsoonan gikan sa kapintas sa mga manggugubot nga
panon. . .siya anaa sa batang nga payag sa pagkagabii. Pipila ka mga
kaigsoonan diha uban kaniya ug naghimo og panagsabut kon kinsa ang
kinahanglan mobantay nianang gabhiona.

“Si Joseph naminaw sa pag-ampo sa gamay nga batang lalaki sa sikbit nga
lawak. Ang batang lalaki nag-ampo alang sa Propeta, nga siya mapanalipdan

Leksyon 25

162

ug luwas gikan sa iyang mga kaaway, ang manggugubot nga panon, nianang
gabhiona.

“Sa dihang ang batang lalaki nahuman sa pag-ampo, si Joseph milingi ngadto
sa iyang mga kaigsoonan ug misulti kanilang tanan sa pagpangatulog, ug
ipahulay ang ilang mga kaugalingon nianang gabhiona, tungod kay ang Dios
nakadungog ug motubag nianang pag-ampo sa batang lalaki. Silang tanan
nangatulog ug nakatulog nga luwas sa kuyaw hangtud nianang pagkabuntag
nga wala matugaw” (kinutlo sa Anderson, p. 165).

Ang mga sakop sa Simbahan nangolekta og buak nga mga plato ug baso aron
ibutang diha sa hakap aron ang templo mahimong labaw ka maanindot. Sa
dihang ang templo nahuman, ang hakap diha sa gawas sa templo mosidlak
kon ang adlaw mosiga ibabaw niini.

Ang Ginoo misugo sa mga Santos aron sa pagtukod sa Templo sa Kirtland
tungod kay siya nagkinahanglan og usa ka dapit diin siya ug ang ubang
langitnong mga sinugo makaanha aron sa pagpahiuli sa kinahanglanon nga
mga yawe sa priesthood. Ang mga Santos nanginahanglan usab og dapit diin
sila magkatigum nga maghiusa ug magkat-on gikan sa ilang mga pangulo.
Ang pagtukod sa Templo sa Kirtland usa ka dakong tahas, apan ang mga
sakop mitrabaho og maayo ug adunay hugot nga pagtuo nga ang Ginoo
motabang kanila sa paghimo unsa ang iyang gisugo kanila nga buhaton.
Pagka Marso 1836 ang templo andam na aron ipahinungod.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Unsa nga matang sa gambalay ang gisugo sa Ginoo nga tukuron sa mga
Santos? Pasunda ang mga bata uban sa ilang mga kasulatan samtang ang
usa ka bata mobasa sa Doktrina ug mga Pakigsaad 88:119. Nganong kini
mahinungdanon nga ang balay sa Ginoo mahimong tanan niini nga mga
butang? Unsa ang pipila ka mga butang nga atong mabuhat aron sa
paghimo sa atong mga panimalay nga sama niini? (Tan-awa sa pagpalambo
nga kalihokan 2.)

• Ngano nga ang Ginoo wala mahimuot uban sa mga Santos niadtong Hunyo
1833? (D&P 95:3). Ngano nga ang mga Santos naghulat aron sa pagsugod
sa pagtukod sa templo? Ikaw ba naglangay sa paghimo og usa ka butang
nga ikaw nasayud nga ikaw kinahanglan mohimo tungod kay ikaw nahadlok
o wala mahibalo unsaon sa pagtuman niini? Pasultiha ang mga bata
mahitungod sa bisan unsa nga ingon nga mga kasinatian nga sila buot nga
mopakigbahin. Unsa ang gisaad sa Ginoo ngadto sa mga Santos kon sila
maghupot sa iyang mga sugo? (D&P 95:11.) Unsa ang iyang giingon kon sila
dili mohupot sa iyang mga sugo? (D&P 95:12) Unsa ang gisaad sa Ginoo
kon kita maghupot sa iyang mga sugo? Unsa ang mahitabo kon kita dili
mohupot sa iyang mga sugo?

• Kinsa ang mihatag sa mga plano alang sa templo? (D&P 95:13–14.) Giunsa
sa mga sakop sa Simbahan sa pagkahibalo unsa kini nga mga plano? Kinsa
ang nakakita sa mga plano diha sa panan-awon?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

163

• Unsa ang pipila ka mga katuyoan sa Templo sa Kirtland? (D&P 95:16–17.)
Unsa ang pipila ka mga katuyoan sa mga templo karon?

• Unsa nga mga sakripisyo ang gihimo sa mga Santos aron sa pagtukod sa
Templo sa Kirtland? Unsa nga mga sakripisyo ang imong gihimo alang sa
Simbahan? Unsa nga mga sakripisyo ang malagmit ikaw pagahangyoon sa
paghimo sa umaabot aron sa pagtabang sa pagtukod sa gingharian sa
Dios? (Tan-awa sa pagpalambo nga mga kalihokan 3 ug 4.)

• Unsa sa imong hunahuna ang gibati sa mga Santos sa dihang sila nakakita
sa nahuman nga Templo sa Kirtland? Unsa ang imong gibati sa dihang ikaw
mihimo og sakripisyo aron sa paghimo og usa ka butang nga ikaw gihangyo
sa paghimo?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Pagdala og mga butang nga maglarawan niadtong gihisgutan sa
masaysayon nga asoy, sama sa bato, puting panapton aron nga
molarawan sa mga kurtina, usa ka plato o baso nga butang, usa ka
dagum, mais nga kalan-on, dulaan nga salapi (o gamay nga mga sinsilyo),
usa ka relo o orasan (aron sa paglarawan sa panahon nga gigamit sa
pagtukod sa templo).

Sa pagsugod sa klase, papilia ang matag bata og usa ka butang. Samtang
ikaw mohisgut sa matag aytem samtang nagsaysay sa masaysayon nga
asoy, ipapakita sa bata ang butang diha sa salug. Human ikaw makahuman
sa masaysayon nga asoy, hisguti sa unsa nga paagi nga ang matag usa sa
mga aytem nagrepresentar og usa ka butang nga ang mga Santos
misakripisyo aron sa pagtabang sa pagtukod sa templo.

2. Isulat ang matag masaysayon nga hugpong sa mga pulong gikan sa
Doktrina ug mga Pakigsaad 88:119 (“usa ka balay sa pag-ampo,” “usa ka
balay sa pagpuasa,” ug uban pa) diha sa lain nga piraso sa papel, ug
ibutang ang mga papel diha sa usa ka sudlanan.

himoa nga ang matag bata (o parisan sa mga bata, kon ang imong klase
dako) mopili og labing ubos usa ka papel gikan sa sudlanan. Basaha o
ipabasa og kusog sa usa ka bata ang Doktrina ug mga Pakigsaad 88:119,
ug himoa nga ang mga bata mopakita sa hugpong sa mga pulong nga na-
han-ay samtang ang kasulatan gibasa. Ipahimo sa usa ka (o mga bata) kinsa
mipili sa matag papel nga magsugyot sa usa ka paagi nga ang mga bata
makatabang sa ilang mga banay nga aduna sa kalidad nga gihulagway.
(Sama pananglit, “Ako makahimo sa akong panimalay nga usa ka balay sa
pag-ampo pinaagi sa pag-apil nga matinahuron sa personal ug sa banay
nga mga pag-ampo o “Ako makahimo sa akong panimalay nga usa ka balay
sa kahusay pinaagi sa pagbutang sa akong sinina ug mga dulaan diha sa
ilang angay nga mga dapit.”) Dayon pahimoa ang uban nga mga bata og
dugang nga mga sugyot.

Awhaga ang mga bata sa pagpili og usa o duha ka mga butang nga buhaton
sulod sa semana aron sa paghimo sa ilang mga panimalay nga daw labaw
ka sama sa usa ka balay sa Ginoo.

Leksyon 25

164

3. Iimprinta ang matag titik diha sa pulong sakripisyo diha sa lain nga piraso sa
papel. Sagola ang mga titik ug ipahan-ay kini sa mga bata aron sa paglitok
sa titik sa pulong.

• Unsa nga mga sakripisyo ang gihimo sa mga Santos sa Kirtland aron
matukod ang templo?

• Unsa nga mga sakripisyo ang imong nakita nga gihimo sa mga sakop sa
Simbahan karon aron pagtambong sa templo?

Pagsulti mahitungod sa usa ka tawo nga imong nailhan kinsa mihimo og
mga sakripisyo aron sa pagtambong sa templo, o isulti sa imong
kaugalingon nga mga pulong ang mosunod nga sugilanon nga gisaysay ni
Elder Claudio R. M. Costa sa Ikaduhang Korum sa Kapitoan:

“Usa ka tawo nga akong nahibalag yano nga nagpuyo sa diyutay, gamay
nga lungsod sa tunga-tunga sa Amazon. Human nga gibunyagan uban sa
iyang banay, siya hapit dili makahulat nga mahuman ang usa ka tuig nga
pagkasakop diha sa Simbahan aron siya makadala sa iyang asawa ug mga
anak ngadto sa templo. Ang Templo sa Sao Paulo Brazil layo kaayo gikan sa
Amazon. Kini kasagaran moabut og upat ka mga adlaw pinaagi sa barko ug
upat ka mga adlaw pinaagi sa bus aron sa pag-abut sa templo—mga usa ka
semana nga pagbiyahe. Kining tawhana usa ka tiggama og parador. Unsaon
niya pagtigum og igong salapi aron sa pagbayad [mga gasto sa pagbiyahe]
alang sa iyang kaugalingon, sa iyang asawa, ug sa iyang mga anak? Bisan
tuod siya mitrabaho og maayo sulod sa daghang mga bulan, siya nakahipos
og gamay kaayo nga salapi.

“Sa dihang ang panahon miabot aron sa pag-adto ngadto sa templo, siya
mibaligya sa iyang tanang kasangkapan sa balay ug mga kahimanan, bisan
ang iyang elektrik nga gabas ug ang mao lamang nga salakyanan, usa ka
motorsiklo—ang tanan nga iyang naangkon—ug miadto sa templo uban sa
iyang asawa ug mga anak. Kini nagkinahanglan nga mobiyahe og walo ka
mga adlaw aron sa pag-abot sa Sao Paulo. Human sa pagpalabay sa upat
ka mahimayaon nga mga adlaw diha sa templo nga naghimo sa buhat sa
Ginoo, kini nga banay sa dayon mobiyahe og pito ka dugang mga adlaw
aron sa pagpauli ngadto sa ilang panimalay. Apan sila mibalik sa panimalay
nga malipayon, gibati nga ang ilang mga kalisdanan ug mga pakigbisog
wala ra kon itandi ngadto sa dakong kalipay ug mga panalangin nga ilang
nasinati diha sa balay sa Ginoo” (sa Taho sa Komperensya, Okt. 1994, p. 34;
o Ensign, Nob. 1994, p. 27).

4. Isulat sa mga kard o gamay nga mga piraso sa papel ang pipila ka mga
aksyon nga ang mga bata malagmit mohimo og mga pagsakripisyo,
sama sa pagtambong sa tigum sa Simbahan, pagpuasa, pagbayad sa
ikapulo, paghimo og proyekto sa pag-alagad, o pag-alagad isip usa ka
misyonaryo. Paghimo og labing ubos sa usa ka kard alang sa matag bata
diha sa inyong klase.

Papilia og kard ang matag bata, basaha kini ngadto sa klase, ug sultihi og usa
o duha ka mga paagi nga ang aksyon nga gilista malagmit magkinahanglan
og pagsakripisyo. Dayon tabangi ang mga bata sa paghunahuna og mga
paagi nga sila mahimong mapanalanginan pinaagi sa paghimo og mga
sakripisyo nga mobuhat unsa ang gisugo sa Ginoo.

5. Pagdala og duha ka magkapareho nga mga tinuyo nga mga bloke (o papel
nga giputol sa bloke nga mga porma) nga mahimong magamit aron sa
paghimo og gamay nga gambalay. Bahina ang mga bata ngadto sa duha ka
mga pundok, ug palingkura sila aron ang mga sakop sa matag pundok dili
makakita unsa ang gibuhat sa laing pundok. Himoa nga ang usa ka pundok
“motukod” og templo uban sa ilang mga bloke, ug dayon pahataga sila og
mga direksyon ngadto sa ikaduhang pundok kon unsaon sa pagtukod og
magkapareho nga templo. Pasulaya ang ikaduhang pundok sa pagtukod og
magkapareho nga templo pinaagi sa pagpaminaw ngadto sa mga direksyon,
sa walay paglantaw diha sa templo sa unang pundok. (Ikaw mahimong
magkinahanglan nga mohatag og may kinutuban nga panahon alang niini
nga kalihokan.)

Kon ang ikaduhang pundok nakahuman na sa pagtukod, palantawa sila diha
sa templo sa unang pundok ug paghimo og bisan unsa nga mga pagtul-id nga
gikinahanglan aron sa paghimo sa ilaha nga magkapareho. Pahinumdumi ang
mga bata nga si Joseph Smith wala lamang makadawat og binaba nga mga
direksyon kon sa unsaon pagtukod ang Templo sa Kirtland, apan siya usab
nakakita sa templo diha sa usa ka panan-awon, busa siya nahibalo sa husto
unsaon kini sa pagtukod.

6. Awita og isulti ang mga pulong sa “Ako Mahigugma nga Motan-aw sa
Templo” (Awit sa Basahon sa mga Bata, p. 95).

Panapos

Pagpamatuod Hatag sa imong pagpamatuod nga kon kita mobuhat unsa ang gisugo sa
Ginoo nga atong buhaton, bisan kon kini nagkinahanglan og dakong
sakripisyo, siya motabang kanato ug mopanalangin kanato.

Isugyot nga ang mga bata motuon sa Doktrina ug mga Pakigsaad 88:119 ug
95:11–12 sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Leksyon 25

165

Ang Templo sa Kirtland
Gipahinungod

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga ang mga yawe sa
priesthood nga naghatag og pagtugot sa paghimo sa misyonaryo ug templo
nga buhat gipahiuli diha sa Templo sa Kirtland.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 109:1–16
(kabahin sa pagpahinungod nga pag-ampo nga gihatag diha sa Templo sa
Kirtland); Doktrina ug mga Pakigsaad 110; ug ang masaysayon nga asoy
nga gihatag niini nga leksyon. Dayon magtuon sa leksyon ug magdesisyon
unsaon nimo sa pagtudlo ang mga bata sa kasulatan ug masaysayon nga
mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii,
ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Ang nahibilin sa Doktrina ug mga Pakigsaad 109
ug Mga Baruganan sa Ebanghelyo (31110), kapitulo 14.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Pipila ka mga yawe nga magkalahi ang mga gidak-on ug mga porma (kon

ang tinuod nga mga yawe wala diha, pagdibuho og pipila ka mga yawe
diha sa pisara sa dili pa ang klase).

c. Hulagway 5-15, Si Juan Bautista Naghatag sa Aaronic Priesthood (Pakete
sa mga Hulagway sa Ebanghelyo 407, 62031); hulagway 5-16,
Melchizedek Prieshood Gipahiuli (Pakete sa mga Hulagway sa Ebanghelyo
408; 62371); hulagway 5-25, Templo sa Kirtland (Pakete sa mga Hulagway
sa Ebanghelyo 500; 62431.)

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang pipila ka mga yawe sa magkalahi nga mga gidak-on og mga porma
(o itandi ang anaa diha sa pisara).

• Nganong kita mogamit og mga yawe? Unsaon nato kini paggamit?

• Unsa sa imong hunahuna ang ablihon niini nga mga yawe?

• Unsa ang mahitabo kon atong mawala ang usa ka yawe sa usa ka butang
nga gisarado?

Ipasabut nga ang mga yawe sa priesthood mahinungdanon kaayo diha sa
Simbahan, apan sila dili mga yawe nga sama sa gipakita. Sila dili hinimo sa
metal ug dili magunitan sa imong kamot o mabutang sa imong bulsa. Kon kita
magsulti sa mga yawe sa priesthood, kita nagpasabut sa gahum ug pagtugot,

Pang-atensyon
nga Kalihokan

166

Leksyon

26

167

nga gihatag sa propeta ug sa ubang mga pangulo sa priesthood pinaagi sa
pagpandong sa mga kamot, aron sa pagdumala sa buhat sa Dios dinhi sa
yuta. Ang Presidente sa Simbahan naghupot sa tanang mga yawe sa priesthood,
ug ang ubang mga pangulo sa priesthood naghupot sa pipila niini. Ang mga
naghupot sa priesthood mahimong mopahigayon sa mga ordinansa sa
priesthood kon gitugotan lamang niadtong naghupot sa angay nga mga yawe sa
priesthood. Sama pananglit, sa dili pa ang usa ka amahan makabunyag sa iyang
anak, siya kinahanglan makadawat og pagtugot gikan sa bishop.

Pahinumdumi ang mga bata nga sa panahon sa Hingpit nga Pagbiya sa
Kamatuoran ang priesthood wala dinhi sa yuta. Ang priesthood ug ang mga
yawe sa pagdumala sa gahum sa priesthood nagkinahanglan nga ipahiuli
aron ang Simbahan mahimong mapahiuli ug ang mga sakop sa Simbahan
makadawat sa tanang mga panalangin sa ebanghelyo.

• Kinsa ang nagpahiuli sa Aaronic Priesthood ngadto ni Joseph Smith? (Ipakita
ang hulagway ni Juan Bautista nga nagpahiuli sa Aaronic Priesthood.)

• Kinsa ang nagpahiuli sa Melchizedek Priesthood ngadto ni Joseph Smith? (Si
Pedro, Santiago, ug Juan; ipakita ang hulagway sa pagpahiuli sa
Melchizedek Priesthood.)

Ipasabut nga usa sa mga katarungan nga gitukod ang Templo sa Kirtland mao
ang pagsangkap og dapit diin ang Ginoo ug ang iyang mga alagad makapahiuli
og dugang nga mga yawe sa pagtugot sa priesthood.

Tudloi ang mga bata mahitungod sa pagpahinungod sa Templo sa Kirtland ug
sa mga panan-awon nga nadawat diha sa templo usa ka semana sa kaulahian,
ingon sa gihulagway sa mosunod nga masaysayon nga asoy ug diha sa mga
kasulatan nga gilista diha sa “Pagpangandam” nga seksyon. Ipakita ang
hulagway sa Templo sa Kirtland sa angay nga panahon.

Ikaw mahimo sa pagrebyu gikan sa miaging leksyon sa pipila ka mga paagi
nga ang mga Santos misakripisyo sa pagtukod sa templo. Pahinumdumi ang
mga bata nga ang Templo sa Kirtland wala idesinyo alang sa mga ordinansa
nga karon atong gipahigayon sa mga templo. Kini walay bunyaganan diin
ipahigayon ang mga bunyag alang sa mga patay ug walay mga altar alang sa
mga kaminyoon sa templo. Hinoon, kini usa ka sagrado nga dapit diin ang
langitnong mga tawo makaanha aron sa pagpahiuli sa mga yawe sa
priesthood ug usa ka balay tigumanan diin ang mga Santos mahimong
magpundok aron sa pagsimba ug sa pagkat-on sa ebanghelyo.

Pagka Domingo, 27 Marso 1836, ang Templo sa Kirtland gipahinungod ngadto
sa Ginoo. Ang gipahinungod nagpasabut nga ang mga Pangulo sa Simbahan
mihalad og linain nga pag-ampo nga naghangyo sa Ginoo sa pagdawat ug sa
pagpanalangin sa templo ug sa tanang mga tawo kinsa moanhi niini. Mga gatusan
sa mga Santos miabut sa Kirtland alang sa pagpahinungod nga mga pag-alagad;
ang uban mibiyahe og layo kaayo aron sa pagtambong. Adunay dulan sa usa
ka libo ka mga lingkuranan sulod sa templo, apan daghan pang buot motambong
sa pagpahinungod. Ang Propeta misulti sa mga tawo nga kinsa ang dili makakuha
og lingkuranan diha sa templo sa paghimo og lain nga tigum diha sa balay
tulunghaan sa duol, ug sa pagkasunod Huwebes ang pagpahinungod nga
pag-alagad gisubli aron kining mga tawhana makadungog niini.

Agi og dugang sa pagpahinungod nga pag-ampo, ang pito ka oras nga tigum
sa pagpahinungod naglakip sa pag-awit sa himno, paghatag og mga

Kasulatan ug
Masaysayon
nga mga Asoy

168

pagpamatuod, ang pag-apod-apod sa sakramento, duha ka oras ug tunga nga
wali ni Sidney Rigdon, ug usa ka balaan nga panagtigum diin si Joseph Smith
ug ubang mga pangulo sa Simbahan gipaluyohan.

Si Propeta Joseph Smith mibasa sa pagpahinungod nga pag-ampo, nga
nahatag ngadto kaniya sa usa ka pagpadayag. Kini nga pag-ampo gitala sa
Doktrina ug mga Pakigsaad 109. Diha sa pag-ampo ang Propeta nagpasalamat
sa Langitnong Amahan alang sa mga panalangin nga iyang gihatag sa mga
sakop sa Simbahan. Si Joseph nag-ampo nga ang templo mahimong usa ka
dapit sa pag-ampo, pagpuasa, hugot nga pagtuo, pagkat-on, paghimaya, ug
sa kahusay (tan-awa sa D&P 109:8, 16) ug nga kadtong kinsa moanha sa
templo mahimong motubo diha sa hugot nga pagtuo ug kaalam (tan-awa sa
D&P 109:14–15). Siya mihangyo sa Ginoo sa pagdawat sa templo ug sa
paghimo niini nga balaang dapit (tan-awa sa D&P 109:4, 12–13). Human sa
pag-ampo ang koro miawit sa “Ang Espiritu sa Dios” (Mga Himno no. 2), diin
gisulat ni William Phelps alang sa pagpahinungod sa templo. Ang katiguman
dayon miambit sa sakramento ug mitapos sa pag-alagad pinaagi sa paghatag
sa sagrado nga Hosanna nga Singgit: sila mipataas sa ilang mga kamot
ibabaw sa ilang mga ulo ug misinggit makatulo ka mga higayon, “Hosanna,
hosanna, hosanna sa Dios ug sa Kordero, amen, amen, ug amen.”

Ang mga templo nga gipahinungod karon nagsunod sa sumbanan sa
pagpahinungod sa Templo sa Kirtland. Ang Propeta (o ang usa ka tawo nga
iyang gipili) mohatag sa pagpahinungod nga pag-ampo. “Ang Espiritu sa Dios”
awiton, ug ang tanan diha sa katiguman mohatag sa Hosanna nga Singgit.

Sa adlaw nga ang Templo sa Kirtland gipahinungod, ang Ginoo mipanalangin sa
iyang mga Santos alang sa ilang mga sakripisyo sa pagtukod sa templo. Ang
tanan nga anaa mibati og balaan, malipayon nga pagbati. Daghang mga tawo
nakakita og mga anghel o nakadungog sa mga anghel nga nag-awit, ug ang
uban nakakita og mga panan-awon, nanagna, o misulti sa mga pinulongan.
Pipila ka mga tawo nakakita og usa ka langitnong sinugo, kang kinsa si Joseph
Smith miingon nga mao si Apostol Pedro, diha sa templo. Siya gisul-oban sa
taas nga kupo ug mga sandal ug milingkod duol sa amahan sa Propeta.

Gagmay kaayo nga mga bata wala tugoti sa pag-adto sa pagpahinungod
sa templo. Usa ka igsoong babaye kinsa mibiyahe og layo miadto sa
pagpahinungod uban sa iyang unom ka bulan nga masuso ngadto ni Joseph
Smith Sr., ang patriyarka. Siya nabalaka pag-ayo tungod kay siya walay bisan
usa nga nailhan kinsa moatiman sa iyang masuso, apan siya dili makaantus
nga mosipyat sa pagpahinungod. Si Patriyarka Smith misulti sa inahan sa
pagdala sa iyang anak ug misaad kaniya nga ang masuso dili makasamok
sa tigum. Ang iyang saad napamatud-an: ang masuso nagpabilin nga hilum,
bisan tuod nga ang pagpahinungod nga pag-alagad dugay kaayo.

Nianang gabhiona usa ka tigum sa priesthood ang gihimo. Kapin sa upat ka
gatus ka mga lalaki ang mitambong. Diha sa pagpahinungod nga pag-ampo
sa sayo pa nianang adlawa, si Joseph Smith naghangyo nga ang templo
“mapuno, ingon sa usa ka naghuros nga kusog kaayo nga hangin (D&P 109:37)
aron sa pagpakita nga ang Langitnong Amahan ug si Jesukristo nahimuot uban
sa templo. Kini nahitabo diha sa tigum sa priesthood. Ang Propeta mitala:

“Usa ka saba ang nadungog sama sa gahub sa naghaguros nga hangin nga
mipuno sa templo, ug ang tanan sa katiguman nagdungan nga mibarug, nga
natandog sa dili makita nga gahum; daghan ang nagsugod sa paglitok sa

169

mga pinulongan ug panagna; ang uban nakakita og mahimayaon nga mga
panan-awon; ug ako nakakita sa Templo nga napuno sa mga anghel, nga
ang katinuod akong gipahayag ngadto sa mga katiguman. Ang mga tawo sa
kasilinganan miabot nga nagdagan pagdungan (nakadungog sa dili kasagaran
nga tingog sa sulod, ug nakakita og kahayag sama sa usa ka haligi sa kalayo
nga nagtungtong ibabaw sa Templo), ug natingala kon unsa ang nahitabo. Kini
nagpadayon hangtud nga ang tigum nahuman sa pagka alas onse sa gabii”
(Church History, 2:428).

Usa ka semana sa kaulahian, human sa Domingo sa hapon nga pag-alagad
nga pagsimba, si Joseph Smith ug si Oliver Cowdery miadto ngadto sa templo
ug mipaus-os sa mga kurtina libot sa mga pulpito sa Melchizedek Priesthood
aron sila makaampo sa kinaugalingon. Samtang sila nag-ampo sila nakadawat
og usa ka maanindot nga panan-awon (tan-awa sa D&P 110). Sila nakakita sa
Manluluwas, kinsa mianha aron sa pagdawat sa templo. Sila usab nakakita sa
karaang mga propeta nga si Moises, Elias, ug Elijah, kinsa mianha aron sa
paghatag ni Joseph Smith ug ni Oliver sa mga yawe sa priesthood nga
magtugot kanila sa paghimo sa misyonaryo ug templo nga buhat. Matag sakop
sa Simbahan karon napanalanginan tungod sa mga yawe sa priesthood nga
gipahiuli diha sa Templo sa Kirtland.

Human niining sagrado nga mga panghitabo ang Templo sa Kirtland nagpadayon
nga nahimong usa ka tigumanan nga dapit alang sa mga Santos hangtud nga sila
gipugos sa pagbiya sa Ohio.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Ngano nga ang mga Santos nagtukod og Templo sa Kirtland? (D&P 109:2–3,
5, 14–15.) Sa unsa nga paagi nga ang Templo sa Kirtland lahi kay sa atong
mga templo karon?

• Unsa nga matang sa balay nga ang Templo sa Kirtland mamahimo? (D&P
109:16.) Ipasabut nga ang templo kinahanglan usa ka sagrado nga dapit diin
ang mga Santos motubo nga labing duol ngadto sa Langitnong Amahan ug
ni Jesukristo pinaagi sa pagsimba.

• Giunsa ang mga Santos sa pagpakita nga ang Langitnong Amahan ug si
Jesukristo nahimuot uban sa Templo sa Kirtland? Sa unsa nga paagi nga ang
Espiritu Santo mosaksi sa mahinungdanon nga mga butang ngari kanato?
Ipasabut nga ang mga panghitabo nianang adlaw sa pagpahinungod sa
tinuoray mga milagroso. Kasagaran ang Espiritu Santo mosulti kanato og
mahinungdanon nga mga butang pinaagi sa paghatag kanato og init,
maanindot nga mga pagbati.

• Kinsa ang unang mipakita diha sa Templo sa Kirtland ngadto ni Joseph
Smith ug ni Oliver Cowdery? (D&P 110:2.) Susama sa unsa ang Manluluwas?
(D&P 110:3.) Unsa ang iyang gisulti ngadto ni Joseph ug ni Oliver Cowdery
mahitungod sa Templo sa Kirtland? (D&P 110:7.) Kinsa pay lain nga mipakita
ngadto ni Joseph ug ni Oliver diha sa Templo nianang susamang adlaw?
(D&P 110:11–13.)

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 26

170

• Unsa nga mga yawe sa priesthood ang gihatag ni Moises ngadto ni Joseph
Smith ug ni Oliver Cowdery? (D&P 110:11.) Ipasabut nga kadtong mga yawe
mihatag sa propeta og pagtugot sa pagpadala og mga misyonaryo aron sa
pagsangyaw sa ebanghelyo sa tibuok kalibutan. Nganong kini mahinungdanon
alang sa Simbahan sa pagpadala og mga misyonaryo sa tibuok kalibutan?

• Unsa nga mga panalangin ang atong mapahimuslan isip mga sakop sa
Simbahan nga ang uban nagkinahanglan nga maanaa? (Tan-awa sa
pagpalambo nga kalihokan 1.) Sa unsa nga paagi nga kita makatabang sa
uban nga makakat-on mahitungod sa ebanghelyo ug sa mga panalangin nga
moabut uban niini?

• Unsa nga mga yawe sa priesthood ang gipahiuli ni Elijah? (D&P 110:13–16.)
Ipasabut nga kini nga mga yawe gitawag nga mga yawe sa gahum sa
pagbugkos. Sila naghatag sa propeta (ug sa uban nga iyang gitudlo) sa
pagtugot sa pagpahigayon diha sa templo sa tanang mga ordinansa nga
makahimo sa mga buhi ug sa mga patay nga mahimong mabugkos nga
maghiusa isip mga bana ug mga asawa ug isip mga banay. Sa unsa nga
paagi nga ikaw ug ang imong banay mahimong mapanalanginan tungod
sa mga ordinansa sa templo? (Tam-awa sa pagpalambo nga kalihokan 1.)
Tabangi ang mga bata nga makasabut nga ang tanang mga bata nga
matawo human ang ilang mga ginikanan naminyo o nabugkos diha sa
templo diha dayon nga mabugkos ngadto sa ilang mga ginikanan. Kita
mopasabut niini nga matawo diha sa pakigsaad. Ang mga anak kinsa wala
matawo diha sa pakigsaad mahimong mabugkos ngadto sa ilang mga
ginikanan diha sa templo.

• Giunsa sa pagpanalangin ang mga Santos sa mga sakripisyo nga ilang
gihimo aron sa pagukod sa Templo sa Kirtland? Sa unsa nga paagi nga
kita mapanalanginan karon tungod sa panghitabo nga nahitabo diha sa
Templo sa Kirtland?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Aron sa pagtabang sa mga bata nga makasabut sa ilang mga kapangakohan
isip mga sakop sa Simbahan sa pagsangyaw sa ebanghelyo ug moapil sa
mga ordinansa sa templo, paghimo og kopya alang sa matag bata sa palid
nga buhatonon (worksheet) nga makaplagan diha sa katapusan sa leksyon.
Hatagi ang mga bata og mga lapis ug ipakompleto kanila ang palid nga
buhatonon (worksheet). (Kon kini dili mahimo ang pagbuhat og mga kopya
alang sa matag bata, kopyaha ang palid nga buhatonon diha sa pisara ug
ipakompleto kini sa mga bata nga magdungan.) Hisguti ang mga tubag isip
usa ka klase. (Mga tubag: 1-ebanghelyo; 2-templo; 3-mabugkos; 4-walay
katapusan; 5-buhat sa templo; 6-kahangturan.)

2. Ipahigayon sa mga bata ang mosunod nga teatro sa mga magbabasa aron
sa pagtabang kanila nga makasabut sa mga yawe nga gipahiuli diha sa
Templo sa Kirtland. Ang eskrip gisulat alang sa walo ka mga sumasalmot
(Moises, Elias, Elijah, Joseph Smith, ug upat ka wala hinganli nga mga
mamumulong); bahina o tipona ang mga bahin ingon nga gikinahanglan
alang sa gidaghanon sa mga bata diha sa imong klase. Ikaw mahimong

171

magbuhat og mga tag sa ngalan alang sa matag sumasalmot. Ipabasa sa
mga bata ang ilang mga linya sumala sa han-ay (ikaw mahimong buot
mohimo og mga kopya sa eskrip).

Mamumulong 1: Diha sa Templo sa Kirtland, ang karaang mga propeta
mipahiuli sa mga yawe sa priesthood ngadto ni Joseph
Smith ug ni Oliver Cowdery.

Mamumulong 2: Kini nga mga yawe mohatag sa mga pangulo sa
Simbahan sa gahum ug pagtugot aron sa pagdumala
sa misyonaryo nga buhat ug sa buhat sa templo.

Moises: Ang akong ngalan mao si Moises. Ako usa ka propeta
sa Dios.

Mamumulong 3: Si Moises natawo sa Ehipto ug gipadako sa anak nga
babaye sa Paraon.

Mamumulong 4: Usa ka adlaw samtang si Moises nag-atiman sa mga
karnero, ang Dios misulti ngadto kaniya gikan sa
nagsiga nga sampinit.

Moises: Ang Dios misulti kanako sa pagpundok sa mga anak sa
Israel diha sa Ehipto ug modala kanila ngadto sa
gisaad nga yuta.

Joseph Smith: Ako si Joseph Smith. Si Moises mipakita ni Oliver
Cowdery ug kanako diha sa Templo sa Kirtland. Siya
mihatag kanamo sa mga yawe sa priesthood nga iyang
gihuptan aron sa pagpundok sa Israel.

Mamumulong 1: Tungod kay ang mga yawe alang sa pagpundok
gipahiuli, karon minilyon sa mga tawo sa kalibutan
gipundok sa Simbahan pinaagi sa mga misyonaryo.

Mamumulong 2: Si Abraham propeta usab. Ang Dios misaad ni Abraham
nga pinaagi sa iyang mga anak ang tanang mga nasud
sa kalibutan, mahimong mapanalanginan uban sa
ebanghelyo ug sa priesthood. Ang Dios mihatag ni
Abraham ug sa iyang mga anak sa kapangakohan sa
pagdala sa mga panalangin sa ebanghelyo ngadto sa
tibuok kalibutan.

Mamumulong 3: Si Abraham adunay anak nga lalaki nga ginganlan og
Isaac. Si Isaac adunay anak nga lalaki nga ginganlan
og Jacob. Si Jacob adunay napulog duha ka mga anak
nga mga lalaki, kansang mga banay nahimong napulog
duha ka mga tribo sa Israel. Matag sakop sa Simbahan
nahisakop sa usa sa mga tribo sa Israel.

Mamumulong 4: Isip sakop sa banay ni Abraham, kita buot nga
motabang sa matag usa diha sa kalibutan nga
mabunyagan ug mabugkos diha sa templo. Dayon, kon
kita matinud-anon, kita makapuyo nga mahangturon
uban sa atong matarung nga mga sakop sa banay ug
uban sa Langitnong Amahan ug ni Jesukristo.

Leksyon 26

Joseph Smith: Si Elias mipakita diha sa Templo sa Kirtland ug mihatag
ni Oliver ug kanako sa mga yawe ngadto sa panalangin
ni Abraham.

Mamumulong 1: Karon kon ang mga tawo mopasakop sa Simbahan, sila
makadawat sa samang mga panalangin sa ebanghelyo
nga gihatag ngadto ni Abraham.

Elijah: Ang akong ngalan mao si Elijah. Ako usa ka propeta. Ako
nagpuyo sa Israel sa mga panahon sa Daang Tugon.

Mamumulong 2: Ang Dios misulti ni Elijah nga bisan unsa ang iyang
gibugkos dinhi sa yuta mabugkos usab sa langit.

Elijah: Ako mao ang katapusang propeta dinhi sa yuta nga
naghupot sa mga yawe sa gahum sa pagbugkos sa
Melchizedek Priesthood sa wala pa ang panahon ni
Jesukristo.

Mamumulong 3: Uban sa mga gahum sa pagbugkos, ang usa ka lalaki
ug usa ka babaye mahimong mahiusa isip bana ug
asawa, ug ang mga banay mahimong mabugkos nga
maghiusa alang niini nga kinabuhi ug alang sa
kahangturan diha sa balaan nga mga templo.

Joseph Smith: Si Elijah mipahiuli sa mga yawe sa priesthood sa
gahum sa pagbugkos ngadto ni Oliver ug kanako diha
sa Templo sa Kirtland.

Mamumulong 4: Tungod kay kini nga mga yawe gipahiuli, ang matarung
nga mga banay makapuyo nga maghiusa sa walay
katapusan.

3. Uban sa pagtugot sa imong presidente sa Primarya, hangyoa ang mga
sakop sa usa ka banay kinsa bag-ohay nga nabugkos sa pagtambong sa
klase ug sa paggamit og tulo ngadto sa lima ka mga minutos sa pagsulti sa
mga bata mahitungod kon giunsa nila pag-andam aron sa pag-adto sa
templo ug unsa ang ilang gibati sa dihang sila gibugkos isip usa ka banay.

4. Pakigbahin og usa ka kasinatian nga ikaw aduna sa pagtambong sa usa ka
pagpahinungod sa templo o sa pagbisita sa templo. (Uban sa pagtugot sa
imong presidente sa Primarya, ikaw mahimong buot mohangyo og usa ka
tawo diha sa inyong ward o branch kinsa nakatambong ug pagpahinungod
sa templo sa pagsulti ngadto sa mga bata mahitungod sa iyang kasinatian.)
Dapita ang mga bata sa pagpakigbahin og mga kasinatian nga sila aduna sa
mga templo.

Ikaw mahimong buot mosaysay sa mosunod nga kasinatian ni Sylvia Cutler
Webb, kinsa isip usa ka batan-ong babaye, mitambong diha sa
pagpahinungod sa Templo sa Kirtland.

“Usa sa akong labing sayo nga nahinumduman mao ang pagpahinungod sa
templo sa [Kirtland]. Ang akong amahan mibutang kanamo sa iyang paa ug
misulti kanamo ngano nga kami moadto sa templo ug unsa ang gipasabut
niini sa pagpahinungod sa balay sa Dios. Ug bisan tuod og bata pa kaayo
nianang higayona, ako tin-aw nga makahinumdom sa okasyon. Ako
makatan-aw pagbalik uban sa mga paglabay sa mga tuig ug makakita ingon

172

Leksyon 26

173

sa akong nakita kaniadto si Joseph ang Propeta, nagbarug nga ang iyang
kamot gipataas ngadto sa langit, ang iyang nawong lusparon, ang mga luha
nagdagayday sa iyang mga aping samtang siya namulong nianang
halandumon nga adlaw. Hapit ang tanan daw naghilak. Ang balay hilabihan
nga nagdasok nga kadaghanan sa mga bata naglingkod sa mga paahan sa
mga hingkod; ang akong igsoong babaye naglingkod sa paahan sa akong
amahan, ako sa paahan sa akong inahan. Ako makahinumdum pa gani sa
mga sinina nga among gisul-ob. Ang akong alimpatakan hilabihan pa ka
bata nianang higayona sa pagsabut sa hingpit nga kahulugan niining tanan,
apan samtang ang panahon nanglabay kini nagkatin-aw ngari kanako, ug
ako mapasalamaton kaayo nga ako bulahan nga atua didto” (Kinutlo sa Karl
Ricks Anderson, Joseph Smith’s Kirtland: Eyewitness Accounts [Dakbayan sa
Salt Lake: Deseret Book Co., 1989]; pp. 182–83).

5. Awita o isulti ang mga pulong sa “Ang Espiritu sa Dios” (Mga Himno, no. 2) o
“Mga Banay Mahimong Mahiusa sa Kahangturan” (Awit nga Basahon sa mga
Bata, p. 188).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat ngadto sa Langitnong Amahan alang sa
pagpahiuli sa mga yawe sa priesthood sa misyonaryo nga buhat ug mga
ordinansa sa pagbugkos dinhi sa yuta. Tabangi ang mga bata nga makasabut
nga tungod sa mga panghitabo nga nahitabo diha sa Templo sa Kirtland, sila
ug ang ilang mga banay mahimong mga sakop sa Simbahan ug makabaton
og kahigayunan nga pagabugkoson nga maghiusa isip mga banay. Ikaw
mahimong buot mopakigbahin sa imong mga pagbati mahitungod sa pagka
sakop sa Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga Adlaw
ug sa kahibalo nga ang imong banay mao o mahimong mabugkos kanimo
alang sa kahangturan.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 110 diha sa
panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang banay og piho nga
bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Sulati ang mga blanko sa ubos uban sa usa sa mosunod nga mga pulong o hugpong
sa mga pulong: templo, kahangturan, ebanghelyo, mabugkos, walay katapusan,
buhat sa templo.

Kon ako mopakigbahin sa (1) sa uban, dayon ang mga

tawo makakat-on mahitungod sa Simbahan, mabunyagan, ug makadawat sa

(2) mga ordinansa.

Kon ako (3) ngadto sa akong bana o asawa diha sa templo, dayon

ang akong banay mahimong mahiusa (4) kon kami matinud-anon.

Kon ako mohimo sa (5) alang niadtong kinsa

namatay, dayon sila mahimong mabugkos ngadto sa ilang mga banay alang sa

(6) .

Mga Yawe Gipahiuli
diha sa Templo
sa Kirtland

Ang mga Santos
Gipapahawa gikan
sa Lalawigan sa Jackson

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga bisan tuod kita makasinati
og mga problema ug mga pagsulay, kita mapanalanginan kon kita
magmasulundon ug molahutay ngadto sa katapusan.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 82:10 ug 57:1–6;
sa masaysayon nga mga asoy nga gihatag niini nga leksyon; ug Doktrina
ug mga Pakigsaad 97:1–2; 98:1–6, 11–14, 22–27; 101:1–9. Dayon magtuon
sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang mga bata sa
kasulatan ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa
Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon
nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Ether 13:1–8; Doktrina ug mga Pakigsaad
45:64–67; 90:34; ug Mga Baruganan sa Ebanghelyo (31110), kapitulo 41.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Bansaya ang kemikal nga reaksyon nga gigamit diha sa pang-atensyon nga
kalihokan. Sa adlaw sa klase pagdala og baking soda, suka, taksanan nga
mga kutsara, ug duha ka abli nga mga sudlanan nga may igong gidak on
nga masudlan sa reaksyon. Kon ikaw mopili sa paghimo sa ilis nga pang-
atensyon nga kalihokan, pagdala hinoon og usa ka lapis ug usa ka kopya
sa mosunod nga mensahe alang sa matag bata:

Di os maka nunay on. Siy aka nunay mopa nalang inkan ato ko nkita motu
mank aniya.

5. Mga materyal nga gikinahanglan:
a. Doktrina ug mga Pakigsaad alang sa matag bata.
b. Hulagway 5-26, Mga Mormon Giabog gikan sa Missouri.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ibutang ang duha ka abli, walay sulod nga mga sudlanan diha sa lamesa. Sa
usa sa mga sudlanan, paghimo og usa ka kemikal nga reaksyon pinaagi sa
pagsagol sa usa ka kutsara nga baking soda uban sa duha ka mga kutsara sa
suka (kon kini nga mga aytem wala, gamita ang ilis nga pang-atensyon nga
kalihokan diha sa sunod nga pahina). Pagdapit og usa ka bata sa pagsulay sa
samang eksperimento diha sa laing sudlanan. Tan-awa nga ang miresulta nga
kemikal nga reaksyon nga managsama sa duha ka mga higayon. Kon ang suka

Pang-atensyon
nga kalihokan

Leksyon

27

175

176

ug ang baking soda isagol, sila moresulta og managsama nga reaksyon sa
matag higayon. Kini nga reaksyon makanunayon. Hangyoa ang mga bata sa
paghatag og kahulugan sa pulong makanunayon (posibleng mga kapulong
malagmit walay pagkausab, kasaligan, kapiyalan, kanunayng susama).

Ipasabut nga ang atong Langitnong Amahan makanunayon ug walay
pagkausab. Kon siya mohimo og usa ka saad, kita makasalig kaniya nga
motuman niini. Ipabasa og kusog sa usa ka bata ang Doktrina ug mga
Pakigsaad 82:10. Ipasabut nga dili magsapayan unsa ang mga pagsulay ug
mga problema nga atong masinati, kon kita matinud-anon ug masulundon kita
sa kadugayan makadawat sa gisaad nga mga panalangin.

Hatagi ang matag bata og lapis ug kopya sa mensahe. Ipasabut nga ang mga
letra sa mensahe anaa sa husto nga han-ay, apan ang mga sal-ang tali sa mga
pulong wala diha sa hustong mga dapit. Hangyoa ang mga bata sa pagsuta sa
mensahe ug pagbutang og linya diin ang matag sal-ang sa pulong kinahanglan
maanaa. Sultihi ang mga bata sa dili pagtug-an sa mensahe hangtud nga ang
matag usa adunay kahigayunan sa paghuman.

Ipabasa og kusog sa usa ka bata ang husto nga mensahe (“ang Dios
makanunayon. Siya kanunay nga mopanalangin kanato kon kita motuman
kaniya”). Hangyoa ang mga bata sa paghatag og kahulugan sa pulong
makanunayon (posibleng mga kapulong malagmit walay pagkausab, kasaligan,
kapiyalan, kanunayng susama).

Ipasabut nga ang atong Langitnong Amahan makanunayon ug walay
pagkausab. Kon siya mohimo og usa ka saad, kita makasalig kaniya nga
motuman niini. Ipabasa og kusog sa usa ka bata ang Doktrina ug mga
Pakigsaad 82:10. Ipasabut nga dili magsapayan unsa ang mga pagsulay ug
mga problema nga atong masinati, kon kita matinud-anon ug masulundon kita
sa kadugayan makadawat sa gisaad nga mga panalangin.

Hatagi og gibug-aton ang kamahinungdanon sa makanunayon nga pagtuman
sa mga sugo sa Dios samtang ikaw motudlo sa mga bata mahitungod sa Bag-
ong Jerusalem (Zion); ang pagpanggukod nga giantus sa mga Santos sa
Lalawigan sa Jackson, Missouri; ug ang sangputanan nga pagpapahawa sa
mga Santos gikan sa lalawigan, ingon sa gihulagway diha sa masaysayon nga
mga asoy sa ubos ug sa mga kasulatan nga gilista diha sa “Pagpangandam”
nga seksyon. Ipakita ang hulagway sa angay nga higayon.

Ang Dapit sa Zion Gipadayag ug ang Yuta Gipahinungod

Ang mga propeta sa Basahon ni Mormon nanagna nga usa ka balaan nga
dakbayan nga gitawag og Zion, o ang Bag-ong Jerusalem, diin ang matag usa
mga matarung, pagatukuron diha sa kayutaan sa Amerika (tan-awa sa Ether
13:1–8) Ang Doktrina ug mga Pakigsaad mihulagway niining dakbayan ingon
nga usa ka dapit sa kalinaw ug kahilwasan alang sa mga Santos, usa ka dapit
diin si Jesukristo mopuyo ug diin ang mga dautan dili moanha (tan-awa sa
D&P 45:66–67).

Pagka Hulyo 1831 si Joseph Smith nakadawat og usa ka pagpadayag (D&P 57)
nga kini nga dakbayan sa Zion ipahimutang sa Lalawigan sa Jackson, Missouri,
ug nga ang templo pagatukuron sa Independence, usa ka lungsod sa
Lalawigan sa Jackson (tan-awa sa D&P 57:1–3). Pagka ika 2 sa Agosto 1831 si
Sidney Rigdon mipahinungod sa yuta sa Lalawigan sa Jackson ngadto sa
Ginoo alang sa pagpundok sa mga Santos, ug si Joseph Smith mipahinungod

Kasulatan ug
Masaysayon
nga mga Asoy

Ilis nga Pang-
atensyon nga
Kalihokan

177

sa tukuranan sa templo sa Independence pagkasunod adlaw. Isip kabahin sa
pagpahinungod sa yuta, ang mga sakop sa Simbahan nga mitambong sa
pagpahinungod nga tulumanon misaad sa paghupot sa mga balaod sa Dios
ug sa pagtabang sa ilang mga silingan nga mohimo og susama.

Ang mga Santos Mipahimutang sa Lalawigan sa Jackson

Daghang mga sakop sa Simbahan madasigon nga mobalhin ngadto sa
Lalawigan sa Jackson aron sa pagtabang sa pagtukod sa dakbayan sa Zion.
Agi og pagsunod sa panudlo sa Ginoo, sila mipalit og daghang yuta taman sa
mahimo alang sa mga umahan ug mga panimalay (tan-awa sa D&P 57:4–6).
Ang mga Santos kinsa mianha aron sa pagtukod sa Zion nakatagamtam og
panahon sa kalinaw. Didto walay mga kawatan o mga tapulan tali kanila, ug
silang tanan nagsimba sa Dios nga maghiusa. Si Parley P. Pratt miingon sa
mga Santos sa Lalawigan sa Jackson niining panahona, “Adunay panagsa, kon
ugaling, nga nahimong labaw ka malipayon nga mga tawo ibabaw sa yuta
kaysa ang Simbahan sa mga Santos karon diin sila anaa” (Autobiography of
Parley P. Pratt, p. 93).

Samtang ang panahon nanglabay, bisan pa niana, pipila sa mga Santos
nahimong dili masulundon. Ang uban nahigawad nga si Propeta Joseph Smith
wala mobalhin ngadto sa Missouri, ug sila nagsugod sa pagsaway kaniya. Ang
uban nakiglalis o mibali wala sa mga pangulo sa priesthood tungod kay sila
naghunahuna nga sila makahimo og labaw pa ka maayo nga trabaho kaysa
mga lalaki kinsa gitawag sa Dios sa pagdumala sa Simbahan. Ang mga Santos
mitugot sa espiritu sa kasina ug sa pagkadili masulundon nga moabut taliwala
kanila.

Ang mga Santos gisultihan sa paghinulsol. Sila gipahinumduman sa pagbasa
sa Basahon ni Mormon ug sa pagtuman sa mga sugo nga sila gihatagan.
Kadaghanan sa mga Santos naghinulsol, ug sila misaad sa paghupot sa
mga sugo sa Ginoo sa umaabot. Sa dihang ang mga Santos nagsugod sa
paghinulsol, ang Ginoo miingon ni Joseph Smith nga “ang mga anghel
nagmalipayon diha kanila” (D&P 90:34).

Ang mga Santos Nag-atubang og Pagpanggukod sa Lalawigan sa Jackson

Bisan tuod ang mga sakop sa Simbahan sa Lalawigan sa Jackson adunay
kalinaw taliwala sa ilang mga kaugalingon, ang pipila ka dili mga sakop diha sa
Missouri nahadlok kanila o nasuko ngadto kanila. Sa dihang ang mga Santos
nagsugod sa pagbalhin ngadto sa Lalawigan sa Jackson, ang lungsod sa
Independence maoy usa ka libaongon nga kautlanang balangay uban sa mga
kawhaan ka mga balay ug pipila lamang ka mga tindahan. Gamay lamang sa
mga tawo nga nagpuyo didto ang makabasa o makasulat. Kadaghanan sa
mga Santos kinsa miabut sa Lalawigan sa Jackson makabasa ug makasulat.
Pipila sa mga tawo nakadungog nga ang mga Santos miingon nga ang Dios
mihatag kanila sa yuta sa Lalawigan sa Jackson. Kini nga mga tawo nahadlok
nga ang mga sakop sa Simbahan mopuli sa lalawigan ug moabog sa matag
usa paggawas . Ang mga tigsangyaw sa dapit nahadlok usab, tungod kay sila
nahadlok nga ang mga sakop sa ilang mga simbahan mopasakop uban sa
mga Santos. Ang mga tigsangyaw misulay sa pagsugyot og kahadlok ug
panagbingkil taliwala sa mga tawo.

Pagka Abril 1833 ang mga pagbati sa kasuko ug kasina midala sa
manggugubot nga panon ka tulo ka gatos sa mga lalaki nga magtigum sa

Leksyon 27

178

Independence aron sa pagplano unsaon sa pagpapahawa sa mga Santos. Ang
mga pangulo sa simbahan nakadungog niining tiguma ug nag-ampo nga
matinguhaon alang sa Ginoo sa paghunong sa daotan nga mga plano sa
manggugubot nga panon. Ang ilang mga pag-ampo gitubag: ang mga sakop
sa manggugubot nga panon, wala magkauyon sa plano, nahubog ug sa
katapusan nakig-away sa matag usa. Bisan pa niana, ang mga sakop sa
manggugubot nga panon wala mohunong sa ilang mga paninguha aron sa
paghimo sa mga sakop sa Simbahan nga mobiya sa Lalawigan sa Jackson.

Pagka Hulyo 1833 usa ka dakong pundok sa mga kaaway sa Simbahan
nagtigum pag-usab sa Independence. Diha sa tigum sila nanumpa sa
pagpapahawa sa mga Santos nga “malinawon kon kita makahimo, mapugsanon
kon kita nagkinahanglan.” Ang mga tawo diha sa tigum nagporma og
manggugubot nga panon ug miguba sa imprintahanan ni William W. Phelps, diin
ang Basahon sa mga Sugo giimprinta (tan-awa sa leksyon 22). Pipila ka mga
adlaw sa kaulahian usa ka manggugubot nga panon sa armadong mga tawo
misunog sa mga utanon sa mga Santos ug miguba sa pipila sa ilang mga
gambalay, dayon nanghadlok sa paglaglag sa mga Santos sa ilang mga
kaugalingon. Unom ka mga pangulo sa Simbahan—si Edward Partridge, William
W. Phelps, Isaac Morley, Sidney Gilbert, John Whitmer, ug John Corill—maisugon
nga mitanyag sa pagtugyan sa kaugalingon kon ang manggugubot nga panon
pasagdan lang ang ubang mga Santos, apan ang manggugubot nga panon
midumili. Ang mga pangulo sa Simbahan sa katapusan mipirma og kauyonan sa
pagbiya sa Lalawigan sa Jackson sa pagsugod sa sunod tuig kon pasagdan sa
manggugubot nga panon ang mga Santos diha sa kalinaw.

Ang mga Santos sa Lalawigan sa Jackson nasuko ug nahadlok tungod sa
pagpanggukod nga ilang nasinati, ug sila natural nga naghunahuna og
panimalos. Apan bisan sa wala pa sa hingpit mahibalo ang Propeta unsa ang
giatubang sa mga Santos sa Lalawigan sa Jackson, siya nakadawat og
pagpadayag (D&P 98) nga ang Ginoo misulti sa mga Santos sa dili pagtinguha
og panimalos apan sa mapailubon nga paglahutay ug sa pagbuhat sulod sa
mga balaod sa yuta. Ang mga Santos mituman sa mga balaod sa yuta ug
mihangyo sa gobyerno sa paghunong sa pagpanggukod gikan sa manggugubot
nga panon, apan ang manggugubot nga panon mibali-wala sa balaod ug mihimo
sa ilang mga pagpanggukod nga labaw ka pintas. Ang mga Santos wala
makakuha og tabang gikan sa gobyerno, pipila sa lokal nga mga opisyal sa
gobyerno mga kabahin gani sa manggugubot nga panon. Kadaghanan sa mga
tawo nga nagpuyo sa Lalawigan sa Jackson mahigalaon ngadto sa mga Santos,
apan sila nahadlok sa pagpanalipod sa mga Santos batok sa mangugubot nga
panon.

Ang mga Santos Mibiya sa Lalawigan sa Jackson

Pagka 4 sa Nobyembre 1833, duol sa Suba sa Big Blue, ang mga sakop sa
manggugubot nga panon nagsugod sa pakig-away batok sa gagmay nga
pundok sa mga lalaki ug mga batang lalaki nga mga Santos sa Ulahing mga
Adlaw. Usa sa mga sakop sa Simbahan usa ka tigpatingog (gawas sa baba, o
gikan sa tiyan) og sulod sa usa ka panahon siya nanghadlok sa manggugubot
nga panon pinaagi sa paghimo sa iyang tingog nga motunog sama sa
daghang mga Santos kinsa andam sa pagpakig-away. Sa pagkatinuod, bisan
pa niana, ang manggugubot nga panon labaw og gidaghanon kay sa mga
Santos sa duha batok usa ug adunay hapit tulo ang kadaghanon sa mga

179

hinagiban. Bisan tuod ang mga sakop sa manggugubot nga mga panon mao
ang unang mipabuto ug ang mga Santos nanalipod sa ilang mga kaugalingon,
ang mga kaaway sa Simbahan nagpakaylap og sugilanon nga ang mga sakop
sa Simbahan misulong sa mga lumulupyo sa Lalawigan sa Jackson. Ang mga
pangulo sa Simbahan nag-awhag sa tanang mga sakop sa pagbiya sa
lalawigan alang sa kahilwasan.

Sulod sa sunod nga duha ka mga adlaw labaw sa 1,000 ka mga Santos mipalayo
gikan sa ilang mga kaaway uban sa mapait nga katugnaw. Usa ka pundok sa 190,
kadaghanan mga babaye ug mga bata, giabog sa katloan ka mga milyas diha sa
mahait nga balilihan, nga misamad sa ilang mga tiil samtang sila milayas.
Kadaghanan sa mga Santos nagkampo diha sa mga kilid sa Missouri River, ang
uban anaa sa mga tolda ug ang uban diha sa gawas naglibot sa mga daub,
samtang ang kusog nga ulan mibundak. Bisan tuod ang mga Santos nag-antus,
sila nasayud nga ang Langitnong Amahan sa gihapon nahigugma kanila. Usa ka
gabii sila nakakita og makapatingala nga pagpangatagak sa mga bulalakaw diha
sa langit. Ang tag-as nga mga linya sa kahayag naglambod ngadto sa
makapatingala nga mga porma sa tibuok gabii. Ang mga Santos miila niini nga
usa ka timailhan nga ang Langitnong Amahan moamuma kanila. Ang mga sakop
sa manggugubot nga panon, nagsakay paingon sa suba aron sa pagpanggukod
sa mga Santos pag-usab, nakakita usab sa pagpangatagak sa mga bulalakaw ug
natingala pag-ayo mao nga sila mibalik ngadto sa ilang mga panimalay. Sila wala
magsamok sa mga Santos sulod sa napulo ka mga adlaw.

Ang mga Santos wala gayud makabalik sa ilang mga panimalay sa Lalawigan
sa Jackson. Sila nag-antus sa hilabihang pagpanggukod, apan sila nasayud
nga kon sila matinud-anon ug masulundon sila sa kadugayan makadawat sa
tanang mga panalangin nga sila gisaaran, kon dili niini nga kinabuhi, nan sa
sunod. Ang unang mga Santos wala makahimo sa pagtukod sa dakbayan sa
Zion, ang Bag-ong Jerusalem, apan kini sa katapusan pagatukoron agi og
pagpangandam alang sa ikaduhang pag-anhi sa Manluluwas.

Magtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana
nga imong gibati nga labing maayong makatabang sa mga bata nga
makasabut sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang
mga kinabuhi. Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga
bata sa klase makatabang kanila sa pagbaton og personal nga mga panabut.

• Sumala sa pagpadayag nga nadawat ni Joseph Smith, asa ang dakbayan sa
Zion pagatukuron? (D&P 57:1–2.) Asa ang templo pagatukuron? (D&P 57:3.)
Kanus-a ang dakbayan sa Zion pagatukuron? (Sa dili pa ang Ikaduhang
Pag-anhi.) Sa unsa kini mahisama? (D&P 45:66–67.)

• Sa unsa nga paagi nga ang pipila sa mga Santos sa Lalawigan sa Jackson
dili masulundon? (D&P 101:6–7.) Unsa ang gipasabut niini nga gahi nga
mopatalinghug? Nganong kita kinahanglan nga dali sa pagtuman? Sa unsa
nga paagi nga ang pagkamasulundon makaapekto sa mga tubag sa atong
mga pag-ampo?

• Unsa ang matang sa mga pagtintal ug mga pagpugos ang giatubang sa
mga anak nga inyong kaedad nga malagmit modala ngadto sa pagkadili
masulundon? Sa unsa nga paagi nga ikaw makasalikway niining mga
pagtintal ug mga pagpugos?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 27

180

• Unsa ang gisulti sa Ginoo sa mga Santos sa Lalawigan sa Jackson sa
dihang siya mitambag kanila sa dili pagtinguha og panimalos? (D&P 98:1–3.)
Giunsa niya pagsulti kanila sa pagdumala uban sa pagpanggukod sa ilang
mga banay? (D&P 98:23–24; tan-awa sa pagpalambo nga kalihokan 2.)
Sa unsa nga paagi nga kita makapalambo og dugang pagpailub ug
pagpasaylo sa pagdumala uban niadtong kinsa dili mabination ngari kanato?

• Ipasabut nga ang Ginoo misulti sa mga Santos nga dili mahadlok nga
mamatay alang sa ebanghelyo (D&P 98:13–14). Karon ang pagsulay nga
atong giatubang kasagaran dili kon kita ba mamatay alang sa ebanghelyo
apan kon kita ba mopuyo niini. Sa unsa nga paagi nga kita makapuyo alang
sa ebanghelyo? Sa unsa nga paagi nga ang Ginoo mosulti kanato sa
pagpuyo? (D&P 98:11.)

• Unsa ang gibati sa Ginoo mahitungod sa mga Santos sa Lalawigan sa
Jackson, bisan tuod sila dili mga masulundon? (D&P 101:1–3, 9.) Ipasabut
nga pipila sa mga Santos dili sad-an sa dagkong mga sala apan sa gihapon
giabog gikan sa ilang mga panimalay. Sila nakadawat o modawat pa sa
matag panalangin nga gisaad ngadto kanila alang sa pagpakamasulundon.
Unsa ang pipila ka mga panalangin nga imo nang nadawat tungod sa
pagkamasulundon? Unsa ang pipila ka mga panalangin nga atong gilauman
nga madawat sa sunod nga kinabuhi tungod sa pagkamasulundon sa mga
sugo dinhi niini nga kinabuhi?

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Paghingalan og usa ka sugo nga kita gihatagan ug usa ka paagi sa
paghupot niini, dayon itugpo ang usa ka beanbag o susama nga butang
ngadto sa usa ka bata. Pahinganli niana nga bata ang laing sugo ug usa ka
paagi sa paghupot niini ug dayon itugpo ang beanbag ngadto sa laing bata.
Ipadayon hangtud nga ang matag bata adunay labing ubos usa ka turno.

2. Pagbutang sulod sa usa ka dako nga medyas o bag nga panapton og lima
hangtud sa napulo ka susama nga mga aytem, sama sa usa ka gamay nga
dulaan, usa ka yawe, usa ka butones, usa ka lansang, ug usa ka piraso nga
dulce. Ibaligtos ang tumoy sa medyas o sa bag o baati ug lambo paglibut
niini aron sa pagpabilin niini nga sirado.

Hatagi ang mga bata og mga lapis ug papel, ug tugoti ang matag bata sa
paghikap sa medyas o bag ug pahimoa og lista kon unsa sa iyang hunahuna
nga anaa sa sulod niini. Human ang matag usa nakahikap na, ablihi ang
medyas o bag ug ipakita sa mga bata ang mga sulod. Itudlo nga kini lisud
nga mahibaw-an unsa ang sulod sa medyas o bag pinaagi sa pagtan-aw o
paghikap sa gawas niini. Ingon man, sa atong makita sa mga lihok sa usa
ka tawo, apan kita dili makakita sa mga hunahuna o mga pagbati nga maoy
hinungdan niana nga mga lihok.

Ipasabut nga ang mga Santos gisugo sa Ginoo diha sa Doktrina ug mga
Pakigsaad 98:23–24 sa pag-antus sa mga pagpanggukod kanila uban sa
pailub ug dili magtinguha og panimalos batok sa ilang mga kaaway. Ang

mga Santos makakita sa mga lihok sa ilang mga kaaway, apan ang Ginoo
lamang ang nasayud ngano nga ang mga sakop sa manggugubot nga
panon mihimo unsa ang ilang gihimo. Siya lamang ang nasayud sa tinguha
sa ilang mga kasingkasing. Ang mga Santos kinahanglan mopasaylo kaysa
magtinguha og panimalos.

• Unsa ang mahitabo ngadto sa mga tawo kinsa magdumili sa pagpasaylo?
(Mga pagbati sa kasilag, kasuko, ug panimalos mopapahawa sa Espiritu
sa Dios. Walay tawo kinsa modumili sa pagpasaylo sa tinuoray nga
mahimong malipayon.)

3. Isulti ang mosunod nga sugilanon uban sa imong kaugalingon nga mga
pulong:

Sa panahon sa usa ka panaggubat uban sa mga sakop sa mangugubot nga
panon sa Lalawigan sa Jackson, usa ka sakop sa Simbahan si Philo Dibble
gipusil sa tiyan. Siya wala damha nga mabuhi—niadtong mga panahona ang
mga tawo nga nasamdan niining paagiha kasagaran magdugo hangtud sa
kamatayon o mamatay gikan sa impeksyon.

Ang mga Santos nanglayas gikan sa Lalawigan sa Jackson, ug ang mga
higala ni Philo Dibble dili buot nga mobiya kaniya, apan siya hilabihan ka
samaron alang kanila sa pagdala kaniya uban kanila ug kini hilabihan ka
kuyaw alang kanila sa pagpabilin. Usa ka higala, si Newel Knight, milighot
sa mga sakop sa manggugubot nga panon ngadto sa panimalay ni Philo
Dibble, dali nga mihatag ni Philo og panalangin sa priesthood, ug dayon
mipalayo.

Pagka sunod adlaw si Newel Knight nakasugat ni Philo Dibble, hapit na
maayo, napulo ka milyas gikan sa iyang panimalay. Si Philo misulti ni Newel
nga sa dihang siya nakadawat sa panalangin, ang kasakit nawala ug ang
iyang lawas “mipagawas sa daghang nainpektar nga tubig, uban ang bala
ug gani pipila ka panapton gikan sa iyang kamisin.” Tungod sa panalangin
sa pagpakapari, si Philo hingpit nga naayo. Siya milahos sa mga patag sa
Utah ug nahimo nga usa ka matinud-anon nga sakop sa Simbahan sulod sa
tibuok niyang kinabuhi. (Tan-awa sa Dean Hughes ug Tom Hughes, Great
Stories from Mormon History [Dakbayan sa Salt Lake: Deseret Book Co.,
1994] pp. 35–37; tan-awa usab sa Parley P. Pratt, Autobiography of Parley P.
Pratt [Dakbayan sa Salt Lake: Deseret Book Co., 1975], pp. 99–100; ug
History of the Church, 1:431.)

4. Tabangi ang mga bata nga mosag-ulo sa Doktrina ug mga Pakigsaad 82:10,
ug hatagi og gibug-aton ngadto kanila nga kon kita mohupot sa mga sugo,
ang Ginoo mopanalangin kanato.

5. Tabangi ang mga bata nga mosag-ulo o morebyu sa ikatulong artikulo sa
hugot nga pagtuo. Pahinumdumi ang mga bata nga ang pagkamasulundon
ngadto sa mga sugo sa Dios gikinahanglan alang sa atong kaluwasan.

6. Awita o isulti ang mga pulong sa “Paghupot sa mga Sugo” (Awit nga
Basahon sa mga Bata, p. 146) o “Ako Buot Mopuyo sa Ebanghelyo”(Awit nga
Basahon sa mga Bata, p. 148).

Leksyon 27

181

182

Panapos

Pagpamatuod Hagita ang mga bata sa pagsunod sa mga sugo sa Dios. Ipamatuod nga bisan
tuod kitang tanan adunay mga problema ug mga pagsulay, kon kita
magmasulundon og molahutay hangtud sa katapusan, kita sa katapusan
makadawat sa tanang gisaad nga mga panalangin.

Isugyot nga ang mga bata motuon ug kon mahimo mosag-ulo sa Doktrina ug
mga Pakigsaad 82:10 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Ang Kampo sa Zion Nagmartsa
ngadto sa Missouri

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga ang mga pagsulay sa
hugot nga pagtuo makalig-on kanato kon kita matinud-anon ug masulundon.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 103:1–6, 27–36;
sa masaysayon nga asoy nga gihatag niini nga leksyon; ug sa Doktrina
ug mga Pakigsaad 105:1–13, 18–23. Dayon magtuon sa leksyon ug
magdesisyon unsaon nimo sa pagtudlo sa mga bata sa kasulatan ug
masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Abraham 3:24–26 ug ang tanan sa Doktrina ug
mga Pakigsaad 103 ug 105.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Perlas nga Labing Bililhon.
c. Usa ka piraso sa papel ug usa ka lapis alang sa matag bata.
d. Hulagway 5-27, Ang Ginoo Nanalipod sa Kampo sa Zion (62033).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Sultihi ang mga bata nga ikaw mohatag kanila og usa ka pasulit. Hatagi ang
matag bata og usa ka piraso sa papel ug usa ka lapis ug ipasulat sa mga bata
ang mga numero 1 hangtud 7 paubos sa usa ka bahin sa papel. Hangyoa sila
sa pagdesisyon kon ang matag pamahayag nga imong gibasa tinuod o dili
tinuod ug isulat ang T alang sa tinuod o DT alang sa dili tinuod uban sa angay
nga numero. Basaha ang mosunod nga mga pamahayag:

1. Si Joseph Smith nakakita sa Langitnong Amahan ug ni Jesukristo. (T)

2. Ang anghel nga si Moroni nakigsulti ngadto ni Joseph. (T)

3. Si Joseph mihubad sa Basahon ni Mormon gikan sa pilak nga mga palid.
(DT; kini mga bulawan nga mga palid.)

4. Si Joseph Smith ug si Oliver Cowdery nagbunyag sa usag usa human
makadawat sa Aaronic Priesthood. (T)

5. Ang Melchizedek Priesthood gihatag ngadto ni Joseph ug ni Oliver pinaagi ni
Abraham, Isaac, ug Jacob. (DT; ang Melchizedek Priesthood gihatag pinaagi
ni Pedro, Santiago, ug Juan.)

Pang-atensyon
nga Kalihokan

183

Leksyon

28

184

6. Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga Adlaw
giorganisar niadtong 6 sa Abril 1830. (T)

7. Si Joseph Smith gitawag sa Dios nga mahimong usa ka propeta. (T)

Sa lakbit hisguti ang mga tubag. Kon ang mga bata adunay dili husto nga mga
tubag, ipahusto kanila ang mga tubag.

Hisguti uban sa mga bata ang mga pasulit nga ilang gikuha sa tulunghaan.

• Nganong ang mga magtutudlo mohatag og mga pasulit? (Aron sa pagsuta
kon kita nagkat-on ba og piho nga kasayuran o nagkat-on unsaon sa
paghimo sa piho nga mga butang, ug sa pagtabang kanato nga mahibalo
kon kita ba nakakat-on.)

•Unsa ang ubang mga pagsulay nga kita aduna sa kinabuhi?

Ipasabut nga usa sa mga katarungan nga kita gipadala sa yuta mao nga
ang atong hugot nga pagtuo ni Jesukristo masulayan. Kita ania dinhi aron
sa pagpamatuod nga kita mopuyo sa paagi nga ang Langitnong Amahan ug
si Jesukristo buot nga kita mopuyo (tan-awa sa Abraham 3:24–25), bisan pa
sa mga pagsulay ug mga kalisud nga atong giatubang. Usahay kita wala
magpuyo sa paagi nga gusto sa Langitnong Amahan ug ni Jesukristo kanato,
apan kita makahinulsol ug makausab sa paghimo unsa ang matarung. Sultihi
ang mga bata nga niini nga leksyon sila makahimo sa pagkat-on mahitungod
sa Kampo sa Zion, usa ka kasinatian nga nagsulay sa hugot nga pagtuo sa
pipila sa unang mga sakop sa Simbahan.

Tudloi ang mga bata mahitungod sa mga kasinatian sa mga Santos diha sa
Kampo sa Zion, ingon sa gihulagway sa mosunod nga masaysayon nga asoy
ug sa Doktrina ug mga Pakigsaad 103 ug 105. Ipakita ang hulagway sa angay
nga panahon.

Sa tingtugnaw sa 1833–34 ang mga Santos sa Lalawigan sa Jackson, Missouri,
gipanggukod ug gipapahawa pagawas sa ilang mga panimalay sa kaaway nga
manggugubot nga mga panon. Ang mga Santos adunay gamay kaayo nga
pagkaon ug walay mga panalipod gikan sa tingtugnaw nga panahon. Si
Gobernador Daniel Dunklin sa Missouri misaad sa pagtabang sa mga Santos
nga makuha pagbalik ang ilang yuta ug mga panimalay kon sila moorganisar
og usa ka pundok sa mga tawo sa pagpanalipod sa ilang mga kaugalingon
gikan sa manggugubot nga mga panon, busa ang mga pangulo sa Simbahan
sa Missouri mipadala ni Parley P. Pratt ug ni Lyman Wight sa Kirtland aron sa
pagpangayo og tabang ug paggiya gikan ni Propeta Joseph Smith. Ang
Propeta nakadawat og pagpadayag (D&P 103) nagsugo kaniya sa pag-
organisar og pundok sa mga lalaki aron sa pag-adto sa Missouri ug tabangan
ang mga Santos didto. Kini nga pundok, diin pagatawgon og Kampo sa Zion,
magdala og pagkaon, saput, ug salapi ngadto sa mga Santos sa Missouri ug
motabang kanila sa pagkuha og balik sa ilang mga panimalay ug yuta.

Ang Ginoo buot nga ang Kampo sa Zion adunay lima ka gatus ka mga lalaki,
apan kon ang mga pangulo sa Simbahan dili makapundok og lima ka gatus
sila kinahanglan mangita og labing ubos usa ka gatus (tan-awa sa D&P
103:30–34). Ang mga lalaki hinay nga napundok, apan sa panahon nga ang
kampo miabot sa Missouri kini naglakip og mga kapin duha ka gatus ka mga
lalaki, ang kinamanghuran napulog unom ka mga tuig ug ang kinamagulangan
kapitoan ug siyam. Pipila ka mga babaye ug mga bata mibiyahe usab uban sa

Kasulatan ug
Masaysayon
nga mga Asoy

185

kampo. Mga sakop sa Kampo midala og napulog lima ka mga bagon uban
kanila, apan ang mga bagon napuno sa mga sangkap aron sa pagtabang sa
mga Santos sa Missouri, busa ang mga lalaki kinahanglan kadaghanan
maglakaw paingon sa Missouri.

Sa wala pa magsugod ang Kampo sa Zion, ang Propeta miorganisar sa mga
lalaki ngadto sa mga kompaniya, uban sa usa ka kapitan nga labaw sa matag
kompaniya, ug naghimo og mga lagda nga sila kinahanglan mosunod. Pagka 5
sa Mayo 1834 ang mga lalaki sa Kampo sa Zion nagsugod sa usa ka libo ka
milya nga martsa gikan sa Kirtland, Ohio, ngadto sa Missouri. Ang mga lalaki
nag-ampo matag buntag ug gabii ug magtigum nga maghiusa sa mga Domingo
aron sa pag-ambit sa sakramento ug maminaw sa mga wali. Sila adunay gubat-
gubat (nagpakaaron-ingnon) ug nanagbansay aron sa pagpangandam alang sa
mga atake sa manggugubot nga mga panon. Si Propeta Joseph miingon sa
ilang pagbiyahe: “Ang Dios nag-uban kanamo, ug ang Iyang mga anghel
milakaw nga nag-una kanamo, ug ang hugot nga pagtuo sa among gamay nga
pundok walay pagduha-duha. Kami nasayud nga ang mga anghel mao ang
among mga kauban, tungod kay kami nakakita kanila” (History of the Church,
2:73; tan-awa usab ang D&P 103:20).

Ang taas nga pagmartsa malisud, ug ang mga lalaki nakasinati og daghang mga
pagsulay. Ang panahon init ug umog ug ang mga dalan dili maayo. Ang mga tiil
sa mga lalaki naghadpos ug giluthan ug kanunayng nagdugo. Ang mga lalaki
adunay kalisud sa pagkuha og igong pagkaon ug mainom nga tubig. Sila
kasagaran mokaon og pan-os nga pagkaon ug usahay magsala sa ilang mga
tubig aron sa pagkuha sa mga insekto sa dili pa kini imnon. Tungod niini nga
mga kalisud, ang panag-away ug panagbingkil nahitabo taliwala sa pipila ka mga
lalaki. Ang ubang mga lalaki mibasol ni Joseph Smith tungod sa mga kalisud.

Usa ka gabii adunay argumento tali ni Sylvester Smith (kinsa dili ig-unsa sa
Propeta) ug pipila sa ubang mga lalaki. Sila mihangyo sa Propeta sa paghusay
sa argumento. Tungod kay si Sylvester Smith ug pipila sa ubang mga lalaki
hilabihan ka masupilon, ang Propeta misulti kanila, sila makaangkon og
dugang pang mga problema sa dili pa sila mobiya sa dapit diin sila bag-ohay
nga nagkampo. Pagkasunod adlaw hapit ang matag kabayo sa kampo
nagkasakit. Ang Propeta misulti sa mga lalaki nga kon sila naghinulsol ug
nagpaubos sa ilang mga kaugalingon sa atubangan sa Ginoo, ang ilang mga
kabayo mangaayo pag-usab. Ang mga lalaki naghinulsol, ug sa pagkaudto ang
tanan nga mga kabayo nangaayo gawas sa kang Sylvester Smith, nga
namatay.

Sa dihang ang Kampo sa Zion miabut sa Missouri, si Joseph Smith mipadala ni
Parley Pratt ug Orson Hyde ngadto sa kapital sa kagamhanan aron sa pagpakita
uban ni Gobernador Dunklin. Sa dihang kining duha ka mga kaigsoonan mibalik,
sila mitaho nga ang gobernador miusab sa iyang hunahuna ug karon nagdumili
sa pagtabang sa mga Santos sa pagkuha pagbalik sa ilang mga panimalay ug
kabtangan. Ang gobernador misugyot nga ang mga Santos mobiya sa tanan
nilang kabtangan sa Missouri ug mangita og laing dapit nga puy-an. Bisan pa
niining makapaluya nga balita, ang Kampo sa Zion nagpadayon ngadto sa
Lalawigan sa Jackson.

Samtang sila nanglakaw, ang mga sakop sa Kampo sa Zion gipanid-an ug
gisamok sa mga sakop sa manggugubot nga mga panon sa Missouri. Usa ka
pangulo sa manggugubot nga panon ginganlan og James Campbell nanumpa

Leksyon 28

186

nga “ang mga agila ug mga dagkong banog nga kumakaon og pabo mokaon
sa akong unod kon ako dili mopatay ni Joe Smith ug sa iyang sundalo. . .sa
wala pa ang duha ka mga adlaw molabay.” Si Campbell ug ang iyang mga
kauban misulay sa paglabang sa Suba sa Missouri, apan ang ilang sakayan
nalunod sa tunga-tunga sa suba ug si James Campbell ug unom ka laing mga
lalaki nalumos. Ang lawas ni Campbell naglutaw paingon sa ubos sa suba, ug
ang mga agila, mga kumakaon nga langgam nga banog, ug ubang mga
langgam ug mga mananap mikaon sa iyang unod una pa ang iyang patayng
lawas nakit-an. (Tan-awa sa History of the Church, 2:99–100.)

Usa ka gabii ang Kampo sa Zion mihunong sa Fishing River. Samtang ang mga
lalaki nagpahimutang sa kampo, lima ka manggugubot nga mga panon nga
armado og mga pusil miadto sa kampo ug nanghadlok kanila, nagpasidaan nga
ang manggugubot nga panon moatake kanila. Pipila ka mga sakop sa Kampo sa
Zion buot nga makig-away batok sa manggugubot nga panon, apan si Joseph
Smith misulti kanila sa pagsalig sa pagpanalipod sa Ginoo. Wala madugay usa
ka makalilisang nga unos miabut. Ulan ug yelo natagak ug ang yuta mikurog.
Ang mga kilat makanunayon nga mokidlat ug ang dugdug midahunog. Ang unos
mituhop sa himan sa gubat sa manggugubot nga panon, nakapahadlok sa ilang
mga kabayo nga midagan palayo, migisi og mga lungag sa ilang mga kalo, ug
gani miguba sa pipila sa ilang mga riple. Ang ulan nakapasaka pag-ayo sa
giladmon sa suba nga ang manggugubot nga panon dili makalabang niini ug
moatake sa mga lalaki sa Kampo sa Zion.

Sa sayo pa sa pagpanglakaw, si Joseph Smith mihatag sa Kampo sa Zion og
usa ka mapanagnaon nga pasidaan. Siya misulti sa mga tawo sa kampo nga
kon sila mag-away ug moreklamo ug dili mohupot sa mga sugo sa Ginoo, usa
ka kastigo (usa ka dakong balatian o sakit) ang moabut diha sa kampo. Ang
Propeta gani nanagna nga pipila ka mga tawo mamatay tungod sa kastigo.
Apan siya miingon usab nga kon ang mga tawo mopaubos sa ilang mga
kaugalingon ug maghinulsol, kadaghanan sa kastigo mopalayo.

Mga tulo ka mga semana sa kaulahian kini nga panagna napahinabo sa
dihang usa ka mapintas nga sakit nga gitawag og kolera miigo sa kampo. Ang
sakit miatake niadtong kinsa masulundon ingon man niadtong kinsa nag-away
ug mireklamo. Bisan pa gani si Propeta Joseph ug ang iyang igsoong lalaki
nga si Hyrum nasakit. Si Joseph ug si Hyrum hilabihan ka masakiton nga sila
naghunahuna nga sila mamatay, ug sila naninguha sa pipila ka mga higayon
sa pag-ampo alang sa panabang. Sa kalit lang si Hyrum mibarug ug
mipahayag “Joseph, kita makabalik sa atong mga banay. Ako adunay tin-aw
nga panan-awon, diin ako nakakita ni Mama nga nagluhod ilalum sa kahoy
nga mansanas; ug siya gani karon naghangyo sa Dios, nga naghilak, sa
pagluwas sa atong mga kinabuhi. . . . Ang Espiritu mipamatuod, nga ang
iyang mga pag-ampo, nga nahiusa uban sa atua, matubag” (kinutlo sa Lucy
Mack Smith, History of Joseph Smith, p. 229).

Human sa walo ka mga adlaw nga balatian diha sa kampo, si Joseph nakigkita
uban sa kadaghanan sa pundok ug miingon nga kon sila mopaubos sa ilang
mga kaugalingon sa atubangan sa Ginoo ug mohupot sa iyang mga sugo, ang
kolera mobiya dayon. Ang mga lalaki mipataas sa ilang mga kamot ug misaad
ngadto sa Ginoo, ug ang balatian nahunong. Mga kan-uman og walo ka mga
tawo nga anaa sa Kampo sa Zion nag-antus gikan sa sakit, ug napulog upat ka
mga tawo ang namatay.

187

Sa katapusan sa Hunyo 1834 si Joseph Smith nakadawat og pagpadayag
(D&P 105) gikan sa Ginoo nga nagsugo sa mga lalaki sa Kampo sa Zion sa
dili pagpakig-away batok sa manggugubot nga panon sa Missouri. Pipila sa
mga lalaki sa Kampo sa Zion mibalik ngadto sa mga natad sa misyon diin sila
nag-alagad, ug ang uban nagpabilin sa Missouri, apan kadaghanan kanila
mibalik sa ilang mga panimalay ug mga banay. Bisan tuod nga ang Kampo sa
Zion wala makatabang sa mga Santos sa Missouri sa pagkuha og balik sa
ilang mga panimalay ug mga yuta gikan sa manggugubot nga panon, kini
naghatag og usa ka mahinungdanon nga katuyoan isip usa ka pagsulay sa
hugot nga pagtuo alang sa mga lalaki nga naapil. Sila kinahanglan magkat-on
sa pagsunod ni Propeta Joseph Smith sa walay pagreklamo ug sa pagbuntog
sa mga kakulian nga ilang giatubang. Ang mga lalaki kinsa nakalabang niini
nga pagsulay ug nagpabilin nga matinud-anon nahimong lig-on nga mga
pangulo diha sa Simbahan: kadaghanan sa unang mga sakop sa Korum sa
Napulog Duha ka mga Apostoles ug Unang Korum sa Kapitoan gipili gikan
niini nga pundok.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabut.

• Nganong si Joseph miorganisar sa Kampo sa Zion? (D&P 103:1.) Unsa ang
buhaton niining pundok nga orihinal nga giorganisar? Pipila ka mga lalaki nga
ang Ginoo buot diha sa Kampo sa Zion? (D&P 103:30.) Nganong siya andam
sa pagdawat sa usa lamang ka gatus? (Siya nasayud nga dili tanan sa mga
tawo nga gihangyo mahimong andam nga motabang; D&P 103:31–34.)

• Unsa ang pipila ka mga pagsulay nga giatubang sa mga sakop sa Kampo
sa Zion? (Tan-awa sa pagpalambo nga kalihokan 1.) Unsa ang ilang nahimo
sa pagdala sa pipila niining problema diha sa ilang mga kaugalingon? Sa
unsa nga paagi kita usahay mopasangput sa mga problema alang sa atong
mga kaugalingon? Nganong ang mga pagsulay moabut niadtong kinsa
nagpabilin nga masulundon ingon man niadtong kinsa nakig-away ug
nagreklamo? Nganong sa usahay makasinati man kita og mga pagsulay ug
mga problema bisan kon kita nagmasulundon? (Ang posibleng mga tubag
maglakip sa pagtabang kanato sa pagkat-on ug pagpalambo, aron sa
pagsulay kanato; tungod sa mga aksidente; tungod sa uban nga mga tawo
adunay kabubut-on ug mahimong mohimo og sayop nga mga pagpili nga
makaapekto kanato.)

• Giunsa pagkahibalo sa mga sakop sa Kampo sa Zion nga ang Ginoo
nagbantay kanila? Unsaon nato pagkahibalo nga ang Ginoo nagbantay
kanato? Unsa ang atong buhaton aron sa pagtinguha sa panabang sa Ginoo
diha sa atong mga kinabuhi?

• Nganong ang Kampo sa Zion wala makatuman sa unsa ang gipiho nga
buhaton, sa ato pa, sa pagbawi sa mga panimalay ug mga yuta sa mga
Santos sa Missouri? (D&P 105:1–6.) Unsa ang kinahanglan nga buhaton sa
mag Santos una pa matukod ang Zion sa Missouri? (D&P 105:9–11.) Itudlo
nga ang pagtukod sa Zion sa Missouri alang pa sa umaabot. Kini mahitabo
sa dili madugay una ang ikaduhang pag-anhi sa Manluluwas.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 28

• Nganong ang Ginoo mitugot niini nga mga tawo sa pagsulay sa kasinatian
sa Kampo sa Zion, nga kon isipon siya sa kaulahian misugo kanila sa dili
pagpakig-away sa manggugubot nga panon sumala sa ilang giplano?
(D&P 105:19.) Unsa ang gipasabut sa “pagsulay sa ilang hugot nga
pagtuo”? Itudlo nga kadaghanan sa mga lalaki sa Zion nakapamatuod nga
sila mahimong makapabilin nga matinud-anon. Sila wala moreklamo, wala
makig-away, o wala masuko. Ang ilang hugot nga pagtuo nahimong labaw
ka lig-on ug sila nakakat-on og daghan mahitungod sa pagpangulo samtang
sila naminaw ug nagtan-aw sa Propeta.

• Sa unsa nga paagi nga ang atong hugot nga pagtuo sa Langitnong Amahan
ug ni Jesukristo pagasulayan? Unsa nga mga pagsulay sa imong hugot nga
pagtuo ang imong nasinati? Sa unsang paagi nga kini nga mga pagsulay
mihimo kanimo nga labaw ka lig-on nga tawo?

• Ipabasa og kusog sa mga bata ang Doktrina ug mga Pakigsaad 105:23.
Unsa ang mga kinaiya nga ang Ginoo misugo sa mga Santos nga maaduna?
Sa unsang paagi nga ang pagka matinud-anon, maampuon, ug mapailubon
makapalig-on kanato ug makatatabang kanato sa higayon sa mga pagsulay
sa atong hugot nga pagtuo? (Tan-awa ang pagpalambo nga kalihokan 4.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Pagdala og gamay nga piraso sa sapnoton, sinapsap nga kahoy ug usa ka
piraso sa papel-diliha (o pagdala og mahait o gansangon nga bato ug usa
ka sinaw nga bato, ug ipahaum ang kalihokan sumala sa ingon).

• Unsa ang pipila ka mga problema nga giatubang sa mga sakop sa
Kampo sa Zion? (Ang mga tubag mahimong maglakip sa mga balatian,
pagpanggukod sa mga kaaway, panag-away, dautang mga buot, dili maayo
nga pagkaon, dili luwas sa kakuyaw nga tubig, ug naghapdos nga mga tiil.)

Samtang ang mga bata maghingalan sa mga problema, ipasa paglibot ang
sapnoton nga kahoy ug pahikapa sila niini. Itandi ang sapnoton, sinapsap
nga kahoy ngadto sa mga anak sa Ginoo sa wala pa sila gisulayan uban sa
mga pagsulay ug mga problema.

• Ikaw ba buot nga mogamit sa usa ka butang (sama sa kutsara o lapis) nga
hinimo gikan niining piraso sa kahoy? Nganong dili?

• Unsa ang pipila sa mga pagsulay nga atong giatubang niini nga kinabuhi?

Isulat ang mga tubag sa mga bata diha sa pisara.

• Unsaon nga kita makapasar niini nga mga pagsulay?

Samtang ikaw maghisgut sa mga pagsulay nga atong giatubang ug unsaon
nga kita makabuntog kanila, nusnusi ang kahoy sa papel-diliha hangtud nga
ang labing minos nga bahin sa kahoy masinaw. Itandi kini sa usa ka
makapalunsay nga impluwensya sa pag-atubang sa atong mga problema ug
pagbuntog niini. Samtang kita magbuntog sa mga problema, ang atong mga
kakulangan “gihashasan” ug kita mahimo labaw ka maayo nga mga tawo ug
labaw nga magamit sa Langitnong Amahan ug ni Jesukristo.

188

Ipasa paglibot pag-usab ang kahoy aron ang mga bata makahikap sa
kalainan tali sa sapnoton nga bahin ug sinaw nga bahin.

2. Pagdibuho og duha ka dagkong mga lingin diha sa pisara. Butangi og
ngalan ang usa Kinabuhi sa wala pa dinhi sa Yuta ug ang lain Kinabuhi dinhi
sa Yuta. Basaha uban sa mga bata ang Abraham 3:24–26. Ipasabut nga ang
atong unang kahimtang mao ang atong kinabuhi sa wala pa dinhi sa yuta,
ang atong kinabuhi sa wala pa kita matawo dinhi sa yuta.

• Unsaon nato pagkahibalo nga kita nakalabang sa atong pagsulay didto?
(Kita nakahupot sa atong unang kahimtang—kita natawo dinhi sa yuta.)

Ipasabut nga ang atong ikaduhang kahimtang mao ang atong kinabuhi dinhi
sa yuta.

• Unsa ang kinahanglan nga atong buhaton aron makapasar sa atong
pagsulay dinhi ug “mopamatuod [nga kita] mobuhat sa tanang mga
butang bisan unsa ang isugo sa Ginoo nga [atong] Dios [kanato]”?

Tabangi ang mga bata nga mohimo og lista diha sa pisara sa mga butang
nga ang Dios misugo kanila nga buhaton (sama sa pagbayad sa ikapulo,
moadto sa Simbahan, ug mahigugma sa usag usa). Papilia ang matag bata
og usa o duha ka mga butang nga ipatrabaho sulod sa semana ug isulat kini
diha sa likud sa iyang papel sa pasulit gikan sa pang-atensyon nga kalihokan.

Tabangi ang mga bata nga makasabut nga kita pagasulayan sa tibuok nga
atong mga kinabuhi—kita dili makahupot sa mga sugo sulod sa usa ka
adlaw o usa ka semana ug mohunahuna nga kita nakapasar sa pasulit.
Sa laing bahin, kon kita makalapas og usa ka sugo kita wala mapakyas
sa madayonon nga paagi; kon kita maghinulsol ug mohupot sa mga sugo
diha sa umaabot, kita sa gihapon mahimong takus sa pagbalik ngadto sa
Langitnong Amahan.

3. Pagpili og kabahin sa masaysayon nga asoy alang sa mga bata nga
ipadrama. Ikaw mahimong mosulat og diyalogo alang sa mga bata nga
gamiton, o ikaw mahimong mosaysay sa sugilanon ug ipadala sa mga
bata unsa ang malagmit nga isulti sa mga bida niana nga mga kahimtang.

4. Ilista ug hisguti ang mga baruganan sa Doktrina ug mga Pakigsaad 105:23–24
nga magamit sa mga bata, sama sa pagkamasulundon, mainampuon, ug
mapailubon ug dili manghambog o magpasiatab mahitungod kon unsa ang
atong gituohan o gibuhat. Tabangi ang mga bata nga makasabut kon sa unsa
nga paagi nga ang pagsunod niini nga mga baruganan makatabang kanila
sa mga panahon sa pagsulay. Padesisyona ang mga bata unsa ang ilang
mabuhat karong semanaha aron sa pagpuyo niini nga mga baruganan nga
labawng maayo.

5. Iorganisar ang klase og usa ka “Kampo sa Zion” ug hisguti unsa ang inyong
mahimo isip usa ka klase aron sa pagtabang sa mga sakop sa inyong ward
o branch, sama sa pagbisita sa usa ka biyuda, pag-apil sa pagpanglimpyo
nga proyekto sa ward o sa branch, o pagdapit sa dili kaayo aktibo nga sakop
sa imong klase nga moanha sa Primarya. Uban sa pagtugot sa inyong
pangulo sa priesthood, pagpili ug ipatuman ang usa ka pag-alagad nga
proyekto.

6. Awita o isulti ang mga pulong sa “Ako Mosunod sa Plano sa Dios” (Awit nga
Basahon sa mga Bata, p. 164).

Leksyon 28

189

190

Panapos

Pagpamatuod Ipakigbahin ang imong mga pagbati mahitungod sa pagbaton og kahigayunan
nga moanhi sa yuta, ug ipahayag ang imong tinguha nga mahimong takus nga
sa usa ka panahon mobalik aron mopuyo uban sa Langitnong Amahan ug ni
Jesukristo. Pahinumdumi ang mga bata nga kon sila magmatinud-anon ug
masulundon, bisan gani sa panahon sa mga pagsulay ug sa mga kasulayan,
sila mopamatuod sa ilang mga kaugalingon nga takus niining mahinungdanon
nga panalangin.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 105:1–6,
9–10 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

191

Mga Misyonaryo Nangadto
sa Ubang mga Kanasuran

Katuyoan Aron sa pagdugang sa tinguha sa matag bata nga mahimong usa ka
misyonaryo ug mopakigbahin sa ebanghelyo sa uban.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 107:23, 33, 35;
112: ulohan sa seksyon, 19–22, 28, 30–34 (ang mga kapangakohan sa
Napulog Duha ka mga Apostoles); ug ang masaysayon nga asoy nga
gihatag niini nga leksyon. Dayon magtuon sa leksyon ug magdesisyon
unsaon nimo sa pagtudlo ang mga bata sa kasulatan ug masaysayon nga
mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii,
ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 11:21, 18:26–28, ug
112:4–10.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Isulat sa lain nga piraso sa papel ang mahinungdanon nga mga pulong o
hugpong sa mga pulong gikan sa leksyon. Pag-andam og ingon ka daghan
nga mga piraso nga papel sa ingon ka daghan sa mga bata sa imong klase.
(Kon ang imong klase gamay, ikaw mahimong mag-andam og duha ka mga
papel alang sa matag bata.) Paggamit sa mga pulong o hugpong sa mga
pulong sama sa mosunod:

Napulog Duha ka mga Apostoles

“Kamatuoran mopatigbabaw”

$87.00

1,800 ka mga tawo

Kaliwatan nga pagabunyagan

Linain nga mga saksi ni Jesukristo

Kostable

“Hurra, hurra alang sa Israel.”

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Mapa sa kalibutan, makit-an diha sa katapusan sa leksyon.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

• Nakaadto ka ba og usa ka biyahe o bakasyon? Unsa ang gilay-on gikan sa
inyong panimalay ang imong gibiyahian?

Pang-atensyon
nga Kalihokan

Leksyon

29

192

Dapita ang mga bata sa pagsulti sa bisan kinsa sa ilang banay kinsa
nakabiyahe sa laing bahin sa kalibutan.

Ipakita ang mapa sa kalibutan. Tabangi ang mga bata sa pagtudlo sa mga
dapit diin sila o ang ilang mga banay nakabiyahe o nakapuyo.

• Diin ang ubang mga misyonaryo nga imong nailhan gitawag aron sa pag-
alagad? (Kon ang mga bata dili makatubag, ikaw mahimong motudlo og mga
dapit diin ikaw, ang imong mga higala, o ang imong mga sakop sa banay
nakaalagad sa mga misyon o diin ang mga misyonaryo gikan sa imong ward o
branch nag-alagad karon.)

Ipasabut nga ang misyonaryo nga buhat kanunay nga usa ka mahinungdanon
nga bahin sa simbahan ni Jesukristo. Samtang ang Simbahan lig-on nga
mitubo sa Ohio ug sa Missouri, ang Ginoo nagtawag og mga misyonaryo aron
sa pagsangyaw sa ebanghelyo sa ubang mga bahin sa kalibutan.

Hatagi ang matag bata og usa sa mga piraso sa papel nga imong giandam.
Hangyoa ang mga bata sa pagpaminaw alang sa ilang pulong o hugpong sa
pulong samtang ikaw magtudlo sa leksyon. Kon ang usa ka pulong o hugpong
sa pulong gihisgutan, ipadala sa bata ang papel ngadto sa atubangan sa klase
ug ipakita kini diha sa pisara o sa lamesa.

Tudloi ang mga bata mahitungod sa kapangakohan sa Napulog Duha ka mga
Apostoles nga nahimong linain nga mga saksi ni Kristo ug sa pagdumala sa
misyonaryo nga buhat, ingon sa gihulagway diha sa mga kasulatan nga gilista
diha sa “Pagpangandam” nga seksyon ug ang masaysayon nga asoy “Ang Korum
sa Napulog Duha ka mga Apostoles Giorganisar” diha sa ubos. Dayon tudloi ang
mga bata mahitungod sa mga paningkamot sa unang mga misyonaryo aron sa
pagsangyaw sa ebanghelyo ngadto sa ubang mga nasud, ingon sa gihulagway
diha sa ubang masaysayon nga mga asoy. Itudlo ang mga dapit diha sa mapa
samtang ikaw maghisgot niini.

Ang Korum sa Napulog Duha ka mga Apostoles Giorganisar

Usa ka mahinungdanon nga bahin sa pagpahiuli sa simbahan ni Jesukristo
mao ang organisasyon sa Korum sa Napulog Duha ka mga Apostoles. Pagka
Pebrero 1835 napulog duha ka mga lalaki ang gitawag ug giorden nga
nahimong mga Apostoles. Ang Ginoo mipadayag ni Propeta Joseph Smith sa
mga katungdanan sa Napulog Duha ka mga Apostoles, ug zang Propeta
nagtudlo sa mga Apostoles unsa ang ilang buhaton. Ang mga Apostoles mao
ang nahimong “linain nga mga saksi diha sa ngalan ni Kristo” ug moadto sa
tibuok kalibutan aron sa pagsangyaw sa ebanghelyo ug sa pagtudlo sa mga
tawo mahitungod ni Jesukristo (tan-awa sa D&P 107:23, 33, 35; tan-awa usab
sa D&P 18:28). Ang karon nga Napulog Duha ka mga Apostoles aduna niining
susama nga mga kapangakohan, bisan tuod sila nagtuman niini sa linain nga
paagi kaysa gihimo sa unang mga Apostoles sa ulahing mga adlaw.

Kining unang Napulog Duha ka mga Apostoles mibiyahe og gatusan ka mga
milyas sa paghimo sa misyonaryo nga buhat ug sa pagpalig-on ug sa pagtudlo
sa mga sakop sa Simbahan. Bisan tuod sila ang may kapangakohan alang
sa misyonaryo nga buhat sa Simbahan, sila dili lamang ang mga tawo kinsa
mialagad isip mga misyonaryo. Si Joseph Smith miadto sa daghang mugbong
mga misyon ngadto sa mga lalawigan duol sa Ohio ug sa Canada, ug ang

Kasulatan ug
Masaysayon nga
mga Asoy

193

ubang mga tawo gitawag nga mahimong mga misyonaryo ngadto sa mga erya
libut sa Kirtland, Ohio, aron sa pagtudlo mahitungod sa pagpahiuli sa tinuod
nga simbahan ni Jesukristo. Kadaghanan sa mga misyonaryo moadto aron sa
pagtudlo sulod sa pipila ka mga semana o mga bulan, mobalik sa panimalay
sulod sa mubong panahon, ug dayon moadto sa laing misyon. Ang mga asawa
ug mga anak niini nga mga misyonaryo magpabilin diha sa panimalay ug
moatiman sa mga panimalay ug mga umahan samtang ang mga lalaki
moalagad sa mga misyon. Sa wala madugay ang mga misyonaryo nagsugod
sa pagbiyahe og layo-layo ug mialagad og taas-taas nga panahon aron sa
pagsangyaw sa ebanghelyo ngadto sa mga tawo sa tibuok kalibutan.

Heber C. Kimball Miadto sa Inglatera

Pagka Hunyo 1837 si Joseph Smith miadto ngadto ni Heber C. Kimball, usa sa
Napulog Duha ka mga Apostoles, diha sa Templo sa Kirtland ug misulti kaniya,
“Igsoong Heber, ang Espiritu sa Dios mihunghong ngari kanako: ‘Himoa nga ang
akong sulugoon nga si Heber moadto sa Inglatera ug mosangyaw sa akong
Ebanghelyo, ug moabli sa ganghaan sa kaluwasan niana nga nasud’” (kinutlo ni
Orson F. Whitney, Life of Heber C. Kimball, pp. 103–4; tan-awa usab sa History of
the Church, 2:490). Si Elder Kimball kabus, ug siya nabalaka mahitungod sa
iyang abilidad sa pag-alagad og misyon, apan siya midawat sa balaang tawag
ug nag-ampo nga siya mahimong usa ka maayo nga misyonaryo.

Si Elder Kimball ug ang unom ka mga kauban misakay paingon sa Liverpool,
Inglatera. Pag-abut nila sa Liverpool sulod sa pipila ka mga adlaw, ang Espiritu
sa Ginoo misulti kanila sa pag-adto sa Preston, usa ka lungsod mga katloan
ka mga milyas ang gilay-on. Sa dihang sila miabut sa Preston, ang mga
kalsada napuno sa mga tawo tungod kay kadto adlaw sa piniliay. Ang mga
misyonaryo nakakita og dako nga bandera uban sa sanglitanan “Ang
kamatuoran mopatigbabaw.” Sila naglaum nga kini usa ka timailhan nga sila
mahimong malampuson nga mga misyonaryo niini nga nasud, ug miingon,
“Amen. Busa kini mahimo gayud” (kinutlo sa Stanley B. Kimball, Heber C.
Kimball: Mormon Patriarch and Pioneer, p. 45).

Pagkasunod adlaw ang mga misyonaryo gidapit sa usa ka lokal nga ministro sa
pagsangyaw ngadto sa iyang katiguman. Pipila sa mga tawo diha sa katiguman
nakakita sa mga misyonaryo sa mga damgo sa wala pa moabut ang mga
misyonaryo sa Inglatera. Ang mga misyonaryo misangyaw usab sa mga tawo
diha sa mga panimalay ug diha sa mga eskina sa kalsada. Sulod sa usa ka
semana, pipila ka mga tawo andam na nga mabunyagan.

Pagkabuntag niana nga adlaw ang unang mga bunyag sa Inglatera
mapahinabo, ang mga misyonaryo mibati sa presensya sa dautang mga
espiritu sa ilang lawak. Sila nakaamgo nga si Satanas naninguha sa
paghunong sa pagsangyaw sa ebanghelyo sa Inglatera. Ang mga
misyonaryo nag-ampo nga mainiton, ug ang Ginoo mipapahawa sa dautang
mga espiritu. Ang mga bunyag napahinabo ingon sa giplano. Pipila ka mga
tawo matinguhaon nga magpabunyag nga sila nagdaganay paingon sa suba
diin si Elder Kimball naghulat. Si George D. Watt nakadaug sa lumba ug
nahimong unang gibunyagan nga kinabig sa Inglatera. Sulod sa walo ka
mga bulan ang mga elder mitudlo ug nagbunyag og labaw sa duha ka libo
ka mga tawo sa Inglatera. Si Heber C. Kimball mipauli sa panimalay sa
Kirtland pagka Mayo 1838 human mawala og hapit sa usa ka tuig.

Leksyon 29

194

Ang Napulog Duha ka mga Apostoles Miadto sa Inglatera

Ang mga sakop sa Korum sa Napulog Duha ka mga Apostoles gisugo sa pag-
adto sa Inglatera pagka 1839 aron sa pagpadayon sa pagsangyaw sa
ebanghelyo. Sa dihang ang panahon sa paglarga miabut, daghang mga
Apostoles ug ang ilang mga banay nasakit og malaria. Ang mga Apostoles
nakadesisyon sa pagbiya, bisan tuod sila nasakit, ug misalig nga ang Ginoo
moatiman kanila.

Ang mga asawa sa mga Apostoles, daghan kanila nasakit usab, nasayud nga
ang kinabuhi malisud nga wala ang ilang mga bana sa panimalay, apan sila
nagpaluyo sa ilang mga bana sa ilang balaang mga tawag aron sa pag-alagad
isip mga misyonaryo. Bisan tuod luya uban sa sakit, si Heber C. Kimball ug si
Brigham Young mihatag sa ilang mga asawa og kasaya samtang sila mibiya
sakay sa bagon. Ilang giwarawara ang ilang mga kalo ibabaw sa ilang mga ulo
katulo ka mga higayon ug misinggit, “Hurra, hurra alang sa Israel.” Ang ilang
mga asawa mianha sa pultahan ug mitawag pagbalik, “Adyos, ang Dios
manalangin kaninyo” (kinutlo sa Whitney, p. 266).

Si Elder Young ug si Elder Kimball adunay gamay kaayo nga salapi alang sa ilang
pagbiyahe paingon sa Inglatera. Tali kanila adunay $13.50, diin gihatag kanila sa
ilang mga higala. Sila mibiyahe gikan sa Missouri ngadto sa Kirtland pinaagi sa
karwahe ug gipaabut nga makasakay lamang og mubong biyahe sa dili pa ang
ilang salapi mahurot, apan sa dihang si Elder Young miadto sa iyang kaban aron
sa pagkuha sa iyang salapi aron sa pagbayad alang sa ilang unang bahin sa
ilang pagbiyahe, siya nakakaplag nga sila adunay igong salapi nga nahibilin aron
sa pagpadayon. Susama gihapon ang nahitabo sa sunod nga higayon, ug busa
kini nagpadayon hangtud sila miabut sa Kirtland. Sila mibiyahe og upat ka gatus
ka mga milyas sa karwahe ug nakagasto og $87.00, bisan tuod sila adunay
$13.50 lamang sa ilang paglarga. Si Elder Young ug si Elder Kimball gibati nga
ang sobrang salapi tingali gibutang diha sa kaban pinaagi sa usa ka langitnong
sinugo kinsa nasayud nga sila nagkinahanglan og panabang.

Sa diha nga ang mga sakop sa Korum sa Napulog Duha ka mga Apostoles
miabut sa Inglatera, sila nagbulag ug miadto sa nagkalain-laing mga dapit sa
nasud. Si Wilford Woodruff miadto sa habagatan sa erya sa Herefordshire, diin
siya nakakaplag og daghang mga tawo nga matinguhaon nga modawat sa
ebanghelyo. Si Elder Woodruff usahay adunay labaw sa usa ka libo ka mga tawo
nga mitambong sa mga tigum diin siya nagtudlo. Makausa usa ka kostable
(opisyal nga tigpatuman sa balaod) mianha sa tigum diin si Elder Woodruff
nagtudlo. Ang kostable miingon nga siya gipadala sa ministro sa lokal nga
simbahan aron sa pagdakop ni Elder Woodruff tungod sa pagsangyaw. Si Elder
Woodruff mipasabut nga siya adunay legal nga lisensya sa pagsangyaw, ug siya
mihangyo sa kostable sa paglingkod. Siya misaad nga siya makigsulti kaniya
human sa tigum. Ang kostable naminaw ni Elder Woodruff nga mitudlo sa mga
baruganan sa ebanghelyo nga labaw sa usa ka oras. Pagkahuman sa tigum pito
ka mga tawo buot nga magpabunyag, lakip ang upat ka mga magsasangyaw
gikan sa ubang mga simbahan ug ang kostable kinsa mianha aron sa pagdakop
ni Elder Woodruff. Ang kostable mibalik sa ministro kinsa mipadala kaniya ug
misulti sa ministro nga siya dili modakop ni Elder Woodruff, tungod kay siya
nakadungog ni Elder Woodruff nga nagsangyaw “sa mao lamang katinuod nga
sermon sa ebanghelyo nga iyang napaminaw sukad sa iyang kinabuhi.” Ang
ministro mipadala og duha ka mga klerk aron sa pag-espiya sa laing tigum aron
sa pagsuta unsa ang gisangyaw ni Elder Woodruff. Ang duha ka mga klerk

195

nakabig ug nabunyagan usab. (Tan-awa sa Matthias F. Cowley, Wilford Woodruff:
History of His Life and Labors, p. 118.) Pinaagi sa mga paningkamot ni Wilford
Woodruff ug sa iyang mga kauban, labaw sa napulog walo ka gatus ka mga
tawo sa habagatang Inglatera nahimong mga sakop sa Simbahan.

Ang ubang mga Apostoles usab adunay dakong kalampusan sa pagsangyaw
sa ebanghelyo sa Inglatera. Sa panahon sa ilang pagbalik sa Tinipong Bansa
sa tingpamulak sa 1841, mga liboan ka mga tawo ang mipasakop sa
Simbahan. Daghan niining mga kinabig miabut sa Tinipong Bansa aron
mopuyo. Ang hugot nga pagtuo ug ang pag-abag sa mga Santos gikan sa
Inglatera nahimong dakong panalangin sa Simbahan.

Mga Misyonaryo Miadto sa Ubang mga Bahin sa Kalibutan

Sa dihang ang Napulog Duha ka mga Apostoles mibalik sa Nauvoo, Illinois,
diin ang punoang mga buhatan sa Simbahan nahimutang, sila midumala sa
misyonaryo nga buhat sa tibuok kalibutan. Si Elder Orson Hyde nakasangyaw
na sa ebanghelyo sulod sa mubong panahon sa Alemanya ug sa Netherlands
ug nakaadto sa Jerusalem aron sa pagpahinungod sa Balaang Yuta, diin si
Jesus nagpuyo samtang siya dinhi sa kalibutan. Ang mga misyonaryo sa wala
madugay gitawag sa pag-adto sa mga isla sa Kadagatan sa Pasipiko. Pinaagi
sa Napulog Duha ka mga Apostoles, ang pulong sa Ginoo nagsugod sa
pagkaylap sa tanang mga nasud sa yuta.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga panabut.

• Unsa ang labing una nga kapangakohan sa Napulog Duha ka mga
Apostoles? (D&P 107:23.) Unsa ang gipasabut nga mahimong saksi diha sa
ngalan ni Kristo? (Aron sa pagtudlo sa mga bata mahitungod ni Kristo ug sa
pagpamatuod nga siya mao ang atong Manluluwas.) Alang kang kinsa nga
ang Napulog Duha ka mga Apostoles mahimong linain nga mga saksi ni
Jesukristo?

• Agi og dugang nga mahimong mga saksi ni Jesukristo, unsa ang Napulog
Duha ka mga Apostoles gitawag sa paghimo? Ipasabut nga ang Napulog
Duha ka mga Apostoles nagdumala sa misyonaryo nga buhat (D&P
18:26–28; 112:21–22) ug ubang atimanonon sa Simbahan (D&P 107:33).
Sila usab naghiusang naghupot sa tanang mga yawe sa priesthood (D&P
107:30–32).

• Sa unsa nga paagi nga ang Ginoo misaad sa pagpanalangin sa Napulog
Duha ka mga Apostoles ug sa ubang mga misyonaryo nga gipadala aron sa
pagsangyaw sa ebanghelyo sa ubang mga nasud? (D&P 112:19, 21.) Unsa
ang gikinahanglan nga buhaton sa mga misyonaryo aron sa pagdawat niini
nga panalangin? (D&P 112:10, 22, 28; tan-awa usab sa D&P 11:21.) Sa unsa
nga paagi nga kini nga panalangin magamit ngari kanato? Unsa ang atong
buhaton aron sa pagdawat niini nga panalangin?

• Sa unsa nga paagi nga ang mga tawo sa Inglatera mitubag sa mensahe sa
mga misyonaryo? Ngano sa imong hunahuna nga ang dautang mga espiritu

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 29

196

mianha ni Elder Kimball ug sa iyang mga kauban? Nganong si Satanas buot
nga mopahunong sa misyonaryo nga buhat?

• Giunsa sa mga asawa ug sa mga anak sa Napulog Duha ka mga Apostoles ug
sa ubang mga misyonaryo sa pagtampo sa misyonaryo nga buhat? Sa unsa
nga paagi nga ang mga misyonaryo ug ang ilang mga banay napalanginan
samtang ang mga misyonaryo nagtudlo sa ebanghelyo? Sa unsa nga paagi
nga ang mga misyonaryo ug ang ilang mga banay napalanginan karon? (Ikaw
mahimong buot mopakigbahin og personal nga kasinatian sa usa ka panahon
sa dihang ikaw o ang imong nga sakop sa banay napanalanginan tungod sa
pag-alagad sa misyon o sa pag-abag sa misyonaryo.)

• Nganong ang Langitnong Amahan ug si Jesukristo buot nga kita makigbahin
sa ebanghelyo diha sa uban? Unsa ang pipila ka mga panalangin nga atong
natagamtam ug buot nga ang uban makabaton usab? (Ang mga tubag
mahimong maglakip sa kahibalo sa plano sa Langitnong Amahan ug sa iyang
gugma alang kanato, ang kalipay nga moabut samtang kita motuman sa mga
sugo, ug ang mga ordinansa nga motugot kanato sa pagpuyo pag-usab uban
sa Langitnong Amahan ug ni Jesus sa umaabot nga adlaw kon kita takus.)

• Sa unsa nga paagi nga ikaw mahimong usa ka misyonaryo karon? (Tan-awa
sa pagpalambo nga kalihokan 1.) Sa unsa nga paagi nga ikaw makaandam
nga mahimong usa ka full-time nga misyonaryo sa umaabot nga adlaw?
(Tan-awa sa pagpalambo nga kalihokan 2.) Sa unsa nga paagi nga ang
pagkausa ka misyonaryo makatabang kanato nga mahimong labaw nga
maduol sa Langitnong Amahan ug ni Jesukristo?

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Sa dili pa ang klase, isulat ang mga panudlo sama sa mosunod sa tinagsa
nga mga piraso sa papel (labing ubos usa alang sa matag bata diha sa
imong klase), ug ibutang ang matag piraso sa papel diha sa laing tasa nga
papel o ubang gagmay nga sudlanan.

• Sublia o ipasabut ang imong paborito nga kasulatan.

• Sublia ug ipasabut ang artikulo sa hugot nga pagtuo.

• Paghingalan og kalihokan sa Simbahan nga ikaw mahimong modapit og
higala sa pagtambong.

• Paghingalan og video sa Simbahan nga imong mapakita sa usa ka higala.

• Paghingalan og magasin sa Simbahan o basahon nga imong
mapakigbahin uban sa usa ka higala.

• Isugyot nga sa unsa nga paagi nga ikaw mahimong usa ka higala sa usa
ka tawo sa tulunghaan kinsa daw wala matagad.

• Paghingalan og duha ka mga paagi nga ikaw mahimong matinahuron sa
uban.

• Paghingalan og duha ka mga paagi nga ikaw makapakita og maayong
panig-ingnan alang sa uban.

• Pag-awit ug pagsulti mahitungod sa imong paborito nga himno sa
Simbahan o awit.

• Pagsulti nganong ikaw mapasalamaton ni Jesukristo.

• Pakigbahin unsa ang imong masulat diha sa Basahon ni Mormon aron
ihatag sa usa ka higala.

• Pagsulti og usa ka butang nga imong mahimo aron sa pagtabang sa
imong pagpamatuod nga motubo.

• Paghatag sa usa ka tawo og matinuoron nga pagdayeg.

• Paghingalan sa imong paborito nga tawo gikan sa mga kasulatan ug sa
katarungan nga siya imong paborito.

Isulat ang ako mahimong misyonaryo karon diha sa pisara, ug ipasabut nga
ikaw mohangyo sa mga bata nga maghimo og mga paagi nga sila mahimong
mga misyonaryo karon. Pundoka ang mga tasa nga papel o mga sudlanan
nga magduol diha sa salug, ug hatagi ang usa ka bata og gamayng bato o
butones. Ipatugpo sa bata ang bato o butones ngadto sa tasa, kuhaa ang
tasa gikan sa pundok, kuhaa ang papel, ug sunda ang panudlo diha sa
papel. Sublia uban sa laing bata, ug ipadayon hangtud ang tanang mga
bata adunay labing ubos usa ka turno ug ang mga panudlo napakita na.

Pagkahuman sa kalihokan, ikaw mahimong buot mohatag sa mga bata og
mga lapis og papel ug pasulata ang matag usa kanila og piho nga paagi nga
sila maninguha nga mahimong usa ka misyonaryo sulod sa semana. Ipadala
sa mga bata kini nga mga papel sa panimalay aron sa paghinumdom kanila
nga mahimong mga misyonaryo karon.

2. Ilista diha sa laing mga piraso sa papel ang mga kahanas nga ang mga bata
mahimong makakat-on o mga kalihokan nga ilang mahimo aron sa pag-
andam nga mahimong full-time nga misyonaryo sa umaabot. Ibutang kini
nga mga piraso sa papel diha sa sudlanan. Pakuhaa ang matag bata og
papel gikan sa sudlanan ug ipadala nga inamang (o pagdibuho diha sa
pisara) og mga timailhan sa pagtabang sa ubang mga bata nga makatag-an
sa kahanas o kalihokan.

Paggamit sa mosunod nga mga ideya o maghimo og lain nga imong
kaugalingon (ikaw mahimo usab nga makadapit sa mga bata sa
paghunahuna sa ilang kaugalingon nga mga kahanas o mga kalihokan sa
pagdula nga inamang):

• Pagbasa sa mga kasulatan.

• Pagsulat sa imong inadlaw nga talaan.

• Pagtigum og salapi.

• Ipaila-ila ang imong kaugalingon ngadto sa uban.

• Pagplantsa og kamisin o blusa.

• Pagtaud og butones.

• Pagbugkos og kurbata.

• Pagluto og pagkaon.

• Pag-ayo og ligid sa imong bisekleta.

3. Pangutan-a ang mga bata pila kanila ang nahimong mga sakop sa
Simbahan tungod sa misyonaryo nga buhat. Tabangi ang mga bata nga

Leksyon 29

197

198

makaamgo nga ang tanan kanila nahimong mga sakop tungod kay ang mga
misyonaryo mitudlo sa ebanghelyo kanila, sa ilang mga ginikanan, o ubang
sakop sa banay. Pakigbahin og personal nga kasinatian kon sa unsa nga
paagi ikaw o ang mga sakop sa imong banay gitudloan sa ebanghelyo.
Tugoti ang mga bata sa pagpakigbahin og susama nga mga kasinatian.
Awhaga ang mga bata sa pagpangutana sa ilang mga ginikanan sa unsa
nga paagi nga ang unang mga sakop sa Simbahan diha sa ilang mga banay
nakakat-on mahitungod sa ebanghelyo.

4. Isulat diha sa pisara Ako ba nahimong misyonaryo karon?

Ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni Spencer W.
Kimball, ikanapulog duha nga Presidente sa Simbahan:

“Matag lalaki, babaye, ug bata—matag batan-ong tawo ug matag gamayng
lalaki ug babaye—kinahanglan moalagad og misyon. Kini wala magpasabut
nga kita kinahanglan gayud moalagad sa gawas sa nasud o gani mahimong
pormal nga tawgon ug igahin isip full-time nga mga misyonaryo. Apan kini
nagpasabut nga ang matag usa kanato adunay kapangakohan sa paghatag
og saksi (pagpamatuod) sa mga kamatuoran sa ebanghelyo nga kita
nahatagan. Kitang tanan adunay mga kabanay, mga silingan, mga higala, ug
mga kauban sa trabaho, ug kini mao ang atong kapangakohan ang
paghatag sa mga kamatuoran sa ebanghelyo ngadto kanila, pinaagi sa
panig-ingnan ingon man sa mando [mga pagtulun-an]” (“Kini Mahimo sa
Matag Tawo,” Ensign, Okt. 1977, p. 3).

• Unsa ang gipasabut ni Presidente Spencer W. Kimball sa dihang siya
miingon nga kita kinahanglan motudlo sa ebanghelyo pinaagi sa panig-
ingnan? Unsaon nato sa pagbuhat sama sa giingon ni Presidente Kimball
ug mahimong mga misyonaryo karon? Unsa ang imong nahimo nga
malagmit makatabang og usa ka tawo nga buot masayud og dugang
mahitungod sa Simbahan?

5. Tabangi ang mga bata sa pagsag-ulo o pagrebyu sa ikanapulo nga artikulo
sa hugot nga pagtuo. Ipasabut nga ang pagpundok sa Israel nagpasabut sa
pagdala sa mga tawo ngadto sa Simbahan ni Jesukristo. Kini gihimo pinaagi
sa misyonaryong buhat samtang ang mga tawo nagtudlo sa ebanghelyo sa
tibuok kalibutan.

6. Awita o isulti ang mga pulong sa “Ako Buot nga Mahimong Misyonaryo
Karon” (Awit nga Basahon sa mga Bata, p. 168) o “Ako Maglaum Sila
Motawag Kanako sa Misyon” (Awit nga Basahon sa mga Bata, p. 169).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang sa pagpahiuli sa ebanghelyo ug alang sa
mga misyonaryo kinsa nagsangyaw sa ebanghelyo sa kalibutan. Awhaga ang
mga bata sa pagsunod sa mga panig-ingnan sa unang mga misyonaryo sa
Simbahan ug pagpalambo sa tinguha sa pagpakigbahin sa ebanghelyo sa uban.

199

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 107:23 ug
112:10, 19 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Leksyon 29

200

201

Adan-ondi-Ahman

Katuyoan Aron sa pagtabang sa mga bata nga magpanglantaw ug mag-andam alang sa
ikaduhang pag-anhi ni Jesukristo ug sa Milenyum.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon ug sa Doktrina ug mga Pakigsaad 29:9–11; 43:20–23, 29–31;
45:32, 39–40, 44–45, 55–59; 101:22–34; 107:53–56; 115:7–10; ug 116. Dayon
magtuon sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang mga bata
sa kasulatan ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa
Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon
nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Mateo 24:36; Mga Buhat 1:9–11; Doktrina ug mga
Pakigsaad 49:7; ug Mga Baruganan sa Ebanghelyo (31110), mga kapitulo 41,
43, ug 44.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Paghimo og gagmay nga ginunting nga mga pulong sa mosunod nga mga
pulong: una, asawa, tanaman, prutas, gipapahawa, mortal, mga anak.

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Biblia.
c. Mapa sa Missouri ug sa Naglibot nga Erya, nga makaplagan sa katapusan

sa leksyon.
d. Hulagway 5-28, Ang Ikaduhang Pag-anhi (Pakete sa mga Hulagway sa

Ebanghelyo 238; 62562).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Isulat ang ngalan Adan diha sa pisara.

• Kinsa si Adan?

Papuli-puliha ang mga bata sa pagpili og usa sa mga gamay nga ginunting nga
mga pulong nga imong giandam ug magsulti unsa ang ilang nahibaw-an
mahitungod ni Adan, ginamit ang mga pulong isip mga pahinumdum. Paghatag
og tabang ingon sa gikinahanglan.

Siguroha nga ang mosunod nga mga bahin gihisgutan:

Si Adan mao ang unang tawo nga gibutang sa Dios dinhi sa yuta. Si Adan ug
ang iyang asawa, si Eva, nagpuyo sa tanaman sa Eden. Human sila makakaon
sa prutas sa kahoy sa kahibalo sa maayo ug dautan, sila gipapahawa sa
tanaman. Sila nahimong mortal ug nakahimo sa pagbaton og mga anak.

Pang-atensyon
nga Kalihokan

Leksyon

30

202

Ipasabut nga niini nga leksyon ang mga bata makakat-on og mga butang
mahitungod ni Adan nga gipadayag ngadto ni Joseph Smith.

Tudloi ang mga bata mahitungod sa paglambu sa Simbahan sa amihanang
Missouri ug ang mga panghitabo nga nahitabo sa Adan-ondi-Ahman, ingon
nga gihulagway diha sa mosunod nga masaysayon nga mga asoy ug Doktrina
ug mga Pakigsaad 107:53–56; 115:7–10; ug 116. Ipakita ang hulagway ug
mapa sa angay nga mga panahon. Dayon tudloi ang mga bata sa unsa
mahisama ang kinabuhi sa panahon sa Milenyum, ingon nga gihulagway sa
Doktrina ug mga Pakigsaad 45:55–59 ug 101:22–34.

Ang Simbahan Mitubo sa Far West

Ang mga sakop sa Simbahan gipapahawa sa Lalawigan sa Jackson, Missouri,
apan pagka 1836 sila nakadawat og pagtugot gikan sa mga awtoridad sa
gobyerno nga mobalhin ngadto sa amihanang Missouri ug magsugod og bag-
ong lalawigan. Kini nga lalawigan kinahanglan adunay unom ka mga milya nga
pig-ot nga yuta nga walay lumulupyo naglibot niini aron ang mga sakop sa
Simbahan ug ang dili mga sakop magpabilin nga maglagyo. Ang mga Santos
mobalhin ngadto niini nga erya ug magtukod og sentral nga dakbayan, nga
gitawag og Far West, uban sa ubang mga lungsod nga naglibut niini.

Balik sa Kirtland, Ohio, adunay daghang mga problema, ilabi na sa kanhiay
nga mga sakop sa Simbahan kinsa nahimong mapintas nga mga kaaway sa
Propeta. Pagka Enero 1838 si Joseph Smith gipasidan-an nga pipila ka mga
tawo kinsa buot nga mopuli sa Simbahan nagplano nga mopatay kaniya. Si
Joseph nagkinahanglan nga mobiya sa Kirtland, ug ang Simbahan sa Far West
nanginahanglan og tabang nga mahimong maorganisar, busa si Joseph
ug si Emma Smith mibalhin ngadto sa Far West.

Ang mga kaaway ni Joseph Smith dili buot nga siya mobiya sa Kirtland, busa
pipila sa mga higala mitabang ni Joseph sa pag-ikyas pagawas sa lungsod.
Sila mitago kaniya diha sa dakong karton ug mibutang sa karton diha sa usa
ka kareton sa baka. Dayon sila mipadagan sa kareton pagawas sa lungsod
nga ang mga kaaway sa Propeta wala mahibalo nga siya anaa sa kareton.
Sa dihang siya luwas na gawas sa lungsod, si Joseph migawas sa karton,
misakay sa iyang kabayo, ug mipadagan paingon sa Far West uban ni Sidney
Rigdon. Sila mibiyahe og mga kan-uman ka mga milyas, naghulat sa ilang mga
banay aron motipon kanila, ug dayon nagpadayon. Ang ilang mga kaaway,
armado og mga pusil, naggukod kanila sulod sa labaw pa sa duha ka gatus
ka mga milyas apan dili gayud makasakop kanila. Ang mga Santos sa Far West
nagpadala og mga bagon ug mga sangkap aron sa pagsugat sa Propeta ug
sa iyang pundok ug mapasalamaton nga miabi-abi kanila sa Far West.

Pipila ka mga bulan human si Joseph Smith miabut sa Far West, siya nakadawat
og pagpadayag nga nagsugo sa mga Santos sa pagtukod sa templo didto. Ang
Ginoo misulti sa mga Santos sa pagsugod sa pagtukod sa templo sa 4 sa Hulyo
1838 (tan-awa sa D&P 115:8–10). Sa pagkabuntag sa 4 sa Hulyo, ang Mormon
nga mga sundalo (usa ka lokal nga kasundalohan), ang mga pangulo sa
Simbahan, ug ang mga sakop sa Simbahan nagporma og dakong prosesyon.
Nagmartsa ngadto sa musika, sila miadto sa tukuranan sa templo ug nagporma
og lingin. Si Sidney Rigdon misulti, diin human niini ang katiguman misinggit og
“Hosanna” ug si Solomon Hancock miawit sa awit nga gihimo alang sa okasyon ni
Levi W. Hancock. Si Propeta Joseph Smith dayon nagdumala sa pagpahimutang
sa upat ka mga tukurang bato alang sa templo.

Kasulatan ug
Masaysayon
nga mga Asoy

203

Joseph Smith Midawat og mga Pagpadayag mahitungod sa Adan-ondi-Ahman

Usa ka adlaw sa Mayo 1838 ang Propeta ug ang pipila ka mga lalaki nangita
alang sa mga dapit aron matukuran og ubang mga dakbayan nga mapuy-an
alang sa mga Santos. Sila miabut sa usa ka dapit nga gitawag og Spring Hill,
diin si Joseph nakadawat og laing pagpadayag (D&P 116). Ang Ginoo misulti ni
Joseph nga ang iyang ingalan sa Spring Hill mao ang Adan-ondi-Ahman. Si
Orson Pratt sa kaulahian miingon nga kini nagpasabut nga “Walog sa Dios, diin
si Adan nagpuyo” diha “sa orihinal nga pinulongan nga gilitok ni Adan” (sa
Journal of Discourses, 18:343).

Isulat ang Adan-ondi-Ahman diha sa pisara.

Sumala ni Joseph Smith, ang Adan-ondi-Ahman mao ang dapit diin ang Dios
nakigsulti ni Adan ug ang dapit diin si Adan mihalad og mga sakripisyo ngadto
sa Ginoo. Diha sa Adan-ondi-Ahman, si Adan mitawag sa iyang banay nga
maghiusa sa hapit na siya mamatay aron siya makapanalangin kanila (tan-awa
sa D&P 107:53–56).

Ang Adan-ondi-Ahman mahimo usab nga usa ka mahinungdanong dapit sa
umaabot: sa hapit na ang panahon sa ikaduhang pag-anhi ni Kristo, si Adan
moanha pag-usab sa Adan-ondi-Ahman ug maghimo og dakong konseho.
Ang tanang mga propeta kinsa naghupot sa mga yawe sa pagtugot sa
priesthood ibabaw sa yuta moabut niini nga konseho aron sa paghatag og
taho sa ilang trabaho ngadto ni Adan. Si Jesukristo dayon moanha sa Adan-
ondi-Ahman, ug si Adan mouli sa mga yawe sa priesthood ngadto kaniya. Si
Kristo dayon mobalik sa yuta aron sa pagsugod sa Milenyum, ang usa ka libo
ka mga tuig nga si Kristo mopuyo ug maghari sa ibabaw sa yuta.

Kini nga kasayuran mahitungod sa Adan-ondi-Ahman makapahugyaw pag-
ayo sa mga sakop sa Simbahan. Si Joseph Smith miingon nga ang dapit
kinahanglan nga mahimong usa ka pundokanan nga dapit alang sa mga
Santos kinsa mobalhin ngadto sa Missouri gikan sa Kirtland. Daghang mga
Santos ang mibalhin ngadto sa Adan-ondi-Ahman sa panahon sa ting-init
sa 1838. Sila mihunahuna niini nga usa ka dakong panalangin sa pagpuyo
diin si Adan nagpuyo.

Ang Milenyum

Samtang ikaw maghisgot uban sa mga bata kon unsa ang kinabuhi sa yuta
sa panahon sa Milenyum, ipasabut ang mosunod nga mga puntos gikan sa
Doktrina ug mga Pakigsaad 101:22–34 (ikaw mahimong mopatan-aw sa mga
bata sa mga bersikulo diha sa ilang kaugalingon nga mga kasulatan):

• Ang matag usa mahimong makakita sa Manluluwas (b. 23).

• Ang tanang dautan pagalaglagon (b. 24).

• Ang mga tawo ug mga hayop mopuyo sa kalinaw (b. 26).

• Si Satanas walay gahum aron sa pagtintal ni bisan kinsa (b. 28).

• Wala nay kaguol ni kamatayon (b. 29).

• Ang tawo motubo sa pagkatigulang, dayon mausab diha diha dayon gikan
sa mortal ngadto sa imortal nga kinabuhi (bb. 30–31).

Leksyon 30

204

• Ang Ginoo mopadayag sa tanang mga butang mahitungod sa yuta ug
sa langit, lakip na kon sa unsa nga paagi ang yuta gilalang ug unsa ang
mamahimo niini (bb. 32–34).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong ang erya nga naila nga Spring Hill hilabihan ka mahinungdanon?
(D&P 107:53–56; 116.) Unsa sa imong hunahuna ang gibati sa mga sakop
sa Simbahan sa dihang sila nakahibalo nga si Adan nakapuyo didto?

• Unsa nga mga panghitabo ang nahitabo sa dugay nga panahon sa Adan-
ondi-Ahman? (D&P 107:53–56; itudlo nga si Adan mga 927 ka mga tuig ang
pangidaron sa panahon nga siya mipanalangin sa iyang banay ug nanagna
unsa ang mahitabo ngadto sa iyang kaliwatan.) Unsa ang umaabot nga
panghitabo ang mahitabo diha sa Adan-ondi-Ahman? (Si Adan moanha pag-
usab; D&P 116.) Ipasabut nga si Kristo moanha usab sa Adan-ondi-Ahman
aron sa pagdawat pagbalik sa mga yawe sa pagtugot sa priesthood gikan ni
Adan ug sa ubang mga propeta, agi og pagpangandam alang sa iyang
ikaduhang pag-anhi ug sa pagsugod sa Milenyum.

• Unsa ang atong pagsabut sa ikaduhang pag-anhi ni Jesukristo? Ipasabut nga
sa dihang si Jesus unang mianhi aron sa pagpuyo dinhi sa yuta siya miabut
isip usa ka masuso, apan kon siya moanhi pag-usab siya mahimong usa ka
hingkod. Pahinumdumi ang mga bata nga human sa iyang kamatayon ug
pagkabanhaw, si Kristo mipakita ngadto sa iyang mga Apostoles ug dayon
misaka paingon sa langit. Duha ka mga anghel ang mipakita ug misulti sa
mga Apostoles nga sa umaabot nga adlaw si Jesus mobalik sa yuta sa
samang paagi nga siya mibiya (tan-awa sa Mga Buhat 1:9–11; tan-awa usab
sa D&P 29:11; 45:44). Sukad nianang panahona ang mga tawo nagpaabot sa
ikaduhang pag-anhi ni Jesus dinhi sa yuta.

• Kanus-a ang Ikaduhang Pag-anhi mahitabo? (D&P 29:9–11.) Ipasabut nga
“ang takna duol na” nagpasabut nga kini moabut sa dili madugay, apan
walay usa gawas sa Langitnong Amahan ang nahibalo kon kanus-a kini
mahitabo (tan-awa sa Mateo 24:36; D&P 49:7). Nganong kini maayo nga kita
dili mahibalo kanus-a si Jesus moanhi?

• Unsa ang gidugayon nga ang Manluluwas momando ibabaw sa yuta kon
siya moabut pag-usab? (D&P 29:11.) Unsa kining panahon sa liboan-ka tuig
pagatawagon? (D&P 43:30.)

• Unsa ang mahitabo sa matarung nga mga tawo kon si Jesus moanhi pag-
usab? (D&P 45:45, 57–59.) Nganong kita magpaabut sa ikaduhang pag-anhi
ni Jesukristo ug sa Milenyum? (D&P 45:39, 44; ipasabut nga sa bersikulo 39
ang kahadlok nagpasabut nga usa ka pagbati sa balaang pagtahud.) Tabangi
ang mga bata nga makaamgo nga kadtong kinsa nahigugma ug motuman
sa Manluluwas ug nga nagpaabut alang kaniya aron moanhi mahimong
mapanalanginan. Unsaon nato sa pag-andam ang atong mga kaugalingon
alang sa ikaduhang pag-anhi sa Manluluwas? (D&P 43:20–23; 45:32, 57; tan-
awa ang pagpalambo nga kalihokan 1.)

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

205

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Pag-andam sa mosunod nga ginunting nga mga pulong nga naghulagway
sa mga paagi nga kita kinahanglan mag-andam alang sa Ikaduhang Pag-
anhi ug sa Milenyum (tan-awa sa D&P 43:20–23; 45:32, 57):

Papilia ang usa ka bata og usa ka ginunting nga pulong, basaha kini ngadto
sa klase, ug ipakita kini diha sa pisara, lamesa, o salug. Hisguti uban sa mga
bata unsa ang gipasabut sa hugpong sa pulong ug unsaon nila sa pag-
andam ang ilang mga kaugalingon nianang paagiha (sama pananglit, sa
“pagbarug sa balaang mga dapit” ang mga bata makapuyo nga takus aron
sa pagsulod sa templo, pagtambong sa simbahan, pagpalayo gikan sa mga
dapit nga adunay dautan nga mga impluwensya, ug motabang sa pagpabilin
og maayong pagbati sa ilang mga panimalay).

2. Isulat ang mosunod nga mga pulong og hugpong sa mga pulong diha sa mga
kard: Adan-ondi-Ahman, Ikaduhang Pag-anhi, Milenyum, Pagmainamdamon.
Ibutang ang mga kard pakulob sa lamesa o sa salug. Papulipuliha ang mga
bata sa pagpili og kard ug pagsulti og usa ka butang nga ilang nakat-unan
mahitungod sa hilisgutan gikan sa mga leksyon. Ipauli sa matag bata ang
kard ug sagola ang mga kard una pa ang sunod nga bata mokuha og usa.
Ipadayon hangtud ang mga bata adunay labing ubos usa ka turno ug nga
ang tanang mga hilisgutan nahisgutan.

3. Paghimo og kopya sa mga gidibuho diha sa katapusan sa leksyon alang sa
matag bata, o ipadibuho ang susama nga mga paghulagway diha sa pisara.
Ipasabut nga ang matag usa niini nga mga dibuho nagpaila og usa sa mga
timailhan nga mopakita sa dili pa ang ikaduhang pag-anhi ni Jesukristo.

Ipatan-aw sa matag bata ang usa o labaw pa sa mosunod nga mga kasulatan
ug ilha unsa nga dibuho ang gipaila sa timailhan nga gihisgutan diha sa
kasulatan:

D&P 29:14

D&P 29:16

D&P 29:18

D&P 45:26–27

D&P 45:32

D&P 45:33

Ayaw pagpalingla ni Satanas.

Himoa nga ang Balaang Espiritu
(Espiritu Santo) mao ang imong giya.

Pagdawat sa kamatuoran.

Pagbarug sa balaang mga dapit.

Paghinulsol ug pagpabunyag.

Leksyon 30

206

Pasaligi ang mga bata nga kon kita naninguha sa pagpuyo sa ebanghelyo,
kita dili kinahanglan mahadlok sa Ikaduhang Pag-anhi. Kita panalipdan aron
kita makahimo sa mga butang nga ang Langitnong Amahan buot nga atong
buhaton alang kaniya, ug kita makapaabut nga makauban ni Jesukristo
pag-usab.

4. Tabangi ang mga bata sa pagsag-ulo o pagrebyu sa ikanapulo nga artikulo
sa hugot nga pagtuo.

5. Awita o isulti ang mga pulong sa “Kon Siya Moanhi Pag-usab” (Awit nga
Basahon sa mga Bata, p. 82).

Panapos

Pagpamatuod Ipahayag ang imong gugma ug pasalamat alang sa Manluluwas, ug ipasabut
unsa kaanindot kon siya moanhi aron sa makausa pa mopuyo dinhi sa yuta.
Awhaga ang mga bata sa pag-andam sa ilang mga kaugalingon alang sa
Ikaduhang Pag-anhi ug sa Milenyum pinaagi sa pagsunod ni Jesukristo ug sa
pagtuman sa iyang mga sugo.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 29:10–11
ug 107:53–56 sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

R
ic

hm
on

d

�

Fishing Riv
er

IO
W

A

A
d

am
-o

nd
i-

A
hm

an

L
ib

er
ty

N
au

vo
o

In
d

ep
en

d
en

ce

Fa
r

W
es

t

C
ar

th
ag

e

L
al

aw
ig

an
 s

a
Ja

ck
so

n

IL
L

IN
O

IS

M
IS

SO
U

R
I

IN
D

IA
N

T
E

R
R

IT
O

R
Y

St
. L

ou
is

H
au

n’
s

M
ill

G
al

la
ti

n

D
eW

it
t

N

M
is

so
u

ri
 u

g
an

g
N

ag
li

b
ot

 n
ga

 D
ap

it

��

��
�

��

��

K
M

0
20

0
10

0
80

60
40

20

M
IL

YA
S

0
12

0
48

24

Su
ba

sa
Platte

Suba sa
Misso

uri

Suba sa
Grand

Suba sa Chariton

Suba sa
M

iss

iss
ip

pi

Sapasa
Sh

oa
l

Ang Mando sa Pagpatay

Katuyoan Aron sa pagtabang sa mga bata nga magpasalamat sa pipila sa mga
kalisdanan nga giatubang sa unang mga sakop sa Simbahan, ug sa paglig-on
sa tinguha sa mga bata sa pagpaminaw ug sa pagtuman sa propeta.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug maga Pakigsaad 105:6–10 ug sa
masaysayon nga mga asoy nga gihatag niini nga leksyon. Dayon magtuon
sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang mga bata sa
masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Mapa sa Missouri ug sa Naglibot nga Dapit, makit-an sa katapusan sa

leksyon 30.
c. Hulagway 5-29, Haun’s Mill; hulagway sa buhing propeta (gikan sa

librariya sa balay-tigumanan o sa magasin sa Simbahan).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

• Unsa ang imong buhaton kon ikaw makadungog og usa ka tawo nga
misinggit, “Sunog!” ug ikaw mihangad ug nakakita og aso nga nagpaingon
sa sulod sa lawak?

• Unsa ang malagmit mahitabo kon ikaw walay gihimo?

• Unsa ang imong buhaton kon ikaw makadungog og usa ka pasidaan nga
usa ka unos (o alimpulos, baha, bagyo, pagbuto sa bolkan, o pipila sa
ubang katalagman) hapit na moigo sa imong dapit?

• Unsa ang malagmit mahitabo kon ikaw walay gihimo?

Itudlo ngadto sa mga bata nga kita kinahanglan nga maminaw ug mosunod sa
mga pasidaan. Ipasabut nga pipila sa unang mga sakop sa Simbahan nag-
atubang og daghang mga problema, ang pipila niini mahimo unta nga
malikayan kon ang mga sakop naminaw pa unta ug misunod sa mga pasidaan
ni Propeta Joseph Smith.

Tudloi ang mga bata mahitungod sa pipila ka mga pagsulay ug mga
pagpanggukod nga giantus sa unang mga sakop sa Missouri, ingon sa
gihulagway sa mosunod nga masaysayon nga mga asoy. Ipakita ang hulagway
sa Haun’ Mill sa angay nga panahon, ug ipakita diha sa mapa diin ang

Masaysayon
nga mga Asoy

Pang-atensyon
nga Kalihokan

209

Leksyon

31

210

nagkalain-laing mga panghitabo nga nahitabo. Ikaw mahimong buot nga
mopabutang sa usa ka bata og gamay nga marka diha sa mapa samtang ikaw
mohisgut sa matag dapit.

Pahinumdumi ang mga bata nga ang mga Santos gipapahawa sa Lalawigan sa
Jackson, Missouri. Ang Ginoo misulti kanila nga sila kinahanglan maghulat aron
sa pagtukod og Zion tungod kay sila dili ingon ka masulundon nga sila
kinahanglan unta (D&P 105:6–10). Ang mga Santos dayon mipahimutang sa
amihanang Missouri, apan ang mga problema nahitabo usab didto.

Kapintas Nagsugod sa Amihanang Missouri

Sa adlaw sa piniliay niadtong Agosto 1838, usa ka pundok sa mga Santos sa
Ulahing mga Adlaw nga mga lalaki gikan sa Adan-ondi-Ahman miadto sa
lungsod sa Gallatin aron mobotar. Sila gisugat sa manggugubot nga panon
kinsa buot nga mopahunong kanila. Ang mga lalaki diha sa manggugubot nga
panon nahadlok nga ang ilang kandidato dili modaug sa piniliay kon ang mga
Santos mobotar. Usa ka lalaki gikan sa manggugubot nga panon miigo sa usa
sa mga Santos ug nakapalukapa kaniya, ug usa ka panag-away nahitabo.
Pipila ka mga tawo, mga Santos ug ang sakop sa manggugubot nga panon,
nasakitan. Pagkasunod adlaw, sa dihang ang mga pangulo sa Simbahan sa
Far West, Missouri nakadungog mahitungod sa panag-away, ang mga taho
nahimong gipakapinan, nag-ingon nga pipila sa mga sakop sa Simbahan
napatay. Si Joseph Smith ug ang pipila sa ubang mga lalaki nagdala og
hinagiban sa ilang mga kaugalingon ug misakay paingon sa nahimutangan sa
Adan-ondi-Ahman, diin ilang nakaplagan nga sa maayong palad walay usa nga
napatay. Ang mga kaaway sa Simbahan sayop nga mipasangil sa mga sakop
sa Simbahan nga maoy nagsugod sa panag-away, ug pipila ka dili tinuod nga
mga taho gipadala ngadto ni Lilburn W. Boggs, gobernador sa Missouri.

Pagkasunod bulan, ang mga sakop sa manggugubot nga panon nagplano sa
pagsulong sa mga Santos diha sa Adan-ondi-Ahman. Duha ka mga pangulo sa
kasundalohan sa Missouri (lokal nga kasundalohan), si Major General David
Atchison ug si Brigadier General Alexander Doniphan, nanalipod sa mga
Santos ug nalikayan ang tinuoray nga panag-away.

Ubang manggugubot nga panon nakadala og mga problema alang sa mga
sakop sa Simbahan sa haduol nga lungsod sa DeWitt. Ang mga sakop sa
Simbahan nagpadala og hangyo alang sa panabang sa gobernador, apan siya
wala motubag. Nabalaka mahitungod sa mga Santos, si Joseph Smith
nagsakay nga miagi sa luyo nga agianan ug mitipas sa unang mga sakop sa
manggugubot nga panon nga nagbantay sa mga dalan paingon sa DeWitt.
Iyang nakit-an ang mga tawo nga hapit na magutman samtang naninguha sa
pagpakgang sa dakong panon sa manggugubot. Ang mga Santos nangayo
pag-usab sa gobernador sa panabang ug panalipod, apan ang gobernador
nagdumili sa pagtabang, nag-ingon nga “ang panag-away tali sa mga Mormon
ug sa manggugubot nga panon” ug nga sila kinahanglan “mag-away” sa ilang
mga kaugalingon (History of the Church, 3:157). Kay wala makakuha og
panabang, ang mga Santos nakadesisyon sa pagbiya sa DeWitt. Sila nag-
impake og kapitoan ka mga bagon ug mibiya sa pagka 11 sa Oktobre. Usa ka
babaye kinsa mao pay pagpanganak namatay sa unang adlaw nga ang
pundok mibiya, ug pipila pa sa pundok namatay sa wala pa sila moabut sa
kahilwasan.

211

Ang manggugubot nga panon nahimuot sa ilang paglampos sa pagpapahawa
sa mga Santos paggawas sa DeWitt ug sa pagdumili sa gobernador sa pag-
apil-apil. Sila nakahukom sa pagsulong sa Adan-ondi-Ahman pagkasunod. Si
Koronel George M. Hinkle, usa ka sakop sa Simbahan kinsa usa usab ka sakop
sa kasundalohan sa Missouri, mitabang sa pag-organisar sa mga Santos aron
sa pagpanalipod sa ilang mga kaugalingon. Si Joseph Smith nangulo sa pipila
ka mga boluntaryo gikan sa Far West aron sa pagtabang sa mga tawo sa
Adan-ondi-Ahman. Sa ilang pag-abut, sa tunga-tunga sa Oktobre, ilang nakit-
an nga pipila sa mga Santos gipanggapos ug gibunalan, ang mga balay
gipansunog, ug ang mga hayopan gipagawas palayo.

Ang mga Santos dayon gipasidan-an nga ang kasundalohan sa Missouri
nagplano sa pagsulong sa Far West, busa sila nag-andam sa pagpanalipod sa
ilang mga kaugalingon. Kabahin sa lokal nga kasundalohan, nga gipangulohan
ni Kapitan Samuel Bogart, nagsugod sa pagsulong sa mga panimalay sa mga
Santos duol sa Far West. Ang lokal nga kasundalohan mikuha og tulo ka mga
binilanggo ug mimando sa nahibilin sa mga sakop sa Simbahan sa pagbiya sa
Missouri. Si Koronel Hinkle nagpundok og grupo sa mga Santos aron sa
pagluwas sa mga binilanggo sa dili pa sila patyon. Sayo sa usa ka buntag kini
nga pundok nag-andam aron sa paglabang sa Crooked River, kawhaan ka mga
milyas gikan sa Far West. Sila wala nakahibalo nga si Kapitan Bogart ug ang
iyang mga sundalo nagtago kilid sa suba. Usa sa mga gwardiya ni Bogart
mipabuto, ug ang panag-away nagsugod. Ang panagsangka dali rang natapos,
apan ang mga lalaki sa duha ka mga pundok nasamdan, lakip ni Elder David
W. Patten, usa sa Napulog Duha ka mga Apostoles, kinsa namatay pipila ka
mga oras sa kaulahian. Duha ka laing sakop sa Simbahan napatay usab.

Gobernador Boggs Mipirma sa Sugo sa Pagpatay

Ang mga taho sa panagsangka nga miabut ni Gobernador Boggs gidugangan
sa hilabihan. Ang gobernador gisultihan nga ang mga sakop sa Simbahan
mipatay ug mibilanggo sa tanang mga sakop sa lokal nga kasundalohan ni
Kapitan Bogart. Ang manggugubot nga mga panon sa tibuok amihanang
Missouri misulong sa mga nahimutangan sa mga Santos sa Ulahing mga
Adlaw, misunog sa mga balay ug mga tanom, nangawat sa hayopan, ug
nanguha og mga bilanggo, apan ang gobernador mituo nga ang mga Santos
maoy hinungdan sa mga problema. Si General Atchison miawhag ni
Gobernador Boggs sa pag-anha ug motan-aw alang sa iyang kaugalingon
unsa ang nahitabo, apan hinoon ang gobernador mituo sa dili tinuod nga mga
taho nga iyang nadungog ug misugo sa iyang mga tropa sa pagpakig-away
batok sa mga Santos. Siya misulat, “Ang mga Mormon kinahanglan gayud
pagaisipon nga mga kaaway ug kinahanglan gayud patyon o papahawaon
gikan sa lalawigan” (History of the Church 3:175; gihatagan og gibug-aton ang
orihinal). Ipasabut nga ang pagpatay nagpasabut nga patyon o pahawaon. Sa
katapusan sa Oktobre 1838 labaw pa sa duha ka libo ka mga lalaki ang
nagpundok gawas sa Far West, andam sa pagpatuman sa gobernador nga
“sugo sa pagpatay.”

Ang Masaker sa Haun’s Mill

Napulog duha ka mga milyas sa sidlakan sa Far West mao ang Haun’s Mill usa
ka gamay nga lungsod nga gitukod sa usa ka sakop sa Simbahan nga
ginganlan og Jacob Haun. Ang lungsod adunay galingan alang sa paggaling
sa mga lugas, usa ka pandayan sa puthaw, ug pipila ka mga balay. Human sa

Leksyon 31

212

panagsangka sa Crooked River, si Joseph Smith miingon nga ang mga Santos
mobalhin ngadto sa Far West o sa Adan-ondi-Ahman alang sa pagpanalipod,
apan si Jacob Haun dili buot nga mobiya sa iyang kabtangan. Siya mibalewala
unsa ang giingon sa Propeta ug mipahimangno sa ubang mga banay sa
pagpabilin sa lungsod. Sila nagbutang og mga gwardiya aron manalipod sa
galingan ug sa lungsod.

Niadtong ika 30 sa Oktobre siyam ka mga bagon gikan sa Kirtland miabut sa
Haun’s Mill. Ang mga tawo diha kanila gipahunong sa manggugubot nga
panon duha ka mga adlaw ang nahauna ug gipugos sa paghatag sa ilang mga
pusil ug mga kahimanan sa gubat. Sila nakahukom sa pagpahulay sa Haun’s
Mill sulod sa pipila ka mga adlaw una pa mobiyahe ngadto sa Far West.
Nianang hapona usa ka pundok sa 240 ka mga lalaki misulong sa Haun’s Mill.
Kadaghanan sa mga tawo sa lungsod nanagan ngadto sa mga kakahoyan,
samtang ang uban sa mga lalaki midagan paingon sa pandayan sa puthaw ug
nagplano sa paggamit niini ingon sa usa ka kota. Ang mga sakop sa
manggugubot nga panon mipunting sa ilang mga pusil pinaagi sa lapad nga
mga liki sa mga bongbong ug sa abli nga pultahan sa pandayan sa puthaw ug
mipabuto og daghang mga pagtiro. Sila dayon misulod sa gambalay ug gituyo
pagpatay ang napulo ka tuig nga bata nga nagtago didto ug giguyod ang hapit
na mamatay nga amahan sa bata libot sa salug, naninguha sa pagkawat sa
iyang botas. Napulog pito ka mga tawo ang napatay sa panahon sa pagsulong
ug dugang napulog tulo ang nasamdan.

Mga tuig sa kaulahian si Propeta Joseph Smith miingon, “Diha Sa Haun’s Mill
ang mga kaigsoonan misupak sa akong tambag; kon sila wala pa unta, ang
ilang mga kinabuhi naluwas pa unta” (History of the Church, 5:137).

Sa adlaw human sa pagsulong sa Haun’s Mill pipila ka mga sakop sa lokal nga
kasundalohan sa Missouri naglibot sa Far West. Si Koronel Hinkle, usa ka
sakop sa Simbahan kinsa kanhiay mitabang sa iyang kauban nga mga Santos,
mibali batok sa Simbahan. Siya nagluib ni Joseph Smith ug sa ubang mga
pangulo sa Simbahan pinaagi sa pagpakaaron-ingnon sa pagpakigsabot og
komperensya sa kalinaw uban ni Heneral Samuel D. Lucas sa lokal nga
kasundalohan. Hinuon si Heneral Lucas mikuha sa mga pangulo sa Simbahan
nga mga binilanggo. Si Heneral Lucas misugo nga ang mga pangulo sa
Simbahan pagapatyon, apan si Heneral Doniphan, usa ka higala sa mga
Santos, midumili sa pag-apil ug misugo ni Heneral Lucas sa dili pagpatuman
sa pagpatay.

Ang mga Santos gimandoan sa pagbiya sa Missouri, apan sila sa katapusan
gitugutan sa pagpuyo sa Far West hangtud sa tingtugnaw basta nga sila dili
magtanum og mga lagutmon o mohimo og bisan unsa nga mga plano nga
mopuyo og dugay.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Ngano nga ang mga Santos gipapahawa sa Missouri bisan kon kini
gipahinungod na nga mahimong Zion? (D&P 105:6–10.) Pahinumdumi ang
mga bata nga ang Zion pagatukuron sa umaabut.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

213

• Unsa ang malagmit makapugong kanato gikan sa pagdawat sa mga
panalangin gikan sa Langitnong Amahan? (Pagkadili masulundon; D&P
105:6) Unsa ang atong himoon aron mahimong takus sa iyang mga
panalangin?

• Nganong si Jacob Haun ug ang mga lumulupyo sa Haun’s Mill wala mohimo
sa unsa ang gisulti ni Joseph Smith nga ilang buhaton? Itudlo nga si Jacob
Haun nasayud unsa ang giingon sa Propeta, apan siya naghunahuna nga
siya adunay maayong katarungan sa dili pagbuhat niini. Siya mitrabaho og
maayo aron sa pagtukod sa iyang galingan ug sa komunidad nga naglibut
niini, ug siya dili buot nga mohatag niini. Siya nagtuo nga siya makahimo sa
pagpanalipod niini. Sa unsa nga paagi nga ang trahedya sa Haun’s Mill
malagmit unta malikayan?

• Ipakita ang hulagway sa buhing propeta. Kinsa kining tawhana? Unsaon nato
pagkat-on unsa ang gisulti kanato sa propeta? Nganong kita kinahanglan
nga mohimo unsa ang iyang gihangyo kanato nga buhaton? (Tan-awa ang
pagpalambo nga kalihokan 2.) Ipasabut nga ang pagsunod sa propeta dili
mopanalipod kanato gikan sa tanang pag-antus. Ang mga sakop sa
Simbahan kinsa mibuhat unsa ang gisulti ni Propeta Joseph Smith nga ilang
buhaton sa gihapon nag-antus sa pagpanggukod sa Missouri, ug ang
Propeta sa iyang kaugalingon nag-antus sa hilabihan. Ang Langitnong
Amahan motugot sa matag usa sa pagbaton og kabubut-on ug sa paghimo
og mga pagpili ug usahay kita mag-antus tungod sa sayop nga mga pagpili
sa ubang mga tawo. Hinuon, ang pagsunod sa propeta makatabang kanato
sa paglikay sa pag-antus nga mahimong moabut gikan sa atong
kaugalingong sayop nga mga pagpili.

• Ikaw ba (o aduna bay usa ka tawo nga imong nailhan) sa bisan kanus-a
gidaogdaog tungod kay ikaw usa ka sakop sa Simbahan? Unsaon nato sa
pagbalos niadtong kinsa modaogdaog kanato?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Isulat ang mosunod nga mga pamahayag diha sa mga ginunting nga papel:

1. Si Jesukristo mopadayag sa iyang kabubut-on ngadto sa propeta.

2. Ang propeta mosulti unsa ang buot ni Jesukristo nga atong buhaton.

3. Kita maminaw sa propeta.

4. Kita mobuhat unsa ang giingon sa propeta.

5. Kita sa umaabot nga adlaw mobalik aron mopuyo uban sa Langitnong
Amahan ug ni Jesukristo.

Paghimo og kadena pinaagi sa paghigot sa mga ginunting nga papel nga
maghiusa sa nagkalambigit nga mga pagsumpay. Siguroha nga ang mga
pulong anaa sa gawas sa mga sumpay. Ipataput ang mga ginunting nga
pulong sa dinumero nga han-ay, ihigot ang numero 5 sa mga numero 4 ug
numero 1 aron ang kadena maporma og lingin. Ipabasa sa mga bata ang
mga ginunting nga pulong nga naghan-ay ug hisguti ang pamaagi diin kita
magiyahan sa propeta aron kita makabalik sa pagpuyo uban sa Langitnong
Amahan ug ni Jesukristo. Tabangi ang mga bata nga makasabut nga kon kita

Leksyon 31

214

molaktaw sa lakang numero 4, kita dili makaabot sa numero 5. Kita
kinahanglan dili lamang gayud maminaw sa atong propeta apan mobuhat
usab unsa ang iyang giingon.

2. Ilista diha sa pisara o diha sa dakong piraso sa papel ang pipila ka mga
butang nga ang atong propeta misulti kanato nga atong buhaton, sama sa
pagbasa sa mga kasulatan, pagtago og inadlaw nga talaan, paghigugma sa
atong mga banay, ug mahimong takus nga motambong sa templo. Hisguti
uban sa mga bata sa unsa nga paagi sila makasunod sa propeta sa matag
usa niini nga mga butang, ug hisguti usab uban sa mga bata unsa ang
malagmit mahitabo kon sila dili mosunod sa propeta ug mohimo niini nga
mga butang.

3. Ipasabut nga bisan sa taliwala sa hilabihang pagpanggukod ug pag-antus,
ang mga Santos nahibalo nga ang Ginoo nagbantay diha kanila. Gani ang
uban nakasinati og mga milagro. Basaha o isulti sa imong kaugalingon nga
mga pulong ang mosunod nga sugilanon ni Amanda Barnes Smith ug ang
iyang kasinatian sa Haun’s Mill.

Sa dihang ang manggugubot nga panon miabut sa Haun’s Mill, si Amanda
Barnes Smith midagan palayo uban sa iyang duha ka anak nga mga babaye,
ug sila wala maunsa. Human ang pagpabuto nahunong, si Sister Smith
mibalik aron sa pagtan-aw unsa ang nahitabo sa iyang bana ug anak nga
mga lalaki. Siya sa kaulahian misulat:

“Migawas gikan sa pandayan sa puthaw mao ang akong kinamagulangang
anak nga lalaki, nagpas-an diha sa iyang mga abaga sa iyang gamay nga
igsoong lalaki nga si Alma. ‘O! ang akong Alma namatay!’ Ako mihilak, sa
kaguol. ‘Dili, Mama; Ako naghunahuna nga si Alma dili patay. Apan si Papa
ug ang akong igsoong lalaki nga si Sardius napatay!’ . . .

“. . .Ang tibuok lutahan sa bat-ang sa akong nasamdan nga batang lalaki
naigo sa pagtiro. Mga unod, bukog sa bat-ang, lutahan, ug ang tanan
natabastabas gikan sa baba sa pusil diin ang lampingasan mibutang ngadto
sa bat-ang sa bata pinaagi sa mga kahoy sa pandayan ug gituyo sa pagtiro.
Kami mibutang sa gamay nga Alma diha sa higdaanan sa among tolda ug
akong gisuta ang samad. Kadto usa ka makalilisang nga talan-awon. Ako
wala masayud unsa ang buhaton. Kadto gabii na.

“. . .‘O, akong Langitnong Amahan,’ ako mihilak, ‘unsa ang akong buhaton?
Ikaw nakakita sa akong makalolooy nga nasamdan nga batang lalaki ug
nasayud sa akong pagkawalay kasinatian. O, Langitnong Amahan tudloi ako
unsay buhaton!’ Ug unya ako gitudloan ingon nga daw usa ka tingog
nagsulti ngari kanako.

“Ang mga abo sa among kalayo sa gihapon nag-asoaso. Kami nagpaugdaw
sa punoan sa shag-bark hickory. Ako gimandoan sa pagkuha niadtong mga
abo ug maghimo og lihiya [usa ka isog nga ighingagaw] ug magbutang og
panapton nga gitumong niini diha gayud sa samad. Kini sakit, apan ang
batang Alma ingon sa hapit na gayud mamatay nga makamatngon pa niini.
Sa makadaghan akong gitumog ang panapton ug mibutang niini sa lungag
gikan sa lutahan sa bat-ang nga natabastabas, ug sa matag higayon ang
napino nga unod ug mga tipaktipak sa mga bukog migawas uban sa
panapton, ug ang samad nahimong puti sama sa unod sa manok. Human sa

215

pagbuhat sumala sa gitudlo ako nag-ampo na usab ngadto sa Ginoo ug
gimandoan pag-usab ingon ka tin-aw nga daw usa ka mananambal
nagbarug diha nga nagsulti ngari kanako. Duol niana mao ang usa ka kahoy
nga slippery-elm. Ako gisultihan sa paghimo gikan niini og usa ka hampol ug
butangan ang samad niini. . . .

“Akong gibalhin ang nasamdan nga batang lalaki ngadto sa usa ka balay, sa
layolayo, pagka sunod adlaw, ug mihunad sa iyang bat-ang, nga ang Ginoo
mitudlo kanako sa una. Ako gipahinumduman nga sa kaban sa akong bana
adunay usa ka botelya sa balsam. Kini akong gibubu diha sa samad nga
mihupay og maayo sa sakit ni Alma. ‘Alma, akong anak,’ ako miingon, ‘Oo,
Mama.’ ‘Maayo, ang Ginoo makahimo og usa ka butang diha sa dapit sa
imong bat-ang, dili ka ba motuo nga siya makahimo, Alma?’ ‘Naghunahuna
ka ba nga ang Ginoo makahimo, Mama?’ nangutana ang bata, sa iyang
kayano. ‘Oo, akong anak,’ ako mitubag, ‘siya mipakita niining tanan ngari
kanako sa usa ka panan-awon.’ Dayon ako mipahigda kaniya nga
kahamugaway nga naghayang, ug miingon: ‘Karon maghigda ka nga ingon
niana, ug ayaw og lihok, ug ang Ginoo mohimo kanimo og laing bat-ang.’

“Busa si Alma naghigda nga naghayang sulod sa lima ka mga semana,
hangtud siya sa hingpit naayo—usa ka mainat-inat nga lukaylukay ang
nagtubo sa dapit sa nawagtang nga lutahan ug suksukanan. . . . Sa adlaw
nga siya nakalakaw na pag-usab ako wala diha sa balay kay nagkuha og usa
ka balde nga tubig sa dihang ako nakadungog og mga singgit gikan sa mga
bata. Nagdagan pagpauli, uban sa kahadlok, ako misulod, ug anaa si Alma
sa salug, og nagsige og sayaw, ug ang mga bata nagsinggit sa katingala ug
sa hingpit nga kalipay” (“Usa ka Buhing Milagro sa Gahum sa Dios,” sa Leon
R. Hartshorn, comp. Remarkable Stories from the Lives of Latter-day Saint
Women, 2 vols. [Salt Lake City: Deseret Book Co., 1973–75], 1:164–67).

Tabangi ang mga bata nga makasabut nga dili ang tanan niadtong nag-
ampo alang sa panabang sa mga pag-antus og mga pagsulay makasinati
og mga milagro. Apan ang Ginoo kanunay nga nagbantay kanako, ug siya
nasayud unsa ang labing maayo alang kanato. Kon siya dili mohupay sa
atong mga pag-antus, siya motabang kanato sa paglahutay niini.

4. Pahinumdumi ang mga bata nga ang Ginoo mosulti kanato pinaagi sa iyang
buhing propeta. Kita nagkinahanglan nga maminaw sa propeta ug mohimo
unsa ang iyang giingon.

Isulat ang mosunod nga mga pulong diha sa pisara: mga propeta, mga
sugo, modungog, maminaw, magkat-on, buhat/buhaton,
mosunod/pagkamasulundon. Sultihi ang mga bata nga kining mga pulong
mahitungod sa pagpaminaw sa atong mga propeta ug paghimo unsa ang
ilang isulti anaa sa daghang mga kasulatan.

Ipatan-aw sa matag bata ang usa ka mosunod nga mga pakisayran nga mga
kasulatan:

D&P 1:1

D&P 1:14

D&P 1:32

D&P 19:23

Leksyon 31

216

D&P 63:1

D&P 63:5

D&P 82:10

D&P 89:18

Ipabasa og kusog sa mga bata ang mga bersikulo sa mga kasulatan ug
pangitaa ang mga pulong nga gilista diha sa pisara. Ikaw mahimong buot
mopabutang sa usa ka bata og marka sa matag pulong sa matag higayon
nga kini basahon.

• Unsaon nato pagpaminaw sa tingog sa Ginoo ug sa iyang propeta?

• Nganong kini mahinungdanon ang paghimo unsa ang gisulti kanato sa
propeta?

5. Awita o isulti ang mga pulong sa “Mosunod sa Propeta” (Awit nga Basahon
sa mga Bata, p. 110), o “Mohupot sa mga Sugo” (Awit nga Basahon sa mga
Bata, p. 146).

Panapos

Pagpamatuod Ipamatuod ngadto sa mga bata nga ang buhing propeta maoy usa ka propeta
sa Dios. Ipahayag ang imong gugma ug pasalamat alang kaniya ug alang sa
tambag nga iyang gihatag. Awhaga ang mga bata sa pagpaminaw sa propeta
sa sunod nga kinatibuk-ang komperensya ug mobuhat sa unsa ang iyang
gipangayo kanato nga buhaton.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 105:6–10
sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Si Joseph Smith
Gibilanggo sa Dili
Makatarunganong Paagi

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga kon kita adunay hugot
nga pagtuo diha sa Ginoo, siya motabang kanato sa pagharong sa kalisdanan
nga atong giatubang.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 121:1–8, 16–22,
26, 33, 36–37, 41–46; 122:5–9; ug ang masaysayon nga mga asoy mga
gihatag niini nga leksyon. Dayon magtuon sa leksyon ug magdesisyon
unsaon nimo sa pagtudlo ang mga bata sa kasulatan ug masaysayon nga
mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii,
ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Exodo 20:7.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Butangi og ngalan ang bag nga papel og Kalisdanan ug butangi ang sulod
niini og pipila ka mga butang nga ang matag usa mahimong mopaila og
matang sa kalisdanan, sama sa usa ka piraso sa salapi nga mosugyot sa
pinansyal nga mga kalisdanan, usa ka walay sulod nga botilya sa tambal nga
mosugyot og mga sakit, usa ka tinidor o kutsara nga mosugyot og kagutom,
usa ka basahon sa tulunghaan nga mosugyot og mga kalisdanan sa
tulunghaan, o usa ka hulagway o dibuho sa usa ka nasuko nga nawong nga
mosugyot og usa ka higala kinsa nasuko o dili mabination.

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Biblia.
c. Mapa sa Missouri ug Naglibot nga Dapit, nga makit-an sa katapusan sa

leksyon 30.
d. Hulagway 5-30, Heneral Doniphan Midumili sa Pagpatay sa mga Pangulo

sa Simbahan; hulagway 5-31, Joseph Smith Mipanton sa mga Gwardiya
sa Bilanggoan sa Richmond; hulagway 5-32, Joseph Smith sa Bilanggoan
sa Liberty.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang bag nga gibutangan og ngalan nga Kalisdanan.

• Unsa ang kalisdanan?

Pang-atensyon
nga Kalihokan

217

Leksyon

32

218

Pakuhaa ang matag bata og usa ka butang gikan sa bag ug ipasabut sa unsa
nga paagi nga ang butang mahimong molarawan sa kalisdanan, unsaon sa
usa ka tawo mahimong motagad uban nianang matang sa kalisdanan, ug diin
ang usa ka tawo malagmit moadto alang sa panabang uban nianang matang
sa kalisdanan. Siguroha nga ang mga bata mohisgut nga sila makadangup
ngadto sa Langitnong Amahan alang sa panabang sa kalisdanan. Sultihi ang
mga bata nga niining leksyon sila makakat-on mahitungod sa makalilisang nga
kalisdanan nga giatubang ni Joseph Smith ug sa ubang mga pangulo sa
Simbahan ug sa unsa nga paagi nga sila nalig-on pinaagi niini nga kasinatian.

Dapita ang mga bata sa pagpakigbahin unsa ang ilang mahinumduman gikan sa
miaging leksyon mahitungod sa pagpanggukod sa mga Santos sa Missouri.
Pahinumdumi ang mga bata nga si Joseph Smith ug ang ubang mga pangulo sa
Simbahan gikuha nga mga binilanggo ni Heneral Lucas human nga giluiban ni
Koronel Hinkle. Tudloi ang mga bata mahitungod kon giunsa si Propeta Joseph
Smith ug sa ubang mga pangulo sa Simbahan ang pagka dili makiangayon nga
pagbilanggo, ingon sa gihulagway sa masaysayon nga asoy “Joseph Smith ug
Ubang mga Pangulo sa Simbahan Gidakop.” Dayon hisguti ang mga kasinatian ni
Joseph Smith sa bilanggoan, ingon sa gihulagway diha sa ubang masaysayon nga
mga asoy ug diha sa mga kasulatan nga gilista diha sa “Pagpangandam” nga
seksyon. Ipakita ang mga hulagway ug ang mapa sa angay nga mga panahon.

Joseph Smith ug Ubang mga Pangulo sa Simbahan Gidakop

Sa katapusan sa Oktobre 1838, ang anti-Mormon nga manggugubot nga mga
panon ug mga sakop sa lokal nga kasundalohan nag-andam aron sa pagsulong
sa Far West, Missouri. Ang mga Santos sa Far West naninguha sa pagpanalipod
sa lungsod uban sa pagtukod og usa ka babag, apan kini wala kaayo magamit
tungod kay ang mga Santos gilabwan og gidaghanon sa lima ngadto sa usa sa
ilang mga kaaway. Si Heneral Samuel Lucas, ang pangulo sa anti-Mormon nga
bahin sa lokal nga kasundalohan sa Missouri, mihimo og sekreto nga panagsabut
uban ni Koronel George M. Hinkle, usa ka sakop sa Simbahan kinsa usa usab ka
sakop sa lokal nga kasundalohan. Si Koronel Hinkle nahimong maluibon sa
Simbahan ug miuyon sa paghatag ni Joseph Smith ug sa ubang mga pangulo sa
Simbahan alang sa pagbista ug pagsilot, bisan tuod siya nasayud nga ang mga
pasangil batok kanila dili mga tinuod. Si Koronel Hinkle miuyon usab nga ang mga
kaaway sa mga Santos mahimong makakuha sa mga kabtangan sa mga Santos
ug miingon nga ang mga Santos sa ilang mga kaugalingon mohatag sa ilang mga
hinagiban ug mobiya sa Missouri.

Si Koronel Hinkle mibalik sa Far West ug misulti ni Joseph Smith, Sidney
Rigdon, Lyman Wight, Parley Pratt, ug George W. Robinson nga si Heneral
Lucas buot nga makigkita uban kanila aron sa paghisgut sa panag-uyon sa
kalinaw. Sa dihang ang mga pangulo sa Simbahan mianha sa tigum, bisan pa
niana, si Heneral Lucas mikuha kanila nga binilanggo. Si Parlet Pratt
mihulagway sa panghitabo:

“Ang mapahitas-on nga heneral [Lucas] misakay, ug, sa walay pagpakigsulti
ngari kanamo, dihadiha dayon misugo sa iyang gwardiya sa paglibot kanamo.
Sila mihimo sa hilabihan ka kalit, ug kami gipalakaw ngadto sa kampo nga
gilibutan sa mga liboan ka bangis tan-awon nga mga tawo, daghan kanila
nagsinina ug nagpintal sama sa [Amerikano] nga Indian nga mga manggugubat.
Kining tanan gipahimutang sa makanunayong pagsinggit, sama sa daghang
mga hangol sa dugo nga nagwala ibabaw sa ilang dagit, nga daw sila nakakab-

Kasulatan ug
Masaysayon
nga mga Asoy

219

ot sa usa sa labing milagroso nga mga kadaugan [dinhi] sa kalibutan”
(Kasaysayan sa Kaugalingong Kinabuhi ni Parley P. Pratt, pp. 186-87).

Ang mga sakop sa Simbahan nakadungog niining pagsinggit, ug sila nahadlok
nga ang Propeta gipatay. Kadaghanan kanila mipalabay sa tibuok gabii nga
nag-ampo alang sa kahilwasan sa ilang mga pangulo.

Ang mga pangulo sa Simbahan kinahanglan mohigda sa yuta diha sa ulan
samtang ang ilang mga magbibihag nagbugal-bugal kanila ug nagmando nga
sila maghimo og mga milagro. Diha sa tunga-tunga sa gabii si Heneral Lucas
mihimo og sekreto ug ilegal nga hukmanang militar ug misentensya sa mga
pangulo sa Simbahan nga pagapatyon pagkasunod buntag. Siya misugo ni
Heneral Alexander W. Doniphan, kinsa dili sakop sa Simbahan apan kinsa usa
ka higala sa mga Santos, aron sa pagpatuman sa pagpatay. Si Heneral
Doniphan midumili, nag-ingon: “Kini usa ka walay kasing-kasing nga pagpatay.
Ako dili motuman sa imong sugo.” Si Heneral Doniphan ug ang iyang mga
tawo mibiya sa Far West, apan siya miingon nga kon si Heneral Lucas mopatay
sa mga pangulo sa Simbahan, “Ako mopatubag kanimo sa atubangan sa
yutan-ong tribunal [usa ka korte sa balaod], busa tabangi ako Dios”
(Kasaysayan sa Simbahan, 3:190-91). Si Heneral Lucas nahadlok sa tubag ni
Heneral Doniphan ug wala mopatuman sa mga pagpatay. Ang mga pag-ampo
sa mga Santos alang sa kahilwasan sa ilang mga pangulo gitubag.

Ang mga kaaway sa Simbahan nagplano sa pagdakop sa mga lalaki nga
Santos sa Ulahing mga Adlaw kinsa naapil diha sa pagsangka sa Crooked
River (tan-awa sa Leksyon 31), busa kadto nga mga lalaki mibiya sa Far West
aron sa pag-adto sa Iowa. Si Hyrum Smith ug si Amasa Lyman wala makahimo
sa pag-ikyas; sila gidakop ug gipundok uban sa ubang mga binilanggo.

Sa sunod nga buntag si Koronel Hinkle midala sa mga tropa sa mga Santos sa
Ulahing mga Adlaw paggawas sa Far West, ug ang lokal nga mga
kasundalohan mipuli sa dakbayan. Sila mikawat sa bililhon nga mga
kabtangan, midakop sa pipila ka mga lalaki, ug mimando sa tanang mga
Santos sa pagbiya sa Missouri.

Ang mga kaaway sa Simbahan nagplano sa pagdala sa ilang mga binilanggo
ngadto sa dakbayan sa Independence alang sa pagbista. Ang mga binilanggo
mihangyo nga pagatugotan sa pagpakigkita sa ilang mga banay sa dili pa sila
mobiya, ug ang ilang mga bantay nidala kanila pagbalik sa Far West. Ang
asawa ni Joseph Smith nga si Emma ug ang ilang mga anak nalipay pag-ayo
sa pagkakita ni Joseph, tungod kay sila naghunahuna nga siya gipatay. Apan
ang mga bantay wala motugot sa mga binilanggo sa pagpuyo og dugay uban
sa ilang mga banay. Ang mga binilanggo gibantayan diha sa bagon sa dihang
si Lucy Mack Smith, inahan ni Joseph ug ni Hyrum, miabut, ug siya nakahimo
lamang sa paghikap sa ilang mga kamot tungod kay sila gidala palayo. Sa
kaulahian, bisan pa niana, so Lucy nakadawat og usa ka makahupay nga
pagpadayag. Siya gisultihan, “Himoa nga ang imong kasingkasing mahupay
mahitungod sa imong mga anak, sila dili pagapasipad-an sa ilang mga
kaaway” (Lucy Mack Smtih, History of Joseph Smith, p. 291).

Joseph Smith Mibadlong sa mga Bantay

Sama sa iyang inahan, si Joseph Smith nakadawat usab og makahupay nga
pagpadayag. Siya misulti sa iyang kauban nga mga binilanggo nga walay usa
kanila nga mamatay sulod niini nga kasinatian: “Pagmalipayon, mga

Leksyon 32

220

kaigsoonan ang pulong sa Ginoo miabut kanako sa miaging gabii nga ang
atong mga kinabuhi ihatag ngari kanato, ug nga bisan unsa ang atong
mahimong antuson sa panahon niining pagkabihag, walay usa sa atong
kinabuhi nga pagakuhaon” (kinutlo sa Pratt, p. 192). Ang mga binilanggo
gibutang sa usa ka walay sulod nga balay diha sa lungsod sa Richmond sulod
sa duha ka mga semana hangtud nga ang ilang pagbista magsugod. Kini nga
pagbista maoy usa ka dili makiangayon: ang mga saksi batok sa mga pangulo
sa Simbahan nagsulti og mga bakak, ug ang mga saksi nga nagpaluyo sa mga
pangulo sa Simbahan gibalhog sa bilanggoan o giabug paggawas sa lalawigan
sa dili pa sila makasaksi. Si Heneral Doniphan naninguha sa paglaban sa mga
pangulo sa Simbahan, apan siya mitapos nga “kon ang dakong pundok sa
mga anghel kinahanglan mokanaog, ug mopahayag [nga ang mga pangulo sa
Simbahan] mga inosente, kining tanang susama” (History of the Church, 3:213).
Ang huwes nakahukom na sa wala pa ang pagbista sa pagbalhog sa mga
pangulo sa Simbahan sa bilanggoan, busa wala nianang gisulti diha sa
pagbista makahimo og bisan unsa nga kalainan alang kaniya.

Sulod sa napulog tulo ka adlaw nga pagbista ang mga binilanggo gipabilin nga
gikadenahan paghiusa ug sa gabii mohigda sa salug. Sila kinahanglan nga
maminaw sa ilang mga bantay nga mosulti og makalilisang nga mga butang
mahitungod kanila ug sa ubang mga Santos. Usa ka gabii ang mga bantay
nagsulti mahitungod sa mga makahahadlok nga mga butang nga ilang giangkon
nga gihimo ngadto sa mga Santos, naggamit og hugaw nga pinulongan ug
kanunayng naggamit sa ngalan sa Ginoo sa pagpasipala. Kini nga mga butang
sakit kaayo nga paminawon alang sa mga binilanggo. Sa kalit lang si Joseph
Smith mibarug ug mimando: “HILUM, kamong mga yawa sa impyerno. Diha sa
ngalan ni Jesukristo ako mobadlong kaninyo, ug ako magmando kaninyo nga
maghilum, ako dili mabuhi og laing minuto ug makadungog sa ingon nga
pinulongan. Hunong sa maong sinultihan, o kamo o ako mamatay KARON
DAYON!” (kinutlo sa Pratt, pp. 179–80).

Bisan tuod siya nakakadena ug walay hinagiban si Joseph Smith nagbarug nga
kalma ug ligdong. Ang iyang mga pulong nakapahadlok sa mga bantay, ug sila
nangayog pasaylo ug hilum nga naglingkod diha sa eskina sulod sa nahibilin
sa ilang pagpuli sa trabaho sa pagbantay.

Joseph Smith ug Ubang mga Pangulo sa Simbahan Gidala ngadto sa
Bilanggoan sa Liberty

Sa katapusan niini nga pagbista pipila sa mga binilanggo gibuhian ug ang
uban gipabilin diha sa bilanggoan sa Richmond, apan si Joseph Smith ug lima
nga uban gidala ngadto sa laing bilanggoan sa Liberty, Missouri, aron sa
paghulat og lain nga bista. Kining gamay nga bilanggoan sama sa usa ka
atub, uban sa gamay nga kainit og kahayag gani kadto tingtugnaw. Ang
kisame hilabihan ka mubo nga ang mga binilanggo dili makabarug nga
hingpit, ug sila gihatagan og makalilisang nga pagkaon. Si Joseph Smith ug
ang ubang mga binilanggo gipabilin niining bilanggoan sulod sa upat ka mga
bulan, samtang si Brigham Young, Heber C. Kimball, ug John Taylor mitabang
sa mga Santos nga mobiya sa Missouri paingon sa Illinois.

Samtang siya anaa sa Bilanggoan sa Liberty, si Joseph Smith nangutana sa
Ginoo unsa kadugay nga ang mga Santos kinahanglan mag-antus (tan-awa sa
D&P 121:1–6). Siya nakadawat og maanindot ug makahupay nga tubag gikan

221

sa Ginoo diin siya gipasaligan nga ang Ginoo wala makalimot kaniya o sa
ubang mga sakop sa Simbahan (tan-awa sa D&P 121:7–8). Si Joseph Smith
nakadawat og laing mga pagpadayag samtang anaa sa bilanggoan, ug siya
misulat og taas nga sulat ngadto sa mga Santos nga nagsulti kanila
mahitungod niini nga mga pagpadayag (tan-awa sa D&P 121–23).

Niadtong Abril 1839 ang mga binilanggo gipadala sa Lalawigan sa Daviess ug
dayon ngadto sa Lalawigan sa Boone aron bistahon. Samtang sila gibalhin
ngadto sa Lalawigan sa Boone, ang mga bantay mitugot kanila sa pag-ikyas
tungod kay pipila ka mga opisyal naghunahuna nga ang mga binilanggo dili
makonbikto sa mga krimen nga sila gipasanginlan ug ang pagbista mahimong
usa ka pag-usik sa panahon. Si Joseph Smith ug ang ubang mga binilanggo
miadto sa Illinois aron sa pagtipon sa ilang mga banay ug sa ubang mga Santos.

Tun-i ang mosunod nga mga pangutana ug ang mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Unsa ang gibuhat ni Koronel Hinkle, usa ka sakop sa Simbahan, sa pagluib
sa Propeta? Unsa ang gibuhat ni Heneral Doniphan, usa ka dili sakop aron
sa pagtabang sa Propeta? Ngano sa imong hunahuna nga ang matag tawo
mibuhat sa unsa ang ilang nabuhat? Nganong kini unta malisud alang ni
Heneral Doniphan sa pagbarug unsa ang matarung? Kanus-a kini malagmit
malisud alang kanimo sa pagbarug alang sa unsay imong nahibaloan nga
matarung? Unsa ang imong buhaton aron makadawat og panabang sa ingon
nga kahimtang?

• Giunsa sa Ginoo paghupay si Joseph Smith ug ang iyang inahan sa dihang
si Joseph gidala ngadto sa bilanggoan? Unsa sa imong hunahuna nga
kining mga pagpadayag nakatabang ni Lucy ug ni Joseph sa paglahutay sa
ilang mga pagsulay? Sa unsa nga paagi nga ang Ginoo makahupay kanimo
kon ikaw maguol o adunay mga problema?

• Sa unsa nga paagi nga kita mogamit sa ngalan sa Ginoo? (Exodo 20:7.)
Ngano sa imong hunahuna nga si Joseph Smith nasakitan sa mga bantay
nga naggamit sa ngalan sa Ginoo sa pagpasipala? (Tan-awa sa pagpalambo
nga kalihokan 3.) Unsa ang kinahanglan nga atong buhaton kon kadtong
kinsa naglibot kanato migamit sa ngalan sa Ginoo sa pagpasipala? (Tan-awa
sa pagpalambo nga kalihokan 2.)

• Nganong ang Ginoo motugot sa kalisdanan (mga problema o mga pag-
antus) diha sa atong mga kinabuhi? (D&P 121:7–8, 122:5–9.) Sa unsa nga
paagi nga ang kalisdanan “mohatag [kanato] og kasinatian” ug nga
“mahimong alang sa [atong] kaayohan”? (D&P 122:7.) Sa unsa nga paagi
nga kita makakat-on gikan sa atong mga problema? Kinsa ang kinahanglan
moatubang sa labing dako nga kalisdanan samtang siya ania pa dinhi sa
yuta? (D&P 122:8.) Sa unsa nga paagi nga ang pagkasayud sa kalisdanan
sa Manluluwas makatabang kanato sa pag-atubang sa atong kaugalingon
nga kalisdanan? Ikaw mahimong buot mopakigbahin og angay nga
kasinatian kon sa unsa nga paagi ang kalisdanan nakalig-on kanimo o dapita
ang mga bata sa pagpakigbahin sa mga kasinatian nga sila aduna.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 32

222

• Unsa ang nahitabo niadtong kinsa makig-away batok sa kamatuoran ug mosulti
og mga bakak mahitungod sa Simbahan? (D&P 121:16–22.) Unsa nga mga
panalangin ang gisaad sa Ginoo niadtong kinsa magpabilin nga matinud-anon
bisan pa sa kalisdanan nga sila mahimong moatubang? (D&P 121:7–8, 26, 33.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o
hagit.

1. Ipabasa og kusog sa usa ka bata ang Doktrina ug mga Pakigsaad 121:7–8
ug ang lain sa Doktrina ug mga Pakigsaad 122:7. Balika sa pagtuon ang
mga aytem nga gigamit aron sa pagpakita sa kalisdanan diha sa pang-
atensyon nga kalihokan, ug pahukma ang mga bata sa unsa nga paagi nga
ang paglahutay niini nga mga matang sa kalisdanan nga “mohatag [kanila]
og kasinatian” ug “mahimong alang sa [ilang] kaayohan.”

2. Ipasabut nga ang mga pulong mga gamhanan. Sila makasangput og mga
emosyon ug mga paghulagway nga moabut sa atong mga hunahuna.
Ipapiyong sa mga bata ang ilang mga mata ug ipapaminaw samtang ikaw
mosulti og pipila ka mahulagwayon nga mga pulong. Isulti ang mga pulong
sa hinay, ug hunong human sa matag pulong aron sa pagtugot sa usa ka
bata sa paghulagway kon unsa ang iyang bation uban sa pulong.
Pakomentaryoha ang laing bata sa matag pulong.

Mga panig-ingnan:

Bangaw Balatian Tam-is

Dugdug Hagkot Katawa

Lapokon Kangitngit Aslum

Pasko Kahayag Naghilak

Ipasabut nga tungod kay ang mga pulong gamhanan, kita kinahanglan
mabinantayon sa pagpili sa mga pulong nga atong gamiton. Kita
kinahanglan molikay sa mga pulong nga modala og dili angay nga mga
hulagway sa atong mga hunahuna o mopakita og walay pagtahud alang sa
Langitnong Amahan, ni Jesukristo, o sa ubang mga tawo.

Basaha ug hisguti uban sa mga bata ang mosunod nga kinutlo gikan sa
“Akong Mga Sumbanan sa Ebanghelyo” (makit-an diha sa gamayng basahon
Mga Adlaw sa Akong Kalampusan [35317]):

“Ako mogamit sa mga ngalan sa Langitnong Amahan ug Jesukristo sa
balaang pagtahud. Ako dili manumpa o mogamit og bastos nga mga
pulong.”

3. Isulti sa imong kaugalingon nga mga pulong ang mosunod nga sugilanon ni
Elder Spencer W. Kimball, kinsa nahimong ikanapulog duha nga Presidente
sa Simbahan:

“Usa ka adlaw diha sa ospital ako gisakay pagawas sa lawak operahanan sa
usa ka nag-alagad kinsa napandol, ug didto migawas gikan sa iyang masuk-
anong ngabil ang madagmalon nga pagtunglo sinagolan sa mga ngalan sa
Manluluwas. Bisan og katunga ra ang panimuot, ako mikulo ug nangamuyo:

223

“‘Palihug! Palihug! Kana ang akong Ginoo kansang mga ngalan imong
gipanamastamasan.’ Didto adunay hilabihan nga kahilum, dayon usa ka
malumo nga tingog mihunghong: ‘Akong gikasubo’” (“Ayaw Pasipad-i ang
Ngalan sa Imong Dios!” Improvement Era, Mayo 1953, p. 320).

Ipasabut nga tungod kay si Presidente Kimball nahigugma ug nagtahud sa
Langitnong Amahan ug ni Jesukristo, kini sakit alang kaniya nga
makadungog sa ubang mga tawo nga mogamit sa ilang mga ngalan sa
paagi nga walay pagtahud, nga walay gugma ug dungog.

4. Ipahanduraw sa mga bata unsa kaha kini kasusama sa pagpalabay og upat
ka mga bulan diha sa usa ka dapit sama sa Bilanggoan sa Liberty.

• Unsa ang imong labing handumon?

• Sa unsa nga paagi ikaw mopalabay sa imong panahon?

• Sa unsa nga paagi ikaw malagmit mapalig-on pinaagi nianang maong
kasinatian?

Ikaw mahimong makigsabut pag-una aron ang pipila ka mga bata diha sa
klase magpakaaron-ingnon nga mao si Joseph Smith, Hyrum Smith, ug
ubang mga binilanggo sa Bilanggoan sa Liberty samtang ang ubang mga
sakop sa klase mointerbyu kanila mahitungod sa ilang mga kasinatian diha
sa bilanggoan.

5. Isulti sa imong kaugalingon nga mga pulong ang mosunod nga asoy ni
Mercy Thompson, bayaw ni Hyrum Smith:

“Sa unang adlaw niadtong Pebrero 1839 pinaagi sa paghangyo sa iyang
bana [Hyrum Smith] ang akong igsoong babaye [Mary Fielding Smith, kinsa
masakiton nianang higayona] gibutang sa higdaanan diha sa bagon ug
gidala sa biyahe mga 40 ka mga milyas aron sa pagbisita kaniya sa
bilanggoan, ang iyang masusong anak nga lalaki si Joseph F. nga mga 11 ka
mga semana ang pangidaron. Ang panahon hilabihan ka tugnaw, kami nag-
antus pag-ayo sa pagbiyahe. Kami miabut sa bilanggoan pagkagabii. Kami
gipasulod ug ang mga pultahan gisirad-an. Usa ka gabii nga dili gayud
pagahikalimtan. Usa ka gabii nga walay katulog. Akong giamuma ang
pinangga nga mga masuso [Joseph F. ug ang kang Mercy nga kaugalingong
anak nga babaye nga walo ka bulan] ug sa pagkabuntag nag-andam aron
magsugod sa pagpauli uban sa akong masakitong igsoong babaye, ug
taman sa paglungtad sa panumduman kini magpabilin sa akong
panumduman sa nag-igot nga bisagra nianang pultahan nga misira sa labing
halangdon nga mga tawo sa yuta. Kinsa ang makahanduraw sa among
gibati samtang kami nagbiyahe pagpauli, apan ako ba mobaligya sa dungog
nga gihatag ngari kanako pinaagi sa pagka sinirad-an sa bilanggoan uban
sa maong mga kinaiya alang sa bulawan? Dili! Dili!” (kinutlo ni Don Cecil
Corbett, Mary Fielding Smith: Daughter of Britain [Dakbayan sa Salt Lake:
Deseret Book Co., 1966], p. 86).

6. Ipasabut nga kabahin sa pagpadayag nga nadawat ni Joseph Smith
samtang siya diha sa Bilanggoan sa Liberty may kalabutan sa paggamit sa
priesthood. Papulipuliha ang mga bata sa pagbasa og kusog sa Doktrina ug
mga Pakigsaad 121:41–46 aron sa pagpangita og mga tubag sa mosunod
nga mga pangutana:

Leksyon 32

224

• Sa unsa nga paagi nga kinahanglan ang mga tawo mogamit sa gahum sa
priesthood? (D&P 121:41–46.)

• Unsa ang mga panalangin sa matarung nga paggamit sa priesthood?
(D&P 121:45–46.)

• Sa unsa nga paagi nga ang batan-ong mga lalaki makaandam sa
paggamit sa priesthood sa matarung nga paagi?

• Sa unsa nga paagi nga ikaw makapasidungog sa priesthood?

7. Awita o isulti ang mga pulong sa “Mangahas sa Pagbuhat sa Matarung”
(Awit nga Basahon sa mga Bata, p. 158).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang ni Joseph Smith ug sa iyang
pagkaandam sa pagsalig sa Ginoo diha sa labing malisud nga mga kahimtang.
Ipamatuod nga kita mahimong mapalig-on pinaagi sa kalisdanan, ug awhaga
ang mga bata sa pagsalig diha sa Ginoo kon sila adunay mga problema.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 121:1–8,
41–46 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon sa
Panimalay

Ang mga Santos Nagbulig
sa Pagtukod sa Nauvoo,
ang Matahum

Katuyoan Aron sa pag-awhag sa mga bata nga mahimong maayo kaayo nga mga
trabahante sama sa mga Santos kinsa mipahiluna sa Nauvoo.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon ug sa Doktrina ug mga Pakigsaad 42:40–42, 56:17, 58:27–29,
75:3, 88:124. Dayon magtuon sa leksyon ug magdesisyon unsaon nimo sa
pagtudlo ang mga bata sa kasulatan ug masaysayon nga mga asoy. (Tan-
awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 124:22–24.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Paglista sa lahi nga mga piraso sa papel og nagkalain-laing mga dula sa
Olympic nga ang mga bata mahimong makadula nga inamang, sama sa
pag-alsa og bug-at, pagdagan, figure skating, paglangoy, discus throw,
soccer, ug basketball. (Ikaw mahimong buot moapil og mga sugyot kon
unsaon sa pagpadula og inamang ang matag dula.) Pag-andam og labing
ubos usa ka piraso sa papel alang sa matag bata. Ibutang ang mga papel
diha sa usa ka sudlanan.

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Mapa sa Missouri ug sa Naglibot nga Dapit, makit-an diha sa katapusan

sa leksyon 30.
c. Hulagway 5-33, Ang Dakbayan sa Nauvoo; hulagway 5-34, Joseph Smith

Nagtabang sa Gagmayng mga Bata; hulagway 5-35, Emma Smith, Ang
Pinili nga Babaye.

Pahinumdum ngadto sa magtutudlo: Pagpalambo nga kalihokan 1 mahimong
magamit isip usa ka puli nga pang-atensyon nga kalihokan.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hatagi ang matag bata og usa ka kahigayunan sa pagpili og usa ka piraso nga
papel gikan sa sudlanan ug ipadula nga inamang ang dula nga gilista diha sa
papel. Patag-ana ang ubang mga sakop sa klase unsa ang dula nga ang bata
nagdula og inamang. Kon ang matag bata nakasulay na, pangutan-a:

• Sa unsa nga paagi nga ang usa ka tawo moandam sa pakigsangka sa usa
niining mga dulaa diha sa Olympics [o laing pagpakigsangka]?

Pang-atensyon
nga Kalihokan

225

Leksyon

33

226

Hatagi og gibug-aton nga kini dila pa igo alang sa usa ka tawo nga buot
modaug; siya kinahanglan gayud usab motrabaho og maayo diha sa pagkat-on
ug pagbansay sa dula. Ipasabut nga kini nagkinahanglan pa og labaw kaysa
tinguha aron sa pagkab-ot og bisan unsa nga katakus; kini usab
nagkinahanglan og hilabihang pagtrabaho ug determinasyon.

• Unsa ang mga butang nga imong makab-ot pinaagi sa pagtrabaho sa
hilabihan? (Hatagi ang matag bata og usa ka kahigayunan sa pagtubag.)

Ipasabut nga ang Langitnong Amahan ug si Jesukristo misugo kanato sa
pagtrabaho. Basaha o ipabasa sa usa ka bata ang Doktrina ug mga Pakigsaad
75:3 ug 88:124. Ipasabut nga ang mag-urong nagpasabut nga tapulan ug dili
buot nga motrabaho, o sa pag-usik og panahon sa pagbuhat og diyutay o wala.

Tudloi ang mga bata sa bili sa trabaho samtang ikaw magsulti mahitungod sa
pagtukod sa Nauvoo, ingon sa gihulagway diha sa masaysayong mga asoy.
Tudloi usab mahitungod sa mga sugo sa Ginoo kalabut sa trabaho, ingon nga
gihatag diha sa mga kasulatan nga gilista diha sa “Pagpangandam” nga
seksyon. Ipakita ang mga hulagway ug ang mapa sa angay nga mga panahon.

Ang mga Santos Mitrabaho aron sa Pagtukod sa Nauvoo

Human nga ang mga Santos gipapahawa gawas sa Missouri, sila nagpundok
sa Illinois ug mipuyo diha sa mga kilid sa Mississippi River sa usa ka gamay
nga lungsod nga gitawag og Commerce. Si Propeta Joseph Smith miilis og
laing ngalan sa lungsod nga Nauvoo, nga nagpasabut nga “maanindot” sa
Hebreohanon. Ang Nauvoo natukod sa lapokon nga yuta nga kinahanglan
ipahubas ug pagahawanan sa mga kahoy una pa nga ang mga balay ug ubang
mga gambalay mahimong matukod. Samtang kini nagpanghitabo, kadaghanan
sa mga Santos nagpuyo diha sa mga bagon ug mga tolda. Si Joseph Smith ug
ang iyang banay nagpuyo diha sa usa sa pipila ka mga balay nga kahoy nga
diha na daan, ug pipila ka mga banay nagpuyo diha sa walay sulod nga mga
kwartel (mga dormitoryo) sa militar diha sa pikas nga bahin sa suba.

Ang mga Santos mitrabaho og maayo aron sa paghimo sa Nauvoo ngadto sa
usa ka malampuson nga dakbayan. Ang mga lalaki nag-uma ug nagtukod og
mga panimalay ug mga pamatigayon, ug ang mga babaye nag-alima sa mga
bata, nag-atiman sa mga masakiton, ug migalam sa mga panimalay. Sila
nagluto ibabaw sa mga kalayo; nagtahi og mga saput alang sa ilang mga
banay; nag-alima sa mga hayop; nagpatubo og mga tanum; naghimo og sabon,
mga kandila, ug mga panapton; nagbulad og mga karne ug prutas; ug naghimo
og mantikilya, keso, jam, jelly, ug latik sa maple. Usahay ang mga lalaki gitawag
og mga misyon ug ang ilang mga banay maoy mopuli sa ilang mga trabaho.
Ang bana ni Louisa Barnes Pratt gitawag sa misyon; samtang siya wala si
Louisa ang nagdumala sa pagtukod sa balay alang sa banay ug gani mihimo sa
pipila sa iyang kinaugalingon nga pagtukod. Siya mitrabaho isip usa ka
mananahi aron sa pagsangkap sa pagkaon ug ubang mga panginahanglan
alang sa iyang banay. Siya usa ka may abilidad nga mananahi ug mihimo og
mga terno alang ni Joseph ug Hyrum Smith. Pagkasunod tuig siya
nakapanguwarta pinaagi sa pagtudlo sa tulunghaan diha sa iyang panimalay.

Ang mga bata usab mitabang sa pagtukod sa Nauvoo. Kon sila may igo nang
pangidaron, sila mitabang sa pag-alima sa mga hayop ug sa mga umahan;
naghakot og mga kahoy ug mga lomboy, ug mitabang sa paghimo og sidra
(cider), sabon, ug mga kandila. Sila usab moeskwela. Usa ka pundok sa mga
bata mitabang sa talagsaon nga paagi. Daghang mga kriminal mianha sa

Kasulatan ug
Masaysayon
nga mga Asoy

227

Nauvoo, ug ang mga Santos dili buot niining mga tawhana diha sa ilang
dakbayan apan dili buot nga mogamit og mapintas nga pamaagi aron sa
pagpapahawa kanila. Usa ka pundok sa mga lalaki giorganisar ngadto sa usa
ka “brigada sa mananaghoy ug magbabagos.” Sa matag higayon nga ang mga
lalaki nakakita og makapaduda nga langyaw diha sa kalsada, sila molibot
kaniya ug molakaw uban kaniya. Sila dila mosulti, apan motaghoy ug
mohagyong lamang samtang sila magsunod sa langyaw bisan asa siya
mopaingon. Kini makasamok ug makapahigawad ngadto sa langyaw, apan
siya dili makapakig-away sa tanang mga lalaki diha diha dayon, busa siya sa
dili madugay mobiya sa lungsod (tan-awa sa pagpalambo nga kalihokan 2).

Uban sa pagtrabaho sa mga Santos ang Nauvoo dali ra kaayong mitubo
ngadto sa usa ka dako ug maanindot nga dakbayan. Adunay daghang mga
kahoy nga mga panimalay, ug ang ubang mga tawo nagtukod og duha-ka-
andana nga mga panimalay nga bika. Ang mga panimalay ug mga nataran
hapsay ug hinlo. Usa ka panimalay nga gitawag og Mansion House, gitukod
alang sa Propeta aron gamiton sa pag-abi-abi ug pagdawat sa mga bisita. Sa
kaulahian ang Ginoo misugo sa mga Santos sa pagtukod sa Nauvoo House,
usa ka hotel nga mosangkap og dugang mga lawak alang sa daghang mga
bisita sa Nauvoo (tan-awa sa D&P 124:22–24).

Ang mga Santos mitrabaho pag-ayo, apan sila usab mihatag og panahon aron
sa pagdula ug adunay kalingawan. Sila mitambong sa teatro ug naghimo og
mga sayaw, mga programa, koro ug mga konsyerto sa banda, ug mga parada.
Sila magdula og mga bola, maglayog, ug mga sangka sa pagbira og kahoy (usa
ka panagsangka sa kalig-on diin ang duha ka mga tawo maglingkod nga mag-
atubangay, mogunit sa kahoy, ug ang matag usa mosulay sa pagbira sa usa
nga nagbarug). Sa kasagaran ilang ihiusa sa buhat ang kalingawan, samtang
sila mopahigayon og padaghanay sa tinahi, mag-uban sa pagtukod og kamalig
ug mga balay, ug mopahigayon og mga panaglumba sa paggabas sa kahoy.

Mga bisita sa Nauvoo nadani sa dakbayan. Usa ka tawo misulat ngadto sa usa
ka higala:

“Ikaw matingala gayud kon ikaw ania pa sa dako kaayo nga paglambo nga nahimo
uban sa mubo kaayo nga panahon. . . . Ikaw walay makitang pagtinapulan, apan
makadungog sa yagongyong sa kakugi [ug] sa tingog sa paghudyaka. . . . Kon
adunay gamay nga bahin sa pagkadautan ang mahitabo taliwala [sa mga Santos],
ang kalainan tali sa espiritu ni Kristo ug niana nga kangitngit hilabihan nga kini
makahimo og dakong pag-ukay ug dakong paghugyaw;. . .apan sa ubang mga
komunidad ang samang gidaghanon nga krimen dili kaayo mamatikdan” (kinutlo
sa E. Cecil. McGavin, Nauvoo, the Beautiful, p. 73).

Ang mga Santos Mitrabaho aron sa Pagtabang sa Matag Usa

Gawas sa pagtrabaho aron sa pagtukod sa ilang mga panimalay ug mga
pamatigayon, ang mga Santos sa Nauvoo mitabang sa usag usa. Ang bana ni
Drusilla Hendricks nga si James, napusilan diha sa liog diha sa panag-away sa
Crooked River (tan-awa sa leksyon 31) ug dili makahimo sa pagtrabaho, busa si
Drusilla misangkap alang sa iyang banay. Daghan kaayong mga higayon nga
ang banay nga Hendricks naluwas gikan sa kagutom tungod kay ang mga
silingan misunod sa mga pag-aghat sa Espiritu Santo ug nagdala kanila og mga
pagkaon. Usa ka tawo misulti ni Drusilla nga siya bisi kaayo apan mihunong sa
iyang trabaho aron dad-an ang banay og mga pagkaon tungod kay ang Espiritu
Santo misulti kaniya nga ang banay ni “Brother Hendricks nag-antus” (kinutlo sa
Kasaysayan sa Simbahan diha sa Kahingpitan sa Panahon, p. 215).

Leksyon 33

228

Sa Nauvoo si Drusilla misangkap alang sa iyang bana ug sa ilang lima ka mga
anak pinaagi sa pagdawat og mga kasera, magpatubo og tanum, magpagatas
sa mga baka, ug magpakaon sa mga hayopan. Siya naghimo og gingerbread
ug mga ilimnon ug mobaligya niini diha sa mga pagsaulog sa lungsod, ug siya
usab naghimo ug mibaligya sa mga guwantis. Usa ka tingtugnaw, bisan pa
niana, si Drusilla makaabot lamang pagpalit og gamay nga mais kalan-on
alang sa pagkaon. Ang iyang bana mihangyo kaniya sa pag-ampo alang sa
panabang. Sa dihang siya nahuman sa pag-ampo, si Drusilla nasayud nga sila
makadawat og makaon. Sa wala madugay usa ka tawo nagbaligya sa banay og
pipila ka presko nga karne sa baboy ug misulti kaniya nga sila wala
kinahanglana nga mobayad niini sulod sa napulog duha ka mga bulan.

Si Propeta Joseph Smith usa ka maayo nga panig-ingnan sa usa ka tawo
kinsa mitrabaho pag-ayo ug mitabang sa uban. Agi og dugang sa iyang mga
kapangakohan isip ang Propeta ug pangulo sa Simbahan, si Joseph usab usa ka
tenyente heneral sa kasundalohan sa Nauvoo (usa ka lokal nga kasundalohan sa
mga tulo ka libo ka mga lalaki) ug usa ka konsehal sa dakbayan sa Nauvoo.
Bisan tuod kon siya bisi kaayo, siya kanunayng makakita og panahon aron sa
pagtabang sa uban (tan-awa sa pagpalambo nga kalihokan 3).

Ang Propeta nahigugma sa gagmayng mga bata ug malingaw nga magdula
uban kanila ug motabang kanila. Usa ka adlaw si Margarette ug si Wallace,
duha ka mga bata kinsa mga silingan sa Propeta, nagpaingon sa ilang
tulunghaan. Tungod kay kini nag-ulan sa miaging adlaw, ang yuta hilabihan
ka lapokon, ug ang duha ka mga bata nalubong sa lapok. Sila nagsugod sa
paghilak. Ang Propeta nakalabay ug mitabang kanila sa paghaw-as sa lapok,
milimpyo sa ilang mga sapatos, mipahid sa ilang mga luha, ug milingaw kanila
una pa mipalakaw kanila sa tulunghaan.

Si Joseph Smith mitabang usab sa panimalay. Ang iyang asawa, si Emma, bisi
usab kaayo, tungod kay siya sa kanunay magluto ug maglimpyo tungod sa
daghang mga bisita kinsa mianha sa ilang mga panimalay alang sa panihapon
o mohigda sa tibuok gabii. Ang ubang mga bisita mopuyo sulod sa mga
semana. Si Joseph mitabang ni Emma kon siya makahigayon pinaagi sa
paghaling og kalayo, paglimpyo sa halingan, magdala og kahoy ug tubig
ngadto sa panimalay, ug sa pag-amuma sa mga bata.

Usa ka lalaki naghunahuna nga kini nga katungdanan mga “trabahoon sa mga
babaye” ug nga kini dili angay alang sa Propeta sa pagbuhat sa maong mga
butang. Ang lalaki naninguha sa pagsulti ni Joseph unsaon sa pagdumala sa iyang
panimalay nga nag-ingon, “Igsoong Joseph, ang akong asawa mibuhat pag-ayo
og labaw pa kabug-at nga trabaho kaysa imong asawa.” Ang Propeta malumo nga
misulti ngadto sa lalaki nga siya kinahanglan mahigugma ug mopangga sa iyang
asawa “ug mohimo sa iyang katungdanan uban kaniya, diha sa angay nga pag-
amuma kaniya” ug sa pagtabang kaniya. Ang Propeta midugang nga kon ang
lalaki dili moatiman og maayo sa iyang asawa, siya dili makauban kaniya diha sa
sunod nga kinabuhi. Human sa pagpakigsulti sa Propeta, ang lalaki naninguha sa
pagtabang sa iyang asawa og dugang. (Tan-awa sa Richard Nietzel Holzapfel ug
Jeni Broberg Holzapfel, Women of Nauvoo, p. 28.)

Ang mga Santos Mihimo sa Buhat sa Ginoo

Ang mga Santos mihimo sa buhat sa Ginoo pinaagi sa pagtabang sa uban, ug
agi og balos ang Ginoo mitabang sa mga tawo sa Nauvoo. Sa dihang ang mga
Santos unang miabut sa Nauvoo, ang yuta hilabihan ka lapokon. Ang mga

229

Santos wala mahibalo nga ang mga lamok nga nagpuyo diha sa mga kalapokan
nagkaylap og usa ka makalilisang nga sakit nga gitawag og malaria. Daghan sa
mga Santos natakbuyan niini nga sakit, diin mipasangpot og hilabihan nga mga
pagtakig ug hilanat. Si Emma Smith miatiman sa daghang mga tawo, ug ang
iyang unom ka tuig ang edad nga anak nga lalaki mitabang kaniya sa pagdala og
tubig alang sa may sakit hangtod siya usab natakbuyan sa malaria. Gani ang
Propeta nasakit. Ang Ginoo nanalangin sa mga tawo, bisan pa niana, naghatag
sa Propeta og abilidad sa pag-ayo kanila. Si Wilford Woodruff mitaho unsa ang
nahitabo sa dihang usa ka pundok sa mga naghupot sa priesthood
gipangulohan ni Joseph Smith mibisita sa panimalay sa usa ka masakiton nga
lalaki:

“Ang sunod nga dapit nga ilang gibisitahan mao ang panimalay ni Elijah
Fordham, kinsa unta hapit na sa iyang katapusan nga pagginhawa. Sa dihang
ang managkauban misulod sa lawak ang Propeta sa Dios milakaw paingon sa
himatyon nga tawo, ug migunit sa iyang tuong kamot ug misulti kaniya; apan si
Igsoong Fordham dili makasulti, ang iyang mga mata nagsulinap ngadto paingon
sa iyang ulo sama sa bildo, ug siya daw wala makaila sa tanang naglibot kaniya.
Si Joseph migunit sa iyang kamot ug mitan-aw sa iyang mga mata nga naghilum
sulod sa dugayng panahon. Usa ka kausaban diha sa panagway ni Igsoong
Fordham sa wala madugay nakita sa tanang anaa. Ang iyang panan-aw mibalik,
ug dayon si Joseph nangutana kaniya kon siya nakaila ba kaniya, siya, uban sa
hinay nga hagawhaw, mitubag, ‘Oo.’ Si Joseph nangutana kaniya kon siya aduna
bay hugot nga pagtuo nga mahimong maayo. Siya mitubag, ‘Ako nahadlok nga
kini ulahi na kaayo; kon kamo mianhi pa unta sa sayo-sayo ako naghunahuna
nga ako maayo unta.’ Ang Propeta miingon, ‘Motuo ka ba ni Jesukristo?’ Siya
mitubag sa nagkurog nga tingog, ‘Ako mituo.’ Si Joseph dayon mitul-id sa
pagbarug, sa gihapon naggunit sa iyang kamot uban sa kahilum sa pipila ka
mga higayon; dayon siya misulti uban sa kusog kaayo nga tingog, nag-ingon:
‘Igsoong Fordham, ako mosugo kanimo sa ngalan ni Jesukristo sa pagbangon
gikan niining higdaanan ug mahimong mamaayo.’ Ang iyang tingog sama sa
tingog sa Dios, ug dili sa tawo. Kini daw ingon nga ang balay miuyog sa iyang
mismong mga pondasyon. Si Igsoong Fordham mibangon gikan sa iyang
higdaanan ug diha-diha dayon naayo. Ang iyang mga tiil gibaatan sa [mga
bendahe], nga siya mipatid niini, dayon nagsul-ob sa iyang sinina siya mikaon og
usa ka panaksan sa pan ug gatas, ug misunod sa Propeta ngadto sa kalsada”
(kinutlo sa Joseph Fielding Smith, Essentials in Church History, pp. 223–24).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Unsa ang pipila ka mga paagi nga ang mga Santos sa Nauvoo mituman sa
sugo diha sa Doktrina ug mga Pakigsaad 58:27? Unsa ang pipila ka maayo
nga mga butang nga imong gitrabaho aron makatuman? Unsa ang imong
bation kon ikaw makat-on sa paghimo og usa ka butang nga bag-o o sa
pagkab-ot og usa ka tahas o trabahoon?

• Sa unsa nga paagi si Louisa Pratt misunod sa tambag nga gihatag diha sa
Doktrina ug mga Pakigsaad 42:40–42? Nganong kinahanglan kita nga
magkat-on sa pagtrabaho pag-ayo ug mobuhat sa mga butang alang sa
atong mga kaugalingon?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 33

230

• Sa unsa nga paagi nga ang mga bata sa Nauvoo mitrabaho? Unsa nga trabaho
ang imong gibuhat aron sa pagtabang sa imong banay? Sa unsa nga paagi nga
ang “brigada sa mananaghoy ug magbabagos” nakatabang sa pagpapahawa
sa dakbayan sa makaduda nga mga langyaw? Unsa ang gisulti sa Ginoo sa
Doktrina ug mga Pakigsaad 56:17 mahitungod niadtong kinsa buot moangkon
og salapi ug mga kabtangan pinaagi sa pagpangawat imbis manarabaho?
(Ipasabut nga ang wo [alaot] nagpasabut sa pag-antus ug kaguol.)

• Unsa ang gihimo ni Drusilla Hendricks human nga ang iyang bana wala nay
kaarang? Human nga si Drusilla nakahimo sa tanan nga iyang mahimo aron
sa pagsangkap alang sa iyang banay, sa unsa nga paagi nga ang Dios
mitabang kaniya? Ipasabut nga ang Dios kadaghanan motagbaw sa atong
mga panginahanglan pinaagi sa pagpadala og ubang mga tawo aron sa
pagtabang kanato. Unsa sa imong hunahuna ang gibati sa mga tawo kinsa
mitabang sa banay nga Hendricks mahitungod sa unsa ang ilang nahimo?
Unsa ang kinahanglan nga atong buhaton kon kita bation nga giaghat sa
pagtabang og usa ka tawo?

• Unsa ang matang sa panig-ingnan ang gipakita ni Propeta Joseph Smith
mahitungod sa trabaho? Unsaon nimo pagtabang ang imong mga sakop sa
banay diha sa ilang trabaho? Nganong ikaw kinahanglan nga motabang sa
imong mga sakop sa banay sa ilang trabaho? Sa unsa nga paagi nga ang
pagtrabaho makatabang kanato nga mahimong labaw ka malipayon?

• Itudlo nga dili lamang kita mohimo sa atong kaugalingong personal nga
trabaho, apan kita usab motabang sa trabaho sa Ginoo. Unsa ang trabaho
sa Ginoo? Sa unsa nga paagi nga ang mga Santos sa Nauvoo mihimo sa
trabaho sa Ginoo? Sa unsa nga paagi nga si Emma Smith ug ang iyang anak
nga lalaki mihimo sa trabaho sa Ginoo? Sa unsa nga paagi nga ang Ginoo
mipanalangin sa mga Santos sa Nauvoo tungod kay sila mihimo sa iyang
trabaho ug mitabang sa usag usa? Unsa ang atong mahimo aron pagtabang
sa trabaho sa Ginoo?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon, o isip usa ka pagrebyu, pagtingub, o hagit.

1. Ipakita ang pipila ka mga himan nga gigamit sa nagkalain-laing mga matang
sa trabaho, sama sa usa ka pen, usa ka basahon, o screwdriver, usa ka
parisan sa gunting, taksanan nga mga kutsara, usa ka termometro, usa ka
martilyo, ug usa ka sukdanan nga tape.

• Unsa ang panagsama niini nga mga butanga? (Silang tanan gigamit aron
sa paghimo sa trabaho.)

Guniti pataas ang matag aytem ug ipaila sa mga bata ang matang sa
trabaho nga mahimong mahuman uban sa aytem.

• Unsa ang imong gusto mahitungod sa trabaho? Unsa ang dili nimo gusto
mahitungod sa trabaho?

• Unsa ang pipila ka mga butang nga atong mahimo aron sa paghimo sa
trabaho nga makalingaw? (Ikaw mahimong mopahinumdum sa mga bata
nga ang mga tawo sa Nauvoo kasagaran ihiusa ang trabaho ug paglingaw-
lingaw pinaagi sa pagtrabaho nga maghiusa diha sa mga kalihokan sama
sa padaghanay sa tinahi ug lumbaanay sa paggabas og kahoy.)

231

2. Pahinumdumi ang mga bata sa sugilanon sa “brigada sa mananaghoy ug
magbabagos.” Itudlo nga samtang ang usa ka “brigada sa mananaghoy ug
magbabagos” malagmit dili na epektibo sa karon nga katilingban, adunay
daghang mga butang nga ang matag usa kanato makahimo aron sa
pagtabang sa atong mga banay ug komunidad.

• Unsa nga trabaho ang imong mahimo aron sa pagtabang sa imong banay
o komunidad?

Ilista ang mga tubag sa mga bata diha sa pisara, ug hangyoa ang matag
bata sa pagpili og usa ka butang nga siya mohimo sulod sa sunod nga
semana aron sa pagtabang sa banay o komunidad.

3. Pagdala sa klase og duha ka tin-aw nga mga garapon nga sa sama og
gidak-on, usa ka gamay nga bola o bato (ibanabana ang gidak-on sa bola sa
golf) nga mahisulod sa usa sa mga garapon, ug igong uga nga mga liso o
mga graba aron mapuno sa garapon.

Ipakita ang walay sulod nga mga garapon. Ipasulti sa mga bata nganha
kanimo ang mga butang mga ilang mahimo sa sulod sa adlaw, ug samtang
sila nagsulti, sa hinay-hinay sudli ang usa sa mga garapon sa uga nga mga
liso o graba (ayaw oyoga ang garapon). Ipasabut nga usahay ang mga tawo
adunay daghan kaayo nga buot buhaton sa usa ka adlaw nga sila
naghunahuna nga sila walay igong panahon sa paghimo sa mahinungdanon
nga mga butang sama sa pagbasa sa ilang mga kasulatan, paglitok sa ilang
mga pag-ampo, o sa pagtabang sa uban.

Ipakita ang bola (o bato). Ipasabut nga ang bola nagpaila sa
mahinungdanon nga mga butang nga ang atong Langitnong Amahan
misugo kanato sa paghimo, ug ang mga liso (o graba) nagpaila sa tanan
nga ubang mga butang nga kita buot nga mohimo sa usa ka adlaw.

Ibutang ang bola sa ibabaw sa mga liso ug isulay sa pagtulod ang bola
ngadto sa garapon. Ang ubang mga liso moawas. Ipasabut nga kon kita
mohulat hangtud kita makakompleto sa tanan nga kita buot mohimo sa
sulod sa adlaw, kita mahimong dili makapahiluna sa mahinungdanon nga
mga sugo. Karon ibutang ang bola diha sa ilalum sa walay sulod nga
garapon ug sa hinay-hinay ibubo ang mga liso gikan sa unang garapon diha
sa ibabaw sa bola hangtud ang garapon matunga ang sulod. Hinay-hinaya
pag-uyog ang garapon aron ang mga liso mapahimutang, ug idugang ang
nahibilin nga mga liso. Ipasabut nga kon kita mobuhat unsa ang gihangyo
kanato sa Ginoo sa paghimo og-una, kita makahimo sa paggahin og
panahon sa paghimo sa ubang mga butang nga kita gikinahanglan o buot
nga mohimo.

Awhaga ang mga bata sa pagpakigbahin niini nga pasundayag uban sa
ilang mga banay sa panahon sa gabii sa banay.

4. Isulti uban sa imong kaugalingon nga mga pulong ang mosunod nga
sugilanon:

Si Joseph Smith nakapanag-iya og umahan tulo ka mga milyas gawas sa
dakbayan sa Nauvoo. Kini nga umahan gidumala ni Cornelius Lott, kinsa
nagpuyo diha sa umahan uban sa iyang asawa, si Permelia, ug sa ilang mga
anak. Ang Propeta moanha sa umahan aron sa pagtrabaho uban ni Cornelius
taman sa mahimo. Makausa sa dihang si Joseph gigukod sa manggugubot
nga panon, siya miabut sa umahan ug mihangyo ni Permelia Lott sa pagtago

Leksyon 33

232

kaniya. Si Permelia naghipos sa mga higdaanan, busa siya mipadaplin sa mga
dagami sa iyang dagami nga higdaanan ug misulti sa Propeta sa pagkamang
sulod sa higdaanan. Dayon siya normal nga mihimo sa higdaanan.

Sa dihang ang manggugubot nga panon miabut, sila misiksik sa balay. Si
Permelia nangutana kon sila buot ba nga mosiksik sa higdaanan, apan ang
mga sakop sa manggugubot nga panon daw naulaw ug miingon nga dili.
Ang manggugubot nga panon misiksik sa ubang lawak apan wala makakita sa
Propeta, ug sa kadugayan sila mibiya sa umahan. (Tan-awa sa Descendants of
Cornelius Peter Lott, 1798–1972, comp. Rhea Lott Vance [n.p., n.d.], pp. 7–10.)

• Giunsa ni Sister Lott pagtabang ang Propeta?

• Unsa-on nato pagtabang ang propeta karon?

5. Tabangi ang mga bata sa paglista diha sa pisara sa pipila ka mga tawo kinsa
mitrabaho aron sa pagtabang kanila, sama sa mga ginikanan ug mga
magtutudlo. Papilia ang matag bata og usa ka tawo gikan sa lista ug
pagsulat og mubong sulat aron sa pagpasalamat nianang tawhana tungod
sa trabaho nga iyang gihimo.

6. Isulat ang mga pulong sa Doktrina ug mga Pakigsaad 88:124 diha sa usa ka
piraso sa papel, ug putla ang bersikulo ngadto sa mga piraso sa matag
semicolon ug comma. Hatagi ang mga bata sa mga piraso ug ipahan-ay
kanila ang hugpong sa mga pulong sa kasulatan sa han-ay. Pasulaya sila og
una nga dili mogamit sa ilang mga kasulatan; dayon, kon gikinahanglan,
tugoti sila sa paggamit sa ilang mga kasulatan aron sa pagbutang sa mga
hugpong sa pulong sa husto nga paagi. Hisguti uban sa mga bata unsa ang
ilang hunahuna ang gipasabut sa kasulatan.

7. Awita ug isulti ang mga pulong sa “Put Your Shoulder to the Wheel” (Mga
Himno no. 252).

Panapos

Pagpamatuod Ipamatuod ngadto sa mga bata nga ang paghimo sa atong trabaho sa labing
maayo nga atong abilidad makahatag kanato og usa ka pagbati sa paglampos
ug makadala og mga panalangin sa atong mga kinabuhi ug sa mga kinabuhi
sa uban samtang kita moalagad kanila. Hagita ang mga bata sa paghimo sa
ilang trabaho sulod sa semana nga mauyonon, sa walay langan dayon, ug sa
hingpit.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 58:27–28
ug 88:124 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Si Joseph Smith Nagtudlo
Kabahin sa Bunyag alang
sa Patay

Katuyoan Aron sa pagtabang sa mga bata nga makasabut sa kamahinungdanon sa
bunyag alang sa patay.

Pagpangandam 1. Mainampuon nga magtuon sa Juan 3:5; Doktrina ug mga Pakigsaad 127:1,
5–10; 128:1, 12–13, 15–18; 138:6–19, 28–35, 58–60; ug ang masaysayon
nga asoy nga gihatag niini nga leksyon. Dayon magtuon sa leksyon ug
magdesisyon unsaon nimo sa pagtudlo ang mga bata sa kasulatan ug
masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: 1 Mga Taga-Corinto 15:29; Doktrina ug mga
Pakigsaad 137:1, 5–10; Mga Artikulo sa Hugot nga Pagtuo 1:4; ug Mga
Baruganan sa Ebanghelyo (31110), kapitulo 20.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Biblia.
c. Usa ka sudlay.
d. Hulagway 5-36, Bunyaganan sa Templo (Pakete sa mga Hulagway sa

Ebanghelyo 504; 62031).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hatagi ang usa ka bata og usa ka sudlay. Hangyoa ang bata sa pagsudlay sa
iyang buhok sa walay pagpiko sa iyang mga bukton diha sa mga siko.
Pangutan-a ang bata:

• Nganong ikaw dili makasudlay sa imong buhok?

Pangutan-a ang tanang mga bata.

• Kon kita dili makahimo sa pagpiko sa atong mga bukton, unsa-on man nga
masudlay ang atong buhok? (Kinahanglan adunay laing usa ka tawo nga
mosudlay niini alang kanato.)

• Kanus-a nga adunay usa ka tawo nga mitabang kanimo pinaagi sa pagbuhat
og usa ka butang nga ikaw dili makahimo sa imong kaugalingon? Unsa ang
imong gibati nga adunay usa ka tawo nga mitabang kanimo niana nga
paagi? (Hatagi ang matag bata og kahigayunan sa pagtubag.)

Pang-atensyon
nga Kalihokan

233

Leksyon

34

234

Ipabasa og kusog sa usa ka bata ang Juan 3:5. Hisguti ang kahulugan sa
kasulatan, ug pahinumdumi ang mga bata nga ang pagka binunyagan mao
ang usa sa unang mga lakang ngadto sa pagbalik sa pagpuyo pag-usab uban
sa Langitnong Amahan ug ni Jesukristo. Ang mga tawo dili makasulod sa
gingharian sa Dios gawas kon sila nabunyagan.

Ipasabut nga daghang mga tawo ang nagpuyo dinhi sa yuta sa mga panahon
nga ang pagbunyag wala pa ug nga namatay una sila nakaangkon og
kahigayunan sa pagkat-on mahitungod sa tinuod nga ebanghelyo ug bunyag
pinaagi sa angay nga pagtugot sa priesthood.

Tungod kay ang pagbunyag gikinahanglan sa tanang mga tawo, sa unsa nga
paagi nga kini nga mga tawo makahimo sa pagpuyo uban sa Langitnong
Amahan ug ni Jesukristo? (Usa ka tawo kinahanglan gayud bunyagan alang
kanila.)

Itudlo nga ang Langitnong Amahan nahigugma sa matag usa sa iyang mga
anak nga managsama ug buot sa matag usa nga adunay kahigayunan sa
pagpuyo pag-usab uban kaniya. Siya mihimo niini nga posible alang sa mga
sakop sa Simbahan aron sa pagtabang sa mga tawo kinsa wala mabunyagi
samtang sila nagpuyo dinhi sa yuta. Kita makahimo alang niini nga mga tawo
unsa ang dili nila mahimo alang sa ilang mga kaugalingon.

Tudloi ang mga bata mahitungod sa mga pagpadayag nga nadawat ni Joseph
Smith ug ni Joseph F. Smith sa bunyag alang sa mga patay, ingon sa
gihulagway diha sa mosunod nga masaysayon nga asoy ug sa mga kasulatan
diha sa “Pagpangandam” nga seksyon. Ipakita ang hulagway sa bunyaganan
sa angay nga panahon.

Niadtong Mayo 1842 ang mga Santos nga nagpuyo sa Nauvoo nakakat-on nga
si Lilburn W. Boggs napusilan ug nasamdan sa Independence, Missouri. Si
Boggs mao ang gobernador sa Missouri sa dihang ang mga Santos nagpuyo
didto, ug siya mipagula sa “sugo sa pagpatay” nga nagpugos sa mga Santos
sa pagpahawa sa Missouri. Si Boggs adunay daghang mga kaaway nga
politikanhon kinsa malagmit mga gisuspetsahan sa pagpusil, apan ang mga
awtoridad mipasangil ni Joseph Smith sa pagsulay sa pagpatay ni Boggs. Si
Joseph nasayud nga siya walay sala niini nga pasangil, busa siya mihimo og usa
ka pamahayag ngadto sa usa ka editor sa pamantalaan ug nakalimot sa hitabo.

Duha ka mga bulan sa kaulahian ang Propeta ug si Orrin Porter Rockwell, usa
sa iyang mga bantay gidakop. Si Boggs pormal nga misumbong ni Porter
Rockwell sa pagpabuto sa pusil ug nga si Joseph Smith misugo kaniya sa
paghimo niini. Ubos sa balaod sa Tinipong Bansa, bisan pa niana, ang Propeta
ug si Porter Rockwell dili husto ug dili legal nga gidakop, busa sila gibuhian.
Nakaamgo nga siya anaa sa kakuyaw, ang Propeta nagtago-tago sulod sa
sunod nga pipila ka mga bulan.

Sulod niining panahon sa pagtago-tago, si Joseph Smith misulat og duha ka
dinasig nga mga sulat ngadto sa mga Santos sa Nauvoo. Kining mga sulata
naglakip sa mga panudlo nga gihatag sa Ginoo kalabut kon sa unsa nga paagi
nga ang pagbunyag alang sa mga patay kinahanglan pagahimoon. Ang mga
sulat karon gimantala ingon nga Doktrina ug mga Pakigsaad 127 ug 128.

Pipila ka mga tuig sa nahiuna, diha sa Templo sa Kirtland, si Joseph Smith
nakadawat og panan-awon sa celestial nga gingharian diin siya nakakita sa

Kasulatan ug
Masaysayon
nga mga Asoy

235

iyang igsoong lalaki nga si Alvin, kinsa namatay sa wala pa si Joseph
nakadawat sa bulawan nga mga palid (tan-awa sa D&P 137). Si Joseph
natingala sa pagkakita ni Alvin diha sa celestial nga gingharian, tungod kay si
Alvin wala mabunyagi sa wala pa siya namatay. Ang Ginoo mipasabut ni Joseph
nga ang tanang mga tawo kinsa unta makadawat sa ebanghelyo, nabunyagan,
ug nagpuyo nga matarung kon sila unta gihatagan sa kahigayunan makahimo
nga maanaa sa celestial nga gingharian (tan-awa sa D&P 137:7). Si Joseph sa
kaulahian nakahibalo nga ang mga bunyag alang sa patay mahimong mabuhat
nga halili, ginamit ang mga tawo dinhi sa yuta isip mga puli.

Isulat ang mga pulong halili ug puli diha sa pisara. Ipasabut nga ang paghimo
og usa ka butang nga may halili nagpasabut nga ang usa ka tawo naghimo og
usa ka butang agi og puli sa lain nga tawo. Ang tawo nga naghimo sa buhat o
kalihokan gitawag og puli. Diha sa templo kita mahimong mabunyagan alang
sa mga tawo kinsa namatay nga wala mabunyagi. Kita moalagad isip puli alang
niini nga mga tawo. Kita mao ang mga tawo kinsa mokanaog ngadto sa tubig
ug bunyagan, apan sila mao ang mga tawo kang kinsa ang bunyag giisip. Kita
miapil diha sa halili nga mga pagbunyag.

Ipasabut nga ang matag usa kinahanglan gayud mabunyagan aron sa
pagsulod sa celestial nga gingharian. Tungod kay ang bunyag usa ka yutan-on
nga ordinansa, ang mga bunyag mahimong mabuhat lamang pinaagi sa mga
tawo nga nagpuyo dinhi sa yuta. Samtang kita ania sa yuta, kita makatabang
sa mga tawo kinsa wala mabunyagi, pinaagi sa paghimo og halili nga mga
bunyag alang kanila.

Ipasabut nga ang pagpuli nga mga bunyag alang sa mga patay gipahigayon
human sa pagkabanhaw ni Jesukristo (tan-awa sa 1 Mga Taga-Corinto 15:29)
hangtod ang simbahan ni Kristo nahulog ngadto sa hingpit nga pagbiya sa
kamatuoran ug ang priesthood gikuha gikan sa yuta. Sa wala pa si Propeta
Joseph Smith mahibalo mahitungod sa bunyag alang sa mga patay, walay usa
niining panahona ang nakaamgo nga ang halili nga bunyag maoy usa ka bahin
sa ebanghelyo ni Jesukristo.

Niadtong 1918 si Joseph F. Smith, ang ikaunom nga Presidente sa Simbahan,
nakadawat og usa ka pagpadayag nga nagpasabut og dugang mahitungod
kon unsa ang mahitabo niadtong kinsa namatay nga walay bunyag. Kini nga
pagpadayag gimantala sa Doktrina ug mga Pakigsaad 138. Si Presidente Smith
nakakita ni Jesukristo ug sa pipila sa iyang mga sumusunod diha sa kalibutan
sa espiritu. Si Jesus miorganisar sa iyang mga sumusunod aron motudlo sa
ebanghelyo ngadto sa mga tawo kinsa walay kahigayunan sa pagkat-on sa
ebanghelyo ug pagabunyagan sa dili pa sila mamatay. Kini nga pagtulun-an
nag-andam sa mga tawo aron sa pagdawat sa halili nga mga bunyag nga
mahimong mabuhat alang kanila.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong kita nagkinahanglan nga bunyagan? (Juan 3:5; Mga Artikulo sa
Hugot nga Pagtuo 1:4) Unsa ang bunyag alang sa mga patay? Ngano nga ang
mga sakop sa Simbahan mopahigayon sa mga bunyag alang sa mga patay?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 34

236

• Sa unsa nga paagi nga kita bunyagan? Nganong kita bunyagan pinaagi sa
pag-unlod? (Ang paghaw-as gikan sa tubig maoy usa ka timailhan sa atong
pagbangon sa atong mga lubnganan sa Pagkabanhaw; tan-awa sa D&P
128:12.) Ipakita ang hulagway sa bunyaganan sa templo. Ipasabut nga ang
bunyaganan sa templo kasagaran gibutang diha sa silong o sa kinaubsang
bahin sa templo. Ngano nga ang bunyaganan nahimutang diha sa kinaubsan
nga bahin sa templo? (D&P 128:13.)

• Ngano nga ang Ginoo mitudlo sa mga Santos sa pagtipig og maayo sa mga
talaan sa mga bunyag nga ilang gipahigayon alang sa mga patay? (D&P
127:6–7, 9; tan-awa sa pagpalambo nga kalihokan 2.)

• Kinsa ang mahimong mabunyagan alang sa mga patay? (Mga sakop sa
Simbahan nga labing ubos napulog diha ka mga tuig kinsa nakadawat sa
angay nga rekomen sa templo gikan sa ilang obispo.)

• Unsa ang nakita ni Joseph F. Smith sa iyang panan-awon diha sa kalibutan
sa espiritu? (D&P 138:11–19, 28–35.) Unsa ang mahitabo sa mga tawo kinsa
namatay nga wala matudloi sa ebanghelyo? (D&P 138:31–33.)

• Nganong kini mahinungdanon alang sa matag usa kanato sa pagsiguro nga
ang atong mga katigulangan aduna nianang ordinansa sa bunyag nga
gipahigayon alang kanila? (D&P 128:15.) Ipasabut nga ang ubang mga
ordinansa, sama sa kaminyoon sa templo, mahimo usab nga mapahigayon
alang sa mga patay pinaagi sa puli. Niini nga paagi ang mga sakop sa atong
banay mahimong mabugkos nga maghiusa nga walay katapusan. Ang tanan
nga atong matarung nga mga katigulangan mahimong bahin sa atong
mahangturon nga banay. (Tan-awa sa pagpalambo nga kalihokan 4.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw sa mosunod nga mga kalihokan bisan

kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Isulti sa imong kaugalingon nga mga pulong ang mosunod nga sugilanon:

Si Brigitte ug si Carla nagkaila diha sa ikatulong grado sa Europe. Si Carla
bag-ohay pa lang nga gibunyagan ug buot nga ang matag usa masayud nga
siya usa ka sakop sa “mao lamang tinuod nga simbahan.” Pipila sa mga
kaklase ni Carla mihimo kaniya nga kataw-anan tungod sa pagsulti niini,
apan si Brigitte nahimong iyang higala.

Ang banay ni Brigitte aktibo sa ilang kaugalingon nga simbahan, apan sila
matinahuron sa ubang mga relihiyon. Gani si Brigitte miadto sa mga
kalihokan sa Simbahan uban ni Carla sa pipila ka mga higayon. Si Brigitte ug
si Carla nagpabilin nga mga higala sa tibuok nilang mga tuig sa tulunghaan.
Dayon sa pagkanapulog pito ka tuig ang edad, si Brigitte namatay.

Duha ka mga bulan sa kaulahian si Carla nahigmata sa gabii nga nakakita ni
Brigitte nga nagbarug diha sa tiilan sa iyang higdaanan. Siya wala mosulti,
ug si Carla natingala kon ngano nga siya nagpakita kaniya. Pagkasunod tuig
si Brigitte mibisita pag-usab ni Carla, ug siya mianha sa ikatulong higayon
pagkasunod tuig.

Si Carla sa kaulahian mibalhin ngadto sa Tinipong Bansa ug naminyo diha sa
Templo sa Salt Lake. Human si Carla nakaadto sa templo, si Brigitte
nagpakita kaniya sa makadaghan. Dayon, usa ka semana una si Carla ug

237

ang iyang bana nagplano sa pag-adto sa templo pag-usab, si Brigitte
nagpakita ni Carla tulo ka gabii nga sagunson.

Pagkaikatulo ka gabii si Carla mipukaw sa iyang bana ug misulti kaniya
mahitungod sa mga pagbisita ni Brigitte. Silang duha gibati nga si Brigitte
natudloan sa plano sa ebanghelyo didto sa kalibutan sa espiritu ug midawat
niini. Karon siya buot nga mapabunyagan. Si Carla ug ang iyang bana nag-
ampo ug nangutana sa Ginoo unsaon sa pagkuha sa gikinahanglan nga
talaan. Sila gidasig sa pagtawag og usa ka tigsiksik ug nakahimo sa pagkuha
sa sertipiko sa kamatayon ni Brigitte. Si Carla karon nakapadala sa ngalan ni
Brigitte sa templo aron ang iyang buhat sa templo, lakip sa bunyag, mahuman.

Pipila ka mga semana sa kaulahian si Carla nakamata na usab nga nakakita
ni Brigitte. Karong higayona si Brigitte nagsul-ob og puti nga taas nga sinina
ug nagbarug diha sa usa ka dapit nga daw sama sa lawak bunyaganan.
Pagkasunod buntag si Carla nakadawat og sulat gikan sa templo nga
nagsulti kaniya nga ang bunyag alang ni Brigitte nahuman na. (Tan-awa sa
Carla Sansom, “From Beyond the Veil,” Ensign, Peb. 1978, pp. 49–50.)

Pahinumdum ngadto sa magtutudlo: Sa dili pa ang mga ordinansa sa templo
mahimong mapahigayon alang sa usa ka namatay nga tawo kinsa natawo
sulod sa katapusang kasiyaman og lima ka mga tuig, ang pagtugot
kinahanglan gayud kuhaon gikan sa labing duol nga buhing kabanay sa
maong tawo.

2. Basaha ug hisguti ang Doktrina ug mga Pakigsaad 127:6–7 ug 128:6–8
uban sa mga bata. Tabangi ang mga bata nga makasabut nganong kini
mahinungdanon sa paghupot og husto nga mga talaan sa mga ordinansa
nga gipahigayon. Ipasabut nga ang Simbahan mohupot alang sa matag
sakop og usa ka talaan nga naglakip sama sa mga butang sama sa mga
petsa sa natawhan, bunyag, ug kaminyoon ug mga ngalan sa pipila ka mga
sakop sa banay. Kini mahinungdanon alang sa matag usa kanato nga
mohupot usab sa atong kaugalingon nga mga talaan.

Kon mahimo, ipakita sa mga bata ang pipila sa imong mahinungdanon nga
mga talaan, sama sa imong sertipiko sa pagkatawo ug sertipiko sa bunyag.
Awhaga ang mga bata sa pagpatabang sa ilang mga ginikanan nga
makahupot og linain nga pagtigum sa mahinungdanon nga mga talaan.

3. Kon mahimo, ipakita ang usa ka hulagway sa inyong layo nga kabanay o usa
ka katigulangan nga imong ikasulti sa klase.

• Ikaw nakaanha na ba sa usa ka panagtigum pag-usab sa banay?

• Kinsa ang anaa sa panagtigum pag-usab? Aduna bay bisan kinsa sa
imong mga apohan nga didto? sa imong apohan sa tuhod?

Sultihi ang mga bata mahitungod sa usa ka panagtigum pag-usab nga imong
natambongan o mahitungod sa katigulangan kinsang hulagway imong gipakita.
Pahinumdumi ang mga bata nga kadtong kinsa nagpuyo sa matarung ug
nakadawat sa tanang gikinahanglan nga mga ordinansa makabaton og
kahigayunan sa pagpuyo uban sa ilang mga banay sa kahangturan. Pinaagi sa
paghimo sa pagsiguro nga ang mga ordinansa sama sa bunyag gihimo alang
sa tanan nga atong mga patay nga mga sakop sa banay, kita makatabang
kanila nga mahimong mopuyo uban kanato sa kahangturan.

Dapita ang mga bata sa pagpakigbahin sa mga sugilanon nga ilang
nahibaloan mahitungod sa ilang mga apohan o ubang mga katigulangan.

Leksyon 34

238

4. Ipakita ang tsart sa kagikanan alang sa imong banay. Itudlo nga ang matag
tawo usa ka anak diha sa usa ka banay, ug kon ang matag bata nabugkos
ngadto sa iyang mga ginikanan, ang mga banay mahimong madugtong nga
maghiusa alang sa daghang mga kaliwatan.

Ipasabut nga kon ang atong mga katigulangan wala makadawat sa mga
ordinansa sama sa bunyag o nabugkos ngadto sa mga ginikanan, kita
makakuha o makapadala sa ilang mga ngalan ngadto sa templo aron sa
paghuman niining mahinungdanong buhat. Sultihi ang mga bata nga human
sila mahimong napulog duha ka mga tuig ang edad, kon sila nagpuyo nga
matarung sila makadawat og rekomen sa templo ug moadto sa templo aron
moapil sa mga bunyag alang sa mga patay.

5. Isulti sa imong kaugalingon nga mga pulong ang mosunod nga sugilanon:

Si Brother J. Hatten Carpenter, kinsa nag-alagad isip usa ka tigtala diha sa
Templo sa Manti, misulti sa usa ka patriyarka kinsa mitan-aw sa mga bunyag
alang sa mga patay nga gipahigayon diha sa templo usa niana ka adlaw.

Ang patriyarka nakakita “sa mga espiritu niadtong alang kang kinsa
nangatungdanan diha sa bunyaganan pinaagi sa puli. Didto ang mga espiritu
nagbarug nga naghulat alang sa ilang turno, ug samtang ang Tigtala motawag
sa ngalan sa usa ka tawo nga pagabunyagan, ang patriyarka nakamatikod sa
maanindot nga pahiyom nga moabut sa nawong sa espiritu kinsang ngalan
gitawag, ug siya mobiya sa pundok sa kauban nga mga espiritu ug moagi
paingon ngadto sa kilid sa Tigtala. Didto siya mobantay sa iyang kaugalingong
bunyag nga gipahigayon pinaagi sa puli, ug dayon uban sa malipayon nga
panagway mobiya [aron sa] paghatag og lugar alang sa sunod nga pinalabing
personahe kinsa motagamtan sa samang kahigayunan.”

Samtang ang panahon mipadayon, ang patriyarka nakamatikod nga pipila sa
mga espiirtu hilabihan ka masulub-on. Siya nakaamgo nga ang mga tawo
diha sa templo nahuman na sa ilang mga pagbunyag alang nianang adlaw.
Ang dili malipayon nga mga espiritu mao kadtong kinsang mga bunyag dili
mapahigayon nianang adlawa.

“‘Ako kanunay nga maghunahuna niining hitaboa,’ miingon si Igsoong
Carpenter, ‘tungod kay ako kasagaran kaayo molingkod diha sa
bunyaganan, ug motawag sa mga ngalan alang sa mga ordinansa nga
ipahigayon diin hilabihan ka mahinungdanon alang sa mga patay’” (kinutlo
sa Joseph Heinerman, Temple Manifestations [Manti, Utah: Mountain Valley
Publishers, 1974], pp. 101–2; tan-awa usab sa The Utah Genealogical and
Historical Magazine 11 [Hulyo 1920]: 119).

6. Awita o isulti ang mga pulong sa “Mga Banay Mahimong Maghiusa sa
Hangtud” (Awit nga Basahon sa mga Bata, p. 188) o “Genealogy—I Am
Doing It” (Awit nga Basahon sa mga Bata, p. 94).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang sa imong bunyag ug alang sa
kahigayunan sa pagtabang sa paghimo sa bunyag nga maanaa sa matag tawo
kinsa nakapuyo dinhi sa yuta. Kon angay, awhaga ang mga bata sa pagsulti
uban sa ilang mga banay mahitungod sa pagpahigayon sa mga bunyag alang
sa ilang mga katigulangan.

Leksyon 34

Isugyot nga ang mga bata magtuon sa Juan 3:5 ug Doktrina ug mga Pakigsaad
128:15; 138:29–34 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

239

240

Ang Templo sa Nauvoo
Gigamit alang sa

Sagrado nga mga Ordinansa

Katuyoan Aron sa pagtabang sa mga bata nga makasabut sa kamahinungdanon sa mga
templo ug sa pagkatakus sa pagdawat sa mga ordinansa sa templo.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 124:26–47, 55
(ang sugo sa pagtukod sa Templo sa Nauvoo); Doktrina ug mga Pakigsaad
97:15–17; 105:12, 18; 109:20 (ang kamahinungdanon sa templo nga
pagkatakus), ug sa masaysayon nga mga asoy nga gihatag niini nga
leksyon. Dayon magtuon sa leksyon ug magdesisyon unsaon nimo pagtudlo
ang mga bata sa kasulatan ug sa masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Duha ka puti ang kolor nga mga tualya o mga panapton, ang usa limpyo

ug ang usa adunay lapok o adunay hugaw niini.
c. Usa ka rekomen sa templo, kon aduna.
d. Hulagway 5-36, Bunyaganan sa Templo (Pakete sa mga Hulagway sa

Ebanghelyo 504; 62031); hulagway 5-37, Templo sa Nauvoo (Pakete sa
mga Hulagway sa Ebanghelyo 501; 62432).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita sa mga bata ang limpyo nga tualya.

• Unsa kahay hitsura niining tualya kon ako mogamit niini human mahugasan
ang akong kamot sa sabon ug tubig?

• Unsa kahay hitsura niining tualya kon akong gamiton kini samtang hugaw
ang akong kamot?

Ipataas ang limpyong tualya ug ang hugaw nga tualya.

• Hain nga tualya ang imong palabihon sa paggamit? Ngano?

Ipasabut nga ang atong mga kinabuhi mahimong matandi niini nga mga tualya.
Kon kita motuman sa mga sugo ug mopuyo ingon nga kita kinahanglan nga
mopuyo, ang atong mga kinabuhi sama sa limpyong tualya. Kita limpyo nga
espirituhanon. Kon kita mobuhat og sayop nga mga butang, ang atong mga

Pang-atensyon
nga Kalihokan

Leksyon

35

241

kinabuhi sama sa hugaw nga tualya. Kita mahimong dili na limpyo nga
espirituhanon.

• Unsa ang atong buhaton aron sa paghimo niining hugaw nga tualya nga
malimpyo pag-usab?

Ipasabut nga kon kita motandi sa atong mga kinabuhi ngadto sa mga tualya,
ang paghinulsol sama sa paglaba sa hugaw nga tualya aron sa paghimo niini
nga malimpyo pag-usab. Pahinumdumi ang mga bata nga kini labaw nga
maayo nga dili magpakasala sa unang bahin, apan kon kita makasala, ang
Ginoo mihatag og paagi alang kanato aron mahimong sa espirituhanong
limpyo pag-usab pinaagi sa paghinulsol.

Ipasabut nga ang Ginoo mihatag og gibug-aton sa kamahinungdanon sa
pagka espirituhanong kalimpyo pinaagi sa pagsugo nga walay dili limpyo nga
butang o tawo nga makasulod sa iyang templo (tan-awa sa D&P 109:20). Siya
buot nga ang templo magpabilin nga sagrado ug balaan. Aron sa pagsulod sa
templo kita kinahanglan gayud adunay rekomen sa templo, diin atong madawat
kon kita makita nga takus sa mga pag-interbyu uban sa atong obispo ug sa
usa ka sakop sa kapangulohan sa stake. Pagpakita og usa ka rekomen sa
templo, kon mahimo.

Sultihi ang mga bata nga sila kinahanglan maninguha nga magpuyo sa
katarung ug magpakatakus sa usa ka rekomen sa templo, aron sila mahimong
makadawat og usa kon sila mogulang na. Kini nga leksyon makatabang kanila
nga labawng maayong makasabut unsaon sa pagpuyo nga mahimong takus
aron mosulod sa templo ug moapil sa sagrado nga mga ordinansa sa templo.

Tudloi ang mga bata mahitungod sa pagtukod sa Templo sa Nauvoo ug sa
kamahinungdanon sa pagkatakus sa pagdawat sa mga ordinansa sa templo,
ingon sa gihisgutan sa mosunod nga masaysayon nga mga asoy ug sa mga
kasulatan nga gilista diha sa “Pagpangandam” nga seksyon. Ipakita ang mga
hulagway sa angay nga panahon.

Ang mga Santos Gisugo sa Pagtukod sa Templo sa Nauvoo

Niadtong Enero 1841 si Joseph nakadawat og pagpadayag nga nagsugo sa
mga Santos aron sa pagtukod sa usa ka templo sa Nauvoo, Illinois (tan-awa sa
D&P 124; 26–44). Ang propeta nagpili, ug ang Ginoo miuyon, usa ka dapit diha
sa bungtod nga magdungaw sa dakbayan (tan-awa sa D&P 124:43).

Ang mga plano alang sa Templo sa Nauvoo, sama sa mga plano alang sa
Templo sa Kirtland, gipadayag ni Joseph Smith diha sa usa ka panan-awon. Si
Joseph Smith misulti sa arkitekto (sa tawo kinsa midibuho sa mga plano alang
sa templo) unsay angay nga hitsura sa templo. Sa dihang ang arkitekto misulti
sa Propeta nga walay kabutangan alang sa lingin nga mga bintana nga iyang
gusto, si Joseph miingon, “Ako buot nga ikaw mopatuman sa akong mga
desinyo. Akong nakita sa panan-awon ang kamasilakon nga panagway niana
nga gambalay. . .ug ipatukod kini sumala sa sundanan nga gipakita kanako”
(kinutlo sa E. Cecil McGavin, The Nauvoo Temple, p. 6).

Sama sa ilang nahimo alang sa pagtukod sa Templo sa Kirtland, ang mga
sakop sa Simbahan mihimo og daghang mga sakripisyo aron sa pagtabang
sa pagtukod sa Templo sa Nauvoo. Ang salapi sa ikapulo gigamit aron sa
pagbayad alang sa mga materyal sa gambalay, ug ang mga sakop usab
mibayad taman sa ilang mahimo aron makapalit og mga kasangkapan.

Kasulatan ug
Masaysayon
nga mga Asoy

242

Mga babaye sa Relief Society ang matag usa nag-amot og tag-usa ka sentabo
matag semana aron makapalit ug mga bildo ug mga lansang, sa kadugayan
nakatigum og kalim-an ka libo ka mga tag-usa ka sentabo (lima ka gatos ka
mga dolyar). Kini nga mga tag-usa ka sentabo mitimbang og 343 ka mga libra!
Usa ka tawo mihatag ni Brigham Young og kawhaan ug lima ka gatos ka mga
dolyar nga bulawan, usa ka dako kaayong kantidad sa salapi niadtong mga
adlawa. Ang mga lalaki miamot og kahago bisan hain diha ba sa tukuranan sa
templo o diha sa hakotanan diin ang mga bato alang sa panggawas nga mga
bongbong giandam, kasagaran motrabaho diha sa templo matag ikanapulo
nga adlaw isip ikapulo nga kahago. Ang mga babaye nagtahi og mga saput ug
nagluto og mga pagkaon alang sa mga lalaki nga nagtukod sa templo.

Ang mga Santos naghago aron sa paghimo sa templo nga labing maanindot
kon mahimo. Ang mga kinulit nga mga toro nga baka ilalum sa bunyaganan,
sama pananglit, gisundog gikan sa labing maanindot nga buhing toro nga baka
nga makit-an sa mga Santos. Ang labing maanindot nga mga kasangkapan
ang anaa gibutang diha sa sulod sa templo aron sa paghimo niini nga angay
nga balay alang sa Ginoo.

Ang templo gitukod sa hilaw nga abuhon nga anapog ug may sukod nga 165
ka pye gikan sa yuta ngadto sa tumoy sa tubong imyos, 55 ka pye nga labaw
sa gitas-on kaysa Templo sa Kirtland. Diha sa gawas mao ang gikulit nga mga
hulagway sa adlaw, bulan, ug sa mga bitoon, nagpaila sa tulo ka mga ang-ang
sa himaya. Ibabaw sa mga pultahan uban sa bulawan nga mga titik gisulat Ang
Balay sa Ginoo, gitukod pinaagi sa ang Simbahan ni Jesukristo sa mga Santos
sa Ulahing mga Adlaw, Gisugdan sa Abril ika 6 sa, 1841. Kabalaan ngadto sa
Ginoo. Ang nahuman nga templo mao ang usa sa labing maanindot nga mga
gambalay diha sa dapit.

Mga Bunyag alang sa mga Patay Gipahigayon sa Templo sa Nauvoo

Sa wala pa ang Templo sa Nauvoo gitukod, ang pipila ka mga ordinansa sa
templo gipahigayon sa mga dapit gawas kaysa templo, tungod kay walay
templo nga anaa. Ang mga bunyag alang sa mga patay gipahigayon diha sa
suba. Sa dihang ang Ginoo misugo sa mga Santos sa pagtukod sa Templo sa
Nauvoo, bisan pa niana, siya misulti kanila nga human sa piho nga panahon
ang mga bunyag alang sa mga patay nga gihimo gawas sa templo dili na
madawat ngadto kaniya (tan-awa sa D&P 124:29–32). Busa, ang mga lawak
diha sa templo gipahinungod ug gigamit dayon sa dihang kini nakompleto.
Tungod kay ang bunyaganan anaa sa ubos sa templo, kini andam na sa
paggamit sa dili pa ang uban sa templo makompleto. Ang mga bunyag alang
sa mga patay gisugdan diha sa templo niadtong Nobyembre 1841, sa dihang
ang mga bongbong sa gawas sa templo wala pa moabut sa unang andana sa
mga akboanan sa bintana.

Samtang ang mga Santos nagtukod sa templo, ang dakbayan sa Nauvoo
nagpadayon sa pag-uswag. Pipila ka dili mga Santos sa Ulahing mga Adlaw
nga nagpuyo libot sa Nauvoo nakakita sa pag-uswag sa dakbayan ug
nagsugod sa pagkabalaka nga ang Simbahan mahimong hilabihan ka
gamhanan, busa sila nagsugod sa pagdaog-daog sa mga sakop sa Simbahan.
Si Joseph Smith gipatay sa wala pa ang templo makompleto. Ang mga Santos
sa dili madugay mobalhin sa kasadpan ngadto sa Rocky Mountains aron sa
pagpangita og kalinaw ug kahilwasan, apan sila buot nga modawat og
daghang mga ordinansa sa templo taman sa mahimo sa dili pa mobiya sa
Nauvoo. Ang mga Santos nagdali aron sa paghuman sa templo.

243

Mga Tuga ug mga Pagbugkos Gipahigayon diha sa Templo sa Nauvoo

Usa sa sagrado nga mga ordinansa sa templo gitawag og tuga. Kini nga
ordinansa motabang kanato nga labawng sama sa Langitnong Amahan ug
moandam kanato sa pagpuyo sa kinatas-an nga ang-ang sa celestial nga
gingharian. Isip kabahin sa tuga kita mohimo og mga pakigsaad, o mga saad,
uban sa Langitnong Amahan. Kadaghanan sa mga sakop sa Simbahan
makadawat sa tuga hapit na moadto sa misyon o magminyo. Human
makadawat sa tuga, ang mga sakop sa Simbahan mahimong maminyo diha sa
templo alang sa karon ug sa kahangturan. Kon ang usa ka bana ug asawa
magminyo diha sa templo, ang ilang mga anak kinsa matawo human niana
mabugkos ngadto kanila diha diha dayon. Kini gitawag nga natawo diha sa
pakigsaad. Ang mga bata kinsa natawo sa wala pa ang ilang mga ginikanan
gibugkos sa usag usa mahimong mabugkos ngadto sa ilang mga ginikanan
diha sa templo. Diha sa templo kita usab mahimong matugahan ug mabugkos
nga halili alang sa mga tawo kinsa wala makahimo sa pagdawat niini nga mga
ordinansa samtang sila nagpuyo dinhi sa yuta (tan-awa sa leksyon 34).

Pipila ka mga lawak sa itaas sa Templo sa Nauvoo nahuman ug napahinungod
alang sa buhat sa tuga sa katapusan sa Nobyembre 1845, ug ang unang mga
tuga gihatag usa ka semana ug tunga sa kaulahian. Niining higayona ang
pagpanggukod nahimong hilabihan ug ang mga Santos nasayud nga sila dili
madugay kinahanglan mobiya sa Nauvoo. Sila andam sa pagdawat sa ilang
mga tuga ug nga pagabugkoson ngadto sa ilang mga banay sa dili pa mobiya.
Si Brigham Young mao ang usa sa mga tawo nga nagpahigayon sa mga
ordinansa sa templo, ug pagka Enero 1846 siya miingon nga daghan kaayo sa
mga Santos matinguhaon nga makadawat sa mga ordinansa nga siya “mihatag
[niya] mismo sa tibuok nga buluhaton sa Ginoo diha sa Templo sa gabii ug sa
adlaw, sa walay pagkatulog labaw sa upat ka mga oras, sa kasagaran matag
adlaw, ug mopauli sa panimalay makausa sa usa ka semana” (History of the
Church, 7:567). Armado nga mga tawo nagbantay sa templo tungod kay ang
mga Santos nahadlok nga ang ilang kaaway mosulay sa pagsunog niini.

Sulod niining higayona ang mga kaaway sa Simbahan nagsige og paninguha
sa pagdakop ni Brigham Young ug sa uban sa Napulog Duha ka mga
Apostoles sa dili tinuod nga mga pasangil. Niadtong kaulahian sa Disyembre
1845 si Brigham Young nakahibalo nga usa ka marsyal sa Tinipong Bansa anaa
sa lungsod aron sa pagdakop kaniya. Si Presidente Young, kinsa didto sa
templo nianang higayona, miluhod ug nag-ampo alang sa paggiya ug
panalipod. Dayon siya mipadala sa iyang drayber sa karwahe aron sa pagdala
sa iyang karwahe ngadto sa atubangan nga pultahan sa templo.

Si Presidente Young mihangyo ni Igsoong William Miller, kinsa susama niya og
gidak-on, sa pagtabang kaniya. Si Igsoong Miller misul-ob sa kalo ug sa kupo
ni Presidente Young nga susama tan-awon sa kang Presidente Young nga
kupo, ug siya migawas paingon sa karwahe. Samtang si Igsoong Miller
misakay ngadto sa karwahe, ang marsyal midakop kaniya sa walay
pagpangutana kon kinsa siya. Si Igsoong Miller misulti sa marsyal nga siya
nakahimo og sayop, apan ang marsyal mipugos nga si Igsoong Miller moadto
sa Carthage alang sa pagbista.

Si Igsoong Miller miadto sa Carthage samtang si Brigham Young nagpabilin sa
Nauvoo, mitabang sa mga ordinansa sa templo ug naghimo sa mga plano alang
sa pagbalhin sa kasadpan. Sa dihang si Igsoong Miller ug ang marsyal miabut
sa Carthage, ang mga tawo didto misulti sa marsyal nga ang tawo nga iyang

Leksyon 35

244

gidakop dili si Brigham Young. Ang marsyal sa katapusan nangutana ni Igsoong
Miller unsa ang iyang ngalan. Ang marsyal nasuko ug naulawan sa pagkahibalo
nga siya wala makadakop ni Brigham Young, ug siya mibuhi ni Igsoong Miller.

Si Brigham Young nagplano sa paghunong sa pagpahigayon sa buhat sa
ordinansa sa templo sa sayo sa Pebrero aron siya luwas nga mobiya alang sa
kasadpan sa dili pa ang iyang mga kaaway makadakop kaniya. Apan tungod
kay daghang mga Santos ang naghulat aron sa pagdawat sa ilang mga tuga,
siya mipuyo alang sa laing duha ka mga semana. Hapit unom ka libo ka mga
sakop sa Simbahan nakadawat sa ilang mga tuga diha sa templo sa Nauvoo.

Ang Templo sa Nauvoo Giguba

Human si Brigham Young mibiya sa Nauvoo, wala nay mga ordinansa sa
templo ang gipahigayon sa Templo sa Nauvoo, apan ang mga Santos
nagpadayon sa pagtrabaho aron sa paghuman sa gambalay. Sila buot nga
mopabilin niini isip usa ka bantayog sa ilang hugot nga pagtuo ug hilabihan
nga trabaho. Ang templo nahuman niadtong Abril 1846 ug gipahinungod
niadtong 1 sa Mayo 1846 ni Elder Orson Hyde, usa ka sakop sa Korum sa
Napulog Duha ka mga Apostoles. Usa ka semana sa kaulahian si Wilford
Woodruff mihatag sa katapusang sermon sa sulod sa templo ngadto sa tulo ka
libo ka mga Santos nga sa gihapon nagpabilin sa Nauvoo. Ang templo dayon
gisirad-an, ug usa ka tig-atiman ang gisuholan aron sa pagbantay niini.

Niadtong Septyembre 1846 usa ka manggugubot nga panon nga kalim-an ka
gatus ka mga kaaway sa Simbahan mipuli sa templo ug miguba niini. Sila
nagsugal, nag-inom sa makahubog nga ilimnon, ug nagtabako sulod sa
templo. Sila miguba sa mga kasangkapan ug sa mga bongbong ug mihimo
nga kataw-anan sa mga sagrado nga ordinansa sa templo. Wala madugay
human ang manggugubot nga panon mipuli sa templo, ang kilat miigo sa
taluktuk ug miguba sa haligi nga naggunit sa hulagway sa usa ka anghel sa
tumoy sa templo. Sa kaulahian, ang mga kaaway sa Simbahan mibayad og usa
ka tawo aron sa pagsunog sa templo. Ang tanan nasunog apan ang mga
bongbong sa gawas wala, mga binuhat gikan sa bato. Duha ka mga tuig sa
kaulahian usa ka alimpulos miguba sa tulo niini nga mga bongbong, ug ang
ikaupat nga bongbong sa kaulahian naguba.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong ang Ginoo misugo sa mga Santos sa pagtukod sa Templo sa
Nauvoo? (D&P 124:27–29, 40.) Unsa ang pipila ka mga ordinansa nga
gipahigayon sa Templo sa Nauvoo? (Mga bunyag alang sa mga patay, mga
tuga ug mga pagbugkos alang sa mga buhi ug sa mga patay.) Diin kini nga
mga ordinansa gipahigayon karon? Nganong kini nga mga ordinansa
mahinungdanon? (D&P 124:55.)

• Nganong ang templo mahinungdanon sa buhat sa Langitnong Amahan?
Ngano nga ang mga templo mahinungdanon ngari kanato?

• Kinsa ang mihatag ni Joseph Smith sa mga plano alang sa templo? (D&P
124:42.) Unsa nga klase sa mga materyal nga buot sa Ginoo nga gamiton

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

245

aron sa pagtukod sa templo? (D&P 124:26–27.) Ngano sa imong hunahuna
nga ang Simbahan nagtukod sa mga templo gikan sa labing maanindot nga
mga materyal nga anaa? Ngano nga ang templo gitawag og ang balay sa
Ginoo?

• Ngano nga ang mga ordinansa sa templo sa makausa gitugutan sa mga
dapit nga gawas sa templo? (D&P 124:29–30.) Ngano nga ang mga
ordinansa sa templo gipahigayon sa Templo sa Nauvoo sa wala pa ang tibuok
gambalay mahuman? (D&P 124:33, 36; ipasabut nga ang “mga dapit. . .alang
sa dalangpanan” nagpasabut ngadto sa mga templo. Pahinumdumi usab ang
mga bata nga ang mga Santos nagkinahanglan sa pagdali aron sa pagdawat
sa ilang mga tuga sa dili pa sila pugson sa pagbiya sa Nauvoo.)

• Ngano sa imong hunahuna nga ang mga Santos matinguhaon sa pagdawat
sa tuga sa templo? Ipasabut nga ang tuga mohatag kanila sa espirituhanong
kahibalo ug kalig-on (tan-awa sa D&P 109:22–23) nga makatabang kanila sa
paglahutay sa mga hagit nga ilang giatubang sa pagpanaw sa kasadpan ug
sa pagpahimutang sa erya nga karon mao ang Utah.

• Unsa sa katapusan ang nahitabo sa Templo sa Nauvoo? Sa unsa nga paagi
nga kita makahibalo nga ang Espiritu sa Ginoo mibiya sa templo sa dihang
ang manggugubot nga panon mipuli niini? (D&P 97:17.)

• Nganong kini mahinungdanon sa pagpuyo aron kita takus sa pagsulod sa
templo? (D&P 97:15–17; 105:12, 18; 124:46.) Sa unsa nga paagi nga ang
pagkatakus sa pagsulod sa templo makatabang kanato sa pagpuyo sa
labaw ka malipayon nga mga kinabuhi? (Tan-awa sa pagpalambo nga
kalihokan 1.) Unsa ang atong kinahanglang buhaton aron mahimong takus
sa pagsulod sa templo? Unsaon nga kita makalikay sa mga sala nga
makahimo kanato nga dili takus sa pagtambong sa templo? (Tan-awa sa
pagpalambo nga kalihokan 3.) Unsa ang atong buhaton kon kita makahimo
og mga sayop o makahimo og mga sala nga mopahimo kanato nga dili
takus sa pagtambong sa templo?

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Basaha o ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni Howard
W. Hunter, ikanapulog upat nga Presidente sa Simbahan:

“Kini mopahimuot sa Ginoo kon ang tanan nga hingkod nga sakop
mahimong takus—ug magdala—og bag-o nga rekomen sa templo. Ang mga
butang nga kinahanglan gayud atong buhaton ug sa dili pagbuhat aron nga
mahimong takus sa usa ka rekomen sa templo mao lamang nga mga butang
nga mosiguro nga kita malipayon isip mga tinagsa ug isip mga banay” (sa
Taho sa Komperensya, Okt. 1994, p. 8; o Ensign, Nob. 1994, p. 8).

Hisguti uban sa mga bata unsaon nga ang matag usa sa mga butang diha
sa mosunod nga lista makatabang kanato nga magmalipayon ug
madawaton sa Espiritu sa Ginoo ingon man nga takus sa paghupot sa usa
ka rekomen sa templo (sama pananglit, ang pagkamabination ngadto sa
mga sakop sa banay motabang kanato nga makaangkon og dugang gugma
sa atong mga banay; ang pagtuman sa Pulong sa Kaalam makatabang
kanato nga mahimong himsog ug lig-on):

Leksyon 35

• Pagtuo sa Langitnong Amahan, ni Jesukristo, ug sa Espiritu Santo.

• Pagtuon og pagpamatuod nga ang Simbahan tinuod.

• Pagsunod sa propeta.

• Paghunahuna og limpyo nga mga hunahuna.

• Pagbasa sa mga kasulatan.

• Pagtambong sa tigum sa Primarya ug sa sakramento.

• Pag-abag sa mga pangulo sa Simbahan.

• Pagsinina sa ligdong nga paagi.

• Pagmatinuoron.

• Pagtuman sa Pulong sa Kaalam.

• Pagbayad sa hingpit sa ikapulo.

• Paghinulsol sa imong mga sala.

• Pag-ampo.

• Pagpili og mga higala kinsa mopili sa pagbuhat unsa ang matarung.

• Pagpasidungog sa imong mag ginikanan ug magmabination sa mga
sakop sa banay.

• Pag-alagad sa uban.

2. Pun-a ang usa ka karton uban sa mga butang, mga hulagway, ug ginunting
nga mga pulong nga mohatag og timailhan mahitungod sa mga butang nga
gikinahanglan atong buhaton aron mahimong takus sa pagsulod sa templo
(tan-awa ang lista diha sa paglambo nga kalihokan 1). Sama pananglit, usa ka
hulagway sa buhing propeta mahimong usa ka timailhan alang sa pagsunod
sa propeta, o ang usa ka sensilyo mahimong usa ka timailhan alang sa
pagbayad sa ikapulo. Papilia ang matag bata og usa ka butang, hulagway, o
mga ginunting nga pulong gikan sa karton ug ipasabut ngadto sa ubang mga
bata kon sa unsa nga paagi nga kini may kalabutan sa mga pagkatakus sa
templo.

3. Tabangi ang mga bata sa pagrebyu o pagsag-ulo sa ikanapulog tulo nga
artikulo sa hugot nga pagtuo, ug hisguti uban kanila sa unsa nga paagi nga
kini may kalabutan sa pagkatakus sa templo. Ipasabut nga ang “pagkaputli”
ug “pagkamahiyason” nagpasabut nga ang pagkaligdong, sa moral (nga
sekswal) nga kalimpyo, ug sa kalimpyo sa hunahuna ug sa lihok. Hisguti
uban sa mga bata unsa ang ilang mabuhat aron mahimong mahiyason ug
maputli kon sila mopili sa ilang mga saput, paglingawlingaw, pinulongan, ug
mga higala.

4. Uban sa pagtugot sa imong presidente sa Primarya, pagdapit og usa ka
sakop sa bishopric sa paggugol og lima ka mga minutos sa paghisgut uban
sa mga bata sa kamahinungdanon sa pagpuyo aron kini mahimong takus sa
pagsulod sa templo.

5. Awita o isulti ang mga pulong sa “Ako Mahigugma nga Motan-aw sa Templo”
(Awit nga Basahon sa mga Bata, p. 95), “Ang Ginoo Mihatag Kanako og
Templo” (Awit nga Basahon sa mga Bata, p. 153), o “I-hum ang Imong
Paborito nga Himno” (Awit nga Basahon sa mga Bata, p. 152).

246

Leksyon 35

Panapos

Pagpamatuod Tabangi ang mga bata nga makasabut nga ang mga templo mga maanindot,
sagrado nga mga dapit diin ang mahinungdanon nga mga ordinansa gipahigayon
aron sa pagtabang sa pag-andam kanato sa pagpuyo pag-usab uban sa
Langitnong Amahan ug ni Jesukristo. Ang mga templo gipabilin nga sagrado
pinaagi sa pagtugot lamang niadtong kinsa takus sa pagsulod. Awhaga ang mga
bata sa pagpuyo nga takus karon aron sila mahimong andam sa pagsulod sa
templo kon sila may igong pangidaron aron sa pag-apil sa sagrado nga mga
ordinansa sa templo.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 124:26–29,
40–45 sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay sa usa ka
piho nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan,
o sa pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa
Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

247

Si Joseph Smith Misulat
sa mga Artikulo sa
Hugot nga Pagtuo

Katuyoan Aron sa paglig-on sa tinguha sa mga bata nga makasabut ug mosag-ulo sa
mga Artikulo sa Hugot nga Pagtuo.

Pagpangandam 1. Mainampuon nga magtuon sa Mga Artikulo sa Hugot nga Pagtuo, nga
nahimutang diha sa katapusan sa Perlas nga Labing Bililhon, ug ang
masaysayon nga asoy nga gihatag niini nga leksyon. Dayon pagtuon sa
leksyon ug pagdesisyon unsaon nimo sa pagtudlo sa mga bata sa kasulatan
ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Perlas nga Labing Bililhon alang sa matag bata.
b. Mga tsart sa Mga Artikulo sa Hugot nga Pagtuo gikan sa librariya sa balay-

tigumanan (65001–65013 0 65014, diin naglakip sa tanang napulog tulo ka
Mga Artikulo sa Hugot nga Pagtuo).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit sa usa ka bata sa paghatag sa pangsugod nga pag-ampo.

• Unsa nga matang sa matematika ang imong gitun-an sa tulunghaan?

Human ang mga bata motubag, isulat ang mosunod nga problema sa algebra
diha sa pisara:

a2 + b2 = 25

• Nganong kini nga problema malagmit mahimong malisud alang kanimo sa
pagsulbad?

• Sa dili pa kamo makahimo sa problema sa algebra, unsa ang imong unang
gikinahanglan aron makat-on?

Ipasabut nga sa dili pa sila makat-on unsaon sa pagsulbad sa mga problema
sa algebra, ang mga bata magkinahanglan nga makat-on sa sukaranan nga
matematikal nga mga baruganan. Sa ingon man, aron sa pagkat-on ug
pagsabut sa ebanghelyo, kita kinahanglan makakat-on sa sukaranang mga
baruganan sa ebanghelyo.

Pang-atensyon
nga Kalihokan

248

Leksyon

36

249

Ipasabut nga si Propeta Joseph Smith misulat sa napulog usa ka mga
pamahayag nga sa minubo magtingub sa pipila ka sukaranang mga baruganan
ug mga pagtuo sa Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga
Adlaw. Ang mga sakop sa Simbahan ug sa uban kinsa nagkat-on mahitungod
sa Simbahan makatuon niini nga mga pamahayag aron sa pagtabang kanila
nga makasabut ug makahinumdum sa sukaranang mga pagtuo sa Simbahan.

• Unsa kining gitawag nga napulog tulo ka mga pamahayag? (Ang Mga
Artikulo sa Hugot nga Pagtuo.)

Isulat ang mosunod nga mga letra diha sa pisara:

U D T U L U P W S P N N

• Unsa nga letra ang mosunod niini nga han-ay?

Human nga ang mga bata mohatag sa pipila ka mga ideya, ipasabut nga ang
mga letra mao ang unang mga letra sa mga pulong “usa,” “duha,” “tulo,” ug
hangtud na sa “napulog duha.” Ang sunod nga letra diha sa han-ay mao ang N
alang sa “napulog tulo.”

Ipasabut nga si Propeta Joseph Smith misulat sa napulog tulo ka mga
pamahayag nga sa minubo motingub sa pipila ka sukaranang mga baruganan
ug mga pagtuo sa Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga
Adlaw. Ang mga sakop sa Simbahan ug sa uban kinsa nagkat-on mahitungod
sa Simbahan makatuon niini nga mga pamahayag aron sa pagtabang kanila
nga makasabut ug makahinumdum sa sukaranang mga pagtuo sa Simbahan.

• Unsa kining gitawag nga napulog tulo ka mga pamahayag? (Mga Artikulo sa
Hugot nga Pagtuo.)

Tudloi ang mga bata mahitungod sa pagsulat ni Joseph Smith sa Wentworth
Letter, nga naglakip sa Mga Artikulo sa Hugot nga Pagtuo, ingon sa gihulagway
sa mosunod nga masaysayon nga asoy. Dayon ipakita ang mga tsart sa Mga
Artikulo sa Hugot nga Pagtuo ug hisguti uban sa mga bata ang pipila ka mga
doktrina sa mga Santos sa Ulahing mga Adlaw nga gipasabut diha sa Mga
Artikulo sa Hugot nga Pagtuo.

Niadtong 1842 usa ka tawo nga gihinganlan og George Barstow nagsulat og
usa ka kasaysayan sa lalawigan sa New Hampshire, ug siya buot nga molakip
og usa ka kapitulo mahitungod sa mga sakop sa Simbahan nga nagpuyo sa
New Hampshire. Si Ginoong Barstow walay daghang nahibaloan mahitungod
sa Simbahan ug buot nga mosuta unsa ang gituohan sa mga Santos sa
Ulahing mga Adlaw. Tungod kay ang mga punoang buhatan sa Simbahan atua
sa Nauvoo, Illinois, si Ginoong Barstow mitawag sa iyang higala na si John
Wentworth, kinsa mao ang editor sa usa ka pamantalaan sa Chicago, Illinois.

Si Mr. Wentworth nangutana ni Joseph Smith mahitungod sa mga pagtuo ug sa
kasaysayan sa Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga
Adlaw. Ang Propeta mitubag uban sa usa ka sulat nga nahimo karon isip ang
Wentworth Letter. Diha niini siya misulti ni Ginoong Wentworth mahitungod sa
Unang Panan-awon ug sa unsa nga paagi siya nakadawat ug nakahubad sa
bulawan nga mga palid, ug siya mihulagway sa organisasyon sa Simbahan ug
sa pagpanggukod ug kasaysayan sa mga Santos. Diha sa katapusang bahin
niining mahinungdanon nga sulat, ang Propeta milista sa pipila sa sukaranang
mga pagtuo sa Simbahan. Kining lista nahimong giila isip ang Mga Artikulo sa
Hugot nga Pagtuo.

Kasulatan ug
Masaysayon
nga mga Asoy

Pangpuli nga
Pang-atensyon
nga Kalihokan

250

Si Joseph Smith misulat sa Mga Artikulo sa Hugot nga Pagtuo aron sa
pagtabang sa mga tawo kinsa dili mga sakop sa Simbahan nga makasabut sa
unsa nga paagi nga Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing
mga Adlaw lahi gikan sa ubang mga simbahan. Ang Mga Artikulo sa Hugot nga
Pagtuo wala maglakip sa tanang mga pagtulun-an ug mga pagtuo sa
Simbahan, apan sila nagpasabut sa pipila sa atong labing mahinungdanon nga
mga pagtuo. Sila makatabang sa paglig-on sa hugot nga pagtuo, pagsabut, ug
usa ka pagpamatuod sa ebanghelyo, ug sila usab mohatag kanato og maayo
nga sukaranan alang sa pagpakigbahin sa ebanghelyo ngadto sa uban.

Ang Mga Artikulo sa Hugot nga Pagtuo wala gayud maimantala sa kasaysayan
ni Barstow sa New Hampshire o sa pamantalaan ni Wentworth, apan sila
gimantala pinaagi sa pamantalaan sa Simbahan niadtong 1842. Pagka 1880
ang mga sakop sa Simbahan sa Oktobre nga kinatibuk-ang komperensya
mipataas sa ilang mga kamot agi og pag-uyon sa pagdawat sa Mga Artikulo sa
Hugot nga Pagtuo isip usa ka kasulatan. Sila karon gilakip isip kasulatan diha
sa Perlas nga Labing Bililhon.

Pagtuon sa mosunod nga mga pangutana samtang ikaw mag-andam sa imong
leksyon. Gamita ang mga pangutana nga imong gibati nga labing makatabang
sa mga bata nga makasabut ug mogamit sa mga baruganan diha sa ilang mga
kinabuhi.

• Unsa ang Mga Artikulo sa Hugot nga Pagtuo? Nganong si Joseph Smith
misulat kanila?

• Nganong kini mahinungdanon alang sa mga sakop sa Simbahan nga
mahimong masinati sa Mga Artikulo sa Hugot nga Pagtuo? Sa unsa nga
paagi nga ang Mga Artikulo sa Hugot nga Pagtuo makatabang kanato nga
makasabut ug mopuyo sa ebanghelyo? (Tan-awa sa pagpalambo nga
kalihokan 1.)

• Nganong makatabang ang pagsag-ulo sa Mga Artikulo sa Hugot nga
Pagtuo? (Ikaw mahimong buot nga morebyu sa usa o labaw pa sa Mga
Artikulo sa Hugot nga Pagtuo uban sa mga bata.)

• Sa unsa nga paagi nga ang pagkahibalo sa Mga Artikulo sa Hugot nga
Pagtuo makatabang kanato sa pagpakigbahin sa ebanghelyo ngadto sa
uban (Tan-awa sa pagpalambo nga kalihokan 4.) Ikaw ba sukad nakigbahin
sa Mga Artikulo sa Hugot nga Pagtuo sa usa ka tawo kinsa dili usa ka sakop
sa Simbahan? Tugoti ang mga bata sa pagpakigbahin og bisan unsang mga
kasinatian nga sila aduna.

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit og usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Sa dili pa ang klase, isulat ang usa sa mosunod nga mga pamahayag diha
sa usa ka lahi nga piraso sa papel:

1. Ako nasayud kinsa ang mga sakop sa Dios nga Kapangulohan.
2. Ako adunay kapangakohan alang sa mga butang nga akong himoon.
3. Ako makasabut sa mga plano sa Langitnong Amahan alang sa iyang

mga anak.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

251

4. Ako makabalik ngadto sa Langitnong Amahan pinaagi sa pagtuman sa
unang mga baruganan ug mga ordinansa sa ebanghelyo.

5. Ako nasayud nga ang mga pangulo sa Simbahan gitawag sa Dios
pinaagi sa pagtugot sa priesthood.

6. Ako nasayud nga Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing
mga Adlaw mao ang samang simbahan nga giorganisar ni Jesus
samtang siya nagpuyo dinhi sa yuta.

7. Ako mahimong modawat og daghang mga gasa ug mga panalangin
pinaagi sa Espiritu Santo.

8. Ako nasayud nga ang mga kasulatan mao ang pulong sa Dios.
9. Ako nasayud nga ang mga pagpadayag nagagikan sa Dios.

10. Ako nasayud nga si Jesukristo moanhi pag-usab.
11. Ako gawasnon sa pagsimba sa Dios.
12. Ako kinahanglan motuman sa mga balaod sa akong nasud.
13. Ako makapalambo og maayong mga kinaiya nga makatabang kanako sa

pagpuyo sa ebanghelyo ug makadugang sa akong kalipay.

Isulat ang Agianan ngadto sa Pagpamatuod diha sa dakong piraso sa papel
o diha sa pisara. Sa ubos niining ulohan pagdibuho og usa ka agianan uban
sa napulog tulo ka mga bato nga magpaingon ngadto sa padulngan nga
ginganlan og Pagpamatuod. Ipasabut ngadto sa mga bata nga ang Mga
Artikulo sa Hugot nga Pagtuo makatabang kanato nga makasabut sa
ebanghelyo ug makalig-on sa atong mga pagpamatuod.

Hangyoa ang usa ka bata sa pagbarug ug sa pagbasa gikan sa mga
kasulatan o ipasubli gikan sa panumduman ang unang artikulo sa hugot nga
pagtuo ug dayon basaha ang pamahayag 1 gikan sa mga papel nga imong
giandam. Sa minubo hisguti ang kahulugan sa artikulo sa hugot nga pagtuo,
ug ipabutang sa bata ang papel uban sa unang agianan nga bato. Sublia
uban sa ubang Mga Artikulo sa Hugot nga Pagtuo ug ang nahiuyon nga mga
pamahayag nga gihan-ay hangtud ang matag bata adunay labing ubos usa
ka turno ug ang tanang Mga Artikulo sa Hugot nga Pagtuo ug ang mga
pamahayag nabasa. Hisguti uban sa mga bata sa unsa nga paagi nga ang
Mga Artikulo sa Hugot nga Pagtuo makatabang kanato sa paglig-on sa
atong mga pagpamatuod.

2. Paghimo alang sa matag bata og kopya sa ighahatag nga basahon “Sulbad
nga mga Pulong sa Mga Artikulo sa Hugot nga Pagtuo” nga makit-an diha sa
katapusan niini nga leksyon, o isulat ang mga numero 1 hangtud 13 ug ang
nahiuyon nga sulbad nga mga pulong diha sa pisara. Hisguti uban sa mga
bata sa unsa nga paagi nga ang matag sulbad nga pulong o hugpong sa
mga pulong makatabang kanato nga makahinumdum sa nahiuyon nga
artikulo sa hugot nga pagtuo. Hangyoa ang mga bata sa pagsugyot og
ubang mga pamaagi nga sila malagmit mogamit aron sa pagsag-ulo sa Mga
Artikulo sa Hugot nga Pagtuo. (Tan-awa sa “Pagtabang sa mga Bata sa
Pagsag-ulo sa mga Kasulatan,” p. ix.)

3. Pagdula og mga panagparis nga dula aron sa pagtabang sa mga bata nga
mahinumdum sa hilisgutan sa matag artikulo sa hugot nga pagtuo. Isulat
ang mga numero 1 hangtud sa 13 diha sa lahi nga mga kard o sa mga
piraso sa papel. Dayon isulat diha sa lahi nga mga kard o mga papel ang
matag usa sa sulbad nga mga pulong o hugpong sa mga pulong nga gilista
diha sa ighahatag nga basahon diha sa katapusan sa leksyon. Saksaka ang

Leksyon 36

252

mga kard ug ibutang sila nga magkulob uban sa nagkuros nga sumbanan
diha sa lamesa o sa salug. Tugoti ang mga bata sa pagpulipuli sa pagbali og
duha ka mga kard aron sa pagsulay sa pagparis sa sulbad nga pulong uban
sa angay nga numero nga artikulo sa hugot nga pagtuo.

4. Isulti uban sa imong kaugalingon nga mga pulong ang mosunod nga
sugilanon nga gisaysay ni Presidente Thomas S. Monson sa Unang
Kapangulohan:

Usa ka lalaki nagbiyahe sakay sa bus tadlas sa Tinipong Bansa ngadto sa
California. Sa dihang ang bus mihunong sa Dakbayan sa Salt Lake, usa ka
batang babaye misakay ug milingkod sunod ngadto sa lalaki. Sila nagsugod
sa pagsultihanay, ug siya nangutana kaniya kon siya usa ba ka Mormon. Sa
dihang siya mitubag, “Oo, sir,” siya nangutana kaniya unsa ang gituohan sa
mga Mormon. Ang babaye miasoy sa unang artikulo sa hugot nga pagtuo ug
mipasabut niini ngadto sa lalaki. Siya dayon miasoy ug mipasabut sa tanan
nga Mga Artikulo sa Hugot nga Pagtuo. Ang lalaki hilabihan nga nadani uban
sa kahibalo sa batang babaye, ug sa dihang siya mikanaog gikan sa bus, siya
nagsige og hunahuna mahitungod sa unsa ang iyang gisulti ngadto kaniya.
Sa dihang siya miabut sa California, siya mitawag sa lokal nga presidente sa
misyon. Ang presidente sa misyon mipadala og mga misyonaryo aron sa
pagtudlo sa lalaki, ug sa katapusan ang tibuok banay sa maong lalaki
nabunyagan, salamat ngadto sa usa ka batang primarya nga babaye kinsa
nakasabut ug nakigbahin sa Mga Artikulo sa Hugot nga Pagtuo. (Tan-awa sa
“Primary Days,” Ensign, Abr. 1994, pp. 67–68.)

5. Pagkuha og usa sa gamay nga mga kard sa Mga Artikulo sa Hugot nga
Pagtuo (33240; nga anaa pinaagi sa mga sentro sa pag-apud-apud sa
Simbahan) nga gigamit sa mga misyonaryo. (Kon mahimo, ikaw mahimong
buot nga mokuha og usa ka kard alang sa matag bata sa imong klase.)
Ipakita kini nga kard ngadto sa mga bata ug ipasabut giunsa sa mga
misyonaryo paggamit niini nga mga kard. Uban sa pagtugot sa imong
presidente sa Primarya, ikaw mahimong buot modapit og usa ka misyonaryo
o mipauli na nga misyonaryo sa pagpakigbahin og usa ka kasinatian nga
siya migamit sa usa niini nga mga kard o nakigbahin sa Mga Artikulo sa
Hugot nga Pagtuo sa laing paagi.

6. Palingkura ang mga bata nga maglingin diha sa salug. Pagbutang og botelya
(o susama nga butang nga makatuyok ug makatudlo sa usa ka tawo) diha sa
sentro sa lingin. Isulti og kusog ang numero sa usa ka hugot nga pagtuo ug
dayon patuyoka ang botelya. Kon ang botelya mahunong sa pagtuyok,
pasultiha ang bata nga kini nagtudlo sa hilisgutan o sa sulbad nga pulong
gikan nianang artikulo sa hugot nga pagtuo. Kon ang bata dili makahinumdum
sa hilisgutan, ipasulti kini sa bata nga anaa sa iyang tuo. Dayon ipasulti sa
bata kinsa mihingalan sa hilisgutan o sa sulbad nga pulong sa numero sa lain
nga artikulo sa hugot nga pagtuo ug patuyoka ang botelya. Ipadayon ang dula
hangtud ang tanang mga artikulo sa hugot nga pagtuo nagamit sa labing ubos
makausa. (Kon ang mga bata sa imong klase nagsag-ulo sa Mga Artikulo sa
Hugot nga Pagtuo, ikaw mahimong mopaasoy kanila sa tibuok artikulo sa
hugot nga pagtuo imbis sa paghingalan lamang sa hilisgutan.)

Puli nga pamaagi: Bahina ang usa ka dako nga piraso sa papel ngadto sa
napulog tulo ka mga seksyon, ug isulat sa matag seksyon ang numero gikan
sa 1 hangtud sa 13. Ibutang ang papel diha sa salug, ug paitsaha ang usa

Leksyon 36

253

ka bata og gamay nga butang sama sa usa ka butones o bato diha sa papel.
Dayon pahinganli sa bata ang hilisgutan (o ipaasoy) ang artikulo sa hugot
nga pagtuo nga nahiuyon ngadto sa numero sa seksyon diin ang butang
mitug. Sublia hangtud ang matag bata adunay labing ubos sa usa turno.

7. Tabangi ang mga bata sa pagsag-ulo og bisan unsang Mga Artikulo sa
Hugot nga Pagtuo (ikaw mahimo nga mogamit sa mga tsart sa Mga Artikulo
sa Hugot nga Pagtuo [65001–65014] aron sa pagtabang sa mga bata nga
mosag-ulo).

8. Awita ang bisan unsang awit sa Mga Artikulo sa Hugot nga Pagtuo gikan sa
Awit nga Basahon sa mga Bata, sa mga pahina 122–32.

Panapos

Pagpamatuod Ipahayag ang imong pasalamat nga kita adunay Mga Artikulo sa Hugot nga
Pagtuo aron sa pagtabang kanato nga makasabut ug makahinumdum sa
sukaranang mga pagtuo sa Simbahan. Pakigbahin og usa ka kasinatian sa
dihang ang Mga Artikulo sa Hugot nga Pagtuo nakatabang kanimo o nahimong
mahinungdanon alang kanimo. Awhaga ang mga bata sa pagtuon ug pagsag-
ulo sa Mga Artikulo sa Hugot nga Pagtuo.

Isugyot nga ang mga bata magtuon sa Mga Artikulo sa Hugot nga Pagtuo diha
sa Perlas nga Labing Bililhon diha sa panimalay isip ua ka pagrebyu niini nga
leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa

pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Sulbad nga mga Pulong sa Mga
Artikulo sa Hugot nga Pagtuo

1

6

11 12 13

7 8 9 10

2 3 4 5
DIOS NGA

KAPANGULOHA
ADAN PAG-ULA MGA KAMOT

NAPULO KA
MGA TRIBO

PAGPADAYAGPULONG
SA DIOS

MGA GASAORGANISASYON

PAGSIMBA BALAOD DALAYGON

UNANG MGA
BARUGANAN

GASA SA ESPIRITU SANTO

BUNYAG

PAGHINULSOL

HUGOT
NGA PAGTUO

Si Joseph ug si
Hyrum Smith Gipatay

Katuyoan Aron sa paglig-on sa pagpamatuod sa matag bata ngadto ni Propeta Joseph
Smith.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon ug sa Doktrina ug mga Pakigsaad 135. Dayon magtuon sa
leksyon ug magdesisyon unsaon nimo sa pagtudlo ang mga bata sa
kasulatan ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa
Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon
nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 124:91, 94–96.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayo nga makatabang
kanila sa pagkab-ot sa katuyoan sa leksyon.

4. Paghimo sa mosunod nga gagmay nga mga ginunting nga mga pulong:

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Tulo ka mga panaksan nga sama ang gidak-on.
c. Usa ka butones o gamay nga bato.
d. Mapa sa Missouri ug Naglibot nga Dapit, makit-an diha sa katapusan sa

leksyon 30.
e. Hulagway 5-1, Si Propeta Joseph Smith (Pakete sa mga Hulagway sa

Ebanghelyo 401; 62002), o 5-2, Joseph Smith (Pakete sa mga Hulagway
sa Ebanghelyo 400; 62449); hulagway 5-38, Hyrum Smith; hulagway 5-39,
Bilanggoan sa Carthage; hulagway 5-40, Ang Pagkamartir ni Joseph ug
Hyrum.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ibutang ang tulo ka mga panaksan diha sa salug nga gilaray o gipundok.
Ibutang ang tulo ka gagmay nga mga ginunting nga pulong diha sa matag
panaksan. Hatagi ang matag bata og usa ka turno sa pagtugpo sa butones o
bato diha sa usa sa mga panaksan, pagkuha og ginunting nga pulong gikan
niana nga panaksan, ug isulti sa unsa nga paagi nga ang pulong o hugpong sa

Pang-atensyon
nga Kalihokan

Paghatag sa PagpamatuodMga PropetaMga Magtutudlo

PagkamasulundonPagtuonEspiritu Santo

KamatuoranMga KasulatanPag-ampo

255

Leksyon

37

256

mga pulong diha sa ginunting nga pulong makatabang sa mga bata nga
makapalig-on sa ilang mga pagpamatuod. Ang mga ginunting nga mga pulong
mahimong magamit og labaw pa sa makausa kon gikinahanglan.

Pahinumdumi ang mga bata nga kabahin sa pagbaton sa pagpamatuod sa
ebanghelyo mao ang pagkahibalo nga si Joseph Smith usa ka tinuod nga
propeta sa Dios. Niini nga leksyon ang mga bata makakat-on mahitungod sa
mga kamatayon ni Joseph Smith ug sa iyang igsoong lalaki nga si Hyrum.

Tudloi ang mga bata mahitungod sa pagpanggukod ug sa pagkamartir ni
Joseph ug ni Hyrum Smith, ingon sa gihulagway sa mosunod nga masaysayon
nga mga asoy ug Doktrina ug mga Pakigsaad 135. Ipakita ang mga hulagway
ug ang mapa sa angay nga mga panahon.

Ang mga Santos sa Nauvoo Gipanggukod

Pagka 1844 ang mga Santos nagtukod sa Nauvoo ngadto sa usa ka dako ug
mauswagon nga dakbayan sa Illinois, ug dugang mga sakop sa Simbahan
mibalhin sa Nauvoo matag adlaw. Daghang dili mga Santos sa Ulahing mga
Adlaw sa Illinois ang nahadlok sa potensyal nga ekonomikanhon ug
politikanhon nga gahum sa daghan kaayo nga mga sakop sa Simbahan. Sila
nagsugod sa paggukod sa mga Santos.

Pipila ka mga kaaway sa Simbahan nagtuo nga kon sila makapapahawa ni
Joseph Smith, ang Simbahan mabungkag. Kini nga mga lalaki nagsugod sa usa
ka pamantalaan diin sila misulti og daghang dautang mga bakak mahitungod ni
Joseph Smith. Ang mga sakop sa Simbahan nasuko mahitungod niini nga mga
bakak. Si Joseph Smith, kinsa mayor sa Nauvoo nianang panahona, mitawag og
tigum sa konseho sa dakbayan, nga gilangkuban sa mga sakop ug dili mga
sakop sa Simbahan. Ang konseho sa dakbayan mipahayag sa pamantalaan nga
usa ka “pagsamok sa publiko” ug misugo sa marsyal sa lungsod sa pagguba
sa printahanan nga gigamit sa pag-imprinta sa pamantalaan.

Ang mga kaaway sa Simbahan migamit niini nga panghitabo aron sa
pagpangatarungan gani og dugang pa nga pagpanggukod sa mga Santos ug sa
Propeta. Ang gobernador sa Illinois, si Thomas Ford, miawhag ni Joseph Smith ug
sa ubang mga kaaway sa konseho sa lungsod sa pag-adto sa Carthage, Illinois,
aron sa pag-atubang sa pagbista tungod sa pagguba sa printahanan. Ang
gobernador misaad nga ang mga lalaki luwas ra. Si Joseph misulat sa
gobernador nga iyang gibati nga ang ilang mga kinabuhi maanaa sa kakuyaw kon
sila moadto sa Carthage. Si Joseph wala magtuo nga posible ang makiangayon
nga pagbista, ug siya nagduda nga ang gobernador makapanalipod kanila ingon
sa gisaad.

Nagtuo nga sila lamang ang gusto sa mga kaaway sa Simbahan, si Joseph ug
si Hyrum nagtago-tago ug mihimo og mga plano sa pagbalhin sa kasadpan
uban sa ilang mga banay. Apan sa dihang usa ka pwersa sibil gikan sa
Carthage miabut sa Nauvoo, sila nanghadlok sa pag-ilog sa dakbayan kon si
Joseph ug si Hyrum dili makit-an. Pipila sa mga Santos nahadlok sa mga
pwersa sibil ug mitawag ni Joseph ug ni Hyrum nga mga talawan tungod sa
pagbiya sa Nauvoo. Sa dihang si Joseph nakadungog niini siya naguol, ug siya
miingon, “Kon ang akong kinabuhi walay bili ngadto sa akong mga higala kini
walay bili alang kanako.” Si Joseph nangutana ni Hyrum unsa ang ilang
buhaton, ug si Hyrum mitubag, “Mamalik ta ug itugyan ang atong mga
kaugalingon, ug tan-awon ang sangputanan” (History of the Church 6:549).

Kasulatan ug
Masaysayon
nga mga Asoy

257

Si Joseph nasayud nga kon sila mobalik sila patyon, apan siya misulti sa ubang
mga pangulo sa Simbahan: “Ako moadto sama sa usa ka karnero ngadto sa
ihawan, apan ako malinawon ingon sa kabuntagon sa ting-init. Ako adunay
tanlag nga walay sala ngadto sa Dios ug ngadto sa tanan nga mga tawo. Kon
sila mokuha sa akong kinabuhi ako mamatay nga walay sala, ug ang akong dugo
mosinggit gikan sa yuta alang sa panimalos, ug kini ikasulti pa mahitungod
kanako ‘Siya gituyo pagpatay sa walay kalooy!’” (History of Church, 6:555;
tan-awa usab sa D&P 135:4).

Si Joseph ug si Hyrum Gipatay

Si Joseph ug si Hyrum miadto sa Carthage, ug sa 25 sa Hunyo 1844 sila sa
binakak gipasanginlan sa paggubot ug pagbudhi (nagbuhat batok sa
gobyerno). Sila ug pipila sa ilang mga higala gibalhog sa Bilanggoan sa
Carthage, diin ang manggugubot nga mga panon nanghadlok ug mitunglo
kanila. Diha sa bilanggoan ang mga kaigsoonan nag-ampo ug nagbasa sa
Basahon ni Mormon. Ang Propeta mihatag sa iyang pagpamatuod sa
kamatuoran sa ebanghelyo ngadto sa mga tawo nga nagbantay kanila.

Si Dan Jones usa sa mga kaigsoonan sa bilanggoan uban sa Propeta. Sa
pagka buntag sa 27 sa Hunyo 1844 usa sa mga gwardiya sa prisohan misulti
kanila:

“Kami daghan kaayo og kahasol sa pagdala ni Tigulang nga Joe dinhi nga
motugot kaniya sa pag-ikyas nga buhi gawas, kon ikaw buot nga mamatay uban
kaniya labaw nga maayo nga ikaw mobiya sa dili pa mosalop ang adlaw;. . .ug
imong mahibaw-an nga ako makapanagna nga labawng maayo kaysa ni
Tigulang nga Joe, kay ni siya ni ang iyang igsoong lalaki, ni bisan kinsa nga
magpabilin uban kanila nga makakita sa adlaw nga masalop karon” (History of
the Church, 6:602).

Si Dan Jones mitaho niining panghadlok ngadto ni Gobernador Ford, apan ang
gobernador mitubag: “Ikaw wala kinahanglana nga mahadlok alang sa
kahilwasan sa imong mga higala, sir, ang mga tawo dili ingon niana ka bangis”
(History of the Church, 6:603). Dayon ang gobernador mibiya sa Carthage,
nagbilin sa pipila ka kaaway kaayo sa Propeta nga nagdumala sa bilanggoan.
Nianang adlawa kadaghanan sa mga higala sa Propeta gimandoan sa pagbiya
sa bilanggoan.

Upat lamang ka mga lalaki ang nagpabilin sa Bilanggoan sa Carthage: si
Propeta Joseph Smith; ang iyang igsoong lalaki nga si Hyrum; ug John Taylor
ug si Willard Richards, duha sa mga Apostoles. Kining upat ka mga lalaki
adunay duha ka mga pusil nga gihatag kanila gikan sa mga higala nga miduaw
kanila. Si Elder Taylor ug si Elder Richards aduna usab nga sungkod.

Tungod kay ang gobernador mibiya sa Carthage ug mibutang sa ubang mga
sakop sa manggugubot nga panon nga tigdumala sa bilanggoan, ang upat ka
mga lalaki nasayud nga ang ilang mga kinabuhi anaa sa kakuyaw. Nianang
buntaga si Joseph misulat ngadto sa iyang banay nagsulti kanila nga siya
nahigugma kanila ug nga siya walay sala. Diha sa sulat siya usab mihatag
og usa ka panalangin sa iyang banay ug mga higala. Sa pagkahapon si
John Taylor miawit sa “Usa ka Kabus nga Nagbaktas nga Tawo nga Naguol”
(Mga Himno, no. 29). Kining maanindot nga awit mahitungod sa Manluluwas
nakahupay og dako sa mga lalaki, ug ang Propeta mihangyo ni Elder Taylor sa
pag-awit niini pag-usab.

Leksyon 37

258

Mga alas singko sa gabii usa ka manggugubot nga panon nga mga usa ka
gatus ka mga lalaki misulong sa bilanggoan. Kadaghanan kanila gipaitom ang
ilang mga nawong sa lapok ug polbora sa pusil aron sila dili mailhan. Ang mga
bantay sa bilanggoan mga higala sa manggugubot nga mga panon ug wala
mohimo og pagsulay sa paghunong sa pagsulong. Ang ubang mga sakop sa
manggugubot nga panon mipusil diha sa bintana sa bilanggoan, ug ang uban
midagan sa mga hagdan aron sa pagpusil ngadto sa lawak diin ang mga
pangulo sa Simbahan nahimutang.

Ang mga lalaki misulay sa pagbabag sa pultahan nga masira ug migamit sa
ilang pipila ka mga hinagiban aron sa pagpapahawa sa manggugubot nga
panon. Si Joseph Smith mipabuto sa iyang pistola ug si John Taylor migamit sa
iyang bug-at nga sungkod aron sa pagsulay sa pagsanta sa mga pusil sa
manggugubot nga panon samtang sila gitulod ngadto sa lawak pinaagi sa
pultahan, apan adunay daghan kaayong mga tawo sa manggugubot nga panon
alang sa mga kaigsoonan aron sa pagpanalipod sa ilang mga kaugalingon.

Si Hyrum Smith napusil sa nawong sa bala nga gipalapos sa pultahan. Siya
natumba sa salug, misinggit, “Ako usa ka patay nga tawo!” Samtang siya
natumba siya naigo sa tulo ka laing mga bala. Si Joseph misinggit, “O mahal,
igsoong Hyrum!” (History of the Church, 6:618).

Si John Taylor mipaingon ngadto sa naabli nga bintana, naglaum nga
makalukso alang sa kahilwasan. Usa ka bala gitiro sa sulod sa bilanggoan
nakaigo sa iyang bitiis ug siya nagsugod sa pagkatumba pagawas sa bintana,
apan ang ikaduhang bala gikan sa gawas sa bilanggoan miigo sa iyang relo sa
bulsa uban sa igong gikusgon nga kini mitulod kaniya pabalik ngadto sa lawak,
nagluwas sa iyang kinabuhi. Si Elder Taylor naigo sa tulo ka dugang nga mga
bala sa dihang siya mikamang ilalum sa higdaanan.

Human si Hyrum ug si John Taylor gipusil, ang Propeta mibalhin ngadto sa
bintana. Siya naigo sa duha ka mga bala nga gitiro gikan sa agianan sa pultahan
sa lawak ug ikatulo nga bala gitiro gikan sa gawas sa bilanggoan. Siya misinggit,
“ O Ginoo, akong Dios!” ug nahulog sa bintana (History of the Church, 6:618).

Ang manggugubot nga panon sulod sa bilanggoan midagan aron sa pagtan-
aw sa lawas sa Propeta, ug si Willard Richards nagdali paingon sa bintana.
Human sa pagkakita sa walay kinabuhi nga lawas sa Propeta, si Elder Richards
midagan paingon sa pultahan. Siya mihunong sa dihang siya nakadungog ni
John Taylor nga misinggit gikan sa ilalum sa higdaanan. Siya nasayud nga siya
dili makadala ni Elder Taylor dihadiha dayon, busa siya mitago kaniya ilalum sa
karaang kutson, nag-ingon, “kon ang imong mga samad dili makamatay, ako
buot nga ikaw mabuhi aron sa pag-asoy sa sugilanon” (Church History, 6:621).
Si Elder Richards nagpaabot nga pusilon samtang siya mibiya sa bilanggoan,
apan sa wala pa ang manggugubot nga panon nakasiguro nga ilang napatay
ang tanang upat ka mga lalaki, adunay usa ka tawo nga nasayup sa
pagsinggit, “Ang mga Mormon nagsingabut!” ug ang mga sakop sa
manggugubot nga panon midagan paingon sa kakahoyan.

Si Elder Richards wala gayud masamdi diha sa pagsulong. Kini nga milagro
katumanan sa usa ka panagna nga gihimo sa unang usa ka tuig nga gihimo ni
Joseph Smith, kinsa misulti ngadto ni Elder Richards nga adunay moabut nga
panahon nga ang “mga bola [mga bala] molupad paglibot kaniya sama sa
ulan, ug siya makakita sa iyang mga higala nga matumba sa tuo ug sa wala,”
apan siya dili masamdan (History of the Church, 6:619).

259

Ang igsoon sa Propeta nga si Samuel nagpaingon ngadto sa Carthage aron sa
pagtabang sa iyang igsoong mga lalaki. Siya gigukod sa mga sakop sa
manggugubot nga panon sa iyang pagpaingon, ug siya miabot, gikapoy, nga
nakakita sa iyang igsoong mga lalaki nga gipatay. Siya mitabang sa pagdala sa
mga lawas sa iyang igsoong mga lalaki ngadto sa usa ka balay abutanan sa
Carthage. Gikapoy ug naluya gikan sa iyang biyahe paingon sa Carthage, si
Samuel gihilantan pag-ayo, ug siya namatay pagkasunod bulan.

Ang mga lawas ni Joseph ug ni Hyrum gidala pagbalik ngadto sa Nauvoo diha
sa mga karwahi ug gipahimutang diha sa Mansion House. Pagka sunod adlaw,
napulo ka libo ka mga Santos naghulat nga naglinya aron sa paglakaw nga
moagi sa mga lungon ug sa paghatag sa ilang mga pagtahud. Ang mga
Santos naguol sa pagkawala sa Propeta ug sa iyang igsoon.

Si Lucy Mack Smith misulat sa pagkakita sa iyang anak nga mga lalaki nga
gimartir:

“Ako sulod sa taas nga panahon nakigbisog sa matag ugat, nagdasig sa matag
kalagsik sa akong kalag ug nagsangpit sa Dios aron sa paglig-on kanako,
apan sa dihang ako misulod sa lawak ug nakakita sa akong duha ka anak nga
mga lalaki nga gipatay sa makausa sa atubangan sa akong mga mata ug
nakadungog sa mga pagbakho ug mga pag-agulo sa akong banay. . .kadto
sobra ra; ako nahugno, nag-ampo sa Dios diha sa kasakit sa akong kalag,
‘Akong Dios, akong Dios, nganong imong gipasagdan kini nga banay! Usa ka
tingog mitubag, ‘Ako silang gidala ngari kanako, aron sila mahimong
makapahulay’” (Lucy Mack Smith, History of Joseph Smith, p. 324).

Ang Doktrina ug mga Pakigsaad 135 naglakip sa asoy sa pagkamartir nga
gisulat ni Elder John Taylor, kinsa nasamdam diha sa pagsulong nga nakapatay
ni Joseph ug ni Hyrum. Si Elder Taylor, miingon nga si Joseph Smith “nagpuyo
nga bantugan, ug siya namatay nga halangdon diha sa mga mata sa Dios ug
sa iyang mga katawhan, ug sama sa kasagaran nga pinili sa Ginoo sa karaan
nga mga panahon, nakasilyo sa iyang misyon ug sa iyang mga buhat uban sa
iyang kaugalingon nga dugo; ug ingon man ang iyang igsoon nga lalaki nga si
Hyrum. Sa kinabuhi sila wala mabahin, ug sa kamatayon sila wala mabulag!”
(D&P 135:3).

Sa wala pa ang amahan sa Propeta namatay, siya mihatag ni Joseph og
panalangin ug misulti kaniya, “Ikaw kinahanglan gani mabuhi aron sa paghuman
sa imong buhat. . . . Ikaw kinahanglan mabuhi aron sa pagpahimutang sa tanan
nga buhat nga ang Dios mihatag kanimo nga himoon” (kinutlo sa Smith, pp.
309–10). Si Joseph Smith maisugon nga mihuman sa iyang misyon, gihimo ang
tanan nga gisugo sa Dios nga iyang himoon.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabut.

• Pahinumdumi ang mga bata kon unsa ang giingon ni Joseph Smith samtang
siya miadto sa Carthage (tan-awa sa D&P 135:4). Unsa ang gipasabut nga
adunay “usa ka tanlag nga walay sala ngadto sa Dios, ug ngadto sa tanan
nga mga tawo”? Ipasabut nga kita usahay motawag niini nga limpyo nga
tanlag. Si Joseph ug si Hyrum adunay limpyo nga tanlag sa dihang sila

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 37

260

namatay. Unsa ang kinahanglan gayud sa matag usa kanato aron adunay
tin-aw nga tanlag?

• Unsa ang usa ka martir? (Usa ka tawo kinsa mipili nga mamatay kay sa
paglimud o pagsalikway kon unsa ang ilang gituohan.) Ngano nga si Joseph
ug si Hyrum Smith giisip nga mga martir? (Sila mipili nga mamatay kaysa
paglimod sa ilang mga pagpamatuod ni Jesukristo ug sa iyang ebanghelyo.)

• Gipasikad sa ilang paagi nga sila mipuyo sa ilang mga kinabuhi, unsa kaha
ang malagmit gibati ni Joseph ug ni Hyrum sa dihang sila nagkita uban ni
Jesus human sa ilang mga kamatayon? Unsa kaha ang malagmit bation sa
mga sakop sa manggugubot nga panon nga makigkita ni Jesus? Unsa kaha
ang imong bation kon ikaw makigkita ni Jesus karon?

• Ngano sa imong hunahuna ang mga kaigsoonan sa Bilanggoan sa Carthage
gibati og kahupayan samtang si John Taylor miawit sa “Usa ka Kabus nga
Tawo nga Nagbaktas nga Naguol”? Unsa ang ubang mga butang nga gihimo
sa mga kaigsoonan aron sa pagdala kanila sa kahupayan? Unsa ang modala
kanimo og kahupayan kon ikaw nahadlok?

• Unsa ang atong makat-unan mahitungod sa matang sa tawo nga si Joseph
Smith mao pinaagi sa katinuod nga siya mihatag sa iyang pagpamatuod
ngadto sa gwardiya sa bilanggoan? Ikaw ba sukad nahadlok sa paghatag sa
imong pagpamatuod ngadto sa usa ka tawo? Sa unsa nga paagi nga kita
makabuntog niini nga kahadlok?

• Ngano sa imong hunahuna nga ang mga sakop sa manggugubot nga panon
nagpaitom sa ilang mga nawong? Ipasabut nga kon ang mga tawo mohimo
og dautan nga mga butang sila kasagaran dili buot nga ang uban makakita o
makaila kanila. Unsa nga mga pagpili ang atong gikinahanglan aron kita dili
gayud maulaw nga ang uban makakita sa atong mga aksyon?

• Pahinumdumi ang mga bata nga ang ubang mga sakop sa manggugubot
nga panon nagtuo nga pinaagi sa pagpatay ni Joseph Smith sila makaguba
sa tibuok Simbahan. Nganong ang Simbahan wala magkatibulaag human
ang Propeta gipatay?

• Nganong kini gikinahanglan sa pagbaton og usa ka pagpamatuod nga si
Joseph Smith usa ka propeta sa Dios? Ipasabut nga kon kita wala motuo
nga si Joseph Smith usa ka propeta, kita dili makatuo sa Basahon ni Mormon
nga tinuod o nga ang ebanghelyo ni Jesukristo gidala og balik nganhi sa
yuta. Sa unsa nga paagi nga kita makaangkon og usa ka pagpamatuod ni
Joseph Smith? (Tan-awa sa pagpalambo nga kalihokan 3.)

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Isulat ang matag usa sa mosunod nga mga pulong diha sa lahi nga piraso sa
papel: propeta, bilanggoan, walay sala, pagpamatuod, awit, manggugubot nga
panon, sungkod, relo sa bulsa, martir, tanlag. Papilia ang matag bata og papel
ug hatagi og mga timailhan aron sa pagtabang sa ubang mga bata nga
makatag-an sa pulong. Sama pananglit, ang bata kinsa mopili sa pulong walay
sala malagmit moingon, “Ang usa ka tawo kinsa dili sad-an ”
o “kon ikaw gipasanginlan og usa ka butang nga ikaw wala makahimo, ikaw

.” Human ang matag pulong natag-anan hangyoa ang mga
bata sa pagsulti unsa ang ilang nakat-unan mahitungod kon sa unsa nga
paagi nga ang pulong may kalabutan ngadto sa kinabuhi ug sa pagkamartir ni
Propeta Joseph Smith ug sa iyang igsoong lalaki nga si Hyrum.

2. Uban sa pag-uyon sa imong presidente sa Primarya, pagdapit og usa ka
tawo sa paghulagway ni Elder John Taylor ug isulti sa mga bata ang
sugilanon sa pagkamartir, ginamit isip iyang teksto ang Doktrina ug mga
Pakigsaad 135 ug ang masaysayon nga mga asoy niini nga leksyon.
Hangyoa siya sa labing ubos usa ka semana sa dili pa ang leksyon.

3. Paghimo og kopya sa mosunod nga mga pamahayag alang sa matag bata,
o isulat ang mga pamahayag diha sa pisara. Pasulati sa mga bata ang mga
blanko uban sa mga pulong gikan sa lista sa ubos.

1. Ang unang lakang sa pag-angkon og pagpamatuod mao ang
og usa.

2. Kita kinahanglan gayud sa atong Langitnong Amahan
pinaagi sa pag-ampo aron sa pagtabang kanato sa pag-angkon og
pagpamatuod.

3. Kita kinahanglan gayud buot og usa ka pagpamatuod nga igo sa
aron sa pag-angkon og usa.

4. Kita kinahanglan gayud sa mga kasulatan aron sa
pagdugang sa atong kahibalo sa kamatuoran.

5. Aron sa pagpabilin sa atong pagpamatuod kita kinahanglan gayud
sa mga sugo.

a. mangayo
b. pagtinguha
c. motuman
d. buhat
e. magtuon

(Mga tubag: 1-b; 2-a; 3-d; 4-e; 5-c.)

4. Ipabasa sa usa ka bata ang unang hugpong sa mga pulong sa Doktrina ug
mga Pakigsaad 135:3.

• Unsa ang gipasabut ni John Taylor niini nga pamahayag? Unsa ang pipila
ka dagko nga mga nakab-ot ni Joseph Smith?

Pasunda ang mga bata sa ilang mga kasulatan samtang ikaw mobasa sa
nahibilin sa Doktrina ug mga Pakigsaad 135:3. Samtang ikaw mobasa, ilista
diha sa pisara ang mga nakab-ot ni Joseph Smith nga gilista niini nga
bersikulo. Hisguti uban sa mga bata sa unsa nga paagi nga ang ilang mga
kinabuhi mahimong lahi kon si Joseph Smith wala pa unta mohimo niini nga
mga butang.

5. Sultihi ang mga bata mahitungod sa mga kasinatian ni John Taylor human sa
pagbiya sa Bilanggoan sa Carthage:

Si John Taylor hilabihan ang pagkasamad aron mobalik diha-diha dayon sa
Nauvoo. Human sa pipila ka mga adlaw siya gidala gikan sa iyang higdaanan
diha sa yayonganan, apan ang wala magtupong nga linihokan sa mga lakang
niadtong nagdala kaniya misangpot sa hilabihan ka makalilisang nga sakit
nga ang usa ka higdaanan giandam alang kaniya diha sa balsa, nga kini
giguyod sa usa ka karwahi ibabaw sa prairie nga sagbot. Ang asawa ni

Leksyon 37

261

262

Elder Taylor misakay uban kaniya ug mibutang og tubig nga bugnaw sa iyang
samad. Ang balsa hinay nga nag-irog ibabaw sa tag-as nga sagbot ug wala
mohimo og dugang kasakit ngadto ni Elder Taylor. Sa dihang si Elder Taylor
nagsingabot sa Nauvoo, daghang mga higala ang mianha aron sa pagsugat
kaniya. Sa dihang sila miabut sa ubos nga basang mga dapit sa prairie ang
iyang mga higala mialsa sa balsa ug midala niini ibabaw sa tubig, ug sa
dihang sila miagi sa mga bahin sa dakbayan diin ang mga kalsada mga
lapokon, ilang giguba ang mga koral ug gidala hinoon si Elder Taylor ibabaw
sa mga umahan, aron dili makahimo kaniya og bisan unsa nga sakit. Bisan
tuod nga siya nagbiyahe og napulog walo ka mga milyas diha sa balsa ug
anaa sa hilabihang kasakit, si Elder Taylor nalipay pag-ayo nga nahiuli sa
Nauvoo. (Tan-awa sa B. H. Roberts, A Comprehensive History of the Church,
7:117–19; tan-awa usab sa “Applying Ice Water to My Wounds” sa Leon
Hartshorn, comp, Classic Stories from the Lives of Our Prophets” [Dakbayan
sa Salt Lake: Deseret Book Co., 1975], pp. 96–97.)

6. Sultihi ang mga bata nga si William W. Phelps, kinsa misulti diha sa paghaya
ni Joseph ug ni Hyrum, misulat og maanindot nga balak mahitungod sa
Propeta. Kini nga balak sa kaulahian nahimong usa ka paborito nga himno
sa Simbahan, “Praise to the Man.” Awita o isulti ang mga pulong sa “Praise
to the Man” (Mga Himno, no. 27).

Panapos

Pagpamatuod Ipamatuod nga si Joseph Smith usa ka tinuod nga propeta sa Dios, nga siya
nakakita sa Langitnong Amahan ug ni Jesukristo, ug nga pinaagi kaniya ang
tinuod nga ebanghelyo ni Jesukristo gipahiuli dinhi sa yuta. Hagita ang mga
bata sa pagsiksik sa mga kasulatan, pag-ampo, ug paghupot sa mga sugo
aron sila mahimong malig-on sa ilang mga pagpamatuod ni Jesukristo ug ni
Joseph Smith.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 135:1–4
diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Si Brigham Young
Nangulo sa Simbahan

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga ang buhing propeta
gitawag sa Dios.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon ug sa Doktrina ug mga Pakigsaad 107:23, 33, 35; 112:21,
30–32; 124:127–28. Dayon magtuon sa leksyon ug magdesisyon unsaon
nimo pagtudlo ang mga bata sa kasulatan ug masaysayon nga mga asoy.
(Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug
“Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Doktrina ug mga Pakigsaad 124:108–10.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Isulat sa lahi nga mga piraso sa papel ang pipila ka mga trabaho sama sa
mosunod:

Doktor

Magtutudlo

Opisyal sa polis

Tigpalong sa Kalayo

Tigkuha sa ticket

Pag-andam og labing ubos usa ka piraso sa papel alang sa matag bata diha
sa imong klase, ug ibutang kini nga mga papel sa bag o sa ubang sudlanan.
Dayon isulat diha sa lain nga mga piraso sa papel nga may mga pamahayag
nga naghulagway sa punoang pagtugot nga gihuptan sa mga tawo diha sa
mga trabaho nga imong gisulat diha sa unang hugpong sa mga papel.
Ibutang kini nga mga papel sa laing bag o sudlanan.

Pagtugot sa paghatag og mga reseta alang sa tambal

Pagtugot sa paghatag og mga grado diha sa imong kard sa taho

Pagtugot sa paghunong sa mga kriminal

Pagtugot sa paggamit sa kahimanan sa pagpalong sa kayo

Pagtugot sa pagpasulod kanimo sa sinehan, konsyerto, o mga dula nga
kalihokan

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Hulagway 5-41, Exodo gikan sa Nauvoo (Pakete sa mga Hulagway sa

Ebanghelyo 410; 62493); usa ka hulagway sa buhing propeta (gikan sa
librariya sa balay-tigumanan o usa ka magasin sa Simbahan).

263

Leksyon

38

264

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Papilia ang usa ka bata og usa ka papel gikan sa “trabaho” nga sudlanan, ug
papilia ang laing bata og papel gikan sa “pagtugot” nga sudlanan (sa walay
pagsulay sa pagtandi sa pagtugot ngadto sa trabaho). Ipabasa sa matag bata
ang iyang papel, ug hisguti uban sa mga bata ang kahimtang nga gihulagway,
sama sa usa ka magtutudlo nga naghatag og tambal o usa ka tigkuha og tiket
nga naghatag og mga grado. Papulipuliha ang mga bata sa pagpili sa mga
papel hangtud ang tanang mga papel mabasa. Dayon ipaparis sa mga bata
ang matag trabaho uban sa angay nga pagtugot.

• Ngano nga kini mahinungdanon nga ang usa ka tawo adunay angay nga
pagtugot sa dili pa mopahigayon og piho nga buluhaton?

Sultihi ang mga bata nga niini nga leksyon sila makakat-on kon sa unsa nga
paagi nga ang mga Santos masayud kinsa ang adunay pagtugot sa
pagpangulo sa Simbahan human sa kamatayon ni Propeta Joseph Smith.

Tudloi ang mga bata mahitungod ni Brigham Young nga nahimong pangulo sa
Simbahan ug sa pagpangulo sa mga Santos pagawas sa Nauvoo, ingon sa
gihulagway sa mosunod nga masaysayon nga mga asoy ug sa mga kasulatan
nga gilista diha sa “Pagpangandam” nga seksyon. Ipakita ang hulagway sa
pagpanglakaw gikan sa Nauvoo diha sa angay nga panahon.

Si Brigham Young Nahimong Pangulo sa Simbahan

Human si Joseph Smith gipatay, ang mga Santos sa Nauvoo naguol pag-ayo
ug nabalaka. Ang Propeta ug ang Patriyarka (Hyrum Smith) namatay, ug
kadaghanan sa mga sakop sa Korum sa Napulog Duha ka mga Apostoles
anaa sa mga misyon. Si Joseph Smith nagsulat ngadto sa mga Apostoles
pagka Hunyo 1844 ug mihangyo kanila sa pagbalik ngadto sa Nauvoo, apan
ang mga Apostoles wala makadawat niini nga mga sulat hangtud sa human
ang Propeta gipatay. Ang tanang mga Apostoles mibalik sa Nauvoo sa dihang
sila nakadungog sa kamatayon sa Propeta. Ang Konseho sa Dakbayan sa
Nauvoo nagpahimangno sa mga Santos sa “ magmalinawon, hilum nga mga
lungsuronon, naghimo sa mga buhat sa pagkamatarung” hangtud ang mga
Apostoles mobalik ug mohatag kanila og dugang mga direksyon (History of the
Church, 7:152). Si William W. Phelps, usa ka konsehal sa dakbayan kinsa usa
usab ka tigpamantala sa Simbahan ug ang tigsulat sa Propeta, mitabang sa
pagpabilin sa dakbayan nga malinawon.

Si Sidney Rigdon, kinsa mao ang Unang Magtatambag ni Joseph Smith diha sa
Unang Kapangulohan sa Simbahan nahimong wala mahimuot sa Simbahan ug
mibalhin ngadto sa Pennsylvania batok sa mga tinguha sa Ginoo (Tan-awa sa
D&P 124:108–10). Hinuon, sa dihang siya nakadungog mahitungod sa
kamatayon sa Propeta, si Sidney mibalik sa Nauvoo. Iyang gibati nga tungod
kay siya anaa sa Unang Kapangulohan, kini iyang katungod nga mahimong
sunod nga pangulo sa Simbahan. Sa wala pa ang tanang mga Apostoles
mibalik sa Nauvoo, si Sidney nakahimo sa pagdani sa ubang mga tawo nga
siya kinahanglan mangulo sa Simbahan. Sa dihang ang tanang mga sakop sa
Korum sa Napulog Duha ka mga Apostoles nahiuli sa Nauvoo, sila nakigkita ni
Sidney, kinsa misulti kanila nganong siya ang kinahanglan mahimong pangulo

Kasulatan ug
Masaysayon
nga mga Asoy

Pang-atensyon
nga Kalihokan

265

sa Simbahan. Si Brigham Young, kinsa mao ang kanhi Presidente sa Korum sa
Napulog Duha, mipahayag nga siya buot nga mosuta unsa ang buot sa Ginoo
nga ilang buhaton. Siya miingon:

“Ako dili magtagad kinsa ang mangulo sa Simbahan,. . .apan usa ka butang
nga ako kinahanglan gayud masayud, ug nga kon ang Dios miingon
mahitungod niini. Ako nagbaton sa mga yawe ug sa mga pamaagi sa pag-
angkon sa hunahuna sa Dios diha sa hilisgutan. . . .

“Si Joseph mitugyan ibabaw sa among mga ulo sa tanan nga mga yawe ug
mga gahum nga nahilakip sa Pagkaapostol nga siya sa iyang kaugalingon
naghupot sa wala pa siya gipatay, ug walay tawo o pundok sa mga tawo ang
makapugong sa komunikasyon tali ni Joseph ug sa Napulog Duha niining
kalibutan o sa kalibutan nga moabut” (History of the Church, 7:230).

Diha sa usa ka tigum sa Simbahan niadtong 8 sa Agosto 1844, si Sidney
Rigdon mihatag og usa ka oras ug tunga nga gitas-on sa pakigpulong kon
ngano nga siya kinahanglan mao gayud ang pangulo sa Simbahan. Si Brigham
Young dayon mihatag og mubo nga pakigpulong, ug samtang siya nagsulti usa
ka milagro nahitabo. Ngadto sa mga tawo diha sa katiguman, si Brigham
Young sa kalit lang nakita ug nadungog nga sama ni Joseph Smith. Si Zina
Huntington miingon niini nga kasinatian: “Si Presidente Young namulong. Kadto
usa ka tingog ni Joseph Smith—dili kang Brigham Young. Ang iyang mismong
pagkatawo nausab. . . . Akong gipiyong ang akong mga mata. Ako mosinggit
unta, ako nasayud nga kana tingog ni Joseph Smith! Apan ako nasayud nga
siya wala na.” Si George Q. Cannon miingon, “Kadto mao ang tingog ni Joseph
mismo sa iyang kaugalingon;. . .kini daw diha sa mga mata sa mga tawo nga
daw kadto mao ang mismong pagkatawo ni Joseph nga nagbarug sa ilang
atubangan.” Si Wilford Woodruff mipahayag, “Kon ako wala pa lang makakita
kaniya uban sa akong kaugalingon nga mga mata, walay usa nga makadani
unta kanako nga kadto dili si Joseph Smith ang nagsulti” (kinutlo sa Church
History in the Fulness of Times, p. 292).

Si Cornelius ug si Permelia Lott, kinsa nagdumala sa umahan ni Joseph Smith
nga anaa lamang sa gawas sa Nauvoo ug kinsa nakakita sa Propeta kanunay,
mitambong sa tigum uban sa ilang mga anak. Sa dihang si Brigham Young
mibarug aron sa pagsulti, ang napulog usa ang pangidaron nga si Alzina Lott
naghunahuna nga siya si Joseph Smith, ug siya milingi sa iyang inahan, si
Permelia, ug miingon, “Mama, abi nako nga ang propeta namatay.” Ang iyang
inahan mitubag, “Siya namatay[,] Alzina, ug kini mao ang paagi nga ang atong
Langitnong Amahan misulti kanato kinsa ang atong mahimong sunod nga
pangulo ug Propeta” (kinutlo sa Descendants of Cornelius Peter Lott, pp. 10–11).

Nianang hapona ang mga sakop sa Simbahan naghimo og laing tigum. Si
Brigham Young miingon diha sa tigum, “Kon ang mga tawo gusto ni Presidente
Rigdon sa pagpangulo kanila sila mahimong makabaton kaniya; apan ako
moingon nganha nga ang Korum sa Napulog Duha aduna sa mga yawe sa
gingharian sa Dios diha sa tibuok kalibutan” (History of the Church, 7:233). Kini
nga mga yawe, o mga katungod sa paggamit sa pagtugot sa priesthood, gihatag
ngadto sa matag sakop sa Korum sa Napulog Duha pinaagi ni Joseph Smith sa
wala pa siya mamatay. Ang mga sakop sa Simbahan mibotar nga inuyunan sa
tanan sa pagpaluyo sa Napulog Duha ka mga Apostoles isip ilang mga pangulo.

Si Sidney Rigdon dili uyon sa pagdawat nga ang Napulog Duha ka mga
Apostoles adunay labaw ka dako nga pagtugot kaysa iyang naangkon, ug siya

Leksyon 38

266

nagpadayon sa pagsulay sa pag-angkon sa pagpangulo sa Simbahan hangtud
siya gipahimulag pagka Septyembre 1844. Siya miorganisar sa iyang
kaugalingon nga simbahan, apan kini milahutay lamang sa pipila ka mga tuig.

Pinaagi sa milagro sa pag-usab sa dagway ni Brigham Young ang mga Santos
nakakat-on nga human ang Propeta namatay, ang gahum ug pagtugot sa
pagpangulo sa Simbahan gihuptan sa Korum sa Napulog Duha ka mga
Apostoles. Tulo ug tunga ka mga tuig sa kaulahian si Brigham Young, ang
senyor nga Apostol ug Presidente sa Korum sa Napulog Duha ka mga
Apostoles, gigahin isip ang bag-o nga Presidente sa Simbahan. Karon kon ang
propeta mamatay, ang Korum sa Napulog Duha ka mga Apostoles mangulo sa
Simbahan. Ang senyor nga Apostol (ang tawo kinsa kinadugayan nga
nahimong Apostol) gilayon igahin isip ang bag-o nga Presidente sa Simbahan.

Ang mga Santos Nag-andam sa Pagbalhin ngadto sa Kasadpan

Niadtong 1842 si Joseph Smith misulti sa mga Santos, “Pipila kaninyo mobiya
aron sa pag-adto ug pag-abag sa paghimo sa mga pinuy-anan ug magtukod
og mga dakbayan ug makakita sa mga Santos nga mahimong gamhanan nga
mga tawo diha sa taliwala sa Rocky Mountains” (History of the Church, 5:85).
Ang mga Santos nagsugod sa paghimo og mga plano aron mobalhin ngadto
sa kasadpan sa tingpamulak sa 1844, ug ang Napulog Duha ka mga Apostoles
nagpadayon niini nga plano samtang sila gipaluyohan isip ang tigdumalang
awtoridad sa Simbahan. Sila nagplano alang sa mga Santos sa pagbiya
niadtong Abril 1846, nga makahatag kanila og panahon sa paghuman sa
pagtukod sa Templo sa Nauvoo ug mohatag sa mga tuga ug mga pagbugkos
alang sa mga sakop sa dili pa sila mobiya. Bisan pa niana, si Brigham Young
ug laing walo ka mga Apostoles gipasanginlan sa sayop nga sumbong nga
pagpamaomao, ug ang ubang mga Santos nakadungog og dili tinuod nga
hungihong nga ang federal nga mga tropa dili motugot kanila sa pagbalhin
ngadto sa kasadpan apan nagplano hinuon sa pagpatay kanila. Kini nga mga
panghitabo nakahimo sa mga Santos nga matinguhaon sa pagbiya sa Illinois
sa labing madaling panahon.

Ang unang mga pundok mibiya sa Nauvoo sa sayo niadtong Pebrero 1846,
ug ang mga Apostoles sa ilang mga kaugalingon mibiya sa tunga-tunga sa
Pebrero. Ang mga pangulo nagplano nga adunay laing pundok nga mobiya
sulod sa panahon sa tumatapos nga tingtugnaw ug tingpamulak, apan daghan
sa mga Santos dili buot nga magpabilin sa Nauvoo human ang mga Apostoles
nakabiya, busa sila nagsugod pagbiya sa dili pa sila unta ug sa wala pa sila
maandam og maayo.

Ang mga sakop sa Simbahan kinsa wala mobiya uban sa unang mga pundok
naninguha sa pagbaligya sa ilang kabtangan sa Nauvoo aron sila makapalit
og mga sangkap sa pagbalhin ngadto sa kasadpan. Ang mga tawo gikan sa
naglibut nga mga dapit mianha sa Nauvoo aron sa pagpalit og kabtangan sa
hilabihan ka ubos ang presyo. Usa ka babaye gitanyagan og napulo ka mga
dolyar alang sa iyang balay ug kawhaan ka mga acre sa yuta. Siya nasayud
nga kini nga presyo hilabihan ka ubos, apan ang pumapalit nasayud nga siya
matinguhaon sa pagbiya, busa siya dili mobayad og bisan unsa nga dugang
nga salapi. Daghan sa mga Santos mibaylo sa ilang yuta ug kahimanan alang
sa mga kabayo, mga karwahi, ug baka, nagbiyahe ngadto sa usa ka gatus ka
mga milyas gikan sa Nauvoo aron sa pagpangita og baka nga mapalit.

267

Ang tanang mga panimalay sa Nauvoo gigamit isip pandayan alang sa
pagbuhat og mga karwahi. Ang mga sangkap nga gikinahanglan alang sa usa
ka banay sa lima diha sa unang pundok aron mobiya naglakip og usa ka lig-on
nga karwahi, duha o tulo ka parisan sa baka, usa ka libo ka mga libra sa
harina, usa ka luthang o riple alang sa matag lalaki, kawhaan ug lima ka mga
libra nga asin, kawhaan ka mga libra nga sabon, ug upat o lima ka mga taga
ug mga pasol. Daghang mga banay nga naglakip og labaw pa kaysa lima ka
mga tawo ug mao nga nagkinahanglan gani og dugang pang mga sangkap.

Ang unang bahin sa pagbiyahe ngadto sa Walog sa Salt Lake lisud kaayo
alang sa unang mga pundok sa mga pioneer. Miabut og 131 ka mga adlaw og
ang pagbiyahe sa 300 ka mga milya tadlas sa Iowa. Usa ka tuig sa kaulahian
laing pundok sa mga pioneer nakaabut lamang og 111 ka mga adlaw aron sa
pagbiyahe sa 1050 ka mga milyas gikan sa Iowa hangtud sa Dakong Walog sa
Salt Lake.

Ang Panag-away sa Nauvoo ug ang Milagro sa Buntog

Pipila ka mga sakop sa Simbahan nagpabilin sa Nauvoo hangtud sa ting-init.
Pipila niining mga tawhana buot nga mag-ani sa ilang mga tanum ug
maninguha sa pagbaligya sa ilang kabtangan; ang uban mga lalin nga bag-
ohay pang miabut gikan sa Sidlakan kinsa naulahi pag-ayo sa pag-apil sa
unang mga pundok sa mga pioneer. Kadaghanan niini nga mga lalin naggamit
sa ilang tanang salapi aron lamang makaabut sa Nauvoo.

Niadtong Septyembre 1846 mga walo ka gatus nga mga lalaki nga anti-Mormon
uban sa unom ka mga kanyon nagsugod sa pagsulong sa mga tawo nga
nahibilin sa Nauvoo. Human sa pipila ka mga adlaw sa pakig-away, ang mga
anti-Mormon mipugos sa mga Santos sa pagbiya sa Nauvoo. Lima ka mga
lalaki ug ang ilang mga banay gitugutan sa pagpabilin aron sa pagpaninguha sa
pagbaligya sa mga kabtangan sa mga sakop sa Simbahan. Ang uban mibiya
dayon nga walay sobra nga saput o mga sangkap. Kadaghanan niining mga
tawhana milabang sa Mississippi River ug naghimo og mga kampo diha sa kilid
sa Iowa. Ang ubang mga tawo masakiton kaayo nga mobiyahe, ug daghang
mga kabus kaayo nga dili makapalit sa gikinahanglan nga mga sangkap aron
makapadayon. Kadaghanan adunay mga habol lamang o mga sanga alang sa
pagpasilong ug mais lamang nga makaon.

Usa ka adlaw usa ka milagro nahitabo. Liboan ka gagmay nga mga langgam
nga gitawag og buntog nanglupad ngadto sa mga kampo. Ang mga buntog
anaa bisag asa. Bisan tuod ang mga tawo diha sa mga kampo luya kaayo
gikan sa kagutom ug sa mga sakit, sila sayon rang nakakuha og daghang
mga buntog. Ang buntog lami kaayo nga kaonon, ug kini nakasangkap sa
gikinahanglan kaayo nga pagkaon alang sa nagutman nga mga Santos.

Sa dihang si Brigham Young nakadungog mahitungod sa mga Santos diha niini
nga mga kampo, siya mipadala og mga tawo sa mga karwahi ug mga sangkap
aron sa pagdala sa mga tawo diha sa mga kampo ngadto sa laing mga kampo sa
tibuok Iowa diin kadaghanan sa ubang mga Santos nagpuyo sulod sa tingtugnaw.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 38

• Kinsa ang naghupot sa mga yawe sa priesthood ug sa pagtugot aron sa
pagpangulo sa Simbahan human sa kamatayon ni Joseph Smith? (D&P
112:30–32; 124:128.) Kinsa ang naghupot sa mga yawe human sa
kamatayon sa Presidente sa Simbahan karon? Kinsa ang mahimong bag-o
nga Presidente sa Simbahan kon ang buhing propeta mamatay? (Ang senyor
nga sakop sa Korum sa Napulog Duha ka mga Apostoles.) Nganong ang
usa ka tawo dili makatudlo sa iyang kaugalingon nga pangulo sa Simbahan,
ingon sa buot nga buhaton ni Sidney Rigdon?

• Sa unsa nga paagi nga ang Ginoo mipahibalo sa mga tawo sa Nauvoo kinsa
ang mangulo sa Simbahan human si Joseph Smith gipatay? Ipakita ang
hulagway sa buhing propeta. Sa unsa nga paagi nga ikaw masayud karon
nga ang buhing propeta gipili sa Ginoo? Unsa ang imong gibati nga
masayud nga ang Ginoo nahibalo kinsa ang mahimong sunod nga propeta?

• Unsa ang mga katungdanan sa mga Apostoles? (D&P 107:23, 33, 35;
112:21; 124:128.) Sa unsa nga paagi nga ang mga Apostoles karon
mipatuman niini nga mga katungdanan.

• Ngano nga ang mga Santos nagkinahanglan nga mobiya sa Nauvoo? Unsa
ang ilang gidala uban kanila sa dihang sila mibiya paingon ngadto sa
kasadpan? Unsa ang imong buot dad-on kon ikaw mohimo og susama nga
pagbiyahe karon? Pahinumdumi ang mga bata nga kadaghanan sa mga
Santos nagkinahanglan mobaligya sa ilang mga yuta ug kabtangan sa
hilabihan ka barato o biyaan lamang kini. Sila dili makadala og daghan uban
kanila samtang sila mibiya sa Nauvoo. Unsa sa imong hunahuna ang gibati
sa mga Santos mahitungod sa paghimo niini nga mga sakripisyo aron sa
pag-adto sa kasadpan? Unsa ang imong andam nga isakripisyo alang sa
ebanghelyo ug sa Simbahan?

• Sa unsa nga paagi nga ang mga buntog nakatabang sa mga Santos nga
nagkampo kilid sa suba? Nganong ang mga buntog hilabihan kasayon
dakpon? Sa unsa nga paagi nga ang Langitnong Amahan mitabang kanimo
sa dihang ikaw nanginahanglan og panabang?

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Pagdala og mga hulagway sa karon nga Unang Kapangulohan ug Napulog
Duha ka mga Apostoles (gikan sa usa ka magasin sa Simbahan o sa
librariya sa balay-tigumanan). Sultihi ang mga bata sa matag ngalan sa tawo
ug usa o duha ka mga detalye mahitungod kaniya, sama sa taga diin siya ,
pila ka buok ang iyang mga anak, o unsa ang iyang trabaho sa wala pa siya
mahimong usa ka Apostol.

Itudlo nga ang senyor nga Apostol (ang tawo kinsa nahimong kinadugayan
nga Apostol sunod sa Presidente sa Simbahan). Ipasabut nga kining
tawhana mao ang karon nga Presidente sa Korum sa Napulog Duha ka mga
Apostoles. Ang Presidente sa Korum sa Napulog Duha ka mga Apostoles
mahimong sunod nga Presidente sa Simbahan kon ang karon nga propeta
mamatay. Sultihi ang mga bata sa giingon niini nga Apostol sa iyang
katapusang pakigpulong sa komperensya, ug tabangi sila nga
makahunahuna og mga paagi nga sila mahimong makagamit niini nga
tambag diha sa ilang mga kinabuhi. (Hinumdumi nga ang senyor nga

268

Leksyon 38

269

Apostol mahimong usa ka magtatambag diha sa Unang Kapangulohan.
Niining paagiha, siya sa gipahon mao ang Presidente sa Korum sa Napulog
Duha ka mga Apostoles, bisan kon laing Apostol ang nag-alagad isip Akting
nga Presidente sa Korum.)

2. Hatagi ang matag bata og usa ka piraso sa papel ug usa ka lapis. Ipasulat
sa mga bata ang mga butang nga ilang dad-on uban kanila kon sila mobiya
sa ilang mga panimalay ug mobiyahe og layong distansya diha sa karwahi o
sa kariton. Ipakigbahin kanila ang ilang mga lista ug hisguti ang mga aytem
nga ilang napili.

Ipakita sa mga bata ang mga sukod sa karwahi o sa kariton (gibana-bana
nga 58 ka mga pulgada [147 sentimetros] ang gitas-on ug 45 ka mga
pulgada [114 sentimetros] ang gilapdon). Ikaw mahimong buot momarka sa
luna diha sa salug uban sa tape o lambo. Hangyoa ang mga bata sa pagtan-
aw sa ilang mga listahan pag-usab ug sutaon kon pila ka buok sa mga
butang diha sa lista ang mahisulod ug pila ang mahimong mabiyaan.

Dapita ang mga bata sa pagpakigbahin ug paghisgut sa ilang mga lista
uban sa ilang mga banay.

3. Palingkura ang mga bata nga maglingin ug ipadula ang mosunod nga dula
sa pagsag-ulo:

Ipasulti sa usa ka bata, “Ako moadto sa Rocky Mountains ug ako modala og
,” sulatan ang blangko uban sa butang nga iyang gipili. Ang

sunod nga bata mosulti sa samang hugpong sa mga pulong apan kinahanglan
gayud mosubli unsa ang giingon sa matag unang bata sa dili pa modugang sa
iyang kaugalingon nga aytem diha sa lista.

4. Tabangi ang mga bata sa pagrebyu o pagsag-ulo sa ikalimang artikulo sa
hugot nga pagtuo.

5. Awita o isulti ang mga pulong sa “Pagdayeg ngadto sa Tawo” (Mga Himno,
no. 27) o “Kami Nagpasalamat Kanimo, O Dios, tungod sa Propeta” (Mga
Himno, no. 19).

Panapos

Pagpamatuod Hatag sa imong pagpamatuod nga si Brigham Young gipili sa Ginoo sa
pagpangulo sa Simbahan human sa kamatayon ni Joseph Smith ug nga ang
buhing propeta gipili sa Ginoo sa pagpangulo sa Simbahan karon. Ipadayag
ang imong pasalamat nga ang Manluluwas miorganisar sa iyang simbahan
aron nga ang husto nga tawo ang kanunay mapili isip ang sunod nga propeta.
Isulti unsa ikaw ka mapasalamaton alang sa Napulog Duha ka mga Apostoles
ug sa ilang papel isip linain nga mga saksi ni Jesukristo. Ikaw mahimong buot
mopakigbahin og usa ka kasinatian nga imong nasinati sa pagpaminaw sa usa
ka Apostol, sa iyang kaugalingon ba o diha sa sibya sa komperensya.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 112:30–32
diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

270

Ang mga Santos Nagtukod
sa Winter Quarters

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga dagkong mga butang
mahimong makab-ot kon ang mga tawo mobulig ug moalagad sa usag usa.

Pagpangandam 1. Mainampuon nga magtuon sa Mosiah 2:17, sa masaysayon nga mga asoy
niini nga leksyon, ug sa Doktrina ug mga Pakigsaad 136:1–11. Dayon
magtuon sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang mga
bata sa kasulatan ug masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug sa pagpalambo nga
mga kalihokan nga mopaapil sa mga bata og labing maayong makatabang
kanila sa pagkab-ot sa katuyoan sa leksyon.

3. Isulat ang pipila sa mosunod nga mga pakisayran sa kasulatan sa gilahi nga
mga kard o mga piraso sa papel (pag-andam og mga kard nga tunga sa
kadaghanon sa mga bata nga anaa sa imong klase):

Mosiah 2:18

Mosiah 2:21

Alma 30:8

Moroni 6:3

D&P 4:2

D&P 4:3

D&P 42:29

D&P 76:5

D&P 100:16

Dayon guntinga ang mga kard sa tinunga aron ang basahon ug ang kapitulo
ug ang bersikulo anaa sa lahi nga mga piraso (tan-awa ang ilustrasyon).
Guntinga ang matag kard uban sa nagkalain-lain nga porma aron ang duha
ka mga piraso mahimong maparis sama sa piraso sa puzzle.

Mosiah 2:18

Leksyon

39

271

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad ug usa ka Basahon ni Mormon alang

sa matag bata.
b. Mapa sa mga Santos Paingon sa Kasadpan nga Ruta, makit-an diha sa

katapusan sa leksyon.
c. Hulagway 5-42, Winter Quarters.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Iapod-apod ang gigunting nga mga kard ngadto sa mga bata aron ang matag
bata adunay labing ubos usa ka kard. Hangyoa ang matag bata sa pagtan-aw
sa pakisayran nga kasulatan sa iyang kard.

• Nganong dili nimo makit-an sa kasulatan ang gilista diha sa imong kard?

Ipasabut ngadto sa mga bata nga sila kinahanglan mobulig ug motabang sa
matag usa aron sa pagpangita sa mga kasulatan. Ipaparis sa mga bata ang
mga piraso sa kard nga maghiusa, ug dayon ipapangita sa matag parisan ang
kasulatan diha sa ilang mga kard. Ipabasa og kusog sa usa ka bata gikan sa
matag paris ang kasulatan nga ilang gipangita. Hangyoa ang mga bata sa
pagpaminaw alang sa usa ka pulong nga mopakita sa matag mga kasulatan.

• Unsa ang pulong nga nakita sa matag kasulatan?

Isulat ang PAG-ALAGAD diha sa pisara.

• Kang kinsa kita kinahanglan moalagad?

• Sa unsa nga paagi kita moalagad sa Dios?

Ipabasa og kusog ang Mosiah 2:17. Hisguti ang kahulugan niini nga bersikulo
uban sa mga bata.

Sultihi ang mga bata nga niini nga leksyon sila makahimo sa pagkat-on
mahitungod kon sa unsa nga paagi nga ang mga Santos kinsa gipapahawa sa
Nauvoo nakaalagad sa Dios pinaagi sa pagtabang ug pag-alagad sa matag usa.

Tudloi ang mga bata mahitungod sa pagbiyahe sa mga Santos ug sa mga
kasinatian sa Winter Quarters, ingon sa gihulagway diha sa mosunod nga
masaysayon nga mga asoy ug sa Doktrina ug mga Pakigsaad 136:1–11.
Ipakita ang mapa ug ang hulagway sa Winter Quarters sa angay nga panahon.

Pahinumdumi ang mga bata nga human ang mga Santos nagtrabaho og
maayo aron sa paghuman sa Templo sa Nauvoo ug pagtukod sa Nauvoo
ngadto sa usa ka mauswagon nga dakbayan, sila gipapahawa sa Nauvoo. Sa
makausa usab sila kinahanglan mobiya sa ilang mga panimalay aron sa pag-
ikyas gikan sa ilang mga kaaway.

Ang Kampo sa Israel Mitabok sa Iowa

Pagka Abril 1846 ang punoang pundok sa mga Santos, nagtawag sa ilang mga
kaugalingon nga Kampo sa Israel, maingon lamang og mga katunga tadlas sa
Iowa. Pipila sa mga sakop niining pundoka nagplano sa pag-adto lahus ngadto
sa Rocky Mountains nianang ting-init, apan sila dili siguro nga kini posible. Ang
panahon dili maayo, ang mga sakop sa pundok kulang sa pagkaon ug mga

Kasulatan ug
Masaysayon
nga mga Asoy

Pang-atensyon
nga Kalihokan

272

sangkap, ug daghang mga Santos anaa pa gihapon duol sa Nauvoo. Ang mga
pangulo sa Simbahan nakadesisyon sa pagtukod og temporaryo nga mga
kampo ug magtanum og mga lagutmon sa agianan paingon sa kasadpan. Kini
nga mga kampo mohatag og dapit alang sa Kampo sa Israel nga mga Santos
nga mopabilin ug usab mohatag og pagkaon ug kapuy-an alang sa mga
Santos kinsa moanha sa kaulahian. Duha sa unang mga kampo nga gitukod
mao ang mga puy-anan sa Garden Grove ug Mount Pisgah sa Iowa.

Sa ingon nga panahon nga ang mga sakop sa Simbahan nag-organisar sa
Garden Grove ug Mount Pisgah, ang Tinipong Bansa mipahayag og gubat sa
Mexico. Ang gobyerno sa Tinipong Bansa mihangyo sa mga pangulo sa
Simbahan sa paghatag og kasundalohan aron sa pagtabang diha sa gubat. Kini
usa ka malisud nga butang alang sa mga Santos nga buhaton, apan sila miuyon.
Sila buot nga mopatunhay og maayong pakigrelasyon uban sa gobyerno, ug ang
salapi nga makuha sa mga lalaki diha sa kasundalohan makatabang sa pagbayad
alang sa mga butang nga gikinahanglan sa pagbiyahe ngadto sa kasadpan. Lima
ka gatus ka mga lalaki mibiya sa ilang mga banay aron sa pag-adto sa gubat sa
California. Si Brigham Young misaad niini nga mga lalaki, nga nailhan isip nga ang
Batalyon sa Mormon, nga ang ilang mga banay pagaatimanon samtang sila wala.
Siya usab misaad kanila nga kon sila magmatarong ug magmasulundon, sila dili
kinahanglan makig-away diha sa gubat.

Sa dihang ang Batalyon sa Mormon mibiya, ang ubang mga sakop sa
Simbahan mitabang sa pag-atiman sa ilang mga banay. Usa ka adlaw usa ka
babaye miabut ngadto ni Charles C. Rich, usa sa mga pangulo sa Simbahan sa
Mount Pisgah, ug naghilak nga nagpasabut nga ang iyang bana atua sa layo
uban sa Batalyon sa Mormon ug siya ug ang iyang mga anak walay makaon. Si
Brother Rich mihangyo sa iyang asawa sa paghatag sa babaye og mga harina.
Si Sister Rich mipasabut nga sila aduna lamang gamay nga harina diha sa
balay ug walay ikapalit, apan si Brother Rich misulti sa iyang asawa, “Ihatag
kaniya ang tanan nga anaa diha sa panimalay, ug salig sa Ginoo nga
mosangkap alang kanato.” Si Sister Rich mibuhat sa gihangyo sa iyang bana,
bisan tuod siya natingala unsa ang kan-on sa iyang kaugalingon nga banay. Sa
kaulahian nianang adlawa pipila ka mga karwahi mihunong sa atubangan sa
panimalay ni Rich, ug usa ka tawo mihatag ni Brother Rich og kalim-an ka mga
dolyar, nag-ingon nga ang Espiritu misulti kaniya nga ang banay walay salapi.
Si Brother Rich mihatag sa salapi ngadto sa iyang asawa ug miingon, “Karon
imong nakita nga ang Ginoo mihatag og agianan alang kanato sa pagkuha og
harina.” Ang tawo misulti usab ni Brother ug Sister Rich nga adunay karwahi
nga puno sa harina nga moanha sa Mount Pisgah, busa sila makahimo sa
pagpalit unsa ang ilang gikinahanglan. Si Brother ug si Sister Rich parehong
nakahilak samtang sila nakaamgo giunsa sila sa Ginoo pagpanalangin tungod
sa pagpakigbahin sa ilang gamay nga harina. Sa dihang ang karwahi nga
napuno sa harina miabut sa Mount Pisgah, si Brother Rich mipalit og harina
alang sa iyang banay ug aron ihatag ngadto sa masakiton ug sa kabus nga
mga tawo diha sa puy-anan. (Tan-awa sa Sarah Pea Rich, “‘The Spirit Tells Me
You Are Out of Money,’” pp. 145–46.)

Sayo sa Hunyo 1846 usa ka gamay nga pundok sa mga Santos, lakip na ang
pipila ka mga sakop sa Korum sa Napulog Duha ka mga Apostoles, mibiya sa
Mount Pisgah aron sa pagpangita og dapit diin ang mga Santos mahimong
makapuyo alang sa tingtugnaw. Human nakigsabut-sabut sa mga Indyan nga
Amerikano kinsa nagpuyo sa yuta nga sila nagbiyahe, ang pundok

273

nakadesisyon sa pagpangita og dapit diha sa kasadpan nga bahin sa
Missouri River. Pagka Septyembre sila milabang sa suba ngadto sa unsa
karon ang Nebraska ug mipili og taas nga piraso sa yuta nga nagdungaw sa
suba. Kadto usa ka dako nga erya uban sa daghang mga tanum alang sa
ilang mga hayop aron makaon. Sila mihingalan niini nga Winter Quarters ug
dihadiha dayon nagsugod sa pagplano sa komunidad.

Ang mga Santos Mitukod sa Winter Quaters

Daghan sa mga Santos ang mibalhin sa Winter Quarters, ug pagkahuman sa
tuig dihay pito ka gatus nga mga panimalay ug dul-an sa upat ka libo ka mga
Santos diha sa puy-anan. Pipila sa mga balay gitukod sa mga batang, samtang
ang uban kinalot diha sa mga kilid sa bungtod. Ang tibuok puy-anan gilibutan
sa siklat (usa ka dakong koral) aron sa pagpanalipod batok sa mga pagronda
sa dili mahigalaon nga mga Indyan.

Ang tanan mitrabaho pag-ayo aron sa pagtukod sa puy-anan sa Winter
Quarters. Samtang ang uban sa mga lalaki nagtukod og mga panimalay, ang
uban nagdaro sa yuta ug nagtanum og mga lagutmon. Ang uban miatiman sa
dagkong mga panon sa baka ug ang uban naghakot og mga dagami alang sa
tingtugnaw. Ang mga babaye naghabol, nagansilyo ug nagtahi og mga saput,
ug naghimo og mga botas gikan sa mga panit sa usa. Si Brigham Young
misugo sa pipila ka mga tawo aron sa pagtukod og usa ka galingan kilid sa
suba aron sa paggaling sa trigo ngadto sa harina, ug siya misugo sa uban sa
paghimo og mga basket ug mga tablang labhanan aron ibaligya. Bisan sa
tanan nilang hilabihang pagtrabaho, ang mga Santos adunay malisud nga
panahon sa pagtukod sa Winter Quarters. Sila kinahanglan mosalig sa Ginoo
ug sa usag usa.

Ang mga Santos nasayud nga ang mao lamang paagi nga sila makaatiman sa
ilang mga kaugalingon mao ang pagtrabaho nga maghiusa ug motabang sa
usag usa. Si Orson Spencer ug ang iyang banay gipapahawa sa Nauvoo uban
sa nahabilin nga mga Santos. Ang mga Spencer mibiyahe paingon sa Winter
Quarters, apan sa wala pa sila moabut didto si Brother Spencer gitawag og
misyon ngadto sa Inglatera. Siya dili buot nga mobiya sa iyang unom ka mga
anak. Si Ellen, ang kinamagulangan, napulog upat; si Aurelia napulog duha; si
Catharine napulo; si Howard walo; si George unom, ug si Lucy upat. Ang ilang
inahan namatay tungod sa sakit diha pa lamang gawas sa Nauvoo, ug sila
walay bisan usa nga moatiman kanila. Bisan pa niana, si Brother Spencer
midawat sa tawag sa misyon. Siya midala sa iyang mga anak sa Winter Quarters
ug mitukod alang kanila og panimalay, ug dayon mihangyo sa ilang mga
silingan sa pagtabang sa pag-atiman kanila, nga sila mauyonon kaayo nga
mihimo. Ang magulang nga mga anak sa Spencer miatiman sa mga bata pa, ug
silang tanan nakakat-on sa pagtabang sa usag usa. Niana nga tingtugnaw ang
mga bata nga Spencer nagpabilin nga nagkapuliki as pagtambong sa
tulunghaan, sa pagpabilin sa panimalay nga limpyo, magtahi og mga sinina, ug
maggugol og panahon uban sa mga bata sa silingan aron magbansay og
espeling, mag-asoy og mga tigmo ug mga sugilanon, ug magdula.

Aron sa pagtabang sa mga Santos nga labawng maayo nga moatiman sa usag
usa, ang Winter Quarters gibahin ngadto sa baynte dos ka mga ward. Ang mga
pangulo sa matag ward gimandoan sa pag-atiman alang sa espirituhanon ug
pisikal nga mga panginahanglan sa mga tawo diha sa ward. Sila naghupot og
Domingo nga mga tulumanon aron sa paglig-on sa hugot nga pagtuo sa ilang

Leksyon 39

274

mga sakop sa ward ug mitukod og mga tulunghaan alang sa mga bata. Ang
mga klase gihimo sa mga panimalay o sa gawas kon ang panahon maayo.

Ang sakit mao ang dakong problema sa Winter Quarters. Daghan ang nasakit
tungod sa malarya nga dala sa mga lamok nga gikan sa kalapukan sa suba ug
sa kakulang sa presko nga prutas ug mga utanon alang sa maayong nutrisyon.
Labaw pa sa unom ka gatus ka mga tawo ang namatay ug gilubong sa Winter
Quarters nianang tinglaglag ug tingtugnaw. Kadaghanan sa mga tawo sa
Winter Quarters nasakit, ug ang pipila kinsa wala masakit mihurot sa ilang
panahon aron sa pag-atiman sa uban. Si Vilate Kimball, asawa ni Apostol
Heber C. Kimball, miadto sa tibuok pinuy-anan nagdala og pagkaon ug nag-
atiman sa masakiton. Siya hilabihan ka nagkapuliki sa pagtabang sa uban nga
panagsa ra nga makahigayon sa pagkaon o pag-atiman sa iyang kaugalingon.
Daghang mga tawo ang naayo pinaagi as pagpuasa ug pag-ampo ug sa
pagkamauyonon sa uban sa pag-alagad ug sa pag-atiman kanila.

Ang mga Santos sa Winter Quarters mitabang usab sa mga tawo kinsa dili mga
sakop sa Simbahan. Niadtong Disyembre 1846 usa ka hepe sa Indian nga
Amerikano nga ginganlan og Big Head nagkampo duol sa Winter Quarters uban
sa pipila sa iyang banay ug mga higala. Usa niana ka gabii sila gisulong sa laing
mga pundok sa mga Indian, ug si Big Head ug pipila sa iyang pundok hilabihan
nga nasamdan. Ang mga tawo sa Winter Quarters mipasulod kanila ug miatiman
kanila hangtud nga ang uban sa ilang mga tribo miabut alang kanila.

Bisan pa man sa ilang mga kalisdanan, ang mga Santos wala lamang motrabaho
nga maghiusa apan usab nagdula nga maghiusa, maghimo og mga panagsayaw,
mga pagpundok sa mga banay, ug mga pagsaulog sa komunidad. Adunay
daghang mga pagpangatawa ug musika diha sa Winter Quarters.

Ang mga Santos Nag-andam sa Pagbiya sa Winter Quarters

Niadtong Enero 1847 si Brigham Young nakadawat og pagpadayag (D&P 136)
kalabut sa Kampo sa Israel ug sa ilang mga pagpangandam aron sa
pagpadayon sa kasadpan. Samtang sila anaa sa Winter Quarters, ang mga
tawo kinahanglan mag-organisar sa ilang mga kaugalingon ngadto sa mga
pundok ug mag-andam sa tanan nga ilang gikinahanglan alang sa ilang
pagbiyahe tadlas sa mga patag ug mga bukid. Sila usab gikinahanglan sa
pagpadayon sa pagtukod sa mga panimalay ug magtanum og mga lagutmon
alang sa mga Santos kinsa mopuyo sa Winter Quarters hangtud sa sunod nga
tingpamulak. Ang unang pundok, gitawag og Pioneer Company, mibiya sa
Winter Quarters paingon sa Walog sa Salt Lake niadtong Abril 1847, nga
gipangulohan ni Brigham Young. Ang ubang mga pundok mibiya sa kaulahian
nianang tuiga ug pagka sunod tuig. Sa katapusan sa 1848 ang Winter Quarters
walay tawo.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong mga leksyon. Gamita ang mga pangutana
nga imong gibati nga labing maayong makatabang sa mga bata nga makasabut
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Ngano sa imong hunahuna nga kini lisud alang sa mga Santos sa pagpadala
sa Batalyon sa Mormon ngadto sa California aron sa pagtabang sa gubat?
Ngano sa imong hunahuna nga kini nga mga lalaki miuyon sa pag-adto? Sa

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

275

unsa nga paagi nga ang kahimtang sa mga Santos labawng malisud human
mibiya kining lima ka gatus nga mga lalaki?

• Sa unsa nga paagi nga ang banay nga Rich mitabang sa uban? Pahinumdumi
ang mga bata nga si Charles Rich misulti sa iyang asawa sa pagsalig sa
Ginoo. Sa unsa nga paagi nga ang Ginoo mitabang sa banay nga Rich?
Itudlo nga ang Ginoo kasagaran motabang kanato pinaagi sa pagpadala sa
ubang mga tawo aron sa pagtabang kanato sa atong mga panginahanglan.
Nganong kini mahinungdanon alang kanato nga masayud sa mga
panginahanglan sa uban ug nga mahimong maandamon sa pagtabang? Sa
unsa nga paagi nga ikaw mitabang sa usa ka tawo nga nanginahanglan?
Unsa ang imong mahimong bation kon ikaw motabang sa uban?

• Sa unsa nga paagi nga ang mga Santos mitabang sa usag usa samtang
nagtukod sa Winter Quarters? Unsa unta ang mahitabo kon ang matag
banay ang mobuhat sa tanan alang sa ilang mga kaugalingon (pagtukod sa
ilang kaugalingon nga panimalay, pagdaro ug pagtanum sa ilang
kaugalingong mga lagutmon, paghabol ug pagtahi sa ilang kaugalingon nga
mga sinina)? (Tan-awa sa pagpalambo nga kalihokan 1.)

• Sa unsa nga paagi nga ang mga silingan mitabang sa banay nga Spencer
aron si Brother Spencer makaalagad og misyon? Sa unsa nga paagi nga ang
mga bata nga Spencer mitabang sa matag usa? Sa unsa nga paagi ikaw
makatabang sa imong mga silingan? Sa unsa nga paagi ikaw makatabang
sa mga sakop sa banay? (Tan-awa sa pagpalambo nga kalihokan 2.)

• Ngano sa imong hunahuna nga ang mga Santos sa Winter Quarters mihatag
og panahon aron sa pagdula nga maghiusa samtang ang mga kahimtang
hilabihan ka lisud? Unsa sa imong hunahuna nga ang pagdula nga maghiusa
nakatabang kanila? Nganong kini mahinungdanon alang kanato sa
pagtrabaho nga maghiusa, magsimba nga maghiusa, ug magdula nga
maghiusa diha sa atong mga banay ug mga ward (o mga branch)?

• Unsa ang gitudlo sa Ginoo sa mga Santos nga himoon samtang sila anaa sa
Winter Quarters? (Pag-andam alang sa pagbalhin ngadto sa kasadpan; D&P
136:1–2, 5.) Unsa ang iyang gihangyo kanila nga buhaton aron sa
pagtabang sa uban? (D&P 136:8–9.) Unsa ang gisaad sa Ginoo sa mga
Santos kon sila mag-andam ug motabang sa matag usa? (D&P 136:11.)

• Unsa ang mahinungdanon nga mga leksyon sa imong hunahuna nga ang
mga Santos nakakat-on sa Winter Quarters? Unsa ang atong makat-onan
gikan sa ilang mga kasinatian?

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Hangyoa ang mga bata sa pagpakaaron-ingnon nga sila mga pioneer kinsa
mao pa lamang ang pag-abot sa Winter Quarters.

• Unsa ang imong kinahanglan nga buhaton aron sa pagtabang pagtukod
sa Winter Quarters?

Ilista ang tanang mga tubag sa mga bata diha sa pisara (mga tubag
mahimong maglakip sa pagtukod og mga panimalay, magdaro sa yuta,
magtanum og mga lagutmon, mag-atiman sa mga hayop, magpundok og

Leksyon 39

276

dagami, magtukod og galingan aron sa paggaling og harina, maghabol sa
hilo, maghimo og mga sinina, ug magtukod og mga siklat.

Hatagi ang matag bata og piraso sa papel ug usa ka lapis. Sultihi ang mga
bata nga sila adunay usa ka minuto sa pagdibuho sa tanang mga butang
nga gilista diha sa pisara. Pasugda sila pagdibuho kon ikaw moingon og
“pagsugod.” Human sa usa ka minuto pagsulti og “hunong” ug ipakita sa
mga bata unsa ka daghan ang ilang nadibuho.

Ipahatag pagbalik sa mga bata ang ilang mga papel, ug hatagi ang matag
bata ug usa ka aytem aron idibuho gikan sa lista diha sa pisara. Tuguti og
laing minuto alang sa pagdibuho, ug dayon ipakita sa mga bata ang ilang
hiniusang mga paningkamot.

• Sa unsa nga paagi nga ang ikaduhang pagdibuho nga kalihokan susama
sa paagi nga ang Winter Quarters gitukod?

Itudlo kon unsa pa ka daghan ang nakab-ot sa dihang ang mga bata mibulig
ug nagtrabaho nga naghiusa.

• Unsa ang mahitabo kon ikaw kinahanglan mohimo sa tanan aron sa pag-
atiman sa imong panimalay ug banay? Unsa ang mahitabo kon ang imong
inahan ug amahan kinahanglan nga mohimo sa tanan? Nganong kini
mahinungdanon alang kanato sa pagtrabaho nga maghiusa ug motabang
sa matag usa?

2. Pangutan-a ang mga bata:

• Unsa ang imong bation kon adunay usa ka tawo nga mihimo og usa ka
butang aron sa pagtabang kanimo? Unsa ang imong bation kon ikaw
mihimo og usa ka butang aron sa pagtabang og laing tawo?

Dapita ang mga bata sa pagpakigbahin sa mga kasinatian nga sila aduna
uban sa pag-alagad.

Isulat ang Mga Silingan ug Banay diha sa pisara. Ipasugyot sa mga bata ang
mga butang nga ilang mahimo aron sa pagtabang sa ilang mga silingan ug
mga banay, ug isulat ang matag tubag ubos sa angay nga ulohan. Hatagi
ang matag bata og piraso sa papel ug usa ka lapis, ug papilia ang mga bata
ug pasulata og usa o dugang pa nga mga aytem gikan sa matag lista nga
himoon sulod sa umaabot nga semana.

3. Ikonsulta uban sa imong presidente sa Primarya ug sa pangulo sa
priesthood mahitungod sa usa ka gamay nga proyekto sa pag-alagad nga
ang mga bata makahimo isip usa ka klase alang sa usa ka tawo diha sa
ward, banch, o komunidad. Tabangi ang mga bata sa pagplano ug sa
pagpatuman sa proyekto sa pag-alagad.

4. Tabangi ang mga bata sa pagsag-ulo sa Mosiah 2:17. Pahinumdumi ang
mga bata nga ang Langitnong Amahan mahimuot kon kita moalagad kaniya
pinaagi sa pag-alagad sa uban.

5. Pagrebyu sa ikanapulog tulo nga artikulo sa hugot nga pagtuo uban sa mga
bata. Itudlo nga ang “pagka. . .manggiloloy-on” ug “ang pagbuhat og
matarung ngadto sa tanan nga mga tawo” mga baruganan sa pag-alagad.

6. Awita o isulti ang mga pulong sa “Ako Naninguha nga Mahimong Sama ni
Jesus” (Awit nga Basahon sa mga Bata, p. 78) o “Tungod Kay Ako Gihatagan
og Daghan” (Mga Himno, no. 219).

Leksyon 39

277

Panapos

Pagpamatuod Ipamatuod ngadto sa mga bata nga pinaagi sa pag-alagad sa uban kita
mahimong labaw nga sama ni Jesukristo ug makabaton og tinuod nga kalipay.
Ipahayag ang imong pasalamat kon unsa ang nahimo sa uban alang kanimo
ug alang sa mga kahigayunan nga ikaw aduna aron sa pag-alagad sa uban.
Awhaga ang mga bata sa pagpangita og mga paagi sa pagtabang sa ilang
mga banay ug mga higala.

Isugyot nga ang mga bata magtuon sa Mosiah 2:17 diha sa panimalay isip usa
ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

K
as

ad
p

an
 n

ga
 R

u
ta

 s
a

m
ga

 S
an

to
s

T
E

R
IT

O
R

Y
O

 S
A

IN
D

IA
N

IO
W

A

M
IS

SO
U

R
IIL

L
IN

O
IS

N
au

vo
o

W
in

te
r

Q
ua

rt
er

s

W
al

og
 �

sa
 �

Sa
lt

 L
ak

e
�

Po
rt

L
ar

am
ie

M
E

X
IC

O

A
gi

an
an

 s
a

m
ga

 S
an

to
s

0
K

M
20

0
40

0

0
M

IL
YA

S

12
0

24
0

M
ou

nt
 P

is
ga

h
G

ar
d

en
G

ro
ve

Su
ba

 s
a

�
Sw

ee
tw

at
er

C
hi

m
ne

y
R

oc
k

R
oc

ky
M

ou
nt

ai
ns

N

S
u

b
a

sa
P

la
tt

eSu b a s a M i s s o u r i

S u b a
sa

M
i s

s i
s s

ip
p i

�

M
G

A

Ang Unang Pundok
sa mga Pioneer Mitabok
Sa Kapatagan

Katuyoan Aron sa pag-awhag sa mga bata nga bation og pasalamat alang sa mga
paningkamot sa unang mga pioneer aron moabut sa Walog sa Salt Lake.

Pagpangandam 1. Mainampuon nga magtuon sa Doktrina ug mga Pakigsaad 136:1–18, 28–33
ug ang masaysayon nga asoy nga gihatag niini nga leksyon. Dayon magtuon
sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang mga bata sa
kasulatan ug masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam sa
Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon
nga mga Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

3. Pagdibuho o pagkopya og usa ka gitabonan nga karwahi sa napulog unom
ka mga piraso sa papel (tan-awa ang sumbanan diha katapusan sa leksyon).
Butangi ang mga karwahi og numero gikan sa 1 hangtud sa 16. Diha sa likod
sa matag karwahi isulat ang nahiuyon nga pangutana o pamahayag gikan sa
ginumerohan nga mga ulohan diha sa masaysayon nga mga asoy (sama
pananglit, isulat Kinsa ang anaa sa unang pundok sa mga pioneer? diha sa
karwahi numero 1). Ipakita ang mga karwahi libot sa lawak nga magsunod.

4. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka taptap sa mata.
c. Mapa sa Kasadpang Ruta sa mga Santos, nga makita diha sa katapusan

sa leksyon 39.
d. Hulagway 5-43, Karwahi sa Mga Pioneer nga Gidala sa Toro; hulagway 5-44,

Ang Odometro; hulagway 5-45, Naglabang sa Platte; hulagway 5-46, Buletin
diha sa mga Kapatagan.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hangyo og usa ka boluntaryo nga taptapan ang mata. Taptapi ang mata sa
bata ug patuyoka sa pipila ka mga higayon. Dayon hangyoa ang bata sa
pagpangita sa agianan paingon sa pultahan sa lawak klasehanan. Pabaruga
ang laing mga bata isip mga babag sa agianan ngadto paingon sa pultahan.
Human ang bata makasugat sa pipila ka mga babag, dad-a siya pagbalik
ngadto sa pagsugod nga dapit. Ipasabut nga adunay usa ka labaw ka maayo
nga agianan nga moabut sa pultahan.

Pang-atensyon
nga Kalihokan

279

Leksyon

40

280

Palinyaha ang ubang mga bata sa duha ka mga laray, magporma og agianan
ngadto sa pultahan. Pasugda ang gitaptapan sa mata nga bata paingon sa
agianan taliwala sa mga bata. Human ang bata makaabot sa pultahan, kuhaa
ang taptap sa mata ug pabalika ang tanang mga bata ngadto sa ilang mga
lingkuranan.

• Unsa nga matang sa mga problema nga si (ngalan sa bata) nag-atubang
samtang siya naninguha sa pag-abut sa pultahan sa unang higayon?

• Sa unsa nga paagi nga kita nakahimo sa pagtabang sa pagtudlo kaniya
ngadto sa pultahan?

Ipasabut nga ang Ginoo nasayud nga ang mga Santos moatubang og
daghang mga kakuyaw ug mga babag samtang sila mobalhin ngadto sa
kasadpan paingon sa Rocky Mountains. Walay usa sa mga Santos nga
nakaadto nianang bahina sa nasud kaniadto. Ang Ginoo misulti ni Brigham
Young sa pagpili og usa ka pundok sa mga tawo sa pag-adto isip mga pioneer
aron sa pag-andam sa agianan alang sa mga liboan ka mga Santos kinsa
mosunod. Kining unang pundok sa mga pioneer mao ang momarka sa agianan
sa kasadpan ug dayon mobalik aron sa paggiya sa uban ngadto sa ilang bag-
ong panimalay.

Ipasabut nga ang pioneer mao ang usa ka tawo kinsa nag-andam sa agianan
sa uban kinsa mosunod. Hangtud nga ang agianan sa tren nahuman pagka
1869, ang tanang mga Santos nga mibalhin ngadto sa kasadpan gitawag ingon
nga mga pioneer.

Tudloi ang mga bata kalabut sa mga panudlo sa Ginoo nga gihatag ngadto ni
Brigham Young kalabut kon sa unsa nga paagi nga ang mga Santos mahimong
maorganisar sa pagbalhin sa kasadpan, ingon sa gihulagway sa Doktrina ug
mga Pakigsaad 136:1–18, 28–30.

Dayon tudloi ang mga bata mahitungod sa pagbiyahe sa unang pundok sa
pioneer ngadto sa Walog sa Salt Lake, ingon nga gihulagway diha sa mosunod
nga masaysayong asoy. Ipakita ang mga hulagway ug ang mapa sa angay nga
mga panahon.

Hangyoa ang mga bata sa paghanduraw nga sila nagbiyahe ngadto sa
kasadpan tadlas sa kapatagan uban ni Brigham Young ug ang unang pundok
sa mga pioneer. Ipasabut nga kana nga pagbiyahe ngadto sa Walog sa Salt
Lake mokuha ug napulog unom ka mga semana; ang napulog unom ka
gitabunan nga mga karwahi nagpaila niadtong unom ka mga semana. Ipabasa
sa usa ka bata ang pangutana diha sa likod sa karwahi numero uno; dayon
tubaga ang pangutana uban sa kasayuran diha sa nahiuyon nga masaysayon
nga asoy. Ikaw mahimong motugot sa mga bata sa pagsulay sa pagtubag sa
pangutana sa dili pa ikaw moasoy sa masaysayon nga kasayuran. Ipadayon
uban sa nahibilin nga mga karwahi nga nagsunod.

1. Kinsa ang anaa sa unang pundok sa mga pioneer?

Ang unang pundok s mga pioneer, nga mibiya sa Winter Quarters pagka Abril
1847, gipangulohan ni Brigham Young. Ang pundok naglakip sa 143 ka mga
lalaki, tulo ka mga babaye, ug duha ka mga bata. Kining mga pioneer adunay
73 ka mga karwahi ug 93 ka mga kabayo, 66 ka mga toro, 52 ka mga asno, 19
ka mga baka, 17 ka mga iro, ug pipila ka mga manok. Ang mga toro mobira sa
gitabunan nga mga karwahi tadlas sa kapatagan. Ang mga toro dagko, kusgan

Kasulatan ug
Masaysayon
nga mga Asoy

281

nga mga hayop, apan sila hinay kaayo. Ang mga pioneer nagdala usab og
sakayan ug kanyon.

2. Unsa ang mga lagda sa kampo?

Si Brigham Young mihatag sa mga pioneer sa mosunod nga mga lagda diha sa
sinugdanan sa biyahe:

a. Usa ka budyong mopalanog pagka alas 5:00 sa buntag. Ang tanan
mobangon, mag-ampo, mokaon og pamahaw, mopakaon ug mopainum sa
mga hayop, ug andam nga molakaw sa pagka alas 7:00 sa buntag.

b. Ang mga karwahi magpabilin nga maghiusa samtang magbiyahe.

c. Ang matag lalaki mopuyo sa iyang karwahi ug mobutang sa iyang pusil diha
sa iyang kilid.

d. Sa pagka gabii ang mga karwahi pundokon nga maglingin. Ang budyong
mopalanog pagka alas 8:30 sa gabii. Ang tanan kinahanglan mag-ampo ug
anaa na sa higdaanan pagka alas 9:00 sa gabii.

3. Unsa ang gibuhat sa mga pioneer matag adlaw?

Ang unang mga pioneer mag-andam sa dalan alang sa daghang mga Santos
kinsa moanha sa kaulahian. Samtang sila magbiyahe, sila naghimo og mga
kalsada ug nag-andam og mga tulay ug ubang mga paagi sa paglabang sa
mga suba ug mga sapa. Sila usab nagbuhat og mga mapa sa dalan-dalan ug
mitala og mga kasayuran nga mahimong makatabang ngadto sa sunod nga
mga pundok sa mga pioneer, sama sa usa ka maayo nga kampohanan o
pakan-an sa mga hayop. Ang mga pioneer nagpabilin usab nga nagkapuliki sa
pagpangayam alang sa pagkaon, nag-ayo sa ilang mga karwahi ug
kahimanan, ug nag-atiman sa ilang mga hayop.

4. Unsa ang gibuhat sa mga pioneer sa pagkagabii?

Sa pagka gabii ang mga pioneer nagdala sa ilang mga karwahi ngadto sa usa
ka lingin, uban sa mga agianan sa mga karwahi nga nag-atubang paggawas.
Ang mga kabayo ug mga toro gihigot sulod sa lingin. Pipila sa mga tawo
nagdala og mga instrumento sa musika uban kanila, ug ang mga pioneer
nahigugma sa pag-awit ug pagsayaw. Si William Clayton misulat “Dali, Dali,
Kamo mga Santos” (Mga Himno no. 30) sa panahon sa malisud nga pagbiyahe
paingon sa Winter Quarters, ug ang mga pioneer miawit niini nga himno sa
kanunay aron sa paghatag kanila og pagdasig sa pag-atubang sa ilang mga
problema. Ang mga pioneer malingaw usab sa pagdula sama sa mga checker
ug pag-asoy og kataw-anan nga mga sugilanon.

Pangutan-a ang mga bata sa pipila ka mga tigmo susama niadto nga ang mga
pioneer malagmit nalingaw.

Sa dihang si Brigham Young mibiya sa Winter Quarters, unsa ang iyang nakita
sa iyang tuong kamot? (Upat ka mga tudlo ug usa ka kumagko!)

Unsang mga hayopa ang makalukso nga labaw pa kataas kaysa balay?
(Tanang mga hayop—ang mga balay dili makalukso!)

Unsa ang kagamitan sa bayanan sa itlog? (Aron sa paghupot sa mga itlog nga
maghiusa!)

Leksyon 40

282

5. Unsa nga ruta ang gibiyahian sa mga pioneer?

Usa ka maayong dalan-dalan paingon sa Rocky Mountains anaa na sa dihang
ang mga pioneer mibalhin ngadto sa kasadpan. Kini nga dalan-dalan gitawag
og Oregon Trail, ug kini gigamit sa gatusan ka mga tawo sama sa mga
mamaligya, tigpanguha sa balhibo nga panit sa mananap, ug mga magsusuta.
Ang Oregon Trail nagsunod subay sa habagatang bahin sa Suba sa Platte.
Tungod kay sila buot nga maglikay og kagubot uban sa ubang mga tawo nga
magbiyahe ngadto sa kasadpan, si Brigham Young ug ang mga pioneer
nagtukod og bag-ong dalan-dalan diha sa amihanang bahin sa Suba sa Platte.
Ang bag-ong dalan-dalan labaw kasayon nga biyahian kay sa Oregon Trail
tungod kay kini dili ingon ka tungason. Kini nga dalan-dalan gitawag og
Mormon Trail.

6. Sa dihang ang mga pioneer unang mibiya sa Winter Quarters, si William
Clayton naglakaw kilid sa iyang karwahi ug nag-ihap sa tibuok adlaw. Usa ka
adlaw siya nag-ihap hangtud sa 4,070. Unsa ang iyang giihap?

Ang mga pioneer buot nga mohupot og usa ka talaan kon unsa ang gilay-on sa
ilang gibiyahian matag adlaw, busa si William Clayton mibaat og pula nga
bandila sa usa sa iyang mga ligid sa karwahi ug miihap sa mga higayon nga
ang bandila motuyok. Siya nakahimo sa pagbanabana sa gilay-on nga
gibiyahian sa karwahi ginamit ang sukdanan sa ligid ug sa gidaghanon sa mga
pagtuyok sa bandila. Kini usa ka kapoy kaayo nga buhat, busa si Brother
Clayton nag-imbento og makina nga maoy moihap alang kaniya. Pipila sa
ubang mga lalaki mitabang kaniya sa paghimo sa makina. Kini nga makina,
gitawag og odometro, gidugtong ngadto sa ligid sa karwahi. Samtang ang ligid
sa karwahi magtuyok, gagmay nga mga ligid sulod sa makina moirug ug
mosukod sa gilay-on nga ang mga pioneer mibiyahe matag adlaw (tan-awa sa
pagpalambo nga kalihokan 1).

7. Unsa nga mga hayop ang nakita sa mga pioneer diha sa kapatagan?

Samtang ang mga pioneer mibiyahe tabok sa sagbuton nga kapatagan, sila
nakakita og daghang ihalas nga mga hayop sama sa antelope, usa ug mga
lobo. Sila usab nakakita og liboan ka mga buffalo. Ang panon sa mga buffalo
mokaon sa sagbot diha sa kasagbotan kanunay mobiya nga dili magbilin og
makaon alang sa mga hayopan sa mga pioneer. Kon ang pagkaon alang sa
ilang mga toro ug mga kabayo magnihit, ang mga pioneer dili makabiyahe og
ingon nga gilay-on nianang adlawa. Ang mga pioneer mopatay ug mokaon sa
pipila ka buffalo, apan sila gimandoan sa pagpatay lamang sa mga hayop nga
ilang gikinahanglan.

8. Sa unsa nga paagi nga ang mga pioneer nagkasinabot uban sa mga
American Indian nga ilang nasugat?

Ang mga pioneer kanunay nga mabinantayon sa pagpanalipod sa ilang mga
kaugalingon gikan sa mga pagsulong sa mga Indian. Usahay ang mga Indian
mosulay sa pagyuhot ngadto sa kampo pagkagabii ug mangawat sa mga
hayopan. Ang ubang mga Indian nangayo og mga gasa alang sa katungod sa
paglatas sa ilang mga yuta. Kadaghanan sa mga Indyo mga mahigalaon ug
manggitabangon, bisan pa niana, ang mga Santos mitagad kanila isip mga
higala.

283

9. Sa unsa nga paagi nga ang pioneer mituman sa Igpapahulay?

Sa mga Domingo si Brigham Young misulti sa mga Santos nga nagtadlas sa
kapatagan sa pagpahulay sa ilang mga hayopan ug sa ilang mga kaugalingon.
Walay pagpangisda, pagpangayam, o paghago sa bisan unsang matang ang
gitugotan sa Domingo. Ang mga pioneer naghimo og mga tigum sa
sakramento, nag-ampo, ug nagtuon sa mga kasulatan. Usahay sila nagsulat
ngadto sa mga sakop sa banay nga nahibilin.

10. Unsa ang nagtimaan sa katunga nga bahin sa pagbiyahe sa mga pioneer?

Ang Chimney Rock, duol sa karon nga utlanan sa Nebraska-Wyoming,
nagtimaan sa katunga nga bahin sa pagbiyahe gikan sa Winter Quarters
ngadto sa Walog sa Salt Lake. Kining dakong bato og porma nga susama sa
alasuhan mahimong makita sa daghang mga milyas sa wala pa ang mga
Santos sa tinuoray nakaabot niini sa pagka 26 sa Mayo 1847. Ang mga Santos
mihunong sa duol nga puy-anan sa Fort Laramie aron sa pag-ayo sa ilang mga
karwahi ug kahimanan.

11. Sa unsa nga paagi nga ang mga pioneer milabang sa Suba sa Platte?

Human nga ang mga pioneer mibiya sa Fort Laramie, sila nagkinahanglan nga
molabang sa Suba sa Platte. Sila migamit sa panit nga sakayan nga ilang
gidala aron sa paglabang sa ilang mga kabtangan ug mga sangkap, ug sila
nagtukod og mga gaan nga balsa aron sa pagdala sa mga karwahi sa
paglabang sa suba. Ang laing mga tawo buot usab nga molabang sa Suba sa
Platte, ug sila mibayad sa mga Santos aron sa pagdala sa ilang mga sangkap
labang sa suba, mobayad sa bayranan pinaagi sa harina, pagkaon, ug bacon.
Ang mga sangkap sa mga Santos gamay ra ug kining pagkaona makalipay
pag-ayo. Si Wilford Woodruff miingon, “Kini sama sa usa ka milagro nga
makakita sa mga sako sa among harina ug pagkaon nga napuno pag-
usab. . . . Ang Ginoo sa tinuoray nag-uban kanamo sa among pagbiyahe, ug
sa maanindot kaayo nga paagi mipanalangin ug mitagana kanato” (kinutlo sa
Joseph Fielding Smith, Essentials in Church History, p. 365).

12. Sa unsa nga paagi nga ang mga pioneer nagbilin og mensahe subay sa
dalan-dalan?

Ang mga pioneer misulat sa mga milyas nga sila mipanaw matag adlaw ug
kadaghanan mobilin sa kasayuran alang sa ulahi nga mga pioneer aron makit-
an samtang sila moabut subay sa dalan-dalan. Usahay kini nga kasayuran
gikulit diha sa kilid sa kahoy o sa kahoy nga poste nga gibutang sa yuta. Sa
laing mga higayon ang mga pioneer mikulit sa kasayuran diha sa mga bagol-
bagol nga kalabera sa buffalo nga nahimutang subay sa dalan-dalan. Kini nga
mga pagkulit nahimong nailhan ingon nga “mga buletin diha sa kapatagan.” Si
Brigham Young makausa misulat diha sa bagol-bagol nga kalabera:

Mga pioneer

nagkampo dinhi

Ikatulo Hunyo, 1847

nakahimo og 15 ka milyas karon

Ang tanan maayo ra

Brigham Young.

Leksyon 40

284

(Pahinumdum ngadto sa magtutudlo: Si B. H. Roberts nagtuo nga kining
petsaha dili husto ug kinahanglan nga ika 23 sa Hunyo. Tan-awa sa A
Comprehensive History of the Church, 3:177–78.)

13. Kinsa si Jim Bridger, ug unsa ang iyang gisulti sa mga Santos mahitungod sa
Walog sa Salt Lake?

Samtang ang mga pioneer mipanaw subay sa Suba sa Sweetwater paingon sa
Walog sa Salt Lake, sila nakahibalag sa pipila ka mga tigbitik. Usa ka adlaw sila
nakahibalag sa labing giila nga tigbitik diha sa kasadpan, si Jim Bridger. Si
Bridger misulti ni Brigham Young nga siya wala magtuo nga ang mga tanum
motubo diha sa Walog sa Salt Lake, ug siya mitanyag og $1,000 alang sa
unang 35 ka takus sa mais nga ang mga pioneer makapatubo didto.

Si Brigham Young nakadungog nga ang California ug ang Oregon mga
maanindot nga mga dapit diin ang yuta tambok ug ang tanum dali rang
motubo. Apan siya nasayud nga liboan ka mga tawo, lakip na sa pipila ka mga
kaaway sa Simbahan, namalhin na niadtong mga dapita. Ang mga Santos
nagkinahanglan nga mopahimutang diin sila dili na gukdon pag-usab. Si
Brigham Young nasayud nga ang Langitnong Amahan motabang sa mga
Santos nga mohimo sa Walog sa Salt Lake nga maanindot nga dapit.

14. Unsa ang bahin sa pagbiyahe ang labing malisud?

Ang mga kabayo ug mga toro adunay kalisud sa pagpanaw sa dihang ang
mga pioneer miabut sa Rocky Mountains. Ang mga bakilid hilabihan ka
tungason ug adunay daghang mga sapa ug mga suba nga labangonon. Ang
mga temperatura tugnaw kaayo sa gabii ug init sa panahon sa adlaw. Kining
bahina sa pagbiyahe malisud usab alang sa mga tawo. Kadaghanan sa mga
lalaki nasakit sa hilanat sa bukid. Ang pundok nagbulag ngadto sa tulo ka mga
pundok: usa ka gamay nga pundok miuna pag-adto aron sa pag-andam sa
kalsada alang sa mga karwahi, ang punoang pundok misunod, ug usa ka
pundok niadtong kinsa nasakit ulahing misunod.

15. Kinsa ang unang mga pioneer nga misulod sa Walog sa Salt Lake?

Niadtong 20 sa Hulyo 1847 ang gamayng pundok sa eskawting miabut sa East
Canyon, sa ibabaw lamang sa Walog sa Salt Lake. Pagkasunod adlaw si Orson
Pratt ug si Erastus Snow misakay nga una sa mga karwahi ug mao ang mga
unang pioneer nga nakasulod sa walog. Ang unang mga karwahi miabut sa
walog duha ka mga adlaw sa kaulahian. Ang mga pioneer nagpundok nga
naghiusa ug mipahinungod sa yuta ngadto sa Ginoo; dayon sila nagpahimutang
aron sa pagtrabaho sa pagtanum og mga lagutmon. Sila mibutang og usa ka
dam diha sa duol nga sapa ug gipabaha sa yuta aron sa pag-andam niini alang
sa pagtanum.

16. KINI MAO ANG HUSTO NGA DAPIT!

Si Brigham Young ug ang nabilin sa mga pioneer misulod sa Walog sa Salt
Lake pagka 24 sa Hulyo 1847. Si Brigham Young masakiton ug nagsakay
sa kang Wilford Woodruff nga karwahe. Si Brother Woodruff miliso sa karwahe
aron si Presidente Young makatan-aw diha sa walog. Ang Ginoo mipakita ni
Presidente Young sa usa ka panan-awon sa dapit diin ang mga Santos

285

mopahimutang, ug human sa pagtutok sa walog sulod sa taas nga panahon, si
Brigham Young miingon, “Kini igo na. Kini mao ang husto nga dapit. Padayon!”
(kinutlo sa B. H. Roberts, A Comprehensive History of the Church, 3:224).

Ang mga pioneer mapasalamaton nga ang Ginoo nanalangin kanila sulod sa
ilang mga panaw ngadto niining bag-ong yuta. Walay usa ka tawo nga namatay
sa malisud nga pagbiyahe. Ang hilabihan nga pagtrabaho ug kadasig sa mga
pioneer nakatabang sa pag-andam sa agianan alang sa mga liboan ka ubang
mga Santos nga moanha sa Walog sa Salt Lake. Ang mga pioneer nasayud
nga sila motuman sa panagna ni Joseph Smith ug “mahimong usa ka
gamhanang mga tawo diha sa taliwala sa Rocky Mountains” (History of the
Church, 5:85).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton sa personal nga mga panabut.

• Sa unsa nga paagi nga ang mga pioneer paga-organisahon samtang sila
mipanaw ngadto sa kasadpan? (D&P 136:2–3.) Ngano sa imong hunahuna
nga sila giorganisar niining paagiha? Unsa ang dad-on sa matag pundok?
(D&P 136:5, 7.) Unsa ang katuyoan sa unang pundok?

• Unsa ang gisaad nga buhaton sa mga pioneer samtang sila anaa sa ilang
pagbiyahe? (D&P 136:2, 4.) Nganong kini mahinungdanon alang kanila sa
paghupot sa tanang sugo? Nganong kini mahinungdanon alang kanato sa
paghupot sa tanang mga sugo?

• Unsa ang gisugo ngadto sa mga pioneer kon sila malipayon? (D&P 136:28.)
Nganong kini mahinungdanon sa pagdayeg sa Ginoo ug nga
magmapasalamaton? Unsa ang buhaton sa unang mga pioneer kon sila
magmagul-anon? (D&P 136:29.) Unsa ang atong mabuhat kon kita naguol?

• Unsa ang katapusang destinasyon, o tumong sa mga pioneer ? Unsa nga mga
babag o mga problema ang ilang giatubang samtang sila mipanaw ngadto sa
kasadpan? Giunsa nila pagbuntog kini nga mga problema? Giunsa sila
pagtabang sa Ginoo? Unsa ang nakat-unan sa mga pioneer gikan sa pag-
atubang niini nga mga problema? (D&P 136:31–32.)

• Unsa ang atong labing mahinungdanon nga tumong? (Aron sa pagpuyo
pag-usab uban sa Langitnong Amahan ug ni Jesukristo sa celestial nga
gingharian.) Unsa nga mga babag ang atong atubangon samtang kita
maninguha sa pagkab-ot niini nga tumong? Ilista ang mga ideya sa mga
bata diha sa pisara. Sa unsa nga paagi nga kita makabuntog niini nga mga
babag? Sa unsa nga paagi nga ang Ginoo motabang kanato?

• Unsa ang ubang mga tumong nga ikaw aduna? Unsa ang kinahanglan
gayud nga imong buhaton aron sa pagkab-ot sa imong mga tumong?

• Unsa ang gibuhat sa mga pioneer aron sa pag-andam alang sa uban nga
mosunod kanila? Unsaon nimo pagtabang ang ubang tawo nga makakab-ot
sa ilang mga tumong? Sa unsa nga paagi nga ikaw mahisama nga usa ka
mga pioneer ngadto sa labaw ka batan-on nga mga bata?

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 40

286

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Paghimo og usa ka dako nga ligid gikan sa gahi nga papel o karton, ug
pagbutang og lapis o lipak pinaagi sa tunga sa ligid. Hangyoa ang mga bata
sa pagpakaaron-ingnon nga sila mao si William Clayton ug kini mao ang ligid
sa karwahi nga sila molakaw uban niini diha sa kilid.

Pamarkahi sa mga bata ang ligid aron sila makaihap sa mga pagtuyok. Dayon
ipasukod nila ang kinaliyokan (ang gilay-on libot sa tumoy sa gawas) sa ligid sa
usa ka tape measure. Isulat ang sukod diha sa pisara. Paguniti sa usa o duha
ka mga bata ang lapis ug paligira ang ligid sa daplin sa bongbong libot sa
lawak. Palakta ang ubang mga bata duol sa ligid ug ihapa ang mga pagtuyok.
(Kon ang imong klase dako, ikaw mahimong mohimo sa kalihokan makaduha,
mohimo sa katunga sa mga bata nga mopaapil sa matag higayon.)

Pilopilo-a ang sukod diha sa pisara pinaagi sa gidaghanon sa mga pagtuyok
aron sa pagtino sa gilay-on libot sa lawak. Hangyoa ang mga bata sa
paghanduraw nga mag-ihap sa mga pagtuyok sa ligid sa tibuok adlaw, ingon
sa gihimo ni William Clayton.

2. Paghimo og usa ka dako nga lingin gikan sa gahi nga papel o karton (kini
mahimong sama nga lingin nga gigamit sa pagpalambo nga kalihokan 1).
Pagdibuho og mga linya labang sa lingin, magbahin niini ngadto sa porma
sa pie nga mga bahin. Sa matag bahin isulat ang usa ka tumong nga ang
mga bata malagmit aduna, sama sa mosunod:

• Magpabilin sa akong lawak nga limpyo.

• Motuman sa Pulong sa Kaalam.

• Magmahimong usa ka maayong estudyante.

• Magkat-on nga modula og instrumento sa musika.

• Magmabination sa akong banay.

• Magmatinuoron.

• Magkat-on og usa ka dula.

• Magbasa sa mga kasulatan matag adlaw.

• Magsag-ulo sa Mga Artikulo sa Hugot nga Pagtuo.

Pagbutang og lapis pinaagi sa tunga sa lingin aron kini motuyok. Ipatuyok sa
usa ka bata ang ligid ug ipabasa ang tumong nga gisulat diha sa bahin nga
anaa sa itaas kon ang lingin mohunong sa pagtuyok. Ipasugyot sa mga bata
ang mga babag nga malagmit mahitabo samtang sila mosulay sa pagkab-ot
niana nga tumong ug unsa ang ilang mahimo aron sa pagbuntog nianang mga
babag. Hatagi ang matag bata og labing ubos usa ka turno sa pagtuyok sa
ligid.

Kon ang matag bata nakasulay na, isulat diha sa pisara ang Mopuyo uban sa
Langitnong Amahan ug ni Jesukristo diha sa celestial nga gingharian. Hisguti
uban sa mga bata ang mga babag nga malagmit sila moatubang samtang
sila motrabaho aron sa pagkab-ot niini nga tumong. Hangyoa ang mga bata
sa pagsugyot og mga paagi aron sa pagbuntog niini nga mga babag.

287

Leksyon 40

3. Hangyoa ang pipila sa mga bata sa pagpakaaron-ingnon nga mahimong
pipila sa una nga mga pioneer, lakip na ni Brigham Young, William Clayton,
Orson Pratt, ug Erastus Snow. Pagkuha og laing bata sa pag-interbyu kanila
ug hangyoa sila sa pagsulti mahitungod sa pipila ka mga kalisdanan nga
ilang giatubang sulod sa ilang pagbiyahe, sama sa paglabang sa mga suba,
pagpangita og pagkaon, pagsukod sa mga gilay-on, ug pagbilin og mga
mensahe alang sa ubang mga pioneer. Ipasabut sa “mga pioneer” kon sa
unsa nga paagi sila nakabuntog niini nga mga babag aron sa pag-abot
ngadto sa ilang padulngan.

Ikaw mahimong mohangyo niining mga bata usa ka semana nga pauna aron
sila makadala og yano nga mga gamit o mga sinina.

4. Aron sa pagtabang sa mga bata nga makasabut sa pipila ka mga kalisdanan
nga giatubang sa mga pioneer, isaysay ang asoy ni Wilford Woodruff kon
unsa ang nahitabo sa dihang ang mga pioneer naninguha sa paglabang sa
Loup Fork sa Suba sa Platte niadtong 23 sa Abril 1847:

“Napulog duha kanamo misugod sa pagsakay og kabayo aron sa pagpangita
og usa ka labanganan tabok sa makuyaw ug gubot nga Loup Fork diha sa
Suba sa Platte. . . .

“Ang mga lalaki. . .nakakaplag sa tibuok higdaan sa suba og usa ka hut-ong
nga huyong-huyong nga kon ang usa ka kabayo o karwahe mohunong kini
magsugod sa pag-unlod. Kami adunay duha ka mga agianan aron sa
paglabang ug usa ka pundok sa balas diha sa tunga. Ang labing lawum nga
tubig gikan sa tulo hangtud sa upat ka mga pye ug sulog kaayo ug mga tulo
ka mga yarda gatus ka ang gilapdon. Diha sa pipila ka mga dapit ang huyong-
huyong miunlod og usa ka tawo ug mananap diha diha dayon; ug sa ilang
pagpaningkamot aron sa paggawas, labaw na hinuon nga sila maunlod.
Dayag na lang, kami naglikay sa maong mga dapit taman sa mahimo. . . .

“. . .Ako adunay duha ka yugohan nga baka ug ang akong kabayo sa akong
karwahe uban sa napulo ka gatus [ka mga libras sa mga sangkap] diha niini.
Taman sa akong pagsugod, ako dihadiha nakakita nga ang mga baka ra
gamay ang mahimo, may pagka hinay ug sa ingon nga paagi, kami
nagsugod sa pagkaunlod. Ako milukso gawas sa akong karwahe ngadto sa
tubig hangtud sa akong hawak. Mga napulo ka mga tawo ang miabut aron
ako tabangan uban sa usa ka pisi ug gihigut kini ngadto sa mga toro ug
mitabang kanako sa paglahus lagbas sa unang sapa, bisan tuod uban sa
dakong kalisud. Kami mihunong diha sa kinamabwan gawas sa tubig, apan
ang akong mga kabayo ug karwahi nagsugod sa pagkaunlod.”

Ang karwahe ni Elder Woodruff dayon gidiskarga paingon sa sakayan, ug
ang karwahe gibira palabang uban sa tabang sa mga lalaki ug mga kabayo.
Kadaghanan sa ubang mga karwahe napugos sa paglabang diha sa lain
nga dapit. Nianang gabhiona si Elder Woodruff gitudlo sa pagbantay sa
kampo sulod sa unang tunga sa gabii. Siya miingon, “Bisan tuod ako diha
sa tubig sa tibuok hapon, ako nagbarug nga nagbantay nga basa ang
akong saput katunga sa gabii ug natulog diha kanila sa laing katunga”
(kinutlo sa Matthias P. Cowley, Wilford Woodruff: History of His Life and
Labors [Dakbayan sa Salt Lake: Deseret News, 1909], pp. 268–70).

5. Awita o isulti ang mga pulong sa “Duol, Duol, Kamo mga Santos” (Mga
Himno, no. 30). Hisguti kon sa unsa nga paagi nga ang mga pulong mihatag

288

og pagdasig sa mga Santos samtang sila nagtadlas sa kapatagan. Itudlo nga
bisan tuod ang pagbiyahe sa mga pioneer lisud, sila malipayon samtang sila
nagpanaw, tungod kay sila nahigugma sa ebanghelyo ug buot nga mahimong
mopuyo niini sa kalinaw.

Panapos

Pagpamatuod Ipakigbahin ang imong pasalamat alang sa mga pioneer ug sa ilang mga
paningkamot sa pagtukod sa Simbahan diha sa Walog sa Salt Lake. Awhaga
ang mga bata sa pagtrabaho og maayo, sama sa gihimo sa mga pioneer, aron
sa pagkab-ot sa ilang mga tumong ug aron sa pagtabang sa uban.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 136:1–5, 7,
28–29 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Ang Mga Santos Mipuyo
sa Walog sa Salt Lake

Katuyoan Aron sa pagtabang sa mga bata nga makasabut nga ang paghupot nga balaan
sa Igpapahulay nga adlaw maoy usa ka paagi sa pagpakita og pasalamat
alang sa mga panalangin nga atong nadawat gikan sa Langitnong Amahan
ug ni Jesukristo.

Pagpangandam 1. Mainampuon nga magtuon sa Mosiah 18:23; Doktrina ug mga Pakigsaad
59:7–21, 46:32, 78:19; ug sa masaysayon nga mga asoy nga gihatag niini
nga leksyon. Dayon magtuon sa leksyon ug magdesisyon unsaon nimo sa
pagtudlo ang mga bata sa masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad ug usa ka Basahon ni Mormon alang

sa matag bata.
b. Hulagway 5-47, Milagro sa mga Kanaway (Pakete sa mga Hulagway sa

Ebanghelyo 413; 62603).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Dulaa ang “Ako Naghunahuna og Usa ka Butang.” Hangyoa ang matag bata sa
paghunahuna og usa ka butang nga siya mapasalamaton. Dayon pagpili og
usa ka bata nga mobarug sa atubangan sa klase ug motubag sa mga
pangutana mahitungod niini nga aytem. Ipahunghong sa bata ang ngalan sa
aytem nganha kanimo aron ikaw makatabang sa pagtubag sa mga pangutana
kon gikinahanglan.

Papangutan-a ang ubang mga bata og mga pangutana nga mahimong matubag
og “oo” o “dili” aron sa pagsulay sa paghulagway unsa ang gihunahuna sa bata
(sama pananglit, “Kini buhi ba?” “Kini ba labaw ka dako kay sa usa ka lamesa?”
“Kini anaa sa sulod sa usa ka balay?” “Kini ba hinimo sa metal?”).

Kon ang aytem natag-anan, sublia ang pagdula kaduha o katulo ka mga higayon,
pabaruga diha sa atubangan sa klase ang laing mga bata ug pangutan-on.

Ipasabut nga kita gimandoan sa pagpahayag og pasalamat alang sa atong mga
panalangin. Ipabasa og kusog sa bata ang Doktrina ug mga Pakigsaad 59:7.

• Unsaon nato sa pagpakita ang atong pasalamat ngadto sa Langitnong Amahan
ug ni Jesukristo alang sa mga panalangin nga atong nadawat gikan kanila?

Pang-atensyon
nga Kalihokan

290

Leksyon

41

291

Human ang mga bata nakatubag, ipabasa og kusog ang Mosiah 18:23.
Ipasabut nga ang usa ka paagi nga kita makapakita sa atong pasalamat
ngadto sa Langitnong Amahan ug ni Jesukristo mao ang paghupot nga balaan
sa Igpapahulay nga adlaw. Sa Igpapahulay nga adlaw kita makapahayag sa
atong pasalamat ug pagtamud samtang kita mosimba sa Langitnong Amahan
ug ni Jesus.

Sa lakbit pagtuon sa asoy sa pagbiyahe sa pundok sa nahiunang mga pioneer
tadlas sa kapatagan ug sa pagsulod sa Walog sa Salt Lake (tan-awa sa
leksyon 40); dayon tudloi ang mga bata mahitungod sa pagtukod og usa ka
puy-anan diha sa Walog sa Salt Lake, ingon sa gihulagway diha sa mosunod
nga masaysayon nga mga asoy. Ipasabut nga ang mga pioneer
mapasalamaton kaayo nga sila gidala ngadto sa yuta sa kalinaw ug
kahilwasan, bisan tuod sila nasayud aduna pay daghang mga hagit nga ilang
buntogon. Hatagi og gibug-aton nga ang usa ka paagi nga ang mga pioneer
mipakita sa ilang pagpasalamat ngadto sa Langitnong Amahan ug ni Jesukristo
mao ang paghupot nga balaan sa Igpapahulay nga adlaw.

Ang Unang mga Semana diha sa Walog

Sa dihang ang mga pioneer miabut sa Walog sa Salt Lake, ang unang butang
nga ilang gibuhat mao ang pagtanum og mga talamnon. Kadto ulahi na sa
ting-init ug kadaghanan sa tigpatubo nga panahon milabay na. Ang mga
pioneer nasayud nga sila nagkinahanglan nga magdali kon sila
magkinahanglan og mga liso alang sa sunod nga tingpamulak ug pagkaon
alang sa tingtugnaw alang sa ilang mga kaugalingon ug sa mga tawo kinsa
gipaabot nga moabut sa Walog sa dili pa ang tingtugnaw. Napulog lima ka
gatus nga mga pioneer anaa sa napulo ka pundok ang anaa na diha sa dalan
nga nagpanaw ngadto sa Walog sa Salt Lake ug nga gipaabot nga moabut sa
sayo pa ang tinglaglag sa mga dahon.

Ang mga pioneer nagtanum dayon og mga patatas. Pipila kanila nagsugod sa
pagtanum bisan gani sa wala pa sila makahimo sa ilang unang kaon diha sa
walog. Ang yuta hilabihan ka gahi nga pipila sa ilang mga daro naguba, busa
sila nagtukod og tubigan diha sa gamayng sapa aron sa pagpabaha sa yuta ug
mipahumok niini. Dayon sila nagkalot og mga sapasapa aron sa pagdala og
tubig gikan sa dagayday sa bukid ngadto sa mga tanum. Kini mao ang usa ka
labing unang mga kagamitan sa modernong pamaagi sa irigasyon. Mga
tigpamitik ug mga tawo sa bukid sama ni Jim Bridger miingon nga ang mga
tanum dili gayud motubo diha sa Walog sa Salt Lake, apan pinaagi sa
pagpatubig sa yuta ang mga pioneer nakahimo sa malampuson nga
pagpamunga og mga tanum.

Ang punoang pundok sa mga pioneer miabut ug nagsugod sa pagtanum
nianang Sabado. Ang sunod adlaw mao ang Domingo, ug bisan tuod adunay
daghang buluhaton, ang mga pioneer mipahulay gikan sa ilang mga paghago
ug naghimo og pagsimba nga mga tulumanon aron sa pagpasalamat sa
Langitnong Amahan tungod sa pagpadala kanila nga luwas ngadto sa walog.
Sila mapasalamaton nga sa katapusan nakaangkon og dapit diin sila
makapuyo sa kalinaw. Niana nga Domingo si Brigham Young nagsangyaw
ngadto sa mga Santos ug mipahinumdum kanila sa kamahinungdanon sa
paghupot nga balaan sa Igpapahulay nga adlaw. Si Wilford Woodruff mitala:
“Siya misulti sa mga kaigsoonan nga sila kinahanglan gayud dili motrabaho sa
Domingo, [ug kon sila mohimo,] sila mawad-an og kalima pil-a ingon kadaghan

Masaysayon
nga mga Asoy

292

nga sila makaangkon niini” (kinutlo sa Carter E. Grant, The Kingdom of God
Restored, p. 430).

Ang nagsunod nga mga adlaw hilabihan ka bise. Si Brigham Young ug pipila sa
ubang mga kaigsoonan misuhid sa dapit aron sa pagsuta sa labing maayo nga
mga dapit nga puy-anan. Si Presidente Young misulti sa iyang mga kauban:
“Ako makasulti kaninyo sa dili pa kamo magsugod, kamo makakaplag og
daghang maayong mga dapit. . .ang tanang naglibot kanato, ug kamong tanan
mobalik nga mobati og katagbawan nga kini mao ang labing angay nga
dapit. . . . Dinhi mao ang dapit sa pagtukod sa atong dakbayan” (kinutlo sa
Erastus Snow, “This is the Place,” pp. 41–42). Human sa pagsuhid sa erya ang
mga lalaki miuyon ni Presidente Young. Sa pagka Miyerkoles ang mga
Apostoles nakadesisyon nga ang dakbayan ipahimutang diha sa dakong
kwadradong mga eskina uban sa lapad nga mga kalsada. Kini mao ang
susamang sumbanan nga gipadayag ngadto ni Propeta Joseph Smith samtang
siya nagplano sa dakbayan sa Zion diha sa Missouri. Pagka Miyerkoles sa gabii
si Presidente Young nangulo sa ubang mga lalaki ngadto sa usa ka dapit
taliwala sa duha ka mga simanganan sa dakong sapa. Siya miugsok sa iyang
sungkod diha sa yuta ug miingon “Dinhi mao ang Templo sa atong Dios!”
(kinutlo sa Grant, p. 432).

Sa pagka Sabado, 31 sa Hulyo, ang mga pioneer mitukod sa ilang unang
gambalay. Kadto usa ka landong, usa ka yano nga gambalay nga walay
bongbong ug usa ka kisame nga binuhat gikan sa mga sagbot ug mga sanga,
giabagan sa mga tukod. Kini nga landong nahimutang duol sa tukuranan sa
templo ug gigamit ingon nga usa ka dapit alang sa pagsimba ug pagpundok.

Ang mga pioneer nagpadayon sa pagpatubig sa dugang yuta ug nagtanum og
dugang mga talamnon. Sa pagka ikaduha ka semana ang ilang mga mais ug
mga patatas misalingsing.

Tulo ka mga semana human siya miabut diha sa walog, si Brigham Young mibalik
ngadto sa Winter Quarters aron sa pagpangulo og laing pundok sa mga pioneer
ngadto sa Salt Lake. Siya midala uban kaniya og daghang mga lalaki gikan sa
pundok sa unang mga pioneer aron sa pagtipon sa ilang mga banay. Duol sa
Winter Quarters ang Korum sa Napulog Duha ka mga Apostoles naghimo og usa
ka linain nga tigum aron sa paghisgut og bag-ong Unang Kapangulohan sa
Simbahan. Sa komperensya pagka 27 sa Disyembre 1847, tulo ug tunga ka mga
tuig human sa kamatayon ni Joseph Smith, si Brigham Young gipaluyohan isip
Presidente sa Simbahan, uban ni Heber C. Kimball isip Unang Magtatambag ug
Willard Richards isip Ikaduhang Magtatambag.

Kinabuhi diha sa Walog sa Salt Lake

Sa panahon sa Agosto ug Septyembre ang mga pioneer diha sa walog
nagtukod og pangabong [pinsa] naglibut sa napulo ka acre nga eskina. Ang
pangabong naghatag og dapit aron sa pagtukod og temporaryo nga mga
balay ug nga manalipod sa mga pioneer gikan sa dili mahigalaon nga mga
Indian ug sa mapintas nga mga hangin sa tingtugnaw. Human sa pag-abut sa
ikaduhang dakong pundok sa mga pioneer sa panahon sa tinglaglag kini nga
pangabong gipadak-an. Mga panimalay nga kahoy sulod sa pangabong
adunay patag nga mga atop nga gihimo gikan sa mga palo gitabunan sa
sagbot ug lapok. Kini nga mga atop napahimudsan pag-ayo sa panahon sa
tinglaglag ug tingtugnaw, apan sa tingpamulak kini miulan, ug ang lapok ug
tubig mitulo gikan sa mga atop. Si Orson Whitney misulat: “Ang mga payong

293

pinangita, bisan kon anaa sa higdaanan, ug kini kasagaran nga talan-awonnga
makita ang buotan nga asawa nagyuko ibabaw sa iyang lutoanan, diin ang
mga tinulo gikan sa itaas walay hunong sa pagtulo ug nagpitipiti, naggunit og
payong sa iyang wala samtang nagbali sa hiniwang karneng baka o nagkutaw
sa linugaw diha sa kaldero uban sa iyang tuo” (kinutlo sa Grant, p. 435). Ang
mga ilaga ganahan usab nga mopuyo diha sa lapok ug mga sanga diha sa
mga atop. Si Eliza R. Snow makausa nagpalabay sa usa ka gabii diha sa
higdaanan uban sa iyang payong diha sa ibabaw nagkatawa samtang ang mga
ilaga ug mga lapok nahulog gikan sa atop. Ang mga pioneer mapasalamaton
sa dihang ang ulan sa tingpamulak mihunong ug sila makapauga.

Ang unang tulunghaan diha sa walog nasugdan sa Oktobre 1847 pinaagi sa
napulog pito nga panuigon nga si Mary Jane Dilworth. Ang tulunghaan gihimo
ilalum sa tolda diha sa tunga sa pangabong. Walay mga bangko, mga sulatanan,
o mga pisara. Ang mga bata manglingkod sa mga kahoy. Usa ka babaye
mihulagway sa unang adlaw sa tulunghaan: “Kami misulod sa tolda, milingkod
diha sa mga kahoy nga naglingin, ug usa sa mga ‘kaigsoonan’ mihalad og pag-
ampo. . . . Kami nakakat-on sa usa sa Mga Salmo sa Biblia, ug miawit og mga
awit” (kinutlo sa Grant, p. 439). Ang mga bata adunay mga basahon, ug sila
migamit sa mga basahon aron sa pagkat-on sa pagbasa, pagsulat, pag-awit,
pag-espeling, ug sa pagsabut sa math. Sa dihang ang panahon nagkatugnaw,
ang tulunghaan gibalhin ngadto sa usa ka balay nga kahoy diha sa iskina sa
pangabong. Ang mga lamesa alang sa tulunghaan gihimo gikan sa mga bahin
sa mga karwahi. Walay bildo alang sa mga bintana, busa ang mga estudyante
nagbitay og sinawon nga mga panapton diha sa mga marko sa bintana. Adunay
gamay ra nga kahayag ang mogawas gikan sa panapton, busa ang pultahan
kasagaran ablihan alang sa kahayag, bisan kon tugnaw. Ang mga bata
mapasalamaton nga sila nakahimo sa pag-adto sa tulunghaan ug nakakat-on.

Sa pagkatapos sa unang tingtugnaw diha sa walog, ang mga sangkap sa mga
Santos nagkagamay. Daghang mga tawo ang walay mga sapatos og mga
saput nga anaa sa maayong kondisyon, busa sila migamit og mga panit sa
hayop aron sa paghimo og bag-o. Kadaghanan sa pagkaon nahurot gawas sa
trigo ug mais nga ang mga pioneer nagkinahanglan aron gamiton isip mga liso
alang sa tingpamulak. Usa ka batang lalaki miingon: “Sulod sa pipila ka mga
bulan kami walay pan. Karneng baka, gatas, mga sagbot alang sa baboy, mga
sego (bulbo sa bulak nga ihalas), ug sampinit [mga sagbot] maoy among kan-
on. Ako mao ang nagbantay sa panon sa mga hayupan, ug samtang anaa
nagbantay sa [mga hayop], ako kasagaran mikaon sa mga lindog sa sampinit
hangtud nga ang akong tiyan mabusog sama sa baka.” Ang banay niini nga
bata sa katapusan mikuha og tigulang, gipauga nga panit ug mihimo niini nga
sabaw (kinutlo sa Grant, pp. 443–44). Sa dihang ang tingpamulak miabut ug
mga tanum nagsugod sa pagtubo pag-usab, ang mga pioneer mapasalamaton
nga sila nakalahutay sa ilang unang tingtugnaw diha sa walog.

Ang mga Timus ug ang mga Kanaway

Ang mga pioneer matinguhaon sa pag-ani sa ilang mga tanum sa tingpamulak,
apan sa kaulahian sa tingpamulak ang mga bagtik nga alisngaw mipatay sa
pipila ka mga tanum, ug usa ka tinghulaw mipatay sa kadaghanan niini. Dayon
ang mga timus miabut ug nagsugod sa pagkaon sa tanang nahibilin. Ang mga
pioneer mibuhat sa tanan nga ilang mahunahunaan aron sa pagpatay niining
mga insekto. Ang ubang mga tawo misulay sa paghadlok sa mga timus palayo
pinaagi sa paghimo og mga kasaba; ang uban misulay sa pag-uyog kanila

Leksyon 41

294

aron matagak gikan sa mga tanum. Ang uban migukod sa mga timus aron
pundokon diha sa dagami ug sunogon, ang uban migukod sa mga timus
ngadto sa mga kanal nga puno sa tubig aron lumsan kini. Bisan unsa pa ang
gibuhat sa mga pioneer, bisan pa niana, ang mga timus nagpadayon og anha.
Sila anaa bisag-asa—diha sa mga kahoy ug mga pinsa ug diha sa mga
panimalay, mga higdaanan, ug mga saput.

Ang mga pioneer nabalaka pag-ayo. Kon ang mga timus mokaon sa tanan
nilang mga tanum, ang mga tawo walay makaon ug mamatay sa kagutom.
Sulod sa duha ka mga semana ang mga tawo nakigbugno sa mga timus ug
nag-ampo alang sa Langitnong Amahan sa pagtabang kanila. Ang presidente
sa stake sa katapusan mihangyo sa mga Santos sa paghimo og linain nga
adlaw sa pagpuasa ug pag-ampo. Si Susan Noble Grant, kinsa napulog unom
ka mga tuig ang panuigon nianang higayona, mihulagway sa unsa dayon ang
nahitabo (ipakita ang hulagway sa milagro sa mga kanaway samtang ikaw
magsaysay niini nga asoy):

“Ang tubag sa among pagpuasa ug mga pag-ampo miabut diha sa tin-aw nga
kahaponon sa ting-init.

“Kami nahadlok nga nahikurat, tungod kay sa kalit lang, naglibot ibabaw sa
among. . .mga umahan, nagpakita ang dakong panon sa nagsinggit nga mga
kanaway. ‘Usa ka bag-ong kadaot ang nagsingabot ngari kanamo,’ mao ang
among unang hunahuna. Nagpaubos ang abohon ug puti nga mga langgam
mihugpa sa mga taggatus, dayon sa mga linibo, alingisig nga. . .mga singgit
samtang sila milakdup [sa mga timus]. . . . Dayon usa ka makapahingangha
nga butang ang nahitabo. Human nga sila managbusog sa ilang mga
kaugalingon, molupad ngadto sa duol nga sapa, moinom og pipila ka mga
suyop sa tubig, mosuka ug mobalik aron sa pagtipon sa ilang nagsinggit nga
mga kauban. Ang tanan sa among mga tawo nagbarug sa katingala! Ang
among mga pag-ampo gitubag” (kinutlo sa Grant, p. 446).

Ang mga kanaway mibalik kada adlaw sulod sa tulo ka mga semana. Sila
mokaon sa mga timus hangtud ang tanang mga timus nawala. Ang mga
Santos nasayud nga ang ilang mga pag-ampo gitubag sa usa ka milagroso
nga paagi. Sila mapasalamaton nga ang ilang mga tanum ug ang ilang mga
kinabuhi gipalingkawas.

Niadtong Agosto 1848 ang mga Santos naghimo og pista aron sa pagsaulog
sa pag-ani. Sila naglaray sa ilang mga tanum og adunay mga pakigpulong,
musika, ug panagsayaw. Sila mapasalamaton sa Langitnong Amahan tungod
sa pagtabang kanila nga makaani og maayong tanum.

Sa katapusan sa 1848 dul-an sa tulo ka libo ka mga tawo ang nagpuyo diha sa
Walog sa Salt Lake. Kini mga ikaupat ka bahin sa tanang mga tawo kinsa
nagpuyo sa Nauvoo. Si Brigham Young misulat sa mga Santos nga atua pa sa
lowa ug misulti kanila nga ang Simbahan sa katapusan nakakaplag og dapit
diin sila makapuyo sa kalinaw ug sa kahilwasan.

Bisan tuod ang unang tuig diha sa walog napuno sa daghang mga kalisdanan,
ang mga Santos gibati og kabulahan. Sila nakalahutay sa ilang mga hagit ug
mihimo sa usa ka disyerto ngadto sa usa ka hamugaway nga puy-anan diin sila
mahimong makapuyo uban sa kalinaw ug makasimba sa Langitnong Amahan.
Sila mipadayon sa paghupot nga balaan sa Igpapahulay nga adlaw aron sa
pagpakita sa ilang pagpasalamat sa Langitnong Amahan ug ni Jesus alang sa
ilang daghang mga panalangin.

295

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Unsa nga sugo ang gihatag sa Ginoo kanato mahitungod sa pagpasalamat?
(D&P 59:7; 46:32.) Sa unsa nga paagi nga kita mapanalanginan kon kita
mopakita sa pagpasalamat ngadto sa Langitnong Amahan ug ni Jesukristo?
(D&P 59:15–19; 78:19.)

• Ngano sa imong hunahuna nga ang mga Santos mapasalamaton nga anaa
sa Walog sa Salt Lake? Giunsa nila sa pagpakita ang ilang pagpasalamat?
Unsa ang pipila ka mga panalangin nga ikaw mapasalamaton? (Tan-awa sa
pagpalambo nga kalihokan 2, 3, ug 4.) Unsaon pagpakita sa atong
pasalamat ngadto sa Langitnong Amahan ug ni Jesukristo?

• Sa unsa nga paagi nga ang mga Santos napalanginan tungod sa paghupot
nga balaan sa Igpapahulay nga adlaw? (D&P 59:15–19.) Sa unsa nga paagi
nga ang paghupot nga balaan sa Igpapahulay nga adlaw nagpakita og
pagpasalamat? (Tan-awa sa pagpalambo nga kalihokan 2.) Sa unsa nga
paagi nga ikaw mapanalanginan pinaagi sa paghupot nga balaan sa
Igpapahulay nga adlaw?

• Unsa ang pipila ka mga hagit ug mga kalisdanan nga ang mga Santos
nakalahutay sulod sa ilang unang tuig diha sa Walog sa Salt Lake? Sa unsa
nga paagi nga ikaw naghunahuna nga ang paghatag og pagpasalamat
alang sa ilang mga panalangin, bisan kon sila anaa sa mga kasamok,
nakatabang kanila? Nganong kita mohatag og pagpasalamat bisan kon ang
mga panghitabo dili kaayo maayo alang kanato? Tabangi ang mga bata nga
makasabut nga kon kita mohimo og paningkamot sa pagpasalamat sa
Langitnong Amahan ug ni Jesukristo alang sa atong mga panalangin, kita
makahinumdum sa daghang mga panalangin nga ilang gihatag ngari kanato.
Kini makatabang kanato nga bation nga dili kaayo mawad-an og kadasig.
(Tan-awa sa pagpalambo nga kalihokan 4.)

• Unsa ang gibuhat sa mga pioneer sa pagsulay sa paglaglag sa mga timus?
Nganong ang mga mga pioneer nawad-an og kadasig tungod sa mga
timus? Unsa unta ang mahitabo kon ang mga timus wala malaglag? Sa unsa
nga paagi nga ang mga pioneer nasayud nga ang pag-abot sa mga
kanaway usa ka milagro?

• Ngano nga nagpuasa ang mga pioneer ingon man nag-ampo alang sa
panabang bahin sa mga timus? Unsa ang puasa? Giunsa sa pagtubag sa
Langitnong Amahan sa mga pagpuasa ug mga pag-ampo sa mga pioneer?
Sa unsa nga paagi nga ang pagpuasa ug pag-ampo makatabang kanato
uban sa atong mga problema? (Kon kita magpuasa ug mag-ampo kita
makaangkon og espirituhanong kalig-on, nga makahatag kanato og labing
dako nga hugot nga pagtuo sa paghangyo sa Langitnong Amahan aron sa
pagtabang kanato diha sa atong mga problema.)

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 41

296

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon sa leksyon isip usa ka pagrebyu, pagtingub, o hagit.

1. Ginamit ang mosunod nga mga kinutlo gikan ni Presidente Ezra Taft Benson,
ikanapulog tulo nga Presidente sa Simbahan, isulat sa lain nga mga piraso
sa papel ang pipila ka mga kalihokan nga maayong buhaton sa Igpapahulay
ug pipila ka mga kalihokan nga dili maayong buhaton sa Igpapahulay.
Ibutang ang mga piraso sa papel diha sa sudlanan.

a. “Daghan—daghan kaayo—hapit na mohunong sa pagtuman sa
Igpapahulay. Dili lamang nga kini usa ra ka tingtrabaho karon, apan
kini. . .usa ka adlaw sa paglipay ug paglingaw-lingaw: golf, skiing,
skating, pagpangayam, pagpangisda, pagpiknik, paglumba sa sakyanan,
pagsine, mga teatro, pagdula og bola, pagsayaw, ug ubang mga matang
sa paglingaw-lingaw—ang tanan nahimong sa kadaghanan usa ka
lagda. . . . Apan ang balaod sa Ginoo nag-ingon sa paghupot nga balaan
sa Igpapahulay nga adlaw” (The Teaching of Ezra Taft Benson [Dakbayan
sa Salt Lake: Bookcraft, 1988], p. 438).

b. “Unsa ang mga uyon sa katuyoan sa Igpapahulay? Ania ang pipila ka mga
hilisgutan: mga kalihokan nga matampo ngadto sa usa ka labaw ka dako
nga mga pagkaespirituhanon;—mga tigum sa ßimbahan diha sa balay sa
pag-ampo, [pagdugang] og espirituhanong kahibalo—pagbasa sa mga
kasulatan, kasaysayan sa Simbahan ug mga kasaysayan sa kaugalingong
kinabuhi, ug ang dinasig nga mga pulong sa mga Kaigsoonan; pisikal nga
paagi sa pagpahulay, pagpakighimamat sa banay; pagsaysay og mga
sugilanon sa kasulatan—paghatag og mga pagpamatuod, pagtukod og
panaghiusa sa banay; pagduaw sa masakiton ug tigulang—pag-awit sa
mga awit sa Zion ug pagpaminaw ngadto sa dinasig nga musika;—
personal ug banay nga pag-ampo, pagpuasa, mga pagpangalagad,
panalangin sa Amahan; pag-andam og pagkaon uban sa matinuoron nga
kasingkasing—yano nga mga pagkaon nga giandam og dinaghan diha sa
adlaw nga Sabado” (The Teachings of Ezra Taft Benson, p. 439).

Aron sa pagtabang sa mga bata nga makasabut unsaon sa paghupot nga
balaan ang Igpapahulay nga adlaw, isulat ang duha ka mga ulohan diha sa
pisara: Maayo nga mga Kalihokan alang sa Igpapahulay ug Mga Kalihokan
nga Likayan sa Igpapahulay. Hangyoa ang mga bata, matag usa, sa pagpili
og papel gikan sa sudlanan ug basaha kini sa klase. Ipatino kanila unsa nga
kategoriya diha sa pisara nga nahiapil ang kalihokan, ug isulat ang kalihokan
ubos sa angay nga ulohan. Kon ang tanang mga papel nabasa na, ipabasa
sa mga bata ang mga kinutlo gikan ni Presidente Benson.

Pahinumdum ngadto sa magtutudlo: Samtang ikaw maghisgut uban sa mga
bata sa mga matang sa mga kalihokan nga angay diha sa Igpapahulay,
pagmabination sa mga kahimtang sa banay sa mga bata diha sa imong
klase. Ang pipila sa mga bata mahimong dili kaayo aktibo o adunay dili
sakop nga mga ginikanan (o ubang mga sakop sa banay) kinsa modapit sa
mga bata sa mga kalihokan nga dili angay alang sa Igpapahulay. Awhaga
ang mga bata sa pag-ampo alang sa paggiya ug sa paghimo sa ilang labing
maayo aron sa paghupot nga balaan sa Igpapahulay nga adlaw sa walay
pagka dili matinahuron o pagsupak sa ilang mga ginikanan.

Leksyon 41

2. Ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni Spencer W.
Kimball, ikanapulog duha nga Presidente sa Simbahan:

“Kini dili mahunahuna nga ang usa ka tawo kinsa nahigugma sa Ginoo uban
sa tanan niyang kasingkasing ug uban sa tanan niyang kalag. . .mapakyas sa
paggugol og usa sa pito ka adlaw sa pagtamud ug pagpasalamat. . . . Ang
pagtuman sa Igpapahulay maoy usa ka timaan sa sukod sa atong gugma
alang sa atong Langitnong Amahan” (The Teachings of Spencer W. Kimball,
ed. Edward L. Kimball [Dakbayan sa Salt Lake: Bookcraft, 1982], p. 218).

Hisguti uban sa mga bata sa unsa nga paagi nga ang paghupot nga balaan
sa Igpapahulay nga adlaw nagpakita og gugma alang sa Langitnong
Amahan ug ni Jesukristo. Dayon palingkura ang mga bata nga maglingin.
Hatagi sila og usa ka butang sama sa usa ka gamay nga bola o beanbag
nga ipasa libot sa lingin. Samtang ang usa ka bata modawat sa butang, siya
mohingalan og usa ka butang nga siya mapasalamaton ug mopasa sa
butang ngadto sa sunod nga bata. Ang ikapitong bata nga modawat sa
butang moingon, “Ako mohupot nga balaan sa Igpapahulay nga adlaw”
kaysa paghingalan sa aytem. Niining puntoha ang tanang mga bata
mobarug ug mag-ilis og mga lingkuranan. Kon ang mga bata nakalingkod na
tanan sa bag-o nga lingkuranan, sublia ang kalihokan.

3. Aron sa pagtabang sa mga bata nga makaamgo unsa ka daghan nga mga
panalangin nga gihatag sa Langitnong Amahan kanila, ipadula kanila ang
mosunod nga dula:

Palingkura ang mga bata nga maglingin. Papulipuliha ang matag bata sa
paghingalan og panalangin nga nagsugod uban sa letra A (sama pananglit,
“Ako mapasalamaton sa akong abaga” o “Ako mapasalamaton alang sa
akong atis”). Ipadayon sa paglibot diha sa lingin hangtud ang sunod nga
bata dili makahunahuna og laing panalangin nga nagsugod sa A, ug
pasugda ang bata sa letra B. (“Ako mapasalamaton alang sa mga
basahon”). Ipadayon hangtud bisan pila ka daghan nga mga letra nga ang
mga bata naminaw o may panahon (ikaw malagmit dili makahimo sa
paggamit sa tanan nga alpabeto).

4. Basaha o ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni
Presidente N. Eldon Tanner, kanhi sakop sa Unang Kapangulohan:

“Samtang kita mopahayag sa atong pagtamud alang sa atong daghang mga
panalangin, kita mahimong labaw nga makamatngon kon unsa ang gibuhat
sa Ginoo alang kanato, ug pinaagi niana kita mahimong labaw ka
mapasalamaton” (sa Taho sa Komperensya, Okt. 1967, p. 54; o Improvement
Era, Dis. 1967, p. 42).

Ipaawit sa mga bata o isulti ang mga pulong sa “Ipha ang Imong mga
Panalangin” (Mga Himno, no. 241). Dayon hatagi ang matag bata og lapis ug
usa ka piraso nga papel, ug ipalista sa mga bata sa bisan unsa ka daghan
sa ilang mga panalangin taman sa ilang mahimo sulod sa tulo ka mga
minutos (ipatakdo ang kinutuban sa panahon aron sa paghaum sa mga
kinutuban sa atensyon sa mga bata). Ipakigbahin sa matag bata ang iyang
lista uban sa laing sakop sa klase. Ikaw mahimong mopatandi sa mga lista
sa mga bata ug butangan og ekis (x) ang mga aytem ang matag lista ang
nga nadoble. Itudlo kon pila ka mga aytem sa matag lista ang wala
mahisguti diha sa bisan unsa nga laing lista, ug hatagi ug gibug-aton nga
kitang tanan adunay daghang mga panalangin kaysa atong maihap.

297

298

5. Tabangi ang mga bata sa pagsag-ulo sa Doktrina ug mga Pakigsaad 59:7.

6. Awita o isulti ang mga pulong sa usa o labaw pa sa mosunod nga mga awit:
“Unang Pioneer nga mga Bata Nag-awit Samtang Sila Naglakaw” (Basahon
sa Awit sa mga Bata, p. 214), “Sabado” (Basahon sa Awit sa mga Bata, p.
196). “Ang Gamay nga Bata Makagusto ba Kanako?” (Basahon sa Awit sa
mga Bata, p. 9), “Ako Nagpasalamat Kanimo, Mahal nga Amahan” (Basahon
sa Awit sa mga Bata, p. 7).

Panapos

Pagpamatuod Ipahayag ang imong pasalamat alang niadtong kinsa misakripisyo sa pagtukod
sa Simbahan diha sa Walog sa Salt Lake. Tabangi ang mga bata nga
makasabut nga ang paghupot nga balaan sa Igpapahulay nga adlaw mao ang
usa ka paagi nga kita makapakita sa atong pasalamat sa Langitnong Amahan
ug ni Jesukristo. Isulti kon sa unsa nga paagi ikaw napalanginan pinaagi sa
paghupot nga balaan sa Igpapahulay nga adlaw.

Isugyot nga ang mga bata mohisgut uban sa ilang mga banay sa unsa nga
paagi sila makahupot nga balaan sa Igpapahulay nga adlaw.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 59:7–19 ug
78:19 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

Ang mga Pioneer Nagpakita
sa Ilang Hugot nga
Pagtuo diha ni Jesukristo

Katuyoan Aron sa paglig-on sa hugot nga pagtuo sa mga bata diha ni Jesukristo pinaagi
sa pagtudlo kanila mahitungod sa hugot nga pagtuo sa mga pioneer.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon; Moroni 7:33; Doktrina ug mga Pakigsaad 8:10, 20:29; ug Mga
Artikulo sa Hugot nga Pagtuo 1:4. Dayon magtuon sa leksyon ug magdesisyon
unsaon nimo sa pagtudlo ang mga bata sa masaysayon nga mga asoy. (Tan-
awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Mga Baruganan sa Ebanghelyo (31110), kapitulo 18.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug sa pagpalambo nga
mga kalihokan nga mopaapil sa mga bata ug labing maayong makatabang
kanila sa pagkab-ot sa katuyoan sa leksyon.

4. Pag-andam sa pagsaysay og sugilanon mahitungod sa pioneer nga imong
kaliwat o mahitungod sa modernong adlaw nga pioneer (usa ka tawo kinsa
usa sa unang mga sakop sa Simbahan diha sa erya o banay).

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Basahon ni Mormon.
c. Hulagway 5-48, Si Jesus ang Kristo (Pakete sa mga Hulagway sa

Ebanghelyo 240; 62572); hulagway 5-49, Mary Fielding ug si Joseph F.
Smith Nagtadlas sa Kapatagan (Pakete sa nga Hulagway sa Ebanghelyo
412: 62608); hulagway 5-50, Pagpahulay mga Paghunong sa Sweetwater.

Pahinumdum ngadto sa magtutudlo: Kini nga leksyon mahimong maglakip og
daghang masaysayon nga mga asoy kaysa imong magamit sa usa ka panahon
sa klase. Pagpili og mga asoy nga labing makahuluganon ngadto sa mga bata
diha sa imong klase.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Paghatag sa mosunod nga dula sa pioneer uban sa mga bata:

Hangyoa ang usa ka bata sa pagbiya sa lawak (o ipapiyong ang iyang mga
bata) samtang ikaw motago og usa ka didal, bato, o ubang gagmay nga
butang bisag asa diha sa lawak. Dayon pabalika ang bata (o ipaabli ang iyang
mga mata) ug ipapangita ang butang. Patabanga ang mga bata pinaagi sa
pag-ingon ug “init” kon ang bata duol sa butang o nagpaingon niini ug
“bugnaw” kon ang bata layo gikan sa butang o nagkalayo gikan niini.

Pang-atensyon
nga Kalihokan

299

Leksyon

42

300

Kon ang bata nakakaplag sa butang, sultihi ang mga bata nga kini nga leksyon
mahitungod sa hugot nga pagtuo sa mga pioneer. Isulat ang HUGOT NGA
PAGTUO diha sa pisara.

• Unsa ang gipasabut sa adunay hugot nga pagtuo?

Ipasabut nga ang pagbaton og hugot nga pagtuo mao ang pagtuo ug pagsalig
nga ang usa ka butang tinuod ug matuod bisan tuod nga kita wala makakita
niini uban sa atong kaugalingon nga mga mata. Itudlo nga ang bata kinsa
nangita alang sa tinagoan nga butang adunay hugot nga pagtuo nga kadto
anaa sa lawak, bisan tuod nga siya wala makakita niini.

• Kang kinsa kita kinahanglan magbaton og hugot nga pagtuo?

Ipakita ang hulagway ni Jesukristo. Tabangi ang mga bata sa pagrebyu sa ika-
upat nga artikulo sa hugot nga pagtuo. Itudlo nga kining artikulo sa hugot nga
pagtuo nag-ingon nga ang hugot nga pagtuo diha ni Jesukristo mao ang
unang baruganan sa ebanghelyo.

• Nganong kini mahinungdanon nga adunay hugot nga pagtuo ni Jesukristo?

Ipasabut nga kita kinahanglan gayud motuo nga si Jesukristo mao ang atong
Manunubos aron sa pagtuo nga kita makahinulsol sa atong mga sala ug
mopuyo pag-usab uban sa Langitnong Amahan ug ni Jesukristo.

Itudlo nga kon kita andam sa paghupot sa mga sugo, bisan kini lisud alang
kanato kita nagpakita og hugot nga pagtuo ni Jesukristo. Ang pagsunod sa
mga sugo makatabang usab kanato sa pagpatubo sa atong hugot nga pagtuo.
Tabangi ang mga bata nga makasabut nga kon sila motambong sa mga tigum
sa Simbahan ug mohimo og ubang husto nga pagpili, sila nagpakita nga sila
nagpalambo sa hugot nga pagtuo diha ni Jesukristo.

Tudloi ang mga bata mahitungod sa hugot nga pagtuo sa mga pioneer, ingon
sa gihulagway sa mosunod nga masaysayon nga mga asoy. Pagsaysay og
ingon ka daghan nga mga asoy samtang ikaw adunay higayon, ug ipangutana
ang nahiuyon nga mga pangutana gikan sa “Mga Pangutana alang sa
Panaghisgutan ug Paggamit” nga seksyon. Tabangi ang mga bata nga
makakita kon sa unsa nga paagi nga ang hugot nga pagtuo diha ni Jesukristo
nakaapekto sa mga pagpili sa mga tawo sa matag asoy. Ipakita ang mga
hulagway sa angay nga mga panahon.

Human ang unang pundok sa mga pioneer miabot sa Walog sa Salt Lake, si
Brigham Young nagsugod sa paghimo og mga pagpangandam aron sa
pagtabang sa nahibilin nga mga Santos nga mohimo sa pagbiyahe tabok sa
kapatagan. Sulod sa pipila ka mga bulan dugang mga pundok sa mga Santos
nagsugod sa pagpangabot. Sulod sa daghang mga tuig (1847 to 1869), mga
pundok sa mga Santos mipanaw tadlas sa kapatagan ngadto sa Walog sa Salt
Lake uban sa mga karwahi o mga kariton. Ang uban miabut tadlas sa
kadagatan gikan sa ubang mga yuta sa dili pa motadlas sa kapatagan. Kadto
usa ka malisud nga biyahe alang sa tanang mga pioneer. Daghang mga tawo
namatay sa mga dalan; ang uban nag-antus og hilabihang mga kalisdanan.
Ang mga pioneer mibiya sa ilang mga panimalay ug mipanaw ngadto sa
kasadpan tungod sa ilang hugot nga pagtuo diha ni Jesukristo ug sa
pagkatinuod sa iyang gipahiuli nga ebanghelyo. Kining hugot nga pagtuo
nakatabang kanila gikan sa lisud nga mga panahon.

Masaysayon
nga Asoy

301

Mga Baka ni Mary Fielding Smith Gikawat

Human nga si Joseph Smith ug ang iyang igsoon nga si Hyrum gimartir, ang
asawa ni Hyrum, si Mary Fielding Smith, mibiya sa Nauvoo ug mipanaw ngadto
sa Winter Quarters uban sa iyang mga bata ug pipila sa ubang mga tawo nga
siya ug si Hyrum mipapuyo sa ilang panimalay.

Samtang anaa sa Winter Quarters, si Mary ug pipila sa iyang banay mipanaw
ngadto sa habagatan paingon sa Missouri, aron sa pagkuha og mga sangkap
alang sa pagbiyahe ngadto sa kasadpan. Dautang panahon mihimo niining
malisud nga pagpanaw, ug ang mga toro adunay kalisud sa pagbira sa puno,
bug-at nga mga karwahi. Ang pagbiyahe paingon sa Missouri miabut og usa
ka semana, apan ang pagbiyahe pagbalik ngadto sa Winter Quarters labaw
pa ka dugay.

Sa ilang pagbalik, si Mary ug ang iyang banay nagkampo duol sa Suba sa
Missouri. Ang nagkampo sa duol mao ang pipila ka mga lalaki kinsa nagdala
og mga panon sa baka ngadto sa merkado. Ang anak nga lalaki ni Mary, si
Joseph F., ug ang iyang uyoan kasagaran nagtangtang sa yugo sa mga toro
magabii aron ang mga toro makakaon ug makapahulay sa labaw ka sayon,
apan tungod kay sila duol sa laing panon sa mga baka ilang gipabilin ang mga
yugo diha sa mga toro. Nianang paagiha ang mga toro sayon ra sa pagpangita
kon sila mahisagol sa ubang mga hayop.

Sa pagkasunod buntag pipila sa mga toro nawala. Si Joseph F. ug ang iyang
uyoan migugol sa tibuok buntag aron sa pagpangita kanila, apan sila wala
makakaplag kanila. Samtang si Joseph F. mibalik sa kampo, gikapoy ug
nawad-an og kadasig, siya nakakita sa iyang inahan nga nagluhod nga nag-
ampo. Siya nakadungog kaniya nga naghangyo sa Ginoo sa pagtabang kanila
nga makaplagan ang nawalang toro aron sila makapadayon sa ilang pagbiyahe
sa kahilwasan.

Sa dihang si Mary nakahuman sa iyang pag-ampo, siya adunay pahiyom sa
iyang nawong. Bisan tuod nga ang iyang igsoong lalaki miingon nga ang mga
baka sa tinuoray nawala na hangtud sa hangtud, si Mary miingon nga siya
molakaw ug mangita og makadiyot. Ang iyang igsoong lalaki misulay sa
pagdani kaniya nga siya ug si Joseph F. misiksik sa tanang dapit og kini walay
gamit alang kaniya sa pagsiksik usab, apan siya milakaw bisan pa.

Samtang si Mary milakaw palayo gikan sa iyang kampo, usa sa mga lalaki nga
nagdala og mga baka paingon sa merkado mitawag, “Madam, ako nakakita sa
imong toro niana nga direksyon karong buntaga mga hayag na.” Bisan tuod
nga ang lalaki nagtudlo diha sa atbang nga direksyon, si Mary nagpadayon sa
paglakaw paingon sa suba. Si Joseph F. nagbantay kaniya, ug siya miagpas
nga nagdagan sa dihang siya mikamay kaniya. Sa dihang siya miabut duol
kaniya, siya nakakita sa ilang mga toro nga gihigot sa usa ka hut-ong sa mga
kahoy nga mga willow. Adunay nagtago kanila, malagmit uban sa tinguha sa
pagkawat kanila. Tungod sa pagkakaplag sa ilang mga toro, si Mary Fielding
Smith ug ang iyang banay nakahimo sa pagpadayon sa ilang pagbiyahe. (Tan-
awa sa Don Cecil Corbett, Mary Fielding Smith: Daughter of Britain, pp. 209–13.)

Si Mary Fielding Smith ug ang Iyang Banay Mitabok sa Kapatagan

Sa dihang ang panahon miabut alang ni Mary Fielding Smith ug ang iyang
pundok sa pag-adto ngadto sa kasadpan, daghan sa iyang mga hayop

Leksyon 42

302

namatay gikan sa hilabihang katugnaw sa panahon. Si Mary nag-andam alang
sa pagbiyahe sa labing maayo nga iyang mahimo; bisan pa niana, siya
kinahanglan mohigot sa duha ka mga karwahi nga maghiusa tungod kay siya
walay igong mga toro ug mga drayber, ug imbis kusgan nga mga pundok sa
toro ang alang sa matag karwahi, siya adunay idlas nga mga bag-ong kapon,
mga baka, ug batan-ong mga toro nga mobira sa ilang mga karwahi. Kini nga
mga hayop wala mabansay sa pagtrabaho nga maghiusa ug malisud nga
pugngan.

Ang kapitan sa pundok misulti ni Mary nga kini binuang alang kaniya sa pag-
adto ngadto sa kasadpan tungod kay siya dili pa andam. Siya miingon nga siya
dili gayud makaabot sa Walog sa Salt Lake ug nga mahimong alantuson sa
nahibilin nga pundok. Siya misulti kaniya sa pagbalik ngadto sa Winter Quarters
ug maghulat nga moadto sa Walog sa Salt Lake hangtud nga siya makakuha
og dugang panabang. Si Mary kalma nga misulti sa kapitan nga siya wala
magkinahanglan sa iyang panabang. Dugang pa niana, siya miingon, siya
makasulod sa walog nga mag-una kaniya!

Ang mga higala mihatag og pipila ka mga toro, nga usa ka dakong panalangin
ni Mary ug sa iyang banay, ug samtang sila nagpadayon sa pagtadlas sa
kapatagan, ang wala mabansay nga mga toro nakakat-on og maayo sa
pagtrabaho nga maghiusa. Ang tanang mga bata mitabang diha sa pagbiyahe.
Si Martha, ang kinamanghuran, naghakot og mga kahoy ug mga sagbot aron
ihaling ug mitabang sa pagbantay sa gibuhian nga mga baka (ang mga baka
nga wala magbira sa mga karwahi. Si Joseph F. kinsa siyam ka mga tuig ang
edad, midala og pundok sa mga toro, ingon man ang iyang igsoong lalaki, si
John. Si Jerusha ug si Sarah mitabang uban sa adlaw-adlawng mga
gimbuhaton ug miatiman sa gibuhian nga mga baka. Ang tanang mga bata
naglakaw nga nagtiniil kadaghanan sa ilang panaw.

Samtang ang pundok nagtabok sa Wyoming usa ka adlaw, usa sa mga toro ni
Mary sa kalit lang natumba ingon nga daw gihiloan. Kini nagpakita nga ang
toro mamatay, ug si Mary walay laing toro nga ipuli kaniya. Samtang ang toro
nagsugod sa pagtikig, ang kapitan sa pundok misinggit, “Siya patay na, wala
nay pulos ang pagluwas kaniya, kita kinahanglan mohimo sa pipila ka mga
paagi aron sa pagdala sa Biyuda [si Mary]. Ako misulti kaniya nga siya gayud
mahimong alantuson diha sa pundok.”

Si Mary wala motubag, apan siya mikuha og botilya sa gipahinungod nga lana
gikan sa iyang karwahi ug mihangyo sa iyang igsoong lalaki, si Joseph
Fielding, ug laing lalaki sa pagpangalagad sa iyang toro. “Kadto usa ka
mahinuklogon nga panahon didto ubos sa bukas nga kalangitan. Usa ka
kahilum mihugpa sa tibuok dapit. Ang mga lalaki mikuha sa ilang mga kalo.
Ang tanan nagduko samtang si Joseph Fielding. . .mipandong sa iyang mga
kamot diha sa ulo sa [himatyon] nga toro, ug nag-ampo alang niini. Ang
dakong hayop naghigda nga nagbuy-od ug wala maglihok. Ang iyang tin-aw
nga mga mata walay dapit nga gitan-aw. Dayon human sa pagpangalagad ang
mananap milihok. Ang iyang dako, pangulahian nga mga bitiis nagsugod sa
pagbarug. Ang iyang paa nagsugod sa pagpataas. Ang pangunahan nga mga
bitiis nagkalig-on. Ang toro mibarug ug sa walay pag-agda, mibiya nga ingon
sa daw walay nahitabo.” Sa wala madugay laing toro nasakit ug
gipangalagaran, ug kini naayo usab.

Sa bisperas nga ang pundok mosulod na sa Walog sa Salt Lake, pipila sa mga
toro ni Mary nawala na usab. Siya nagluhod nga nag-ampo, naghangyo sa

303

Langitnong Amahan sa pagtabang nga kini makit-an. Siya masaligon nga ang
Langitnong Amahan motabang kaniya.

Ang kapitan ug ang tanan sa pundok milakaw na samtang si Mary ug ang iyang
banay nangita pa sa mga toro. Sa kalit lang usa ka panganod sa unos
nagpakita, mga dugdug nadungog, mga kilat mikidlap, ug ang ulan mibundak.
Ang tanan napugos sa paghulat. Ang napulog unom ang edad nga si John
nakakaplag sa nawala nga mga hayop sa panahon sa unos ug mihigot kanila
aron andam sa paglakaw kon ang unos mawala. Ang banay ni Mary mibiya na
samtang ang uban nagpundok pa sa ilang mga sakop. Sila misulod sa walog
mga oras ang nag-una sa wala pa moabut ang kapitan ug uban sa nahibilin
nga pundok. (Tan-awa sa Corbett, pp. 223–49.)

Si Margaret McNeil Mitabang sa Iyang Banay sa Pagtabok sa Kapatagan

Si Margaret McNeil ug ang iyang banay mipasakop sa Simbahan sa Scotland.
Sila mibalhin ngadto sa Utah sa dihang si Margaret napulo ka mga tuig ang
edad. Si Margaret naglakaw sa tibuok panaw tabok sa kapatagan, kasagaran
uban sa iyang igsoong lalaki nga upat ka mga tuig ang edad nga si James nga
iyang gipas-an. Ang inahan ni Margaret nasakit samtang nagbiyahe, busa si
Margaret mitabang kaniya taman sa iyang mahimo.

Si Margaret mihimo sa ilang pamahaw ug panihapon alang sa banay sa matag
adlaw, ug siya usab miatiman sa baka sa banay. Ang baka kinahanglan pakan-
on pag-ayo aron kini makahatag og igong gatas alang sa banay. Matag buntag
si Margaret modala sa baka nga mag-una gikan sa tanan sa pundok ug pakan-
on ang baka og sagbot hangtud nga makaagi na ang tanan nga mga karwahi.
Dayon si Margaret ug ang baka magdali aron makaapas uban sa pundok pag-
usab. Kon sila makaagi og suba, si Margaret molibod sa taas nga ikog sa baka
sa iyang kamot ug siya ug ang baka molangoy paglabang.

Ang pagkaon nga dala sa mga McNeil nahurot na samtang diha pa sa biyahe,
busa ang banay moinum og gatas ug mokaon ug ihalas nga mga lomboy. Sila
sa katapusan miabut sa Utah ug mapasalamaton kaayo sa Langitnong Amahan
tungod sa pagtabang kanila sa pag-abut nga luwas. (Tan-awa sa Margaret
McNeil Ballard, “I Walked Every Step of the Way,” pp. 10–11; tan-awa usab sa
Susan Arrington Madsen, I Walked to Zion, pp. 125–26.)

Si Jedediah M. Grant Gihupay

Si Jedediah M. Grant usa ka sakop sa Unang Konseho sa Kapitoan ug kapitan
sa usa unang pundok sa mga pioneer. Siya usab mao ang amahan ni Heber J.
Grant, kinsa nahimong ikapito nga Presidente sa Simbahan. Samtang ang
banay nga Grant nagtadlas sa kapatagan ang asawa ni Jedediah ug ang
masusong anak nga babaye nasakit og kolera, usa ka sakit nga mitakboy sa
daghang mga tawo sa pagpaingon ngadto sa Walog sa Salt Lake. Samtang
siya himatyon, ang asawa ni Jedediah mihangyo nga siya ug ang masuso
ilubong sa Walog sa Salt Lake. Apan, ang masuso namatay og una ug
kinahanglan ilubong sa mabaw nga lubnganan sa Wyoming. Ang asawa ni
Jedediah namatay duol sa katapusan sa biyahe ug gilubong sa Walog sa Salt
Lake. Sa kaulahian nga pagbiyahe balik sa Wyoming, si Jedediah mibisita sa
lubnganan sa masuso, og nakakaplag nga ang mga lobo mikutkut sa lubong.

Kini malagmit malisud alang ni Brother Grant nga mawad-an sa iyang asawa ug
anak, apan siya nagpadayon sa pagsunod sa mga pangulo sa Simbahan.

Leksyon 42

304

Pipila ka mga tuig sa kaulahian siya gitugotan nga makakita og panan-awon sa
kalibutan sa espiritu. Siya nakakita sa iyang asawa uban sa ilang gamayng
anak nga babaye nga anaa sa iyang mga bukton. Siya mipakita sa bata ngadto
ni Brother Grant ug miingon, “Ania ang gamayng Margaret.” Si Brother Grant
nakakita nga bisan tuod nga ang bata namatay diha sa kapatagan ug ang
lubnganan gisamok sa mga lobo, ang iyang anak nga babaye maayo ra diha
sa kalibutan sa espiritu uban sa iyang inahan. (Tan-awa sa Church History in the
Fulness of Times, pp. 337–38.)

Si Lydia Knight Mitabang sa Uban sa Pagtabok sa Kapatagan

Human sa pagkamartir ni Joseph ug Hyrum Smith, ang banay nga Newel ug
Lydia Knight nagsugod sa pagbalhin ngadto sa kasadpan uban sa nahibilin
nga mga Santos. Usa ka gabii sa tingtugnaw, bisan pa niana, si Newel nasakit
pag-ayo ug namatay. Si Lydia gibiyaan uban sa pito ka mga anak ug lain pa
nga hapit matawo. Siya walay bisag usa nga motabang o manalipod kaniya.
Siya mibalik sa Winter Quarters, diin si Presidente Brigham Young nagtambag
kaniya sa dili pagsugod sa lisud nga pagbiyahe ngadto sa Walog sa Salt Lake
uban sa bag-ong bata. Siya mihangyo, hinoon, kon siya makapahulam ba sa
mga toro ug mga karwahi aron sa pagtabang sa bisan kinsa nga mohimo sa
pagbiyahe. Sa walay pagduhaduha, si Lydia mihatag kanila. Duha ka mga tuig
sa kaulahian si Lydia nakahimo sa pagpundok og dugang ekipo ug mihimo sa
pagbiyahe ngadto sa Walog sa Salt Lake uban sa iyang mga anak. (Tan-awa sa
Susan Young Gates, Lydia Knight’s History, pp. 64–76, 84–89.)

Si Louisa Wells Migiya sa Panon sa Toro Tabok sa Kapatagan

Sa dihang ang napulog duha ka tuig ang edad nga Si Louisa Wells mitadlas sa
kapatagan uban sa iyang banay, siya gihatagan sa trabaho sa paggiya sa mga
panon sa mga toro sa iyang amahan ingon man sa pag-atiman sa iyang
manghod nga igsoong lalaki ug igsoong babaye.

Human sa pag-impake sa ilang mga kabtangan diha sa karwahi, si Louisa
maisugon nga nagsugod sa iyang panaw. Siya adunay dakong kalo sa iyang
ulo ug usa ka parasol (payong) sa usa ka kamot. Sa iyang laing kamot siya
nagdala og latos sa toro aron sa pagtabang kaniya sa pagkontrol sa mga
hayop. Ang mga panghitabo maayo ang dagan sulod sa mubong panahon,
hunahuna-on nga si Louisa wala pa gayud makagiya og panon sa mga toro,
apan sa wala madugay, kini nagsugod pag-ulan. Ang iyang payong ug kalo dali
ra kaayong natumog ug wala nay gamit, ug sa wala pa magabii siya lapokon
ug natumog sa kabasa sa tibuok lawas.

Bisan pa sa makapawala og kadasig nga pagsugod, si Louisa matinud-anon nga
nagpadayon. Sa dihang ang pundok miabot sa Suba sa Sweetwater, ang kang
Louisa nga labing maayo nga parisan sa mga toro namatay gikan sa pag-inum
sa dili maayo nga tubig, busa siya kinahanglan mogamit og duha ka mga baka
nga ipuli kanila. Ang mga baka wala maanad sa pagbira og mga karwahi, busa
si Louisa mobira niini ug moagda niini samtang nagpadayon sa pagbiyahe.
Usa ka babaye sa pundok nasakit, ug si Louisa gitudlo aron sa pagtabang sa
pag-atiman kaniya. Sulod sa tulo ka mga semana siya naglakaw sa kilid sa iyang
karwahi sa tibuok adlaw ug moatiman sa masakiton nga babaye sa gabii. Maayo
nalang nga si Louisa nagpabilin nga himsog ug luwas nga migiya sa iyang
pundok ug sa karwahi ngadto sa walog uban sa nahibilin nga pundok.

305

Human sa pagkaguba sa tulo ka parisan nga sapatos diha sa biyahe, si Louisa
nagtahi og mga trapo libot sa iyang mga tiil aron sa pagpanalipod niini, apan ang
mga trapo maguba ra human sa pipila ka mga oras. Kasagaran ang samad ni
Louisa sa iyang mga tiil nagbilin og mga dugoon nga marka diha sa dalan-dalan.
(Tan-awa sa Edward W. Tullidge, The Women of Mormondom, pp. 336–37.)

Si Jane Allgood Gihatagan og Pagdasig

Ang napulog lima ka tuig ang edad nga si Jane Allgood ug ang iyang mga
ginikanan miabut gikan sa Inglatera niadtong 1864 ug mitadlas sa kapatagan
ngadto sa Walog sa Salt Lake. Si Jane sa kaulahian misulti sa iyang apo unsa
gayud kadto kakapoy nga biyahe. Ang mga batan-on nga mga tawo diha sa
pundok kinahanglan maglakaw sa tibuok panaw. Ang ila lamang nga pagkaon
mao ang harina, mga liso, ug pinauga nga mga milokuton. Usa ka adlaw niana
si Jane ug ang iyang higala nga si Emma gikapoy pag-ayo gikan sa paglakaw
nga sila nanglingkod aron sa pagpahulay. Sila nagbantay sa mga karwahi nga
mipadayon nga wala sila, apan ang ilang mga tiil hilabihan kahapdos nga sila
wala magsapayan nga sila mabiyaan. Ilang gibati nga sila dili na gayud
makapadayon sa paglakaw. Si Jane miingon, “Samtang naglingkod didto nga
kapoy kaayo, usa ka batan-on nga lalaki mianha kanamo sakay sa kabayo.
Kami wala makakita diin siya gikan ni human sa pagpakigsulti kanamo, diin
siya mopaingon. Apan siya misulti ngari kanamo nga maayo kaayo ug midasig
kanamo sa pagpadayon. Siya misaad kanamo nga kon kami mosulay kami
makahimo niini nga maayo ra, ug dili maunsa.” Si Jane miingon nga sila
gikapoy kaayo nianang higayona nga “kami wala magsapayan kon kami ba
mamatay o mabuhi,” apan ang lalaki buotan ug midasig kanamo sa
pagpadayon sa pagbiyahe. Ang duha ka mga babaye nagsugod nga gibati og
labaw ka maayo ug labaw ka lig-on, ug sila namarug ug mipadayon. Kadto
ngitngit na sa dihang sila nakaapas sa dagan sa karwahi. (Tan-awa sa Julie A.
Dockstader, “Children Entered Valley with ‘Hearts All Aglow,’” pp. 8–9.)

Mga Pioneer sa Modernong Adlaw Nagtukod sa Simbahan

Pahinumdumi ang mga bata nga ang usa ka pioneer mao ang usa ka tawo
kinsa nag-andam sa agianan alang sa uban kinsa mosunod. Ipasabut nga
daghang mga sakop sa Simbahan mga pioneer sa modernong adlaw. Sultihi
ang mga bata og sugilanon gikan sa inyong kasaysayan sa banay o sa usa ka
sugilanon sa pioneer sa modernong adlaw kinsa mao ang una sa iyang banay
o erya nga mipasakop sa Simbahan. Hatagi og gibug-aton ang
panginahanglan alang sa bag-ong mga sakop sa pagpakita sa hugot nga
pagtuo ni Jesukristo samtang sila mipasakop sa Simbahan.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Sa unsa nga paagi nga ang hugot nga pagtuo ni Mary Fielding Smith ngadto
ni Jesukristo nakatabang kaniya sa pagkaplag sa iyang nawala nga mga
toro? Ipasabut nga ang Langitnong Amahan ug si Jesukristo nasayud sa
tanang mga butang, ug kita makadawat og paggiya gikan kanila kon kita
mag-ampo uban sa hugot nga pagtuo (tan-awa sa D&P 8:10). Itudlo nga si

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 42

306

Mary nag-ampo alang sa panabang, ug dayon siya ug ang iyang banay
mihimo sa ilang bahin pinaagi sa pagpangita sa mga baka.

• Sa unsa nga paagi nga ang hugot nga pagtuo ni Mary Fielding Smith diha sa
gahum sa priesthood usa ka panalangin alang kaniya ug sa iyang banay?
(Pahinumdumi ang mga bata nga ang priesthood mao ang gahum ug
pagtugot sa paglihok diha sa ngalan sa Dios. Kon kita mopakita sa hugot
nga pagtuo diha sa gahum sa priesthood, kita nagpakita og hugot nga
pagtuo diha ni Jesukristo.

• Unsa sa imong pagtuo nga ang usa ka napulo ka tuig ang edad nga babaye
nakakaplag og kalig-on sa paghimo unsa ang nabuhat ni Margaret McNeil?
(Moroni 7:33.) Unsa kaha kalisud alang kanimo kon ikaw pa ang anaa sa
iyang kahimtang?

• Sa unsa nga paagi nga ang hugot nga pagtuo ni Jedediah M. Grant
gigantihan? Sa unsa nga paagi nga ang pagtuman sa propeta ug sa ubang
mga pangulo sa Simbahan nagpakita og hugot nga pagtuo diha ni Jesukristo?

• Nganong kini malagmit malisud unta alang ni Lydia Knight sa paghatag sa
iyang mga toro ug mga karwahi? Sa unsa nga paagi nga sa pagbuhat niini si
Lydia nakapakita sa iyang hugot nga pagtuo?

• Ngano sa imong pagtuo nga si Louisa Wells nagpadayon sa pagbiyahe
bisan kon kini nagkalisud? Pagpakigbahin og usa ka personal nga kasinatian
dihang ikaw kinahanglan molahutay sa mga problema ug mga kalisud alang
sa ebanghelyo.

• Sa unsa nga paagi nga ang Langitnong Amahan mitabang ni Jane Allgood
ug sa iyang higala nga si Emma nga makaangkon og kalig-on nga ilang
gikinahanglan aron sa pagpadayon sa ilang pagbiyahe? Nganong kini
mahinungdanon sa dili paghunong kon kita kapoyon o mawad-an og
kadasig? Sa unsa nga paagi nga ang atong hugot nga pagtuo diha ni
Jesukristo makatabang kanato sa ingon nga mga higayon? (Tan-awa sa
pagpalambo nga kalihokan 3.)

• Nganong ang matag usa niining mga pioneer mihimo sa gikinahanglan nga
mga sakripisyo sa pagtadlas sa kapatagan? (Mga tubag mahimong maglakip
nga aron makauban sa ubang mga sakop sa Simbahan, paglikay sa
pagpanggukod, ug aron magmasulundon sa mga pangulo sa Simbahan.)
Ipasabut nga sa unang mga adlaw sa Simbahan, ang mga sakop nagkatag
sa tibuok kalibutan o walay komunikasyon uban sa mga pangulo sa
Simbahan o ubang mga sakop sa Simbahan. Sila miadto sa Walog sa Salt
Lake aron mahiuban sa ubang mga sakop ug magkat-on gikan sa mga
pangulo. Karon ang komunikasyon miuswag na, ug samtang daghang mga
dapit sa kalibutan sa gihapon aduna pay pipila lamang ka mga sakop sa
Simbahan, kita karon giawhag sa pagpuyo sa atong kaugalingon nga mga
nasud ug motabang sa paglig-on sa Simbahan diin kita nagpuyo.

• Sa unsa nga paagi nga ang matag usa niining mga pioneer mipalig-on sa
iyang hugot nga pagtuo diha ni Jesukristo ug sa gipahiuli nga ebanghelyo?
Unsa ang atong buhaton aron sa paglig-on sa atong hugot nga pagtuo?
(Tan-awa sa pagpalambo nga kalihokan 4.)

• Unsa kaha ang malisud alang kanimo kon ikaw pa unta usa sa mga pioneer?
Sa imong hunahuna unsaon nimo pagdumala niini nga mga kahimtang?

307

Leksyon 42

Unsa nga mga kalisdanan sa kinabuhi nga ikaw aduna nga wala sa mga
pioneer? Sa unsa nga paagi nga ang imong hugot nga pagtuo diha ni
Jesukristo makatabang kanimo sa pagdumala sa maong kahimtang? (Tan-
awa sa pagpalambo nga kalihokan 3.)

• Unsa nga mga kalisud nga ikaw andam sa pag-antus aron lamang
makauban ang ubang mga sakop sa Simbahan ug sa pagsimba sa
Langitnong Amahan ug ni Jesukristo? Kanus-a kaha ikaw gihangyo sa
paglahutay sa mga kalisud alang sa ebanghelyo? (Mga tubag mahimong
maglakip kon nag-alagad sa misyon o nagsakripisyo aron sa pagtabang sa
bisan kinsa sa pag-alagad sa misyon o kon adunay pipila lamang ka mga
sakop sa imong tulunghaan o komunidad.) Sa unsa nga paagi nga ang
hugot nga pagtuo diha ni Jesukristo makatabang kanimo sa ingon nga mga
kahimtang? (Moroni 7:33.)

• Kanus-a ikaw mipili sa paghimo sa matarung nga butang bisan tuod kini
malisud? Nganong ikaw mipili sa paghimo sa matarung? Ipasabut nga kon
kita mopili sa pagtuman sa mga sugo, kita nagpakita sa atong hugot nga
pagtuo diha ni Jesukristo. Ipasabut nga sa pagbaton sa hugot nga pagtuo
diha ni Jesukristo nagkahulugan sa pagbaton sa sama nga pagsalig diha
kaniya nga kita motuman bisan unsa sa iyang mga gisugo.

• Unsa ang kalainan nga mahimo sa atong hugot nga pagtuo diha ni
Jesukristo diha sa paagi nga kita mopuyo matag adlaw?

• Sa unsa nga paagi nga ang atong hugot nga pagtuo ni Jesukristo
makatabang kanato kon kita maguol o adunay mga problema?
(Tan-awa sa pagpalambo nga kalihokan 3.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Isulat diha sa pisara o sa lain nga mga ginunting nga mga pulong ang
ulohan Hugot nga pagtuo ug ang mga pakisayran nga kasulatan sa ubos.
Himoa ang matag bata nga (o paris sa mga bata, kon ang imong klase
dako), motan-aw sa usa sa mga kasulatan ug mobasa niini sa klase. Hisguti
isip usa ka pundok unsa ang gitudlo sa matag kasulatan mahitungod sa
hugot nga pagtuo, ug isulat diha sa pisara (o ipapilit ang ginunting nga
pulong) ubos sa matag pakisayran og usa ka pamahayag nga nagpasabut
unsa ang gitudlo niana nga kasulatan sa hugot nga pagtuo.

Alma 32:21 Ang hugot nga pagtuo mao ang pagtuo sa unsa ang
tinuod, bisan kon kita dili makakita niini.

Alma 37:33 Ang hugot nga pagtuo diha ni Jesukristo makatabang
kanato sa pagsalikway sa tintasyon.

Moroni 7:33 Kon kita adunay hugot nga pagtuo diha ni Jesukristo, kita
makadawat og gahum sa paghimo bisan unsa ang iyang
ipabuhat kanato.

Moroni 10:4 Kita kinahanglan gayud adunay hugot nga pagtuo diha ni
Jesukristo aron kita makadawat og pagpamatuod.

D&P 20:29 Kita kinahanglan gayud adunay hugot nga pagtuo diha ni
Jesukristo aron makahimo sa paglahutay hangtud sa
katapusan ug makaangkon og kinabuhing dayon.

D&P 29:6 Kon kita mag-ampo, kita adunay hugot nga pagtuo nga
ang Langitnong Amahan modungog ug motubag sa
atong mga pag-ampo.

Mga Artikulo sa Ang hugot nga pagtuo diha ni Jesukristo mao ang
Hugot nga Pagtuo 1:4 unang baruganan sa ebanghelyo.

2. Paghimo og kopya alang sa matag bata sa buhatanan nga palid (worksheet)
nga makit-an diha sa katapusan sa leksyon. Ipadibuho sa mga bata ang
linya nga magdugtong sa matag problema diha sa unang kolum uban sa
angay nga sulbad diha sa ikaduhang kolum. (Mga tubag: 1-b; 2-g; 3-a; 4-e;
5-d; 6-c; 7-f.) Kon dili mahimo sa paghimo og kopya alang sa matag bata,
ikaw mahimong makabutang sa hugpong sa mga pulong diha sa lain nga
mga ginunting nga mga pulong ug patrabahoa ang mga bata nga maghiusa
aron sa pagparis niini. Hisguti uban sa mga bata nganong ang pagbaton og
hugot nga pagtuo diha ni Jesukristo makatabang niini nga mga kahimtang.

3. Hisguti uban sa mga bata sa unsa nga paagi nga ang pagbaton sa hugot
nga pagtuo diha ni Jesukristo makatabang kanila sa pagdumala uban sa
mga kahimtang sama sa grabeng mga sakit, sa kamatayon sa usa ka
hinigugma, pagbalhin ngadto sa usa ka purok o tulunghaan, gibati nga
biniyaan, o gibati nga walay kadasig mahitungod sa usa ka problema.
Pahinumdumi ang mga bata nga ang pagbaton og hugot nga pagtuo
naglakip sa paghimo sa tanan nga atong mahimo sa atong mga
kaugalingon, sama sa pag-ampo, pagpuasa, pagtuon sa mga kasulatan
alang sa mga tubag, ug pagtuman sa mga sugo; pagpangayo alang sa
panabang sa Ginoo; ug sa pagdawat sa kabubut-on sa Ginoo sa matag
kahimtang.

4. Ipakita sa mga bata ang gamay nga tanum o miturok nga liso. Ipasabut nga
ang hugot nga pagtuo mahimong matandi ngadto sa usa ka liso tungod kay
kini usab nagsugod nga gamay ug motubo samtang kini pakan-on ug
amumahon.

• Unsa ang gikinahanglan sa tanum aron sa pagtabang niini nga motubo ug
mahimong lig-on?

• Unsa ang “mga pagkaon” sa atong hugot nga pagtuo ug mopabilin niini
nga lig-on? (Pagtuman sa mga sugo.)

Tabangi ang mga bata nga mohunahuna og piho nga mga sugo, sama sa
pag-ampo ug pagtambong sa mga tigum sa Simbahan, nga makatabang
kanila sa paglig-on sa ilang hugot nga pagtuo ni Jesukristo.

5. Ipadrama sa mga bata ang usa o labaw pa sa mga sugilanon niini nga
leksyon, ginamit ang yano nga mga sinina ug mga gamit.

6. Tabangi ang mga bata nga morebyu o mosag-ulo sa ikaupat nga artikulo sa
hugot nga pagtuo. Hisguti ang kamahinungdanon sa hugot nga pagtuo diha
ni Jesukristo.

7. Awita o isulti ang mga pulong sa “Pioneer Children Sang As They Walked”
(Children’s Songbook, p. 214). Itudlo nga ang mga pioneer nakahimo sa
pag-awit o nga nagmalipayon sa ilang malisud nga pagbiyahe tungod kay

308

Leksyon 42

309

sila adunay hugot nga pagtuo diha sa Manluluwas. Sila nasayud nga sila
mapanalanginan, niini ba nga kinabuhi o sa sunod, tungod sa pagsunod sa
Manluluwas ug sa mga pangulo sa iyang simbahan.

Panapos

Pagpamatuod Hatag sa imong pagpamatuod sa kamahinungdanon sa pagbaton og hugot
nga pagtuo diha ni Jesukristo. Ikaw mahimong mosulti mahitungod sa usa ka
panahon sa dihang ikaw napanalanginan pinaagi sa pagbaton og hugot nga
pagtuo diha sa Manluluwas ug sa pagtuman sa mga sugo. Awhaga ang mga
bata sa paglig-on sa ilang hugot nga pagtuo pinaagi sa pagtuman sa mga
sugo ug sa pagkat-on og dugang mahitungod sa ebanghelyo.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 8:10 ug
20:29 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

310

Hugot nga Pagtuo
diha ni Jesukristo

Kon ako—

1. mobuhat og usa ka butang nga sayup ug
matintal sa pagpamakak mahitungod niini

2. hangyoon sa paghimo og sobra nga mga
trabahoon sa panimalay

3. bation og kasuko sa usa ka tawo

4. wala magmalipayon og nahadlok

5. gibati og kaulaw mahitungod sa paghatag og
pagpakigpulong sa Primarya

6. gihangyo sa pagtambong og usa ka dula
nga kalihokan sa Domingo

7. nakakita og bata kinsa nagkinahanglan og
higala

Ang akong hugot nga pagtuo diha ni
Jesukristo makatabang kanako sa—
a. pagpasaylo.

b. pagkamatinuoron.

c. paghupot nga balaan sa Igpapahulay nga
adlaw.

d. pag-ampo alang sa panabang, dayon pag-
andam ug paghatag sa pagpakigpulong.

e. pag-ampo alang sa kahupayan ug
panabang.

f. pagpakita og gugma alang sa uban.

g. paghatag og malipayon nga pag-alagad.

Hugot nga Pagtuo
diha ni Jesukristo

Kon ako—

1. mobuhat og usa ka butang nga sayup ug
matintal sa pagpamakak mahitungod niini

2. hangyoon sa paghimo og sobra nga mga
trabahoon sa panimalay

3. bation og kasuko sa usa ka tawo

4. wala magmalipayon og nahadlok

5. gibati og kaulaw mahitungod sa paghatag og
pagpakigpulong sa Primarya

6. gihangyo sa pagtambong og usa ka dula
nga kalihokan sa Domingo

7. nakakita og bata kinsa nagkinahanglan og
higala

Ang akong hugot nga pagtuo diha ni
Jesukristo makatabang kanako sa—
a. pagpasaylo.

b. pagkamatinuoron.

c. paghupot nga balaan sa Igpapahulay nga
adlaw.

d. pag-ampo alang sa panabang, dayon pag-
andam ug paghatag sa pagpakigpulong.

e. pag-ampo alang sa kahupayan ug
panabang.

f. pagpakita og gugma alang sa uban.

g. paghatag og malipayon nga pag-alagad.

Mga Pundok sa Karomata
Miabut sa Walog sa Salt Lake

Katuyoan Aron sa pagtabang sa mga bata nga mahimong sama sa mga pioneer uban sa
kareton ug maisugon nga molahutay hangtud sa katapusan.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon ug sa Doktrina ug mga Pakigsaad 14:7; 24:8; 76:5; 121:7–8, 29.
Dayon magtuon sa leksyon ug sa pagdesisyon kon unsaon nimo pagtudlo
ang mga bata sa masaysayon nga mga asoy. (Tan-awa sa “Pagpangandam
sa Imong Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon
nga mga Asoy,” pp. vii–ix.)

2. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka orasan o relo nga adunay ikaduhang tudlo.
c. Hulagway 5-51, Pundok sa Kareton ni Martin sa Bitter Creek, Wyoming

(Pakete sa mga Hulagway sa Ebanghelyo 414; 62554); hulagway 5-52,
Tulo ka Batan-ong mga Lalaki Mitabang sa Pundok sa Kareton ni Martin
(Pakete sa mga Hulagway sa Ebanghelyo 415, 62606).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Sultihi ang mga bata nga ikaw buot nga sila moapil sa duha ka mga kalihokan
mahitungod sa oras. Pagdapit og usa ka bata sa pag-anha sa atubangan sa
klase. Hangyoa ang bata sa pagsulti kanimo, nga dili motan-aw sa relo o
orasan, kon siya naghunahuna nga usa ka minuto milabay na. Hatagi ang bata
og usa ka timailhan sa pagsugod sa pag-ihap sa oras. Samtang ikaw
nagbantay sa oras diha sa orasan o sa relo nga imong gidala, pagpakigsulti
uban sa usa ka bata ug sa ubang mga sakop sa klase aron sa paghimo niini
nga labaw kalisud alang sa bata sa pagpamalandong. Kon ang bata moingon
nga usa na ka minuto ang milabay, sultihi ang klase pila na gayud ka oras ang
sa tinuoray milabay.

Dayon hangyoa ang tanang mga bata sa pagbarug ug sa pagsuta kon sila ba
makapabilin nga hingpit nga dili maglihok ug hilum, sama sa usa ka estatwa,
sulod sa usa ka minuto. Hatagi ang mga bata og timailhan sa pagsugod, ug
moingon og “hunong” kon usa ka minuto ang molabay.

Itudlo nga ang paglabay sa panahon lisud nga hukman. Usahay ang panahon
daw molabay nga dali ra kaayo, samtang sa ubang mga higayon kini daw
molabay nga hinay kaayo.

Pang-atensyon
nga Kalihokan

311

Leksyon

43

312

Ipasabut nga walay usa kanato nga nasayud pila ang gidugayon nga kita
mopuyo dinhi sa yuta, apan kita gisugo sa paglahutay hangtud sa katapusan
dili magsapayan unsa ka taas ang atong kinabuhi. Sa paglahutay sa katapusan
nagpasabut sa pagpuyo nga matarung, maghinulsol kon kita makahimo og
sayop nga mga butang, ug sa dili paghunong, bisan kon ang kinabuhi
nagkalisud. Kon kita buot nga mopuyo uban sa Langitnong Amahan ug ni
Jesukristo pag-usab, kita kinahanglan gayud molahutay hangtud sa katapusan
nga maisugon. Ipasabut nga ang usa ka maisugon nga tawo mao ang usa
kinsa lig-on, masunlundon, madasigon, ug matinud-anon sa pagpuyo sa
ebanghelyo ni Jesukristo. Sultihi ang mga bata nga niini nga leksyon sila
makakat-on mahitungod sa pipila sa unang mga Santos kinsa maisugon nga
milahutay hangtud sa katapusan sa ilang kinabuhi.

Tudloi ang mga bata sa kamahinungdanon sa maisugon nga pagpuyo sa
ebanghelyo ni Jesukristo samtang ikaw mosulti mahitungod sa mga pundok sa
kareton, ingon sa gihulagway diha sa mosunod nga masaysayon nga asoy.
Ipakita ang mga hulagway sa angay nga panahon.

Ang Plano ni Brigham Young

Daghang mga Santos mianha sa Walog sa Salt Lake sa tinabunan nga mga
karwahi nga giguyod sa mga toro. Pipila niining mga Santos mipalit sa ilang mga
karwahi ug nga sangkap uban sa salapi nga gipahulam kanila sa Simbahan.
Human sa pag-abut sa walog, sila mitrabaho aron pagbayad sa salapi nga sila
gipahulam. Ang salapi nga ilang gibayad dayon gipahulaman ngadto sa ubang
mga Santos nga mihimo sa pagbiyahe tabok sa kapatagan. Kini gitawag og
Makanaunayong Pundo sa Pagbalhin.

Ang pundo usa ka maayong plano, apan pipila ka mga tawo kabus kaayo aron
sa pagbayad sa tanang salapi nga ilang gihulman, ug daghan pang mga sakop
sa Simbahan nga buot nga moanha sa Walog sa Salt Lake. Ang mga pangulo
sa Simbahan kinahanglan mangita og usa ka paaging minos nga paggasto sa
pagdala sa mga tawo ngadto sa walog. Si Presidente Brigham Young misulat
niadtong 1855: “Kita dili makaabut sa pagpalit og mga karwahi ug mga panon
sama sa miaging panahon, ako isip sangputanan mobalik sa akong karaang
plano—sa paghimo og mga kareton, ug himoa nga ang paglalin maglakaw. . . .
Sila maanhi sa ingon ka dali, kon dili labaw ka dali, ug barato pa kaayo”
(“Foreign Correspondence,” p. 813; tan-awa usab sa Church History in the
Fulness of Times, p. 358). Kini gibanabana nga ang paggamit og mga kareton
mobili sa ikatulo ngadto sa katunga ang bili kaysa maggamit sa mga karwahi.

Ang mga kareton sama sa gamay, walay tabon nga mga karwahi ug mga giduso
og giguyod sa mga tawo imbis sa mga toro. Agi og dugang sa mga kareton ang
matag pundok sa mga pioneer adunay usa o duha ka baka alang sa matag
napulo ka mga tawo ug pipila ka mga karwahi ug mga panon sa mga toro aron sa
pagdala niadtong dili makalakaw. Ang mga kareton adunay pipila ka mga
kapuslanan kaysa mga karwahi: pipila ka bahin sa mga dalan-dalan lisud sa
pagmaneho sa mga karwahi apan sayon rang malakaw, ug tungod kay ang mga
kareton mga labaw ka gagmay ug labaw ka gaan kaysa mga karwahi, ang mga
pioneer labaw ka paspas nga mopanaw. Sila usab wala na mabalaka mahitungod
sa pag-atiman sa daghan kaayong mga hayop. Ang mga kareton usab adunay
mga dili kapuslan, bisan pa niana: sila mohatag og gagmay nga lugar alang sa
pagkaon ug mga sangkap ug dili makapanalipod gikan sa mga unos.

Masaysayon
nga mga Asoy

313

Ang Unang mga Pundok sa Kareton

Ang ubang mga Santos kinsa miabut tabok sa kadagatan gikan sa Uropa
miadto pinaagi sa tren ngadto sa Dakbayan sa Iowa, diin sila gihatagan og
mga kareton alang sa ilang pagbiyahe tabok sa kapatagan. Ang unang pundok
sa kareton mibiya sa Dakbayan sa Iowa niadtong 9 sa Hunyo 1856.

Ang mga pundok sa kareton nag-atubang og daghang mga pagsulay. Usa ka
adlaw niana ang unom ka tuig ang edad nga si Arthur Parker, usa ka sakop sa
unang pundok sa kareton gibati og sakit ug milingkod aron sa pagpahulay. Ang
ubang mga sakop sa pundok wala makamatikod nga siya mihunong hangtud
nga sila naghimo og kampo sa kaulahian nianang adlawa. Sa dihang sila
nakaamgo nga si Arthur nawala, sila nagsugod sa pagpangita kaniya, apan
human sa duha ka mga adlaw sila kinahanglan na nga mopadayon. Ang
amahan ni Arthur nagpabilin aron sa pagpangita ni Arthur. Ang inahan ni Arthur
mihatag sa iyang amahan og usa ka sanag nga pagkapula nga dakong panyo
aron iputos sa iyang anak nga lalaki kon siya makit-an nga patay. Kon si Arthur
makit-an nga buhi, bisan pa niana, ang iyang amahan mowara-wara sa dakong
panyo isip usa ka timailhan.

Ang tibuok pundok nagbantay ug nag-ampo alang ni Arthur sulod sa tulo ka
mga adlaw samtang ang iyang amahan nangita kaniya. Sa ikatulo ka adlaw si
Ann Parker, ang inahan ni Arthur, mitan-aw pagbalik subay sa dalan-dalan nga
bag-ohay pa nga gibiyahian ug nakakita sa iyang bana nga miwara-wara sa
dakong panyo nga pula. Ang inahan ni Arthur nalipay pag-ayo nga nakakita ni
Arthur pag-usab, ug nianang gabhiona siya nakatulog og maayo sa unang
higayon sukad si Arthur namatikdan nga nawala.

Mga Problema sa mga Pundok sa Kareton ni Willie ug Martin

Ang unang tulo ka mga pundok sa kareton adunay pipila ka mga kalisud, apan
sila milabang sa kapatagan nga luwas ra. Ang sunod nga duha ka mga pundok
dili ingon ka bulahan (tan-awa sa paglambo nga kalihokan 1). Mga sakop sa
pundok sa Willie ug Martin miabut gikan sa Inglatera sa ting-init. Sa dihang sila
miabut sa Dakbayan sa Iowa walay mga kareton nga anaa, busa sila
kinahanglan nga mohulat alang sa pipila nga pagatukuron. Ang mga pundok
mibiya sa Dakbayan sa Iowa sa kaulahian sa Hulyo 1856. Ang ilang mga
kareton gihimo sa dili lubas nga (berde) nga kahoy, busa ang mga kareton
naguba samtang ang kahoy nauga, misangpot og dugang kalangan. Daghan
sa mga baka sa mga Santos gikawat sa dili mahigalaon nga mga Indian. Ang
ulahi nga paglarga ug daghang mga kalangan maoy hinungdan sa daghang
mga problema alang sa mga pundok nila Willie ug Martin, tungod sa mga unos
sa tingtugnaw nga miabut og sayo kaayo kaysa kasagaran nianang tuiga. Agi
og pagsulay sa pagpagaan sa ilang karga aron sila makapanaw nga labaw ka
paspas, ang mga Santos milabay sa ilang sobra nga mga saput ug mga gamit
kahigdaan. Busa sila adunay gamay lamang nga panalipod kon ang mga unos
moabut. Ang mga unos ug ang hilabihan ka tugnaw nga panahon misangpot
sa daghang mga kamatayon. Kadtong kinsa namatay ilubong lamang diha sa
mabaw nga lubnganan subay sa dalan.

Pagluwas sa mga Pundok sa Kareton ni Willie ug Martin

Samtang si Brigham Young nag-andam alang sa kinatibuk-ang komperensya
niadtong Oktobre 1856, siya nakadawat og pulong nga ang mga pundok sa

Leksyon 43

314

kareton ni Willie ug Martin anaa sa kalisud. Sa panahon sa komperensya, ang
mga tawo nga moluwas giorganisar.

Si Ephraim K. Hanks mao pa lang ang pagbalik sa Dakbayan sa Salt Lake
gikan sa pagpangisda nga biyahe. Siya natulog sa panimalay sa usa ka higala
usa pa siya mopauli. Sa wala pa siya makatulog nianang gabhiona, siya
nakadungog og tingog nga nagtawag sa iyang ngalan. Ang tingog miingon,
“Ang mga tawo sa kareton anaa sa kalisud ug ikaw gikinahanglan, moadto ba
ikaw ug motabang kanila? Si Brother Hanks mitubag, “Oo, ako moadto kon ako
tawgon.” Kini nga panagsultihanay gisubli, makatulo ka mga higayon.

Sa dihang si Brigham Young nagtawag og mga boluntaryo sa pag-adto ug
pagtabang sa mga pundok nila ni Willie ug Martin nga moabut sa Salt Lake,
pipila sa mga lalaki miingon nga sila maandam sulod sa pipila ka mga adlaw;
apan si Ephraim miingon, “Ako andam na karon!” Siya usa sa unang mga tawo
nga miabut sa mga pundok sa kareton. Sa iyang pagpaingon aron sa
pagpangita kanila, siya nakasugat sa labing dautan nga unos nga iyang
nasinati. Ang nyebe hilabihan ka lawom nga kini imposible sa pag-irog sa iyang
karwahi lahus niini. Siya mibiya sa karwahi ug mipadayon uban sa duha ka mga
kabayo, ang usa aron sakyan ug usa aron sa pagdala sa mga sangkap. Sa
pagka gabii, samtang siya nag-andam og dapit sa pagkatulog, siya
naghunahuna unsa kaanindot unta nga adunay kupo nga buffalo nga katulgan
ug ubang karne nga kaonon alang sa panihapon. Siya nag-ampo ug mihangyo
sa Langitnong Amahan sa pagpadala kaniya og usa ka buffalo. Human sa
iyang pag-ampo, si Brother Hanks mihangad ug nakakita og usa ka buffalo nga
duol sa iyang kampo. Iyang napatay ang buffalo sa usa ka pusil. Sa
pagkabuntag siya mipusil og laing buffalo, mikarga sa karne ngadto sa mga
kabayo, ug mipaingon sa usab ngadto sa sidlakan.

Si Ephraim Hanks miabut sa mga milalin diha sa pundok ni Martin samtang sila
nagpahimutang sa kampo alang sa gabii. Sila hilabihan ang kalipay sa dihang
sila nakakita kaniya ug sa lab-as nga karneng buffalo nga iyang gidala. Usa sa
mga lalaki diha sa pundok nanagna bag-ohay pa nga kon ang mga sangkap
mahurot ang mga tawo diha sa pundok magpyesta og buffalo. Si Ephraim
Hanks mitabang sa pagtuman niana nga panagna ug nagpadayon sa
pagbuhat sa ingon samtang siya mipusil og laing buffalo alang sa pundok
samtang sila mipadayon sa ilang pagbiyahe.

Sa dihang ang mga tawo sa pundok sa kareton ni Martin miabut sa Suba sa
Sweetwater, sila luya kaayo. Sila dili makakita og paagi sa paglabang sa suba,
nga lalum ug lapad ug hilabihan ka bugnaw. Ang tanan nga ilang mahimo mao
ang pag-ampo. Dayon tulo ka napulog walo ang panuigon nga mga lalaki gikan
sa pundok sa tighupay miabut aron sa pagtabang kanila. Si George W. Grant,
David P. Kimball, ug C. Allen Huntington misalum ngadto sa daw yelo nga tubig
ug misugod sa pagdala sa mga tawo palabang sa suba. Sila mihimo og
daghang mga paglabang ug midala hapit sa tanan sa pundok sa paglabang.
Ang bugnaw nga tubig misangput sa mga problema sa panglawas alang sa
mga lalaki ug sa mga tuig sa kaulahian ang tanang tulo ka mga lalaki namatay
gikan niining mga problema sa panglawas. Sa dihang si Presidente Brigham
Young nakadungog unsa ang nabuhat niining tulo ka mga lalaki, siya mihilak.
Siya sa kaulahian miingon nga kini lamang nga buhat mosiguro sa tulo ka
batan-ong mga lalaki nga adunay luna diha sa celestial nga gingharian.

315

Daghang mga sakop sa mga pundok nila Willie ug Martin namatay gikan sa
epekto sa mabugnaw nga mga unos, ug ang uban nag-antus sa migahi nga
mga tiil ug mga bitiis. Si Mary Goble usa ka sakop ni Martin ug sa pundok sa
kareton. Makausa, sa dihang ang pundok mipanaw sa pipila ka mga adlaw nga
walay bisag unsang tubig gawas sa tinunaw nga nyebe, ang masakiton nga
inahan ni Mary mihangyo ni Mary sa pagkuha alang kaniya og mainom gikan sa
tubod nga preskong tubig mga pipila ka mga milyas ang gilay-on. Laing
babaye ang mikuyog uban ni Mary, ug sa ilang agianan sila nakakaplag og
tigulang nga lalaki diha sa nyebe. Siya hapit na mokaging, ug sila nasayud nga
siya hapit na mamatay kon sila dili makakuha og panabang alang kaniya. Sila
nakadesisyon nga si Mary moadto aron sa pagkuha og tubig samtang ang
iyang kauban mibalik sa kampo aron sa pagkuha og tabang.

Sa dihang si Mary nag-inusara siya nagsugod sa pagkabalaka mahitungod sa
paghisugamak ngadto sa dili mahigalaon nga mga Indian. Samtang misulay sa
pagbantay alang kanila siya nawala ug nasaag diha sa nyebe nga hangtud sa
iyang mga tuhod sulod sa pipila ka mga oras. Sa dihang ang pundok sa
tigpangita nakakaplag kaniya, kadto hapit na ang tungang gabii. Ang pundok
sa tigpangita midala ni Mary pagbalik ngadto sa kampo ug misulay sa
pagpainit sa iyang mikaging nga mga bitiis ug mga tiil pinaagi sa pagnusnus
niini og sa nyebe ug mobutang niini diha sa usa ka balde nga tubig. Kadto
hilabihan kasakit. Ang mga bitiis ug mga tiil ni Mary naayo, apan ang iyang
mga tudlo sa tiil wala maayo.

Ang inahan ni Mary namatay sa adlaw nga sila miabut sa Dakbayan sa Salt
Lake. Sa sunod adlaw si Brigham Young ug usa ka doktor mibisita ni Mary. Siya
misulat: “Sa dihang si Brother Young misulod siya milamano kanamong tanan.
Sa dihang siya nakakita sa among kahimtang—ang among mga tiil migahi ug
ang among inahan patay—mga luha midagayday sa iyang mga aping. “Ang
doktor kinahanglan moputol sa mga tudlo sa tiil ni Mary, apan si Brigham Young
misaad ni Mary nga ang nahibilin sa iyang mga tiil maayo. Ang iyang mga tiil
misamot, bisan pa niana, ug ang doktor buot nga moputol sa duha ka mga tiil
diha sa buulbuul. Si Mary midumili, nahinumdum unsa ang gisaad sa propeta.
Usa ka babaye moanha matag adlaw aron sa pag-ilis sa mga bugkos sa mga tiil
ni Mary. Pipila ka mga bulan sa kaulahian si Mary nakakita sa doktor pag-usab.
Siya miingon, “Nan, Mary,. . .ako nagtuo nga ang imong mga tiil nadunot
hangtud sa mga tuhod karong panahona.” Sa dihang si Mary misulti nga ang
iyang mga tiil maayo na, siya wala motuo kaniya. Iyang gikuha ang mga medyas
ug gipakita kaniya ang iyang mga tiil. Ang doktor miingon kadto usa ka milagro
nga ang iyang mga tiil naayo. (Tan-awa sa “Mary Goble Pay,” pp. 144–45.)

Usa ka Kahigayunan sa Pagbayad sa Bili

Tungod sa wala damha nga mga kalangan ug ubang dili maayo nga mga
kahimtang, labaw sa duha ka gatos nga mga sakop sa pundok sa kareton
namatay sa wala pa sila moabut sa Walog sa Salt Lake. Walay laing ubang mga
pundok sa kareton nga miabut sa walog nga una o ulahi kanila nga nag-antus
og daghan kaayong mga problema.

Pipila ka mga tuig human ang pundok sa Martin nakahimo sa ilang pagbiyahe
sa Dakbayan sa Salt Lake, usa ka magtutudlo diha sa klase sa Simbahan
mikomentaryo unsa ka binuang kini alang sa pundok sa Martin sa pagtadlas sa

Leksyon 43

316

kapatagan sa dihang kini gihimo. Ang magtutudlo misaway sa mga pangulo sa
Simbahan tungod sa pagtugot sa usa ka pundok sa paghimo sa ingon nga
pagbiyahe nga walay dugang mga sangkap ug mga panalipod.

Usa ka tigulang nga lalaki naglingkod diha sa lawak klasehanan naminaw sulod
sa pipila ka mga gutlo ug dayon misulti, naghangyo nga ang mga pagsaway
ihunong. Siya miingon, “Sayop sa pagpadala sa Pundok sa Kareton nga ulahi
na kaayo sa panahon? Oo. Apan ako diha niana nga pundok ug ang akong
asawa diha usab niini. . . . Kami nag-antus sa bisan unsa nga dili nimo
mahanduraw ug daghan ang namatay sa pagbulad ug sa kagutom, apan ikaw
ba sukad nakadungog sa nahibiling buhi niana nga pundok nga militok og
pulong sa pagsaway? Walay usa niana nga pundok nga mibiya gayud nga hingpit
sa kamatuoran o mibiya sa Simbahan, tungod kay ang matag usa kanamo
nanganha pinaagi sa piho nga kahibalo nga ang Dios buhi tungod kay kami
nahimong nakasinati uban kaniya diha sa among mga kapig-ot [mga kalisud].

“Ako miguyod sa akong kareton samtang ako hilabihan kaluya ug kapoy kaayo
tungod sa sakit ug kakulang sa pagkaon nga ako hapit dili makalakang. Ako
milantaw sa unahan ug nakakita og pundok sa balas o usa ka bungtod nga
lugsongonon ug ako miingon, ako makaanha lamang niana nga kalay-on ug
dinha ako kinahanglan gayud mohunong na, kay ako dili na makaguyod sa
karga niini. . .ako miadto niana nga pundok sa balas ug sa dihang ako miabut
niini, ang kareton nagsugod sa pagtulod kanako. Ako milingi sa luyo sa
daghang mga higayon aron sa pagtan-aw kinsa ang nagduso sa akong
kareton, apan ang akong mga mata walay usa nga nakita. Ako nasayud dayon
nga mga anghel sa Dios dinha.

“Ako ba nagmahay nga ako mipili sa pag-anhi pinaagi sa kareton? Wala. Ni sa
una pa ni sa bisan unsang minuto sa akong kinabuhi sukad. Ang bili nga
among gibayran aron mahimong masinati uban sa Dios maoy usa ka
kahigayunan nga bayran, ug ako mapasalamaton nga ako bulahan nga mianha
sa Pundok sa Kareton ni Martin” (kinutlo sa David O. McKay, “Pioneer Women,”
p. 8 gihatagan og gibug-aton ang orihinal).

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og kinaugalingon nga mga panabut.

• Unsa ang mga kaayohan sa paggamit og mga kareton sa pagbiyahe tabok
sa kapatagan? Unsa ang imong makit-an nga sayop mahitungod sa
pagbiyahe niining paagiha? Nganong ang mga Santos andam sa paglakaw
sa tibuok panaw tadlas sa kapatagan?

• Sa unsa nga paagi nga kita makasunod sa panig-ingnan ni Ephraim Hanks
kon kita hangyoon sa pagbuhat og usa ka butang nga malisud? Sa unsa nga
paagi nga kita makaalagad sa atong mga banay ug mga higala? Unsa ang
buhaton sa Dios alang niadtong kinsa mialagad sa pagkamatarung hangtud
sa katapusan? (D&P 76:5.)

• Unsa ang maisugon nga butang nga gihimo sa tulo ka napulog walo ang
edad nga mga lalaki aron sa pagtabang sa pundok sa kareton ni Martin?
Ngano sa imong hunahuna nga sila mibuhat niini? Unsa ang giingon ni

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

317

Brigham Young nga mahimong ganti alang sa matinabangon nga mga buhat
niining tulo ka batan-ong mga lalaki?

• Unsa ang gibuhat ni Mary Goble nga nagpakita sa iyang hugot nga pagtuo?
Unsa ang gihatag nga kahupayan sa Ginoo niadtong kinsa nag-antus sa
kalisdanan? (D&P 121:7–8.) Unsa nga matang sa kalisdanan ang imong
giatubang? Sa unsa nga paagi nga ikaw makaandam alang sa kalisdanan?
Ipasabut nga ang pagbaton sa hugot nga pagtuo diha ni Jesukristo ug sa
pagpuyo sa ebanghelyo makatabang kanato nga mahimong andam alang
bisan unsang nagpaabut sa unahan diha sa atong kinabuhi.

• Ngano nga ang tigulangon nga lalaki nagtuo nga ang pagkaanaa sa pundok
sa kareton ni Martin usa ka kahigayunan? Kinsa ang mitabang sa pagduso
sa iyang kareton? Kinsa ang motabang kanato sa atong mga kasakit kon kita
matinuoron ug mapailubon? (D&P 24:8.)

• Unsa sa imong hunahuna ang mao unta nga labing malisud nga butang nga
antuson kon ikaw usa ka sakop sa mga pundok sa kareton sa Willie o
Martin? Unsa ang gisaad sa Ginoo ngadto sa tanan kinsa maisugon nga
molahutay sa katapusan? (D&P 14:7; 121:29.)

• Kinsa ang pipila ka mga tawo kinsa maisugon nga milahutay? Unsa ang
pipila ka mga kinaiya nga nakatabang kanila sa pagpuyo nga maisugon?
Unsa ang maisugon nga mga kinaiya nga ikaw buot makaangkon? Unsa ang
imong buhaton aron sa pag-angkon ug paghupot niana nga mga kinaiya?
(Tan-awa sa pagpalambo nga kalihokan 2.)

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, o pagtingub,
o hagit.

1. Paghimo og kopya sa mapa sa “Pagbiyahe pinaagi sa Kareton” nga makita
sa katapusan sa leksyon. Pagdala og gamay nga butang o piraso sa dekolor
nga papel aron mosilbi isip usa ka tigmarka.

Ipakita ang mapa ngadto sa mga bata, ug ipasabut nga kini nagpakita sa
pipila ka mga kalisdanan ug mga pag-antus sa mga pundok sa kareton nila
Willie ug Martin. Pangutan-a ang mga bata sa mosunod nga mga pangutana
(ikaw mahimong mangutana sa tanan nga mga pangutana diha sa
katapusan sa leksyon isip usa ka pagrebyu o hatagi ang matag bata og
pangutana nga mahimong tubagon samtang ang sugilanon isulti sa panahon
sa leksyon). Ibutang ang tigmarka diha sa mapa ug iroga sa unahan usa ka
lakang sa matag higayon nga ang mga bata makatubag og husto diha sa
pangutana. Sublia ang pipila ka mga pangutana kon gikinahanglan aron sa
paghimo sa mga bata nga moabut sa Walog sa Salt Lake diha sa mapa.

• Ngano nga kining mga pioneer migamit sa mga kareton imbis sa mga
karwahi uban sa mga pundok sa toro? (Ang mga kareton mas minus ang
gasto ug labaw ka paspas kaysa mga karwahi.)

• Unsa ang pipila ka walay kapuslanan sa paggamit sa mga kareton? (Ang
mga tawo kinahanglan moguyod niini sila walay lawak alang sa daghang
mga sangkap; sila dili makahatag og silonganan gikan sa unos.)

Leksyon 43

318

• Unsa nga timailhan ang ihatag ni Brother Parker kon iyang makit-an nga
buhi ang iyang anak nga lalaki? (Siya mowara-wara sa dakong panyo nga
pula diha sa hangin.)

• Unsa ang hinungdan sa pipila ka mga paglangan alang sa mga pundok
nila ni Willie ug Martin? (Sila miabut nga ulahi na gikan sa Inglatera; sila
kinahanglan mohulat sa ilang mga kareton nga buhatonon pa; dili
mahigalaon nga mga Indian mikawat sa ilang mga hayop; ang ilang mga
kareton naguba; ang mga unos sa tingtugnaw miabut pagsayo.)

• Sa unsa nga paagi nga ang mga sakop sa pundok sa Martin nakalabang
sa Suba sa Sweetwater? (Tulo ka napulog walo ang edad nga mga lalaki
midala kanila palabang.)

• Sa unsa nga paagi nga si Ephraim Hanks nasayud nga ang mga pundok
sa kareton anaa sa problema? (Usa ka tingog misulti kaniya makatulo ka
mga higayon.)

• Sa unsa nga paagi nga si Ephraim mitubag sa tingog nga iyang
nadungog? (“Oo, ako moadto kon ako tawgon.”)

• Sa unsa nga paagi nga si Mary Goble nawala? (Samtang nangita og tubig
alang sa iyang inahan, siya naghunahuna sa mga Indian. Samtang siya
nangita kanila sa palibot, siya nasaag sa iyang agianan diha sa nyebe.)

• Unsa ang gisaad ni Brigham Young ni Mary sa iyang tiil? (Siya misulti
kaniya nga ang iyang tiil maayo ug nga dili gayud sa hingpit moputol.)

• Kinsa ang giingon sa tigulangon nga lalaki nga miduso sa iyang kareton
sa dihang siya wala nay kusog? (Mga anghel sa Dios.)

• Unsa ang maisugon nga mga kinaiya nga ikaw buot makaangkon?

2. Hangyoa ang mga bata sa paghunahuna og mga pulong mga mohulagway
og usa ka tawo kinsa maisugon. Isulat ang mga tubag sa mga bata diha sa
pisara (mga tubag mahimong maglakip sa maisugon, masulundon,
mahigugmaon, mabination, maunongon, lig-on, tinuod, matinud-anon,
matinuoron, makiangayon, mapailubon, matarung, ug mopasayloon).

Sultihi ang mga bata nga sila mga maisugon na diha sa daghang mga paagi
ug ikaw buot nga sila makakaplag og pila ka maisugon nga mga pulong ang
mahimong kabahin sa ilang mga pangalan. Aron sa pagpakita kon unsaon
nila sa paghimo niini, patabanga sila uban sa usa ka pangalan sa usa sa
maisug nga mga tawo nga bag-o pa nilang nakat-onan.

Isulat ang Ephraim Hanks nga paubos diha sa pisara. Hangyoa ang mga
bata sa pagtan-aw sa maisugon nga mga pulong diha sa pisara ug tan-awa
pila ka mga pulong ang naglangkob og letra nga anaa usab sa ngalan ni
Ephraim. Samtang sila makakita og pulong, isulat ang pulong diha sa pisara
aron nga kini mahimong kabahin sa ngalan ni Ephraim, sama niini nga
panig-ingnan.

319

Leksyon 43

Hatagi ang matag bata og piraso sa papel ug usa ka lapis. Hangyoa ang
mga bata sa pagsulat sa ilang kaugalingong mga ngalan nga paubos ug
ipadugang ang pipila sa mga pulong gikan sa lista diha sa pisara ngadto sa
ilang mga ngalan (sila mahimo usab nga mogamit sa ubang maisugon nga
mga pulong nga ilang mahunahunaan). Hagita ang mga bata sa paghimo
niini nga mga kinaiya dili lamang kabahin sa ilang mga ngalan apan usab
kabahin sa ilang mga kinabuhi.

3. Sa dili pa ang klase, isulat ang mosunod nga mga pangalan diha sa lain nga
mga piraso nga papel ug ipapilit ang mga papel ubos sa nagkalain-laing
mga lingkuranan diha sa lawak klasehanan

Brother Parker

Tulo ka mga lalaki nga napulog walo ka tuig ang edad (George, David,
ug C. Allen)

Ephraim Hanks

Mary Goble

Ang tigulangon nga lalaki diha sa klase sa Simbahan

Sa katapusan sa leksyon hangyoa ang mga bata sa pagtan-aw ilawum sa
ilang mga lingkuranan aron sa pagtan-aw kon adunay bay ngalan nga
gipapilit dinha. Ipasulti sa matag bata kinsa nakakaplag nga mosulti og
ngalan og usa ka butang mahitungod nianang tawhana (o mga tawo) nga
nagpakita og maisugon nga malahutayon nga kinaiya.

4. Tabangi ang mga bata sa pagsag-ulo sa Doktrina ug mga Pakigsaad 14:7.

5. Awita o isulti ang mga pulong sa “I Will Be Valiant” (Children’s Songbook,
p. 162). Hangyoa ang mga bata sa paghulagway og usa ka paagi nga siya
magmaisugon sulod sa sunod semana.

6. Awita o isulti ang mga pulong sa “Pioneer Children Sang As They Walked”
(Children’s Songbook, p. 214) o “The Hand cart Song” (Children’s Songbook,
p 220).

E
madaPigon

maHigugmaon
mataRung

mAtinud-anon
mapaIlubon

Maisug

Hamili
mAsulundon

mabiNation
maKiangayon

mapaSayloon

Panapos

Pagpamatuod Ipamatuod nga ang maisugon nga pagpuyo sa ebanghelyo matag adlaw sa
atong mga kinabuhi makatabang kanato sa pagbuntog sa mga kasakit ug
makapahimo kanato sa pagbalik ngadto sa atubangan sa Langitnong Amahan
ug ni Jesukristo human niini nga kinabuhi.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 14:7 ug
24:8 diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa pagbasa
uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

320

P
ag

b
iy

ah
e

p
in

aa
g

i s
a

K
ar

et
o

n

S
U

G
O

D
 S

A
 D

A
K

B
AY

A
N

 S
A

 IO
W

A

1.
 U

la
hi

 n
ga

 p
ag

-a
bo

t s
a

D
ak

ba
ya

n
sa

 Io
w

a

2.
 M

ga
 k

ar
et

on
 n

ag
ub

a

5.
 S

ak
it

3.
 S

ay
o

ng
a

ka
tu

gn
aw

4.
 M

ga
 b

ak
a

gi
ka

w
at

 s
a

d
ili

m
ah

ig
al

ao
n

ng
a

m
ga

 In
d

ia
n

6.
 W

al
ay

 tu
bi

g

9.
 K

am
at

ay
on

8.
 K

ak
ul

an
g

sa
 p

ag
ka

on

7
S

ay
o

ng
a

m
ga

 u
no

s

W
A

LO
G

 S
A

 S
A

LT
 L

A
K

E

322

Ang Templo sa
Salt Lake Gitukod
ug Gipahinungod

Katuyoan Aron sa pagtabang sa mga bata nga adunay tinguha sa pagpuyo sa balaod sa
kaputli ug mga takus nga magminyo sa templo.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon; Doktrina ug mga Pakigsaad 46:33, 109:20, 131:1–4, 132;15–21;
ug Moises 2:27–28. Dayon magtuon sa leksyon ug magdesisyon unsaon
nimo sa pagtudlo ang mga bata sa kasulatan ug masaysayon nga mga asoy.
(Tan-awa sa “Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug
“Pagtudlo sa Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Helaman 5:12 ug Mga Baruganan sa Ebanghelyo
(31110), mga kapitulo 38 ug 39.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Pag-andam og siyam ka reniktanggulo nga mga piraso sa papel nga susama
sa pundasyon nga mga bloke, o pagdala og tinuod nga mga butang sama
sa mga bloke nga mga kahoy o mga bika. Butangi og ngalan ang matag
bloke uban sa usa sa mosunod nga mga pamahayag:

• Pagtuo sa Langitnong Amahan, ni Jesukristo, ug sa Espiritu Santo.

• Pagsunod sa propeta ug ubang mga pangulo sa Simbahan.

• Pagpuyo sa balaod sa kaputli.

• Pagmatinuoron.

• Pagtagad sa mga sakop sa banay uban sa pagtahud ug paghigugma.

• Pagtambong sa tigum sa sakramento ug sa ubang mga tigum sa
Simbahan.

• Pagbayad og hingpit nga ikapulo.

• Pagtuman sa Pulong sa Kaalam.

• Paghinulsol sa miaging mga sala.

5. Mga materyal nga gikinahanglan:
a. Usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka Perlas nga Labing Bililhon ug usa ka Basahon ni Mormon.
c. Hulagway 5-7, Ang Anghel Moroni sa Ibabaw sa Templo sa Salt Lake;

hulagway 5-53, Mga Pundok sa Toro Nagdala og mga Bloke sa Granite
alang sa Templo; hulagway 5-54, Mga Bloke nga Granite Mipuno sa
Temple Square, hulagway 5-55, Templo sa Salt Lake (Pakete sa mga

Leksyon

44

323

Hulagway sa Ebanghelyo 502; 62433); hulagway 5-56, Adan og Eva
(Pakete sa mga Hulagway sa Ebanghelyo 101; 62461); hulagway 5-57,
Batan-ong mga Magtiayon Miadto sa Templo (62559).

Pahinumdum ngadto sa magtutudlo: Si Presidente Howard W. Hunter,
ikanapulog upat nga Presidente sa Simbahan, miingon: “Ang mga bata
gikinahanglan nga tudloan mahitungod sa moralidad sa sayo pa ang edad labi
na gayud karon. Kini mahimong makab-ot pinaagi sa pagtudlo sa sugo nga
mahimong putli sa tin-aw nga mga pulong nga ang mga bata dali nga
makasabut ug pinaagi sa paghimo og piho nga mga sumbanan nga ang mga
bata makapuyo. Ang hingkod nga mga sakop sa Simbahan modugang niini
nga panudlo samtang nagpakita sa panig-ingnan sa hiyas ug kaligdong sa
ilang pagsinina ug pamatasan. Samtang ang mga bata motubo ug makasabut
sa gugma sa Ginoo alang kanila, ang ilang pamatasan malagmit makita sa
ilang mga pagbati og gugma alang sa Ginoo pinaagi sa pagsunod sa iyang
tambag mahitungod sa kaligdong ug kaputli” (memo ngadto sa Primary
General Presidency, 27 sa Agosto 1994).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang hulagway sa Templo sa Salt Lake. Sa lakbit hisguti uban sa mga
bata ang kaanindot ug kahamili sa templo.

• Unsa ang makatabang niini nga gambalay nga magpabilin nga magbarug ug
lig-on?

Ipasabut nga sa ilawum sa yuta ilalum niini nga gambalay mao ang usa ka lig-
on nga pondasyon sa mga bloke sa bato nga labaw pa sa walo ka mga pye
ang giladmon. Ang mga magtutukod sa templo mipahimutang niini nga mga
bato nga gipahimutang aron ang mga bongbong sa templo adunay lig-on nga
ibabaw diin mahimutangan. Dayon ang gambalay magpabilin nga lig-on ug dili
moliki o matumba.

Pagdibuho og yano nga latid sa templo sa Salt Lake diha sa pisara (tan-awa
ang hulagway).

Ipasabut nga sama nga ang Templo sa Salt Lake gitukod sa usa ka lig-on nga
pondasyon, ang Langitnong Amahan buot kanato nga motukod sa atong mga
kinabuhi diha sa lig-on nga pondasyon aron nga kita magpabilin nga matarung
ug nga mahimong takus sa pagsulod sa templo. Kita makatukod og lig-on nga

Pang-atensyon
nga Kalihokan

324

pondasyon pinaagi sa paghimo sa mga butang nga makatabang kanato nga
mahimong takus sa pagsulod sa templo. Ginamit ang mga bloke nga imong
giandam, sa lakbit pagrebyu uban sa mga bata sa mga kinahanglan alang sa
pagkatakus sa templo (ikaw mahimong motudlo nga ang mga bata makakat-on
mahitungod sa balaod sa kaputli sa kaulahian niini nga leksyon. Samtang ikaw
magrebyu sa matag kinahanglan, ipakita ang angay nga bloke diha sa pisara
ubos sa latid sa templo, aron nga ang mga bloke moporma og pondasyon (kon
ikaw naggamit og tinuod nga mga bloke o mga bika, ibutang kini sa lamesa o
salug duol sa hulagway).

• Unsa ang mahitabo kon usa o labaw pa nga mga bloke sa pondasyon ilalum
sa Templo sa Salt Lake tangtangon o magbulag? (Ang pondasyon mahimong
mahuyang, ug ang templo mahimong moliki o matumba.)

Itudlo ngadto sa mga bloke sa pondasyon nga imong gipakita.

• Unsa ang mahitabo kon usa o labaw niini nga mga bloke nga pondasyon
mawala gikan sa atong mga kinabuhi? (Ang atong pondasyon sa
pagkamatarung mahuyang ug kita dili mahimong takus sa pagsulod sa
templo.)

Ipasabut ngadto sa mga bata nga niini nga leksyon sila makakat-on ug dugang
mahitungod kon giunsa pagtukod ang Templo sa Salt Lake ug sa unsang paagi
nga sila makatukod og pondasyon sa pagkamatarung diha sa ilang
kaugalingon nga mga kinabuhi.

Pagtudlo mahitungod sa gambalay ug pagpahinungod sa Templo sa Salt Lake,
ingon sa gihulagway sa mosunod nga masaysayon nga mga asoy. Dayon,
ginamit ang seksyon sa leksyon nga giulohan “Ang Balaod sa Kaputli” ug ang
mga kasulatan nga gilista diha sa “Pagpangandam” nga seksyon, tabangi ang
mga bata nga makasabut sa kamahinungdanon sa pagpuyo sa balaod sa
kaputli aron sila mahimong takus sa pagminyo diha sa templo ug modawat sa
mahangturon nga mga panalangin nga gisaad didto. Ipakita ang mga hulagway
sa angay nga mga higayon.

Ang Pondasyon sa Templo Gipahimutang

Niadtong Pebrero 1853, lima ug tunga ka mga tuig human ang unang mga
Santos misulod sa Walog sa Salt Lake, si Brigham Young ug ubang mga
kaigsoonan naghimo sa seremonya sa pagsugod aron masugdan ang
pagtukod sa Templo sa Salt Lake. Duha ka mga bulan sa kaulahian sila
naghimo og laing seremonya aron sa pagpahimutang sa tukurang mga bato sa
templo. Niining adlawa si Brigham Young misulti sa mga sakop sa Simbahan
nga siya nakakita og panan-awon sa templo matag higayon nga siya motan-aw
diha sa dapit diin kini pagatukuron.

Si Brigham Young midibuho og latid sa templo samtang siya nakakita niini diha
sa panan-awon, ug si Architect Truman O. Angell mihimo sa detalye nga mga
plano kon unsaon ang templo sa pagtukod. Si Presidente Young mipadala ni
Brother Angell sa Inglatera aron sa pagtuon sa hamili nga mga gambalay didto
aron nga siya masayud unsaon sa paghimo sa templo nga maanindot og lig-
on. Si Presidente Young miingon nga siya buot nga motan-aw sa templo nga
matukod nga hilabihan ka lig-on nga “kini molahutay hangtud sa Milenyum”
(kinutlo sa Richard Neitzel Holzapfel, Every Stone a Sermon, p. 21).

Kasulatan ug
Masaysayon
nga mga Asoy

325

Ang mga mamumuo misugod sa pagpahimutang sa pondasyon alang sa
templo, ginamit ang pipila ka dakong mga bloke nga balason nga bato. Ang
pondasyon labaw sa walo ka pye ang giladmon, ug ang mga lalaki mitrabaho
niini sulod sa lima ka mga tuig. Niadtong Mayo 1858 ang pagtrabaho sa templo
gihunong og makadiyot tungod sa mga problema uban sa gobyerno sa
Tinipong Bansa. Ang presidente sa Tinipong Bansa nakadungog og sayop nga
mga sugilanon nga ang mga sakop sa Simbahan wala magtuman sa balaod,
busa siya mipadala og mga kasundalohan aron sa pagpahiuli sa kahusay. Si
Brigham Young nahadlok nga ang kasundalohan mosamok sa tukuranan sa
templo, busa siya mipatabon sa pondasyon og yuta ibabaw niini aron sa
paghimo niini nga daw sama sa usa ka yano nga umahan.

Human ang mga problema uban sa gobyerno nasulbad, si Presidente Young
misugo nga ang pondasyon kuhaan sa tabon. Ang mga lalaking trabahante
nakakaplag nga pipila sa mga mortar ug gagmay nga mga bato nga gigamit
taliwala sa dagkong bloke nga pondasyon miliki ug mitipas. Kini misangpot sa
pipila ka dagkong mga bloke nga miliki ug nahimong dili lig-on. Kini dili
mosangga sa templo nga tarong. Ang mga trabahante mikuha sa gagmay nga
mga bato og mortar ug sa tanang mga bloke nga balason nga bato hangtud sa
unang patong, gipulihan kini uban sa gahi nga mga bloke sa granite. Kini nga
mga bloke sa granite giputol aron sa paghaum pag-ayo nga maghiusa, busa
walay dugmok nga bato o mortar ang gikinahanglan aron sa paghimo sa mga
bloke nga magtupong. Napulog upat ka mga tuig human ang pagtukod sa
templo gisugdan, ang pag-ilis sa pondasyon nakompleto ug ang mga lalaking
trabahante nagsugod sa pagtukod sa mga bongbong sa templo.

Mga Bloke nga Bato Giandam

Ang dagkong mga bloke sa granite alang sa templo giputol diha sa hakotanan
sa dal-og kawhaan ka mga milyas gikan sa tukuranan sa templo. Ang mga
bloke nagtimbang og pipila ka mga tonilada matag usa ug kinahanglan dad-on
sa mga karwahi nga guyuron pinaagi sa mga panon sa toro. Kini usahay
moabut og upat ka mga adlaw aron sa pagkuha og usa ka bloke gikan sa
kanyon ngadto sa tukuranan sa templo. Kasagaran ang mga karwahi maguba o
ang mga bloke nga bug-at mahulog gikan sa mga karwahi ug moliki o mabuak.
Sa dihang ang agianan sa tren anaa na sa Utah niadtong 1869, usa ka agianan
gitukod gikan sa hakotanan ngadto sa tukuranan sa templo ug ang makina
dibapor nakahimo sa pagdala og daghang mga bloke sa usa ka adlaw. Busa
ang trabaho diha sa templo nakairog og labaw ka paspas.

Matag abot sa mga bloke diha sa tukuranan sa templo, sila giporma sa batid
nga mga kantero. Ang pipila ka mga bloke gikulit uban sa mga simbolo sama
sa adlaw, sa bulan, ug sa mga bitoon, nagpahinumdum sa mahinungdanon
nga mga baruganan sa templo nga gipadayag sa mga ordinansa sa templo.
Ang pagporma ug pagkulit sa matag bloke nga bato moabut og mga adlaw ug
usahay mga semana aron mahuman. Ang mga bata kinsa nagpuyo duol sa
tukuranan sa templo ganahan nga modula og tago-tago taliwala sa dagkong
mga bato nga naghulat nga mapahimutang sa lugar.

Si John Moyle usa ka mason sa bato kinsa mitrabaho sa templo. Matag Lunes
sa buntag siya maglakaw og kawhaan ka mga milyas gikan sa iyang panimalay
ngadto sa tukuranan sa templo. Siya nagtrabaho sa templo sa tibuok semana,
ug dayon sa pagka Biyernes siya molakaw og kawhaan ka mga milyas

Leksyon 44

326

pagpauli sa panimalay aron sa pag-atiman sa iyang umahan. Si Brother Moyle
nadaot diha sa usa ka aksidente ug ang iyang bitiis kinahanglan tangtangon,
apan siya naghimo alang sa iyang kaugalingon og bitiis nga kahoy. Siya
nagbansay sa paglakaw uban sa iyang tiil hangtud nga siya makaagwanta sa
kasakit. Dayon siya milakaw uban sa iyang bitiis nga kahoy ngadto sa
Dakbayan sa Salt Lake aron sa pagpadayon sa pagtrabaho sa templo. Siya
nagkulit sa mga pulong Pagkabalaan ngadto sa Ginoo diha sa sidlakan nga
bahin sa templo.

Ang Templo Nahuman ug Gipahinungod

Katloan ug siyam ka mga tuig human ang templo gisugdan, ang capstone (ang
lingin nga bola diha sa ibabaw sa labing taas nga taluktukan) gipahimutang sa
dapit. Kalim-an kalibo ang mga tawo ang nag-abut sa Temple Square ug
dugang pang mga liboan ang mitan-aw gikan sa mga kalsada o sa duol nga
mga gambalay samtang si Presidente Wilford Woodruff, ang ikaupat nga
Presidente sa Simbahan, miduot sa elektrik nga switch nga nakapahimo sa
capstone nga mahulog sa iyang dapit. Sa kaulahian niana nga adlaw ang
estatwa ni Anghel Moroni gibutang diha sa capstone.

Ang sulod sa templo nahuman sulod sa sunod nga tuig uban sa mga karpentero,
mga tigpapilit, mga tigpintal, ug ubang batid nga mga mamumuo. Ang mga
kisame ug mga ginamang kahoy gidayandayanan uban sa maanindot nga mga
pagkulit. Ang mga pintor kinsa gibansay sa Uropa mipintal sa matahum nga mga
pinintal sa mga bongbong sa mga lawak alang sa ordinansa. Sa katalagsaon,
ang tibuok sulod sa templo nahuman sulod sa usa ka tuig.

Ang templo gipahinungod niadtong Abril 1893. Ang sesyon sa unang
pagpahinungod gihimo sa 6 sa Abril, sa eksakto kan-uman og tulo ka mga tuig
human sa organisasyon sa Simbahan ug mga kap-atan ka mga tuig human
ang templo gisugdan. Kadto usa ka tugnaw ug unuson nga adlaw, uban sa
kusog nga hangin, ulan, ug nyebe, apan sulod sa templo didto malinawon ug
kalma. Si Presidente Woodruff miluhod ug mihatag sa pagpahinungod nga
pag-ampo. Human sa pag-ampo, sama sa gisundan nga mga pagpahinungod
sa templo (tan-awa sa mga leksyon 26 ug 35), ang katiguman mihatag sa
Hosanna nga Singgit ug miawit sa “Ang Espiritu sa Dios.”

Daghang mga tawo kinsa mitambong sa mga tulumanon sa pagpahinungod
nakakita og mga anghel ug nakadungog sa langitnong panag-awit. Si
Presidente Woodruff sa kaulahian misulti: “Ang Langitnong Tig-abi-abi diha
mitambong sa [unang] pagpahinungod [nga tulumanon]. Kon ang mga mata
sa katiguman mahimo pang maablihan sila makakita unta ni Joseph ug ni
Hyrum [Smith], Brigham Young, John Taylor ug sa tanang maayong mga tawo
kinsa nagpuyo niini nga kapaigoan mipundok uban kanamo, sama usab ni
[Isaias]. . .ug sa tanang Balaang mga Propeta ug mga Apostoles kinsa
nanagna sa buhat sa ulahing adlaw” (kinutlo sa LaRene Gaunt, “‘The Power of
God Was with Us,’” p. 29; tan-awa sa pagpalambo sa kalihokan 1).

Ang sagradong mga panghitabo nga nahinabo sa panahon sa pagpahinungod
sa Templo sa Salt Lake nakatabang sa mga tawo nga mabati ang pagtambong
sa Dios ug magbaton og dakong pagtahud alang sa templo ug sa iyang mga
ordinansa. Kon kita makakita og templo karon, kini nagpahinumdum kanato
nga ang Langitnong Amahan ug si Jesukristo nahigugma kanato ug buot
kanato nga mopuyo uban kanila pag-usab.

327

Ang Balaod sa Kaputli

Pahinumdumi ang mga bata nga aron makapuyo uban sa Langitnong Amahan,
ni Jesukristo, ug sa atong mga banay diha sa kinatas-ang ang-ang sa celestial
nga gingharian, kita kinahanglan nga magminyo sa templo ug mohupot sa mga
panaad nga atong himoon didto (tan-awa sa D&P 131:1–4).

Dangup ngadto sa mga bloke sa pondasyon nga imong gipakita sa panahon
sa pang-atensyon nga kalihokan, ug itudlo ang bloke nga mabasa “Puy-i ang
balaod sa kaputli.” Ipasabut nga ang pagpuyo sa balaod sa kaputli mao ang
usa sa mga butang nga kita kinahanglan mohimo aron mahimong takus sa
pagsulod sa templo. Kini nga bahin sa leksyon nagpasabut unsa ang balaod
sa kaputli ug ngano nga kini mahinungdanon sa pagpuyo niini nga balaod.

Ipakita ang hulagway ni Adan ug ni Eva. Ipasabut sa mga bata kinsa kining
mga tawhana, ug dayon basaha o ipabasa og kusog sa usa ka bata ang
Moises 2:27–28, hangtud sa pun-a ang yuta.

• Unsa ang gisugo sa Langitnong Amahan ni Adan ug ni Eva nga buhaton
human sila maminyo? (Ikaw mahimong magkinahanglan sa pagpasabut nga
ang “pagsanay, ug pun-a ang yuta” nagkahulugan sa pagbaton og mga
anak.)

• Nganong kini mahinungdanon alang ni Adan ug ni Eva sa pagbaton og mga
anak?

Pahinumdumi ang mga bata nga usa sa mga katarungan nga kita mianhi sa
yuta mao ang pagdawat og lawas nga unod ug mga bukog. Ipasabut nga isip
kabahin sa iyang plano alang sa atong kalipay, ang Langitnong Amahan
mihatag kanato sa kahigayunan sa pagbaton og mga anak ug mag-andam og
mga lawas alang sa ubang mga espiritu sa pagdawat kon sila moanhi sa yuta.
Kini usa ka kabahin sa plano sa kalipay sa Langitnong Amahan nga ang mga
lalaki ug mga babaye motubo ug magminyo sa templo ug mahimong mga
amahan ug mga inahan.

Ipasabut nga tungod kay ang gahum sa pagbaton og mga anak ingon ka
sagrado nga kahigayunan, ang Langitnong Amahan mihatag kanato og piho
nga mga panudlo kalabut sa paggamit niini nga gahum. Kini nga mga panudlo
gitawag og balaod sa kaputli. Ang balaod sa kaputli maoy usa ka sugo sa
pagpabilin sa sekswal nga kalimpyo ug kalunsay. Kini nagkahulugan nga kita
kinahanglan walay sekswal nga mga pakiglambigit uban ni bisan kinsa gawas
sa atong bana o asawa. Ang balaod sa kaputli usab naglakip sa pagkalunsay
sa atong mga pulong, mga hunahuna, ug mga aksyon. Kita kinahanglan dili
mosulti, mohunahuna, o mohimo bisag unsa nga mopakita nga dili
matinahuron alang niining mahinungdanong gahum nga gihatag kanato sa
Langitnong Amahan.

Sultihi ang mga bata nga ang Espiritu Santo makatabang kanila nga masayud
kon ang mga lihok matarung o sayop. Sultihi sila nga kon sila adunay piho nga
mga pangutana mahitungod sa balaod sa kaputli, sila kinahanglan mangutana
sa ilang mga ginikanan o laing hingkod nga sila misalig.

Tabangi ang mga bata nga makasabut nga ang pagpuyo sa balaod sa kaputli
mahinungdanon kaayo sa atong kalipay nga si Satanas motintal kanato sa dili
pagtuman niini. Samtang ang mga bata magtubo nga magkatigulang, sila
mahimong matintal sa pagsupak sa balaod sa kaputli. Kon sila motukod og lig-

Leksyon 44

328

on nga pondasyon sa pagkamatarung ug naghukom karon sa pagpuyo sa
balaod sa kaputli, sila labawng maayo nga makasalikway sa mga tintasyon.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Unsa ang pipila sa mga hagit nga ang mga Santos nag-atubang samtang
sila nagtukod sa Templo sa Salt Lake? Unsa sa imong hunahuna ang gibati
sa mga tawo sa dihang ang templo sa katapusan nahuman? Nganong ang
mga templo mahinungdanon kaayo?

• Unsa ang kinahanglan buhaton sa mga magtutukod aron ang templo
molahutay hangtud sa Milenyum, ingon sa buot ni Brigham Young? Ngano
nga mahinungdanon ang pagtukod sa templo sa lig-on nga pondasyon?
Nganong kini mahinungdanon sa pagtukod sa atong mga kinabuhi diha sa
pondasyon sa pagkamatarung? (Helaman 5:12.) Sa unsa nga paagi nga kita
makatukod niini nga pondasyon? (Tan-awa sa pagpalambo nga mga
kalihokan 2 ug 3.)

• Nganong kini mahinungdanon kaayo nga magminyo diha sa templo? Unsa
ang mga panalangin nga gisaad sa Langitnong Amahan ngadto niadtong
kinsa magminyo diha sa templo ug mohupot sa ilang mga pakigsaad? (D&P
131:1–4; 132:19–21.) Pahinumdumi ang mga bata nga ang mga tawo kinsa
magminyo diha sa templo ug mohupot sa ilang mga pakigsaad makapuyo
diha sa labing taas nga ang-ang sa celestial nga gingharian uban sa
Langitnong Amahan, ni Jesukristo ug sa ilang matarung nga mga sakop
sa banay.

• Unsa ang gidugayon nga ang mga tawo mahimong magminyo kon sila
mabugkos diha sa templo ug mohupot sa ilang mga pakigsaad? (D&P
132:19; tan-awa sa pagpalambo nga mga kalihokan 4 ug 5.) Ipasabut nga
sila minyoon alang sa karon ug sa kahangturan, nga nagkahulugan nga sila
minyoon hangtud sa kahangturan.

• Unsa ang gidugayon nga ang mga tawo maminyo kon sila wala mabugkos
diha sa templo? (Hangtud lamang kon sila mamatay; tan-awa sa D&P
132:15.) Unsa ang mahitaboo niining mga tawhana? (D&P 132:16.) Pasaliga
ang mga bata nga kadtong kinsang mga ginikanan wala pa mabugkos diha
sa templo kinahanglan dili mawad-an og kadasig. Sila makaampo,
makahatag og maayong panig-ingnan, ug mosulti sa ilang mga ginikanan
unsa ang ilang gibati mahitungod sa pagka bugkos isip usa ka banay. Ang
kahigayunan nga mabugkos ngadto sa ilang mga ginikanan mahimong
moabut pa ngadto kanila.

• Nganong kini mahinungdanon kaayo sa pagpuyo sa balaod sa kaputli?
Ipasabut nga usa ka sangputanan sa dili pagtuman sa balaod sa kaputli (ug
dili maghinulsol) mao ang dili mahimong takus sa pagsulod sa templo ug
moapil sa mga ordinansa sa templo, ug busa dili makahimo sa pagpuyo
uban sa Langitnong Amahan ug ni Jesukristo diha sa celestial nga
gingharian.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 44

• Ipabasa og kusog sa usa ka bata ang Doktrina ug mga Pakigsaad 46:33.
Unsa ang gipasabut sa pagbansay og hiyas ug pagkabalaan? Ipasabut nga
ang pagbansay og hiyas nagkahulugan sa pagpabilin sa atong mga
hunahuna ug mga lawas nga limpyo ug lunsay. Sa unsa nga paagi nga kita
makabansay sa hiyas nga mapadayonon? (Tan-awa sa pagpalambo nga
kalihokan 2.)

• Nganong kinahanglan nato nga molikay sa paggamit sa law-ay nga
pinulongan? Ipasabut nga ang law-ay nga mga pinulongan naghulagway sa
lawas sa dili matinahuron nga paagi. Pahinumdumi ang mga bata nga ang
balaod sa kaputli naglakip dili lamang kon unsa ang atong gibuhat apan
unsa ang atong gihunahuna ug gisulti. Ang Langitnong Amahan buot kanato
nga motagad sa atong mga lawas ug sa ilang sagrado nga mga galamhan
uban sa pagtahud.

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisan kanus-a sa panahon sa leksyon o isip us ka pagrebyu, pagtingub, o hagit.

1. Ipasabut nga ang pagtukod sa Templo sa Salt Lake sa Utah natuman sa usa
ka panagna nga gihimo ni Isaias mga gatusan ka mga tuig sa wala pa
natawo si Jesukristo. Basaha o ipabasa sa usa ka bata ang Isaias 2:2. Itudlo
nga ang Dakbayan sa Salt Lake nahimutang sa Mga Bukid sa Wasatch diha
sa kasadpang bahin sa Tinipong Bansa.

2. Pag-andam sa mosunod nga mga ginunting nga pulong, maghimo sa
tanang mga ginunting nga pulong nga managsama ang gitas-on:

Pagdibuho og usa ka dako, walay porma nga bato nga pondasyon diha sa
pisara (himoa kining may igong gidak-on nga molakip sa tanang mga
ginunting nga mga pulong) ug butangi kini og timaan Kaputli (tan-awa ang

Mopili og maayong mga higala.

Dili makig date hangtud sa edad nga napulog unom.

Mohunahuna og lunsay nga mga hunahuna.

Motuman sa Pulong sa Kalaam.

Mopabilin sa akong lawas nga sagrado ug lunsay.

Paminaw sa makapabayaw nga musika.

Tan-aw ug basa lamang sa maayong mga basahon ug mga magasin.

Tan-aw lamang og maayong mga sine, mga programa sa telebisyon, ug mga video.

Gamit sa limpyo ug lunsay nga mga pulong.

Pagsinina sa maligdong nga paagi.

329

330

paghulagway). Ipakaaron-ingnon sa mga bata nga sila mga mason sa bato
kinsa kinahanglan gayud moporma niini nga bato aron hingpit nga mohaum
ngadto sa lig-on nga pondasyon.

Hatagi ang matag bata og usa ka ginunting nga pulong. Ipabasa og kusog
sa mga bata ang ilang mga ginunting nga pulong ug dayon ipapilit kini nga
riniktanggulo ang porma sulod sa wala maporma nga latid sa bato nga
pondasyon. Dayon papason ang walay porma nga gilatid sa pisara, ibilin
ang nahuman nga batong pondasyon. Tabangi ang mga bata nga
makasabut nga samtang sila mobuhat sa mga butang nga gilista diha sa
mga ginunting nga mga pulong, sila nagtukod og usa ka lig-on nga
pondasyon aron sa pagtabang kanila nga mopuyo sa balaod sa kaputli.

Pahinumdumi ang mga bata nga ang mortar ug gagmayng mga bato nga
gigamit sa unang pondasyon sa Templo sa Salt Lake miliki ug mitipas,
misangpot sa dagko nga mga bato nga pondasyon nga moliki. Pailha ang
mga bata og mga linihokan nga mopasangpot sa ilang bato nga pondasyon
sa kaputli sa pagliki, sama sa paggamit og bastos nga pinulongan, pagbasa
o pagtan-aw og malaw-ay nga talan-awon, o pagsul-ob sa dili maligdong
nga mga saput. Awhaga ang mga bata sa paglikay sa maong mga linihokan.

3. Ipasabut nga si Presidente Spencer W. Kimball, ikanapulog duha nga
Presidente sa Simbahan, miingon nga ang batan-ong mga tawo kinahanglan
mohimo og mga desisyon sayo pa sa ilang kinabuhi nga modala ngadto sa
celestial nga kaminyoon sa kaulahian. Basaha o ipabasa sa usa ka bata ang
mosunod nga kinutlo:

“Ang [mga pagdesisyon] duha ka mga matang: “Kini ang akong buhaton” ug
“Kini ang dili nako buhaton.’. . . Sa sayo pa kaayo, ang mga batan-on
kinahanglan nagpuyo na uban sa usa ka plano. . . . [Sila kinahanglan]
mobutang og direksyon sa ilang edukasyon, usa ka misyon, ang pagpangita
og lunsay, limpyo nga hinigugma nga mahimong kauban sa kinabuhi, sa
ilang kaminyoon sa templo ug sa ilang pag-alagad sa Simbahan. Kon ang
maong dalan giplano na ug ang tunong gipahimutang na, kini labaw ka
sayon sa pagsalikway sa daghang mga tintasyon ug moingon nga ‘dili’ sa
unang sigarilyo, ‘dili’ sa unang pag-inum,. . . ‘dili’ sa. . .imoral [dili
mahiyason] nga mga buhat” (The Miracle of Forgiveness [Dakbayan sa Salt
Lake: Bookcraft, 1969], p. 236; gihatagan og gibug-aton sa orihinal).

Pahimoa og mga tumong ang mga bata nga sila naglaum nga makab-ot sa
kinabuhi nga makatabang kanila nga mahimong takus sa pagminyo diha sa

KAPUTLI

331

templo, ingon nga si Presidente Kimball misugyot. Hatagi ang matag usa og
usa ka piraso sa papel ug lapis, ug pasulata sila sa ilang mga papel og
Akong Plano nga Magminyo diha sa Templo. Ubos niini nga ulohan, pasulata
sila sa mga pulong Ako Mo—ug Ako Dili Mo—. Palistaha sila sa pipila ka
mga butang ubos sa matag ulohan, sama sa “Ako mo—motambong sa
simbahan matag Igpapahulay nga adlaw, motuman sa akong mga ginikanan,
mobaton og maayong mga higala, mopuyo nga takus sa pagsulod sa
templo” o “Ako dili mo—patalinghog sa musika nga mopapahawa sa Espiritu
palayo, motan-aw sa imoral nga mga pasundayag sa telebisyon o mga sine,
manumpa o mogamit og bastos nga mga pulong.”

Tabangi ang mga bata nga makaamgo nga ang mga pagpili nga ilang
himoon sa kinabuhi motabang sa pagtino sa matang sa tawo nga sila
mamahimo. Ang pagbaton og tumong sa pagminyo sa templo makatabang
kanila nga mohimo og maayong mga desisyon.

4. Ipasabut nga sa adlaw nga ang usa ka tawo maminyo diha sa templo mao
ang usa sa labing mahinungdanong mga adlaw sa iyang tibuok kinabuhi.

• Ngano nga kining adlawa hilabihan ka mahinungdanon alang kanimo?
(Kini mao ang usa ka mahinungdanon nga lakang paingon sa pagbalik sa
pagpuyo uban sa Langitnong Amahan ug ni Jesukristo sa kinatas-an nga
ang-ang sa celestial nga gingharian.)

Kon ikaw naminyo na sa templo o nabugkos diha sa templo human sa imong
kaminyoon, pakigbahin sa imong mga pagbati mahitungod kon unsa ang
nahitabo sa adlaw nga ikaw gibugkos. Ipakita ang mga hulagway sa adlaw
sa imong pagpakasal sa templo, kon anaa. Kon ikaw wala pa maminyo sa
templo, uban sa pagtugot sa imong presidente sa Primarya pagdapit og usa
ka tawo kinsa nabugkos na sa pagpakigbahin sa iyang mga gibati
mahitungod sa kasinatian uban sa mga bata.

5. Isulti ang mosunod nga asoy ni Heber J. Grant, ikapito nga Presidente sa
Simbahan:

Sa wala pa ang Templo sa Salt Lake mahuman, ang mga sakop sa Simbahan
kinsa nagpuyo sa Dakbayan sa Salt Lake kinahanglan mobiyahe ngadto sa
templo sa St. George, Utah, usa ka gilay-on nga mga tulo ka gatus ka mga
milyas, aron sa pag-apil sa mga ordinansa sa templo. Si Presidente Grant
mipasabut:

“Ako mapasalamaton kanunay, hangtud sa adlaw sa akong kamatayon, nga
ako wala maminaw sa pipila sa akong mga higala sa dihang, ingon nga usa ka
batan-on nga lalaki wala pa magkawhaan og usa ka mga tuig ang edad, ako
naninguha sa pagbiyahe gikan sa Lalawigan sa Utah hangtud sa St. George
aron maminyo sa Templo sa St. George. . . . Kadto usa ka taas ug malisud nga
biyahe niadtong panahona, diha sa dili maayo ug dili piho nga mga adlaw, ug
ang pagbiyahe matag adto nagkinahanglan og pipila ka mga adlaw.

“Daghan ang mitambag kanako sa dili paghimo sa maong kahago—sa
dili pag-adto sa hangtud ngadto sa St. George aron maminyo. Sila
nangatarungan nga ako makahimo nga ang presidente sa istaka o ang
akong obispo ang mokasal kanako, ug dayon kon ang Templo sa Salt Lake
nakompleto, ako mahimong makaadto didto uban sa akong asawa ug mga
anak ug nga mabugkos ngadto kaniya ug aron ang among mga anak
mabugkos ngari kanamo alang sa kahangturan.

Leksyon 44

332

“Nganong wala ako maminaw kanila? Tungod kay ako buot nga maminyo
alang sa karon ug sa kahangturan—tungod kay ako buot nga magsugod sa
kinabuhi nga matarung. Sa kaulahian ako adunay katarungan sa paglipay sa
hilabihan tungod sa akong determinasyon nga magminyo sa templo nianang
higayona kaysa maghulat hangtud sa lain nga ulahian nga daw labaw
kasayon nga panahon. . . .

“Ako didto sa usa sa mga istaka nagtambong sa usa ka komperensya, ug
usa sa akong mga anak nga babaye. . .[misulti ug] miingon: ‘Ako
mapasalamaton kaayo ngadto sa Ginoo nga ako natawo sa husto nga paagi,
natawo [diha] sa pakigsaad, natawo sa mga ginikanan nga naminyo sa
husto nga paagi ug nabugkos diha sa templo sa Ginoo.’

“Mga luha midagayday sa akong mga mata, tungod kay ang iyang inahan
namatay sa wala pa mahuman ang Templo sa Salt Lake ug ako
mapasalamaton nga ako wala maminaw sa mga komentaryo sa akong ma
higala kinsa naninguha sa pagdani kanako sa dili pag-adto sa Templo sa St.
George aron magminyo. Ako mapasalamaton kaayo tungod sa kadasig ug
determinasyon nga ako kinahanglan magsugod sa kinabuhi nga matarung”
(Gospel Standards, comp. G. Homer Durham [Dakbayan sa Salt Lake:
Improvement Era, 1941], pp. 359–60).

6. Tabangi ang mga bata sa pagsag-ulo sa ikanapulog tulo nga artikulo sa
hugot nga pagtuo. Hisguti kon sa unsa nga paagi kini may kalabutan ngadto
sa balaod sa kaputli.

7. Awita o isulti ang mga pulong sa usa o labaw pa sa mosunod nga mga awit:
“The Lord Gave Me a Temple” (Children’s Songbook, p. 153). “Families Can
Be Together Forever” (Children’s Songbook, p. 188), “Ako Mahigugma nga
Molantaw sa Templo” (Awit nga Basahon sa mga Bata, p. 95). “Pangahas sa
Paghimo sa Matarung” (Awit nga Basahon sa mga Bata, p. 158). “Ako
Mosunod sa mga Plano sa Dios” (Awit nga Basahon sa mga Bata, p. 164).

Panapos

Pagpamatuod Ipamatuod ang kamahinungdanon sa pagtuman sa balaod sa kaputli ug
pagpuyo nga takus sa pagsulod sa templo. Sultihi ang mga bata nga kon sila
magpabilin nga takus sa pagsulod sa templo, sila makakaplag og tinuod nga
kalipay ug nga makahimo sa pagpuyo uban sa Langitnong Amahan ug ni
Jesukristo ug uban sa ilang matarung nga mga sakop sa banay alang sa
kahangturan diha sa labing taas nga ang-ang sa celestial nga gingharian.

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 131:1–4 ug
132:15–21 diha sa panimalay isip usa ka pagtuon pag-usab niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

333

Si Lorenzo Snow Nakadawat og
Pagpadayag sa Ikapulo

Katuyoan Aron sa pagtabang sa mga bata nga magbaton og tinguha sa pagbayad sa
hingpit nga ikapulo.

Pagpangandam 1. Mainampuon nga magtuon sa masaysayon nga mga asoy nga gihatag niini
nga leksyon; Malaquias 3:8–12; ug sa Dokrina ug mga Pakigsaad 64:23,
119:4. Dayon magtuon sa leksyon ug magdesisyon unsaon nimo sa
pagtudlo sa mga bata sa masaysayon nga mga asoy. (Tan-awa sa
“Pagpangandam sa Imong mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa
Kasulatan ug Masaysayon nga mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Mga Baruganan sa Ebanghelyo (31110), kapitulo
32.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Paghimo alang sa matag bata og dibuho sa usa ka gasa nga karton sa
dekolor nga papel (tan-awa sa pasundayag). O pagdibuho og pipila ka gasa
nga mga karton diha sa pisara sa dili pa ang klase magsugod.

5. Mga materyal nga gikinahanglan:
a. Usa ka Biblia ug usa ka Doktrina ug mga Pakigsaad alang sa matag bata.
b. Usa ka lapis alang sa matag bata.
c. Hulagway 5-58, Lorenzo Snow.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Hatagi og dinibuho nga gasa nga karton ang matag bata (o itudlo ngadto sa
gasa nga karton nga imong gidibuho diha sa pisara). Hangyoa ang mga bata
sa paghanduraw nga sa sulod sa matag karton mao ang panalangin gikan sa
Langitnong Amahan.

• Unsa nga mga panalangin ang malagmit atong makit-an sa sulod niini nga
mga karton?

Pang-atensyon
nga Kalihokan

Leksyon

45

334

Hatagi ang matag bata og usa ka lapis ug ipasulat kaniya diha sa gasa nga
karton ang ngalan sa panalangin nga ang Langitnong Amahan mihatag kanato.
Ipakigbahin sa mga bata ang ilang mga panalangin ug ipakita ang ilang mga
karton diha sa pisara, lamesa, o salog. (Kon ikaw nakadibuho sa gasa nga mga
karton diha sa pisara, himoa nga ang mga bata mohingalan og kusog sa pipila
ka mga panalangin. Samtang sila mobuhat sa ingon, isulat ang usa ka
panalangin sulod sa matag kahon diha sa pisara.)

• Unsa ang gikinahanglan nga atong buhaton aron sa pagdawat sa mga
panalangin sa Langitnong Amahan?

Dawata ang mga tubag sa mga bata, ug dayon ipasabut nga usa ka butang
nga kinahanglan gayud atong buhaton gihisgutan sa Malaquias 3:10. Ipabasa
og kusog sa usa ka bata ang unang hugpong sa pulong sa Malaquias 3:10
(hangtud sa balay tipiganan) samtang ang ubang mga bata mosunod subay sa
ilang Biblia. Ipasabut sa mga bata nga niini nga leksyon sila makakat-on og
dugang mahitungod sa ikapulo og sa mga panalangin nga atong madawat
gikan sa pagbayad sa hingpit nga ikapulo.

Tudloi ang mga bata mahitungod sa kolonisasyon sa teritoryo sa Utah ubos sa
direksyon ni Brigham Young, ingon sa gihulagway sa mosunod nga masaysayon
nga mga asoy. Dayon tabangi ang mga bata nga makasabut sa unsa nga paagi
nga ang pagbayad sa ikapulo nanalangin sa mga tawo sa St. George sa
panahon sa hilabihang hulaw ug sa unsa nga paagi nga ang salapi sa ikapulo
makahimo sa Simbahan sa pagpadayon sa buhat sa Ginoo. Hatagi og gibug-
aton kon sa unsa nga paagi nga ang mga sakop sa Simbahan mapanalanginan
sa tinagsa ug sa dinaghan kon sila mobayad sa hingpit nga ikapulo.

Bag-ong Pinuy-anan Giorganisar

Sulod sa unang napulo ka mga tuig sa mga Santos diha sa Utah, si Brigham
Young miorganisar sa gibanabana mga usa ka gatus ka mga kolonya (bag-ong
mga pinuy-anan sa tibuok teritoryo sa Utah. Mga gatusan ka mga sakop sa
Simbahan nagsingabot matag tuig, ug silang tanan nagkinahanglan og mga
dapit nga puy-an. Si Presidente Brigham Young mipadala og mga tawo ngadto
sa amihanan, habagatan, sidlakan, ug ngadto sa kasadpan sa Dakbayan sa
Salt Lake aron sa pagpangita ug mopahimutang sa mga dapit diin adunay
igong tubig, matambok nga yuta, ug ubang gikinahanglan nga mga
kapanguhaan ug diin ang mga pioneer mahimong luwas gikan sa mga
pagsulong sa dili mahigalaon nga mga Indian.

Si Brigham Young mipili og maalamon ug makasarang nga mga tawo aron sa
pagdala niini nga mga kolonya. Mga obispo, mga tigdumalang mga anciano,
ug mga presidente sa stake midumala sa pagtukod sa mga lungsod ingon man
sa pagpalambo sa mga ward ug mga branch. Kon ang usa ka bag-o nga
kolonya pagamugnaon, kadaghanan ang mga banay nga tawgon sa pagtukod
og kolonya makahibalo mahitungod sa ilang balaang mga tawag kon sila
makadungog ni Presidente Young nga mopahibalo sa ilang mga ngalan sa
kinatibuk-ang komperensya. Sa ubang mga higayon si Presidente Young mipili
og mga pangulo alang sa kolonya, ug ang mga pangulo dayon makakaplag og
ubang mga banay nga andam sa pagbalhin ngadto sa bag-ong kolonya uban
kanila. Samtang ang mga sakop moabut sa Utah gikan sa Sidlakan, sila
kasagaran itudlo nga mopuyo sa usa sa bag-ong mga pinuy-anan. Sila sa
kasagaran itudlo og dapit nga puy-an nga nag-agad diha sa mga kahanas nga
sila aduna. Matag puy-anan nagkinahanglan og nagkalain-laing mga

Masaysayon
nga mga Asoy

335

trabahante, sama sa mga mag-uuma, mga karpentero, mga tigbuhat sa bika,
mga matadero, mga panadero, ug mga magtutudlo sa tulunghaan.

Dili ang tanan malipayon mahitungod sa pagbalhin ngadto sa bag-ong mga
kolonya, apan ang mga Santos kasagaran matinumanon ug mihimo ingon nga
ang propeta mimando kanila. Makausa ang tanang mga pioneer sa Nephi,
Utah, nagpundok aron sa pag-abi-abi ni Presidente Young ug ubang mga
pangulo sa Simbahan ngadto sa ilang mga lungsod uban sa mga banda; mga
bandera ug usa ka agianan sa dagkong mga sanga, nga evergreen nga ug
mga bulak. Ang batan-ong mga babaye sa lungsod nagsinina og puti aron sa
pagsugat sa propeta. Usa niining batan-ong mga babaye mao ang napulog
lima ang edad nga si Elizabeth Claridge.

Human sa pagkaon sa lamian nga panihapon sa mga balay sa mga lokal nga
mga pioneer, si Presidente Young ug ang ubang mga pangulo naghimo sa
haponon nga tigum alang sa tanang mga Santos sa Nephi. Sa hapit na
mahuman ang tigum si Presidente Young mibasa sa pipila ka mga ngalan sa
mga lalaki nga gitawag aron sa pagbalhin sa ilang mga banay sa layolayo nga
habagatan, ug mopahimutang sa dapit nga gitawag og “ang Lapokon.” Ang
mga tawo dili mahibalo kinsa ang pagatawgon hangtud si Presidente Young
mobasa sa mga ngalan. Si Samuel Claridge, amahan ni Elizabeth, usa sa mga
lalaki nga gitawag. Sa dihang si Elizabeth nakadungog sa ngalan sa iyang
amahan, siya mihilak, tungod kay siya dili buot nga mobalhin gikan sa iyang
panimalay. Ang amahan sa babaye nga naglingkod sunod ni Elizabeth gitawag
usab, ug ang babaye miingon ngadto ni Elizabeth, “mahitungod sa unsa ang
imong gikaguol pag-ayo? Ang akong amahan gitawag, usab, apan nakakita ka
nga ako wala maghilak tungod kay ako nasayud nga siya dili moadto.”

“Kana mao lamang ang kalainan,” si Elizabeth mitubag. “Ang akong amahan
gitawag ug ako nasayud nga siya MOADTO: ug nga walay makapugong kaniya
sa pag-adto. Siya dili gayud mopakyas sa paghimo og bisan unsang butang
kon pagatawgon; ug naguol man ako mahitungod niini ako maulaw kon siya dili
moadto.” Bisan tuod kini lisud alang ni Elizabeth sa pagbiya sa iyang
panimalay ug mga higala, siya nasayud nga ang iyang banay mahimong
mapanalanginan kon ang iyang amahan motuman sa Ginoo ug modawat niini
nga tawag sa pagtukod og bag-o nga puy-anan. (Tan-awa sa S. George
Ellsworth, Samuel Claridge: Pioneering the Outposts of Zion, pp. 80–81.)

Ang Mga Santos Nagtukod og Mga Balay sa Ikapulo

Si Presidente Young buot nga ang mga Santos diha sa mga puy-anan
makahimo sa pag-atiman sa ilang kaugalingon nga mga panginahanglan, busa
siya mimando kanila sa pagtukod sa mga balay sa ikapulo, o balay nga mga
tipiganan sa obispo, diha sa matag puy-anan. Ang mga Santos
nagkinahanglan og mga balay tipiganan aron sa pagtipig sa ikapulo tungod
kay niadtong mga panahona kadaghanan sa mga ikapulo bayaran pinaagi “sa
butang”. Kini nagkahulugan nga imbis nga mobayad og salapi, ang mga tawo
mobayad sa ilang ikapulo uban sa mga pagkaon nga ilang produkto. Sama
pananglit, sa matag napulo ka mga itlog nga giitlog sa mga manok sa mag-
uuma, ang mag-uuma modala og usa ka itlog ngadto sa balay tipiganan isip
iyang ikapulo. Ang mga tawo magdala og pagkaon nga ilang gipatubo, mga
hayop nga ilang giatiman, ug sa mga makaon nga ilang gihimo diha sa
panimalay ngadto sa mga balay sa ikapulo. Daghan usab sa mga tawo
mibayad usab sa ikapulo uban sa ilang kahago, motrabaho og usa ka adlaw

Leksyon 45

336

gikan sa matag napulo sa nagkalain-laing mga proyekto sa Simbahan imbis
kay sa ilang kaugalingon nga trabaho. Mga ikatulo sa ikapulo nga mga
nakolekta sa matag komunidad gigamit sa pagsangkap sa mga butang nga
gikinahanglan sa mga Santos diha sa komunidad, ug ang nahibilin ipadala
ngadto sa kinatibuk-ang ikapulo nga buhatan sa Dakbayan sa Salt Lake alang
sa kinatibuk-ang panginahanglan sa Simbahan.

Usa ka adlaw si Mary Fielding Smith, biyuda ni Hyrum Smith, miadto sa buhatan
sa ikapulo sa Dakbayan sa Salt Lake aron sa pagbayad sa iyang ikapulo uban sa
usa ka karga sa labing maayong mga patatas nga iyang gipatubo. Usa sa mga
klerk diha sa buhatan sa ikapulo mibadlong kaniya, nag-ingon “Biyudang Smith,
kini dakong kaulaw nga ikaw kinahanglan mobayad sa imong ikapulo.” Si Mary
mitubag: “William, ikaw ang maulaw sa imong kaugalingon. Imo ba akong
hikawan og panalangin? Kon ako wala mobayad sa akong ikapulo, ako
magpaabot nga ang Ginoo modumili sa iyang mga panalangin gikan kanako.
Ako mobayad sa akong ikapulo, dili lamang tungod kay kini usa ka balaod sa
Dios, apan tungod kay ako nagpaabut og panalangin uban sa pagbuhat niini.
Pinaagi sa paghupot niini ug sa ubang mga balaod, ako nagpaabot nga
mouswag, ug nga makahimo sa pagsangkap alang sa akong banay.”

Si Joseph F. Smith, ang anak nga lalaki ni Mary, mitala nga si Mary miuswag
gayud pinaagi sa pagtuman sa mga sugo sa Dios. Ang banay sa kanunay
igong makakaon, ug sila nakapalambo usab og lig-on nga mga pagpamatuod.
Si Joseph F. miasoy: “Sa dihang si William Thompson misulti sa akong inahan
nga siya dili angay nga mobayad og ikapulo, ako naghunahuna nga siya maoy
usa ka labing maayong tawo sa kalibutan. . . . Ako kinahanglan motrabaho aron
sa pagkalot ug naghago sa akong kaugalingon. Ako kinahanglan motabang sa
pagdaro sa yuta, motanum sa mga patatas, moguna sa mga patatas,
mobugwal sa mga patatas, ug sa tanang susamang mga kaakohan, ug dayon
mokarga og dakong karton sa karwahi nga puno sa labing maayong patatas
nga kami aduna, isalin ang dili mga maayo, ug modala sa karga ngadto sa
buhatan sa ikapulo. Ako naghunahuna sa akong kabatan-on nga taras nga kini
daw lisud og gamay, [ilabi na] kon ako makakita sa uban nga akong mga
kadula. . .nga nagdula, nagsakay sa mga kabayo ug adunay mga paglingaw-
lingaw, ug kinsa panagsa ra sukad makahimo og bisan usa ka hana sa buhat
diha sa ilang mga kinabuhi. . . . Nan, human sa akong pipila ka mga tuig nga
kasinatian, ako nadani, akong nakita nga ang akong inahan husto ug nga si
William Thompson sayop. . . . [Ang pagbayad sa ikapulo] maoy usa ka
panalangin nga akong natagamtaman, ug ako dili gayud mosugyot nga bisan
kinsa pagahikawan niana nga kalipay” (Gospel Doctrine, pp. 228–30).

Ang Pagpadayag ni Lorenzo Snow sa Ikapulo

Sulod sa mga tuig ang mga puy-anan sa Utah nagpadayon sa paglambo. Ang
telegrapo giimbinto, mihimo niini nga labaw kasayon sa pagpakigsulti ngadto sa
uban sa layong mga dapit. Ang relis sa tren gitukod sa tibuok agianan sa
Tinipong Bansa, mihimo niini nga labaw kasayon sa mga tawo sa pagbiyahe ug
alang sa mga tawo sa Utah aron sa pagkuha og mga sangkap gikan sa labaw ka
malamboon nga mga dapit. Ang Simbahan adunay mga problema bahin sa
gobyerno sa Tinipong Bansa ug bahin sa mga American Indian diha sa dapit sa
Utah, apan ang tanan niini nga mga kahimtang sa kadugayan nasulbad. Si
Presidente Taylor nahimong Presidente sa Simbahan human sa pagkamatay ni
Brigham Young. Siya gisundan ni Presidente Wilford Woodruff, kinsa gisundan ni
Presidente Lorenzo Snow (ipakita ang hulagway ni Lorenzo Snow).

337

Sa dihang si Lorenzo Snow nahimong ikalima nga Presidente sa Simbahan,
ang Simbahan nalubong sa utang. Hilabihan gayud ka dako ang gasto sa
Simbahan aron pagsulbad sa mga problema bahin sa gobyerno, ug wala nay
igong salapi aron sa pagbayad sa tanang mga butang nga ang Simbahan
nagkinahanglan. Si Presidente Snow matinguhaon nga nag-ampo aron
mahibalo kon unsa ang kinahanglan nga iyang buhaton mahitungod niining
grabeng problema. Ang iyang pag-ampo wala tubaga diha-diha dayon, apan
siya nakadawat og pagbati nga siya kinahanglan mobisita sa St. George, ug sa
ubang mga lungsod sa habagatang Utah. Siya wala masayud nganong siya
kinahanglan nga moadto sa habagatang Utah, apan siya nasayud nga siya
kinahanglan mosunod sa mga pag-aghat sa Espiritu Santo. Siya ug ang ubang
mga pangulo sa Simbahan mipanaw ngadto sa St. George pinaagi sa tren ug
sa karwahe nga giguyod sa kabayo.

Nianang panahon sa pagbisita ni Presidente Snow, walay ulan sa habagatang
Utah sulod sa mga bulan. Samtang ang mga pangulo sa Simbahan mipanaw
ngadto sa habagatan, si Presidente Snow nakamatikud sa ugang yuta ug sa
giuhaw nga mga tanum ug mga hayop. Kon walay ulan ang mga tawo sa
habagatang Utah wala masayud sa unsa nga paagi sila makapatubo sa mga
tanum aron sa pagsangkap sa pagkaon nga ilang gikinahanglan aron mabuhi.

Pagka 17 sa Mayo 1899 si Presidente Snow misulti sa usa ka komperensya sa
St. George, Utah. Sulod sa iyang pakigpulong siya sa kalit lang mihunong.
Ang lawak hilum samtang ang matag usa naghulat alang kaniya sa pagsulti.
Sa dihang siya nagsugod pagsulti pag-usab, ang iyang tingog lig-on, ug ang
mga tawo makasulti nga siya nagsulti ubos sa pagdasig sa Ginoo. Siya miingon
“Ang pulong sa Ginoo mao: Ang panahon miabut na karon alang sa matag
Santos sa Ulahing mga Adlaw. . .sa pagbuhat sa kabubut-on sa Ginoo ug sa
pagbayad sa iyang hingpit nga ikapulo. Kana mao ang pulong sa Ginoo alang
kaninyo, ug kini mao ang pulong sa Ginoo sa matag puy-anan sa tibuok yuta sa
Zion” (kinutlo sa LeRoi C. Snow, “The Lord’s Way Out of Bondage,” p. 439).

Si Presidente Snow misulti sa mga Santos nga ang Ginoo wala mahimuot uban
kanila tungod kay sila wala gayud magbayad sa ikapulo. Siya misaad sa mga
tawo nga kon sila mobayad sa ilang ikapulo, ang ulan motagak ug sila
mahimong magtanum ug mag-ani og maayong mga tanum.

Human sa iyang pakigpulong sa St. George, si Presidente snow buot nga ang
tibuok Simbahan masayud mahitungod sa pagpadayag nga iyang nadawat.
Sa iyang pagpauli sa Dakbayan sa Salt Lake, siya mihunong sa daghang mga
puy-anan aron sa pagsangyaw sa balaod sa ikapulo ngadto sa mga tawo,
ug sa dihang mibalik na sa Dakbayan sa Salt Lake, siya mitawag og usa ka
mahinungdanon nga tigum diha sa templo aron sa pagpakigsulti sa mga
pangulo sa priesthood mahitungod sa ikapulo. Sa usa ka pakigpulong siya
miingon: “Ang labing kabus sa mga kabus makabayad sa ikapulo, ang Ginoo
naghangyo niini gikan kanato. . . . Ang tanan kinahanglan mobayad sa
ikapulo. . . . Ang balaod kinahanglan ipatuman. . . . Ug kita kinahanglan
mobayad sa atong mga utang. . . . Ang Dios manalangin kaninyo” (kinutlo sa
Carter E. Grant, The Kingdom of God Restored, p. 546). Ang mga Santos sa
bisag asa midawat unsa ang gisulti ni Presidente Snow ug nagsugod sa
pagbayad sa ikapulo.

Si Presidente Snow maikagon kaayo nga naghulat sa mga taho sa panahon gikan
sa habagatang Utah. Usa ka bulan ang milabay, dayon duha ka mga bulan, apan
walay ulan nga miabot. Ang mga tawo sa St. George wala lamang mobayad sa

Leksyon 45

338

hingpit mga ikapulo apan naghatag gani og dugang isip mga paghalad ngadto
sa Ginoo. Ang propeta nag-ampo og labaw ka matinguhaon nga ang Ginoo
manalangin sa mga tawo. Siya misaad kanila og ulan kon sila mobayad sa ilang
ikapulo. Sa katapusan, sa 2 sa Agosto 1899, siya midawat og telegrama nga
mabasa, “Nag-ulan sa St. George.” Ang mga Santos napanalanginan ug
nakahimo sa pag-ani sa ilang mga tanum niana nga tiglaglag.

Sa tuig human sa pagpadayag ni Presidente Snow, ang mga Santos nag-amot
og doble sa ikapulo ingon sa ilang gibuhat sa unang duha ka mga tuig. Dili
lamang nga ang mga Santos sa St. George napalanginan og ulan, apan sulod
sa walo ka mga tuig ang Simbahan nakahimo sa pagbayad sa tanan niining
mga utang. Sukad nianang panahona, ang Simbahan nagpadayon sa pagbaton
og igong salapi aron sa pagpatuman sa buhat sa Ginoo tungod kay ang
matinud-anon nga mga sakop sa Simbahan mibayad sa ilang ikapulo.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi. Ang
pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Sa unsa nga paagi nga ang mga sakop sa Simbahan makahibalo nga sila
gitawag aron sa pagpahimutang og bag-ong mga kolonya diha sa teritoryo
sa Utah? Giunsa nila sa pagpakita ang ilang hugot nga pagtuo uban sa
pagpahimutang niining bag-ong mga kolonya?

• Nganong si Mary Fielding Smith mibayad sa ikapulo bisan tuod siya walay
daghang mga salapi o daghang mga kabtangan? Dapita ang mga bata sa
pagsulti mahitungod sa mga kasinatian sa dihang sila o ang ilang mga
banay napalanginan tungod sa pagbayad sa ikapulo.

• Nganong si Presidente Snow mibiyahe ngadto sa St. George? (Ang Espiritu
Santo miaghat kaniya sa pag-adto.) Sa unsa nga paagi nga si Presidente
Snow gipanalanginan tungod sa iyang pagsunod sa mga pag-aghat sa
Espiritu Santo? Sa unsa nga paagi nga kita mapanalanginan kon kita
mosunod sa mga pag-aghat sa Espiritu Santo?

• Unsa nga problema ang nabalak-an ni Presidente Snow sa dihang siya miadto
sa St. George? (Ang mga utang sa Simbahan) unsang problema ang nabalak-
an sa mga sakop sa St. George? (Ang hulaw.) Giunsa sa Ginoo sa pagsulti
ang mga Santos nga sila makasulbad sa duha niini nga mga problema?

• Nganong kita mobayad sa ikapulo? Unsa ang atong nabuhat kon kita
mapakyas sa pagbayad sa hingpit nga ikapulo? (Malaquias 3:8.) Nganong
ang ikapulo salapi sa Ginoo? Pahinumdumi ang mga bata nga ang tanan
dinhi sa yuta gilalang ni Jesukristo ubos sa direksyon sa Langitnong
Amahan. Ang tanan nga atong nakuha o nadawat dinhi sa yuta usa ka gasa
gikan kanila.

• Unsa ang gisaad sa Ginoo niadtong kinsa mobayad sa hingpit nga ikapulo?
(Malaquias 3:10–12; D&P 64:23.) Unsa ang hingpit nga ikapulo? (D&P 119:4;
tan-awa sa pagpalambo nga kalihokan 1.) Ipasabut nga ang pagbayad og
hingpit nga ikapulo nagkahulugan sa pagbayad sa usa sa napulo sa atong
mga kita, o unsa ang atong nakuha ngadto sa Ginoo.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Leksyon 45

• Sa unsa nga paagi nga ang mga Santos sa St. George napanalanginan
tungod sa pagbayad sa ikapulo? Unsa ang gidugayon nga sila naghulat usa
pa kini miulan? Giunsa sa mga Santos sa pagpakita ang ilang hugot nga
pagtuo samtang sila naghulat alang sa ulan nga moabut?

• Sa unsa nga paagi nga ang Simbahan napanalanginan sa dihang ang mga
sakop nagsugod sa pagbayad sa hingpit nga ikapulo? Sa unsa nga paagi
nga ang Simbahan nagpadayon nga gipanalanginan karon tungod kay ang
mga sakop mibayad sa ikapulo? Sa unsa nga paagi nga ang salapi sa
ikapulo gigamit? (Tan-awa sa pagpalambo nga kalihokan 3.)

Pagpalambo
nga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon sa leksyon isip usa ka pagrebyu, pagtingub, o hagit.

1. Pahinumdumi ang mga bata nga ang hingpit nga ikapulo mao ang ikanapulo
sa atong kita, o unsa ang atong makuha. Isulat sa pisara ang pipila ka mga
kantidad sa salapi, ug ipakita sa mga bata unsaon sa pagkuha ang
ikanapulo sa matag kantidad. Hatagi ang matag bata og piraso sa papel ug
usa ka lapis, ug ipabanabana sa mga bata ang kantidad sa ikapulo nga ilang
ibayad sa pipila nga nagkalain-laing mga kantidad sa salapi (alang sa labaw
ka batan-on nga mga bata, ikaw mahimong makadala sa tinuoray nga mga
butang, sama sa mga sinsilyo o mga piraso sa prutas, ug tabangi ang mga
bata sa pagbanabana sa ikapulo nga mabayad sa mga butang. Hatagi og
gibug-aton ang kamahinungdanon sa pagbayad sa napulo ka porsyento sa
imong kinitaan alang sa ikapulo. Bisag unsa nga kulang dili matinuoron
ngadto sa Ginoo.

Ikaw mahimong buot mohatag sa matag bata og mga porma sa Ikapulo ug
Ubang mga Paghalad ug ipakita sa mga bata unsaon sa pagsulat nga husto
diha sa porma.

2. Aron sa pagtabang sa mga bata nga makasabut nga ang mga panalangin
nga atong madawat gikan sa pagbayad sa ikapulo dili kanunay pinansyal,
isulat ang mosunod nga mga panalangin diha sa mga piraso sa papel ug
ibutang kini diha sa sudlanan (ikaw mahimong buot mogamit og mga piraso
sa papel nga giporma sama sa mga karton sa gasa, sama diha sa pang-
atensyon nga kalihokan):

• Pagsabut sa ebanghelyo ni Jesukristo

• Lig-on nga pagpamatuod

• Mga pagbati sa pagkaduol ngadto sa Langitnong Amahan

• Kalig-on sa pagpuyo sa ebanghelyo

• Kahanas nga mahimong usa ka maayong panig-ingnan ngadto
sa atong mga banay

• Kalinaw ug hingpit nga kalipay

• Kahanas sa pag-alagad sa uban sa dili hinakog

• Kinabuhing dayon

• Igong salapi alang sa atong mga panginahanglan

339

340

Basaha o ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni Elder
Melvin J. Ballard, kinsa usa ka kanhi sakop sa Korum sa Napulog Duha ka
mga Apostoles:

“Ang Ginoo misaad nga ang lalaki ug babaye kinsa mobayad sa ilang
matinuoron nga ikapulo pagahatagan, [apan] siya wala mosaad nga sila
mahimong madato, dili sa materyal nga mga butang. Ang labing dako nga
mga panalangin sa Ginoo mga espirituhanon, ug dili materyal” (kinutlo sa
The Teachings of Ezra Taft Benson [Dakbayan sa Salt Lake: Bookcraft, 1988],
pp. 472–73).

Dayon himoa nga ang mga bata, usa matag higayon, sa pagpili og usa ka
piraso sa papel ug basaha og kusog ang pamahayag. Hisguti uban sa mga
bata ang bili matag usa niining mga panalangin ug sa unsa nga paagi nga
ang pagbayad sa ikapulo makahimo kanato sa pag-angkon niini nga mga
panalangin.

Hatagi ang matag bata og piraso sa papel nga naglangkub sa usa sa
mosunod nga mga pamahayag mahitungod kon giunsa ang salapi sa
ikapulo paggamit (ipasabut ang mga pamahayag kon gikinahanglan):

• Pagtukod og mga balay tigumanan, mga templo, ug ubang mga gambalay
sa Simbahan

• Pagbayad alang sa mga kalihokan sa ward ug sa stake ug mga manwal sa
leksyon

• Pagbayad alang sa suga, kainit, ug pag-atiman sa mga balay tigumanan

• Pagbayad sa mga gasto sa pagbiyahe ug paghatag sa mga sangkap
alang sa mga misyonaryo

• Pagbayad sa pagbiyahe ug sa ubang mga gasto alang sa Kinatibuk-ang
mga Awtoridad

• Pagsangkap og mga computer aron gamiton sa templo ug sa buhat sa
kasaysayan sa banay

• Pagtabang sa pagmantala sa mga magasin sa Simbahan

• Paghatag og satellite nga pagsibya sa Simbahan

• Paghatag alang sa paghubad ug publikasyon sa mga kasulatan

Ipadibuho sa usa ka bata diha sa pisara ang usa ka paghulagway nga
nagpaila sa paggamit sa ikapulo nga gihulagway sa iyang papel. Ipatag-an
pagsulay sa ubang mga bata unsa ang gipaila sa hulagway nga
girepresentar. Sublia hangtud ang matag bata adunay iyang turno.

4. Basaha ug hisguti ang mosunod nga kinutlo gikan ni Heber J. Grant, ikapito
nga Presidente sa Simbahan:

“Ang ikapulo usa ka balaod sa Dios ug ang pagbayad sa ikapulo modala og
kalinaw ug hingpit nga kalipay ngadto sa usa ka Santos sa Ulahing mga
Adlaw kinsa mohimo niini. Adunay katagbawan nga moabut ngadto sa
kasingkasing sa tawo kinsa sa hingpit matinuoron uban sa Ginoo. . . .

“Karon, ako makasulti [sa] ikapulo, tungod kay sa panahon nga ako usa ka
gamay nga bata nga may kinitaang salapi, ako nagbayad sa akong ikapulo.
Ako matinuoron ngadto sa Ginoo, ug ako andam nga mahimo ug nga

341

nahimo sa tanang mga adlaw sa akong kinabuhi—kana mao, nga mahimong
matinuoron ngadto sa Ginoo pag-una” (Gospel Standards, comp. G. Homer
Durham [Dakbayan sa Salt Lake; Improvement Era, 1941], pp. 60, 63).

Ipasabut nga sa katapusan sa matag tuig kita adunay usa ka kahigayunan sa
pagpahayag nga kita sa hingpit matinuoron ngadto sa Ginoo sa pinansyal
nga mga butang. Kini nga tigum gitawag og pagsubay sa ikapulo, ug diha
niini kita nakigkita uban sa obispo (o sa presidente sa branch) ug mosulti
kaniya kon kita ba hingpit o dili nga mga tigbayad sa ikapulo.

Tabangi ang mga bata sa pagpadula sa interbyu sa pagsubay sa ikapulo,
uban sa usa ka bata isip ang obispo ug sa nahibilin sa mga bata isip usa ka
banay, nga hingpit nga tigbayad sa ikapulo. Ipapangutana sa “obispo” ang
matag sakop sa banay kon siya ba usa ka hingpit nga tigbayad sa ikapulo,
ug patubaga ang matag sakop sa banay.

5. Isulti ang mosunod nga sugilanon uban sa imong kaugalingon nga mga
pulong:

“Samtang ang Pasko nagsingabot [sa tuig 1929], daghang mga trabahante
ang walay trabaho.

“Ang among banay apil sa mga giswerte. . . . Ang akong bana sa gihapon
adunay trabaho.

“Apan sa wala paabota, usa ka semana sa wala pa ang Pasko, ang iyang
trabaho gipahunong. Sa dihang siya nagdala pagpauli sa iyang katapusang
tseke sa sweldo, nga nagkantidad og kan-uman og tulo ka mga dolyar, ang
among unang hunahuna mao, ‘Unsaon kini namo paggasto?’

“Kami nagpreserbar og daghang mga prutas ug mga utanon, ug kami
adunay baka ug mga manok aron sa pagsangkap sa among gatas,
mantikilya, ug mga itlog. Ang among sangkap sa pagkaon daghan pa, busa
kami nagplano sa paggasto sa pipila sa salapi og mga regalo sa Pasko
alang sa among tulo ka batan-ong mga anak nga nag-edad og unom ,upat,
ug usa.

“Dayon ang obispo mipahibalo nga siya mohimo og pagsubay sa ikapulo sa
sunod nga katapusan sa semana. Kami nagbayad sa ikapulo matag bulan
apan dili mobayad niini nga hingpit. Kami kanunay naglaum nga ang among
mga panalapi maarang-arang og mahimo niining posible alang kanamo sa
paghulip niini.

Human sa paghimo og gamayng pagkwenta sa libro, among nahibaw-an
nga kami nakautang sa obispo og ensaktong kan-uman ka mga dolyar kon
kami matapos sa tuig isip hingpit nga tigbayad sa ikapulo. Wala gayud
masukad nga ang kan-uman ka mga dolyar daw dako kaayo nga kantidad!
Kami nakakat-on na sa una sa labing mahinungdanong leksyon sa kinabuhi:
Pagmatinuoron uban sa Ginoo matag tigbayad sa sweldo.’

“. . .Kami nakadesisyon sa paglakaw paingon sa balay sa obispo ug
mohatag kaniya sa kan-uman ka mga dolyar sa dili pa kami matintal sa
paggasto sa uban niini.

“. . .Kami aduna pay tulo ka mga dolyar nga nahibilin alang sa paggamit
alang sa Pasko. Pagka sunod adlaw kami. . .mipalit og gamayng lata sa itom
nga pintal, ug lain nga pula. . . . Ang akong bana ug ako nagtrabaho og
dugay human natulog ang among mga anak, naghimo og mga dulaan nga

Leksyon 45

342

kahoy gikan sa sobra nga mga kahoy ug gipintalan kini. Ako nagtahi og mga
dulaan nga mga hayop gikan sa dili na magamit nga panapton ug naghimo
og monyika nga Raggedy Ann.

“. . .Kami nagkauyon sa paglingawlingaw sa Pasko bisan pa sa among
kakulang sa mga pundo.

“Mga tunga-tunga sa Enero, ang akong bana nakadawat og tawag sa
telepono nga nagtanyag og trabaho uban sa usa ka gatos ug singkwenta ka
mga dolyar matag bulan. Kini daw sama sa usa ka dakong kapalaran ngari
kanamo! Sukad niana hangtud sa adlaw nga siya namatay, ang akong bana
wala gayud mawad-i og trabaho, ug kami milambo sa espirituhanon ug sa
pinansyal.

“Sa Malaquias 3:10 kami mibasa: ‘Dad-a ninyo ang tibuok nga ikapulo
ngadto sa balay nga tipiganan, aron nga adunay kalan-on diha sa akong
balay, ug pinaagi niini sulayi ninyo ako karon, nagaingon ang Ginoo sa mga
panon, kon dili ba buksan ko kaninyo ang mga tamboanan sa langit, ug
buboan ko kamo sa panalangin, sa pagkaagi nga wala na unyay dapit nga
igong kabutangan sa pagdawat niini.

“Kami midawat sa hagit, ug ang mga panalangin sa tinuoray miabot” (Jennie
N. Ernstrom, “Tithing Came Before Presents,” Ensign, Dis. 1988, p. 41).

6. Ipakita ang kabahin sa “The Windows of Heaven” (32 min.) gikan sa
videocassette Moments from Church History (53145). Uban sa pagtugot sa
imong presidente sa Primarya, kini nga video mahimong mapakita ngadto sa
tanang mga klase sa Valiant sulod sa panahon sa pagpakigbahin (ang video
mahimong mabahin ngadto sa duha ka napulog-unom ka mga bahin).

7. Tabangi ang mga bata sa pagsag-ulo sa Malaquias 3:10.

8. Awita o isulti ang mga pulong sa “I’m Glad to Pay a Tithing” (Children’s
Songbook, p. 150) o “I Want to Give the Lord My Tenth” (Children’s
Songbook, p. 150).

Panapos

Pagpamatuod Ipamatuod ngadto sa mga bata nga sila mapanalanginan sa pareho nga
espirituhanon ug sa temporal nga paagi kon sila motuman sa balaod sa
ikapulo. Ikaw mahimong buot nga mosulti mahitungod sa usa ka panahon sa
dihang ikaw napanalanginan tungod kay ikaw mibayad sa imong ikapulo.

Isugyot nga ang mga bata magtuon sa Malaquias 3:8–12 sa panimalay isip usa
ka pagrebyu niini nga leksyon.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan,o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag og usa ka panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisugyot nga
Basahonon
sa Panimalay

343

Pagpalig-on sa Atong mga
Pagpamatuod mahitungod sa
Gipahiuli nga Ebanghelyo

Katuyoan Aron sa paglig-on sa mga pagpamatuod sa mga bata nga si Jesukristo
mipahiuli sa iyang tinuod nga simbahan pinaagi ni Propeta Joseph Smith ug
nga si Jesukristo nagdumala sa Simbahan karon.

Pagpangandam 1. Mainampuon nga magtuon sa 2 Nephi 28:30, Ether 4:11, ug ang mosunod
nga mga kasulatan nga naghulagway sa mga bahin sa usa ka pagpamatuod:

a. Doktrina ug mga Pakigsaad 19:16–19, 46:13, 76:22–23; Joseph Smith—
Kasaysayan 1:17 (si Jesukristo Anak sa Langitnong Amahan ug atong
Manluluwas.)

b. Doktrina ug mga Pakigsaad 21:1–3, 135:3; Joseph Smith—Kasaysayan
1:33 (si Joseph Smith mao ang propeta pinaagi kang kinsa si Jesukristo
mipahiuli sa iyang simbahan dinhi sa yuta.)

c. Moroni 10:3–5, Doktrina ug mga Pakigsaad 17:6 (Ang Basahon ni Mormon
tinuod.)

d. Doktrina ug mga Pakigsaad 1:30, 115:4; Joseph Smith—Kasaysayan
1:10–19 (Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga
Adlaw mao lamang ang tinuod nga Simbahan.)

e. Doktrina ug mga Pakigsaad 1:38; 21:1, 4; 28:6–7 (Kita gidumala pinaagi
sa usa ka buhing propeta karon.)

Dayon magtuon sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang
mga bata sa kasulatan nga asoy. (Tan-awa sa “Pagpangandam sa Imong
mga Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga
mga Asoy,” pp. vii–ix.)

2. Dugang nga basahonon: Mga Baruganan sa Ebanghelyo, (31110), mga
kapitulo 16 ug 17.

3. Pagpili sa mga pangutana alang sa panaghisgutan ug pagpalambo nga mga
kalihokan nga mopaapil sa mga bata ug labing maayong makatabang kanila
sa pagkab-ot sa katuyoan sa leksyon.

4. Pag-andam sa mosunod nga mga ginunting nga mga pulong:

Ang Basahon ni Mormon tinuod.

Si Joseph Smith mao ang propeta pinaagi kang kinsa si Jesukristo
mipahiuli sa iyang simbahan dinhi sa yuta.

Si Jesukristo Anak sa Langitnong Amahan ug atong Manluluwas.

Ako makapalig-on sa akong pagpamatuod nga—

Leksyon

46

344

5. Mga materyal nga gikinahanglan:

a. Usa ka Basahon ni Mormon, usa a Doktrina ug mga Pakigsaad, ug Perlas
nga Labing Bililhon alang sa matag bata.

b. Pipila ka mga basahon nga pakisayran sama sa usa ka diksyonaryo o
encyclopedia, mga magasin samas a Friend, o mga basahon sa
tulunghaan nga angay nga ipakita diha sa Primarya.

c. Usa ka hulagway sa buhing propeta (gikan sa librariya sa balay tigumanan
o magasin sa Simbahan); pinili nga mga hulagway gikan sa miaging mga
leksyon aron sa paghulagway sa mga panghitabo nga imong girebyu
samtang nagtudlo sa kasulatan nga asoy.

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Isulat ang pulong kahibalo diha sa pisara.

• Unsaon nimo sa pagkat-on og bag-ong mga butang o pag-angkon og
kahibalo?

Ihatag ang mga basahon nga pakisayran, mga magasin, o mga basahon sa
tulunghaan ngadto sa mga bata ug sa madali papangitaa sila sa ubang mga
kamatuoran nga ilang mapakigbahin sa lakbit uban sa klase. (Kon ikaw adunay
labaw nga mga bata kaysa sa mga basahon, pabuhata ang mga bata uban sa
pundok.) Tugoti ang mga bata sa pagpakigbahin sa ilang mga kamatuoran
uban sa klase. Ipasabut nga ang pagbaton og kahibalo mahinungdanon, apan
ang pagkahibalo nga ang ebanghelyo ni Jesukristo tinuod mao ang labing
mahinungdanong kahibalo. Kini nga kahibalo gitawag og pagpamatuod. Isulat
ang pulong pagpamatuod sunod sa pulong kahibalo diha sa pisara.

• Unsaon nimo sa pag-angkon og pagpamatuod?

Basaha ang 2 Nephi 28:30 uban sa mga bata ug hisguti unsa ang kahulugan
niini nga bersikulo. Ipasabut nga kita makaangkon sa atong mga pagpamatuod
sa ebanghelyo og ginagmay matag higayon. Samtang kita magkat-on og pipila
ka mga butang mahitungod sa ebanghelyo ug magpuyo sumala niini, kita
labaw nga makakat-on ug makapalig-on sa atong hugot nga pagtuo diha sa
unsa ang ato nang nakat-onan. Samtang kita magpuyo sa mga baruganan sa
ebanghelyo ang Espiritu Santo motabang kanato nga masayud nga sila tinuod.
Hangyoa ang mga bata sa pagpaminaw sa mosunod nga kinutlo aron sa
pagsuta sa unsa nga paagi nga si Presidente Joseph F. Smith, ang ikaunom
nga Presidente sa Simbahan, nakaangkon sa iyang pagpamatuod. Basaha o
ipabasa sa usa ka bata ang kinutlo:

“Ako sa kanunay mogawas ug mohangyo sa Ginoo sa pagpakita kanako sa
pipila ka kahibulongan nga butang, aron nga ako mahimong makadawat og
usa ka pagpamatuod. Apan ang Ginoo mipugong sa mga kahibulongan gikan
kanako, ug mipakita kanako sa kamatuoran, linya matag linya, kamatuoran

Pang-atensyon
nga Kalihokan

Kita gidumala pinaagi sa buhing propeta karon.

Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga
Adlaw mao lamang ang tinuod nga simbahan.

345

matag kamatuoran, dinhi gamay ug didto gamay. . . . Siya dili kinahanglan nga
mopadala og usa ka anghel gikan sa mga langit aron paghimo niini. . . .
Pinaagi sa mga paghulagway sa ligdong hinay nga tingog sa espiritu sa buhing
Dios, Siya mihatag ngari kanako sa pagpamatud nga akong naangkon” (sa
Taho sa Komperensya, Abr. 1900, pp. 40–41).

Itudlo nga bisan tuod si Joseph F. Smith nahimong usa ka propeta, siya wala
makaangkon sa iyang pagpamatuod pinaagi sa kahibulongan nga kasinatian,
apan ginagmay sa matag higayon.

Sultihi ang mga bata nga niini nga leksyon sila maghisgut sa pipila ka sukaranang
mga bahin sa pagpamatuod sa ebanghelyo, sa pagrebyu unsa ang ila nang
nahibaloan mahitungod niana nga mga bahin, ug magkat-on kon unsaon nga
sila makapalig-on sa ilang kaugalingon nga mga pagpamatuod sa ebanghelyo.

Ipakita ang ginunting nga pulong Ako makapalig-on sa akong pagpamatuod
nga—. Hisguti uban sa mga bata unsa ang usa ka pagpamatuod. Ipasabut nga
ang usa ka pagpamatuod usa ka kahibalo, nga gipanghimatuod sa Espiritu
Santo, nga ang usa ka butang tinuod. Tabangi ang mga bata nga samtang kita
magtuon sa ebanghelyo ug mag-ampo mahitungod sa unsa ang atong nakat-
onan, ang Espiritu Santo motabang kanato nga mahibalo nga ang ebanghelyo
ni Jesukristo tinuod.

Ipapilit ang nahibilin nga mga ginunting nga mga pulong makausa matag
higayon. Alang sa matag ginunting nga pulong, gamita ang mga kasulatan
nga gilista diha sa “Pagpangandam” nga seksyon ug ang magamit nga mga
pangutana alang sa panaghisgutan sa paggamit aron sa pagtudlo sa mga bata
mahitungod sa sukaranan nga bahin sa usa ka pagpamatuod sa ebanghelyo ni
Jesukristo. Ikaw mahimong buot nga morebyu (o iparebyu sa mga bata) ang
mga panghitabo nga gihisgutan sa miaging leksyon, magpakita og angay nga
mga hulagway, aron sa pagtabang sa mga bata nga makasabut sa mga
kabahin sa usa ka pagpamatuod.

Pagkahuman nimo og hisgut sa mga ginunting nga mga pulong, tabangi ang
mga bata nga makasabut nga ang maayong mga pagbati nga atong
maangkon kon kita makadungog niini nga mga butang—nga si Jesukristo mao
ang Anak sa Langitnong Amahan ug atong Manluluwas nga si Joseph Smith
mao ang propeta pinaagi kaniya si Jesukristo mipahiuli sa iyang Simbahan
dinhi sa yuta, nga ang Basahon ni Mormon tinuod, nga Ang simbahan ni
Jesukristo sa mga Santos sa Ulahing mga Adlaw mao lamang ang tinuod nga
Simbahan, ug nga kita gidumala pinaagi sa usa ka buhing propeta karon—mao
ang saksi gikan sa Espiritu Santo nga kini nga mga butang mga tinuod.

Tabangi ang mga bata nga makasabut nga sila aduna nay mga sinugdanan sa
usa ka pagpamatuod. Aron sa paglig-on sa ilang mga pagpamatuod sila
makatuon sa ebanghelyo, mag-ampo mahitungod niini, magtuman sa mga
sugo sa Langitnong Amahan, ug makigbahin sa ilang mga pagmatuod ngadto
sa uban (tan-awa sa pagpalambo nga mga kalihokan 1,2, 3, ug 5). Ipasabut
nga kon kita mohatag sa atong mga pagpamatuod ngadto sa uban, kita
kinahanglan molakip sa sukaranang mga kabahin sa usa ka pagpamatuod.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut sa
mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Kasulatan nga Asoy

Leksyon 46

346

Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Kinsa si Jesukristo? (JS—K 1:17.) Sa unsa nga paagi nga si Jesus atong
Manluluwas? (D&P 19:16–19; 46:13.) Unsaon nato pagkahibalo nga si
Jesukristo mao ang atong Manluluwas?

• Unsa ng imong nakat-unan mahitungod ni Jesukristo sa dihang ikaw
nakakat-on mahitungod sa Unang Panan-awon ug ang pagpakita ni
Jesukristo diha sa Templo sa Kirtland? Sa unsa nga paagi nga kini nga mga
butang nakatabang kanimo sa paglig-on sa imong pagpamatuod nga si
Jesukristo mao ang Anak sa Dios ug atong Manluluwas?

• Giunsa ni Joseph Smith pagsuta diin nga simbahan siya mopasakop?
(JS—K 1:10–19.) Sa unsa nga paagi nga ang pagsunod sa panig-ingnan ni
Joseph Smith nakatabang kanato sa paglig-on sa atong mga pagpamatuod
sa ebanghelyo?

• Unsa ang gipahiuli ni Jesukristo dinhi sa yuta pinaagi ni Joseph Smith? Sa
unsa nga paagi nga kita masayud nga si Joseph Smith mao ang propeta nga
pinaagi kaniya si Jesukristo mipahiuli sa iyang simbahan? (Tan-awa sa
pagpalambo nga kalihokan 4.)

• Sa unsa nga paagi nga si Joseph Smith miabag sa Manluluwas diha sa
pagpahiuli sa tinuod nga simbahan dinhi sa yuta? (D&P 135:3; ikaw mahimo
usab nga mopasulti sa matag bata mahitungod sa nagkalain-laing mga
hitabo nga nakatabang sa pagpahiuli sa simbahan ni Jesukristo, sama sa si
Moroni nagpakita ngadto ni Joseph Smith, si Joseph Smith nagdawat sa
mga palid, si Joseph Smith naghubad sa mga palid, o si Joseph nag-
organisar sa Simbahan.)

• Nganong kini mahinungdanon sa pagbasa ug pagtuon sa Basahon ni
Mormon sa tibuok nga atong mga kinabuhi? Sa unsa nga paagi nga kita
makaangkon og usa ka pagpamatuod nga ang Basahon ni Mormon tinuod?
(Moroni 10:3–5; tabangi ang mga bata nga makasabut nga kita makagamit
sa pamaagi nga gihulagway sa Moroni 10:3–5 aron sa pag-angkon og
pagpamatuod sa bisan unsa nga baruganan sa ebanghelyo, dili lamang nga
ang Basahon ni Mormon tinuod.)

• Nganong ang simbahan ni Jesukristo gikinahanglan nga ipahiuli? (JS—K
1:19; D&P 1:30.) Unsaon nato pagkasayud nga Ang Simbahan ni Jesukristo
sa mga Santos sa Ulahing mga Adlaw tinuod nga simbahan?

• Unsa ang kompleto nga ngalan sa Simbahan? (D&P 115:4.) Kinsa ang
naghatag sa Simbahan niini nga ngalan? Ipasabut nga ang ngalan sa
Simbahan gihatag ngadto ni Joseph Smith pinaagi ni Jesukristo mismo.
Pahinumdumi ang mga bata nga ang ngalan nagpaila nga kini ang tinuod
nga simbahan ni Jesukristo dinhin sa yuta karon.

• Kinsa ang pangulo sa Simbahan karon? (Si Jesukristo.) Kinsa ang nangulo
sa Simbahan dinhi sa yuta? (Ang buhing propeta.) Basaha o ipabasa sa usa
ka bata ang mosunod nga kinutlo gikan ni Gordon B. Hinckley, ikanapulog
lima nga Presidente sa Simbahan: “Kini nga simbahan wala gipanag-iya sa
iyang Presidente. Ang iyang pangulo mao ang Ginoong Jesukristo, kinsang
ngalan matag usa kanato midala ngari s atong mga kaugalingon” (sa Taho
sa Komperensya, Abr. 1995, p. 94; o Ensign, Mayo 1955, p. 71).

Leksyon 46

347

• Ipakita ang usa ka hulagway sa buhing propeta. Kinsa kini nga tawo? Unsa
ang inyong nahibaloan mahitungod kaniya. (Hatagi ang matag bata og
kahigayunan sa pagsulti og usa ka butang nga iyang nahibalaon mahitungod
sa propeta.) Unsa ang buhat sa propeta? (Siya motudlo kanato sa mga
butang nga ang Langitnong Amahan ug si Jesukristo buot nga kita mahibalo
ug mohimo; tan-awa sa D&P 1:38; 21:1, 4.)

• Sa unsa nga paagi nga kita masayud nga kita gidumala pinaagi sa usa ka
buhing propeta karon?

• Unsa ang mopahimo sa usa ka pagpamatuod sa ebanghelyo ni Jesukristo?
Unsaon nga kita makadawat og usa ka pagpamatuod? (Pinaagi sa Espiritu
Santos; tan-awa usab sa Ether 4:11.)

• Nganong kini mahinungdanon alang sa matag usa kanato sa pagbaton
sa atong pagpamatuod sa ebanghelyo? Unsaon nga kita makapalig-on sa
atong mga pagpamatuod? (Tan-awa sa pagpalambo nga mga kalihokan
1, 2, 3, ug 5.)

• Sa unsa nga paagi nga ang pagkat-on mahitungod sa Doktrina ug mga
Pakigsaad ug sa kasaysayan sa Simbahan karong tuiga diha sa Primarya
makatabang sa paglig-on sa imong pagpamatuod sa ebanghelyo?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon sa leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Hatagi og gibug-aton kon unsa kini ka mahinungdanon alang sa matag
sakop sa Simbahan sa pagbaton sa iyang kaugalingon nga pagpamatuod sa
ebanghelyo ni Jesukristo. Basaha o ipabasa sa usa ka bata ang mosunod
nga kinutlo gikan ni Harold B. Lee, ang ikanapulog usa nga Presidente sa
Simbahan:

“Kamo unya pagagiyahan uban sa kahayag sulod sa inyong kaugalingon
[ang inyong kaugalingon nga pagpamatuod]. Kon kamo wala niini, kamo dili
makalahutay” (Standy Ye in Holy Places [Dakbayan sa Salt Lake: Deseret
Book Co., 1974], p. 95).

Ipasabut nga samtang ang atong mga pagpamatuod nagtubo, kita
makagamit sa mga pagpamatuod sa ubang mga tawo aron sa pagtabang
kanato, sama pananglit, kita makatuo nga ang Basahon ni Mormon tinuod
tungod kay kita nasayud nga ang atong mga ginikanan, atong obispo, o ang
buhing propeta nasayud nga matag usa motrabaho aron sa pag-angkon sa
atong kaugalingon nga pagpamatuod ug sa pagpabilin niini nga lig-on.

Papulipuliha ang mga bata sa paghulagway diha sa pisara, og mga paagi sa
paglig-on sa atong mga pagpamatuod, sama sa pagpaminaw ngadto sa
propeta, pag-ampo, pagbasa sa mga kasulatan, pagka misyonaryo, pag-adto
sa Simbahan, pag-apil sa gabii sa banay, ug sa paghatag og pakigpulong
diha sa Primarya, pag-awit diha sa Primarya, pagsunod sa Pulong sa Kaalam,
ug paghimo og maalamon nga mga pagpili. (Ikaw mahimong buot mosulat
og mga sugyot sa lain nga mga piraso sa papel aron pilian sa mga bata, o
pahunahunaa ang mga bata sa ilang kaugalingon nga mga sugyot.) Pasulaya
ang ubang mga bata sa pag-ila sa mga gihulagway.

348

Human ang matag bata nakahimo sa iyang turno, pangutan-a:

• Sa unsa nga paagi nga kini nga butang nakatabang sa paglig-on sa
inyong pagpamatuod? Unsa ang mahitabo sa imong pagpamatuod kon
ikaw makadesisyon sa paghunong sa paghimo niini nga mga butang?

2. Isulat ang pulong pagpamatuod sa wala mapaburot nga balloon. Pasugyuta
ang mga bata og mga butang nga makatabang sa ilang ma pagpamatuod
nga motubo, sama sa pag-ampo, pagbasa sa mga kasulatan, ug sa
pagpakigbahin sa ilang mga pagpamatuod ngadto sa uban (tan-awa sa mga
gisugyot diha sa pagpalambo nga kalihokan 1). Samtang ang mga bata
mohatag sa matag sugyot, huyop og pipila ka hangin sa balloon. Hisguti
giunsa sa pagtubo sa balloon, sama lamang nga ang ilang mga
pagpamatuod motubo kon sila mohimo sa mga butang nga ilang gisugyot.

• Unsa ang mahitabo sa atong mga pagpamatuod kon kita dili mohimo niini
nga mga butang?

Sa hinayhinay pagawasa ang hangin gikan sa balloon, ug ipasabut nga kita
walay gibuhat sa pagpabilin niini sa pagtubo, ang atong mga pagpamatuod
mohiyos sama lamang sa balloon.

3. Ipasabut nga ang pag-angkon og pagpamatuod mahimong matandi ngadto
sa pagtanum og usa ka liso. Basaha ug hisguti ang Alma 32:36–39 uban sa
mga bata.

4. Isaysay ang mosunod nga kasinatian nga nasinati ni Gordon B. Hinckley,
ikanapulog lima nga Presidente sa Simbahan, diha sa usa ka tigum sa
priesthood sa dihang siya napulog duha ka mga tuig ang panuigon:

“Ang hawanan napuno uban sa mga lalaki. . .ug sila mipataas sa ilang mga
tingog nga nagdungan nianang maanindot nga himno, ‘Pagdayeg sa usa ka
tawo kinsa nakigsulti uban ni Jehovah! Si Jesus midihog niana nga Propeta
ug Manalagna. Bulahan sa pag-abli sa katapusang kapaigoan, Mga Hari
modayag kaniya ug mga nasud motahud’ [tan-awa sa mga Himno, no. 27]. . . .
Adunay miabot sulod sa akong kasingkasing nga ang tawo kinsa sila miawit
[si Joseph Smith] sa tinuoray usa ka propeta sa Dios, ug ako mapasalamaton
nga makahimo sa pag-ingon nga kana nga lig-on nga pagtuo, miabut, ako
nagtuo, nga pinaagi sa gahum sa Balaang Espiritu, wala gayud mobiya
kanako” (Gordon B. Hinckley: Man of Integrity, 15th President of the Church,
videocassette [53503]).

Pagdapit og mga bata sa pagpakigbahin og mga kasinatian sa dihang ang
Espiritu Santo mihatag kanila og lig-on nga pagbati nga ang ebanghelyo
(o ubang baruganan sa ebanghelyo) tinuod. Ikaw mahimong buot
mopakigbahin og usa ka kasinatian sa imong kaugalingon.

5. Ipabasa sa usa ka bata ang mosunod nga kinutlo gikan ni Elder Bruce R.
McConkie, kinsa usa ka sakop sa Korum sa Napulog Duha ka mga Apostoles:

“Gusto ba ikaw mosulti og usa ka pormula unsaon sa pagkuha og
kinaugalingon nga pagpadayag [usa ka pagpamatuod]? . . .Ang akong
pormula kini lamang:

“1. Pagsiksik sa mga kasulatan.

“2. Paghupot sa mga sugo.

“3. Paghangyo uban sa hugot nga pagtuo.”

(“How to Get Personal Revelation” New Era, Hunyo 1980, p. 50)

• Giunsa ni Joseph Smith sa paggamit kini nga pormula? Unsaon kini nimo
sa paggamit?

Ikaw mahimong buot mopasulat sa mga bata niini nga pormula diha sa mga
kard nga ilang madala sa pagpauli ug ipakita diha sa ilang mga panimalay
aron sa pagpahinumdum kanila sa mapadayonon nga paglig-on sa ilang
mga pagpamatuod.

6. Dapita ang mga bata sa pagpakigbahin sa unsa ang ilang gibati kabahin sa
usa o duha ka mga pamahayag nga anaa sa mga ginunting nga mga pulong
nga gipakita sa panahon sa klase. Tabangi ang mga bata nga makaila nga
ang mga maayong pagbati nga anaa kanila mahitungod sa Simbahan ug sa
mga pagtudlo niini maoy sinugdanan sa ilang pagpamatuod.

7. Awita o isulti ang mga pulong sa “The Church of Jesus Christ” (Children’s
Songbook, p. 77) o Ako Nasayud nga ang Akong Manunubos Buhi” (Mga
Himno no. 136).

Panapos

Pagpamatuod Hatagi og gibug-aton unsa kini ka mahinungdanon alang sa tanang mga sakop
sa Simbahan sa pagbaton sa ilang kaugalingon nga mga pagpamatuod sa
ebanghelyo ni Jesukristo. Pahinumdumi ang mga bata nga sila aduna nay mga
sinugdanan sa usa ka pagpamatuod ug nga sila makalig-on sa ilang mga
pagpamatuod pinaagi sa pagtuon ug pag-ampo. Ipahayag ang imong
pagpasalamat alang ni Jesukristo, ni Propeta Joseph Smith, sa Basahon ni
Mormon, sa Simbahan, ug sa buhing propeta. Ipakigbahin ang imong mga
kasinatian sa pag-angkon sa imong pagpamatuod ug dapita ang mga bata
sa pagpahayag sa ilang mga pagbati kalabut sa ebanghelyo.

Awhaga ang mga bata sa pagpakigbahin sa ilang mga pagpamatuod uban
sa ilang mga banay.

Isugyot nga ang mga bata magtuon sa Moroni 10:3–5 ug Doktrina ug mga
Pakigsaad 1:30, 76:22–23 diha sa panimalay isip usa ka pagrebyu niini nga
leksyon.

Awhaga ang mga bata sa pagpakigbahin sa uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Pagpakigbahin
sa Banay

Gisguyot nga
Basahonon
sa Panimalay

Leksyon 46

349

Ang Priesthood
Makapanalangin sa

Atong mga Kinabuhi
(Leksyon sa Pagpangandam sa Priesthood)

Katuyoan Kini nga leksyon gisulat sa pagtabang sa 11-ka tuig-ang edad nga mga bata
nga makasabut sa mga panalangin ug mga kapangakohan sa priesthood.
Kini kinahanglan sa dili pa ang unang bata sa imong klase mag 12.

Pagpangandam 1. Mainampuon nga magtuon sa “Pagpamatuod ni Propeta Joseph Smith”
diha sa pasiuna sa Basahon ni Mormon o sa Joseph Smith—Kasaysayan
1:29–54, 59, 66–72; Doktrina ug mga Pakigsaad 13, lakip sa ulohan sa
seksyon; Doktrina ug mga Pakigsaad 121:34–46.

2. Magtuon sa leksyon ug magdesisyon unsaon nimo sa pagtudlo ang mga
bata sa kasulatan nga asoy (tan-aw sa “Pagpangandam sa Imong mga
Leksyon,” pp. vi–vii, ug “Pagtudlo sa Kasulatan ug Masaysayon nga mga
Asoy,” pp. vii). Pagpili alang sa mga pangutana alang sa panaghisgutan
ug sa pagpalambo nga mga kalihokan nga labing makatabang sa mga
bata sa pagkab-ot sa katuyoan sa leksyon.

3. Mga materyal nga gikinahanglan:
b. Usa ka Doktrina ug mga Pakigsaad.
c. Usa ka tinubdan sa kahayag, sama sa flashlight, usa ka bombilya sa suga,

o usa ka parol.
d. Mga Hulagway 5:48, Si Jesus ang Kristo (Pakete sa mga Hulagway sa

Ebanghelyo 240; 62572); 5–15, Si Juan Bautista Nagtugyan sa Aaronic
Priesthood (Pakete sa mga Hulagway sa Ebanghelyo 407; 62013); 5-16,
Pagpahiuli sa Melchizedek Priesthood (Pakete sa mga Hulagway sa
Ebanghelyo 408; 62371); ug Pag-orden ngadto sa Priesthood (62341).

Gisugyot nga
Pagpalambo
sa Leksyon Pagdapit og usa ka bata sa paghatag sa pangsugod nga pag-ampo.

Ipakita ang butang nga mohatag og kahayag.

• Unsa ang kinahanglan alang niini nga butang nga mohatag og kahayag? Kon
ikaw adunay flashlight, ipakita nga kini nagkinahanglan og mga bateriya, usa
ka bombilya sa suga, ug usa ka switch nga ang tanang gimbuhatan nga angay
niini aron kini mohatag og kahayag. Ang bombilya sa suga nagkinahanglan og
maayong mga gagmayng alambre ug kinahanglan gayud itornilyo ngadto sa
suksukanan nga kini gidugtong ngadto sa tinubdan sa elektrisidad. Ang switch
usab nagkinahanglan nga ipasiga aron sa pagtugot sa elektrisidad nga
mosulod.

Hangyoa ang mga bata sa imong klase sa pagbarug. Kini nga mga lalaki
adunay potensyal sa pagdawat sa priesthood, nga usa ka labaw pa ka dako

Pang-atensyon
nga Kalihokan

Leksyon

47

350

nga gahum kay sa elektrisidad tungod kay kini mao ang gahum ug pagtugot
sa paglihok sa ngalan sa Dios. Pinaagi niini nga gahum ang mga anak sa
Langitnong Amahan mahimong mabunyagan ug makadawat sa ubang mga
ordinansa sa Simbahan. Apan aron makadawat niini nga gahum ug
makagamit niini ingon nga ang Dios gituyo ang usa ka batang lalaki
kinahanglan gayud takus ug nga hustong pagkaandam.

Ginamit ang mga hulagway sa angay nga mga panahon, itudlo ang asoy ni
Joseph Smith nga nagdawat sa bulawan nga mga palid ug ang pag-orden
ngadto sa Aaronic Priesthood gikan sa “Pagpamatuod ni Propeta Joseph
Smith” o Joseph Smith—Kasaysayan 1:29–54, 59, 66–72. Ikaw mahimong
magkinahanglan sa lakbit nga pagrebyu uban sa klase sa mga hitabo nga
magdala ngadto sa pagdawat ni Joseph sa bulawan nga mga palid.

Pagtuon sa mosunod nga mga pangutana ug sa mga pakisayran sa kasulatan
samtang ikaw mag-andam sa imong leksyon. Gamita ang mga pangutana nga
imong gibati nga labing maayong makatabang sa mga bata nga makasabut
sa mga kasulatan ug mogamit sa mga baruganan diha sa ilang mga kinabuhi.
Ang pagbasa ug paghisgut sa mga kasulatan uban sa mga bata sa klase
makatabang kanila sa pagbaton og personal nga mga panabut.

• Nganong si Joseph Smith wala man makahubad sa bulawan nga mga palid,
midawat sa priesthood, ug miorganisar sa Simbahan diha diha dayon human
sa Unang Panan-awon? (Siya dili pa andam; siya gikinahanglan sa pagtubo
sa kaalam ug kahibalo.)

• Unsa ang unang dakong tahas nga gihangyo sa Ginoo nga buhaton ni
Joseph Smith? (Paghubad sa bulawan nga mga palid aron kita makabaton
sa Basahon ni Mormon.)

• Unsa ang gibuhat ni Joseph sa gabii sa unang pagpakita sa anghel Moroni
ngadto kaniya? (Joseph Smith—Kasaysayan 1:29–30.) Pila ka mga higayon
nga si Moroni mipakita ngadto ni Joseph Smith sa wala pa si Joseph makakita
sa bulawan nga mga palid sa unang higayon? (Joseph Smith—Kasaysayan
1:30, 44–49; kaupat ka mga higayon.) Ngano sa imong hunahuna si Moroni
misubli sa iyang unang mensahe sa dugang tulo ka mga higayon?

• Unsa ang ubang panudlo nga nadawat ni Joseph sa dili pa siya magsugod
sa paghubad sa bulawan nga mga palid? (Joseph Smith—Kasaysayan
1:53–54.) Sa unsa nga paagi nga kini nga panudlo nakatabang sa pag-
andam ni Joseph Smith alang sa ubang dagkong mga butang nga siya
kinahanglan mohimo? Unsa ang imong gihimo sa pag-andam alang sa
imong umaabot?

• Unsa ang linain nga katungdanan nga kadaghanan sa mga batan-ong mga
lalaki nga Santos sa Ulahing mga Adlaw modala sa ilang mga kaugalingon
sa edad nga 12? (Sila modawat sa Aaronic Priesthood ug nga gi-orden nga
mga deacon.)

• Giunsa ni Joseph Smith sa pagdawat sa Aaronic Priesthood? (Joseph
Smith—Kasaysayan 1:68–70.) Sa unsa nga paagi nga ang batan-ong lalaki
modawat sa Aaronic nga Priesthood karon? (Siya interbyuhon alang sa
katakus ug giorden pinaagi sa pagpandong sa mga kamot uban sa
usa ka tawo kinsa adunay pagtugot sa pag-orden kaniya.

• Unsaon sa mga lalaki sa pag-andam sa ilang mga kaugalingon aron sa
pagdawat sa priesthood? Unsaon sa mga babaye sa pag-andam sa ilang

Mga Pangutana
alang sa
Panaghisgutan
ug Paggamit

Kasulatan nga Asoy

351

352

mga kaugalingon aron sa pagdawat sa mga panalangin sa priesthood?
(Mga lalaki ug mga babaye mag-andam sa samang paagi. Sila mag-ampo,
magbaton og hugot nga pagtuo, magkat-on sa ebanghelyo gikan sa mga
ginikanan ug mga magtutudlo, magpuyo nga takus, motuman sa mga sugo,
moalagad sa uban, motahud sa usag usa, ug magmatinuoron.) (Tan-awa sa
paglambo nga kalihokan 4.)

• Unsa nga mga kapangakohan nga ang mga deacon aduna diha sa
Simbahan? (D&P 20:59.) Giunsa kini nila sa pagtuman kini nga mga
kapangakohan? (Moapud-apud sa sakramento, mokolekta og mga
halad sa puasa, molihok isip usa ka mensahero alang sa obispo sa
tigum sa sakramento, ug mohatag og maayong panig-ingnan.)

• Kinsa ang unang tawo nga nag-apud-apud sa sakramento? (Jesukristo.)
Nganong ang sakramento hilabihan ka sagrado? (Kini usa ka ordinansa nga
nagtimaan sa sakripisyo nga gihimo ni Jesukristo alang sa matag usa kanato.)

Basaha o ipabasa sa usa ka sakop sa klase ang mosunod nga kinutlo gikan ni
Elder Jeffrey R. Holland: “Kami mohangyo kaninyo batan-ong mga lalaki sa
Aaronic Priesthood sa pag-andam ug pagpanalangin ug pag-apud-apud niini
nga mga simbolo sa sakripisyo sa Manluluwas sa takus ug matinahuron nga
paagi. Unsa ka talagsaon ang kahigayunan ug sagradong pagsalig nga gihatag
sa ingon ka talagsaon nga batan-ong panuigon! Ako makahunahuna sa walay
labaw pa ka taas nga pagdayeg nga ang langit makahatag kaninyo. Kami
nahigugma kaninyo. Pagpuyo uban sa inyong labing maayo ug labing nindot
nga tan-awon kon kamo moapil sa sakramento sa Panihapon sa Ginoo.” (sa
Taho niadtong Komperensya, sa Okt, 1995, p. 89; o Ensign, Nob. 1995, p. 68).

• Sa unsa nga paagi nga kitang tanan makapasidungog ug makapaluyo sa
priesthood? (Modawat og balaang mga tawag gikan sa mga pangulo sa
priesthood; moalagad sa uban; mosulti nga matinahuron sa mga pangulo sa
Simbahan; ug mag-ampo alang sa mga amahan, mga igsoong mga lalaki,
mga sakop sa banay, ug sa uban kinsa naghupot sa priesthood.) (Tan-awa
sa pagpalambo nga kalihokan 3.) Unsaon nga sa inyong pagbuhat niini nga
mga butang makatabang sa inyong amahan ug igsoong lalaki sa pagtahud
sa iyang priesthood? Unsaon nga sila makatabang kanimo sa pag-andam
sa pagdawat sa priesthood o sa mga panalangin sa priesthood?

Pagpalambo nga
mga Kalihokan Ikaw mahimong mogamit sa usa o labaw pa sa mosunod nga mga kalihokan

bisag kanus-a sa panahon leksyon o isip usa ka pagrebyu, pagtingub, o hagit.

1. Isulat sa lain nga mga kard o mga piraso sa papel ang mosunod nga mga
panalangin nga moabut pinaagi sa priesthood:

Pagdawat og ngalan ug panalangin
Pagka binunyagan
Pagdawat sa gasa sa Espiritu Santo
Pagdawat og panalangin kon masakit
Pag-ambit sa sakramento
Pag-alagad og misyon
Pagka minyo diha sa templo

Bahina ang klase ngadto sa mga pundok ug hatagi ang matag pundok og
usa sa mga kard. Dapita ang mga bata sa matag pundok sa

Leksyon 47

353

pagpapakigbahin og angay nga mga kasinatian nga personal o sa banay
nga may kalabutan ngadto sa panalangin nga gisulat diha sa sa ilang kard.

2. Hangyoa ang mga bata sa paghunahuna mahitungod sa usa ka higayon sa
dihang sila sa usa ka dapit diin kini hilabihan ka ngitngit. Dayon isulti kanila
ang sugilanon sa usa ka pundok sa mga turista kinsa miadto sa usa ka
lawum, ngitngit nga kweba. Samtang anaa sa sulod sa kweba ang giya
mipalong sa mga kahayag, naghulat og pipila ka mga minutos, ug dayon
nangutana sa matag tawo sa pagtudlo sa direksyon paggawas. Sa dihang
ang mga kahayag gibalik, ang mga tawo nagtudlo sa tanang lahi nga mga
direksyon.

Ipakigbahin ang mosunod nga kinutlo gikan ni Elder Robert D. Hales: “kon
ang gahum sa priesthood wala pa unta sa ibabaw sa yuta, ang kaaway
aduna untay kagawasan sa pagsuroy-suroy ug maghari nga walay
makapugong. Wala untay gasa sa Espiritu Santo sa pagtudlo ug sa pagsulti
kanato; walay mga propeta nga mosulti sa ngalan sa Ginoo; walay mga
templo diin kita makahimo sa sagrado, mahangturon nga mga pakigsaad;
walay pagtugot sa pagpanalangin o pagbunyag, sa pag-ayo o paghupay. . . .
Wala untay mga kahayag, walay paglaum—kangitngit lamang” (sa Taho sa
Komperensya, Okt. 1995, p. 40; o Ensgin, Nob. 1995, p. 32).

3. Basaha o isulti ang mosunod nga sugilanon mahitungod sa unsa ang gihimo
sa usa ka banay sa pag-abag sa ilang amahan sa iyang balaang tawag sa
priesthood:

“Ako naglingkod [sa Kinatibuk-ang komperensya daghang mga katuigan ang
milabay] uban sa unom ka mga anak ni Elder Ezra Taft Benson, usa kanila
akong katipon sa lawak sa kolehiyo. Ang akong kaikag misamot sa dihang si
Presidente McKay mibarug ug mipahibalo sa sunod nga mamumulong. Ako
nagtan-aw uban sa pagtahud samtang si Elder Benson, kinsa wala pa ako
makahibalag, milakaw paingon sa mikropono. Siya usa ka dakong tawo, mga
labaw sa unom ka pye ang gitas-on. Siya usa ka tawo nga lisensyatura, usa ka
tawo nga nailhan sa internasyonal isip kalihim sa Agrikultura sa Tinipong
Bansa ug usa ka linain nga saksi sa Ginoo, usa ka tawo kinsa malinawon ug
siguro, usa kinsa namulong sa mga tumatambong sa tibuok kalibutan. Sa kalit
lang usa ka kamot mihikap sa akong bukton. Usa ka batang babaye misandig
ngari kanako ug sa dinalian nga mihunghong, Pag-ampo alang ni Papa.’

“Daw nahikurat, ako naghunahuna, ‘Kini nga mensahe gipasa ngadto sa laray,
ug ako kinahanglan mopasa niini. Moingon ba ako, “Pag-ampo alang ni Elder
Benson”? Moingon ba ako, “Ikaw unta ang mosulti og usa ka pag-ampo alang
sa imong amahan”? Nakasabut nga kini nagkinahanglan og diha diha dayon
nga lihok, ako misandig ug yanong mihunghong, ‘Pag-ampo alang ni Papa.’

“Ako nagbantay nianang hunghong nga miirog subay sa laray ngadto diin si
Sister Benson naglingkod, ang ulo nagduko na.

“Daghang mga higayon sukad nianang adlawa ako mahinumdum nianang
mensahe—Pag-ampo alang ni Papa, ang patriyarka sa panimalay. Pag-ampo
alang kaniya samtang siya mag-alagad isip presidente sa distrito o
magtutudlo sa panimalay. Pag-ampo alang kaniya kon siya mahimong usa
ka tigdumalang kalihim sa usa ka pundok sibika, kon ang iyang negosyo
molambo, o kon siya modawat og labaw ka ubos nga sweldo. Pag-ampo
samtang siya mohatag og tambag diha sa gabii sa banay. Pag-ampo alang
ni Papa kinsa nagtrabaho og taas nga mga oras aron si Jerold makaadto sa

354

misyon ug si Diane makaadto sa kolehiyo. Pag-ampo alang kaniya samtang
siya mamulong diha sa tigum sa sakramento o mohatag ni Mama og
panalangin nga unta siya maayo na usab. Ug sa gabii, kon siya moabut sa
balay nga gikapoy o nawad-an og kadasig, pag-ampo alang kaniya. Pag-
ampo alang ni Papa sa tanan nga siya malagmit mohimo—sa gagmayng
mga butang ug sa mga dagko.

“Samtang ang mga tuig nanglabay, ang kinatibuk-ang mga komperensya
moabut ug mahuman, ug matag higayon nga si Presidente Benson mibarug
aron sa papakigpulong ako naghunahuna, ‘Ang iyang anak, kinsa nagpuyo
sa nagkalain-laing mga dapit sa Tinipong Bansa nagkahiusa sa pag-ampo
alang sa ilang amahan.’

“Ug ako nagtuo nga ang mubo nga mensahe nga gipasa subay sa laray
[daghang] mga tuig ang milabay mao ang mahinungdanong mensahe nga
ang usa ka banay makapakigbahin. Unsa ka talagsaon nga gahum ug hugot
nga pagtuo nga bisan kinsang tawo maaduna aron sa pagtabang sa inadlaw
nga hagit sa iyang kinabuhi kon sa bisan diing dapit sa kalibutan ang iyang
anak nga babaye o anak nga lalaki naghunghong, ‘Pag-ampo alang ni Papa’”
(Elaine McKay, “Pag-ampo alang ni Papa,” New Era, Hunyo 1975, p. 33).

4. Kon kita magpuyo sa ebanghelyo, kita mahimong maandam sa pagdawat
sa mga kapangakohan ug motagamtam sa mga panalangin sa priesthood.
Basaha ang “Akong Sumbanan sa Ebanghelyo” (Akong mga Adlaw sa
Kalampusan nga gamayng basahon [35317], tabon sa luyo), mohunong
human sa matag usa aron sa pagtugot sa mga bata sa paghunahuna
mahitungod kon unsa sila katakus nga nagpuyo niana nga sumbanan. Kon
ikaw mahuman na sa pagbasa sa lista ikaw mahimong buot morebyu pinaagi
sa paggamit sa mga paghulagway o sulbad nga mga pulong.

Akong mga sumbanan sa Ebanghelyo

1. Ako mohinumdum sa akong mga pakigsaad sa bunyag ug maminaw sa
Espiritu Santo.

2. Ako magmatinuoron uban sa Langitnong Amahan, sa uban, ug sa akong
kaugalingon.

3. Ako mangita og maayong mga higala ug motagad sa uban sa
mabination.

4. Ako magsinina sa ligdong nga paagi aron sa pagpakita og pagtahud
alang sa Langitnong Amahan ug sa akong kaugalingon.

5. Ako mobasa lamang ug motan-aw og mga butang nga makapahimuot
sa Langitnong Amahan.

6. Ako maminaw lamang og musika nga makapahimuot sa Langitnong
Amahan.

7. Ako mogamit sa ngalan sa Langitnong Amahan ug ni Jesukristo nga may
balaang pagtahud. Ako dili manumpa o mogamit og bastos nga mga
pulong.

8. Ako mopabilin sa akong hunahuna ug lawas nga sagrado ug lunsay.
9. Ako dili moambit sa mga butang nga makadaot.

10. Ako mobuhat niadtong mga butang sa Igpapahulay nga motabang
kanako nga bation nga duol ngadto sa Langitnong Amahan.

11. Ako mopili sa matarung. Ako nasayud nga ako makahinulsol kon ako
makahimo og sayop.

12. Ako mopuyo karon nga mahimong takus sa pag-adto sa templo ug
moalagad og misyon.

355

13. Ako mosunod sa plano sa Langitnong Amahan alang kanako.

5. Ipakigbahin ang mosunod nga kinutlo gikan ni Presidente Gordon B. Hinckley,
ika-napulog lima nga Presidente sa Simbahan: “Kini nga Simbahan wala
mapanag-iya sa iyang Presidente. Ang iyang pangulo mao ang Ginoong
Jesukristo, kansang ngalan ang matag usa kanato modala sa atong mga
kaugalingon [diha sa bunyag]. Kitang tanan anaa niining dakong buluhaton
nga maghiusa. Kita ania dinhi aron sa pag-abag sa atong Amahan sa Iyang
buhat ug sa Iyang himaya, ‘ang pagpahinabo sa pagka-imortal ug sa kinabuhi
nga dayon sa tawo.’ (Moises 1:39). Ang inyong katungdanan ingon ka
sersoyoso sa inyong luna sa kapangakohan ingon sa akong katungdanan sa
akong luna. Walay balaang tawag niini nga simbahan nga gamay o diyutay
og sangputanan. Ang tanan kanato sa pagpangita sa atong katungdanan
motandog sa mga kinabuhi sa uban” (sa Taho sa Komperensya, Abr. 1995,
p. 94; o Ensign, Mayo 1995, p. 71).

6. Awita o basaha ang mga pulong sa “Love is Spoken Here” (Children’s
Songbook, p. 190).

Panapos

Pagpamatuod Ikaw mahimong mohatag sa imong pagpamatuod nga ang priesthood gipahiuli
ug nga kini usa ka pagtugot aron sa paglihok alang sa Dios. Awhaga ang mga
bata sa pagpuyo karon nga mahimong takus sa paghupot sa Aaronic nga
Priesthood ug ang tanang mga sakop sa klase sa pagpuyo nga takus sa
pagdawat sa tanang mga panalangin sa priesthood. Awhaga ang mga bata
sa pagtahud ug sa pag-abag sa mga pangulo sa priesthood.

Awhaga ang mga bata sa pagpakigbahin uban sa ilang mga banay og piho
nga bahin sa leksyon, sama sa usa ka sugilanon, pangutana, o kalihokan, o sa
pagbasa uban sa ilang mga banay sa “Gisugyot nga Basahonon sa Panimalay.”

Isugyot nga ang mga bata magtuon sa Doktrina ug mga Pakigsaad 121:34–46
diha sa panimalay isip usa ka pagrebyu niini nga leksyon.

Pagdapit og usa ka bata sa paghatag sa panapos nga pag-ampo.

Gisugyot nga
Basahonon
sa Panimalay

Gisugyot nga
Pagpakigbahin
sa Banay

Leksyon 47

356

Mga Pakisayran

Kasayuran nga gihatag sa masaysayon nga mga asoy diha sa matag leksyon gikuha gikan sa mga tinubdan nga gilista
sa ubos.

Leksyon 1
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema a Edukasyon sa

Simbahan [32502], 1993), pp. 21–24, 29–36.
Dean C. Jessee, ed. Ang Personal nga mga Sinulat ni Joseph Smith (Dakbayan sa Salt Lake:

Deseret Book Co. 1984), p. 4.
J. W. Peterson, “Laing Pagpamatuod: Pamahayag ni William Smith, Kalabut ni Joseph, ang

Propeta,” Deseret Evening News, 20 enero, 1984, p. 11.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 67, 82.

Leksyon 2
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 3–10, 17.
Milton V. Backman Jr. Mga Relihiyon sa Amerikano ug ang Pagtunga sa Mormonism, rev. ed.

(Dakbayan sa Salt Lake: Deseret Book Co. 1970), pp. 65–69, 179–81.
Roland H. Bainton, Dinhi Ako Mibarug: Usa ka Kinabuhi ni Martin Luther (Nashville: Abingdon

Press, 1950), p. 185.
Edwin Scott Gaustad, Usa ka Relihiyoso nga Kasaysayan sa Amerika (New York: Harper ug Row,

1966), pp. 47–66.

Leksyon 3
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), p. 37.

Leksyon 4
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 41–43.
J. W. Peterson, “Laing Pagpamatuod: Pamahayag ni William Smith, Kalabut ni Joseph,

ang Propeta,” Deseret Evening News, 20 Enero, 1894, p. 11.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 82–82, 87.

Leksyon 5
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 44–47.
Kasaysayan sa Simbahan, 1:18–20; 4:537.
Joseph Fielding Smith, Mga Gikinahanglan sa Kasaysayan sa Simbahan, 27th ed. [Dakbayan

sa Salt Lake: Deseret Book Co., 1974), p. 52.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 104–8, 112–13, 118.

Leksyon 6
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 46–53.
Kasaysayan sa Simbahan, 1:20–28.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 124–36.

Leksyon 7
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 52–54.

357

B. H. Roberts, Usa ka Malukpanon nga Kasaysayan sa Simbahan, 1:117–20, 131.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 138–42.

Leksyon 8
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan) [32502], 1993), pp. 55–56.
Kasaysayan sa Simbahan, 1:39–42.

Leksyon 9
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 56–61.
Kasaysayan sa Simbahan 1:52–58.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 147–55.
“Taho nila ni Elder Orson Pratt ug Joseph F. Smith,” Milenyal nga Bitoon 40 (9 Dis. 1878): 771–73.

Leksyon 10
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), 62–66.
Lucy Mack Smith, Kasaysayan ni Joseph Smith ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 156–59, 166–67.

Leksyon 11
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 67–68.

Leksyon 12
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 68–69, 71–74.
Kasaysayan sa Simbahan, 1:78–81, 86–96, 106–9.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), p. 168.

Leksyon 13
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 55–56, 75–77, 79–78.
Parley P. Pratt, Kasaysayan sa Kinabuhi ni Parley P. Pratt (Dakbayan sa Salt Lake: Deseret Book Co.,

1975), pp. 36–38, 41–43, 47–48, 52–57.)
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 169–71.

Leksyon 14
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 42–43, 161–62.
Carter E. Grant, Ang Gingharian sa Dios Gipahiuli, 4th ed. (Dakbayan sa Salt Lake: Deseret

Book Co., 1965), pp. 83–84.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake;

Bookcraft, 1958), pp. 190–91.
Buddy Youngreen, Mga Pagpamalandong ni Emma, Asawa ni Joseph Smith (Orem: Utah: Grandin

Book Co., 1982), pp. 4–9, 11–12.

Leksyon 15
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 77–78, 93.
Kasaysayan sa Simbahan, 1:104–5, 109–15.

Leksyon 16
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 89–92, 99–100.
Kasaysayan sa Simbahan, 1:146.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 195–205, 208.

358

Leksyon 17
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 95–99, 120.
Kasaysayan sa Simbahan, 1:390–91.
Dean C. Jessee, “‘Makanunayon ug Mapailubon nga Paglahutay’: Ang Kabilin ni Edward

Partridge,” Ensign, Hunyo 1979, pp. 41–47.

Leksyon 18
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 95–99.
Karl Ricks Anderson, Joseph Smith’s Kirtland: Mga Asoy sa Tumatan-aw (Dakbayan sa Salt Lake

Deseret Book Co., 1989), pp. 156–67.
Thomas B. Monson, sa Taho sa Komperensya, Okt. 1990, p. 86; o Ensign, Nob. 1990, p. 68.

Leksyon 19
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 93–95.
Kasaysayan sa Simbahan, 1:215–16.
Parley P. Pratt, Kasaysayan sa Kinabuhi ni Parley P. Pratt (Dakbayan sa Salt Lake: Deseret Book Co.,

1975), pp. 61–62
George A. Smith, sa Inadlaw nga Talaan sa mga Pakigpulong, 11:3–5

Leksyon 20
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 73, 117–19, 159, 257–58.
Kasaysayan sa Simbahan, 2:235–36, 348–51.
William E. Berrett, Ang Gipahiuli nga Simbahan, 15th ed. (Dakbayan sa Salt Lake: Deseret Book Co.,

1973), pp. 99–100, 103–7.
H. Donl Peterson, “Ang mga Mummies nga Mormon ug Papyri sa Ohio,” sa Milton V. Backman Jr.,

ed. Rehiyonal nga mga Pagtuon sa Kasaysayan sa Simbahan sa mga Santos sa Ulahing mga
Adlaw—Ohio (Provo, Utah: Brigham Young Univrsity, 1990), pp. 123–38.

H. Donl Peterson, Ang Sugilanon sa Basahon ni Abraham: Mummies, Manuskrito, ug Mormonism
(Dakbayan sa Salt Lake: Deseret Book Co., 1995).

Leksyon 21
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 113–15.
Kasaysayan sa Simbahan, 1:215–17, 260–65.

Leksyon 22
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 130–34, 159–60.
Kasaysayan sa Simbahan, 1:224–29, 234.
Gerry Avant, “Kasaysayan sa Basahon: Ang Sugilanon sa Manggugubot nga mga Panon,

Bayanihon nga mga Pagluwas,” Mga Balita sa Simbahan, 30 Dis. 1984, p. 6.
Ivan J. Barret, Joseph Smith ug ang Pagpahiuli, rev. ed. (Provo, Utah: Brigham Young University

Press, 1973), pp. 244–53.
Maureen Ursen bach Beecher, “Pagkaplag sa Inyong Kabilin: ‘Sila Mopatay Kanamo!’” New Era,

Sept. 1974, pp. 36–37.
Joseph Smith, Mga Pagtulun-an ni Propeta Joseph Smith, sel. Joseph Fielding Smith (Dakbayan

sa Salt Lake: Deseret Book Co., 1976), pp. 156–57.

Leksyon 23
Kasaysayan sa Simbahan, 2:379–82; 5:391–92.
Carter E. Grant, Ang Gingharian sa Dios Gipahiuli,.4th ed. (Dakbayan sa Deseret Book Co., 1965),

pp. 156–57.

Leksyon 24
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), p. 123.
Ivan J. Barret, Joseph Smith ug ang Pagpahiuli, rev. ed. (Provo, Utah: Brigham Young University

Press, 1973), pp. 218–21.
William E. Berrett, Ang Gipahiuli nga Simbahan, 15th ed. (Dakbayan sa Salt Lake: Deseret Book Co.,

1973), pp. 100–102.
Brigham Young, sa Inadlaw nga Talaan sa mga Pakigpulong, 12:158.

359

Leksyon 25
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 162–64.
Kasaysayan sa Simbahan, 1:349–53.
Karl Ricks Anderson, Joseph Smith’s Kirtland: Mga Asoy sa Saksi (Dakbayan sa Salt Lake:

Deseret Book Co., 1989), pp. 155–67.
William E. Berrett, Ang Gipahiuli nga Simbahan, 15th ed. (Dakbayan sa Salt Lake: Deseret Book Co.,

1973), pp. 125–27.
Boyd K. Packer, Ang Balaan nga Templo (Dakbayan sa Salt Lake: Bookcraft, 1980), pp. 128–30.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Deseret Bookcraft, 1958), p. 230.

Leksyon 26
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 164–68.
Kasaysayan sa Simbahan, 2:410–28, 434–36.
Karl Ricks Anderson, Joseph Smith’s Kirtland: Mga Asoy sa Saksi (Dakbayan sa Salt Lake:

Deseret Book Co., 1989), pp. 179–85.
William E. Berrett, Ang Gipahiuli nga Simbahan, 15th ed. (Dakbayan sa Salt Lake: Deseret Book Co.,

1973), pp. 127–29.
Edward W. Tullidge, Ang mga Babaye sa PagkaMormon (New York: Tullidge ug Crandall, 1877), p. 95.

Leksyon 27
Kasaysayan sa Simbahan sa mga Kahingpitan sa Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 107, 127–39.
Kasaysayan sa Simbahan, 1:316–21, 374–76, 426–40.
Ivan Berrett, Joseph Smith ug ang Pagpahiuli, rev. ed. (Provo, Utah: Deseret Book, Co., 1973),

pp. 233–22.
Parley P. Pratt, Kasaysayan sa Kinabuhi ni Parley P. Pratt (Dakbayan sa Salt Lake: Deseret Book Co.,

1975), pp. 93–106.

Leksyon 28
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 141–52.
Kasaysayan sa Simbahan, 2:63–123.
Carter E. Grant, Ang Gingharian sa Dios Gipahiuli, 4th ed. (Dakbayan sa Salt Lake: Deseret

Book Co., 1965), pp. 182–88.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Presto Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 226–29.

Leksyon 29
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 117, 153–59, 174–76, 225-39.
Kasaysayan sa Simbahan, 2:490.
Leonard J. Arrington, Brigham Young: Amerikano nga Moses (New York: Alfred A. Knopf, 1985),

pp. 72–78.
Matthias F. Cowley, Wilford Woodruff: Kasaysayan sa Iyang Kinabuhi ug mga Buhat (Dakbayan

sa Salt Lake: Deseret News, 1909), p. 118.
Stanley B. Kimball, Heber C. Kimball: Partriyarka nga Mormon ug Pioneer (Urbana, Ill: University of

Illinois Press, 1981), pp. 44–48, 52–53.
Orson F. Whitney, Kinabuhi ni Heber C. Kimball, 3rd ed. (Dakbayan sa Salt Lake: Bookcraft, 1967),

pp. 103–4, 120–22, 125–32, 265–66
Ang Inadlaw nga talaan ni Brigham Young Sugilanon diha sa Iyang Kaugalingon nga mga Pulong,

comp. Leland R. Nelson (Provo, Utah: Council Press, 1980), pp. 25–26.

Leksyon 30
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 176–78, 181–89.
Kasaysayan sa Simbahan, 3:1–3, 8–9, 34–42.
Carter E. Grant, Ang Gingharian sa Dios Gipahiuli, 4th ed. (Dakbayan sa Salt Lake: Deseret

Book Co., 1965), pp. 211–20.
Bruce R. McConkie, Doktrina sa Mormon, 2th ed. (Dakbayan sa Salt Lake: Bookcraft, 1966),

pp. 19–21.
Orson Pratt, sa Inadlaw nga talaan sa mga Pakigpulong, 18:343.

Mga Pakisayran

360

Leksyon 31
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal Sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 193-206.
Kasaysayan sa Simbahan, 3:149–99.
Carter E. Grant, Ang Gingharian sa Dios Gipahiuli, 4th ed. (Dakbayan sa Salt Lake: Deseret

Book Co., 1965), pp. 235–36.
Amanda Smith, “Usa ka Buhing Milagro sa Gahum sa Dios,4,31
sa Leon R. Hartshorn, comp., Talagsaon nga mga Sugilanon gikan sa mga Kinabuhi sa mga

Babaye sa Santos sa Ulahing mga Adlaw, 2 vols. (Dakbayan sa Salt Lake: Deseret Book Co.,
1973–75), 1:164–67.

Leksyon 32
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 204–9.
Kasaysayan sa Simbahan, 3:188–89, 209–13, 306–21.
Parley P. Pratt, Kasaysayan sa Kinabuhi ni Parley P. Pratt (Dakbayan sa Salt Lake: Deseret Book Co.,

1975), pp. 179–80, 186–94, 209–15.
Lucy Mack Smith, Kasaysayan ni Joseph Smith, ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 290–91.

Leksyon 33
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 213–19; 240–50.
William E. Berrett, Ang Gipahiuli nga Simbahan, 15th ed. (Dakbayan sa Salt Lake: Deseret Book Co.,

1973), pp. 157–63.
Richard Nietzel Holzapfel ug Jeni Broberg Holzapfel, Mga Babaye sa Nauvoo (Dakbayan sa Salt

Lake: Bookcraft, 1992), pp. 28, 35–37, 53.
E. Cecil McGavin, Nauvoo, ang Matahum (Dakbayan sa Salt Lake: Stevens ang Wallis, Inc. 1946),

p. 73.
B. H. Roberts, Usa ka Malukpanon nga Kasaysayan sa Simbahan, 2:527.
Joseph Fielding Smith, Mga Gikinahanglan sa Kasaysayan sa Simbahan, 27th ed. (Dakbayan

sa Salt Lake: Deseret Book Co., 1974), pp. 223–24.
Ann Gardner Stone, “Louisa B. Pratt,” sa Vicky Burgess–Olson, ed., Igsoong Babaye nga mga

Santos (n. p. 1978), p. 46.
“Brother Joseph,” Higala, Dis. 1972, p. 19); tan-awa usab sa Don L. Searle. “Usa ka Tinun-an

sa Buhat,” Ensign, Hunyo 1994, p. 12.

Leksyon 34
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 251, 266–67.
Kasaysayan sa Simbahan, 5:86–91.
Ivan J. Barrett, Joseph Smith ug ang Pagpahiuli, rev. ed. (Provo, Utah: Brigham Young University

Press, 1973), pp. 531–33.

Leksyon 35
Kasaysayan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon sa Simbahan

[32502], 1993), pp. 242–43; 297–304.
Kasaysayan sa Simbahan, 7:433, 549–51, 567.
Don Cecil Corbett, Mary Fielding Smith: Anak nga Babaye sa Britanya (Dakbayan sa Salt Lake:

Deseret Co., 1966), pp. 155–57.
Carter E. Grant, Ang Gingharian sa Dios Gipahiuli, 4th ed. (Dakbayan sa Salt Lake: Deseret

Book Co., 1965), pp. 194, 273–77.
E. Cecil McGavin, Ang Templo sa Nauvoo (Dakbayan sa Salt Lake: Deseret Book Co., 1962),

pp. 6, 10, 65, 87–104, 125–26, 139.
Brigham Young, sa Inadlaw nga talaan sa mga Pakigpulong, 14:218–19.

Leksyon 36
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 256–57.
Kasaysayan sa Simbahan, 4:535–41.

Leksyon 37
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 273–85.

361

Kasaysayan sa Simbahan, 6:432–33, 443–48, 533–41, 545–46, 548–50, 555, 561, 592–622,
626–29; 7:97–106.

Reed Blake, “Pagmartir sa Carthage,” Ensign, Hunyo 1994, pp. 30–39.
Lucy Mack Smith, Kasaysayan ni Joseph Smith ed. Preston Nibley (Dakbayan sa Salt Lake:

Bookcraft, 1958), pp. 309–10, 324.

Leksyon 38
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 286–307, 309, 317–21.
Kasaysayan sa Simbahan, 5:85; 7:152–53, 223–43.
Ivan J. Barrett, Joseph Smith ug ang Pagpahiuli, rev. ed. Provo, Utah: Brigham Young University

Press, 1973), pp. 644–46.
B. H. Roberts, Usa ka Malukpanon nga Kasaysayan sa Simbahan, 2:413–28, 539–41; 3:134–36.
Mga Kaliwatan ni Cornelius Peter Lott, 1798–1972, comp. Rhea Lott Vance (n. p., n. d.),

pp. 7–8, 10–11.

Leksyon 39
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 309–21, 329–31, 411.
Kasaysayan sa Simbahan, 7:625–28.
Richard E. Bennett, Mga Mormon sa Missouri, 1846–1852 (Norman, Okla: Unversity of Oklahoma

Press, 1987), pp. 168–75.
Sarah Pea Rich, “‘Ang Espiritu Nagsulti Kanako nga Ikaw Walay Salapi,’” sa Leon R. Hartshorn,

comp., Talagsaon nga mga Sugilanon gikan sa mga Kinabuhi sa mga Babaye nga Santos sa
Ulahing mga Adlaw, 2 vols. (Dakbayan sa Salt Lake: Deseret Book Co., 1973–75), 1:145–46

B. H. Roberts, Usa ka Malukpanon nga Kasaysayan sa Simbahan, 3:147–54.
Aurelia Spencer Rogers, Mga Latid sa Kinabuhi ni Orson Spencer ug sa Uban, ug Kasaysayan sa

Buhat sa Primarya (n. p.: George Q. Cannon ug mga Anak, 1898), pp. 47–49, 202.

Leksyon 40
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 312–13, 329–33.
Kasaysayan sa Simbahan, 5:85.
William E. Berrett, Ang Gipahiuli nga Simbahan, 15th ed. (Dakbayan sa Salt Lake: Deseret Book Co.,

1973), pp. 245–61.
Paul E. Dahl, “William Clayton: Misyonaryo, Unang Pioneer, ug Tig-alagad sa Publiko”

(Ph.D. nga Kahubitan, Brigham Young University, 1959), pp. 98–103.
B. H. Roberts, Usa ka Malukpanon nga Kasaysayan sa Simbahan 3:160–231.
Joseph Fielding Smith, Mga Gikinahanglan sa Kasaysayan sa Simbahan, 27th ed. (Dakbayan sa

Salt Lake: Deseret Book Co., 1974), pp. 356–71.

Leksyon 41
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 333–40.
Carter E. Grant, Ang Giorganisar sa Dios Gipahiuli, 4th ed. (Dakbayan sa Salt Lake: Deseret

Book Co., 1965), pp. 425–48.
Jaynann Morgan Payne, “Eliza R. Snow: Unang Ginang sa mga Pioneer,” Ensign, Sept. 1973,

pp. 62–67.
B. H. Roberts, Usa ka Malukpanon nga Kasaysayan sa Simbahan, 3:268, 279–88, 292–93,

315–18, 329–35.
Erastus Snow, “Kini Mao ang Dapit,” sa Preston Nibley, comp., Mga Sugilanon sa Pioneer

(Dakbayan sa Salt Lake: Deseret Book Co., 1947), pp. 41–42.
Edward W. Tullidge, Ang mga Babaye sa Pagka Mormon (New York: Tullidge ug Crandall, 1877),

pp. 350–51.

Leksyon 42
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 337–38.
Margaret McNeil Ballard, “Ako Naglakaw Matag Lakang sa Agianan,” sa Leon K. Hartshorn,

comp., Talagsaon ngamga Sugilanon gikan sa mga Kinabuhi sa mga Babaye nga mga Santos
sa Ulahing mga Adlaw, 2 vols. (Dakbayan sa Salt Lake: Deseret Book Co., 1973–75), 2:10–11.

Don Cecil Corbett, Mary Fielding Smith: Anak nga Babaye sa Britanya (Dakbayan sa Salt Lake:
Deseret Book Co., 1966), pp. 209–13, 223–49.

Mga Pakisayran

362

Julie A. Dockstader, “Mga Bata Misulod sa Walog uban sa ‘mga Kasingsing sa Tumang Kalipay,’”
Church News, 23 July 1974, pp. 8–9.

Susa Young Gates, Kasaysayan ni Lydia Knight (Dakbayan sa Salt Lake: Buhatan sa Magtutudlo
sa mga Batan-on, 1883, pp. 64–76, 84–89.)

Susan Arrington Madson, Ako Naglakaw ngadto sa Zion (Dakbayan sa Salt Lake: Deseret Book Co.,
1994), pp. 124–27.

Edward W. Tullidge, Ang mga Babaye sa Pagka Mormon (New York: Tullidge ug Crandall, 1877),
p.. 336–37.

Leksyon 43
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 346–48, 356–621
LeRoy R. Hafen ug Ann W. Hafen, Mga Kareton ngadto sa Zion (Lincoln: Universidad sa Nebraska

Press, 1960).
Solomon F. Kimball, “Ulahi nga mga Lalin sa 1856,” Improvement Era, Peb. 1914, pp. 287–88.
David O. McKay, “Mga Babaye nga Unang Pioneer,” Kapunongan sa Kahupayan nga Magasin,

Ene. 1948, p. 8.
Joseph Fielding Smith, Mga Kinahanglan sa Kasaysayan sa Simbahan 27th ed. (Dakbayan sa Salt

Lake: Deseret Book Co., 1974), pp. 397–400.
Brigham Young, “Panglangyaw nga mga Sinulat,“ Milenyal nga Bitoon 17 (22 Dis. 1855): 813.
“Imigrasyon sa Simbahan,” Tig-amot 14 (Mar. 1893): 199–205.
“Mary Goble Pay,” sa Usa ka Tumutoo nga mga Tawo, comp. Richard H. Cracroft ug Neal E.

Lambert (Provo, Utah: Brigham Young University Press, 1974, pp. 144–45.

Leksyon 44
Kasaysayan sa Simbahan sa Kahingpitan sa Panahon (Manwal sa Sistema sa Edukasyon sa

Simbahan [32502], 1993), pp. 444–46.
La Rene Gaunt, “‘Ang Gahum sa Dios Diha Uban Kanamo,’” Ensign, Mar. 1993, pp. 28–31.
Richard Neitzel Holzapfel, Matag Bato Usa ka Sermon (Dakbayan sa Salt Lake: Bookcraft, 1992).
___________, “Matag Bintana, Matag Imyos ‘Nagsulti sa mga Butang sa Dios,’” Ensign, Mar.

1993, pp. 7–21.
Wallace Alan Raynor, Ang Walay Katapusan nga Imyos: Usa ka Sugilanon sa Templo sa Salt Lake

(Dakbayan sa Salt Lake: Deseret Book Co., 1965), pp. 102–3.
Brigham Young, sa Inadlaw nga talaan sa mga Pakigpulong, 1:133.
Inadlaw nga talaan ni Wilford Woodruff, vol. 5, 7 Dis. 1859, Departamento sa Kasaysayan,

Ang Simbahan ni Jesukristo sa mga Santos sa Ulahing mga Adlaw, Dakbayan sa Salt Lake.
“Ang Templo sa Salt Lake,” Deseret News, 1 Ene. 1893, pp. 3–6.

Leksyon 45
Kasaysayan sa Simbahan sa Kahingpitan sa mga Panahon (Manwal sa Sistema sa Edukasyon

sa Simbahan [32502], 1993), pp. 361–64, 454–55.
S. George Ellsworth, Samuel Claridge: Nang-unang mga Pioneer sa mga Atanganan sa Zion

(Logan, Utah: S. George Ellsworth, 1987, pp. 80–81; tan-awa usab sa “Gikan sa Adoba nga
Payag ngadto Mansyon nga Bika ug Bato,” Deseret Evening News, 6 June 1903.

Carter F. Grant, Ang Gingharian sa Dios Gipahiuli, 4th ed. (Dakbayan sa Salt Lake: Deseret Book Co.,
1965), pp. 546–47.

Joseph F. Smith, Doktrina sa Ebanghelyo, 5th ed. (Dakbayan sa Salt Lake: Deseret Book Co.,
1939), pp. 228–30.

LeRoi C. Snow, “Ang Pamaagi sa Ginoo sa Pagwala sa Pagkaulipon,” Improvement Era, Hulyo
1938, pp. 400–401, 439–42.

34602 853

4 02346 02853 1

CEBUANO

