

President
Dieter F. Uchtdorf
ne Kasaa

Djamfo a Otsia Ebien wo
President a Odzi Kan na
n'Apamfo mu

Erenantsew twa Nkɔntɔnkron

Ana hom atse tsetsesem no de nkɔrɔfo a wɔyew
no to de wɔnantsew twa nkɔntɔnkron a?

Jan L. Souman a, oye Germanyi adwenmu
ɔbemfo no, pɛe de odua abɔdze-nyansape kwan do
hwehwemu de, se iyi ye nokwar a. Onye hɔn a wɔkɔ ho
ma wɔnye hɔn reye nhwehwemu no kɔr kwaa kese bi
mu nye Sahara sar no do, na ɔdze abeefo ahyensew efir
bi hwɛɛ bea a wɔfefae. Nna wonnyi kompass anaa efir
biara. Dza ɔhyee de wɔnye ara nye de: wɔnantsew tsen-
tsendo mfa bea a ɔkyerɛɛ hɔn no.

Nkyii Datser Souman kyere dzə osii ho asem. "Hɔn
mu [binom] nantsew mununkum da, a ewia no esuma
mununkum no ekyir [na wonnyi mbea biara a wɔbɔ-
hwe]. . . [Hɔn] nyina nantsewee twaa nkɔntɔnkron, a
hɔn mu [dodowara] sanee befaa hɔn ara hɔn anamɔn-
kwan mu a, woennhu." Hɔn a wɔkɔ ho no mu binom
nantsew ber a ewia rehyerɛ a, wonyaa ekyirekyir bea a
wohu. "Iyinom . . . nantsew ananmɔnkwan tsentsen do
ara per."¹

Binom so esi do edua akwan horow do, aye adzesua
yi.² Hɔn nyina nyaa nsunsuando kor noara.

Se asaasedo ahyensewdze nnyi hɔ a, nyimpa to de
ɔnantsew twa nkɔntɔnkron.

Kyerewsem Ahyensewdze no

Se sunsum mu ahyensewdze nnyi hɔ a, adasa so

kyinkyin. Se yennyi Nyame N'asem a, yenantsew twa
nkɔntɔnkron.

De yeye ankorankor nye ɔman no, yehu de nhwedø yi
kɔ do si mpɛn pii mberano biara mu, fitsi mber ahyese.
Ber a yezi hen enyi fi Nyame N'asem do no, yetɔ de
yeyew.

Iyi beye santsir tsitsir a Ewuradze hyee Lehi de
ɔnsoma ne mbabanyin no ma wɔnsan nko Jerusalem
nkɔgye ayewa mprese no. Nyankopɔn nyim de Lehi n'a-
sefo no behia ahyensewdze a otsim —mbea a wɔbɔhwe
do— a ɔbɛma hɔn akwankyere a wobotum dze ehu hɔn
akwantu no kwan no.

Kyerewsem no ye Nyame N'asem. Oye Nyankopɔn
N'ahyensewdze a ɔkyere hen kwan a ɔwɔ de yefa do,
dze twe ben hen Agyenkwa, na yekodwir enyidado-
adze a odzi mu.

Wiadze Mfendzanan Ehyiadzi Ahyensewdze

Nkyerɛkyere a wɔdze ma wɔ wiadze mfendzanan
ehiyadzi ase no ye ahyensewdze a obotum aboa hen ma
yehu de se yenam kwan tsen no do a.

Otɔsebi a mibisa moho de, "Ana metsiee nsem no
a mbanyin na mbasiafo no dze maa wɔ Asɔr no ne
wiadze mfendzanan ehyiadzi a ɔnnkyere no ase a?
Ana makenkan na mesi do akenkan hɔn nsem no? Ana
madwendwen ho na medze abɔ me bra a? Anaa m'enyi

agye nsem dəw no ara, na mbom mapow de medze hən
nkenyan amandzəebə no bəbə me bra?"

Ebia ber a iretsie no anaa erekenkan no, ekyerew
nsensin kor anaa ebien bi. Gyama isii ngyinae bi də
ibeye ndzemba binom yie anaa ibesəsə. Əwo dwen
ndaansa yi wiadze mfendzanan ehyiadzi mu aman-
dzeebə ho. Hən mu kese hyəs hen nkuran de yenhye hen
ebusua ebusua dzen na yentu hen awar mpon. *Liahona*
yi so tsim onnyiewiei su pa ho, a əkyerə hen ndzemba
pii a yebotum aye dze ehyira hen abrabo.

Ana yerehye afotu a ohia kese yinom nsew, na yedze
robə hen bra a? Ana yerehwə na yerenantsew kə ahyen-
sewdze pefee yinom a ɔsom bo no ho?

Ekyinkin no ho Edur

Sunsum mu ahyensewdze hia tsitsir ama yeaanantsew
kwan tseabaa a ɔda hə tootsen no do. Mbom se yebə-
hwə na yeanantsew akə ho a, — wəma hen akwankyerə
pefee kə bea a ɔse də yetu hen kwan fa.

Se yepow de yebəma ahyensewdze yinom ama hen
akwankyerə a, wəbəye adze bi ara kwa, afefedze akese
a wonnyi botae biara, mbom wosisi wi na asaase
ehyiae ara.

Hən nkā tse nko nnsō də ɔnye hen bəkə.

Hən ahwehwədze pa mpo nnsō.

Hən awoo su nkā tse a yətwer nko nnkəye yie.

Se yennyi nokwar ahyensewdze a ɔma hen kwankyerə
a—se yennyi Sunsum no No kwankyerə a,— ber a
yedwen mpo də yerenantsew sunsum kwan a ɔtsen do
no, yebekyinkin.

Dəm ntsi, hom mma yembue hen enyi na yenhwə
ahyensewdze a Nyame yamuyiefo dze ama Ne mba.
Hom mma yənkenkan, yentsie na yəmfə Nyame N'a-
sem no mbə bra. Yəmfə nokwar akoma mbə mpaa na
yentsie na yendzi Sunsum no Ne nkenyan do. Yeehu
ahyensewdze soronko a hen ɔsor Egya dəfə dze ama
no, ɔwə də yedzi do dze tu hen kwan. Ama yeaatsen
akə sunsum mu ahyensewdze ho no, ɔwə də yetaa so
ye kwan do nsakyeree.

Kwan yi do no, yerinnkyinkin nntwa nkəntən-
krən, mbom yedze awerehyəmu nye nokwar nyimdzee
benantsew akə dəm ɔsor nhýira kese no ho, dza ɔyə

Christ N'esuafo a wənantsew kwan tseabaa no a ɔda hə
tootsen no, hən abakan ndzinoa no.

NSENSIN

1. Hwe Jan L. Souman nye binom, "Walking in Circles," *Current Biology* 19 (Fankwa 29, 2009), 1538, [cell.com/current-biology/issue?pii=S0960-9822\(09\)X0019-9](http://cell.com/current-biology/issue?pii=S0960-9822(09)X0019-9).
2. Mfatoh, hwe, "A Mystery: Why Can't We Walk Straight?" npr.org/blogs/kruelwich/2011/06/01/131050832/a-mystery-why-can-t-we-walk-straight.

EREKYEREKYERE EFI AMANDZEEBƏ YI MU

Ber a ereyə ahoboa də ibəkyerə amandzəebə yi, hwe-
hwə kyerewsem no mu na nya nkərəfo a sunsum mu
ahyensewdze dzii hən kan, anaa nkərəfo a wokyinkyinii
twa nkəntənkrən ho fasusu. Ibotum edze kyerewsem
yinom ahyə w'adzesüa ase:Nkanee 14:26–33;1 Nephi
16:28–29;Alma 37:38–47 Ibotum nye hən a erkyerə-
kyerə hən no akyə wo nhunmu a ɔwə mfatoh yinom
ho, se inya ho nkenyan a. Bisa hən dza yesüa fi nsem
yinom mu.

MBASIR MBA

Ahyensewdze a ɔwə hə ma Wo

President Uchtdorf akə də wiadze mfendzanan ehyia-
dzi na kyerewsem no ye ahyensewdze a ɔbo ahen ma
yekwetsir sunsum mu ekyinkin. Dwendwen sunsum mu
ahyensewdze binom so a woonya nhýedo wə w'abrabo
mu na wəma wo akwankyerə ho. Kyerew wo sūahu
horow no wə wo journal mu. ɔserəkā yinom a President
Thomas S. Monson kāe no botum aboa wo:

"Wo patriarch nhýira no nye wo bodua anafua sum
kebii mu. ɔbəma wo akwankyerə edua abrabo n'esian
mu. . . . Wo nhýira no onnyi də ibobə no kama na
edze sie beebei. Onnyi də idura ho anaa edze to guado.
Mbom, ɔwə də ekenkan. Inya də ma no. Na idzi do."

"Your Patriarchal Blessing: A Liahona of Light," *Ensign*, Mumu 1986, 66.

"Hən ɔsor Egya enngya hen kwan ammba hen
onnyiewiei akwantu yi mu a, ɔamma dza yebotum enya
akwankyerə efi No hə a, ɔbəma yəasan ekodu dwu-
dwoodwo. Mekasa fa mpaabə ho. Mekasa so fa ndze
tseabaa no a ɔwasa no ho."

"The Race of Life," *Liahona*, Esusow Aketseaba 2012, 92.

Mubotum Ehu Mo Kwan

President Uchtdorf akā dε ohia dε yedzi sunsum mu ahyensewdze no ekyir osiandε wɔbɔboa hεn ma yetum asan mu afa dza oye na yεatwe abεn Agyenkwa no yie. Ahyensewdze yinom bi nye mpaabɔ, kyerewsem no, wiadze mfendzanan ehyiadzi, nye*Liahona*.

Enye w'ebusua no, hom nkenkan ndaansa yi wiadze mfendzanan ehyiadzi mu kasa kor bi. Ebεnadze na nyia ɔkasa no susu dε yenye ama yeetsim wɔ anamɔn kwan a ɔtsen no do? Enye w'ebusua nhyehyε botae dε wɔdze dza woesūa no bɔbɔ bra.

Ebusua Abakosem mu Enyigye

Mpaabɔ muara, sūa adzesuadze yi na, de mbre ɔse no, enye nkyerembaa a esera hɔn no mpensapensa mu. Ma nsembisa no mboa wo ma edze ahye wo nkyerembaa no dzen, na ɔma Relief Society ndzi adɔntsɛn wɔ ɔwoara w'abrabo mu. Ho nsem mbordo no, kɔreliefsociety.lds.org.

Gyedzi, Ebusua, Mboa

Elder Russell M. Nelson a ɔkā Asomafo Duebien hɔn Quorum ho no akyerekyere de Elijah Sunsum no “kyere Sunsum Krənkrən no a Oregye dase de ebusua no fir Sor.¹

De yeye Christ N'asor a asanananmu aba no, yewo ahyemudzi asodzi de yehwehwɛ hen ewuakɔr na yema hɔn nsa kā asempa no mu nkwagye ayedze horow no. Wokwetsi hen a “worinndzi mu” (Hebrewfo 11:40), na “hen ewufo kwetsi hen a Ewuradze nnkema woedzi mu” N & A 128:15).

Ebusua abakosem edwuma siesie hen ma onnyiewiei nkwa ne nhiria, na ɔboa ma hen gyedzi nyin, na yetu hen ankorankor tseneneeye mpon. Ebusua abakosem kā Asor no ne botae tsitsir no ho, na ɔboa nkwegye na nkwegye ntowdo edwuma no ma obiara.

President Boyd K. Packer, Du-ebien hɔn Quorum ne President no, kāa de: “Ber a yeye henankasa hen nananom akwantsen ho nhwe-hwemu no, yenza enyigye a ɔbor

edzin no nko ho. . . . Hen enyigye no dan hen akoma kɔ hen egyanom do—yehwehwɛ de yebohu hɔn, na yehu hɔn yie, ama yeasom hɔn.”²

Fi Kyerewsem no mu

Malachi 4:5–6; 1 Corinthfo 15:29; N & A 124:28–36; 128:15

Fi Hen Abakosem mu

Nkɔnhyenyi Joseph Smith kye-rekyere de, “Asodzi kese a Nyankopon dze ato hen do wɔ wiadze yi mu nye de yebohwehwɛ hen ewufo.”³ Yebotum asom de egynananmu ama hen nanom a woewu, na yeaye ayedze biara a ohia no ama hɔn.

Sally Randall a ofi Nauvoo, Illinois a, ne mfe-14-banyimba wuii no, nyaa awerkyekyer kese wɔ onnyiewiei ebusua ebusua anohoba no ho. Wonumaa no kun maa hɔn banyimba ekyir no, ɔkyerɛw kemaa n'ebusuafo de: “Enyimnyamdze ben nyi. . . de wobotum enuma hen ama hen ewuakɔr nyina na yeagye hɔn

nkwa ara ekesi beebi a yebotum enya hɔn ho nyimdzii biara ekodu.” Nkyii ɔserɛe n'ebusuafo no de wɔ-mfa hɔn ewuakɔr ho nsem nkema no, rese de, “Mepe de meye dza mubotum aye dze gye [hen ebusua].”⁴

NSENSIN

- Russell M. Nelson, “A New Harvest Time,” *Liahona*, Ayewoho 1998, 34
- Boyd K. Packer, “Your Family History: Getting Started,” *Liahona*, Mumu 2011, 17.
- Teachings of Presidents of the Church: Joseph Smith*
- Hwe Daughters in My Kingdom: The History and Work of Relief Society (2011), 20–21.

Ebenadze na Mubotum Aye?

- Mibesidɛn etum aboa nkyerembaa a mohwe hɔn do no ma wɔayɛ hɔn ebusua abakosem?
- Ana merekyerew mankasa m'abakosem a?