

Mbofra Kuw 4

Mormon Nwoma
Mfe 8–11

Mbofra Kuw 4

Mormon Nwoma

Wôdze kyerêkyerë mbofra a woedzi mfe awotwe dze kô dubiako

Jesus Christ N'asor a ɔwo ho ma Nda a Odzi Ekyir Ahotseweefo,
Dze too gua
Salt Lake City, Utah

© 2002 Intellectual Reserve, Inc. no na wɔyee
Woakora ho tumdzi nyinara do
Wotsintsimii wo United States of America
Ngyiresi kasa ngyentomu: 9/96
Nkyerεase ngyentomu: 9/96
Primary 4: Book of Mormon
Fante

Dza Ḍwɔ Mu

Adzesua Nkanee na Dzin

Krataafa

Mboa a ḍwɔ ho ma Kyerɛkyerɛnyi	v
1 Mormon Nwoma No; Akyedze a ofi Ḍosor Egya Doyefo ho	1
2 Nephi Dzi N'egya, Nkɔnhyɛnyi no Ekyir	5
3 Worinya Ayewa Mpretse no	8
4 Nkwadua no	12
5 Wodzi Lehi na N'ebusua Kan dua Sar no do	16
6 Ḍosor Egya Hyɛ Nephi dɛ ॐ pam Hɛn	19
7 Worutwa Po no	22
8 Sherem nye Nkɔnhyɛnyi Jacob Dzi esi	25
9 Enos Bo Mpaa	28
10 Ḍhen Benjamin Kyerɛkyere No Nkorɔfo	32
11 Abinadi na Ḍhen Noah	35
12 Alma Numa wɔ Mormon Esu ho	39
13 Ḍhen Limhi no Nkorɔfo na Alma no Nkorɔfo	44
14 Alma Kakrabu na Mosiah ne Mbabanyin Nu hɔnho	47
15 Alma na Amulek hɔn Asɛmpaka wɔ Ammonihah	50
16 Alma na Amulek wɔ Efiadze	53
17 Ammon, Akowaa Kɛse	57
18 Ḍhen Lamoni N'egya Sakyer	60
19 Nephi-Lehifo hɔn Etsiafo no	64
20 Korihor, Christ-Otsiafo no	67
21 Zoramfo na Rameumptom no	71
22 Alma Kyerɛkyere Gyedzi ho asɛm	74
23 Alma Tu Ne Mbabanyin Helaman na Shiblon Fo	79
24 Alma Tu Ne Babanyin Corianton Fo	84
25 Safohen Moroni Ka Zerahemnahfo Gu	88
26 Safohen Moroni na Fahodzi Dzibew	93
27 Helaman na Akofo Akatakyi Mpemebien no	97
28 Nephi na Lehi wɔ Efiadze	101
29 Nephi Hyɛ Nkɔm	104
30 Nephi Nya Tum Kɛse	108

31	Samuel Lamannyi no	112
32	Jesus Christ n'Awoo ho Nsənkyerədze wɔ Amerika	115
33	Agyenkwa no Yi no ho kyerɛ Nephifo	119
34	Jesus Christ Kyerɛkyerɛ Nephifo no Nhýiransɛm no	122
35	Jesus Christ Sa Ayarfo yar na Ohyira Mbofraba	127
36	Jesus Christ Dze Sacrament ma Nephifo	130
37	Jesus Christ Kyerɛkyerɛ Nephifo Mpaa Bo	133
38	Asomdwee wɔ Nephifo no mu	136
39	Mormon Hu Nephifo hɔn Nsɛe No	140
40	Wodzi Jaredfo Enyim kɔ Anohoba Asaase no do	143
41	Jaredfo no Pow Nkɔnhyɛfo no	146
42	Moroni na Ne Nkyerewee	150
43	Moroni Kyerɛkyerɛ Gyedzi wɔ Jesus Christ mu	154
44	Moroni na Mormon Nwoma No ho Anohoba	158
45	Mormon Nwoma No Gye Jesus Christ no Wusoer ho Dase (Easter)	162
46	Mormon Nwoma: Jesus Christ N'ahyemu Kor so (Borɔnyaber)	165
47	Asofodzi no Botum Ehyira Hɛn Abrabo (Asofodzi Ahosiesie Adzesua)	169

Mboa a ɔwɔ hɔ ma Kyerɛkyerɛnyi

Agyenkwa no kyerɛkyerɛ ereyɛ setsie na erekyerɛkyere mbrasem no ho hia tsitsir mber a ɔkāa dɛ, "Obiara a ɔbeyɛ na ɔbɛkyerɛkyere no, ɔno na wɔbɛfɛ no ɔkɛse wɔ sor ahemman no mu" (Matthew 5:19). Wɔama wo asodzi krɔnkrɔn de boa mbofra no ma wonsua mbre wosi sie hɔn enum ahyɛmu na wɔsom. Dɛ mbre ababaawa biara siesie noho de ɔbeyɛ akataasia no na banyimba biara siesie noho de ɔbeyɛ aberantse na oenya asɔfodzi no, ibotum enya nhyɛdo a ohia tsitsir wɔ hɔn abrabo mu.

Afe 1831 mu, aber a wɔhyehyɛɛ Asor no ekyir ma mber kakra guu mu no, Agyenkwa no kyerɛkyerɛ de "ɔwɔ de akyerɛkyerɛfo kyerɛkyere n'asɛmpa ne fapem no a, ɔwɔ Bible na Mormon Nwoma No mu no" (Nkyerɛkyere na Ahyɛmudzi 42:12), a dɛm mber no nna ɔno nkotsee nye kyerɛwsɛm a ɔwɔ ho. Ndɛ akyerɛkyerɛfo wɔ asodzi de wɔkyerɛkyere nokwar krɔnkrɔn no fi kyerɛwsɛm nyinara a wɔagye ato mu nyina mu a, Nkyerɛkyere na Ahyɛmudzi na Bota a Osom bo Mapa kā ho a, ɔboa mbofra no ma wonya gyedzi wɔ Nyame na ne Ba Jesus Christ mu.

Adzesua Nhyehyɛɛ

ɔwɔ de wɔkyerɛkyere mbofra nyina a wobedzi mfe awɔtwe dze kɔ dubiako wɔ Sanda 1 no fi Mbofra-Kuw 4, 5, 6, na 7 nkyerɛkyere-buukuu no kor mu. Adzesua nhyehyɛɛ kortsee na wɔdze dzi dwuma afe biara ma mbofra nyina wɔ afe kuw yi mu. Adzesua nhyehyɛɛ biara gyina kyerɛwsɛm buukuu tsitsir bi do: Mbofra-Kuw 4 wɔ Mormon Nwoma No do, Mbofra-Kuw 5 wɔ Nkyerɛkyere na Ahyɛmudzi do, Mbofra-Kuw 6 wɔ Ahyɛmu Dadaw do, na Mbofra-Kuw 7 wɔ Ahyɛmu Fofor do. Mfe anan ber na no mboree no, nna mbofra no esua kyerɛwsɛm nyinara a wɔagye ato mu no no mu biara.

Ogyina apaamu ho ehiadze na mbofra dodow a woedzi mfe awɔtwe dze kɔ dubiako no do, wobotum dze ankorankor mfe-Kuw, mfe-Kuw nkabɔmu, anaa mbanyimba na mbabaawa adzesua mpaapaamu ahyehyɛ adzesua no. Dɛ mbre wɔahyehyɛ w'adzesuafo no, ohia dɛ ehwɛ no pefee dɛ abofra biara nya hwe a oye.

Sɛ mbofra no dzi mfe duebien a, wɔhyɛ ase kɔ Mbasiaba Kuw anaa Aaron Asɔfodzi. Naaso, wɔkɔ do kɔ hɔn Mbofra-Kuw adzesua wɔ Kwesida Skuul ber kɛpem dapɛn a odzi kan wɔ Sanda mu no, mber a wɔhyɛ ase kɔ Kwesida Skuul.

Adzesua soronko, "Asɔfodzi Botum Ehyira Hɛn Abrabo," hyɛ nkyerɛkyere buukuu yi mu. ɔwɔ de mbofra a woedzi mfe dubiako hɔn akyerɛkyerɛfo dze adzesua yi dzi dwuma mber a mbanyimba no siesie hɔnho dɛ wɔbɛyɛ deaconfo na mbabaawa no kɔ hɔn enyim kɔ Mbasiaba Kuw. Kyerɛkyere adzesua yi ansaana abofra a odzi kan wɔ w'adzesua no mu no edzi mfe duebien. Bɔ mpaa gye Ewuradze no kwankyerɛ mber a eyɛ ahoboa na ekyerɛkyere adzesua no mu ama mbofra no atse dza asɔfodzi no ye ase, mbre obesi botum ehyira hɔn abrabo, na mbre wobesi botum ahyɛ hɔn asodzii mā dɛ wodzi asɔfodzi no nyi.

Erekyerεkyere fi Nkyerεkyere Buukuu Yi mu

Adzesua nhyeheyε yi gyina nkyerεkyere a ofi Mormon Nwoma No mu do. Mber a ekenkan nkyerεkyere yinom anaa ekā ho asem na epεnsapεnsa mu no, ɔwɔ de mbofra no tse Jesus Christ no som edwuma na werdambo no ase yie na wonya gyedzi kεse wɔ no mu na dase wɔ noho. ɔwɔ de wosua mbre wosi dze Jesus Christ ne nkyerεkyere dzi dwuma wɔ hōnara hōn abrabo mu na wonya pε dzendzenndzen de wobesie ne mbrasem.

Hyε mbofra no nkuran de wɔnkenkan mfi Mormon Nwoma no mu wɔ fie na wonsua nkɔnhyεfo a wɔsomee wɔ America na Agyenkwa no no som edwuma a ɔyεε no wɔ Nephifo no mu ho asem. Mber a mbofra no sua nkɔnhyεfo yinom na Agyenkwa noho asem no, wobεpε de wodzi hōn nkenyan fasusu na nkyerεkyere do na wɔpε de wobεyε de hōn. Nokwar a ohia kεse a mbofra no sua fi Agyenkwa no na n'akɔnhyεfo hōn nkyerεkyere mu no bōboa esiesie hōn ma woesie hōn ahyεmu na wɔasom wɔ Asor no mu hōn abrabo nyina. Nokwar yinom so bema hōn ahoođzen ma wōdze etsia nsöhwe wɔ ndε wiadze yi mu.

Irisiesie Woho de Ebεkyerεkyere

Ama ahyε wo frε krɔnkrɔn mā de ebεkyerεkyere mbofra no, ɔwɔ de eyε adwen na sunsum nyina mu ahoboa. Ahosiesie yi ne fā nye ebεtse fapem yi a ekyerεkyere no ase na ibenya ho dase. Agyenkwa no, kyεrεkyerεyi kεse koraa no, kyεrεkyerε hēn pii de yebotum dze edzi dwuma mber a yεye ahoboa de yεbεkyerεkyere nkɔrɔfo n'asempa no:

- Ahobreadze mu ara dua mpaabo do hwehwε Sunsum no. Ewuradze akā de ɔwɔ de yεye ahobreadze, na obosuo hēn nsamu edzi hēn kan na woeyi hēn mpaabo ano. (Nkyerεkyere na Ahyεmudzi 112:10.) Sε yεye ahobreadze a yεwɔ asadze de yehu mbre Ewuradze si pε de yεkyerεkyere no mbofra.
- Sua kyεrεwεm no na nkɔnhyεfo atseasefo hōn nsem. Tum kεse wɔ irusua na erodwendwen Ewuradze n'asem mu mu. "Ohyε hēn mbra de yendzi kan nhwehwε nya n'asem na afei wobögow hēn gyirama. Afei, sε yεpε a, yebenya no Sunsum na n'asem, Nyame no tum a obεhyε adasa dzen" (Nkyerεkyere na Ahyεmudzi 11:21).

Nda a odzi ekyir kɔnhyεnyi, President Ezra Taft Benson, ahyε hēn ehiadze dzen de yensua Ewuradze n'asem: "Mehyε hom de hom mfa hom ho nsan nhye kyεrεwεm no nsuae mu. Hom mfa homho nhye mu daa ama hom eenya Sunsum no tum ma ɔakā homho wɔ hom ɔfrε mu" (*Ensign*, Esusow Aketseaba 1986, krat. 82).

- Sie w'ahyεmu. W'ahoođzen de Sunsum no bεkyere wo kwan gyina wo nokwardzi wɔ irisie ahyεmu a enye Osor Egua aye do. "Ebεsan so akyere fasusu papa sε ehwε w'ahyεmu na isie a" (Nkyerεkyere na Ahyεmudzi 42:13). Sε mbofra no hu wo dɔ ma Agyenkwa no na egue to wo do de edze asempha no bōbō bra a, wobenya nkuranhyε de wodzi n'ekyir.
- Hwehwε akwan boa mbofra no ma wɔntse Agyenkwa no dɔ nkā. Taa kā mbre isi do hōn kyεrε hōn, na gye hōn bo a wɔsom na dza wobotum aye ho dase kyεrε hōn. Wo dɔ na w'ayamuyie bōboa mbofra no ma wɔaatse Osor Egua na Jesus Christ hōn dɔ a wōwō ma hōn ase. Obεsan so aboa hōn ma woesua adɔ nkɔrɔfo.

Nkyerɛkyere buukuu yi bɔ̄boa wo ma ahyehyɛ adzesua a ogyina kyerewsem no do. Adzesua no dze nsɛm na ntotoho fi Mormon Nwoma No mu dzi dwuma dze boa mbofra no ma wɔtse asempa fapem no ase. Adzesua no nnkyerɛ mbre wosi kyerɛkyere kyerewsem mu nsɛm no pereɛper. Mber a isiesie na edze Sunsum no kyerɛkyere no, ebɔ̄boa mbofra no ma wɔaatse kyerewsem mu nsɛm, fapem a ɔwo mu, na mbre mbofra no botum esi dze fapem yinom abɔ̄ bra wɔ̄ hon abrabɔ̄ mu ase yie. Se isiesie w'adzesua yie na ɔyɛ enyika a, obonunu mbofra no mbordo ma woetsie na woesua.

Nsɛm a odzidzi do yi bɔ̄boa wo ma esiesie woho yie dε ebɛkyerɛkyere mbofra a wɔwɔ w'adzesua no mu yie ara:

1. Mpaabo mu ara sua adzesua ne tsirmpow na kyerewsem nsensin a woakyerɛw no wɔ̄ “Ahosiesie” afamu no dapɛn kor anaa ebiɛn ansaana akyerɛkyere adzesua no. San kenkan adzesua no ne tsirmpow na kyerewsem nsensin no, na hwɛ mbre wobesi esi afa mbofra a wɔwɔ w'adzesua mu no ho. Bisa woho: “Ebɛnadze na ɔsor Egya pe abofra biara dε osua na ɔyɛ dε adzesua yi no nsunsuando? Adzesua yi besi dɛn botum aboa mbofra no ma woonya gyedzi wɔ̄ Jesus Christ mu, wɔahye hon dase dzen, na woetum ama woegyina bɔ̄n nsɔhwɛ a osi hon enyim no do?” Kyerɛw adwenkyere a ɔba wo ho no to ho.

Wosiesiee Asempa Fapem (31110) buukuu no dε ɔbeyɛ ankorankor adzesua kwankyerɛ wɔ̄ asempa fapem na nkyerɛkyere ahyɛse do. Wɔakyerɛw etsir tsitsir fi Asempa Fapem no mu wɔ̄ “Ahosiesie” afamu wɔ̄ adzesua binom mu. Etsir yinom botum aboa wo ma esiesie woho dε ebɛkyerɛkyere fapem tsitsir anaa nkyerɛnkyere a ɔwo adzesua no mu. Ibenya buukuu yi bi wɔ̄ wo nyiamudan nwoma korabea ho anaa ibotum atɔ̄ efi w'apaamu nkyekyɛ suaebɛa.

2. Dwen ho se edze asokyɛn susudze dwumadzi no bedzi dwuma dze ebue adzesua no enyi anaa ɔwoara bɛyɛ kor, ebɔ̄hwɛ no pefee dε oye na ohia ma erekyerɛkyere kyerewsem mu aseɛn no.
3. Adzesua no nnkā mbre ɔwo dε isi kyerɛkyere kyerewsem mu aseɛn no nnkyerɛ wo; ɔwo dε ehwehwɛ Sunsum no ma ɔbo a wo ma ihu dza ɔwɔ dε ekyerɛkyere na mbre ɔwo dε isi kyerɛkyere. Fa nkyerɛkyere yesuo ahorow dzi dwuma ofi dapɛn ko dapɛn (hwɛ “Erekyerɛkyere fi Kyerewsem no mu” wɔ̄ krataafa yi do). Hyehye dε edze adzesuafo no bɛhyɛ mu dε mbre ɔbeyɛ yie wɔ̄ irusua dwumadzi no, na kyerɛkyere w'adzesua no ama mbofra no eetum asan akā kyerewsem aseɛn no akyere nkɔrɔfɔ̄.
4. Yiyi fi “Mpɛnsampensamu na Nyɛɛ Nsɛmbisa” no mu dza ɔbɔboa mbofra no ma wɔatse kyerewsem no ase na wɔdze edzi dwuma wɔ̄ hon abrabɔ̄ mu. Ibotum dze nsɛmbisa no edzi dwuma aber biara wɔ̄ adzesuaber mu. Onnhia dε edze ne nyina bedzi dwuma.
5. Kenkan “Mâhyɛ Dwumadzi” na hyehye mber na mbre wosi dze dza etse nkā dε ɔbɔboa mbofra a wɔwɔ w'adzesua mu no ma wɔatse kyerewsem na adzesua no ne tsirmpow ase dze edzi dwuma. ɔdzesuanyi biara bɛyɛ soronko, na dwumadzi binom a obeye ama kuw kor rennyɛ papa mma kuw kor so.
6. Hyehye dε ebɛkā wankasa wo suahu a oye akyere a obofua adzesua no ne tsirmpow ekyir. Se ekā wankasa wo suahu kyere adzesuafo no na adzesuafo ka hon suahu kyere ɔwo na obiara a ma Sunsum no nkyere wo kwan. Ebusua na ankorankor suahu binom ye krɔnkrɔn anaa kokoa mu dze papa na onnyi dε wɔpensapɛnsa mu wɔ̄ baguamu.

Erekyerekyerɛ fi
Kyerewsem no mu

Ɔwɔ de daa ehwehwɛ Sunsum no mber a isiesie na ekyerekyerɛ w'adzesua (hwe Alma 17:2–4; Nkyerekyerɛ na Ahyemudzi 42:12–14; 50:17–22). Sunsum no bɔboa wo ma ehu mbre ɔwɔ de eyɛ ma w'adzesua ye enyika na nkyerecase mu ara ma mbofra no.

Obotum aba no de mbofra binom a wɔwɔ w'adzesua ho no nnyim kyerewsem no. Mber a wɔbɔ mu kenkan no, ma a etse no nkā nye har mma adzesuafo no a obotum aba no de wohia mboa wɔ worusua mbre wosi hwehwɛ kyerewsem no. Ibehia de efa mber kakra wo afe n'ahyɛse, tsitsir ara se erekerekyerɛ mbofra nkumaa a, dze akyerɛ mbofra no mbre wosi hwehwɛ kyerewsem ntotoho.

Sosɔ akwan ahorow a edze bɛkyerekyerɛ ndzembɛ mu ama mbofra no hɔn enyikadze akā hwe. Nsusui a odzi do no botum aboa wo ma adandan mbre isi kyererekyerɛ fi kyerewsem no mu.

1. Fa ɔwoara wo nsɛm kā kyerewsem no kyere. Bo mbɔdzen boa mbofra no ma wonsusu dza osisi nkɔrɔfo a wɔwɔ mu no wo hɔn adwen mu. Boa mbofra no ma wɔntse ase de nkɔrɔfo a erekā hɔnho asem no tsenaa ase ampa na dza osisii no ye nokwar.
2. Ma mbofra no nkenkan asem no anaa nsensin a woeyiyi no mfi kyerewsem no mu hɔ ara. Kaa de nnye mbofra no nyina na wobotum akenkan yie na de mfe nnkyerɛ akenkan ahom. Se mbofra no nyina botum akenkan a, ibotum ama hɔn minitsi kakra ma wɔakenkan komm. Ekyir no, ibotum apensapensa dza woakenkan no mu. Fa mpensampensamu mber dzi dwuma ber a mbofra no akenkan ekyir no fa boa hɔn ma wɔntse nkasafua na nsensin a ɔye dzen ase.
3. Fa mfonyin a woesusu no wɔ kyerewsem mu nsɛm no ho dzi dwuma boa mbofra no ma wonsusu dza osii wɔ hɔn adwen mu. Mfonyin a woesusu no wo "Ndzembɛ a ohia" afā no wɔ adzesua dodowara mu. Wɔama mfonyin no nkanee amba na wɔdze akā nkyerekyerɛ buukuu no ho. Mfonyin no bi so wo Asɛmpa Nsaano Mfonyin Mboano no mu, na bi a ɔwɔ nhiamudan nwomakorabea hɔ (wɔakyerɛ adze ne nkanee wo "Ndzembɛ a ohia" n'afā). Mfonyin yinom wɔ asem no mboano a woetsimtsim no ekyir. Ibotum so dze mfonyin a obeye ama adzesua no edzi dwuma.
4. Ma mbofra no nye kyerewsem mu asem no ɔyekyerɛdze. (Hwe de ɔyekyerɛdze no nntwe no ho mmfi kyerewsem no krɔnkrɔnyɛ ho.) Ibotum dze ndzembɛ tse de bataker, duukuu na dza ɔkekā ho aba, na ma mbofra no nye asem no n'afā anaa ne nyina nkyere. Bisa hɔn nkā a wɔtse se hɔn nye nyimpa kor no a wogyinae maa no no a.
5. Drɔw mfonyin a ɔnye dzen wɔ kyɔkboɔd no do, anaa fa mfonyin anaa ntwitwae dzi dwuma, mber a rekenkan kyerewsem asem anaa erekā kyere no.
6. Ye akenkanfo agohwɛbea bea a mbofra pii fa nkɔrɔfo a wɔwɔ asem no mu no hɔn fā. Bea a obeye no, ma mbofra no nkenkan nyimpa beenu nkɔmbɔdzi no mfi kyerewsem no ara mu.
7. To nsa frɛ ɔwofo, *ward* anaa nkorbata, anaa ɔdzesuanyi bi ma ɔnkā asem no nkyere. Ma onyia no kwan bɛyɛ dapɛn kor anaa ebien ma ɔnye ahoboa, na hwe no pefee de ebɛma no nkyerekyerɛmu mber ano.
8. Ma mbofra no kyerewsem mu asem no ho nsɔhwe a ɔnye dzen, tse de nokwar-akohwi anaa nyiano-tsiabaa sɔ-w'adwen-hwe ansaana akyerekyerɛ

kyerewsem mu asem no. Kyerkyere mu kyere adzesuafo no de epe de ihu dza wonyim wo asem no ho. Afei san ma hon nschwé noara ekyir no a akyerkyere kyerewsem mu asem no ama woeetum ehu dza woesua.

9. Kyerew nkasafua anaa nkorófo hon edzin a ohia tsitsir wo kyokbood no do. Ma mbofra no ntsie nkasafua anaa edzin yinom mber a ekā asem no kyere. Boa mbofra no ma wonsua nkasafua afor no hon nkyeréase ama wóatse kyerewsem no ase yie na hon enyi agye de wókenkan wo fie.
10. Ansaana edze adzesua bëma no, kyerew nsembisa wo asem no ho wo kyokbood no do. Se mbofra no tse nyiano no wo asem ber no mu a, gyina na pënsapensa mu.
11. Kā asem no kyere, na afei ma mbofra no mfa honho mma de wobesan akā hon afā a wòrè. Ibotum ebisa ɔdzesuanyi kor ma ɔahye asem no ase na afei ebisa mbofra nkaa no ma wòasow do.
12. Bø nkyekyemu a woeyiyi efi kyerewsem no mu wo akasahoma do.
13. Dzi nsisiényim agor. Siesie krataa dzendzen anaa krataa a ne këse beye 3" x 5" anan dze kō awotwe nsisiényim mboano. Mfatoho a odzi do no do no, edze Lehi n'adaaso ne fā bôto krataa dzendzen do na ne nkyerkyeremu wo krataa dzendzen do a ɔkā mboano no ho. Fa nkrataa adzendzen anaa nkrataa no fora na butuw no hon enyim wo pon do anaa daadze. Ma mbofra no mbra nkorkor na wondan nkrataa adzendzen ebien no. Bø mu kenkan dza krataa dzendzen biara kā. Se nkrataa dzendzen no si enyim a, wòdze hon enyim dzi sor. Se nkrataa adzendzen no nnsi enyim a, wòdan hon enyim famu bio ma abofra kor so enya kyefä. Kō do këpem de nkrataa adzendzen no nyina besisi enyim yie.

Mfatoho, ibotum aye nsisiényim mboano enum a ogyna Lehi n'adaaso do (1 Nephi 8; 11). Fa mboano ebiasa bi so kā ho ma ɔmfa enyigye mma mbofra no.

Mboano 1: Dua—Nyame no Do
Mboano 2: Dadze Poma—Nyame n'Asem
Mboano 3: Eduaba—Onnyiewiei nkwa
Mboano 4: Sum kebii—Nschwé
Mboano 5: Dan këse pontoon—Wiadze ahantan
Mboano 6: Nworaba—Nworaba
Mboano 7: Bosoom—Bosoom
Mboano 8: Ewia—Ewia

14. Dzi agor a ibisa nsém. Fa nsembisa pii gu bòdambo anaa adaka mu, na ma adzesuafo nya kyefä mfa nsembisa yinom kor na wonyi ano.

Iridzi Adzesuafo
Mpënsampensamu
bano

Wòdze honho rehye mpënsampensamu na adzesua dwumadzi nkaa no mu boboa mbofra no ma woesua asemfa fapem. Akwakyere a odzi do no botum aboa wo ma ebisa nsém a nkyeréase wo mu na ahye adzesuafo mpënsampensamu nkuran:

1. Bisa nsém na ma kyerewsem ntotoho ama adzesuafo no eetum ehu nyiano no wo kyerewsem no mu.
2. Bisa nsém a worunntum mmfa "nyew" anaa "oho" nnyi ano mbom obehia adwendwen na mpënsampensamu. Nsembisa a ɔdze ebénadze ntsi, isi dën, woana, ebénadze, ebén, na henfa hye ase no taa ye.

3. Fa adzesuafo a wɔnntaa mmfa hɔnho nnhye mu no kā ho ber a edze hɔn dzin refre hɔn na iribisa hɔn nsɛm a etse nkā dɛ wobotum eyi ano. Ma hɔn mber ma wɔnkasa do. Boa hɔn, se wohia mboa a, mbom wo ber a woenya mber adwen ho na wɔakasa ekyir no nkotsee.
4. Hye mbofra no nkuran ma wɔnkā nkā a wɔtse wo dza worusua fi kyerewsem no mu ho nkyerɛ wo. Ye ntowdo nkasaho wo dza wɔkā ho.
5. Kamfo mbofra no nokwar mu ara, se woyi nsɛmbisa bi ano a. Boa hɔn ma wonhu de hɔn adwendwen na hɔn nkā hia kɛse. Ma wo nkā a etse nyɛ ntsem mma mbofra a wɔbɔtwetwe hɔnho no a wɔtse.
- Eroboa Mbofra ma Wɔdze Kyerɛwsem no Abo Bra
- Boa mbofra no ma wɔmfa dza woesua no ndzi dwuma wo hɔn abrabo mu. Nephi tuu fo de ɔwɔ de "yedze kyerewsem no nyinara to henara henho, ama ɔaaye mfaso na esuadze ama hɛn" (1 Nephi 19:23). Adwenkyerɛ a odzi do yi botum aboa wo ma ewie edwuma yi:
1. Se Sunsum no kenyan wo a, gye dase wo nokwar a erekeryerɛ no ho. Se edze nokwar na gyedzi a osi pi kyerekyerɛ a, w'adzekyerɛ bɛyɛ nkodo.
 2. Hye mbofra no nkuran de hɔnara na wɔnye hɔn ebusuafo nkenkan kyerewsem no wɔ fie. Hye mbofra no nkuran de wɔmfa hɔnara hɔn kyerewsem mbra adzesua. Se mbofra no nnyi hɔnankasa hɔn kyerewsem anaa hɔn were fir de wɔdze ba a, nya bi gu hɔn ma mbofra no ama wɔdze eedzi dwuma wo adzesua. Se wɔwɔ ward anaa nkorbata nwomakorabea a, ibotum enya kyerewsem no bi wo hɔn.
 3. Ma mbofra no nkā dza woesua ho asem nkyerɛ wo. Bisa hɔn mbre wobesi botum dze asemfa fapem no a wɔakyerɛkyerɛ wo adzesua no mu no edzi dwuma wo hɔnara hɔn abrabo mu.
 4. Petuw de eye amandzeebɔnyi, na enye mbofra no nyɛ kokoa mu mpensampensamu tse de wɔyɛ nkorofo a akenkan hɔnho asem wo kyerewsem no mu. Bisa hɔn ma wɔnkā kyerewsem mu asem ne nkyerɛkyerɛmu nkyerɛ wo na nkā a wɔtsee wo dza osii no ho.
 5. Kyekye adzesuafo no mu ekuwekuw nketsenketa ebien anaa pii. Akā kyerewsem mu asem akyerɛ hɔn ekyir no, ma kuw biara nkyerɛ fapem a ohia tsitsir nto ho. Afei ma ekuwekuw no nya kyɛfa mpensapensa mbre fapem yinom si fa hɔn abrabo ho mu.
 6. Ye kyerewsem nhwehwɛe: Wo afe no nyinara mu no hye adzesuafo nkuran ma wɔnhyehye kyerewsem ne nkyekyem etsitsir a ɔma hɔn abrabo nkyerɛase no nsew. Mfatoho, wobotum ahye 1 Nephi 2:16; 1 Nephi 3:7 anaa 1 Nephi 4:6 nsew. Ma hɔn nginyinado, tse de dza osisi, gynabew, anaa asemnia; afei gye hɔn taferbanyinmbɔmu de wɔnhwehwɛ kyerewsem a ɔfa ho. Ma mbofra a wodzi kan no mboa adzesuafo nkaa no ma wonhu. Afei ma wɔnkā siantsir a kyerewsem yi fata nginyinado no nkyerɛ.
 7. Kā nhwedo tsitsir bi a ehu de mbofra no reye setsie ama fapem no a wɔrepensapensa mu no nkyerɛ. Mfatoho, se ekyerɛkyerɛ adzesua bi a ogyina ereye ayamuyie do a, ibotum etsi mu akā nhwedo bi a ihun de mbofra no reye ayamuyie ama nkorofo mu.
 8. Enye hɔn nyɛ fie dwumadzi no. Mber biara a ebɛma fie dwumadzi anaa ebɛye hɔn taferbanyinmbɔmu bi no, hwɛ de ibebisa mbofra no hɔn suahu ho asem wo adzesua n'ahyɛse wo Kwesida a odzi do no.

Eroboa Mbofra ma Woesua Kyerewsem no Kā	<p>Worusua kyerewsem kā botum aye kwan a oye dē ekyerewyere asempa no nokwar. Mbofra dodowara enyi gye dē se edze serew na akwan horow a ɔbɔboa hōn ma woesua kā dzi dwuma a wobosua kā. Nsusui a odzi do yi ye enyigye akwan dē ɔboa mbofra no ma wosua kā:</p> <ol style="list-style-type: none"> Kyerew kasafua biara a ɔwō dē wosua kā no n'akyerewamba a odzi kan no wo kyɔkbood no do anaa ye nsemboano krataa. Mfatoho, ibotum aye nsemboano krataa a odzi do yi ama nkasafua no a ɔwō gyedzi ho nsempow a odzi kan no mu:
	Y N O E n n B J C n S K n d
Edze Mber Mbordo Ridzi Dwuma Nyansa mu	<p>Tsen nsa wo akyerewamba no do mber a isi kasafua biara a ɔnye no kō no do. Si do kakra na ma mbofra no nsi do mbre wobotum. ɔrennkyer na worinnhia nsemboano krataa no.</p> <ol style="list-style-type: none"> Kyekye kyerewsem no mu kasasin tsiaba. Bo mu si kasasin biara do a. Hyε ase wo n'ewiei na san ekyir ama annye koraa nna mbofra no risi ɔfā a odzi kan a wonyim do. Mfatoho, Alma 37:35 mu no mbofra no botum esi "dē ibedzi Nyankopon ne mbrasem" do mber pii. Afei wobotum dze kasasin "Nyew, sua no wo wo mberantseber mu" a ɔtɔ do no akā ho. Afei wobotum esi nkyekyemu no nyina do. Si kyerewsem no do mber pii a, irigyina ma abofra bi akā kasafua anaa kasasin a ɔtɔ do no. Afei ma abofra kor so mfa nkasafua kakra nka ho. Kō do kεpem dē annye koraa mbofra no nyina benya kyεfa kor. Fa ndwom boa mbofra no ma wonsua kā. Mfatoho, ibotum akyerε Gyedzi Ho Nsempow no efi <i>Mbofra Ndwom buukuu</i> (krat. 122–32). Kyekye mbofra no mu ekuwekuw ebien. Ma kuw biara nya kyεfa nsi nkasafua anaa nkasasin no do esiado esiado. Ibotum ama kuw kor akā kasafua a odzi kan no, kuw kor no dza otsia ebien no, na dza ɔkekha ho no dze kō nkyekyemu no nyina do. Fa kyerewsem kasasin a epε dē mbofra no sua kā. Kyerew kyerewsem no wo kyɔkbood anaa banho mfonyin do. Si kasasin no do mber pii, nkakrankakra erekata anaa erepepa nkasafua pii do kεpem dē mbofra no esua kyerewsem no nyina kā. <p>Se iwie w'adzesua a esiesie ansaana adzesua mber asō a, epε a, ibotum ahyeheyε dwumadzi bi dze ahye mber nkaa no mā. Nsusui a odzi do yi botum aboa wo ma edze mber no edzi dwuma yie:</p> <ol style="list-style-type: none"> Ma mbofra no nkā hōn kyerewsem mu nsəm a wɔpε ho asəm. Ye kyerewsem nhwehwε ber a erema mbofra no gyina do wo kyerewsem ntotoho a ohia tsitsir a wɔahye no nsew dada ho. Ma wɔnye edwuma ebien ebien anaa wo ekuwekuw nkakrabu mu mfa nhwehwε nhu kyerewsem asənsin a ɔfata.

3. Boa mbofra no ma wonsua kyerewsem bi mfi adzesua no mu anaa gyedzi ho nsempow a ofa adzesua no ho kā.
4. Ma mbofra no mma adwenkyere wō mbre wobotum esi dze mbra no efi adzesua no mu edzi dwuma wō fie, wō skuul, na wōdze ama hōn anyenkofo.
5. Kyekye adzesuafo no mu ekuwekuw, na ma mbofra no kyefā ma wombisa hōnho nsem wō adzesua no ho.
6. Ma abofra biara ndrōw mfonyin a ofa adzesua no ho anaa wōnkyerew ḥserēka mfa nko fie na wōmfa nkyere adzesua ne tsirmpow nkaadze.
7. Se mbofra no ma wōnhye kyerewsem ntotoho no nsew mma ndaamba adzesua. Ibotum akā akyere mbofra no ma wōahye nkyekyemu a ofi adzesua no mu a wōpe no tsitsir no nsew anaa ibotum esusu nkyekyemu a edwen ho a obōbō mbofra no adzesua no ne tsirmpow ho ncaa.
8. Boa mbofra no ma wonsua mbuukuu a ḥōw kyerewsem no mu esiado esiado kā. Ibotum ehu mbuukuu no wō Mormon Nwoma ndwom mboano wō *Mbofra Ndwom buukuu* (krat. 114, 116, 119).
9. Hwehwē mbra anaa kyerewsem nsem mu fi adzesua dada mu.

**Ndwom wō
Adzesuadan mu**

Wobotum edua ndwom do ahye asempa no nsuae mā na dzen. Ḫtaa ka de mbofra dua ndwom do kaa na woesua adze yie.

Onnhia de ebeyē odwontonyi ana edze ndwom a oye edzi dwuma dze aboa mbofra ma wōatse Sunsum ne nkā na woesua asempa no. ‘Audiocassettes’ anaa ndwom kuw wō adzesua n’ahye dze tsī mbra bi mu botum akā ndwom wō adzesua ho. Ibotum so atow anaa akenkan ndwom ne nsem ma mbofra no dze hōnho ahye adzesua no mu. Se *Mbofra Ndwom buukuu* n’akasahoma-audiocassettes-(ndwom nko, 52505; ndwom na nsem, 52428) anaa ne mpaawa (ndwom nko, 50505; ndwom na nsem, 50428) wo ho a, ibotum dze aboa ndwom no no nsuae anaa woesuo no ntowee mu wō adzesua dan mu.

Aṣenkā Mber

Da kor da kor bi wōbesere adzesuafo no ma wōama asempa nkyerkyeremu wo Mbofra Kuw Aṣenkā Mber mu. Nkyerkyeremu yinom botum efi adzesua mu, obehia mbobodo kakra, na obōboa ahye mbra a akyerkyere no dzen. Ibotum dze nsusui a odzi do yi edzi dwuma ama aṣenkā mber:

1. Ye kyerewsem mu asem ḥyekyere.
2. Wōmbo mu nkā kyerewsem a woesua kā.
3. Wonsi do anaa wōntow Gyedzi ho Nsempow no na wōnkyerkyere n’ase mu.
4. Wonndzi nde mber yi asempa mbra ho nyekyere-agor.

**Gyedzi ho
Nsempow**

Ȯwō de edze Gyedzi ho Nsempow kā w’adzesua ho bo mu ye kor na wōhye abofra biara nkuran ma osua Gyedzi ho Nsempow no kā ansaana woanya kankō efi Mbofra-Kuw mu. Fa kwan biara do dzi dwuma boa mbofra no ma wonsua Gyedzi ho Nsempow no kā na wōntse ase.

**Eretse Mbofra
a woedzi Mfe
Awɔtwe dze kɔ
Mfe Dubiako Ase**

Dε ɔboa mbofra ma wosua na wonya awerehyεmu wɔ hɔn mu ohia dε etse hɔn ehiadze na hɔn suban ase na ehyehyε dwumadzi na adzesūa a oye. Nsem bio wɔ mbofra a woedzi mfe yi hɔn suban ho no, hwε Ereyerekyere—Ofre Kese Nnyi hɔ Kyen No (33043), krat. 37–38.

Suban

Honandua mu

Wɔ mber a onyin ntsem na bɔkɔɔ
Orinnyin yie
N'enyi gye ekuw ekuw mu agordzi

Adwen mu

N'enyi ber dε osua
Odwen suahu a etwa mu ho
Wɔhyε ase ye adwen ngyinae wɔ adwen ho nyimdzee do
Pε dε ohu siantsir
Obu atsen wɔ nkɔrɔfo na ginyinabew ho
Ope dε ɔye ma nyimpa anaa nkɔrɔfo enyi gye noho kese
Obu nkontaa
Ope adze a irusua kā anaa erekā nsɛm wɔ mu

Fɛkuwbɔ

ɔhyε ase twe noho dε ɔmmρε fi banyin anaa basia ho na ɔkɔ dε ɔpe dε ɔnye mbanyin na mbabaawa dzi nkitalo
N'enyi gye kuw na ankorankor ho
ɔwo nkā ho dzendzen ma fahodzi
Ne serew tserew

Onya enyigye wɔ nkɔrɔfo mu

Nkātse
ɔmmρε kasatsia
Bi a ɔbɔbɔ bra a ɔnnye se nsɛnhia wɔ ɔnye n'etsipemfo ntamu a
Wɔdze enyi to no do na wɔgye no dzi
N'adwen mu da hɔ dε onnkesisi
ɔhyε ase gye no bo a ɔsom ho kyim
ɔnnhyε nyimpa na onnsi no bo dε nkɔrɔfo nyε ndzɛmba wɔ kwan a ɔpe do

Sunsum mu

N'enyi gye orusua na orusua ye asempa ne mbra no
Nkɔrɔfo hɔn dase hyε no do
Onyin wɔ krado mu dε ɔbɛtse asempa ne mbra ase
ɔtse nkā dzendzen wɔ dza oye na dza omuo ho

**Akwankyerε
Soronko a ɔwɔ
Hɔ Ma Edze Hon
a Woedzi Dzɛm
Rekā ho**

Agyenkwa no yee fasusu papa maa hen wɔ ɔretse nkā na ɔrekyere ayamuhyehye ama hon a woedzi dzɛm mu. Mber a ɔkeseraa Nephifo no wɔ no wusoer ekyir no, ɔkā de: "Ana hom wɔ ayarfo bi wɔ hom mu? Hom mfa hon mbra. Ana hom wɔ ebubuafo, anaa efurafo, anaa mpakye, anaa hon a woedzi dzɛm, anaa akwatafo, anaa hon a woadwedwe, anaa etsitsifo, anaa hon a biribi rehaw hon? Hom mfa hon mbra na mebesa hon yarba, osiande me yamu hyehye me wɔ hom ho" (3 Nephi 17:7).

"Ana hom wɔ ayarfo bi wɔ hom mu? Hom mfa hon mbra. Ana hom wɔ ebubuafo, anaa efurafo, anaa mpakye, anaa hon a woedzi dzɛm, anaa akwatafo, anaa hon a woadwedwe, anaa etsitsifo, anaa hon a biribi rehaw hon? Hom mfa hon mbra na mebesa hon yarba, osiande me yamu hyehye me wɔ homho" (3 Nephi 17:7).

Osiande eye Mbofra-Kuw kyerekyerenyi ntsi ewɔ gynabew mapa dε ekyere ayamuhyehye. ɔwo mu dε bi a woanntsetse wo dε ebema mboa a nyia ɔyε n'edwuma dese ma, ibotum atse mbofra a wɔwɔ dzɛmdzi ase na atsetse hon. ɔdzesuanyi biara ne haw, etse no ase, na epe dε edze no bεhyε adzesua dwumadzi mu hia.

Sunsum no botum ahye mbofra a woedzi dzɛm do a hon ntsease na nsusui mmfa ho. ɔwɔ mu dε mbofra binom runntum nnkɔ Mbofra-Kuw mber no nyina, wohia de wonya kwan de wɔbɔkɔ kakra mpo ma woatse Sunsum ne nkā. Obelia de ibanya nyenka a obohu na ɔagye abofra no n'ehiadze do ma ɔnye abofra no atsena wɔ Mbofra-Kuwber ama gyangyanbiara se abofra no hia mber a ɔdze bεtsew no ho efi kuw no nyina mu a.

Adzesuafo binom benya ɔhaw wɔ adzesua dzɛmdzi mu, nwomasua a ɔtɔ sin, kasa anaa anokasa ho esintɔ, onnhusu adze yie anaa ɔnntse asem, suban na esintɔ wɔ ɔnye mbofra anaa mpanyimfo nkitalahodzi mu, adwen yarba, onntum nkeka noho, anaa apɔwmutse a ɔkyer ho esintɔ. Binom bohu dε kasa anaa bea a wɔtse no nnye dza wonyim na ɔyε dzen. Ankorankor ho asem mmfa ho, abofra biara wɔ ehiadze kor no ara de wɔdɔ no na wɔgye no to mu, dε osua asem pa no, dε ɔtse Sunsum no nkā, dε ɔdze no ho hyε mu konyimdzsi mu ara, na de ɔsom nkorɔfo.

Akwankyerε kyerepɛn yinom botum aboa wo ma akyerekyere abofra a woedzi dzɛm:

Mma nnhwε dzɛm no na hu abofra no. Kyere w'awosu, anyenkoyε, na ayamuyie.

Sua abofra no n'ahoodzen na no mbɔdzembo tsitsir ho asem.

Yε dza ibotum nyina fa kyerekyere, na bo adzesuafo no hon asodzii ho nkaa de wobedzi ɔdzesuanyi biara nyi.

Hwehwε kwan a oye a ebefo do dze akyerekyere abofra no ber a enye awofo, ebusuafo nkaa no dwen ho na, se oye a enye abofra no ndwen ho. Ansaana ebɛsere abofra a ɔwɔ dzɛmdzi ma ɔakenkan, ɔabɔ mpaa, anaa ɔdze noho ahye adze fofor mu no, bisa mbre osi tse nkā wo ɔdze noho rehyε adzesua mu ho asem. Tsi abofra biara n'ahom na ne talent na hwehwε akwan a obiara botum afa do dze noho ahye adzesua no mu ahoto mu na konyimdzsi mu.

Dandan adzesua ndzembba na dza etwa hōnho ehyia ma mbofra a wōwo dzemdzi no hōn nsa nkā hōn ankorankor ehiadze.

Ndzembba a ɔkeka ho a wōdze kyerɛ mbofra a woedzi dzem adze wō Asor no ne ndzembakyɛ Asoee (hwɛ “Ndzembba a ɔwɔ hō ma hōn a Woedzi dzem” wō *Salt Lake Ndzembakyɛ Asoee Adzekra Buukuu mu*).

**Iridzi bata wō
Sεε Nsənhia ho**

Osiandɛ eyɛ kyerɛkyerɛnyi ntsi ibotum ehu mbofra a wōwo w'adzesua mu hōn ehiadze. Sε abofra bi a ɔwɔ w'adzesua mu ne haw fa woho a, mepa wo kyew enye wo bishop mfa ho apam. Mber a isiesie na ekyerɛkyerɛ adzesua mu no, bɔ mpaa gye Ewuradze no kwankyerɛ na nkenyan. Boa abofra biara a ɔwɔ w'adzesua mu ma ontse nkā dɛ ɔyɛ Osor Egya n'abofra a ɔsom bo na Osor Egya na Jesus Christ dɔ hēn mu biara na wōpɛ dɛ yenya ahomka na yennhaw.

Mormon Nwoma No, Akyedze a ofi Osor Egya Doyefo ho

Adzesua

1

Botae

Dε ɔbɔboa mbofra no ma woado Mormon Nwoma no na woasom honho.

Ahosiesie

1. Mpaabo mu ara sua Nkonyenyi Joseph Smith no Mbueienyi na Dasegye a, odzi Mormon Nwoma enyim no (anaa Joseph Smith—Abakɔsem 1:29–35, 42–54, 59–60). Afei sua adzesua no na dwen mbre isi pe de ekyerekyere mbofra no kyerewsem mu asem no. (Hw “Irisiesie W’adzesua,” krat. vi, na “Erekyerekyere fi kyerewsem no mu,” krat. vii.)
2. Akenkan a ɔkekā ho: Mormon Nwoma ne krataafa Dzin, Adasefo Baasa hon Dasegye, Adasefo Baawɔtwe hon Dasegye, Mormon 6–7.
3. Yiyi mpensampensamu nsembisa na māhye dwumadzi a mbofra no dze hon ho bəhye mu na aboa hon ma woénya adzesua no no botae.
4. Ndzemba a ohia:
 - a. Ma abofra biara Mormon Nwoma No kor.
 - b. Mormon Nwoma a woedura ho tse de akyedze.
 - c. Buukuu ahyensep ma abofra biara, se obeye yie a hw nhwedo a ɔwo adzesua n’ewiei no.
 - d. Mfonyin 4-1, Mormon Rutwa Mpretse no do ntsantsia (Asempa Nsaano Mfonyin Mboano 306; 62520); 4-2, Moroni dze Mpretse no Suma Bepow Cumorah mu (Asempa Nsaano Mfonyin 320; 62462); na 4-3, Joseph Smith Gye Sika Mpretse no (Asempa Nsaano Mfonyin Mboano 406; 62012).

Adzesua no Mpondu ho nsusui

Asokyen Dwumadzi To nsa fré abofra bi de ɔmma mbuei mpaabo.

- Ebənadze ntsi na yema akyedze?
- Se obi n’enyi gye akyedze a edze ama ho a ebən nkā na etse?

Kyerkyeres mu de osian Osor Egya no dɔ kese a ɔwo dze ma hen ntsi woama hen akyedze de ɔmboea hen ma yenya onnyiewiei nkwa. Akyedze yi wo aseñhia tsitsir ma hen mu biara. Okyerekyeres hen hen Agyenkwa, Jesus Christ, na mbre ɔwo de yəbə bra ama yeetum asan hen Osor Egya ho ho asem. Ezra Taft Benson, Asor no ne President a otsia duebiasa, kaa de: “Iyi ye akyedze a ɔsom bo kese ma oðasanyi mpo kyen nyimdzee nwanwa pii a yehu no wo abaefer eduye mu. ɔsom bo kese ma oðasanyi kyen wimuhən anaa fua akwantu mpondu” (wo Conference Report, Obese 1986, krat 3; anaa Ensign, Oberew 1986, krat. 4).

- Edwen ho a akyedze yi ye ebənadze?

Ma mbofra no mboa nsiansian akyedze no. Gye dase wo mbre irusua Mormon Nwoma No esi ehyira w'abrabø na aboa wo ma abeyø tse de Agyenkwa ho.

Kyerewsem Mu
Asem

Kyerekyeres Mormon Nwoma No ne mbaa ho asem fi Kønhyenyi Joseph Smith ne Dasegye mu. (Akwan a øwo hø a wødze esusu de kyerekryere kyerewsem mu asem no, hwe "Erekyerekyeres fi kyerewsem no mu," krat. viii.) Fa Mormon Nwoma mbueienyi no dzi dwuma boa mbofra no ma wøntse bo a kyerewsem buukuu yi som ma hen nde. Fa mfonyin no dzi dwuma wo mber a oye mu.

Mpønsampensamu
na Nyøe Nsembisa

Sua nsembisa na kyerewsem ntotoho a odzi do yi mber a eyø w'adzesua ho ahoboa. Fa nsembisa dzi dwuma a etse nkø de øbøboa mbofra no ma wøatse kyerewsem no ase na wødze ne nsem no abø hon bra no dzi dwuma. Enye mbofra no rekenkan ntotoho a øwo adzesua no mu no bøboa hon ma woeenya nhumu wo kyerewsem no mu.

- Ebønadze nye Mormon Nwoma no? Woana kyerewee? (Mbueienyi, økasapen 1–2. Tsetse nkønhyefo no wo America.)
- Ebønadze ntsi na wøfre no Mormon Nwoma No na ønnyø Moroni Nwoma No anaa Joseph Smith Nwoma? (Mbueienyi, krat. v., økasapen 2. Nkønhyenyi Mormon kyerew dza nna øwo sika mpretse no do dodowara, øresere kø na ørobo dza nkønhyefo binom akyerew no tøw.)
- Ebønadze na osii a ohia kese wo Mormon Nwoma No mu? Ebønadze ntsi a? (Mbueienyi, krat. vi., økasapen 2. Jesus Christ ne nsera wo Nephifo no mu.)
- Ebøn asem na Joseph Smith kaa no wo Mormon Nwoma no ho? (Mbueienyi, økasapen 6.) (Hwe dwumadzi mähye 3.) Edwen ho a erekenkan na irusua Mormon Nwoma No besi den etum aboa wo?
- Nkønhyefo pii (Nephi, Mormon, Moroni, Joseph Smith) edua amandzehu na nkodzen kese mu ama yeetum enya Mormon Nwoma No. Ebøn ndzemba ebiasa na ohia de ihu dze hu de Mormon Nwoma no ye nokwar? (Mbueienyi, økasapen 8. Kenkan, dwendwen n'asem ho, bisa Nyankopøn se øye nokwar a.)
- Ebønadze bio na yebohu se yenya dasegye wo Mormon Nwoma no ho a? (Mbueienyi, økasapen 9. De Jesus Christ nye Agyenkwa no, Joseph Smith ye kønhyenyi, na Asor no ye nokwar.)
- Ebønadze na nna Joseph Smith reye mber a bøfo Moroni dzii kan yii noho kyerees no no? (Joseph Smith ne Dasegye, økasapen 2–3; Joseph Smith—Abakøsem 1:29–30.)
- Ebøn asem na øbøfo Moroni kaa kyerees Joseph Smith? (Kønhyenyi Joseph Smith ne Dasegye, økasapen 6–9; Joseph Smith—Abakøsem 1:34–35, 42.)
- Ebønadze na osii Joseph do da a øto do no mber a nna ønye n'egya reye edwuma no? (Joseph Smith ne Dasegye, økasapen 15–16; Joseph Smith—Abakøsem 1:48–49.)
- Øbøfo Moroni dze Joseph Smith ne dzin free no mber a økeseraa no no. Ebøn nkø na etse a inyim de Øsor Egya nyim wo dzin?
- Øbøfo Moroni hyee Joseph Smith de ønkø enyidoadzehu no ho asem nkyere n'egya. Se nkyø inya suahu tse de Joseph nedze no a woana na ebøka no? Ebønadze ntsi a?

- Okāa kyerēe n'egya ekyir no ebēnadze na Joseph yee? (Kōnhyēnyi Joseph Smith, ne Dasegye, okasapen 7–19; Joseph Smith—Abakōsem 1:50–52.)
- Ebēnadze ntsi na odzii mfe anan ansaana Joseph rutum agye sika mpretse no? (Kōnhyēnyi Joseph Smith ne Dasegye, okasapen 20; Joseph Smith—Abakōsem 1:54.)
- Ebēn kōkōbō na Joseph nyaa wō mber a wōdze sika mpretse maa no ekyir no? (Nkōnhyēnyi Joseph Smith ne Dasegye, okasapen 22; Joseph Smith—Abakōsem 1:59.)

Māhyε Dwumadzi

Epe a edze dwumadzi a odzi do no kor anaa pii bedzi dwuma aber biara wō adzesuaber mu anaa edze aye nhwehwēmu, mboano, anaa taferbanyinmbōmu.

1. To nsa fre mbofra no ma wōnkenkan Mormon Nwoma no krataafa dzin. Susu de wōnhyē wō hōnara hōn Mormon Nwoma no mu no, buukuu no ne tsirmpōw a wōaka ho asēm wō krataafa dzin no na Mbueienyi no mu no nsew.
2. Boa mbofra no ma wonsua Moroni 10:4.
3. Pēnsapensa mu na boa mbofra no ma wonsua asēnka no a odzidzi do yi a ofi Nkōnhyēnyi Joseph Smith hō no:
“Mekāa kyerēe enuanom no de Mormon Nwoma No dzi mu kyēn nwoma biara a ɔwō asaase do, na ɔye hēn asor yi no botantsim, na obiara a obedzi no mu nsēm do no obēben Nyankopōn kyēn de obedzi nwoma biara no mu nsēm do” (Mbueienyi, okasapen 6).
4. Boa mbofraba no ma wōntse Gyedzi ho Nsēmpōw a otsīa awōtwe no ase na wonsua kā.
5. Wondzi nsēm a osisii a ɔmaa Mormon Nwoma no bae no binom ho agor.
6. Tow anaa kenkan nsēm a ɔwō mu “Mbuukuu a ɔwō Mormon Nwoma No mu” (*Mbofra Ndwom buukuu*, krat. 119), “Mormon Nwoma mu nsēm” (*Mbofra Ndwom buukuu*, krat. 118), “Sika Mpretse no” (*Mbofra Ndwom buukuu*, krat. 86), anaa “Hwehwē, Dwen, na Bō Mpaa” (*Mbofra Ndwom buukuu*, krat. 109).

Ewiei**Dasegye**

Gye dase de nna Joseph Smith ye nkōnhyēnyi nokwafo na Mormon Nwoma No ye nokwar.

(Onnyē nnhyē.) Sē obēyē yie a, ma abofra biara buukuu ahyēnsew kor a woetsintsim President Ezra Taft Benson ne dasegye wō do (hwe nhweđo a ɔwō adzesua mu n'ewiei no).

Fie Akenkan ho Nsusui

Susu de mbofra no nsua Nkōnhyēnyi Joseph Smith ne Dasegye no wō fie de adzesua yi no ho nhwehwēmu. Kyerē hōn bea a wobotum ehu asēm yi wō Mormon Nwoma n'ahyēse anaa wō Joseph Smith—Abakōsem 1:29–35, 42–54, 59–60 mu.

Hyē abofra biara nkuran ma ɔmfa Mormon Nwoma No mbra adzesua Kwesida biara.

To nsa fre abofra bi de ɔmbō mpaa ma wōmfa mpon.

Nephi Dzi N'egya, Nkɔnhyenyi no Ekyir

Adzesua

2

Botae

Dε ɔbɔboa ahye abofra biara dzen de obedzi kɔnhyenyi tseasefo no n'ekyir.

Ahosiesie

1. Mpaabo mu ara sua 1 Nephi 1–2. Afei sua adzesua no na dwen mbre isi pe dε ebekyerεkyere mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie W'adzesua,” krat. vi, na “Erekyerεkyere fi Kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampensamu nsembisa na māhye dwumadzi a mbofra no dze hon ho bεhye mu na aboa hon koraa ma woonya adzesua no no botae.
3. Ndzemba a ohia:
 - a. Ma abofra biara Mormon Nwoma No kor.
 - b. Gyedzi ho Nsempow a otsia sia ne nsəm mboano krataa (65006). Fa krataasin a woabobow kata kasafua nkɔnhyεfo no do. Wo krataa no mu no kyerew, “Nkɔnhyenyi ye nyimpa a Nyankopon frē no ma ɔkasa ma No. Se nkɔnhyenyi kasa ma Nyankopon a, otse de mbre Nyankopon rekasa.” Se Gyedzi ho Nsempow a otsia esia ne nsəm mboano krataa no bi nn yi ho a, ye ɔwoara wodze anaa kyerew no wo kyɔkboɔd no do.
 - c. Mfonyin 4-4, Lehi Rehye nkɔm kyerε Nkorɔfo a wɔwɔ Jerusalem (Asəmpa Nsaano Mfonyin Mboano 300; 62517), na 4-5, Lehi N'ebusua Rifi Jerusalem (Asəmpa Nsaano Mfonyin Mboano 301; 62238), na Nkɔnhyenyi tseasefo no mfonyin anaa Joseph Smith nedze kor (Asəmpa Nsaano Mfonyin Mboano 401; 62002).

Adzesua no Mpontu ho nsusui

To nsa frē abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi

Fa Gyedzi ho Nsempow a otsia esia no a kasafua nkɔnhyεfo kā ho a wɔakata do no kyere. To nsa frē mbofra no ma wɔmma hon nsa do se wonyim kasafua a wɔakata do no a. Serε abofra bi ma onyi krataa no na ɔmfa mma wo. To nsa frē mbofra no ma wɔmbo mu nsi Gyedzi ho Nsempow a otsia esia no do.

Fa Nkɔnhyenyi Tseasefo no no mfonyin anaa Nkɔnhyenyi Joseph Smith nedze kyere, na bisa mbofraba no nyia onyii no ye.

- Woana nye nkɔnhyenyi?

Mpensampensamu ekyir no, serε mbofra no kor ma ɔnkenkan dza wɔakyerew no wo krataa a woabobow no mu no (hwε “Ahosiesie”).

Gye dase de nkɔnhyεfo akā dza Čosor Egya na Jesus Christ pe de nkɔrɔfo ye akyere hon daa nyina. Kyerεkyere mu de se yedzi kɔnhyenyi n'ekyir a wobehyira hen.

Kyerewsem Mu Asem

Kyerεkyere Nkɔnhyenyi Lehi na n'ebusua a worifi Jerusalem ho asem fi 1 Nephi 1–2. (Akwan a ɔwɔ ho a wɔdze esusu de kyerεkyere kyerewsem mu asem no, hwε “Erekyerεkyere fi kyerewsem no mu,” krat. viii.) Fa mfonyin no dzi dwuma wo mber a oye mu.

Mpənsampənsamu
na Nyee Nsembisa

Sua nsəmbisa na kyerewsem ntotoho a odzi do yi ber a ereye w'adzesua ho ahoboa. Fa nsəmbisa a etse nkā de əbəboa mbofra no ma woatse kyerewsem no ase na wədze ne nsəm no abo hən bra no dzi dwuma. Enye mbofra no rekenkan ntotoho a ɔwɔ adzesua no mu no bəboa hən ma woeenya nhumu wɔ kyerewsem no mu.

- Ebənadze na Lehi yee maa no nkorofo? (1 Nephi 1:5.) Ebənadze na Ewuradze kyerə Lehi wə n'enyidoadzehu no mu? (1 Nephi 1:6–13.)
- Ebənadze na Lehi yee wo enyidoadzehu a onyae no ekyir? (1 Nephi 1:18.)
- Woana na Lehi hyee noho nkəm no? (1 Nephi 1:9, 19. Kyerekyerə mu de Messiah no nye Jesus Christ.) Boa mbofra no ma wəntse ase de nkənhyefo agye Jesus Christ noho dase daa nyina. Ibesi dən botum enya dasegye wɔ Jesus Christ ho? Gye dase de abofra biara botum ehu de Jesus nye Agyenkwa no ber a mpaabɔ mu ara orusua Mormon Nwoma no na ber a oreye setsie ma mbrasem no.
- Ebənadze na nkorofo no yee ber a wətsee Nkənhyenyi Lehi ne nsəm no? (1 Nephi 1:19–20.) Ebənadze na ebeye se nkye nkorofo dzi woho few anaa wəserew wo osiande egye Jesus Christ na n'asər dzi ntsi a?
- Nkorofo no bɔɔ mbədzen de woboku Lehi ekyir no, ebənadze na Ewuradze hyee Lehi de ɔnye? (1 Nephi 2:1–3.)
- Ebənadze na Lehi n'ebusua fae kaa hənho mber a wofii Jerusalem no? (1 Nephi 2:4.) Ebənadze nye ɔhwəsie? (Edziban, efuradze, ntamadan, edwindadze, na dza ɔkekā ho.) Ebənadze na Lehi n'ebusua gyaa no ekyir?
- Ebənadze na Laman na Lemuel yee aber a nna ɔwɔ de wogya hən fie na hən sika na dwetə no? (1 Nephi 2:11–13.) Hwinhwin n'asekyerə nye dən? (Kasakasa ho.) Ebənadze nye akonkyesu? (Mpi, ahantan.) Se wɔkā kyere wo de gya wo fie na w'ahonyadze a, ebən nkā na nkye ebətse?
- Ebənadze ntsi na Nephi annkō enntsia n'egya? (1 Nephi 2:16.) Kyerekyerə mu de su frə Ewuradze n'asekyerə nye de ebo mpaa nokwar mu na dwedwe w'akoma n'asekyerə nye de itsie na eyə setsie. Mpaabo besi dən etum adwedwe w'akoma dze aboa wo ma edzi Nkənhyenyi n'ekyir?
- Nephi sii dən kyere ɔdɔ maa Laman na Lemuel mber a nna wörenngye no nndzi? (1 Nephi 2:18.) Ana abo mpaa ama obi a nna orinnsie mbrasem no da?
- Ebənadze na Ewuradze dze bɔɔ Nephi anohoba osian ne gyedzi ntsi? (1 Nephi 2:19–22.) Gyedzi n'aše kyere ebənadze ma wo?
- Ebənadze na osii Jerusalem mber a Lehi n'ebusua fii ho ekyir no? (2 Nephi 1:4.) Ana ndzemba a nkənhyefo hye ho nkəm no si daa? (Nkyerekyerə na Ahyemudzi 1:37–38.)
- Mber bən na Lehi n'ebusua fii Jerusalem? (Ber a woheyə etsir mboano wɔ Mormon Nwoma no mu kā mber a ndzemba no sii no kyere hən.) b.c. n'asekyerə nye dən? (Ansaana Wəbəwo Christ.)
- Woana nye kənhyenyi ndə? (Yi no mfonyin kyere, se bi wɔ ho a.) Ebənadze na wɔasere hen de yenyə? Epə a ibotum akenkan nsensin kakra efi President a Odzi Kan na n'apamfo hən Nsəm anaa wiadze mfəndzanan ehyiadzi kasa a onnkyeree akyere mbofra no. Se yedzi kənhyenyi tseasefo n'ekyir a wosi dən hyira hən?

-
- Mâhyε Dwumadzi** Epe a edze dwumadzi a odzi do no kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa tse dë nhwehwemu, mboano anaa taferbanyinmbomu.
1. Fa ndzemb̄a kakra anaa ndzemb̄a ho mfonyin a bi a Lehi n'ebusua dze kaa hōnho kōr sar no do, tse dë ntamadan, nkuntu, kutu, asekan, egyen, egypt menaba, ntampee ahoma, anaa aba bra. Hye mbofra no nkuran dë wonsusu na wōmbobô ndzemb̄a bi so a bi a Lehi n'ebusua fae edzin.
 - Edwen ho a, ebenadze ntsi na Lehi n'ebusua behia ndzemb̄a yinom? Ebénadze so na se nkye irutu kwan a otse dë Lehi nedze yi a ibehia?
 - Ebén ndzemb̄a na obeyε wo dzen dë ibegya no ekyir?
 2. Yi Asor no ne Presidentfo hōn mfonyin kyere (Asem̄pa Nsaano Mfonyin Mboano 506; 62575), na ma mbofra no nsua hōn edzin na ber a wōdze somee no esiado siado.
 3. Kenkan asenkā a odzi do no a ofi Ezra Taft Benson, Asor no ne President a otsīa duebiasa hō no kyere mbofra no:

“Afei mebepē dë menye Asor no mbofra no kasa. . . .

“Modō hom papaapa! Hēn Osor Egya dō hom papaapa!

“Menya pē nde dë mekyerekyere hom dza hēn Osor Egya pē dë hom hu ama hom eetum esua dë hom ye Ne pē na hom edzi dēw nokwar mu. Obōboa hom sesei na hom abrabo nyina mu. . . .

“Oye me ahomka dë metse hom dō ma Mormon Nwoma No. Mo so modo no, na Osor Egya pē dë hom kō do sua fi Mormon Nwoma No mu da biara. Oye Osor Egya n'akyedze soronko ma hom. Ber a hom ridzi ne nkyerekyere do no hom bosua dë hom bēyε hēn Egya a Owo Sor ne pē” (wō Conference Report, Ebōbira 1989, krat. 102; anaa Ensign, Esusow Aketseaba 1989, krat. 81–82).
 4. Kyerew nyiyimu tsabaa fi Nkōnhyenyi Tseasefo ne wiadze mfendzanan ns̄em anaa President a odzi kan na n'Apamfo hōn ns̄em a wōdze too gua nnkyere wō nkrataa esinesin do (hwē wiadze mfendzanan Asor dawurbo nkrataa mu). Fa nsenkā no gu adaka anaa krataa kotoku mu, na to nsa frē mbofra no ma wonya kyefā dë wōrekā ɔserékā no nkorkor. Abofra biara akenkan ɔserékā no ekyir no, ma ɔnkā mbre obesi edzi kōnhyenyi no n'afotu ekyir.
 5. Pēnsapensa Gyedzi ho Nsēmpōw a otsīa esia no mu, na boa mbofra no ma wonsua kā.
 6. Tow anaa kenkan “O Nyame, Yēda Wo Ase, wō Kōnhyenyi a” ne ns̄em no (Ndwom, nkanee 19), “Sie Mbrasēm no” (Mbofra Ndwom buukuu, krat. 146), anaa “Ka Nkōnhyenyi No do” (Mbofra Ndwom buukuu, krat. 110).
-

Ewiei

- | | |
|-----------------------|--|
| Dasegye | Gye dase dë osiandē Osor Egya do hēn ntsi oama hēn Nkōnhyenyi Tseasefo. Gye dase dë wobehyira mbofra no se wodzi Nkōnhyenyi Tseasefo no ekyir a. |
| Fie Akenkan ho Nsusui | Susu dë mbofra no nsua 1 Nephi 2 wō fie dë adzesua yi ne nhwehwemu. To nsa frē abofra bi dë ɔmbo mpaa ma wōmfa mpon. |

Worinya Ayewa Mpretse no

Botae	De əbəboa mbofra no ma wɔatse ase de ɔsor Egya boa hɔn a wɔtwer no na wɔyε setsie ma ne mbrasem.
Ahosiesie	<ol style="list-style-type: none"> Mpaabo mu ara sua 1 Nephi 3–5. Afei sua adzesua no na dwen mbre isi pe de ekyerεkyere mbofra no kyerewsem mu asem no. (Hwε “Irisiesie Wadzesua,” krat. vi, na “Erekyerεkyeres fi kyerewsem no mu,” krat. viii.) Yiyi mpensampensamu nsembisa na māhye dwumadzi a mbofra no dze hɔn ho bεhyε mu na aboa hɔn ma woenya adzesua no no botae. Se əbεyε yie a, yε asenkā no kor “Moboko akεyε ndzembə a Ewuradze ahye no” (1 Nephi 3:7) ma abofra biara a ne dzin wɔ do (hwε nhwedo wɔ adzesua no ewiei). Ndzembə a ohia: <ul style="list-style-type: none"> a. Ma abofra biara Mormon Nwoma No kor. b. Esumasem nkra krataa a ɔwo adzesua n'ewiei (esuma kasa a wɔakata do). Wobotum akyerεw iyi wɔ krataasin do anaa wɔ kyɔkbood do. c. Mfonyin 4-6, Lehi ne Mbabanyin dze Egudze Robo afor ama Laban; 4-7, ɔbofo Rekā Laman na Lemuel enyim; na 4-8, Nephi dze Ayewa Mpretse no Resan akεma Lehi.
Adzesua no Mpontu ho nsusui	To nsa frε abofra bi de ɔmma mbuei mpaabo.
Asokyεn Dwumadzi	<p>Fa esumasem (esumasem a wɔakata do) kyerε, na bisa se obi botum akenkan a. Kyerεkyere mu de bi a ɔsor Egya ne mbrasem bi bεyε dzen de yebetsie, demara na nsεm no bεyε dzen de yekenkan. Yenya mboa a yebotum akenkan asem no. Wɔ dεm kwan ara mu no, yenya ɔsor Egya no mboa a yebotum aye setsie ama mbrasem no nyina.</p> <ul style="list-style-type: none"> • Ebεn ndzembə bi na ɔsor Egya ahye hen de yεnyε? • Edwen ho a ɔsor Egya besi dεn etum aboa hen ma yeesie ne mbrasem? <p>Kyerεkyere mu de se yεwo gyedzi wɔ ɔsor Egya no mu na yεtwer no a əbəboa hen. Kyerεkyere mu de wɔ adzesua yi mu no mbofra no bosua mbre ɔsor Egya sii boaa Lehi ne mbabanyin ma wɔyε setsie maa mbrasem a wodzii kan yεε de nkyε ɔnnkεyε yie ama hɔn no.</p>
Kyerewsem Mu Asem	Edze mfonyin a woesusu ridzi dwuma no, kyerεkyere asem no fi 1 Nephi 3–5, ofa Nephi na no nuanom mbanyin resan ako Jerusalem akεgye ayewa mpretse no ho. (Akwan a ɔwo hɔ a woesusu de kyerεkyere kyerewsem mu asem no, hwε “Erekyerεkyeres fi kyerewsem no mu,” krat. viii.) Boa mbofra no ma wɔntse ase de, tse de Nephi, se wɔwo gyedzi a wobotum enya mboa dze esie mbrasem no.

Mpənsampənsamu
na Nyee Nsembisa

Sua nsəmbisa na kyerewsem ntotoho a odzi do yi mber a eyε w'adzesua ho ahoboa. Fa nsəmbisa a etse nkā de obəboa mbofra no ma woatse kyerewsem no ase na wɔdze ne nsəm no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho a ɔwɔ adzesua no mu no bɔboa hōn ma woeenya nhumu wo kyerewsem no mu.

- Ebənadze na ɔsor Egya hyee Lehi wo adaaso mu de ɔnye? (1 Nephi 3:2–4.) Ebənadze ntsi na Lehi n'ebusua hia ayewa mpretse no? (1 Nephi 3:19–21.) Ayewa mpretse no besi dən aye nhyira ama Lehi n'asefo? (1 Nephi 5:21–22.)
- Ebənadze na Laman na Lemuel yee ber a wɔhyee hōn de wɔnsan nkɔ Jerusalem nkɔgye ayewa mpretse no? (1 Nephi 3:5, 28, 31.)
- Ebənadze na Nephi yee aber a wɔhyee no de ɔnkɔgye mpretse no? (1 Nephi 3:5–7, 15, 21.) Ebənadze ntsi Nephi nyaa pe de ɔbeyε adze biara a Ewuradze bisaa no de ɔnye? Osii dən hun de Ewuradze bɔboa no ma oenya mpretse no?

Kohwe esuma kasa no, na ma adzesuafo no kwan ma wɔmbo mu nkyere esuma kasa no ase. Pənsapənsa 1 Nephi 3:7 n'asekyere mu.

- Woana na ɔboaa Nephi ma onyaa ayewa mpretse no? (1 Nephi 4:6.) Yebesi dən botum edzi mu de yebenya mboa na akwankyerε efi Sunsum Krɔnkrɔn no hɔ?
- Ebənadze ntsi na ɔtɔfabì a ɔyε dzen de yebeyε setsie ama mbrasem no? Nephi ne fasusu besi dən etum aboa hεn ma yεayε setsie ama mbrasem no? (1 Nephi 7:12.)
- Yebesi dən botum esua de yebedzi Jesus n'ekyir, tse de ma Nephi yee?

Máhyε Dwumadzi

Epe a edze dwumadzi a odzi do no kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa tse de nhwehwemu, mboano anaa taferbanyinmbɔmu.

1. Boa mbofra no ma wonsua 1 Nephi 3:7 kā. Susu de wɔnhyε nkyekyεmu yi nsew wo hōnara hōn Mormon Nwoma No mu.
2. Enye adzesuafo no nsua Gyedzi ho Nsəmpɔw a otsia ebiasa no. Kā na wɔmpənsapənsa mu. Tsí mu kā de ɔwɔ de yεyε setsie daapem ma ɔsor Egya ne mbrasem na se yεyε a obehyira hεn.
3. To nsa fre mbofra pii ma wonwie asenkā yi, “Mekyerε gyedzi wo ɔsor Egya na Jesus Christ mu aber a Me _____.”
4. Tow anaa kenkan “Nephi N'akokodur” ne nsəm no (*Mbofra Ndwom buukuu*, krat. 120) anaa “Sie Mbrasem no” (*Mbofra Ndwom buukuu*, krat. 146).
5. Fa mfonyin kakra anaa ndzemba kyere tse de dza odzi do yi a, ɔbɔ hεn nkaa wo ndzemba a ɔsor Egya ebisa hεn de yεyε ho (woakyerε nhiamu dan nwoma korabew mfonyin ne nkanee amba wo nkahyεmudze mu). Pənsapənsa mbrasem na hōn nhyira a ɔkā ho mu.

Bɔ mpaa (62217)

Kɔ asempakā (62611)

Fa ayamuyie na enyidzi hwε obiara (62316)

Kɔ temple (62559)

Dzi sacrament (62021)

Tua ebupen du (yi ebupen du krataa kotoku kyere)

Kenkan kyerewsem no (62373)

Fa Enyasasəm no bo bra (yi edziban papa na apɔwmutsentsen mfonyin kyere)

Yε ebusua ewimbir fie nhiamu (62521)

Ewiei

Dasegye

Gye wo dasee de ɔsor Egya bɔboa hɛn ma yeayɛ setsie ama ne mbrasem. Epe a ibotum akā mber a ekyerɛ gyedzi dze sie mbrasem bi, tse de irisie Ahomgyeda no krɔnkrɔn anaa ereyɛ ayamuyie ama nkɔrɔfo, na mbɛ wosii hyiraa wo suahu ho asem.

Sε ɔbeyɛ yie a, ma mbofra no asem "Moboko akεyɛ ndzɛmba a Ewuradze ahye no" (1 Nephi 3:7) no nkorkor. Kyerɛw mbofra no hɔn edzin wɔ do, na gye hɔn taferbanyinmbɔmu de wɔmfɛ nyɛ hɔn anohoba, so.

Fie Akenkan ho

Nsusui

Susu de mbofra no nsua 1 Nephi 3:1–8; 4 wɔ fie de adzesua yi ne nhwehwɛmu.

To nsa frɛ abofra bi de ɔmbɔ mpaa ma wɔmfɛ mpon.

— — — — — — —
14 16 2 4 12 4 1 12 7 23 7

— — — — — — —
15 5 24 7 14 2 1 1

— — — — — — —
6 22 21 18 1 1 24 6 1 10 23 7 15 16

ESUMASEM: 14=M 16=O 2=B 4=C 12=K 1=A 7=E
23=Y 15=N 5=D 24=Z 6=E 22=W 21=U 18=R 10=H

Mobokō akeye
ndzemba a
Ewuradze ahye no.

1 Nephi 3:7

Mobokō akeye
ndzemba a
Ewuradze ahye no.

1 Nephi 3:7

Mobokō akeye
ndzemba a
Ewuradze ahye no.

1 Nephi 3:7

Mobokō akeye
ndzemba a
Ewuradze ahye no.

1 Nephi 3:7

Botae	De ɔhye abofra biara ne pε dzen de ɔbeyε setsie ama Nyame n'asem na oedzi mu de obenya onnyiewiei nkwa.
Ahosiesie	<p>1. Mpaabo mu ara sua 1 Nephi 8, 11, na 15:21–36. Afei sua adzesua no na dwen mbre isi pε de ebekyerεkyere mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie W'adzesua,” krat. vi, na “Erekyerεkyere fi kyerewsem no mu,” krat. viii.)</p> <p>2. Yiyi mpensapensamu nsembisa na māhyε dwumadzi a mbofraba no dze hōn ho bεhyε mu na aboa hōn ma woonya adzesua no no botae.</p> <p>3. Se ɔbeyε yie a, siesie nkwadua ne dza ɔboa adzesua a wɔahyε no nsew kor ma abofra biara (hwε nhwedo a ɔwo adzesua n'ewiei no).</p> <p>4. Ndzemba a ohia:</p> <ul style="list-style-type: none"> a. Ma abofra biara Mormon Nwoma No kor. b. Ntampree ahoma, edow ahoma, anaa ahoma tseatsea a ne tsentsen bεyε anamɔn duenum (abasamu enum), tam a wɔdze kyekyer enyiwa, kasafua nkrataa dzendzen ebi, kor wɔdze Awo ahyε no nsew na kor no so wɔdze <i>Onnyiewiei Nkwa</i> ahyε no nsew. c. Nkwadua ne nsenkyerεde na ne nkyerεase nsembano krataa, a wɔdze nkrataa tseatseaba akata do. d. Mfonyin 4-9, Jesus Christ (Asɛmpa Nsaano Mfonyin Mboano 240; 62572); 4-10, Jesus n'Awoo (Asɛmpa Nsaano Mfonyin Mboano 200; 62116); 4-11, Asɛndua No (Asɛmpa Nsaano Mfonyin Mboano 230; 62505); 4-12, Lehi n'Adaaso wo Nkwadua no ho (62620); 4-13, Nkwadua na Dadze Poma; na 4-14, Lehi Retsew Eduaba no.
Adzesua no Mpontu ho nsusui	To nsa frε abofra bi de ɔmma mbuei mpaabo.
Asokyen Dwumadzi	Ma mbofra beenu ngyina adzesuafo no enyim, kor wo dan no afā na kor so wo afā kor no. Ma abofra a odzi kan no nkitsa krataa dzendzen a wɔdze Awo ahyε no nsew no, na ma abofra a otsia ebi no nkitsa krataa dzendzen a wɔdze <i>Onnyiewiei Nkwa</i> ahyε no nsew no. Kyekyer abofra a otsia ebiasa no n'enyiwa. Adandan abofra no mber kakra ekyir no, hwε se obotum anantsew efi abofra a odzi kan no ho ako abofra a otsia ebi no nkyen de obenya mboa. Afei ma mbofra beenu no ntampree ahoma anaa ahoma tseatseaba no mu wo hōn ntamu ber a kor biara dze n'ewiei mu. Ma abofra a woakyekyer n'enyiwa no mbo mbodzen bio de obefi abofra a odzi kan no ho ako abofra a otsia ebi no ne nkyen a, aber yi okitsa ntampree ahoma no mu. Pensapensa siantsir a aber a otsia ebi no, ɔye mberew mbordo kyεn dza odzi kan no. Kyerεkyere mu de mber a yεtse asaase do yi hen nyina yεrobo mbodzen de yεbesan ako Osor Egya ne nkyen. Wɔama hen adze bi a yensuo mu ama yeetum ehu hen kwan asan ne nkyen.

- Ebənadze na ɔsor Egya dze ama hən de ondzi hən kan nsan ne nkyen? (Kyerewsem, nkɔnhyɛfɔ, Sunsum Krɔnkrɔn no.)

Yi Jesus Christ no mfonyin kyerɛ, na kā kyerɛ mbofra no de, adzesua yi bəkyerɛkyerɛ mbre yeridzi Christ ne nkyerɛkyerɛ do botum esi aboa hən ma yəasan ako ɔsor Egya ne nkyen mu.

Kyerewsem Mu
Asem

Edze mfonyin a woesusu no na Mormon Nwoma No ridzi dwuma no, kyerɛkyerɛ Lehi n'adaaso ho asem fi 1 Nephi 8 na adaaso no nkyerɛkyerɛase mu fi 1 Nephi 11 na 15:21–36. (Akwan a owo hɔ a woesusu de kyerɛkyerɛ kyerewsem mu asem no, hwɛ "Erekyerɛkyerɛ fi kyerewsem no mu," krat. viii.) Kyerɛkyerɛ mu de kyerewsem no taa dze nsenkyerɛdze dzi dwuma. Nsenkyerɛdze taa ye adze bi a wonyim a ogina dzi dwuma ma mbra anaa nkyerɛkyerɛ bi. Mfatohoh, eguambaa botum aye ahotsew aseñkyerɛdze, ntsi wofrɛ Jesus Christ Nyame Eguambaa. Kyerɛkyerɛ mu de mbofra no bosua nsenkyerɛdze a Lehi hunii wo adaaso mu na hɔn nkyerɛase ho asem wo adzesua yi mu.

Mpensampensamu
na Nyɛe Nsembisa

Sua nsembisa na kyerewsem ntotoho a odzi do yi ber a ereye w'adzesua ho ahoboa. Fa nsembisa a etse nkā de ɔbɔboa mbofra no ma woatse kyerewsem no ase na wɔdze ne nsɛm no abɔ hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wo adzesua no mu no bɔboa hɔn ma woeenya nhumu wo kyerewsem no mu.

- Ebənadze ntsi na Lehi pɛ de n'ebusua dzi nkawadua n'eduaba no? (1 Nephi 8:10–12.) Ebənadze na ɔsor Egya pɛ ma ne mba nyina?
- Edwen de ebənadze ntsi na Lehi ne mbabanyin binom dzii dua no n'eduaba no na binom so enndzi? (1 Nephi 8:13–17.) Ebən sianstir bi na aber nyina yennye setsie mma ɔsor Egya ne mbrasem?
- Nsenkyerɛdze a ɔwo Lehi n'adaaso mu no n'asekyerɛ nye ebənadze? Yi nkawadua nsɛkyerɛdze na ne nkyerɛase nsemboano krataa kyerɛ, bue nkyerɛase kor biara do ber a wɔpensapensa mu.

Nsenkyerɛdze:	Nkyerɛase:
1. Dua no (1 Nephi 8:10)	1. Nyame no dɔ a ɔdze no Dɔba Kortonoo maa wiadze (1 Nephi 11:21–22; John 3:16)
2. Eduaba no (1 Nephi 8:11)	2. Onnyiewiei nkwa (1 Nephi 15:36; Nkyerɛkyerɛ na Ahyemudzi 14:7)
3. Dadzepoma (1 Nephi 8:19)	3. Nyame n'asɛm (1 Nephi 15:23–24)
4. Sum kebii (1 Nephi 8:23)	4. Abonsam no nsɔhwɛ (1 Nephi 12:17)
5. Dan kese pontonn (1 Nephi 8:26–27)	5. Wiadze ahantan (1 Nephi 11:36)

- Aber a Nephi bisaa sor ɔbofo no de ɔnkyerɛ no dua no ase no, ohun Agyenkwa no n'awoo na no som edwuma ho enyidoadzehu. Jesus Christ n'awoo na no som edwuma si dən kyerɛ Nyame no dɔ kese ma hən?
- Dua n'eduaba no gyina hɔ ma ebənadze? (Onnyiewiei nkwa akyedze.) Nephi hun de Jesus Christ, osian no dɔ a ɔwo ma hən ntsi, wɔbɔbɔ no mbeamudua mu ama hən bɔn ama yeetum enu hənho na yeenya onnyiewiei nkwa.

Kyerkyere mu dε onnyiewiei nkwa n'asekyere dε yεnye Osor Egya retsena de ebusua ebusua wο cεlestia ahenman no mu. Ebεnadze na otwar dε yεye dze nya onnyiewiei nkwa?

- Ebεnadze na dadze poma gyina hο ma? (Nyame n'asem.) Osi dεn na yεrekenkan Mormon Nwoma no da biara bοboha hεn ma yεaka kwan no a ɔko hεn Egya a ɔwo Sor no do? (1 Nephi 15:24.) Erekenkan Mormon Nwoma no esi dεn ehyira wo?
- Ebεnadze na sum kebii no gyina hο ma? (Abonsam no nsohwε, a obotum ama yεayε basaa na edzi hen kan ma yεayew.) Ebεn akwan mu na Satan sο hεn hwε ma yefi kwan tseaba a no mu yε nkekakeka no mu? Ebεnadze na yεbotum aye dze etsia no nsohwε? Ebεnadze ntsi na yenyahomka mbordo se yekan tseaba a no mu yε nkekakeka no do a?
- Ebεnadze na dan kεse pontonn no gyina hο ma? (Wiadze n'ahantan.) Ebεn akwan mu na woesi wo atwetwe osiandε nna erobo mbοdzen aye dza oye ntsi? Woana na ɔhyε nkοrɔfo a wosi hεn atwetwe no do?
- Se ɔbεyε yie a, ma abofra biara Lehi n'adaaso mfonyin a wοahyε no nsew ma ɔmfα nkο fie. Ma mbofra no nsusu nsanmu a wobotum aye no dapεn a ɔreba no mu a ɔbοboha hοn ma woesuo dadzepoma no mu. (Wοrekenkan efi Mormon Nwoma No mu daadaa, wοreyε setsie ama awofo, worldzi nokwar, wοrefa anyenkufo apapa, wοrefa enyigyledze apapa, na dza ɔkekā ho botum akā nyiano no ho.)

Māhyε Dwumadzi Epε a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wο adzesuaber mu anaa edze aye nhwehwεmu, mboano, anaa taferbanyimboμu.

1. Dzi nsienyim agor bi. Edze nsεm fi nkadua nsenkyerεdze na nkyerεase nsεmboano krataa ridzi dwuma no, kyerεw asenkyerεdze biara na ne nkyerεase fi Lehi n'adaaso mu wο krataa dzendzen "3x5" nkorkor do. Fa "3x5" nkrataa dzendzen esia so yε mfonyin anaa nsenkyerεdze nsienyim mboano ebiasa, tse dε enyim a ɔreserew, nworaba na akoma. Fa nkrataa dzendzen no fora, na fa hοn enyim butuw famu hyehyε hοn ekuw anan wο famu anaa pon do. Ma mbofra no mbra nkorkor na wοndan nkrataa dzendzen no ebien. Bo mu kenkan dza biara kā. Se nkrataa dzendzen no si enyim a, gya ma n'enyim ndzi sor. Se nkrataa dzendzen no nyina enyim dzi sor a nna woedzi agor no ewie.
2. Boa mbofra no ma wonsua 1 Nephi 15:23–24 kā.
3. Tow anaa kenkan "Osomaa Ne Ba" (*Mbofra Ndwom buukuu*, krat. 34), "Mibedzi Nyame ne Nhyehyε Do" (*Mbofra Ndwom buukuu*, krat. 164), "Meye Nyame ne Ba" (*Mbofra Ndwom buukuu*, krat. 2), anaa "Dadze Poma No" (*Asor ndwom*, no. 274).

Ewiei

Dasegye	Gye wo dasee dε ber a yεreyε setsie ama mbrasεm no yεbotum asan nye Osor Egya akεtsena.
Fie Akenkan ho Nsusui	Susu dε mbofra no nsua 1 Nephi 8:5–34 wο fie dε adzesua yi no nhwehwεmu. To nsa frε abofra bi dε ɔmbο mpaa ma wοmfα mpon.

1 Dua no.
(1 Nephi 8:10)

Nyame no dɔ a
ɔdze no Dɔba
Kortonoo maa
wiadze.
(1 Nephi 11:21–22;
John 3:16).

2 Eduaba no.
(1 Nephi 8:11)

Onnyiewie i nkwa.
(1 Nephi 15:36;
Nkyerɛkyere na
Ahyemudzi 14:7)

3 Dadze Poma no.
(1 Nephi 8:19)

Nyame n'asem.
(1 Nephi 15:23–24)

4 Sum Kebii.
(1 Nephi 8:23)

Abɔnsam no
nsɔhwɛ.
(1 Nephi 12:17)

5 Dan kese pontonn.
(1 Nephi 8:26–27)

Wiadze ahantam.
(1 Nephi 11:36)

Wodzi Lehi na N'ebusua kan dua Sar no do

Botae De əbəboa mbofra no ma wɔatse ase dε sε wɔyε dza wobotum nyina na wɔtwer Osor Egya a, əbəkyerε hɔn kwan.

Ahosiesie

1. Mpaabo mu ara sua 1 Nephi 16, Alma 37:38–46, na Mbəbusəm 3:5–6. Afei sua adzesua no na dwen mbre isi pε dε ebəkyerεkyerε mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie W’adzesua,” krat. vi, na “Erekyerεkyerε fi Kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampensamu nsəmbisa na māhyε dwumadzi a mbofra no dze hɔnho bεhyε mu na aboa hɔn ma woénya adzesua no no botae.
3. Ansaana ebəkyerεkyerε adzesua no, sō asokyεn dwumadzi no hwε ama ehu mbre ibesi aye no.
4. Ndzembə a ohia:
 - a. Ma abofra biara Mormon Nwoma No kor.
 - b. Ma abofra biara Nwoma Krənkron No kor.
 - c. Ma abofra biara ahoma tseatseaba.
 - d. Mfonyin 4-15, Liahona no (Asəmpa Nsaano Mfonyin Mboano 302; 62041), na 4-16 Nephi na N’egyen a Ebu.

**Adzesua no
Mpontu ho
nsusui**

Asokyεn Dwumadzi

To nsa frε abofra bi dε ɔmma mbuei mpaabo.

Ma abofra biara ahoma tseatseaba a ne tsentsen yε 50 cm. Ma wonsuo ahoma tseatseaba n’ano kor wɔ hɔn nsa nyimfa mu na ano kor no so wɔ hɔn nsa bankum no mu. Kā kyere hɔn ma wonsi pɔw wɔ ahoma tseatseaba no mu a wonnkegyaa n’ano na n’ano no mu. Sε innyi ahoma ntseantseaba pii a, ma abofra kor nyε dwumadzi no wɔ adzesuafo no enyim.

- Ana iyi yε dzen dodoodow anaa ɔnnkεyε yie dε wɔbεyε a?

Ma mbofra no mbo mbɔdzen nkyekyer pɔw bio, mbom aber yi ma wondzi kan mbobɔw hɔn abasa na wɔnkɔ do abobɔw hɔn abasa no na wɔmfα hɔn nsa nyimfa nyi ahoma tseatseaba n’ano kor na wɔmfα hɔn nsa bankum nyi ahoma tseatseaba n’ano kor no so. Bisa hɔn ma wonsuo n’ano na n’ano ber a wosiansian hɔn abasa. Hɔn ahoma tseatseaba no bɔbɔ pɔw. Gyegye ahoma tseatseaba no fi mbofra no ho. Tsī mu kā dε mbofra no tumii kyekyer pɔw no aber a ekyerε hɔn mbre wonsi nyε no. Kā kyere mbofra no dε, wɔ dem kwan noara do no, hεn nyina gye taferbanyinmbɔmu wɔ hεn abrabo mu a yεhwε a onnkotum aye yie dε yebenya nyiano. Sε yεyε dza yebotum aye nyina na yεdze hεn were hεyε Osor Egya mu a, əbəboa hεn ma yeenya ne nyiano.

Kyerewsem Mu
Asem

Edze mfonyin no ridzi dwuma wɔ mber a oye no, kyerekyerε Lehi n’ebusua a Liahona rekyerε hɔn kwan na Nephi n’egyen a ebu ho nsəm mu fi 1 Nephi 16:17–32. (Akwan a ɔwɔ hɔ a woesusu dε kyerekyerε kyerewsem mu asem no,

- hwε “Erekyerεkyεrε fi kyerεwsεm no mu,” krat. viii.) Hyε mbofra no nkuran dε wɔmbɔ hɔnho mbɔdzen na wɔntwer Agyenkwa no a dza obesi biara mmfa ho.
- Mpensampensamu na Nyε Nsembisa Sua nsembisa na kyerεwsεm ntotoho a odzi do yi ber a ereyε w'adzesua ho ahoboa. Fa nsembisa a etse nkā dε ɔbɔboa mbofra no ma woatse kyerεwsεm no ase na wɔdze ne nsεm no abɔ hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho a ɔwɔ adzesua no mu no bɔboa hɔn ma woonya nhumu wɔ kyerεwsεm no mu.
- Wosii dεn hyiraa Lehi wɔ ne gyedzi na setsie ho ber a otuu kwan kɔr sar no do no? (1 Nephi 16:10.)
 - Ebεnadze na Nephi n'egya na no nuanom yεe ber a Nephi ne dadze egenyε bui no? (1 Nephi 16:17–21.) Ebεnadze ntsi na ɔyε mberεw dε yebohwinhwin wɔ ber a ndzembɑ anko do yie wɔ kwan a yεrε do?
 - Kaansa nna Nephi aberε na okɔm dze no mpo a, oennhwinhwin. Ebεnadze na ɔyε dze boae yii asenhiya yi ano? (1 Nephi 16:22–32.)
 - Ebεnadze ntsi na Nephi serεε n'egya no mboa? (1 Nephi 16:23–24.) Ebεn mboa na w'awofo dze maa wo mber a ekɔr ahohia mu?
 - Ibesi dεn ibotum, tse dε Nephi, aye fasusu papa ama w'awofo na wo nuanom na nkyerebaa?
 - Liahona (ayewa bɔɔl no) sii dεn yεe edwuma? (1 Nephi 16:26–30.)
 - Ebεnadze na Osor Egya dze ama hεn de ɔnkyεrε hεn kwan ma yεnsan ne nkyε? Alma 37:44–45.) Henfa na yebotum ehu Christ ne nsεm? (Kyerεwsεm mu.) Ebεnadze na otwar dε yεyε dze tum nya Christ ne nsεm ma ɔkyεrε hεn kwan? (Alma 37:46.)
 - Ebεnadze na otwar dε sε yεrε mboa efi Osor Egya nkyεn a yεyε?
 - Ebεnadze na Osor Egya bεyε sε yεwɔ gyedzi na awerεhyεmu wɔ no mu a? (Mbεbusεm 3:5–6.) Ibesi dεn botum akyεrε awerεhyεmu wɔ Osor Egya mu? Edwen dε, ebεnadze ntsi na Osor Egya pε dε yεtwer no na yεyε dza yebotum nyina?

- Mahyε Dwumadzi** Epε a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wɔ adzesuaber mu anaa edze ayε nhwehwεmu, mboano, anaa taferbanyinmbɔmu.
1. Ma mbofra no nsan nkā Nephi n'egyen a ebu ho asem nkyεrε. Ma wɔmpensapensa Lehi n'ebusuafo no no mu onyia sε asem to hɔn a wɔbεrε dε wɔbεyε mu.
 2. Ma mbofra no nyε egenyε a ebu ho asem ɔyεkyεrε. Afei ma wɔnyε dza sε Laman na Lemuel nyaa awerεhyεmu wɔ Ewuradze mu a nkyε obotum esi ho nyεkyεrε agodzi.
 3. Bisa mbofra no dza asempha no ne mbra a odzi kan yε. Tsī mu kā dε otwar dε wonya gyedzi wɔ Jesus Christ mu. Boa hɔn ma wonsua Gyedzi ho Nsempow a otsīa anan no kā.
 4. Hwehwε Nephi a orinya ayewa mpretse ho asem mu dε mbre wɔakyεrεw no wɔ 1 Nephi 3–5 mu. Fa dza Nephi yεe no ekyir no to dza ɔyε ber a obuu n'egyen no ho. Boa mbofra no ma wɔntse ase dε mber ebien nyina no ɔyεs dza obotum na ɔtweer Osor Egya dε ɔmboea no.

5. Tow anaa kenkan “Gyedzi” (*Mbofra Ndwom buukuu*, krat. 96) anaa “Hwehwε Ewuradze Ntsεm” (*Mbofra Ndwom buukuu*, krat. 108).
-

Ewiei

Dasegye na Taferbanyinmbɔmu	Kā aber bi a edze wo were hyεε Osor Egya mu dε ɔmboa wo ma wie adze bi a ɔye dzen ye ho asem kyere mbofra no. Gye dase wɔ yεreyε dza yebotum nyina na afei yεdze hεn were rehyε Osor Egya mu no hia tsitsir ho. Gye mbofra no taferbanyinmbɔmu dε wɔndwendwen Nephi ho wɔ dapεn a ɔreba no mu na wɔmbɔ mbɔdzen dε se ahohia soεr a wobεyε dε ono.
Fie Akenkan ho Nsusui	Susu dε mbofra no nsua 1 Nephi 16:18–32 wɔ fie dε adzesua yi no nhwehwεmu. To nsa frε abofra bi dε ɔmbɔ mpaa ma wɔmfa mpon.

Osor Egya Hyε Nephi de Čmpam Hεn

Adzesua

6

Botae	De ɔbɔboa mbofra no ma wɔapε de wɔbεye fasusu papa na woénya sunsum mu nhýedo wɔ hɔn ebusua mu ber a wɔreyε setsie ma Osor Egya ne mbrasem.
Ahosiesie	<ol style="list-style-type: none">1. Mpaabo mu ara sua 1 Nephi 17. Afei sua adzesua no na dwen mbre isi pe de ebekyerekyere mbofra no kyerewsem mu asem no ho. (Hwe "Irisiesie W'adzesua," krat. vi, na "Erekyerεkyere fi kyerewsem no mu," krat. viii.)2. Yiyi mpensampensamu nsembisa na māhyε dwumadzi a mbofra no dze hɔnho bεhyε mu na aboa hɔn ma woénya adzesua no no botae.3. Ndzemba a ohia:<ol style="list-style-type: none">a. Ma abofra biara Mormon Nwoma No.b. Ma abofra biara penser na krataasin.c. Mfonyin 4-17, Nephi Nan Nkodwobo na Oye Edwindadze, na 4-18, Nephi Dzi No Nuanom Etuatsewfo no do nyim (Asempa Nsaano Mfonyin Mboano 303; 62044).
Adzesua no Mpontu ho nsusui	To nsa frε abofra bi de ɔmma mbuei mpaabo.
Asokyen Dwumadzi	To nsa frε ɔdzesuanyi bi ma ɔnhwehwε asem mfi dapen a abesen kɔ no adzesua a ɔfa Nephi n'egyen a obui na mbre osii nyaa edziban maa n'ebusua ho mu (hwe 1 Nephi 16:17-32). Yi hεn no no mfonyin kyerε, anaa ma abofra biara krataasin na penser na ma ntsemara wɔndrow hεn no mfonyin. Afei bisa hɔn nsεm a odzi do yi mu bi: <ul style="list-style-type: none">• Edwen de eben ndzemba na ibehia dze apam hεn kεse a no ho ye dzen a oboso ɔwo na w'ebusua etwa po kεse no?• Ebεn mboa soronko na ibehia?• Henfa na ibotum akɔ ekosua mbre wosi pam hεn?
Kyerewsem Mu Asem	Kyerεkyere asem no fi 1 Nephi 17 ɔfa Nephi na no nuanom mbanyin a worisiesie hɔn ho de wɔbεpam hεn no. (Akwan a ɔwo ho a woesusu de kyerεkyere kyerewsem mu asem no, hwe "Erekyerεkyere fi kyerewsem no mu," krat. viii.) Fa mfonyin no dzi dwuma wɔ mber a oye mu. (Ibotum ama mbofra no akyε nkorofo a wɔwɔ mfonyin biara mu na wɔakā dza wɔreyε akyε.)
Mpensampensamu na Nyεs Nsembisa	Sua nsembisa na kyerewsem ntotoho a odzi do yi ber a ereye w'adzesua ho ahoboa. Fa nsembisa a etse nkā de ɔbɔboa wo mbofra no ma wɔatse kyerewsem no ase na wɔdze ne nsεm no abo hɔn bra dzi dwuma. Enye mbofra no rekenkan ntotoho a ɔwo adzesua no mu no bɔboa hɔn ma woénya nhumu wɔ kyerewsem no mu.

- Ebən anohoba na Ewuradze bō se yeyə setsie ma ne mbrasəm a? (1 Nephi 17:3.) Osian hom setsieyə ntsi woesi dən ehyira ɔwo na w'ebusua?
- Ebənadze ntsi na Ewuradze hyee Nephi de ɔmpam hən? (1 Nephi 17:8.) Nephi sii dən gyee mbrasəm yi do? (1 Nephi 17:9.) Ebənadze na ɔmaa Nephi awerchyemu kese a ɔtse dəm? (1 Nephi 17:14–15.)
- Edwen de ebənadze ntsi na Ewuradze amma hən hən dəmara?
- Ebənadze ntsi na Laman na Lemuel ammpe de woboa Nephi ma opam hən no? (1 Nephi 17:17–19, 45–46.) Wərobo mu aye edwuma besi dən beye ma hən ne mpamee aye mberew?
- Se wo nuanom mpanyimfo si wo atwetwe osiande nna irisie ɔsor Egya ne mbrasəm a ebən nkā na ebətse? Esi dən etum aboa w'ebusua? Ebən nkā na etsee ber a eboa a w'ebusuafo anaa ammboa hən?
- Ebənadze na ɔsor Egya maa Nephi tum de ɔnye ber a no nuanom boo mbədzen de woboku no no? (1 Nephi 17:48, 54.)
- Nephi sii dən kyerəe ne gyedzi wə Jesus Christ mu? (1 Nephi 17:50–51.) Ibesi dən etum aye de Nephi na akyere akokodur na gyedzi wə Jesus Christ mu?

Māhyə Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa edze aye nhwehwəmu, mboano, anaa taferbanyinmbəmu.

1. Kyə adzesuaflo no mu ekuw ebien. Sere hən ma wontsie dla Ewuradze dze abo anohoba, se yeyə setsie ber a kuw kor dze ndze kor kenkan 1 Nephi 17:3 na afei kuw kor no so dze ndze kor kenkan 1 Nephi 3:7. Boa mbofra no ma wəntse ase de se wosie mbrasəm no na wobisa ɔsor Egya gye kwankyerə a wobehyira hən.
2. Boa mbofra no ma wonsua 1 Nephi 17:3 kā, edze “Na se ɔba de” hye ase, na edze “ɔahye hən no” wie. Wobotum esua 1 Nephi 17:50 so kā: “Nyankopon na ɔahye me de menyə biribiara a mubotum aye.”
3. Fa asawnsu a ɔwo ebuado si pon do, na serə abofra bi ma ɔmbo mbədzen de ɔdze ne nsa kor bobue do. (Ma abofra no mfa ne nsa kor no nto n'ekyir.) ɔaye kakra ahwe ewie no, serə abofra kor so ma ɔmfa ne nsa kortsee mbo. Kyerəkyerə mu de edwuma taa ye mberew de yəbəye se yəbə mu ye a. Pənsapensa ebusua botae mu, tse de eretaa ye ebusua ewimbir fie nhiyamu, ebusua mpaabo, na ebusua kyerewsem adzesua mu, na bisa mbə mbofra besi botum aboa ebusua no ma woonya botae yinom.
4. Kyekye krataa na pənsər, na kā kyerə adzesuaflo no ma wənkyerə ndzəmba a wobotum aye dze aboa hən ebusua ma woesie asempa no na woesie mbrasəm no, tse de wənhye daadaa kyerewsem adzesua nkuran, wəmfa hən ho nhye ebusua mpaabo mu ɔpə mu ara, wəmbooa nhyeheyə na wəmfa hənho nhye ebusua ewimbir fie nhiyamu mu, wənye setsie mma hən awofo, wəmbooa ntsew na wondzi hən efiefi nyi, wəmbo mpa mma ebusuafo, wənkyerə ɔpə na ayamuyie mma hənho, wənkā dza woesua wə Mbofra Kuw nkyerə, na dza ɔkekā ho. Ma mbofra no mfa edwuma kor a wəbəre de wəye wə dapən a ɔreba no mu dze tu hən ebusua mpon.
5. Kyerəw nse a ɔda Lehi na n'ebusua hən akwantu na Israelmba hən akyimakyima wə sar no do ntamu wo kyəkbood no do (hwe 1 Nephi 17:22–46). Bisa mbofra no dza yebotum esua efi suahu yinom mu.

6. Tow anaa kenkan “Nephi N’akokodur” (*Mbofra Ndwom buukuu*, krat. 120), “Sie Mbrasem no” (*Mbofra Ndwom buukuu*, krat. 146), anaa “Fa Kwan a Oye no” (*Mbofra Ndwom buukuu*, krat. 160).
-

Ewiei

Dasegye	Gye dase dε abofra biara botum akyere fasusu papa wɔ n’ebusua mu. Tsī mu kā dε sε yesie mbrasem no a wohyira hεn na hεn ebusua.
Fie Akenkan ho Nsusui	Susu dε mbofra no nsua 1 Nephi 17:3–22, 45–55 wɔ fie dε adzesua yi no nhwehwεmu. To nsa frε abofra bi dε ɔmbɔ mpaa ma wɔmfa mpon.

Worutwa Po no

Botae De əbəboa mbofra no ma woenya ɔpε a odzi mu de wobenya Sunsum Krönkrön no ne daadaa anyenkoyε.

Ahosiesie

1. Mpaabo mu ara sua 1 Nephi 18. Afei sua adzesua no na dwen mbre isi pe de ekyerεkyerε mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie W’adzesua,” krat. vi, na “Erekyerεkyerε fi Kyerewsem no mu,” krat. viii.)
2. Akenkan a ɔkēka ho: *Asəmpa Fapem*, tsir 7.
3. Yiyi mpənsampənsamu nsəmbisa na māhyε dwumadzi a mbofra no dze hōnho bεhyε mu na aboa hōn ma woenya adzesua no no botae.
4. Ndzəmba a ohia:
 - a. Ma abofra biara Mormon Nwoma No.
 - b. Tam sin a wōdze bεkyekyer enyiwa.
 - c. Mfonyin 4-15, Liahona no (*Asəmpa Nsaano Mfonyin Mboano* 302; 62041); 4-19, Nephi a Wɔakyekyer no; na 4-20, Lehi na No Dōm Du Anohoba Asaase no do (*Asəmpa Nsaano Mfonyin Mboano* 304; 62045).

**Adzesua no
Mpontu ho
nsusui**

Asokyεn Dwumadzi

To nsa frε abofra bi de ɔmma mbuei mpaabo.

Fa ngua anaa ndzəmba bi yε akwansiwdze wo adzesuadan no enyim. Bisa ɔhofamanyi bi na wɔnkyekyer n’enyiwa. Dandan abofra no mber pii, afei kyere mu kyere abofra a wɔakyekyer n’enyiwa no de abofra kor so bεkyere no kwan edua akwansidze no mu ber a ɔrowasa anaa ɔrekasa kyere no bɔkɔɔ. Si dwumadzi no do, aber yi kā kyere mbofra nkaa no de wɔmmfa ndze kese mma nkyere kwan a omuo amma abofra a wɔakyekyer n’enyiwa no n’adwen annkɔ do de obetsie ndze bɔkɔɔ no.

Ma abofra a wɔakyekyer n’enyiwa no nkā soronko a ɔda suahu ebien yi mu no ho asem nkyere.

- Woana nye Sunsum Krönkrön no? Osi dən boa hεn? (Hwε *Asəmpa Fapem*, tsir 7.)
- Osi dən na suahu de wɔrekyere hōn kwan edua akwansiwdze no mu tse de iritsie Sunsum Krönkrön no?
- Ebən abonsam nhyeđo, anaa “ndze akese” a etwa hēnho ehyia no botum aye hεn basabasa anaa abo mbɔdzen edzi hεn kan esian kwan a omuo do?

Kyerewsem Mu
Asem

Kyerεkyerε Lehi n’ebusua a worutwa po no ho asem no mu fi 1 Nephi 18. Fa mfonyin no dzi dwuma wɔ mber a oye mu. (Akwan a ɔwɔ ho a woesusu de kyerεkyerε kyerewsem mu asem no, hwε “Erekyerεkyerε fi Kyerewsem no mu” krat. viii.)

- Mpənsampənsamu na Nyee Nsembisa Sua nsembisa na kyerewsem ntotoho a odzi do yi ber a ereye w'adzesua ho ahoboa. Fa nsembisa a etse nkā de obobo wo mbofra no ma woatse kyerewsem no ase na wōdze ne nsəm no abo hōn bra dzi dwuma. Enye mbofra no rekenkan ntotoho a ɔwɔ adzesua no mu no bōboa hōn ma woonya nhumu wō kyerewsem no mu.
- Nephi sii dən tumii paam hēn a otumii soaa n'ebusua no twaa po kese no dwudwoodwo? (1 Nephi 18:1–3.)
 - Ebənadze na Laman, Lemuel, Ishmael ne mbambanyin, na hōn yernom yee a ɔmaa Liahona no gyaa edwuma ye? (1 Nephi 18:9–12.) Ebənadze na Osor Egya dze ama hēn de ɔnkyere hēn kwan a ɔtse de Liahona no? (Sunsum Krōnkron no) Ebēn ndzembə binom na obotum ayə ma hēn anaa hēn ebusua ayew Sunsum Krōnkron no akwankyerē no?
 - Laman na Lemuel hōn asokyew sii dən haaw hōn awofo na ebusua nkaa no? (1 Nephi 18:12–19.) Osi dən na hēn setsieyə anaa asokyew haw hēn awofo na ebusuafo nkaa no?
 - Nephi yee dən ber a nna no nuanom mbanyin ronnhwē no yie no? (1 Nephi 18:16.) Edwen de ebənadze ntsi na Nephi yii Ewuradze ayəw kyəen de obohwinhwin ber a oruhu amandze no?
 - Ebēn akwan mu na ebəre de ebeyə de Nephi mbordo?
 - Ebēn akwan mu na Sunsum Krōnkron ne nkenyan botum aba hēn nkyen? (Obotum aba de asomdwee nkā a yētse anaa awerɛkyekyer, adwendwen a okenyan hēn ma yēye nsanmu a oye, nkyerɛkyerē ndze bōkōc, nkā a yētse a ɔbō mbusu ho kōkō, na dza ɔkekā ho.)
 - To nsa frē ɔdzesuanyi bi ma ɔnkā aber a ɔtsee Sunsum Krōnkron ne nhyēdo ho suahu nkyerē. Ebənadze na yebotum ayə dze esiesie hēnho ama yeetum ehu Sunsum Krōnkron ne nhyēdo no?
 - Ebēn nsanmu na Nephi yee ma odzii mu na onyaa Sunsum Krōnkron n'anyenkoye no? (1 Nephi 18:3, 10, 16.) Ebēn nsanmu na daadaa eyə ma idzi mu de ibanya Sunsum Krōnkron n'anyenkoye no?

Māhyə Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa edze ayə nhwehwemu, mboano, anaa taferbanyimbōmu.

1. Kyerē nkasafua anaa nkasisin tse de *Mpaabo, anyenkofa, nsəm a yēkā, telebihyen nyɛkyerē, wideo nhyeheyə, ndwom, sene, setsie ma awofo, irisie mbrasem no, ayamuyie ma enuanom na nkyerəbaa, enyidzi ma nkorofo, som*, anaa dwumadzi a oye wo nkrataa tseatseaba nkorkor do. Fa nkrataa no gu adze kakraba mu. Aber a abofra biara hwe krataasin no, ma ɔnkenkan nkyerē adzesuafu no na ɔnkā mbre dza woakyerē no besi botum ahaw hēn ahom de yebanya Sunsum Krōnkron no wō hēn abrabō mu?
2. Kā anaa tow gyedzi ho Nsempōw a odzi kan na dza otsia anan no.
3. Enye mbofra no mpənsapənsa mbre se yedzi Jesus ne nkyerɛkyerē do a obesi aboa hēn ma yeenya Sunsum Krōnkron ne nhyēdo wō hēn abrabō mu. Ma mbofra no mfa Jesus ne nkyerɛkyerē kor a wōpē de wōdze bō bra mbordo wō dapən a ɔreba no mu na wōnkyerē no wō krataasin do mfa nkō fie de nkaadze.

4. Tow anaa kenkan “Sunsum Krōnkron no” (*Mbofra Ndwom buukuu*, krat. 105),
“Ndze Dzinn ketsekete no” (*Mbofra Ndwom buukuu*, krat. 106), anaa “Tsie,
Tsie,” (*Mbofra Ndwom buukuu*, krat. 107) ne nsəm no.
-

Ewiei

Dasegye	Epe a ibotum akă suahu a inyae ber a Sunsum Krōnkron no hyεε wo do ho asəm akyere. Gye wo dasee wō Sunsum Krōnkron ne nhye do ho hia wō w'abrabo mu na no ho hia a ohia de ibenya ne daadaa anyenkoye ho.
Fie Akenkan ho Nsusui	Susu de mbofra no nsua 1 Nephi 18:5–25 wō fie de adzesua yi no nhwehwəmu. To nsa frε abofra bi de ɔmbo mpaa ma wəmfa mpon.

Sherem Nye Nkonyenyi

Jacob Dzi Esi

Adzesua

8

Botae De əbəhye mbofra no hòn dasee wó Jesus Christ ho dzen ama woenya tum dze egyna bòn nhiedo enyim.

Ahosiesie

1. Mpaabo mu ara sua Jacob 7:1–23. Afei sua adzesua no na dwen mbre isi pe de ebəkyerəkyere mbofra no kyerewsem mu asem no ho. (Hwé “Irisiesie W’adzesúa, krat. vi, na “Erekyerəkyere fi Kyerewsem no mu,” krat. viii.)
2. Akenkan a əkekā ho: 1 Nephi 18:7; 2 Nephi 2:1–4, 11:2–3; Jacob 1:17–19, na Mormon Nwoma No Kyerewsem Krataafa Nkyerere: Jacob—Lehi ne Babanyin.
3. Yiyi mpensampensamu nsembisa na māhye dwumadzi a mbofra no dze hōnho bəhye mu na aboa hòn ma woenya adzesua no no botae.
4. Ndzemba a ohia:
 - a. Ma abofra biara Mormon Nwoma No.
 - b. Ahoma tseatsebaa a otum tsew a ne tsentsen bəye anamən ebien na ntampee ahoma dzendzen anamən ebien.
 - c. Ma abofra biara krataasin na penser.
 - d. Mfonyin 4-9, Jesus Christ no (Asəmpa Nsaano Mfonyin Mboana 240; 62572).

**Adzesua no
Mpontu ho
nsusui**

To nsa fré abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi Ma abofra bi ahoma tseatseaba anamən ebien no. Kā kyerere no ma ɔntsew ahoma no mu. Afei ma abofra no mbo mbədzen de ɔbetsew ntampee ahoma no mu. Ma mbofra nkaa no kakra mbo mbədzen de wəbetsew ntampee ahoma no mu. Kyerəkyere mu de hēn dasee hye ase tse de ahoma tseatseaba esinesin naaso yebotum ahye no dzen kəpem de wonnkotum atsew. Hēn nyina yebotum enya dase dzendzen a əbəboa hēn agye, se binom bō mbədzen nye hēn dzi taferbanyinmbəmu anaa wəbə mbədzen de wəbədaadaa hēn a. Kā kyerere mbofra no de adzesua yi fa Jacob a, ne dasee wonntum nntsew mu no ho.

Kyerewsem Mu
Asem Kā Jacob na Sherem ho asem fi Jacob 7:1–23 kyerere. Fa mfonyin no dzi dwuma wó aber a oye mu. (Akwan a ɔwɔ ho a woesusu de kyerəkyere kyerewsem mu asem no, hwé “Erekyerəkyere fi kyerewsem no mu,” krat. viii.)

Mpensampensamu
na Nyee Nsembisa Sua nsembisa na kyerewsem ntotoho a odzi do yi ber a eyə w’adzesua ho ahoboa. Fa nsembisa a etse nkā de əbəboa wo mbofra no ma wɔatse kyerewsem no ase na wɔdze ne nsem no abo hòn bra dzi dwuma. Enye mbofra no rekenkan ntotoho a ɔwɔ adzesua no mu no bəboa hòn ma woenya nhumu wó kyerewsem no mu.

- Woana nye Jacob? (Nephi no nuanom nkuma no kor.) Bəye mfe ahen ansaana Christ n’awoo na Jacob na Sherem tsenaa ase? (Hwé tsir mboano wó Jacob 7.)

- Jacob sii dem hun Jesus Christ, a nna wɔnnwoo no no ho asem? (Jacob 7:5, 10–12.)
- Ebənadze na Sherem yee dze bɔɔ mbodzen daan nkorofo no hon tsir de Jesus Christ remmba? (Jacob 7:2–4.) Edze ndaadaa dzi dwuma n'ase nye den? (Ebema ayeyi mbordo anaa onnye nokwar, su bi a onnye nokwar.)
- Woana na ohye Sherem do? (Jacob 7:4, 18.) Satan si den bo mbodzen hye hen do?
- Sherem n'ator no binom nye ebənadze? (Jacob 7:7, 9–10, 19.)
- Ebənadze ntsi na Jacob tumii gyinaa Sherem no bon nhiedo ano? (Jacob 7:5, 8, 10–12.) Kaansa yerunntum nnhu sor abofo anaa yenntse Nyame ne ndze mpo a ebənadze na yebotum aye dze aye dzen, se nkorofo so hen hwe de yenyen dza omuo a? Kã suahu bi kyere mbofra no, anaa to nsa fre abofra bi ma onkã ber bi a ogyinaa obi no bon nhiedo ano nkyer.
- Ebənadze ntsi na Jacob ammpa de okyere Sherem nsenkyeredze? (Jacob 7:13–14.) Ebənadze ntsi na eronnhwehwse nsenkyeredze ye kwan papa a edze nya Christ no ho dase? (Nkyerkyere na Ahyemudzi 63:7–12.) Kyerkyere mu de nsenkyeredze botum aba ekyir a yeakyere gyedzi na setsie, naaso onnyi de yehwehwse hon. Hwehwse adzesua dadaw no mu Laman na Lemuel hon gyedzi a nna onnyi ho na eso wohun nsenkyeredze. (Kyerkyerenyi nhwehwemu 1 Nephi 3:29–31; 16:39; 17:45; 18:20.)
- Ebən ohaw na Sherem no bonka na owu nyae wo nkorofo no do? (Jacob 7:21–23.)
- Ebənadze ntsi na yehia de yena dase dzendzen wo Jesus Christ ho? Yebesi den botum enya na yeahye hen dasee wo Agyenkwa no ho dzen? (Hwe māhye dwumadzi 2.) Yebesi den yeagye hen dasee akyere nkorofo. Ebənadze ntsi na se yegye hen dasee kyere nkorofo a onyin dzendzenndzen?

Māhye Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa edze aye nhwehwemu, mboano, anaa taferbanyimbomu.

1. Kyerew gynabew bi a obi robɔ mbodzen adan abofra bi ne tsir ma oaye adze bi a omuo, na ntotoho a onye kyerewsem no kɔ do fi kyerewsem no mu wo nkrataa tseatseaba do. Mfatocho, wo nyenko nye wo ko fiadze na obo mbodzen de obema ewia tɔfe (Exodus 20:15 anaa Mosiah 13:22), obi ma wo nsadzen de kã w'ano (Nkyerkyere na Ahyemudzi 89:7), anaa enya nsöhwe de tsena fie na mma nnkɔ asor (Nkyerkyere na Ahyemudzi 59:9). Ma mbofra no nhwehwse na wonkenkan kyerewsem biara. Pensapensa mbre irisi ehu dza kyerewsem no kyerkyere hye hen dase wo Jesus Christ no ho dzen na oboa hen ma yetzia bon nhiedo mu.

Epe a ibotum ama mbofra no aye gynabew yinom oyekyere agor na ama mbofra nkaa no abo hon tsirmu akã dza wɔreye ne oyekyere agor no.

2. Kye adzesuafu no mu ekuw ebien. Fa Alma 5:46 ma kuw kor na Alma 37:35 ma kuw kor no so. Ma mbofra no nhwehwse akwan a wobotum ahye hon dasegye wo Jesus Christ ho dzen wo kyeresem yinom mu. Kyerew hon mbuae wo kyokbood no do.
3. Tow anaa kenkan "Mebeye Okokodurfo" (*Mbofra Ndwom buukuu*, krat. 162) anaa "Per Ye Dza Oye" (*Mbofra Ndwom buukuu*, krat. 158) ne nsem no.

Ewiei

Dasegye

Kā mbre osi hia kese de yegye dase wō Jesus Christ ho na yehye no dzen ama yeetum egyna bɔn nhiedo a etwa hənho ehyia no enyim kyere mbofra no. Gye wo dasee wō Agyenkwa no ne nyameye ho. Gye mbofra no taferbanyinmbɔmū de wɔmfa kwan kor de wobehye hɔn dasee dzen na wonkyerew no wō krataasin do de nkaadze mfa nkɔ fie na wɔnye ho edwuma dapɛn no mu.

Fie Akenkan ho
Nsusui

Susu de mbofra no nsua Jacob 7:1–23 wō fie de adzesua yi no nhwehwemu.
To nsa frɛ abofra bi de ɔmbo mpaa ma wɔmfa mpon.

Botae	De əbehye mbofra no nkuran ma woahwehwə nhirya a odua nokwar mpaabo ma Osor Egya mu ho ba.
Ahosiesie	<ol style="list-style-type: none"> 1. Mpaabo mu ara sua Enos nwoma no. Afei sua adzesua no na dwen mbre isi pe de ebekyerəkyerə mbofra no kyerewsem mu asem no ho. (Hwə “Irisiesie W’adzesua,” krat. vi, na “Erekyerəkyerə fi kyerewsem no mu,” krat. viii.) 2. Akenkan a ɔkekā ho: <i>Asəmpa Fapem</i>, tsir 8. 3. Yiyi mpənsampənsamu nsembisa na māhye dwumadzi a mbofra no dze hōnho bəhye mu na aboa hōn ma woonya adzesua no no botae. 4. Ndzembə a ohia: Ma abofra biara Mormon Nwoma No.
Adzesua no Mpontu ho nsusui	To nsa frē abofra bi de əmma mbuei mpaabo.
Asokyen Dwumadzi	<p>Kā ebisaa a odzi do yi kyere mbofra no, na serə ma se wonyim nyiano no a wəmma hōn nsa do.</p> <p>Mennyə nyimpa, bea anaa adze bi.</p> <p>Mubotum aye dzinn a obiara nnkotum atse me nka, anaa mubotum akasa kese araa ma obiara a ɔwɔ dan no mu nnkotum atse.</p> <p>Wobotum dze me edzi dwuma ber a aka wo nkotoo anaa ewɔ kuw mu.</p> <p>Wōdze me dzi dwuma aber biara, bea biara, wō gyinabew biara mu.</p> <p>Wōdze me dzi dwuma da ase, akyerəkwā, awerəkyerə bōnfakyə, banbō, mboa, apɔwmudzen papa, anaa ma nhirya biara a ihia ma woho anaa ma obi so.</p> <p>Edze me dzi dwuma nye Osor Egya kasa.</p> <p>Ebenadze nye me?</p> <p>Kyerew mbofra no hōn nyiano wō kyəkbōd no do. Se wohu de nyiano a ɔtsen no ye mpaabo a, bisa se wōwō nsembisa biara wō mpaabo ho a. Boa hōn nsembisa ano wō kyəkbōd no do, na serə mbofra no ma wontsie nyiano no ber a ekā Enos noho asem kyere hōn no. Asem no ewiei no, san hwehwə nsembisa no na pensapənsa mu.</p>
Kyerewsem Mu Asem	Kyerəkyerə asem no a ɔwɔ Enos nwoma mu no mu. Kyerəkyerə mu de Enos nye Jacob ne babanyin no a, isuua noho asem wō adzesua 8 mu no. (Akwan a ɔwɔ hō a woesusu de kyerəkyerə kyerewsem mu asem no, hwə “Erekyerəkyerə fi kyerewsem no mu,” krat. viii.)
Mpənsampənsamu na Nyee Nsembisa	Sua nsembisa na kyerewsem ntotoho a odzi do yi ber a eyə w’adzesua ho ahoboa. Fa nsembisa a etse nkā de əbəboa wo mbofra no ma woatse

kyerewsem no ase na wodze ne nsəm no abo hon bra dzi dwuma. Enye mbofra no rekenkan ntotoho a ɔwɔ adzesua no mu no bɔboa hon ma woonya nhumu wo kyerewsem no mu.

- Ebənadze ntsi na Enos koboo mpaa? (Enos 1:1–4.) Nna woana na ɔakyerekyere no Jesus Christ noho asem? W'awofo esi den aboa wo ma esua Osor Egya na Jesus Christ hon ho nsəm?
- Ebənadze nye “mpaabɔ dzendzen na ntotsere”? Edwen ho a osi den na mpaabɔ a ɔtse dem yi ye soronko kyɛn mpaabɔ nkaa no? Osor Egya sii den yii Enos ne mpaabɔ ano? (Enos 1:5.)
- Enos sii den hun de wodze no bon akye no? (Enos 1:5–6.)
- Ebənadze ntsi na Osor Egya kaa kyerere Enos de wodze no bon akye no? (Enos 1:8.) Kyererekyere mu de osiande Jesus Christ hun amandze maa hen bon ntsi, se yenu henho a yebotum enya bonfakye.
- Enos nyaa bonfakye ekyir no, ɔbɔɔ mpaa maa woananom? (Enos 1:9.) Ebənyiano na Ewuradze dze maa Enos wo Nephifo no ho? (Enos 1:10.)
- Edwen de ebənadze ntsi na Enos boɔ mpaa maa Lamanfo ber a nna woye Nephifo hon atamfo? (Enos 1:11.) Ebən nhyira na ibotum ebisa Osor Egya de ɔmmfa mma obi a oabo wo etsirmuɔdzen? Ebənadze na Enos pee maa Lamanfo no? (Enos 1:13.)
- Enos boɔ mpaa maa no nkorofo hon abakosem no nkorado. Ebənadze ntsi na abakosem yinom hia kese? Ebənadze na Ewuradze dze boɔ Enos anohoba? (Enos 1:15–18.) Bisa no wo gyedzi mu n'asekyere nye den?
- Ebən anohoba na wodze boɔ Enos? (Enos 1:8, 12, 15.) Yebesi den botum enya dem anohoba no ara bi?
- Ebən nkā na Nephifo hon nkyererekyere na edwuma nyae wo Lamanfo no do? (Enos 1:20.)
- Ebənadze na esua efi Enos n'asem mu wo mpaabɔ ho?
- Se ebo mpaa a, isi den kasa kyere Osor Egya? Yebesi den botum aye ma hen mpaabɔ aye nokwar mbordo?
- Enos tsee Ewuradze ne ndze wo n'adwen mu wo ne mpaabɔ ne nyiano ho. Ebən akwan bi so na yebotum afa do enya hen mpaabɔ ne nyiano? (Asomdwee nkā a yetse, nkā a yetse de adze bi nnye; awerekyekye; adwendwen a oba hen adwen mu; kyerewsem a ɔdze gynabew tsitsir bi ne ntseasee ba; afotu fi Asor banodzifo ho, awofo na binom a Ewuradze asoma hon no ho; adaaso anaa enyidoazdehu.) To nsa fre adzesuafo ma wɔnkā suahu a woonya wo irinya mpaabɔ nyiano ho mbuae nkyere.
- Ebənadze ntsi na Osor Egya beyi ano “oho” ama hen mpaabɔ? Yebesi den botum akā, se Osor Egya ne nyiano ye “oho” a?
- Ebənadze ntsi na ɔwo de yenza mber dze tsie ber a yeabɔ mpaa ekyir no, demara de mbre Enos yee?
- Ebənadze na Enos suae wo owuekyir nkwa ho? (Enos 1:27.) Epε a ibotum akenkan nyiyimu yi anaa ma adzesuafo no mfa ndze kor nkenkan.

Hwehwε akyerew a ɔwɔ kyɔkboɔd no do hwε de woeyi mbofra no hon nsəmbisa no nyina ano.

- Māhyε Dwumadzi** Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa edze aye nhwehwem, mboano, anaa taferbanyimbom.
1. Ma abofra biara krataasin na p̄enser, na ma w̄onkyerew nsembisa *Mber b̄en na yebotum abo mpaa?*, *Henfa na yebotum abo mpaa?*, *Ebenadze na yetum b̄o ho mpaa?* Gya kwan wo nsembisa no ntamu a w̄obekyerew h̄on nyiano. Ma w̄onkyerew nyiano no ber a ep̄ensapensa nsembisa no mu.
 2. Hwehwε mpaabo ne mafafakuwa mu:
 - a. Hyε ase fr̄e hen Egya a ɔwo Sor.
 - b. Kā dza eda ho ase kyere no.
 - c. Bisa no dza epe.
 - d. Wie ber a erekā, "Wo Jesus Christ ne dzin mu, amen."
 3. Hwehwε mpaabo kasa no mu. Boa mbofra no ma w̄ontse ase de yema enyidzi ber a yekā ns̄em ɔwoara anaa ɔwarankasa dze hyε kasafua wo ananmu (hwε Dallin H. Oaks, wo Conference Report, Eb̄obira 1993, krat. 16–20; anaa Ensign, Esusow Aketseaba 1993, krat. 15–18 mu).
 4. Kyerε Elder Boyd K. Packer n'asenkā a odzi do yi wo kyokbood do (wo Conference Report, Obesε 1979, krat. 30; anaa Ensign, Oberfew 1979, krat. 21) gya kwan toto mu. Kā kyere mbofra no de wobosua akwan bi a w̄obefā do enya nyiano ber a w̄ohyehys kwan a ɔdeda Elder Packer n'asenkā no mu no.

"_____ b _____ binom befi erekenkan _____ a _____, no mu aba, binom fi iritsie _____ e _____ mu. Na, dakor dakor bi, s̄e ohia kese a, binom befa _____ d _____ f _____ tsenn do aba. Piriwbo no beye _____ c _____ na mfomdo nnyi ho."

Fa nkasafua a odzi do yi hyehyε akwan no mu:

 - a. Kyerewsem
 - b. nyiyiano
 - c. h̄o pefee
 - d. a ɔye dzen
 - e. h̄on a w̄okasa
 - f. nkenyan
 5. Kyerεkyere mbre wosii yii Enos ne mpaabo ano wo ɔrokora abakosem no do (Enos 1:14–16.) Mfe pii ekyir a ɔdze Mormon Nwoma No bae. Kwan tsitsir a Ewuradze b̄o Enos anohoba no, nde nkorofo botum edua Mormon Nwoma No do agye Jesus Christ no ho dase. Ibotum ato nsa afr̄e asempasomafo a oewie no som de ɔmbra adzesua ho na ɔmbekā nyimpa bi a onam mpaabo na Mormon Nwoma No do gyee dase wo Jesus Christ ho suahu nkyere. Anaa ibotum asere ɔwofo anaa wardba bi ma ɔakā mbre mpaabo sii boaa no ma onyaa Mormon Nwoma No ho dase.
 6. Hwehwε Joseph Smith n'enyidoazdzehu a odzi kan no, ber a ɔb̄o mpaa gyedzi mu (Joseph Smith—Abakosem 1:14–16). Epe a ibotum dze Enyidoazdzehu a Odzi Kan no mfonyin no edzi dwuma (Asempa Nsaano Mfonyin Mboano 403; 62470).
 7. Hwehwε Gyedzi ho Nsempow a otsia esuon na akron no mu. Hyε mbofra no nkuran de w̄omfa kor a wobosua kā wo adzesua anaa wo fie dapən a ɔreba no mu.

8. Tow anaa kenkan “Abofra ne Mpaabɔ” (*Mbofra Ndwom buukuu*, krat. 12), “Ka kyere Me, Ewuradze Dɔfo” (*Mbofra Ndwom buukuu*, krat. 176), “Mobo mpaa wɔ Gyedzi mu” (*Mbofra Ndwom buukuu*, krat. 14), anaa “Sɛ wɔdze Hom Akoma Nyina” (*Mbofra Ndwom buukuu*, krat. 15).
-

Ewiei

Dasegye	Gye wo dasee wɔ mpaabɔ no tum wɔ w'abrabɔ mu kyere. Epe a ibotum akā suahu bi a ahye wo gyedzi na mpaabɔ ho dase dzen akyere. To nsa frɛ mbofra no bi ma wɔnkā mpaabɔ ho suahu a woenya nkyere.
Fie Akenkan ho Nsusui	Susu dɛ mbofra no nsua Enos 1:1–8, 21–27 wɔ fie dɛ adzesua yi no nhwehwɛmu. To nsa frɛ abofra bi dɛ ɔmbɔ mpaa ma wɔmfa mpon.

acen Benjamin Kyerɛkyerɛ No Nkorɔfo

Botae	De ɔbɛhyɛ mbofra no hɔn ngyentodo dzen, na woesie hɔn enuma ahymu na woedzi Jesus Christ n'ekyir.
Ahosiesie	<ol style="list-style-type: none"> 1. Mpaabo mu ara sua 2 Nephi 31:5–12 na Mosiah 2:1–22; 3:2–19; 4:11–16; 5:5–8, 13–15. Afei sua adzesua no na dwen mbre isi pɛ de ebɛkyerɛkyerɛ mbofra no kyerɛwsem mu asem no ho. (Hwɛ “Irisiesie W’adzesua,” krat. vi, na “Erekyerɛkyerɛ fi kyerɛwsem no mu,” krat. viii.) 2. Yiyi mpɛnsampɛnsamu nsɛmbisa na māhyɛ dwumadzi a mbofra no dze hɔn ho bɛhyɛ mu na aboa hɔn ma woénya adzesua no no botae. 3. Ndžɛmba a ohia: <ul style="list-style-type: none"> a. Ma abofra biara Mormon Nwoma No. b. Mfonyin 4–21, acen Benjamin Kasa kyere no nkɔrɔfo (Asempa Nsaano Mfonyin Mboano 307; 62298).
Adzesua no Mpontu ho nsusui	To nsa frɛ abofra bi de ɔmma mbuei mpaabo.
Asokyɛn Dwumadzi	<p>Kyerɛw mbofra a wɔwɔ w’adzesua hɔ no hɔn ebusua dzin wɔ kyɔkboɔd no do. Bisa mbofra no ma wɔnkyerɛkyerɛ siantsir a wɔwɔ edzin yinom mu.</p> <p>Eye (fa ebusua bi dzin) n’ase kyere dɛn ma wo?</p> <p>Kyerɛkyerɛ mu de se wɔwo hɛn to ebusua mu a, yɛfa ebusua dzin to hɛn do. Dzin yi botum egina hɔ ama ndžɛmba a ohia pii, tse de hɛn egypadze, hɛn gyedzi, kwan a yɛyɛ ndžɛmba, na dza ɔkekā ho. Se wonuma hɛn a, yɛbɛyɛ Jesus Christ n’Asor a ɔwɔ ho ma Nda a Odzi Ekyir Ahotseewefomba na yɛfa Jesus Christ ne dzin to hɛn do a, nna yɛrepaa mu akā hɛn gyedzi wɔ no mu na hɛn pɛ de yebedzi ne nkyerɛkyerɛ do. Kyerɛkyerɛ mu de nna acen Benjamin ye nkɔnhyɛnyi bi a ɔkyerɛkyerɛ de yerefa Jesus Christ ne dzin ato hɛn do no ho hia kɛse.</p>
Kyerɛwsem Mu Asem	Kenkan acen Benjamin a ɔrekyerɛkyerɛ no nkɔrɔfo no ho asem kyere mbofra no. Hwɛ Mosiah 2:1–22; 3:2–19; 4:11–16; 5:5–8, 13–15. Fa mfonyin no dzi dwuma wɔ mber a oye mu. (Akwan a ɔwɔ hɔ a woesusu de kyerɛkyerɛ kyerɛwsem mu asem no hwɛ “Erekyerɛkyerɛ fi kyerɛwsem no mu,” krat. viii.)
Mpɛnsampɛnsamu na Nyɛɛ Nsɛmbisa	<p>Sua nsɛmbisa na kyerɛwsem ntotoho a odzi do yi mber a eye w’adzesua ho ahoboa. Fa nsɛmbisa a etse nkā de ɔbɔboa wo mbofra no ma woatse kyerɛwsem no ase na wɔdze ne nsɛm no abɔ hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wɔ adzesua no mu no bɔboa hɔn ma woénya nhumu wɔ kyerɛwsem no mu.</p> <ul style="list-style-type: none"> • Ebɛnadze ntsi na acen Benjamin frɛe no nkɔrɔfo no bɔɔ mu? (Mosiah 1:10.) Zarahemla nkɔrɔfo sii dɛn gyee ofrɛ no do de wɔmboea ano wo temple nketsie hɔn nkɔnhyɛnyi na ɔchen? (Mosiah 2:1–6.) Yesi dɛn tse anaa yenya nkɔnhyɛfo

atseasefo hōn nsem? (Wiadze mfendzanan ehyiadzi, Asor dawurbo nkrataa, Asor nyiamu, na dza okekā ho.) Yesi den tum siesie hēnho de yebetsie hēn banodzifo hōn nsem? (Mosiah 2:9.)

- Oħen Benjamin sii den soom no nkorofo? (Mosiah 2:12–15.) Oħen Benjamin sii den kāa de yebotum asom Ċosor Egya? (Mosiah 2:16–19.) Osi den na yerosom binom kyere hēn enyiso na oħra ma Ċosor Egya?
- Se yegħiġi setsie ma Ċosor Egya ne mbrasem a ebennadze na wodze abu hēn anohoba? (Mosiah 2:22.)
- Ebennadze na Oħen Benjamin dze kyerekyerex no nkorofo no wō Jesus Christ ho? (Mosiah 3:5–7, 9–10.) Ebien osom kese na Christ dze soom hēn mu biara? (Mosiah 3:11–13.) Kyerekyerex mu de Jesus Christ hun amandze na owui ama yeetum enu hēnho, woenuma hēn, yeaosoer efi owu mu, na yenye Ċosor Egya atsena afebba. Wofre n'aforba a oħra maa hēn no Werdamb.
- Ebennadze ntsi na ohia ma hēn kese de yefha Jesus Christ ne dzin to hēn do? (Mosiah 3:17.) Ebennadze na Jesus Christ bisa hēn de yenye ama yeaafa ne dzin ato hēn do? (2 Nephi 31:5–12; Mosiah 2:22. Wonnuma hēn na yensie mbrasem no. Mosiah 3:19. Yemmfa hēn pe mma Agyenkwa ne pe.)
- Ebien mbrasem na Oħen Benjamin kāa kyerekyerex no nkorofo no de ɔwō de wōsetsie ma? (Mosiah 3:21; 4:11–15; 5:5. Ibotum dze nkasafua nkrataa ntseatseaba no edzi dwuma wō māħye dwumadzi l mu de wo mpensampensamu ne fā bi.) Ebennadze na Oħen Benjamin kā de se yesie mbrasem no a obesi? (Mosiah 2:41.)
- Nkorofo sii den gyee Oħen Benjamin ne nkyerekyerex no do? (Mosiah 5:2.) Ebennadze na yebotum aye dze enya nsesa kese yi no suahu? (Mosiah 3:19.)
- Ebennadze na Oħen Benjamin no nkorofo dzii ahyemu de wobegħej? (Mosiah 5:5–9.)

Māħye Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wō adzesuaber mu anaa edze aye nhweħwemu, mboano anaa taferbanyinmbomu.

1. Ye nkasafua nkrataa ntseatseaba a odzi do yi na fa kyere. Drōw abantsentsen ne nseħdo no a Oħen Benjamin gyinaa do kyerekyerex no nkorofo no. Fa nkasafua nkrataa ntseatseaba no to adrōw no do aber a erepensapensa akwan a yebotum afa Jesus Christ ne dzin ato hēn do mu. Ma mbofra no ndwen akwan a wobotum afa do aye setsie ama mbrasem a nkasafua nkrataa ntseatseaba no gyina ho ma no no.

Nya gyedzi wō Jesus Christ mu (Mosiah 3:21)

Nu woho (Mosiah 3:21)

Ye na sie enuma ahyemu (Mosiah 5:5)

Bu mpaa daadaa (Mosiah 4:11)

Ye ayamuyie ma nkorofo (Mosiah 4:13)

Mma nnkö anaa nnham (Mosiah 4:14)

Som nkorofo (Mosiah 4:15)

Boa abobifo (Mosiah 4:16)

Fa asempa no bu bra (Mosiah 4:15)

2. Edze agodzi ntar anaa agodzidze a ɔnniex kyinkjinenn, wōnye Oħen Benjamin a ɔrekasa kyere no nkorofo ɔyekyeredze. Mbofra no botum ahyehye hōn ngua wō asese no ho a no mbuei dzi dan no enyim. Mbofra no botum atsena

daadze wō “ntamadan” no mu a hōn enyim dzi enyim. Onyia no a ɔreye de Chen Benjamin no botum akasa akyere hōn ber a ogyina egua do wō dan no enyim. Ma abofra yi nkenkan Chen Benjamin ne nsem mfi Mosiah 2:9.

3. Kā Asor no ne wiadze mfendzanan ehyiadzi a onkyeree no ho asem kyere mbofra no. Se ɔbeye a, fa nhiamu no no ho *Ensign* anaa amanaman dawurbo nkrataa no kyere hōn. Fa ehyiadzi yi to nhiamu a Chen Benjamin nye no nkorɔfo no yee ho. Kyerkyere mbre Asor no si boa ne mba nyina ma wōnam waeləs, telebihyen, na abaefor dawurbo na ndzemba a woetsintsim do nya nsem no fi Asor no ne President na Wiadze mfendzanan Asormpanyimfo a wokitsa tumdzi no ho. Pensapensa asentsir no bi mu fi ehyiadzi a odzi ewiei no. Hye mbofra no nkuran de wōnkenkan anaa wontsie nsem no fi wiadze mfendzanan ehyiadzi a oreba no mu na wondzi hēn akonhyefo na banodzifo afotu no do.
4. Boa mbofra no ma wōntse asensin a odzi ewiei wo Mosiah 2:17 no ase na wonsua kā: “Ber biara a hom bɔsom hom nuanom no nna hom Nyame ara na hom rosom no no.”
5. Pensapensa mbre Gyedzi ho Nsemppow a otsia duebiasa si nye Chen Benjamin ne kasaa no fa. Boa mbofra no ma wonsua Gyedzi ho Nsemppow yi kā.
6. Tow anaa kenkan nsem no “Hom ndodɔ homho” (*Ndwom*, nkanee 308; anaa *Mbofra Ndwom buukuu*, krat. 136) anaa “Mereper maye de Jesus” (*Mbofra Ndwom buukuu*, krat. 78).

Ewiei

Dasegye	Gye wo dasee wō Jesus Christ no Werdambo na mbre osi hyira hēn abrabo ho. Tsí mu kā irisie mbrasem no ber a yefa Jesus Christ ne dzin to hēn do no hia ho asem.
Fie Akenkan ho Nsusui	Susu de mbofra no nsua Mosiah 2:1–18 wō fie de adzesua yi no nhwehwemu. To nsa frē abofra bi de ɔmbo mpaa ma wōmfa mpon.

Abinadi na Chen Noah

Adzesua

11

Botae	Dε ɔbɛhyε mbofra no nkuran ma wɔayε akokodurfo wo ber a worigyina dε Jesus Christ n'adasefo.
--------------	--

Ahosiesie	<ol style="list-style-type: none">1. Mpaabo mu ara sua Mosiah 11–13; 15:1, 6–8; 16:14–15; 17; na 19:4–20. Afei sua adzesua no na dwen mbre isi pε dε ebɛkyerɛkyere mbofra no kyerewsem mu aseм no ho. (Hwe “Irisiesie W’adzesua,” krat. vi, na “Erekyerɛkyere fi Kyerewsem no mu,” krat. viii.)2. Akenkan a ɔkekā ho: Mosiah 14–16.3. Yiyi mpensampensamu nsembisa na māhyε dwumadzi a mbofra no dze hōnho bɛhyε mu ma aboa hōn ma woonya adzesua no no botae.4. Ndzemba a ohia:<ol style="list-style-type: none">a. Ma abofra biara Mormon Nwoma No.b. Dza edze bɛhyε asokyen dwumadzi ananmu no, fa ndzemba a odzi do yi gu kotoku anaa bōtō mu: Krataa mfemfem (hwe mfonyin a ɔwɔ adzesua n’ewiei no) Otsen kandza anaa enyinam kandza Mbra Du ne krataa nsedo (hwe mfonyin a ɔwɔ adzesua n’ewiei no) Christ no mfonyin Ntampee ahoma anaa ahoma tseatseaba Burogyac. Mfonyin 4-22, Abinadi wɔ Chen Noah n’enyim (Asɛmpa Nsaano Mfonyin Mboano 308; 62042).
------------------	---

Adzesua no Mpontu ho nsusui	To nsa frɛ abofra bi dε ɔmma mbuei mpaabo.
Asokyen Dwumadzi	Ma abofra biara nsisi-akron mfonyin kor, anaa drow no wɔ kyɔkboɔd no do. Kā kyere mbofra no dε ɔwɔ dε wɔtoatoa nsisiinsisii no nyina ber a wɔrodrow kyerepen anan a otsen toa do a wɔremma hon pɛnser do mmfi krataa no do anaa akyerewdze no mmfi kyɔkboɔd no do. Wɔasɔ nyiano pii ahwε ekyir no, kyere abofra kor nyiano no a otsen a ɔrennka nnkyere nkaa no. Ma dɛm abofra no nkyere abofra kor so, na ɔnkɔ do kɛpem dε mbofra no nyina botum atoa nsisiinsisii no do. Kyerekyere mu dε sε yesua adze bi na yekyerɛkyere nkorɔfo dza yenyim a, yebotum aboa nkorɔfo nkaa no. Sε yesua ɔsor Egya noho aseм a, yebotum aboa nkorɔfo nkaa ber a yɛreka noho aseм kyere hon.

Asokyεn Dwumadzi Nhyεananmu	Ma mbofra no nya kwan nyiyi ndzembā no mfi kotoku no mu. Sere abofra biara ma ḷnka adze kor anaa ebien wo n'adze no ho. Kyerεkyerε mu dε ber a mbofra no sua nkɔnhyenyi tseneneenyi na ɔkokodurfo bi a wɔfrε no Abinadi noho asem no, wobohu mbre adze biara si fa n'abrabo ho.
Kyerεwsεm Mu Asem	Fa Abinadi a ɔwɔ Chen Noah n'eniyim no mfonyin kyere, na kyerεkyerε Abinadi ho asem fi Mosiah 11–13; 15:1, 6–8; 16:14–15; 17; na 19:4–20. (Akwan a ɔwɔ ho a woesusu dε kyerεkyerε kyerεwsεm mu asem no, hwe "Erekyerεkyerε fi Kyerεwsεm no mu," krat. viii.) Tsī mu kā dε nna Abinadi ye Jesus Christ ne dasefo ɔkokodurfo a, ḷnam do ma wokum no osiande nna ɔye ɔdasefo kokodur fo. Se edze asokyεn dwumadzi nhyεananmu no dzi dwuma a, kyerεkyerε mbre adze biara si fa Abinadi n'abrabo ho.
Mfemfem:	Abinadi sakyeer noho sanee bae (Mosiah 12:1).
Enyinam kandzea anaa gyatsen kandzea:	Abinadi n'eniyim hyereen mbordo (Mosiah 13:5).
Mbra Du:	Abinadi kyerεkyerε Mbra Du no (Mosiah 13:11–24).
Christ no Mfonyin:	Abinadi gye Jesus Christ noho dase akokodur mu (Mosiah 15; 16; 17:8).
Ntampee ahoma anaa ahoma tseatseaba: Burogya:	Wɔkyekyerε Abinadi (Mosiah 17:13). Ogya kum Abinadi (Mosiah 17:20).
Mpεnsampensamu na Nyε Nsεmbisa	Sua nsεmbisa na kyerεwsεm ntotoho a odzi do yi mber a eyε w'adzesua ho ahoboa. Fa nsεmbisa a etse nkā dε ɔbøboa wo mbofra no ma woatse kyerεwsεm no ase na wɔdze ne nsεm no abo hon bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wɔ adzesua no mu no bøboa hon ma woonya nhumu wɔ kyerεwsεm no mu.
	<ul style="list-style-type: none"> • Ebεnadze na Ewuradze dzii kan hyεs Abinadi dε ḷnkā nkyerε Chen Noah na no nkɔrɔfo no? (Mosiah 11:20–21.) • Nna ebεn ɔbra na Chen Noah na no nkɔrɔfo robɔ? (Mosiah 11:1–7, 14–15, 19.) • Chen Noah na no nkɔrɔfo sii dεn gyee Abinadi n'asem do? (Mosiah 11:26–29.) Edwen dε ebεnadze ntsi na nkɔrɔfo no hon bo fuuw hon a wɔkāa kyereε hon de wonnu hon ho no? • Ebεnadze na Abinadi gyee ho dase akokodur mu kyereε Chen Noah mumuyenyi no na n'asøfoe wo mbrasεm no ho? (Mosiah 12:33–36;

13:11–24.) Ebənadze ntsi na ohia ma hən kəse də yəbəyə setsie ama Čosor Egya ne mbrasəm?

- Ebənadze ntsi na nna Čhen Noah no nkərəfo suro də wədze hən nsa bəkā Abinadi? (Mosiah 13:3–5.)
- Ebənadze na Abinadi gyee ho dase wə Jesus Christ ho? (Mosiah 15:1, 6–8; 16:14–15.)
- Abinadi sii dən kyerəs n'akokodur? (Mosiah 17:7–10.) Ebənadze ntsi na ətəfabi a ɔyə dzen də ibegyina pintsinn efua dza oye ekyir? Yebesi dən etum egyptina ama dza oye?
- Ebənadze ntsi na wəhyee Abinadi ma owui? (Mosiah 17:20.) Edwen ho a ebənadze ntsi na Ewuradze ma iyi si? (Alma 60:13.)
- Nna ebənadze na ohia kəse ma Čhen Noah? (Mosiah 11:14; 19:7–8.) Nna ebənadze na ohia kəse ma Abinadi? (Mosiah 13:4; 17:7–10.) Ebənadze na əwo də ohia hən kəse?
- Woana na Abinadi ne dasee nyaa nkā wə no do ansaana oruwu no? (Mosiah 17:1–4.)
- Abinadi no nkənhyə a əwo Mosiah 12:3 sii dən hyəs mā? (Mosiah 19:19–20.)
- Woana na ibotum adwen no ho a ɔyə əkokodurfo ndə a ogyina də Jesus Christ ne dasefo?

Māhyə Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wə adzesuaber mu anaa edze aye nhwehwəmu, təwbə anaa taferbanyinmbəmu.

1. Ma mbofra no mfa Abinadi na Čhen Noah hən su a əwo asəm no mu, na ma amandzəebəfo nyə hən kokoa mu mpensampənsamu. Kyerəw nsəmbisa ma amandzəebəfo no ma wombisa nyimpa no, tse də:

Amandzəebəfo kə Noah ho:	Isi dən tua w'adan huhuw no kaw?
Amandzəebəfo kə asəfo ho:	Ebənadze ntsi na hom afa Abinadi ndəmmum?
Amandzəebəfo kə Alma ho:	Ebənadze na edwen no Abinadi ne nkyerəkyerə ho?
Amandzəebəfo kə Abinadi ho:	Ebənadze ntsi na nkərəfo yi pə də woku wə? Ebənadze ntsi na emmpow dza akā akyerə nkərəfə yi?

2. Petse muoko gu nsu mu wə kyənse mu. Fa kyənse no si bea a mbofra no nyina botum ehu. Kā kyere hən də muoko no gyina hə ma hən a wəfa də wəbəyə akokodurfo. Bisa mbofra no ma wənhwə dza osi se wədze emumuyədze si hən a woyə akokodurfo nkyen a. Fa semina nsupam a wədze kitsa nkyense mu a, ogyina hə ma emumuyədze so kyense no finimfin. Ntsemara muoko no twe no ho. Mber a Alma gyee Abinadi ne dasee dzii no, əsaan mu yii də əbəyə əkokodurfo ber a ɔyəs setsie maa kənhyənyi no na ədanee fii Čhen Noah n'emumuye akwan mu. Bisa mbofra no ndzemba a əwo də wədan fi ho ama woeetum aye akokodurfo.

3. Pənsapensa Mbra Du no mu wə Mosiah 12:34–36; 13:12–24.

4. Fa Chen Benjamin n'akokodur no to Chen Noah no suban ho.
 Chen Benjamin: Mosiah 2:10–14, 4:9–10.
 Chen Noah: Mosiah 11:2, 6–7, 27; 19:8.
5. Pensapensa soronko a oda mbre Chen Noah, omumuyenyi no na no nkorofo no dze yee Abinadi na mbre wodze yee Christ ntamu mu.
 Christ: Mosiah 15:5; Matthew 26:66; Luke 24:20.
 Abinadi: Mosiah 13:1; 17:7, 10, 13.
6. Tow anaa kenkan nsəm no “Mebeyε kokodurfo” (*Mbofra Ndwom buukuu*, krat. 162), “Per ye dza oye” (*Mbofra Ndwom buukuu*, krat. 158), anaa “Jesus Christ N’Asor no” (*Mbofra Ndwom buukuu*, krat. 77).

Ewiei

Dasegye

Gye dase de kaansa tseneneye mma yentya fahodzi mmfi yaw na nsɔhwɛ mu mpo a, se yεye akokodurfo wo hen dasee wo Jesus Christ ho a, Osor Egua dze asomdwee a ɔwo abrabo yi mu na dza ɔwo abrabo a obεba no mu nyina behyira hen.

Fie Akenkan ho
Nsusui

Susu de mbofra no nsua Mosiah 11:1–2, 20–21, 26–29; 12:1–9; na 17 wo fie de adzesua yi no nhwehwemu.

To nsa frε abofra bi de ɔmbɔ mpaa ma wɔmfia mpon.

Alma Numa wɔ Mormon Esu ho

Adzesua

12

Botae De ɔbɛkyerɛkyere mbofra no ma woehu mbre hɔn enum ahyɛmu n'ase kyere na mbre worisie no no ho si hia kese.

Ahosiesie

1. Mpaabo mu ara sua Mosiah 17:2–4; 18. Afei sua adzesua no na dwen mbre isi pe de ebɛkyerɛkyere mbofra no kyerewsem mu asem no ho. (Hwɛ "Irisiesie W'adzesua," krat. vi, na "Erekyerɛkyere fi Kyerewsem no mu," krat. viii.)
2. Yiyi mpensampensamu nsembisa na māhye dwumadzi a mbofra no dze hɔnho bɛhye mu na aboa hɔn ma woentia adzesua no no botae.
3. Ndzemba a ohia:
 - a. Ma abofra biara Mormon Nwoma No.
 - b. ɔnnye nhye: Hwehwɛ daagow na saafee ma asokyen dwumadzi no (mfatohoh, daagow, buukuu a daa wɔkyerɛw mu, egudze adaka, anaa adaka a wɔdze efuradze gu mu).
 - c. Krataa saafee a woetwa na wɔakyerɛw kasafua *Ahyɛmu* wɔ do (hwɛ adzesua yi n'ewiei).
 - d. Fa "M'enuma Ahyɛmu" nkyekyɛɛ nkorkor ma abofra biara (hwɛ adzesua n'ewiei).
 - e. Mfonyin 4-23, Alma Numa wɔ Mormon Esu mu (Asɛmpa Nsaano Mfonyin Mboano 309; 62332).

Adzesua no Mpontu ho nsusui

To nsa frɛ abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi Fa saafee kyere. Bisa mbofra no dza wɔdze saafee ye. Ibotum ama abofra dze saafee ebue daagow. Suo krataa saafee no mu amma mbofra no ennu kasafua *Ahyɛmu* no, na tsew mu ebien. Kyerɛkyere mu de saafee rennye edwuma, se ewɔ ofā nkotsee a. Dan saafee esinesin no ma ɔnkyere kasafua *Ahyɛmu* no. Bisa mbofra no se wonyim dza kasafua yi n'ase kyere a. Kyerɛkyere mu de asɛmpa no mu no ahyɛmu ye ngyentomu krɔnkrɔn anaa anohoba a ɔda Osor Egya na no mbofra ntamu. Se yesie hɛn ahyɛmu wɔ Osor Egya hɔ a, daa ɔbɛhye ne fā mā. Mbom se yennsie hɛn ahyɛmu anohoba a, yebu ahyɛmu no do. Yerisie hɛn enum ahyɛmu tse de saafee a ɔyɛ no yie ma hɛn ma yentia nhyira na onnyiewie nkwa. Kyerɛkyere mu de onnyiewie nkwa ye erebɛye de Osor Egya na enye no retsena afebo. Kyerɛkyere mu de ber a mbofra no sua Alma na no nkɔrɔfo ho asem no ɔbɛkaa hɔn hɔn enum ahyɛmu na mbre wobesi botum esie no yie.

Kyerewsem Mu
Asɛm Kā Alma runuma wɔ Mormon Esu mu ho asem fi Mosiah 17:2–4; 18 kyere mbofra no. (Akwan a ɔwɔ hɔ a woesusu de kyerɛkyere kyerewsem mu asem no, hwɛ "Erekyerɛkyere fi Kyerewsem no mu," krat. viii.) Tsī mu kā ahyɛmu a yedzi wɔ enumaber na yerisie no mbre no ho si hia kese ho asem. Fa mfonyin no dzi dwuma wo mber a oye mu.

Mpənsampənsamu na Nyee Nsembisa	Sua nsəmbisa na kyerewsem ntotoho a odzi do yi ber a eyə w'adzesua ho ahoboa. Fa nsəmbisa a etse nkā de əbəboa wo mbofra no ma woatse kyerewsem no ase na wōdze ne nsəm no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wō adzesua no mu no bōboa hōn ma woonya nhumu wō kyerewsem no mu.
	<ul style="list-style-type: none"> • Ebənadze na Alma yee dze siesiee noho maa enum? (Mosiah 17:2–4; 18:1.) Isii den siesiee woho maa w'enum? • Ebənadze na oyee ma bea a wōfre no Mormon no yee sumabew papa maa Alma de ənkyerkyer nkorofo no? (Mosiah 18:4–5.) Ebənadze ntsi na ohiaa de wosuma? • Ebən nkā na Alma no nkorofo no tsee ber a wohun de wobotum enum hōn no? (Mosiah 18:11.) Ebən nkā na etsee ber a wonumaa wo no? Ebənadze na ekaa wo dəm da no ho? • Ebən anohoba na hēn mu biara bōe ber a wonumaa hēn no? Ebənadze na Əsor Egya dze bo hēn anohoba? (Mosiah 18:8–10.) Fa “M'enum Ahyəmu” ne nkyekyee no kyere, na pensapensa anohoba kor biara mu. Kyerkyere mu de hēn mu biara nndzi mu naaso otwar de yeyə dza oye dze sie hēn enum ahyəmu no. • Yebesi den botum akyer de yəafa Jesus Christ ne dzin ato hēn do na dəm no yerigyna de n'adasefo? • Hom nsoasoa kor biara n'adzesoa na hom nye hōn a hōn were ahow ndzi hōn yaw n'asekyer nye dən? Ebən akwan mu na Christ soom hēn na nkorofo ber a nna ətse asaase do? Yebesi den etum edzi Jesus Christ ne fasusu do na yəasom nkorofo? • Ebən mbrasem na Alma dze maa no nkorofo dze boaa hōn ma wosiee hōn enum ahyəmu? (Mosiah 18:21–23, 27–29.) Yebesi den etum atsena de Alma no nkorofo? • Ebən ayədze na yəfa do a yebotum aye hēn enum ahyəmu no fofor Kwasida biara? Epe a ebəkyerkyer mu de ereyə no fofor n'ase kyere de ereyə no fofor anaa ehəyə ase bio. Enye mbofra no nhwehwə sacrament mpaabə no mu na boa hōn ma wənhwehwə ahyəmu a əwo mu no (hwə Moroni 4:3, 5:2). Ma abofra biara nkyekyee no kor, na hwehwə hōn enum ahyəmu no mu.

Māhyə Dwumadzi	Epə a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa edze aye nhwehwəmu, təwbə anaa taferbanyinmbəmu.
	<ol style="list-style-type: none"> 1. Sere abofra bi ma əmfa buukuu a no mu no dur ye hō-na-ho nto ne nsamu ber a əatsen n'abasa mu na ekasa kyere adzesuafo no wō enum ahyəmu ho. Bisa abofra a okitsa buukuu no se ərebere a. Ma abofra kor so nsuo mu mfa mboa no. Kyerkyer mu de anohoba no kor a se wonuma hēn a yəbə nye de “hom nsoasoa kor biara n'adzesoa ama əaaye har.” Pensapensa adzesoa a mbofra a wōnye hōn per botum atse nkā mu biribi, tse de worisi hōn atwetwe, wōreyar, wōnye ebusuafo rinya nsənhia, wōpə de wōkā kuw bi ho, anaa worinya əhaw wō skuul. Bisa mbofra no mbə wobesi etum aboa aye ma obiara n'adzesoa aye har. 2. Ansaana adzesua no bəba do no bisa mbofra no hōn awofo ma wōnkā mber bi a hōn mbofra no soom obi ho asem nkyer wo. Enye adzesuafo no nky-

suahu yinom, na kamfo mbofra no wo hon som ho. Tsī mu kā de osom yinom aye ma hon a wosoom hon no hon adzesoa aye har.

3. Kyerkyere mu kyere mbofra no de ahyemu no ne fā a yebōo no ber a wonumaa hen no nye de yebeyē pe de yebēfa Jesus Christ ne dzin ato hen do na yebeyē Christianfo anokwafo, anaa Christ edziekyirfo. Otwar de yebō bra ma ne dzin dzi mu. Kā kyere mbofra no ma wōndwendwen mbre worisi edzi Jesus Christ ne dzin nyi ho ber a ekā asem a ofi President George Albert Smith, Asor no ne President a otsia awōtwe ho a odzi do yi kyere hon:

“Mfe kakra a abasen kō no nna meyar dzendzenndzen. . . . Meyee mberew ma nna munntum nnkekā moho.

“Da kor bi. . . . Motōo akotobōnsa wo dza etwa ehyia moho na modween de nna mewu na moko sunsum wiadze. . . .

“Mehyee ase de merenantsew na mohwe dza etwa ehyia moho . . . na menantseew mber kakra ekyir no . . . duaa kwaa mu no, muhun banyin bi de oreba me nkyen. Muhun de nna oye banyin kese bi, na menantseew ntsem been no, osiandē muhun de nna oye me nanabanyin. . . . Mekaa enyigye a minyae de muhun de oreba. Wōdze ne dzin ama me na nna mutuw wo ho daa.

“Aber a Nanabanyin baa me nkyen kakra no, ogyinae. . . . Ohwēe me dzinn na ɔkāa de:

“ ‘Mebēpe de muhu dza edze me dzin aye.’

“Adze biara a nna maye da no twaa m’enyido de mfonyin a orutu wo sene tam do. . . . M’abrabō nyina etwa mu wo m’enyim. Meyerēew m’ano na mohwēe me nanabanyin na mekāa de:

“ ‘Mammfa wo dzin annye adze biara a obehia de w’enyim gu ase dabiarada.’

“Otuu anamōn baa enyim na ɔdze me too n’abasa mu, na ber a ɔreye dem no, enyi baa moho do wo dza etwa ehyia moho wo asaase do no ho. Nna mo sundze do afow de woehue nsu egu do—ndaase nyisuwa afow no de mutumii yii ano na mammfer” (“Your Good Name,” *Improvement Era*, Ebōw 1947, krat. 139).

Kyerkyere mu kyere mbofra no de ber a wōpe de wosie mbrasem no na wōsom nkorofo no, nna worldzi Jesus Christ ne dzin nyi.

4. Tow anaa kenkan nsəm no “Enuma” (*Mbofra Ndwom buukuu*, krat. 100) anaa “Gyedzi ho Nsəmpow a otsia anan” (*Mbofra Ndwom buukuu*, krat. 124).

Ewiei

Dasegye	Gye wo dasee de ber a yerisie hen enuma ahyemu no, yebosua de yesom hen ho yie na yebeyē de Jesus Christ.
Fie Akenkan ho Nsusui	Susu de mbofra no nsua Mosiah 18:1–11, 30–35 wo fie de adzesua yi no nhwehwem.

To nsa frē abofra bi de ɔmbō mpaa ma wōmfā mpon.

Hyē no nsew: Sē edwen ho de edze māhyē dwumadzi bedzi dwuma wo adzesua a ɔtō do no mu a, kyē edwuma no dapē kor mu ansaana ber asō.

M'enuma Ahyεmu

(ɔyε fofor Aber Biara a Mibedzi Sacrement no)

Enumaber no Menye Ewuradze dzi Ahyεmu dε:

1. Mebεba Nyame no nguankuw mu (abεyε Jesus Christ n'Asorba).
2. Wοfre me ne ba (fa Christ ne dzin to mo do).
3. Mobɔnsoasoa nkɔrɔfo adzesoa ama aye har; menye hɔn a hɔn werε ahow edzi hɔn yaw; na makyekye hɔn a wohia awerεkyekyer no hɔn werε (boa nkɔrɔfo).
4. Mibegyina de Nyankopɔn ne dasefo aber nyina wɔ adze nyina mu na wɔ gyinabew biara mu (gye Christ noho dase na ye fasusu papa aber nyina).
5. Mobɔsom Nyame na mesie ne mbrasem.

Sε Misie M'enuma Ahyεmu a, Ewuradze dzi Ahyεmu dε:

1. ɔdze mo bɔn bεkyε me.
2. Obohue no Sunsum mbordo egu mo do (ɔdze Sunsum Krɔnkron n'anyenkoye bεma me).
3. ɔbɔpon me ma woakan me afora owusoer edzikamfo no, na meenya onnyiewieie nkwa (ɔbεma me kwan ma maahεn celestial ahenman no mu nye ɔsor Egya na Jesus Christ akεtsema).

Ohen Limhi no Nkorɔfo na Alma no Nkorɔfo

Botae De ɔbɛkyerɛkyere mbofra no de batooye na gyedzi wɔ Jesus Christ mu botum ama hɛn ahooɔdzen ma yeegyina amandzehu enyim.

Ahosiesie

1. Mpaabo mu ara sua Mosiah 21:1–16; 22; 23:1–6, 29–39; na 24 na hwehwe Mosiah 12:2, 4–5 mu. Afei sua adzesua no na dwen mbre isi pe de ebɛkyerɛkyere mbofra no kyerɛwsem mu asem no ho. (Hwe “Irisiesie W'adzesua,” krat. vi, na “Erekyerɛkyere fi Kyerɛwsem no mu,” krat. viii.)
2. Akenkan a ɔkekā ho: Mosiah 20–25 (ma asem no nyina).
3. Yiyi mpensampensamu nsɛmbisa na māhye dwumadzi a mbofra no dze hōnho bɛhye mu na aboa hōn ma woénya adzesua no no botae.
4. Se ehyehye de edze māhye dwumadzi 1 bedzi dwuma a, ye edwuma no, annye koraa no, dapen kor mu ansaana ber asō.
5. Ndzemba a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-24, Nephifo hye Lamanfo hōn bambo ase, na 4-25, Ohen Limhi no Nkorɔfo Guan.

**Adzesua no
Mpontu ho
nsusui**

Asokyen Dwumadzi Kyerɛw nkasafua na nkyerɛkyeremu wɔ kyɔkboɔd anaa wɔ banho mfonyin do. Kyerɛkyere mu de worubosua nkasafua bi a ohia kese efi kyerɛwsem mu asem no mu. Ma mbofra no mfa hōnho mma de wɔbɛkā nkasafua bi na wɔafa ne nkyerɛkyeremu.

Amandzehu	a. Adzesoa anaa awerchow a ɔyɛ dzen de esɔw
Nkowaasom	b. ɔpɛ de isua; ahantan nnyi ho
Ahobreadze	c. Esian, amandzehu, anaa akwansidze
Atseetsee	d. Fahodzi nnyi ho; ndɔnkɔdwuma
Gyedzi	e. Ohaw, nsɔhwɛ, anaa etuatsew
Adzesoa	f. Egye dzi a innhunii

Nyiano: Amandzehu: c; nkowaasom: d; ahobreadze: b; atseetsee: e; gyedzi: f; adzesoa: a.

Kyerewsem Mu Asem	Hwehwə Abinadi no nkənhye a ɔfa Nephifo no ho mu fi Mosiah 12:2, 4–5. Nkənhye yinom hye mā mpo a nna woakyə Nephifo hən mu ekuwekuw ebien. Kyerəkyere Əhen Limhi no nkorəfo na Alma no nkorəfo hənho nsəm mu fi Mosiah 21:1–16; 22; 23:1–6, 29–39; na 24. Fa mfonyin no dzi dwuma wo mber a oye mu. (Akwan a ɔwə hə a woesusu də kyerəkyere kyerewsem mu asem no, hwə “Erekyerəkyere fi Kyerewsem no mu,” krat. viii.)
Mpənsampənsamu na Nyee Nsembisa	Sua nsəmbisa na kyerewsem ntotoho a odzi do yi ber a ereyə w'adzesua ho ahoboa. Fa nsəmbisa a etse nkā də əbəboa wo mbofra no ma wəatse kyeresem no ase na wədze ne nsəm no abə hən bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wo adzesua no mu no bəboa hən ma woonya nhumu wo kyerewsem no mu.
	Əhen Limhi no Nkorəfo
	<ul style="list-style-type: none"> • Ebən akwan mu na Lamanfo tseetsee Limhi no nkorəfo? (Mosiah 21:3.) Ebənadze ntsi na iyi sii? (Mosiah 21:4; 12:2, 4–5.) • Ebən əhaw na worldzi əkōgu mpən ebiasa wo wənye Lamanfo rokō no nyaa no wo Əhen Limhi no nkorəfo do? (Mosiah 21:13–14.) Ebəye ahobreadze n'asekyere nye dən? Edwen də ebənadze ntsi na ewiei no Nephifo no bress hən ho adze? • Ebənadze ntsi na Əsor Egya yee ekyim də otsie Limhi no nkorəfo no hən sū? (Mosiah 21:15.) Ewiei no osii dən yii hən ntotəserə mpaabə ano? (Mosiah 21:15–16.) Ebənadze na Limhi no nkorəfo botum esua efi wətsena nkowaasom mu mu? Amandzehu wo hən abrabə mu besi dən etum aboa hən ma yəaye ahobreadzefo, setsieyəfo, na mpaabəfo mbordo. • Əhen Limhi na no nkorəfo nye Nyankopən edzi ahyəmu, anaa wəabə anohoba ekyir no, ebənadze na wərəe də wəbəye dze akyere də wodzi hən ahyəmu a wənye no yee no nyi? (Mosiah 21:35.) Yebesi dən botum akyere Əsor Egya də yedzi hən enuma ahyəmu nyi?
	Alma no Nkorəfo
	<ul style="list-style-type: none"> • Ebən siantsir bi ntsi na wəsəo Alma no nkorəfo hən gyedzi na abotar hwəe? (Mosiah 23:21.) Ebən anohoba na Ewuradze bəe dze kyereə hən na hən se yədze hən were twer no ber a wərosə hən abotar na gyedzi ahwə no? (Mosiah 23:22.) Woesi dən ehyira wo ber a atwer Ewuradze? • Ebənadze ntsi na Alma kāa kyereə no nkorəfo no də mma wəmmbo hu? (Mosiah 23:27.) Nkorəfo no sii dən gyee n'aftu no do? (Mosiah 23:28.) Ewuradze sii dən boaa hən? (Mosiah 23:29.) Ewuradze esi dən aboa wo ma enya akokodur? • Ebənadze na ibotum aye ma edua amandzehu mu aye dzen mbordo? Əsor Egya esi dən ehyira wo anaa w'ebusua wo amandzehu mu? • Alma na no nkorəfo sii dən kāa dza nna wohia kyereə Əsor Egya ber a nna omumuyənyi Amulon mmpe də wəbə mpaabə kəse no? (Mosiah 24:12.) Əsor Egya sii dən yii hən mpaabə ano na osiee n'anohoba maa hən? (Mosiah 24:13–16.) Əsor Egya esi dən esie n'anohoba ama wo? • Ebənadze na Alma na no nkorəfo kāa də wəbəye ber a wogyee hən fii Lamanfo nsamu ekyir no? (Mosiah 24:21–22.) Ebənadze ntsi na ohia kəse də yəkyere ndaase, wo amandzehu mu mpo? Yebesi dən botum akyere ndaase ama Əsor Egya wo hən nhŷira ho?

- Wosii dən duaa nkorɔfo no hən amandzehu mu hyiraa hən sunsum mu?
 - Obesi dən na irinya gyedzi wo Jesus Christ mu no ahobreadze bəhye wo dzen wo amandzehuber mu?
-

Māhyε Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa edze aye nhwehwəmu, təwbo anaa taferbanyinmbomu.

1. To nsa frē mpanyimfo beenu ma wənhye ntar də Chen Limhi na Alma. Chen Limhi botum akā no nkorɔfo ho asem efi Mosiah 21 na 22 akyere. Alma botum akā no nkorɔfo ho asem efi Mosiah 23 na 24 akyere. Ma mbofra no mbisa nsəm wō dza osii no ho wō nsəm no mu. Epe a edze mpensampensamu na nyee nsəmbisa no edzi dwuma ber a nsəm no rokō do anaa nsəm no n'ewiei.
 2. Kyε adzesuafo no mu ekuw ebien dze kō anan, ogyina adzesuafo no hən dodow do. Ma kuw biara nya kyεfa nyε asem no ne fā a wōrε ɔyεkyerε agor ber a ekuw nkaa no bō hən tsirmu kā dza wōreyε ne nyεkyerε agor no.
 3. Sua Gyedzi ho Asəmpow a otsīa anan no kā.
 4. Tow anaa kenkan nsəm no “Gyedzi ho Nsəmpow a otsīa anan” (*Mbofra Ndwom buukuu*, krat. 124) anaa “Gyedzi” (*Mbofra Ndwom buukuu*, krat. 96).
 5. To nsa frē mbofra no ma wənkenkan kyerewsem a odzi do no bi komm na wənhye dza ɔwɔ nkyerεase a ohia ma hən no nsew:
Mosiah 23:7, 15, 21–22
Mosiah 24:12–16, 21–22
Mosiah 25:10, 15–16, 22–24
-

Ewiei

Dasegye

Kyerε wo ndaase na gye Ewuradze ne nhiraa ho dase ma wo wō amandzehuber mu.

Fie Akenkan ho Nsusui

Susu də mbofra no nsua Mosiah 21:6–16 na 24:10–15 wō fie də adzesua yi no nhwehwəmu.

To nsa frē abofra bi də ɔmbō mpaa ma wōmfa mpon.

Alma Kakraba na Mosiah ne Mbabanyin Nu Hōnho

Adzesua

14

Botae De ebekyerékyere mbofra no de nnuhu hia ma asaase do enyigye na onnyiewie nkwa.

Ahosiesie

1. Mpaabo mu ara sua Mosiah 27, 28:1–9 na Alma 36:11–24. Afei sua adzesua no na dwen mbre isi pe de ekyerékyere mbofra no kyerewsem mu asem no ho. (Hwé “Irisiesie W’adzesua,” krat. vi, na “Erekyerékyere fi Kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampsensamu nsembisa na māhyé dwumadzi a mbofra no dze hōnho bēhye mu na aboa hon ma woénya adzesua no no botae.
3. Ndzemba a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Bōtō a wōdze hyé ekyir anaa kotoku na ndzemba a ɔyé dur tse de mbuukuu, mbobaa, anaa ntaayaa anan anaa enum. Kyerékyeréw ndzemba a wōyé bōn wō ho, tse dē, atordzi, nkorofo atwetwesi, ebuanom, na dza ɔkekā ho, fa hyé adze biara nsew.
 - c. Mfonyin 4-26, Sor Óbōfo Pue Alma na Mosiah ne Mbabanyin do.

Adzesua no Mpontu ho nsusui

Asokyen Dwumadzi To nsa fré abofra bi de ɔmma mbuei mpaabo.
Fa bōtō a wōdze hyé ekyir anaa kotoku a ndzemba a ɔyé dur ahorow ahye no mā bra adzesua. (Ibotum ehu ndzemba etsitsir a obotum aso mbofra a woedu mfe yi ahwe. Fa iynom hyé ahyenew no do.) Ma mbofra no nya kyefá de worikitsa kotoku durdur no. Afei ma abofra bi nyi adze biara nkorkor mfi mu mpue.
Se woyi “bōn” no nyina a, abofra no “n’adzesoa,” anaa *adzesoa a ɔyé dur no, bēye har. (Epe a ibotum dze ndzemba no egu ho wō adzesua no nyina mu ama eetum asan w’ekyir akohwe.) Fa kotoku a ɔyé dur no to kotoku a ɔyé har no ho. Jesus kāa kyereé hen de se yenam gyedzi, nnuhu, na enuma do ba no ho a, hen adzesoa bēye har. Nnuhu nye iridzi yaw wō bōn a aye ho, erennyé bio, na afei eroō mbodzen abo bra mbordo de Agyenkwa no. Adzesua yi mu no, mbofra no bohwé mbre Alma Kakraba na Mosiah ne mbabanyin sii hun bōn adzesoa na enyigye a se wodua gyedzi wō Jesus Christ mu na nnuhu do ma adzesoa no do a ɔba.

**Kyerewsem Mu
Asem** Edze mfonyin no ridzi dwuma wō mber a oye mu no, kyerékyere nsesa kese ho asem a osii Alma Kakraba na Mosiah ne mbabanyin hōn abrabo mu de mbre wōakyeréw wō Mosiah 27 na 28:1–9 mu no. (Akwan a ɔwo ho a woesusu de kyerékyere kyerewsem mu asem no, hwé “Erekyerékyere fi Kyerewsem no mu,” krat. viii.) Boa mbofra no ma wōntse ase de adzesua yi fa Alma Kakraba ho (n’egya, Alma Panyin, nye Alma no a oduaa Abinadi n’asempakā do sakyeree no). Pensapensa nnuhu kwan a Alma Kakraba duaa mu, a ɔyé kwan no ara a otwar de yedua mu ber a yenu hēnho no mu (hwé Alma 36:16–21):

	<ol style="list-style-type: none"> 1. Hu bɔn. 2. Kā bɔn na bɔ mpaa gye bɔnfakyɛ. 3. Yɛnyɛ dza oye koraa mfa ntsen dza omuo no. 4. Pa bɔn no. 5. Yɛ setsie ma mbrasɛm no na bɔ bra mbordo dɛ Egyenkwa no.
Mpɛnsampɛnsamu na Nyɛɛ Nsɛmbisa	<p>Sua nsɛmbisa na kyerɛwsɛm ntotoho a odzi do yi ber a eyɛ w'adzesua ho ahoboa. Fa nsɛmbisa a etse nkā dɛ ɔbɔboa wo mbofra no ma wɔatse kyerɛwsɛm no ase na wɔdze ne nsɛm no abo hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wo adzesua no mu no bɔboa hɔn ma woonya nhumu wɔ kyerɛwsɛm no mu.</p> <ul style="list-style-type: none"> • Nna ebɛnadze na ekyingyefo no dze reye Asɔrmba no? Wɔtseetsee wo n'asekyerɛ nye dɛn? Edwen dɛ ebɛnadze ntsi na nkorofo yi tseetsee asɔrmba no? (Mosiah 27:1, 8–10.) Ebɛn akwan mu na wobotum atseetsee Asɔrmba nde? • Woana na ɔbɔɔ mpaa maa Alma Kakraba na Mosiah ne mbabanyin no? Ebɛnadze na wɔbɔɔ mpaa bisae wɔ ho? (Mosiah 27:14.) Edwen dɛ ebɛnadze na w'awofo bɔbɔ mpaa ama wo? • Yesi dɛn bɔ mpaa ma yenya nyiano? (Mosiah 27:14.) To nsa frɛ adzesuafo ma wɔnka ber bi a wonyaa hɔn mpaabɔ ne nyiano ho suahu ho asem. Wo so botum akā suahu bi a ɔtse dɛm akyerɛ hɔn. • Alma na n'anyɛnkofo baanan no sii dɛn nyaa Osor Egya no tum ho suahu? (Mosiah 27:11, 15, 18.) • Ebɛnadze yɛɛ Alma osian sunsum suahu yi ntsi? (Mosiah 27:19.) Iyi sii dɛn yɛɛ nhŷira kɛse wɔ Alma n'abrabɔ mu? • Ebɛnadze na Alma Panyin yɛɛ ber a ɔtsee dza osii ne babanyin do no? (Mosiah 27:20–23.) Ebɛnadze ntsi na hɛn awofo pɛ dɛ yɛyɛ setsie ma Osor Egya ne mbrasɛm? • Ebɛn nkā na Alma tsee ber a sor abɔfo no nye no kasae ekyir no? (Alma 36:11–17.) Ebɛnadze ntsi na ohia kɛse dɛ yetse yaw nkā ma hɛn bɔn? • Alma ne nyimdzee wɔ Jesus Christ no werdambo ho no sii dɛn boaa no ma onuu noho? (Alma 36:17–18.) Ebɛnadze na Alma yɛɛ ber a ɔkaa Agyenkwa no? (Alma 36:18.) Ebɛnadze ntsi na sɛ yenu hɛnho a ohia kɛse dɛ yekā hɛn bɔn na yebɔ mpaa bisa bɔnfakyɛ? • Alma sii dɛn tseen dza omuo a nna ɔayɛ no? (Alma 36:24.) Dɛ ɔyɛ nnuhu ne fā no, ebɛnadze ntsi na ohia ma hɛn kɛse dɛ yesesa na yetsentsen ndzebɔn a yɛayɛ no? • Aber a Alma Kakraba na Mosiah ne mbabanyin no nuu hɔnho na wosesae fii hɔn akwambɔn ho no, ebɛnadze na wɔrɛɛ dɛ wɔbeyɛ dze aboa nkorofo? (Mosiah 27:32, 35; 28:1.) Yebesi dɛn etum aye fasusu papa wɔ hɛn ebusua na anyɛnkofo mu?

Mâhyɛ Dwumadzi	<p>Eps a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa edze aye nhwehwɛmu, tɔwbɔ anaa taferbanyimbɔmu.</p> <ol style="list-style-type: none"> 1. Fa abɔdomaba bi no mfonyin dzi dwuma, anaa to nsa frɛ obi ma ɔmmfa n'abɔdomaba mbra adzesua. Fa abɔdomaba no n'ahotsew to nyimpa a oenu noho n'ahotsew ho.
-----------------------	---

2. To nsa frē obi a ɔsakyeree nnkyere ma ɔnka akwan bi a nnuhu na enuma akā n'abrabo na n'eniyigye ho asem nkyere.
3. Fa nsu a n'enyi tsew bɔdambɔ kor ma ongyina ho mma nyia oefi bɔn mu. Fa nsu a wɔdze sɔ edziban mu dze dan n'enyi sɔ nsu no mu, na kyerekyere mbre edziban no ho nsu no si tserew nsu no nyina mu mu. Fa iyi to bɔn ho. Afei fa ɔhoa edur ye ma ɔntsew edziban no ho nsu no enyi, na fa iyi to mbre nnuhu si tsew hɛnho fi bɔn ho. (Ibotum abɔ mbɔdzen edzi kan aso iyi ahwɛ dze ehu edziban no ho nsu na ɔhoa edur dodow a edze bedzi dwuma.)
4. Tow anaa kenkan “Boa Me, Egya Dɔfo” ne nsem no (*Mbofra Ndwom buukuu*, krat. 99).

Ewiei

Dasegye	Gye dase de ɔnam nnuhu na Jesus Christ ne werdambo nkotsee do na hɛn bɔn adzesoa botum aye har na yebotum enya bɔnfakyɛ na dɛw kese.
Fie Akenkan ho Nsusui	Susu de mbofraba no nsua Mosiah 27:10–24 wɔ fie de adzesua yi no nhwehwɛmu. To nsa frē abofra bi de ɔmbɔ mpaa ma wɔmfā mpon.

Alma na Amulek hōn Asempaka wō Ammonihah

Botae

De əbəkyerəkyere mbofra no ma wōatse wōreye setsie ama Əsor Egya ne mbrasəm nokwar mu no no ho hia kese ase.

Ahosiesie

1. Mpaabō mu ara sua Alma 8:8–9:34 na 11:21–12:19. Afei sua adzesua no na dwen mbre isi pē de ekyerəkyere mbofra no kyerewsem mu asem no ho. (Hwé “Irisiesie W’adzesua,” krat. vi, na “Erekyerəkyere fi Kyerewsem no mu,” krat. viii.)
2. Akenkan a ɔkā ho: Alma 10.
3. Yiyi mpənsampənsamu nsembisa na māhye dwumadzi a mbofra no dze hōnho bəhye mu na aboa hōn ma woonya adzesua no no botae.
4. Ndzəmba a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-27, Alma Rekyerəkyere Nkorōfo a wōwō Ammonihah.

**Adzesua no
Mpontu ho
nsusui**

To nsa frē abofra bi de əmma mbuei mpaabō.

Asokyen Dwumadzi

Drow mfonyin a odzi do yi wō kyokbōd no do:

Ma abofra bi mfa kyōk nsi nsii no do na əndrōw kyerəpen a odzi nkyerəkyere yinom do no:

- | | |
|----------------------------|---------------------------|
| 1. Kō nyimfa prama ebiasa. | 6. Kō ase prama kor. |
| 2. Kō ase prama ebien. | 7. Kō nyimfa prama kor. |
| 3. Kō bankum prama kor. | 8. Kō ase prama kor. |
| 4. Kō sor prama kor. | 9. Kō nyimfa prama ebien. |
| 5. Kō bankum prama ebien. | |
- Se (bō abofra bi ne dzin) enndzi me nkyerəkyere do a, ana nkys kyerəpen no bowie nworaba no do?

Da abofra no ase de ɔyee setsie na odzii nkyerəkyere biara do. Kā kyerə mbofra no de adzesua yi mu no, wobosua asəmpasomafo beenu bi a wōyee setsie wo dza wobisaa hōn de wōnye nyina mu ho asem.

Kyerewsem Mu
Asem

Kā Alma na Amulek na hōn asempakā wo Ammonihah ho asem fi Alma 8:8–9:34 na 11:21–12:19. (Akwan a owo hō a woesusu dē kyerekyere Kyerewsem mu asem no, hwē “Erekyerekyere fi Kyerewsem no mu,” krat. viii.) Fa mfonyin no dzi dwuma wo mber a oye mu.

Mpēnsampēnsamu
na Nyee Nsembisa

Sua nsembisa na kyerekyere ntotoho a odzi do yi ber a eyē w'adzesua ho ahoboa. Fa nsembisa a etse nkā dē obōboa mbofra no ma woatse kyerekyere no ase na wōdze ne nsem no abō hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wo adzesua no mu no bōboa hōn ma woonya nhumu wo kyerekyere no mu.

- Ebēnadze ntsi na nkōrōfo a wōwō Ammonihah enntsie Alma? (Alma 8:9.) Ebēnadze na Alma bōo mbōdzen dē obēyē dze agow nkōrōfo no hōn akoma? (Alma 8:10.)
- Sē inyaa suahu a Alma nyae ber a odzii kan kōr Ammonihah a nkys ebēnadze na ebēyē? (Alma 8:13–14.) Ebēnadze ntsi na obōfo no kaa kyerekyere Alma dē ondzi ehurusi no? (Alma 8:15.) Ebēn nkā na etse ber a aye setsie ama Īsor Egya ne mbrasem?
- Ebēn aber nye dza odzi kan a wōdze nsem asoma obōfo yi dē omfa mbre Alma? (Tsī ahyēnsew no mu kā nkasafua dze maa wo Alma 8:15 mu, na afei ma obi nkenkan Mosiah 27:11–16.) Hwehwē mbre Alma esi enu noho na obēyē akowaa setsiego ama Īsor Egya tsibaa mu (hwē adzesua 14).
- Ebēnadze na yebotum esua efi dza Alma yee wo ber a ne nsa kā obōfo no ne nsem no mu? (Alma 8:18.)
- Ebēnadze ntsi na nna Amulek pē dē obōa Alma ḥōpē mu ara? (Alma 8:20.) Ebēnadze na wōhyē Alma na Amulek dē wōnyē? (Alma 8:29.)
- Īsor Egya sii dēn boaa Alma na Amulek ma wogiyinaa Ammonihahfo emumuyefo no enyim? (Alma 8:30–32.) Ebēnadze na yebotum aye dze edzi mu dē yebanya Īsor Egya no mboa wo gyinabew a ḥōye dzen mu?
- Ebēnadze na Alma hyē nkōm dē sē woennstsie na woannyē setsie amma mbrasem no a obesi nkōrōfo a wōwō Ammonihah no do? (Alma 9:18.)
- Ebēnadze na Alma na Amulek hyē ho nkōm wo Jesus Christ ho? (Alma 9:26–28.)
- Akōnkye n'asekyere nye dēn? Ebēnadze ntsi na Alma kyee kōm maa nkōrōfo a wōwō Ammonihah. (Alma 10:7.) Akōnkye besi dēn etum aye nhŷira ama wo?
- Zeezrom sii dēn bōo mbōdzen sōo Amulek hwē? (Alma 11:22.) Amulek sii dēn yii nsōhwē yi ano? (Alma 11:23–25.) Ana obi abō mbōdzen dē obēdaadaa anaa oboso wo ahwē dē ye adze bi a omuo? Ibesi dēn etum etsia nsōhwē a ḥōtse dēm?
- Wosii dēn hyiraa Zeezrom wo Alma na Amulek hōn setsie ntsi? Ebēnadze na ḥōye ma Zeezrom nuu noho? (Alma 12:7–8.) Eregye wo dasēe besi dēn etum aboa nkōrōfo ma woonya dasegye? Ebēnadze na Alma kyerekyere Zeezrom wo mbre Nyame besi bobua hēn atsen wo ho? (Alma 12:12–15.)

Māhyē Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wo adzesuaber mu anaa edze aye nhwehwēmu, tōwbō anaa taferbanyinmbomu.

1. To nsa frē osēmpasomafo a oewie n'edwuma ma ombeſera adzesuafo no na onka mbre nna osi hia ma no kese dē obye setsie ama asēmpakā mbra na Jesus Christ ne nkyerēkyere. Kyerēkyere mu dē anapa biara no asēmpasomafo dze kyerēwsem no nsuae na mpaabo hye honho dzen ansaana woako abowano dē wōrekēkyerēkyere Jesus Christ n'asēmpa no. Kyerēkyere mbofra no dē wōreye setsie ama mbrasem no bōboa hon ma woénya gyedzi, akokodur, na bambo efi Satan ho.
2. Fa adze kor anaa ndzembā pii bra ama abofra bi eetum ahye ntar aye dē Alma, Ma mbofra kakra nye Alma n'asēmpakā wo Ammonihah ne yekyerē-agor. Ma abofra a ɔrefa Alma no su no krataa dzendzen a woakyerē asəm a odzi do yi wo do: "Emi nye Alma. Maba de merebēkyerēkyere hom hen Agyenkwa, Jesus Christ ho asəm, na mbre yebesi beye setsie ama ne mbrasem. Mubotum aba mu a?" Ma mbofra nkaa no nkrataa dzendzen a nsəm a odzidzi do yi wo do:

Yennda ho nnye Asormba, Alma. Yenngye adze biara a eka no nndzi. Irunntum mmba mu, Alma. Fi hen fie na hen kuropōn yimu. Bra mu. Mebēpe de mitsie wo nsəm. Oho! Yekaa mbre nna isi ye okotsiafo, Alma. Yerinntsie nyaatwemnyi.

Ka akokodur a otwar dē asēmpasomafo nya na mbre gyedzi wo Jesus Christ mu na setsie ma ne mbrasem si ma hen akokodur ho asəm.
3. Sere abofra bi ma ɔnye Amulek yekyerē-agor. Sere abofra bi so ma ɔnye Zeezrom yekyerē-agor na ompetu dē ɔwo dwete 'onti' esia wo ne nsamu. Ma abofra biara krataa dzendzen a woakyerē asəm yi wo do: "Hwe, dwete 'onti' esia nye yi, na se ebekā dē Tseasefo Tumfo biara nnyi ho a medze iyi nyina bema wo."
4. Gyaa yekyerē agor no na bisa mbofra no dza wōdwen a ɔwo dē Amulek kā kyere afonmuhyedze yi. Tsī mu kā Amulek n'akokodur wo dza oye a ɔyee no ho asəm. Kā akokodur a Osor Egya na Jesus Christ pē dē yenya dze ye setsie ho asəm.
5. Tow anaa kenkan nsəm no "Per ye dza oye" (*Mbofra Ndwom buukuu*, krat. 158), "Gyina ma dza oye" (*Mbofra Ndwom buukuu*, krat. 159), anaa "Fa kwan a oye" (*Mbofra Ndwom buukuu*, krat. 160).

Ewiei

Dasegye	Gye wo dasee dē Osor Egya pē dē ye setsie ma ne mbrasem ama yeedzi mu dē yebenya no Sunsum, a ɔnye hen bētsena na woaboa hen ma yeasan ako ne nkyen.
Fie Akenkan ho Nsusui	Susu dē mbofra no nsua Alma 8:14–20 wo fie dē adzesua yi no nhwehwē mu. To nsa frē abofra bi dē ɔmbo mpaa ma wōmfa mpon.

Alma na Amulek wɔ Efiadze

Adzesua
16

Botae Dε əbəboa mbofra no ma woenyin gyedzi mu wɔ Jesus Christ mu na woegyina ama dza oye.

Ahosiesie

1. Mpaabo mu ara sua Alma 14:1–16:10. Afei sua adzesua no na dwen mbre isi pε de ekyerεkyere mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie Wadzesua,” krat. vi, na “Erekyerεkyere fi Kyerewsem no mu,” krat. viii.)
2. Akenkan a ɔkā ho: Alma 60:13.
3. Yiyi mpensampensamu nsembisa na māhyε dwumadzi a ɔbεma mbofra no dze hōnho ahyε mu na aboa hōn ma woénya adzesua no no botae.
4. Ndzembə a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Kyim.
 - c. Mfonyin 4-28, Alma na Amulek wɔ Ammonihah, na 4-29, Alma na Amulek Nantsew fi Efiadze a Woedwuruw egu famu no mu.

Adzesua no Mpontu ho nsusui

To nsa frε abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi Yi kyim kyere mbofra no (anaa petuw dε ewɔ kyim) na Mormon Nwoma No. Bisa mbre ndzembə ebien no botum esi ase. Boa mbofra no ma wɔntse ase de kyim no rommbɔ hēnho ban mmfi nsu a ɔrotɔ ho gyedε yebue na yegyina ase. Demara na Mormon Nwoma No runntum nnto hēn gyedzi wɔ Jesus Christ mu kεpem de yebue no mpaabɔ mu ara na yesua, na yεdze ne nkyerεkyere no bɔ bra.
Ma mbofra no mbue hōn Mormon Nwoma No ma na wonsua mbre asempasomafo beenu bi sii nyaa gyedzi a ɔsɔ ntsi ɔyε ma efiadze afasu dwuruwii guu famu.

Kyerewsem Mu
Asem Kyerεkyere Alma na Amulek a wɔwɔ efiadze mu ho asem fi Alma 14:1–16:10. (Akwan a ɔwo ho a woesusu de kyεrεkyere kyerewsem mu asem no, hwε “Erekyerεkyere fi Kyerewsem no mu,” krat. viii.) Fa mfonyin no dzi dwuma wɔ mber a oye mu.

Mpensampensamu
na Nyεe Nsembisa Sua nsembisa na kyerewsem ntotoho a odzi do yi ber a eyε w'adzesua ho ahoboa. Fa nsembisa a etse nkā dε əbəboa wo mbofra no ma wɔatse kyerewsem no ase na wɔdze ne nsεm no abɔ hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wɔ adzesua no mu no bɔboa hōn ma woénya nhumu wɔ kyerewsem no mu.

- Hwεhwe Zeezrom n'asem mu fi adzesua a iyi dzi do no mu. Ebεn nkā na Zeezrom tsee ber a ohun dε nna woefura nkɔrɔfo no hōn adwen no? (Alma 14:6.)

- Zeezrom sii dən kyerəsə de odzii no bən ho yaw? (Alma 14:7.) Ndzyeəsə bən na nkorofo no dze yee no? Ebənadze ntsi na otəfabi a nkorofo tseetsee hən a wəgye Əsor Egya dzi no?
- Ebənadze na Ammonihah nkorofo dze yee Zeezrom na hən a wəgyee Alma na Amulek dzii no? (Alma 14:7, 9.) Ebən nkā na sə iyı sii wo do a nkyə ebətse?
- Aber a awerəhofo Alma na Amulek hwəsə kyerəwsəm na yernom na mbofra bəmdzifo a wərehyew no, ebən asem na Sunsum Krənkrən no kāa kyerəsə Alma? (Alma 14:11.) Ebənadze ntsi na Əsor Egya amma kwan mma Alma anngye nkorofo no nkwa emmfi ogya no mu?
- Ebənadze na osi atseneneefo a ənam nokwar no ne ngyetomu ntsi wowu no do? (Alma 60:13.) Boa mbofra no ma wəntse ase de ətəfabi a atseneneefo wu wə nokwar no ne ngyetomu ntsi.
- Edwen de ebənadze ntsi na Alma na Amulek tumii soow hən atseetsee no? Ebənadze na ibotum abə mbədzen aye dze enya gyedzi no wə Jesus Christ mu a Alma na Amulek nyae no? Osi dən na erobə dza oye ho ban gye akokodur?
- Aber a nna Alma na Amulek wə efiadze no, ebənadze na wəmaa hən ho tum de wənyə? (Alma 14:25–28.) Woana na ədze tum yi maa hən? Edwen de ebənadze ntsi na nkorofo a wəwə kuropən no mu no guanee fii Alma na Amulek nkyən? (Alma 14:29.)
- Ebənadze ntsi na nna papu akā Zeezrom? (Alma 15:3.) Ebənadze na əyee no yie ma Zeezrom nyaa honandua na sunsum mu ayarsa? (Alma 15:6–8.) Ebən nkā na etse ber a aye biribi a omuo? Ebən nkā na etse ber a inu wo ho no? (Yə ahwəyie mma ammpənsapənsa nsəm a əbəhaw mbofra no mu.)
- Zeezrom nyaa ayarsa na wonumaa no ekyir no, ebənadze na əyee? (Alma 15:12.) Ebənadze na ereyə no sesei dze akā asem̄pa no akyere nkorofo? Ibesi dən etum aye ahoboa akə etuhoakyə asem̄pakā? Ebənadze na osii Amulek do osiande nna əye əsem̄pasomafo ntsi? (Alma 15:16.) Ebən afor na asem̄pasomafo bə no ndə dze kə asem̄pakā?
- Ebənadze na Alma hyee nkəm de obesi Ammonihah nkorofo do sə wəpow de wobonu hənho a? (Alma 9:18.) Nkənhyə yi sii dən hyee mā? (Alma 15:15; 16:2–3, 9–10.)
- Ebənadze na esua efi Alma na Amulek hən asem mu a əbəboa wo ma enya gyedzi wə Jesus Christ mu na egýina ama dza oye no?

Māhyə Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma aber biara wə adzesuaber mu anaa edze aye nhwehwəmu, təwbə anaa taferbanyinmbəmu.

1. Yə “Gyina Ma Dza Oye” nsəmboano krataa a əwo adzesua n’ekyir no bi, na ma abofra biara kor. Ma mbofra no ndrəw kyerepən ntoatoa kasafua kor biara mfi bankum nkesi kasafua a əwo nyimfa no do. Sere mbofra no ma se wowie a wənsoer ngýina. Ber a obiara asoer egýina no, sere hən ma wəntsena ase na wəmfə asem̄kā a wəpə de nokwar mu ara wəye. Ma abofra biara kwan ma əmbra dan no enyim na wəmbə mu nsi hən botae do ber a worubue kyim no na wərigýina ase no. Mfatohoh: “Məbəbə anohoba nokwar mu de mirinnsisi dabiarada!” (Oye ma mbofra pii de wəbəfa botae kor no ara.) Kyerekyere mu de kyim no gyina ho ma Jesus Christ ne nkyerekyere a se yeyə setsie ma hən a əbəbə hənho ban efi Satan ho.

2. Enye mbofra no, nkyerew ndzembba a mbofra no botum aye dze ahye hōn gyedzi dzen wō Jesus Christ mu wō kyekood no do. Sere abofra biara ma omfa adze kor a obeye wō dapen a oreba no mu mfi dza woakyerew no mu. Ma mbofra no mmua hōn enyiwa na wonsusu hōnho de wōreye hōn botae no. Bisa mbofra no ma wōnka mbre wosii dzii konyim wō dapen a otō do no mu.
3. Kenkan Gyedzi ho Nsempow a otsia anan no, na bisa mbofra no ma wōnhwehwē mbre Zeezrom sii duaa anamōn biara a woakyerew no mu.
4. Tow anaa kenkan “Gyina ma dza oye” ne nsəm no (*Mbofra Ndwom buukuu*, krat. 159). Ma mbofra no ngyina ber a wōrotow asəm a odzi ewiei yi, “Na gyina ma dza oye.”

Ewiei

Dasegye	Gye dase də ber a yeyə setsie ma mbrasem no də mbre Alma na Amulek yee no, henara hən gyedzi wō Jesus Christ mu benyin na yebenza akokodur nokwar mu ara aye dza oye.
Fie Akenkan ho Nsusui	Susu də mbofra no nsua Alma 14:23–29 na 15:1–13 wō fie də adzesua yi no nhwehwemu. Tonsa frē abofra bi də ombo mpaa ma wōmfa mpon.

GYINA MA DZA OYE

GYINA MA DZA OYE

Fa	Mpaabɔ	Fa	Mpaabɔ
Kã	Egyapadze	Kã	Egyapadze
Dabiarada	Ayamuyie	Dabiarada	Ayamuyie
Setsie	Nsisi	Setsie	Nsisi
Obu	Nokwar	Obu	Nokwar
Yε	Ntankã	Yε	Ntankã
Yi akwa	Oye	Yi akwa	Oye
Kã	Mbrasem	Kã	Mbrasem
Dzi ekyir	Kyerewsem	Dzi ekyir	Kyerewsem
Sua	Jesus	Sua	Jesus

Ammon, Akowaa Kese

Adzesua

17

Botae De ɔbɛhyɛ abofra biara nkuran de ɔnkā asem̄pa no nkyere nkorofo ber a ɔrekyere fasusu papa na ɔregye Jesus Christ noho dase.

Ahosiesie

1. Mpaabo mu ara sua Alma 17–19. Afei sua adzesua no na dwen mbre isi pe de ebɛkyerɛkyere mbofra no kyerewsem̄ mu asem̄ no ho. (Hwɛ “Irisiesie Wadzesua,” krat. vi, na “Erekyerɛkyere fi Kyerewsem̄ no mu,” krat. viii.)
2. Yiyi mpensampensamu nsembisa na māhyɛ dwumadzi a ɔbɛma mbofra no dze hōnho bɛhyɛ mu na aboa hōn ma woonya adzesua no no botae.
3. Ndzemba a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-30, Ammon Gye Chen Lamoni no Nguankuw (Asem̄pa Nsaano Mfonyin Mboano 310; 62535).

**Adzesua no
Mpondu ho
nsusui** To nsa frɛ abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi Ma abofra bi nyɛ obi a ɔnnye asorba nyɛkyere-agor. Ma mbofra beenu nyɛ asempasomafo aber biara. (Epe a ebɛyɛ krataa dzen ahyensew.) Ma asempasomafo beenu biara nyi nhwehwemunyi ne nsembisa kor anaa ebien ano a obotum nye dza odzi do yi ase ano:

Isi dɛn hu de Osor Egya tse ase?
Wo Sor Egya tse dɛn?
Woana nye Jesus Christ?
Ebənadze na Jesus Christ yee maa hɛn?
Woana nye Sunsum Krənkrən no?
Sunsum Krənkrən no si dɛn boa hɛn?

Bisa mbofra no se wɔkā Osor Egya, Jesus Christ, na Sunsum Krənkrən no ho asem̄ no kyere obi a nkā a wɔtse. Boa mbofra no ma wɔngye hōn dasee ber a wɔkyerɛkyere dzə wonyim wɔ Osor Egya, Jesus Christ, na Sunsum Krənkrən no ho.

Ibotum dze māhyɛ dwumadzi edzi dwuma de asokyen dwumadzi nhyananmu.

Kyerɛkyere mu de adzesua yi fa asempasomafo kese bi a nna ɔwo dase dzendzen ho.

Kyerewsem̄ Mu Asem̄ Edze mfonyin no ridzi dwuma wɔ mber a oye mu no, kyerɛkyere mbofra no Ammon na Chen Lamoni ho asem̄ fi Alma 17–19. Kyerɛkyere mu de Ammon gyee dase kyere Chen Lamoni wɔ ne nyimdzee wɔ Osor Egya ho. (Akwan a woesusu de fa do kyerɛkyere kyerewsem̄ mu asem̄ no, hwɛ “Erekyerɛkyere fi Kyerewsem̄ no mu,” krat. viii.)

Mpənsampənsamu na Nyee Nsembisa	<p>Sua nsəmbisa na kyerewsem ntotoho a odzi do yi ber a eyə w'adzesua ho ahoboa. Fa nsəmbisa a etse nkā də əbəboa wo mbofra no ma woatse kyerewsem no ase na wōdze ne nsəm no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wō adzesua no mu no bōboa hōn ma woonya nhumu wō kyerewsem no mu.</p> <ul style="list-style-type: none"> • Ebeyə “adzeyədze wō [Ewuradze] ne nsamu” n'asekyerə nye dən? (Alma 17:9.) Kyerəkyerə mu də adzeyədze ye edwindadze. Mosiah ne mbabanyin nuu hōnho ekyir no, wosii dən yee ahoboa maa hōn asəmpakā? (Alma 17:2–3.) Ebənadze na ereyə no sesei dze akā asəmpa no akyerə nkorofo? Ebənadze na ibotum aye dze aye ahoboa aye asəmpasomafo nokwafo? • Ebənadze ntsi na Mosiah ne mbabanyin pəe de wōkō asəmpakā wō Lamanfo hō? (Alma 17:16.) Ebənadze ntsi na ohia kese de Osor Egya ne mba nyina tse Jesus Christ n'asəmpa no na wōtse ase? • Ebənadze nna Alma n'enyi da kwan ber a ɔnye Lamanfo emumuyəfo no kōe no? (Alma 17:29.) • Ebənadze na Ewuradze dze bōo Mosiah anohoba wō ne mbabanyin no ho? (Alma 17:35.) Ewuradze sii dən hyee n'anohoba no mā wō aber yi mu? (Alma 19:22–23.) • Ebən ɔhaw na Ammon ne fasusu nyae wō ɔhen Lamoni do? (Alma 18:9–11.) Woana na wōakyerə fasusu papa ama wo? Woana na ibotum akyerə fasusu papa ama no? • Ammon ne dasee na Ewuradze no Sunsum sii dən haaw ɔhen Lamoni? (Alma 18:40–43.) Nkorofo hōn dasee esi dən aboa wo? Ebən akwan mu na ibotum nye nkorofo akyə wo dasee? • ɔhembaa na n'akowaa Abish sii dən kyerəe hōn gyedzi kese? (Alma 19:8–12, 17.) • Ebənadze na ɔhen Lamoni na ahembaa beenu no gyee ho dase? (Alma 19:12–13, 29–30.) Edwen də ebən nkā na ɔhen Lamoni tsee ber a ohun Jesus Christ ekyir no? (Alma 19:12–13.) • Ebənadze ntsi na ohia kese də yəboa nkorofo ma wosua Jesus Christ noho asəm də mbre Ammon na ɔhen Lamoni yee no?
---------------------------------	---

Māhyə Dwumadzi	<p>Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma mber biara wō adzesuaber mu anaa edze aye nhwehwəmu, tōwbō anaa taferbanyinmbōmu.</p> <ol style="list-style-type: none"> 1. Fa edwindadze anaa adzeyədze kakra a adansifo, adatserfo, tureyəfo, edukafo, na ma ɔkekā ho kyere mbofra no. Bisa mbofra no ma wōnkā dza wonyin no wō kor biara ho, woana na ɔdze dzi dwuma, na mbre wosi dze dzi dwuma. <p>Pensapensa mbre edwindze no ho si hia kese mu. Kyerəkyere mbre mbofra no mu biara botum esi aye də edwindadze wō Nyame ne nsamu mu.</p> <ol style="list-style-type: none"> 2. Ma mbofra no biara krataasin na penser na ma wōnkyerəw hōn dasee anaa nkā a wōtse wō Asor na Jesus Christ n'asəmpa ho. Wobotum dze hōn adwendwen na nkā a ɔma wōtse də wōben Osor Egya no akā ho. Ma wōndwen obi a wobotum agye hōn dasee akyerə no ho.
-----------------------	--

3. Ma abofra biara nyε krataa dzendzen a odzi do yi mfa nkɔ fie:
 Mubotum aye asemPasomafo sesei ber a _____ . (Ma wɔmfa nhyehyε mu.)
4. Tow anaa kenkan ndwom “Mebeyε kokodurnyi” (*Mbofra Ndwom buukuu*, krat. 162), “Mere de meye ɔsempakāfo sesei” (*Mbofra Ndwom buukuu*, krat. 168), anaa “Mormon Nwoma Mu Nsɛm,” nyiyimu 5 (*Mbofra Ndwom buukuu*, krat. 118).

Ewiei

Dasegye	Gye dase de Ewuradze hyira hɛn ber a yεgye ɔno na n'asɛmpa no ho dase. Yebotum dze hɛn fasusu aboa nkɔrɔfo ma woesua asɛmpa no ber a yɛdze Jesus Christ n'asɛmpa no bo bra.
Fie Akenkan ho Nsusui	Susu de mbofra no nsua Alma 17:19–25, 18:8–40 wɔ fie de adzesua yi no nhwehwɛmu. To nsa frɛ abofra bi de ɔmbɔ mpaa ma wɔmfa mpon.

Chen Lamoni N'egya Sakyer

Botae De əbəboa abofra biara ma ɔatse ase de ɔnam ɔpon ho nhyeheyε do yebotum enya hən bən ho fakyε.

Ahosiesie

1. Mpaabo mu ara sua Alma 20:1–22:26 na 23:1, 4–5. Afei sua adzesua no na dwen mbre isi pe de ebəkyerəkyere mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie W’adzesua,” krat. vi, na “Erekyerəkyere fi Kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampsensamu nsembisa na māhyε dwumadzi a ɔbəma mbofra no dze hənho bəhyε mu na aboa hən ma woénya adzesua no no botae.
3. Siesie nkasafua nkrataa ntseatseaba awōtwe a odzi do yi (anaa ibotum ahyehyε na akyerew nkasafua no wo kyəkbəd no do):
Abədze
Adam na Eve—Asehwε
Bən
Honam mu Owu
Jesus Christ—Werdambo
Owusoer
Nnuho
ɔpon ho Nhyehyε
4. Ndzembə a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-9, Jesus Christ no (Asempa Nsaano Mfonyin Mboano 240; 62572); 4-31, Ammon na Lamoni Hyia Lamoni N’egya; na 4-32, Aaron Rekenkan Kyerewsem no Kyere Lamoni N’egya.

**Adzesua no
Mpontu ho
nsusui**

Asokyεn Dwumadzi To nsa frε abofra bi de ɔmma mbuei mpaabo.
Bisa mbofra no ma wənkaa nkā a wōtsee ber a wōsōo daa huihu bi. To nsa frε abofra kor anaa mbofra beenu ma wənka nkā a wōtsee. Afei bisa hən ma wənkā ahomka a nna ɔyε hən de wōsoeree na wohun de ɔyε adaaso na ɔnnyε papa mbom.
Kyerəkyere mu de ereyε asokyew ama ɔsor Egya ne mbrasem dze yaw, na awerəhow ba. Hən a wodzi fo wō asokyew ho bəpε de nkyε wobotum “asoer” na woehu de hən bən ko. Ibenya bən ho fakyε nnda famu, naaso ɔsor Egya ama hən kwan ma yeenya hən bən ho fakyε.
Fa nkasafua nkrataa ntseatseaba a odzi do yi kyere: “Abədze,” “Adam na Eve—Asehwε,” “Bən,” na “Honam mu Owu.” Kyerəkyere mu tsiabaa (fa bəyε minitsi ebien yε) de ansaana wōbōbō asaase no nna hən nyina yεyε esunsum mba na yεnyε hən ɔsor Egya tse. Jesus Christ, nam ɔsor Egya no kwankyerε do, bəc wiadze yi na adze biara a ɔwo mu. Wōdze Adam na Eve guu Eden Ture no mu,

a wɔfaa dε wobedzi eduaba no a nna Čosor Egya dze abra hɔn dε mma wondzi no. Wɔfrε Adam na Eve hɔn asokyew a wɔyεe dze dzii eduaba no Asehwe. Kyerεkyere mu dε yεda Adam na Eve ase osiandε hɔn na wɔyεe no yie ma wɔwoo hεn baa asaase do. Nna Asehwe no hia, naaso nna ɔwɔ nsunsuando a ɔye dzen ebien ma hεn nyina:

Hεn nyina bεye bɔn, yεbεye nsanmu a ɔnnyε papa wɔ papa na bɔn ntamu.
Hεn nyina yebenya honam mu owu.

Kyerεkyere mu dε ansaana wɔbɔbo asaase no, nna Čosor Egya wɔ nhyeheyεe dadaa bi a sε yenu hεnho a obotum apon, anaa ɔagye hεn. (Alma 12:22–25.) Kyerεkyere mu dε adzesua yi mu no mbofra no bosua Laman Čhen bi a ohun dε ɔaye bɔn kεse na mbre osii nyaa no bɔn ho bɔnfakyε ho asεm.

Kyerεwsεm Mu Asεm

Kyerεkyere Čhen Lamoni n'egya ne nsakyeree ho asεm a wɔakyerεw wo Alma 20:1–22:26 no mu. Fa dza Čhen Lamoni n'egya suae wɔ pon ho nhyeheyεe no kā mpensampensamu no mu. (Akwan a ɔwɔ hɔ a woesusu dε kyεrεkyere kyεrεwsεm mu asεm no, hwe "Erekyεrεkyere fi kyεrεwsεm no mu," krat. viii.) Fa mfonyin no dzi dwuma wɔ mber a oye mu.

Mpensampensamu na Nyεe Nsεmbisa

Sua nsεmbisa na kyεrεwsεm ntotoho a odzidzi do yi ber a eyε w'adzesua ho ahoboa. Fa nsεmbisa a etse nkā dε ɔbɔboa wo mbofra no ma wɔatse kyεrεwsεm no ase na wɔdze ne nsεm no abɔ hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wɔ adzesua no mu no bɔboa hɔn ma woenya nhumu wɔ kyεrεwsεm no mu.

- Ebεnadze ntsi na Čhen Lamoni nye Ammon kɔr Middoni asaase do? (Alma 20:1–5.) Kyerεkyere mu dε Aaron ye Ammon no nuanom mbanyin asεmpasomafo a wɔdze hɔn too efiadze no mu kor.
- Yesi dεn hu dε nna Lamoni n'egya nnyεe krado dε ɔbεgye asεmpa no ber a odzii kan hyiaa Ammon? (Alma 20:10, 13–14.)
- Ebεnadze na ɔboae goow Lamoni n'egya n'akoma ma ekyir no ɔgyee asεmpa no mu nsεm no? (Alma 20:26–27.) Ebεn nkā na etse wɔ nkorofo a wɔkyεrε ɔdɔ ma wo ho? Ibesi dεn etum akyεrε wo do ama nkorofo?
- Aaron sii dεn hun dε ɔwo dε ɔsera Lamoni n'egya? (Alma 22:1.)
- Ebεnadze na ɔyεe ma Lamoni n'egya hawee? (Alma 22:4–6.)
- Edwen dε ebεnadze ntsi na Lamoni n'egya n'enyi gyee asεmpa no ho ber a Ammon kāa dε: "Sε inu woho a wɔbεgye wo nkwa, na sε ennu woho a, wobotwa wo akyen wɔ nda a odzi ewiei no mu?" (Alma 22:6.)
- Ebεnadze na Aaron dze dzii dwuma ber a ɔkyεrεkyεrε Čhen Lamoni n'egya no? (Alma 22:12.) Yebesi dεn etum ehu dε kyεrεwsεm akenkan bɔboa hεn?
- Ebεnadze na odzi kan a Aaron nye Lamoni n'egya pεnsapensaa mu? (Alma 22:7–8.) Ebεnadze ntsi na ohia kεse dε yεgye Čosor Egya dzi?
- Ebεnadze na Aaron kyεrεkyεrε Lamoni n'egya wɔ Abɔdze ho? (Alma 22:10.)
- Woana ne saso do na wɔdze bɔɔ hεn? (Alma 22:12.) Ebεnadze ntsi na ohia kεse ma wo dε hu dε wɔbɔcɔ wo wo wo Sor Egya ne saso do?
- Ebεnadze na Aaron kyεrεkyεrε Lamoni n'egya wɔ Asehwe na Werdambo no ho? (Alma 22:12–14.)

Boa mbofra no ma wɔntse ase dε, ber a Jesus Christ hun hεn bɔn ho amandze, ɔdze no nkwa maa hεn, na ɔsoeree fii owu mu no, odzii Asehwe no nsunsuando

no do konyim. Fa nkasafua nkrataa tseatseaba “Jesus Christ—Werdambo” to nkasafua nkrataa ntseatseaba “Adam na Eve—Asehwe” no do.

Osian Jesus Christ no wusoer no ntsi hen nyina yebosoer efi owu mu. Fa kasafua krataa tseabaa “Owusoer” to kasafua krataa tseabaa “Honandua Wu” no do.

Jesus hun hen bon ho amandze, dze buue kwan maa hen de yebonu henho na yeenya bønfakyø. Fa nkasafua nkrataa ntseatseaba “Nnuhu” to kasafua krataa tseatseaba “Bon” no do.

Fa kasafua krataa tseatseaba “Opøn ho Nhyehyø” to kasafua nkrataa ntseatseaba nkaa no sor, na kyerekyere mu de iyi ye Osor Egya ne nhyeheyø de obøboa hen ma yøabøye de ono.

- Aaron kyerekyere øpon ho nhyeheyø no ekyir no, ebønadze na Lamoni n’egya pøe de ohu? (Alma 22:15.)
- Ebønadze na Aaron kaa kyere Lamoni n’egya de onye? (Alma 22:16.) Ebønadze na otwar de yøye dze nya hen bon ho bønfakyø na yeedzi mu de yebenya onnyiewieie nkwa?
- Ebønadze na Lamoni n’egya yøe a økyere de øpe de onu noho? (Alma 22:17–18.) Ebønadze na osii de Chen no ne nsakyeree no nsunsuando? (Alma 22:22–23, 25–26; 23:1, 4–5.)

Mahye Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma mber biara wo adzesuaber mu anaa edze aye nhwehwemu, tøwøc anaa taferbanyinmbomu.

1. To nsa frø mbofra no ma wønhye hon kyerewsem no mu asensin biara a wøakenkan a ohia hon no, tse de dza odzi do yi nsew:

“Se ibonu woho a wøbøye wo nkwa, na se ennu woho a, wobotwa wo akyen wo nda a odzi ewiei no mu” (Alma 22:6).

“Mibegyaa mo bon nyina ye ama meeju wo” (Alma 22:18).

2. Hwehwø Gyedzi ho Nsempø a otsia ebien na ebiasa no mu, na boa mbofra no ma wøntse ase na wonsua kã.

3. Drøw prama kese kor wo kyøkboød anaa krataa do, na kyekye mu akron pøpøeøper. Hyehyø prama no fi kor kesi akron de mbre wøakyere yi:

1	2	3
4	5	6
7	8	9

Kye adzesuafo no mu ekuw ebien. Ma kuw biara ahyen sew, tse de "X" na "O". Bisa obi fi kuw a odzi kan no mu ma omfa nkanee no kor fi kor kesi akron; afei kenkan asembisa a ɔwo ase ha a ɔnye no kɔ do no. Kuw ne ba biara botum eyi asembisa no ano. Se kuw ne mba yi asembisa no ano yie a, wobotum dze hɔn kuw n'ahyensew ato prama a ne nkanee nye asembisa a woeyi ano no ye per mu. Se woennyi asembisa no ano yie a, wɔmmfa hwee nnto prama no mu. Ma ekwu ebien no ndandan hɔn kyεfa. Se kuw no mu biara nya ahyensew ebiasa toa do, da famu, kyerεpen mu, anaa ebira mu a agor no ba ewiei .

- 1) Osor Egya ne nhyeheyε kεse a ɔwo ma hεn no wɔfrε no dεn? (Nkwagye ho nhyeheyε, pon ho nhyeheyε, anaa enyigye ho nhyeheyε.)
 - 2) Pon n'asekyεrε nye dεn? (ɔgye hεn nkwa fi bɔn nkowaasom mu.)
 - 3) Woana na ɔbɔɔ asaase no? (Jesus Christ, wɔ Osor Egya no akwankyerε ase.)
 - 4) Woananom nye nkorofo a wodzii kan wo asaase do? (Adam na Eve.)
 - 5) Ebεnadze na osii osian Adam na Eve dzii eduaba a nna woabro de mma wonndzi no? (Wɔpaam hɔn fii Eden Ture no mu, nna wobotum enya mba, wɔnnkye bo, nna wobotum asanmu afa dza oye na dza omuo [hwe Moses 5:11].)
 - 6) Aaron kyerεkyerε ɔhen no fii kyerewsem anaa ayewa mpretse no do. Ebεnadze nye kyerewsem mbuukuu anan a yedze kyerεkyere asempa, anaa ɔpon ho nhyeheyε no? (Nwoma Kronkron No, Mormon Nwoma No, Nkyerεkyerε na Ahyemudzi, na Bota a Osom Bo Mapa.)
 - 7) Ebεnadze na Aaron dzii kan kyerεkyerε ɔhen Lamoni n'egya? (Nyame bi wɔ ho.)
 - 8) Jesus sii dεn buue kwan maa hεn de yεbesan nye no aketsena bio? (Ohun amandze na owui maa hεn bɔn.)
 - 9) Ebεnadze na otwar de yεye ma yεasan aki Osor Egya ho? (Yenu hεnho wo hεn bɔn ho, yesie hεn ahyεmu, yεye ndwuma papa.)
- Ama woedzi agor no bio no, hyehye nsembisa fi adzesua no mu.
4. Tow anaa kenkan ndwom "Ebusua Botum Abɔ mu Afeboɔ" (Mbofra Ndwom buukuu, krat. 188), "Osomaa Ne Ba" (Mbofra Ndwom buukuu, krat. 34), anaa "Meye Nyame Ne Ba" (Mbofra Ndwom buukuu, krat. 2) ne nsεm no.

Ewiei

Dasegye	Gye wo dasee de hεn Osor Egya dɔ hεn na oama ɔpon ho nhyeheyε ama yeetum enu hεnho wo hεn bɔn ho na yεabεye de ɔno.
Fie Akenkan ho Nsusui	Susu de mbofra no nsua Alma 22:1–16 wo fie de adzesua yi no nhwehwεmu. To nsa frε abofra bi de ɔmbɔ mpaa ma wɔmfα mpon. Hyε no nsew: Se efa māhyε dwumadzi 1 wo adzesua no mu wo dapεn a ɔtɔ do no mu dze dzi dwuma a, ibehia de eye fie dwumadzi no dapεn kor anaa ebien preko.

Nephi-Lehi Hōn Etsiafo no

Botae

De ɔbəhye abofra biara ne pe dzen de obesie ahyemу kronkron.

Ahosiesie

1. Mpaabø mu ara sua Alma 23–24; 26:23–33; na 27. Afei sua adzesua no na dwen mbre isi pe de ebekyerékyeré mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie W’adzesua,” krat. vi, na “Erekyerékyeré fi Kyerewsem no mu,” krat. viii.)
 2. Akenkan a okā ho: Alma 25:1–26:22.
 3. Yiyi mpensampensamu nsembisa na māhye dwumadzi a ɔbema mbofra no dze honho ahye mu na aboa hon ma woonya adzesua no no botae.
 4. Ndzemb a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Asokyen dwumadzi nhyananmu no: adaka anaa kyense a no mu nndo, nkyen anaa anhwea a ɔdoo sō de ibohue kakra egu adaka no mu, ahyen sewdze anaa akyerewdur, na ɔbo.
 - c. Mfonyin 4-33, “Nephi-Lehi Etsiafo Risie Hon Nkrantsee” (Asempa Nsaano Mfonyin Mboano 311; 62565).
-

**Adzesua no
Mpontu ho
nsusui**

To nsa frē abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi

Yi Nephi-Lehi Etsiafo a worisie hon nkrantsee no mfonyin kyerε. Bisa mbofra no se nkye wōwo etuatsew mu a wōbεpε de wosie hon akodze. Nna Nephi-Lehi Etsiafo no nyim de hon atamfo rehyehye de woboku hon, naaso nna wōnye ɔsor Egya edzi ahyemу kronkron de wōronnkō. Kyerεkyerε mu de asem ahyemу ye ngyentomu a ɔkyekyer anaa anohoba a ɔda ɔsor Egya na ne mba ntamu. Sere mbofra no ma wontsie ber a ekā Nephi-Lehi Etsiafo ho asem mfa nhwehwε siantsir a wodzii ahyemу yi na mbre woesi esie hon anohoba.

Kyerewsem Mu
Asem

Petse nkyen anaa anhwea no wō adaka no ase. Fa wo nsatseaba kyerε kasafua Anohoba wō nkyen anaa anhwea no mu. Bisa mbofra no nsem a odzidzi do yi:

- Ana enye obi aye ngyentomu anaa anohoba da a ɔno woebu n’anohoba do? (Ma mbofra no nkā nkā a wotse ber a wobuu anohoba no do, ber a eyε bōkōo huw nkyen anaa anhwea no do dze pepa kasafua no.)
- Anohoba a yεnje ɔsor Egya bō no wōfrē no dēn? (Ahyemу.)
- Aber bēn na yεbōo anohoba kyerε ɔsor Egya? (Aber a wonumaa hēn.)

Bō mbofra no nkaa de onnyi de yebu hēn enyi gu anohoba a yεbō do. Tsī mu kā mbre dza ebo ho anohoba de ebεyε no no ho si hia kese mu. Fa ahyen sew anaa akyerewdur kyerε kasafua Ahyemу wō ɔbo no do. Kyerεkyerε mu de asem ahyemу ye anohoba a ɔda ɔsor Egya na ne mba ntamu. Huw ɔbo no do fa

Kyerewsem Mu Asem	kyeres de oyé dzen de wobeyi kasafua no efi hō. Ber a yedzi ahyemu no ówo de yekaa de oyé krónkrón, na ówo de yesua wō hen tsir mu de yebesie.
Mpensampensamu na Nyee Nsembisa	Kyerekyeres mbre Nephi-Lehi Etsiafo no sii dzii hōn ahyemu nyi ho asem fi Alma 23–24; 26:23–33; na 27. (Akwan a ówo ho a woesusu de kyerekyeres kyerewsem mu asem no, hwé “Erekyerekyeres fi Kyerewsem no mu,” krat. viii.) Fa mfonyin no dzi dwuma wō ber a oye mu.
	Sua nsembisa na kyerewsem ntotoho a odzidzi do yi ber a eyé w'adzesua ho ahoboa. Fa nsembisa a etse nkā de obøboa wo mbofra no ma woatse kyerewsem no ase na wòdze ne nsem no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wo adzesua no mu no bøboa hōn ma woonya nhumu wō kyerewsem no mu.
	<ul style="list-style-type: none"> • Mosiah ne mbabanyin baanan no hōn edzin nye dēn? (Mosiah 23:1.) • Ebénadze ntsi na Mosiah ne mbabanyin no pēe de wōkā asempha no wō Lamanfo mu? (Mosiah 28:3.) Ebénadze ntsi na Nephifo a wōwō Zarahemla serewe ber a Mosiah ne mbabanyin kāa hōn nhyeheyé kyeré hōn no? (Alma 26:23–25.) • Lamanfo no sii dēn sakyeree baa Jesus Christ hō? (Alma 23:16–17.) Nkorofa a wōsakyeree yinom mu baahen na hōn gyedzi tsiim dzendzenndzen wō Jesus Christ mu? Ebénadze na yebotum aye dze esie hen gyedzi dzendzenndzen wō Jesus Christ mu? • Ber a nkorofa a wōsakyeree no tui kōr Jershon asaase do no, ebén dzin na wòdze free hōn? (Alma 27:26.) Ebén dzin na edzi ahyemu de edze bōto wo do? (Mosiah 5:7–8.) • Ebénadze ntsi na Nephi-Lehi Etsiafo no suaé wō hōn tsirmu de wōnye hōn atamfo nnkokō bio dabiarada? (Alma 24:10–13, 16.) • Ebén ahyemu na Nephi-Lehi Etsiafo nye Ewuradze dzii ber a wosiee hōn akōdze? (Alma 24:17–18.) Nephi-Lehi Etsiafo sii dēn sii hōn bo siee ahyemu yi? (Alma 24:19–22.) Ebén mbrasem na yedzi ahyemu de yebeyé setsie ama? (Yebedzi enyansasem do, yebotua ebupendu, yebesie Ahomgyeda no Krónkrón, na yebenza adwendwen na ndzeyé a no ho tsew.) • Ebénadze na osii Laman akōfo pii do ber a wohun de Nyame no nkorofa no ronnkō na mbom wōdaa famu de wonku hōn no? (Alma 24:24–27.) Hen fasusu besi dēn etum aboa nkorofa a wōpē de wōdōm Asor no? Hen fasusu de yerisie hen ahyemu besi dēn etum aboa nkorofa a wōpē de wosie hōn ahyemu? • Ebén su na Nephi-Lehi Etsiafo dze kyeré hōn atamfo ber a wosiee hōn akōdze no? (Alma 26:32–33.) Edwen de ebénadze ntsi na hōn a nokwar mu ara wōasakyer aba Jesus Christ n'asempa ho no wō odo, na obiara noho hia hōn a hōn atamfo kā ho? • Ebénadze ntsi na Nephi-Lehi Etsiafo no ennsuro de wobowu? (Alma 27:28.) • Ebénadze ntsi na Nephi-Lehi Etsiafo no hōn hen no kāa de óno na no nkorofa bēyé adōnkofo ama Nephifo? (Alma 27:4–8.) • Ebénadze na yebotum aye ma yéaye de Nephi-Lehi Etsiafo wo ber a yeridzi hen ahyemu nyi?

-
- Māhyε Dwumadzi** Epε a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma mber biara wō adzesuaber mu anaa edze aye nhwehwemū, tōwbo anaa taferbanyinmbōmu.
1. Ma panyin bi nyε Lamanfo hōn hen yεkyerε-agor ber a ɔkā siantsir a no nkorɔfo remma hōn nkrantsee do nyε hōn enuanom nnkō nkyerε. Hwehwε ahyεmu a odzii ber a osiee ne nkrantsee no. (Hwε Alma 24:6–13, 16–18.)
 2. Hwehwε Gyedzi ho Nsempɔw a otsĩa duebiasa no mu. Bisa mbofra no sε Ammon no nkorɔfo no dze mbra yi bɔɔ bra a. Bisa hōn mbre yesi dze mbra yi robɔ bra bɔboa hēn ma yeesie hēn ahyεmu.
 3. Tow anaa kenkan nsɛm no “Metse M’agyenkwā no dō” (*Mbofra Ndwom buukuu*, krat. 74) anaa “Hom Ndodo Homho” (*Mbofra Ndwom buukuu*, krat. 136).
-

Ewiei

Dasegye	Gye dase dε osiande yεyε Christ n’asɔr no, yedzi ahyεmu kronkron. Sε yεpε dε yenya anohoba nhyira a otwar dε yedzi hēn ahyεmu nyi.
Fie Akenkan ho Nsusui	Susu dε mbofra no nsua Alma 24:6–27 wō fie dε adzesua yi no nhwehwemū. To nsa frε abofra bi dε ɔmbɔ mpaa ma wɔmfā mpon.

Korihor, Christ-Otsiafo no

Adzesua
20

Botae Dε əbəboa mbofra no ma wəatse ase dε ber a wordzi Jesus Christ n'ekyir no se Satan bədaadaa hən a wobotum eyi no akwa.

Ahosiesie

1. Mpaabo mu ara sua Alma 30 na Moroni 7:15–17. Afei sua adzesua no na dwen mbre isi pε dε ebəkyerəkyere mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie W’adzesua,” krat. vi, na “Erekyerəkyere fi Kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampsensamu nsəmbisa na māhyε dwumadzi a əbəma mbofra no dze hənho ahyε mu na aboa hən ma woonya adzesua no no botae.
3. Ndzəmba a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Nkrataa ntseatseaba a woakyerε nkasafua apapa wō do na afamdzε.
 - c. Mfonyin 4-9, Jesus Christ no (Asempha Nsaano Mfonyin Mboano 240; 62572); 4-34, Alma Regye Dase Kyerε Korihor Dε Nyame Bi Wō Hō; na 4-35, Korihor Rekyerεw Dε Onyim De Nyame Bi Wō Hō.

Adzesua no Mpontu ho nsusui

To nsa frε abofra bi dε əmma mbuei mpaabo.
Asokyen Dwumadzi Ansaana wobəhyε adzesua no ase no, kyerew nkasafua apapa (mfatoh, nkasafua ebien biara a əwɔ ase yi dza odzi kan) wō nkrataa ntseatseaba do, na fam kasafua kor wō abofra biara n’egua ase (anaa ibotum dze ama mbofra no ber a worehən adzesuadan mu no. To nsa frε mbofra no ma wənhwehwε nkasafua no wō hən ngua ase. Serε abofra biara ma əndwen kasafua bi ho a n’asekyerε nye kasafua a əwɔ ne krataa no do no bō ebira. Ma abofra biara nkā kasafua a əbō ebira a wəadwen ho ber a adzesuafno nkaa no bō mbədzen susu wō hən tsirmu nkasafua apapa no a əwɔ mbofra no krataa no do bi nye).

Nkasafua mfatoh:

kan/sum	oye/omuo	ahotsew/fi
nkwa/owu	nokwar/akəhwı	ahomka/yaw
papa/bon	asomdwee/əkō	apəwmudzen/yar
ədɔ/ətan	nokwardzi/ator	ayamuyie/ayaməwen
konyimdzi/əkōgu	krongyee/pətəpətə	enyigye/awerəhow

Ber a obiara enya ne kyεfa no, kyerεkyere mu dε wō kwan no ara mu a kasafua biara a əwo dwumadzi yi mu no bō ebira no, Satan wō ndaadaa anaa ebirabō nkyerεkyere ma Jesus Christ ne nkyerεkyere biara. Yeridzi Osor Egya n’ekyir dze ahomka brε hən; yeridzi Satan n’ekyir mmfa ahomka mmbre hən. Bisa mbofra no soronko a əda nkā a nkorofo tse ber a wodzi ator na nkā a wətse ber a wodzi nokwar ntamu.

Kyerεkyere mbofra no dε mpən dodow a yesua wō biribi ho no, mpən dodow so a yebotum akā soronko a əda dəm adze no na dza ənye no bō ebira ntamu nye

no. Mpən dodow a yesua wō Jesus Christ ho na yedzi n'ekyir no, mpən dodow so a yebotum etsia Satan no nsɔhwé na ndaadaa nye no.

Kyerε mu kyεrε mbofra no dε bosua dza ɔnye Jesus Christ bō ebira no ho asem—Christ-otsiafo bi. Obiara anaa adze biara a ɔgye enyim tsia Jesus Christ no (dε ɔye petee anaa nsumaa mu no) yε Christ-otsiafo.

Kyerewsem Mu Asem

Kyerεkyεrε Korihor no ho asem fi Alma 30. (Akwan a ɔwo hō a woesusu dε kyεrεkyεrε kyεrεwsem mu asem no, hwε “Erekyεrεkyεrε fi Kyεrεwsem no mu,” krat. viii.) Ibotum ama abofra bi afa Alma ne ndzeyεε na kor so afa Korihor ne nedze ber a wɔkenkan nsεmbisa na nyiano no wō Alma 30:37–45. Fa mfonyin no dzi dwuma wō mber a oye mu.

Mpεnsampεnsamu na Nyεε Nsεmbisa

Sua nsεmbisa na kyεrεwsem ntotoho a odzidzi do yi ber a eyε w'adzesua ho ahoboa. Fa nsεmbisa a etse nkā dε ɔbøboa wo mbofra no ma wɔatse kyεrεwsem no ase na wɔdze ne nsεm no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wō adzesua no mu no bøboa hōn ma woénya nhumu wō kyεrεwsem no mu.

- Ebεnadze ntsi na Korihor kā dε dōm no yε nkwaseafo? (Alma 30:12–16.) Yebesi dεn etum ehu dε Jesus Christ tse ase? (Ber a yerinya dase wō Jesus Christ ho.) Yebesi dεn etum agye dase? (Ber a yerusua kyεrεwsem no, yeroø mpaα, yeritsie nkɔnhyεfo no, na dza ɔkekā ho.)
- Ebεnadze na Korihor kāe wō Jesus Christ ne werdambo no no ho hia ho? (Alma 30:17.) Ebεnadze ntsi na hεnara yenntum nnhyε bōn do? Jesus Christ esi dεn ebue kwan ama hεn ma yeetum hyε hεn bōn do?
- Ebεnadze na ɔye wo enyigye wō Alma ne dasee wō Christ ho ho? (Alma 30:39–41.) Sε ɔwo nye Alma a, nkyε ebεnadze na ibotum akā akyεrε Korihor wō Jesus Christ ho?
- Aber a Korihor bisaa asεnkyεrεdze a ɔbεma oesi n'adwen pi de Nyame bi wō hō fii Alma hō no, ebεn mfatoho na Alma dze maa no? (Alma 30:44.) Ebεnadze na etwa woho ehyia a ihu no da biara a ɔboa wo ma ihu dε ɔsor egya tse ase? Ebεn suahu na enya a ɔboa wo ma ihu dε ɔsor Egya tse ase?
- Ebεn asεnkyεrεdze na Korihor hunii? (Alma 30:48–50.) Ebεnadze na Korihor kyεrεwee wō Nyame na Satan ho ber a ɔtōo mmum ekyir no? (Alma 30:52–53.)
- Satan si dεn fua hōn a wosom no no ekyir? (Alma 30:60.) ɔsor Egya si dεn tua hōn a wosom no no kaw? (Mosiah 2:41.) To nsa frε adzesuafo ma wɔnkā suahu bi a ɔfa nhýira bi a woénya ho ber a wosiee mbrasem no.
- Ana inyim nhýedo biara a otsia Jesus Christ ne nkyεrεkyεrε? Ebεn ndzεmba na ɔwō dε iyi no akwa osiandε wɔnnhyε Christ dze ntsi? Ebεn ndzεmba na ɔhyε wo nkuran anaa onunu wo ma egye Christ dzi? (Moroni 7:15–17.)
- Ibesi dεn etum enya bambo efi Satan ne ndaadaa ho? (ɔnam irisie mbrasem no, iritsie Sunsum Krɔnkrɔn no, irusua kyεrεwsem no na iridzi nkɔnhyεnyi tseasefo no ekyir.)

Māhyε Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma mber biara wō adzesuaber mu anaa edze aye nhwehwεmu, tōwbo, anaa taferbanyinmbōmu.

1. Ma mbofra no nkyekyee “Ana iyi nunu me ma megye Jesus Christ dzi?” a ɔwo adzesua n’ewiei no bi. Kyerɛkyere mu de *nunu* n’ase nye de ɔbɛma obi esi pi de ɔbɛgye adze bi edzi anaa ɔbɛye adze bi. Kā kyere hon de iyi ye kwankyerɛ a nkɔnhyenyi Moroni dze ma hen ma yebu papa na bɔn ntamu atsen (hwe Moroni 7:15–17). Hwe de mbofra no tse ase de se adze bi nunu hon de wɔnye papa na wɔngye Christ ndzi a, ɔyɛ papa, se onntse dem a, ɔyɛ bɔn. Mbofra no bɛpɛ de wɔdze hon nkrataa no kɔ fie de nkaadze.
2. Boa mbofra no ma wonsua Gyedzi ho Nsɛmpow a otsia duebiasa no kā na wɔmpɛnsapensa mbre iyi so si ye akwankyerɛ ma erefa dza oye.
3. Fa abɔdze ndzɛmba mfonyin a ɔgye dase de Osor Egya tse ase kyere. Ibotum ehu mfonyin a ɔtse de dza odzi do yi wo nyiamudan mbuukuu korabea: Abɔdze—Abɔdze a Wɔtse Ase (62483), Wiadze (62196), Mbofra Rohwe Fefewber Nhyiren (62270), Ebusua a wɔwɔ Abɔdomaba (62307), na dza ɔkekā ho. To nsa frɛ mbofra no ma wonkyere se wɔhwɛ mfonyin yi na mbre mfonyin no si gye Nyame noho dase wosi tse nkā.
4. Kenkan President Ezra Taft Benson Asor no ne President a otsia duebiasa n’asenkā a odzi do yi na pensapensa mu. Tsī mu kā mbre Mormon Nwoma No si ye adze a tum wo mu de iriyi ndaadaa akwa.
“Tum bi wo [Mormon Nwoma No] mu a ɔbehye ase atsentsen wo w’abrabɔ ber no ara a ehye ase sua buukuu no dzendzenndzen no. Ibenya tum kesenara dze etsia nsɔhwɛ. Ibenya tum dze eyi ndaadaa akwa. Ibenya tum dze anantsew kwan tseabaa no mu” (*A Witness and a Warning*, krat. 21–22).
5. Tow anaa kenkan ne nsem no “Ndze Tseabaa Dzinn No” (*Mbofra Ndwom buukuu*, krat. 106) anaa “Mo Sor Egya Dɔ Me” (*Mbofra Ndwom buukuu*, krat. 228).

Ewiei

Dasegye

Gye dase de se yesie mbrasem no a wɔrenndaadaa hen, yebedzi Sunsum Kronkron ne nkenyan ekyir, yebosua kyerewsem no, na yeedzi nkɔnhyenyi tseasefo no ekyir.

Fie Akenkan ho Nsusui

Susu de mbofra no nsua Alma 30:12–18, 37–56, 60 wo fie de adzesua yi no nhwehwemu.

To nsa frɛ abofra bi de ɔmbo mpaa ma wɔmfia mpon.

**Ana iyi nunu me ma megье
Jesus Christ dzi?**

hwε Moroni 7:15–17

**Ana iyi nunu me ma megье
Jesus Christ dzi?**

hwε Moroni 7:15–17

**Ana iyi nunu me ma megье
Jesus Christ dzi?**

hwε Moroni 7:15–17

**Ana iyi nunu me ma megье
Jesus Christ dzi?**

hwε Moroni 7:15–17

**Ana iyi nunu me ma megье
Jesus Christ dzi?**

hwε Moroni 7:15–17

Zoramfo na Rameumptom no

Adzesua

21

Botae

Dε ɔbɛkyerɛkyerɛ mbofra no ma wɔasom ɔsor Egya wo ahobreadze na nokwar mu.

Ahosiesie

1. Mpaabo mu ara sua Alma 31; 34:1–30, 38–41; na 35:1–9. Afei sua adzesua no na dwen mbre isi pε de ebɛkyerɛkyerɛ mbofra no kyerewsem mu asem no ho. (Hwε “Irisiesie W’adzesua,” krat. vi, na “Erekyerɛkyerɛ fi Kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampsamu nsembisa na māhyε dwumadzi a ɔbɛma mbofra no dze hɔnho ahyε mu na aboa hɔn ma woonya adzesua no no botae.
3. Ndzemba a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Nkyense a wodzidzi mu ahorow ebien.
 - c. Mfonyin 4-36, Zoramfo na Rameumptom.

Adzesua no Mpontu ho nsusui

Asokyen Dwumadzi

To nsa frε abofra bi de ɔmma mbuei mpaabo.

Kyerewsem Mu
Asem

Hyε da yε ewimbir edzidzi. Nya mpretse ebien, ngyirase ebien, na edzibanyε nkyense ahorow ebien, mbom edziban nnyi mu. Petuw de iridzidzi, na ma w’enyi ngye kese wɔ edziban dεedew a iridzi no ho. To nsa frε abofra bi ma ɔmbækā woho. Wobotum dze iridzi edziban a onnyi ho ato Zoramfo hɔn akɔhwı na atorsom hun a wɔakā ho asem wɔ adzesua yi mu no ho. ɔsom hun a otse dem nnye papa biara mma hεn sunsum mu edziban nnkyen de yerinndzidzi mma hεn honandua ahoɔdzen. Adzesua yi mu no mbofra no bosua akwan a oye na ɔyε nokwar de edze som Nyame.

Mpensampsamu
na Nyee Nsembisa

Kā Zoramfo na hɔn akɔhwı gyedzi ho asem a wɔakyerɛ wɔ Alma 31 no kyerɛ. (Akwan a ɔwo ho a woesusu de kyerɛkyerɛ kyerewsem mu asem no, hwe “Erekyerɛkyerɛ fi Kyerewsem no mu,” krat. viii.) Fa mfonyin no dzi dwuma wɔ mber a oye mu.

Sua nsembisa na kyerewsem ntotoho a odzidzi do yi ber a eyε w’adzesua ho ahoboa. Fa nsembisa a etse nkā de ɔbɔboa mbofra no ma woatse kyerewsem no ase na wɔdze ne nsɛm no abɔ hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wɔ adzesua no mu no bɔboa hɔn ma woonya nhumu wɔ kyerewsem no mu.

- Woananom nye Zoramfo no? (Alma 31:1–3, 8.) Nna woesi den ahwe ase efi Asɔr no ne nkyerɛkyerɛ ho? (Alma 31:8–11.)
- Wosii den, ebɛn mber, na henfa na Zoramfo somee? (Alma 31:13–18, 21–23.) ɔwɔ de yesi den som ɔsor Egya na Jesus Christ?

- Ebēn ndzembā binom na Zoramfo no gyee dzii a omuo? (Alma 31:15–17, 20.) Ebēnadze ntsi na ohia kese dē yehu nokwar mu ara ma Ḍosor Egya na Jesus Christ ye na wōma wōtse?
- Yesi dēn hu dē Zoramfo no hōn mpaabō nnyē nokwar? (Alma 31:23, 27.) Yebesi dēn etum aye ma hēn mpaabō aye nokwar?
- Ebēnadze ntsi na Zoramfo no dween dē woye kyēn binom? (Alma 31:24–25, 27–28.) Ebēn akwan mu na yebotum atse nkā dē yeye kyēn binom? Ebēnadze ntsi na ahantan ye bōn a oyē dzen? (Otwe hēn fi Nyame ho.)
- Ebēn nkā na Alma na banodzifo nkaa no tsee ber a wohun dē dōm no ahwe ase efi nokwar no ho no? (Alma 31:19, 24, 30–31.) Yebesi dēn etum aboa hōn a wonnyim nokwar no? Yebesi dēn etum aboa asormba akotrōbōdwe no?
- Ebēnadze na nna Zoramfo no hōn akoma da do? (Alma 31:28.) Ebēn wiadze ndzembā bi na mbofra a wōnye wo mfe pēr dze hōn akoma to do ndē? Ebēnadze ntsi na omuo dē yēdze hēn adwen bōto wiadze ndzembā do?
- Ebēn ndzembā na Alma bōo ho mpaa maa noho na n'anyenkofo? (Alma 31:31–35.) Osi dēn na yerutum abo mpaa ama ndzembā etsitsir boa ma hēn mpaabō ye nokwar? Erobo mpaa esi dēn aboa wo wō asenhia bi ho?
- Ebēnadze na Amulek gyee ho dase wō Jesus Christ ho? (Alma 34:8.) Zoramfo no besi dēn etum enya dase wō Jesus Christ ho? (Alma 34:17.)
- Yesi dēn, na mber bēn na ɔwō dē yēbō mpaa? Ebēnadze na ɔwō dē yēbō ho mpaa? (Alma 34:18–27.) Yebesi dēn etum asom Ḍosor Egya dapēn biara mu?
- Ebēnadze na otwar dē yēyē ber a yēabō mpaa ekyir ama hēn mpaabō ays dzen? (Alma 34:28.)
- Ammon dōm (Nephi-Lehi Etsiafo) no sii dēn hwēe Zoramfo no a wōbekāa hōnho no? (Alma 35:9.) ɔwō dē yesi dēn hwē ohoho anaa abōbōfo a wōwō hēn ntamu no? Iyi si dēn ye yerekyere ɔdō ma Ḍosor Egya? (Matthew 25:40; Mosiah 2:17.)

Māhyē Dwumadzi

Epe a edze dwumadzi a odzi do yi kor anaa beberee bedzi dwuma mber biara w'adzesuaber mu anaa tse dē nhwehwēmu, towbo anaa taferbanyinmbomu.

1. Kyerew kyerewsēm ntotoho a odzi do yi wō kyōkbood no do. Bisa mbofra no ma wōmfa nyiyimu a ɔkā Zoramfo no hōn gyedzi mfomdo ho asēm no nto nyiyimu a Alma na Amulek hōn nkyerkyere a ɔtsen no ho:
 - Alma 31:16 (Nna Zoramfo no gye dzi dē Christ bi nnyi ho.)
 - Alma 31:20–23 (Zoramfo no nyina maa mpaabō kor no ara na afei wōannsom bio wō dapēn no nyina mu dabiarada.)
 - Alma 31:24 (Nna Zoramfo hōn akoma da ahonya do.)
 - Alma 34:8 (Amulek gyee Christ ho dase.)
 - Alma 34:19–27 (Amulek kyerkyerees de ɔwō dē yēbō mpaa daa wō adze biara ho.)
 - Alma 34:28–29 (Amulek kyerkyerees de ɔwō dē yēdze hēn ahonya ma abōbōfo.)
2. Bisa mbofra no nkā a se worisi hōn atwetwe a wōtse. Pēnsapēnsa akwan a nyimpa nam do ye ahantan mu. Kaa mbofra no dē dan kese pontonn wō Lehi n'adaaso mu no gyina ho ma wiadze ahantan. Kyerkyere mu dē ereyē

ahobreadze no mboenyim nye ereye ahantan. Ma abofra biara nkyerew kwan kor a wɔbɔbɔ mbɔdzen aye ahobreadze wɔ krataa do.

3. To nsa frɛ mbofra no ma wɔnkenkan na wɔnhyc nyiyimu a odzi do yi anaa nyiyimu biara a ohia kese fi adzesua no mu no nsew (mbofra no bɛpɛ dɛ wosua nyiyimu a ohia ma hɔn no nyina anaa ɔfā kā):

Alma 31:34–35

Alma 34:8

Alma 34:26–28

Alma 34:38

4. Tow anaa kenkan nsɛm no “Abofra Mpaabo” (*Mbofra Ndwom buukuu*, krat. 5), “Minyim, M’egya Tse Ase” (*Mbofra Ndwom buukuu*, krat. 12), anaa “Gyedzi ho Nsɛmpɔw a Otsīa Dubiako” (*Mbofra Ndwom buukuu*, krat. 130).

Ewiei

Dasegye	Gye wo dasee dɛ sɛ ahobreadze mu na nokwar mu ara yesom ɔsor Egya a, obehyira hɛn, na yebenya hɛn mpaabɔ nyiano.
Fie Akenkan ho Nsusui	Susu dɛ mbofra no nsua Alma 31:8–25 na 34:17–29 wo fie dɛ adzesua yi no nhwehwɛmu.
	To nsa frɛ abofra bi dɛ ɔmbɔ mpaa ma wɔmfɑ mpon.

Alma Kyerεkyerε Gyedzi ho asem

Botae

De ɔbεkyerεkyerε mbofra no dε sε wɔdze gyedzi nyen Nyame n'asem no a, obenyin wɔ hεn akoma mu agye Jesus Christ noho dase.

Ahosiesie

1. Mpaabo mu ara sua Alma 32–33. Afei sua adzesua no na dwen mbre isi pε de ebεkyerεkyerε mbofra no kyerewsem mu asem no ho. (Hwε “Irisies W'adzesua,” krat. vi, na “Erekyerεkyerε fi Kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampensamu nsembisa na māhyε dwumadzi a ɔbεma wo mbofra no dze hōnho ahyε mu na aboa hōn ma woénya adzesua no no botae.
3. Hwε mfonyin anaa ndzemb a ɔboa adzesua no wɔ adzesua no ekyir na dwen mbre isi pε dε edze kyεrε adze wɔ adzesuaber mu. Ibotum aye kor biara krataa mfonyin, keka mfonyin no mu wɔ krataa dzendzen do, anaa ye ahoboa de ebɔdrɔw mfonyin no wɔ kyɔkbood no do.
4. Ndzemb a ohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Sε ɔbεyε yie a, aba ma abofra biara.
 - c. Mfonyin anaa ndzemb a ɔboa adzesua no wɔ adzesua no ekyir (aba, aba a orifir, duaba, dua, nsu, ewia, detse, na ndobaama edur).

**Adzesua no
Mpontu ho
nsusui**

Asokyεn Dwumadzi

To nsa frε abofra bi de ɔmma mbuei mpaabo.

- Ma abofra biara aba, yi aba mfonyin no kyεrε, anaa drɔw aba no wɔ kyɔkbood no do.
- Aba botum abεyε ebεnadze? (Eduaba anaa dua a ogyina aba no su do.)
 - Ebεnadze na otwar dε osi ansaana aba no etum ahyε ase enyin? (Yi aba a orifir no mfonyin no kyεrε anaa drɔw wɔ kyɔkbood no do.)
 - Sε dua ye kakraba a ɔtse dεn? (Yi eduaba no mfonyin kyεrε anaa drɔw wɔ kyɔkbood no do.) Sε onyin a ɔtse dεn? (Yi dua no mfonyin kyεrε anaa drɔw wɔ kyɔkbood no do.)
 - Ebεn edziban na aba hia dze aboa no ma oenyin aye eduaba anaa dua? (Kyerε mu dε edziban ye adze bi a ɔboa ndzemb a wonyin anaa ɔma wotsena ase yie, tse dε nsu, ndobaama edur, ewia, na detse. Fa ewia, nsu, detse, na ndobaama edur to aba no mfonyin nkyεn.)

Kyerεkyerε mu kyεrε mbofra no dε adzesua yi mu no wobosua mbre wobesi etum enya dase dzendzen. Ibotum dze kasafua nkrataa ntseatseaba efi māhyε dwumadzi 1 mu edzi dwuma ber a erepensapensa nsɛm biara mu wɔ adzesua no mu.

Kyerewsem Mu Asem	Kyerekyere asem no fi Alma 32–33. Ofa Alma orekyerkyere Zoramfo ho. (Akwan a owo ho a woesusu de kyerekere kyerewsem mu asem no, hw "Erekyerkyere fi Kyerewsem no mu," krat. viii.) Tsī mu kā de wo dem kwan no ara a aba papa hia ahwεye na edziban pa dze enyin abεye dua a osow eduaba no, demara no Nyame n'asem so se wɔtsew no wo hen akoma mu na wonyen no yie a, obenyin agye dase dzendzen.
Mpensampensamu na Nyee Nsembisa	<p>Sua nsembisa na kyerewsem ntotoho a odzidzi do yi ber a eyε w'adzesua ho ahoboa. Fa nsembisa a etse nkā de obobo mbofra no ma woatse kyerewsem no ase na wɔdze ne nsəm no abo hon bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wo adzesua no mu no bobo hon ma woonya nhumu wo kyerewsem no mu.</p> <p>Kyerekyere mu de wo adzesua a iyi dzi do mu no, mbofra no suaa Zoramfo esikafo na ahantanfo no ho asem.</p> <ul style="list-style-type: none"> • Ebənadze ntsi na Zoramfo abobofo no ye ahobreadze? (Alma 32:2–3.) Ebən shaw binom na ɔye a ɔma nyimpa ye ahobreadze de obetsie asempa no? • Ebeyε "bobofo wo akoma mu" n'asekyere nye den? (Ahobreadze, wotum kyere wo adze, nnuho nokwar mu, na nnye ahantan.) • Osi den na wɔreye abobofo yeε nhiria maa dom yinom? (Alma 32:12–13.) Kyerekyere mu de nkorofo botum aye ahobreadze mpo ber a wonnu ɔshaw anaa ohia na, mbom ɔtɔfabu a nkorofo a wɔwɔ ahodze ye ahantan. Ebənadze ntsi na ohia ma hen de se wɔkyerkyere hen asempa no a yεye ahobreadze? • Ebənadze nye gyedzi? (Alma 32:21.) Ebənadze ntsi na otwar de yenya gyedzi ama yeagye asempa no ho dase? (Alma 32:26.) Kyerekyeres mu de ɔgye mber de egypte dase. Yerisie mbrasem no botum aboa hen ma yeagye dase de ɔye nokwar. • Ebənadze na Alma kāa kyerees hen de yenye ama yeenya gyedzi no? (Alma 32:27.) Ebənadze na yebotum aye dze enyin hen pe de yebegye edzi? • Osi den na ereye setsie ama mbrasem no ye "nsɔhwε" wo Nyame n'asem ho? (Kyerekyere mu de esɔ hwε n'asekyere nye de ebo mbɔdzen ye adze bi a innyi gyedzi wo ho. Se yesɔ hwε, anaa yesie mbrasem, tse de Enyansasem a, yenya nhiria wo hen setsieye ho na hen dasee beye dzen.) Wo gyedzi esi den nam wo setsieye ma mbrasem no do enyin? • Yebesi den etum atsew Nyame n'asem no wo hen akoma mu ama hen dase enyin? (Ber a yerusua kyerewsem no daadaa; yeritsie wo Mbofra Kuw, sacrament nhiriamu, na ebusua ewimbi fie nhiriamu; yeroobu mpaa; na yeroobu yeroobu do dze asempa ne nsəm no ridzi dwuma wo hen abrabu mu.) • Yebesi den ehu ber a aba papa no, anaa asempa no ho dase, bεhyε ase de orinyin wo hen mu? (Alma 32:28, 34.) To nsa frē adzesuafo no ma wɔnkā hon dasee na wɔnkyere mbre wosii nyae ho asem. Hyε mbofra no nkuran ma wɔngye dase na wɔnhye no dzen. Ma hon awerεhyemu de se wɔwɔ gyedzi a wobotum agye asempa no ho dase a ɔye dzen. • Enyen aba no n'asekyere nye den? (Kyerekyere mu de enyen n'ase kyere de ema edziban anaa ehwe no yie.) Ebən suban na Alma kāa kyerees hen de otwar de yenya ama yeenyn hen dasee wo asempa no ho? (Alma 32:41–42.) Edwen de ebənadze ntsi na abotar na mbɔdzembu hia wo irutu gyedzi na dase mpon mu?

- Osi dən na yerusua kyerewsem no botum ahye hən gyedzi na dase dzen? (Alma 33:14.)
 - Ebən nkyerəkyere a ohia kese de ɔyə hən dasee ne fā bi? (Alma 33:22.)
 - Osi dən na dase a ɔyə dzen tse de dua? (Alma 33:23.) Osi dən na eregye dase bōboa wo ma enya onnyiewie nkwa? Epe a ebekā mbre wo dasee esi ama w'ahohia aye mberew na ɔdze enyigye abre wo.
-

Māhyε Dwumadzi Epe a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma mber biara wō adzesuaber mu anaa edze aye nhwehwəmu, towbō, anaa taferbanyinmbōmu.

1. Ye nkasafua nkrataa ntseatseaba a odzi do yi:

Nyame N'asəm
 Jesus Christ noho Dase
 Bō Mpaa
 Sua Kyerewsem no
 Ye Setsie ma Mbrasem no
 Som

Aber a erekyerəkyeres mbofra no kyerewsem mu asem no, kyerə mu de Alma 32 mu no, wōdze Nyame n'asəm ato aba ho. Fa nkasafua krataa tseatseaba "Nyame N'asəm" to aba no mfonyin no do. (Kyerəkyeres mu de, kyerewsem yi mu no, Nyame N'asəm n'ase kyere asempha no, anaa Jesus Christ ne nkyerəkyeres.) Wō kwan no ara a aba no benyin aye dua no, se yesua na yeys setsie ma Nyame n'asəm a, yebegye dase a ɔyə dzen wo asempha no ho.

Fa nkasafua krataa tseatseaba "Jesus Christ noho Dase" to dua no mfonyin no do. De mbre aba hia ohwəyie na ɔnyen pa dze enyin aye dua no, demara na hən dasee wō asempha no ho hia gyedzi na ahwəyie dze enyin dzendzen. Bisa mbofra no adze a wobotum aye dze ahye hən dasee dzen. Se woyi ano a, fa kasafua nkrataa tseatseaba "Bō Mpaa," "Sua kyerewsem no," "Ye setsie ma mbrasem no" na "Som" to ndzemba a ɔnyen dua no mfonyin no nkyen.

2. Ye nkasafua a ɔfa adzesua no ho ber a erekyerəw nkasafua no wō nkrataa tseatseaba do na irutwitwa mu esinesin no. Ahobreadze, pe, kora, setsieye, na dza ɔkekā ho botum akā nkasafua no ho. Kyε adzesuafo no mu ekuwekuw pii de mbre nkasafua no no dodow tse. Se kuw bi hyehye kasafua no a, ma abofra bi a ofi kuw no mu no nhwehwə dza adzesua no kyerəkyeres wō dem kasafua no ho.
3. Siesie nkrataa esinesin a woakyerew nsəm tse de, akonkye, ebupəndu, anaa Enyansasəm wō do. Fa pin anaa afamdzə fam krataa no wō abofra biara n'ekyir wō ber a abofra no runnhu. Ma abofra no mbisa mbofra nkaa no nsəm a wōbō mbōdzen susu dza mbrasem no ye, anaa ma adzesuafo nkaa no mma mbuae. Abofra no esusu no yie no, bisa no mbre obi besi etum edzi dem mbra no ho dase. Asem biara mu no, ɔwō de erobō mpaa na edze nsəm no robō bra kā nyiano no ho.
4. Tow anaa kenkan ndwom "Gyedzi" (Mbofra Ndwom buukuu, krat. 96) anaa "Gyedzi ho Nsəmpōw a otsia anan" (Mbofra Ndwom buukuu, krat. 124).

Ewiei

- Dasegye Gye dase dε se mbofra no bosua Nyame n'asəm na wɔayɛ setsie ama mbrasəm no ber a wosusuar a, wobenya Jesus Christ n'asəmpa no ho nokwar dasegye a ɔyε dzen. Kã mbre isi tse nkã wɔ wo gyedzi wɔ Agyenkwa no na n'asəmpa no mu kyere.
- Fie Akenkan ho Nsusui Susu dε mbofra no nsua Alma 32:21–22, 26–28, 40–43; na 33:14–23 wɔ fie dε adzesua yi no nhwehwəmu.
- To nsa frε abofra bi dε ɔmbo mpaa ma wɔmfa mpon.

Alma rema ne mba Helaman na Shiblon Afotu

Adzesua

23

Botae

Obekyerkyerɛ mbofra no ma wɔatse ase dɛ, wɔdze kyerewsem no maa hen de obeyɛ enyigye fibea wo abrabɔ yi mu, na obeyɛ kwankyerɛ ama hen de yebesan ako Egya no ho na yeenya nkwa a onnyiewiei.

Ahosiesie

1. Mpaabo mu ara sua Alma 37–38. Afei sua adzesua no na susu mbre epe de ebekyerkyerɛ mbofra no kyerewsem mu nsɛm no ho. (Hwɛ irisiesie "Wadzesua," krat. vi, na "Erekyerkyere fi kyerewsem no mu," krat. viii.)
2. Yiyi mpensampensamu nsɛmbisa na māhyɛ dwumadzi a obɛma mbofra no dze hon ho ahyɛ mu na aboa hon ma woonya adzesua no no botae.
3. Siesie nkyekyɛɛ nhwɛdo kor "Kyerewsem no" (wo adzesua n'ewiei ma abofra biara.) (Opɛ do.)
4. Siesie nkasafua kraataa tseatseaba "Nkwa a onnyiewiei no."
5. Ndzemba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Jesus Christ no mfonyin kakraba anaaso nkasafua krataa tseatseaba "Jesus Christ."
 - c. Mfonyin 4-9, Jesus Christ (Asempa Nsaano mfonyin ndzemba 240; 62572) na 4-15, The Liahona (Asempa Nsaano mfonyin ndzemba 302; 62041).

Adzesua no Mpontu ho nsusui

To nsa frɛ abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi

Ansaana wɔrebɛhye adzesua no ase no, fa Jesus Christ no mfonyin kakraba anaaso nkasafua krataa tseatseaba "Jesus Christ" suma beebi wo adzesuabea ho. Fa "nkwa a onnyiewiei" nkasafua krataa tseatseaba no kyere. Kyere mu de, yεyɛ asɔrmba yi, yεbɛpɛ de yebenza enyigye bi wo abrabɔ yi mu, yebesan ako ɔsor Egya no ho, na yeenya nkwa a onnyiewiei, de yebɛtsena de ebusua wo Nyankopon enyim afebɔɔ. Boa mbofra no ma wɔntse ase de, nkwa a onnyiewiei ye Nyankopon n'akyɛdze kɛse a ɔdze ama ne mba. Hen ɔsor Egya pe de yedzi mu na yεnɛ no tsena afebɔɔ. Ka kyere mbofra no de edze mfonyin kakraba bi (anaa nkasafua krataa tseatseaba) dze esie dan no ne beebi a ɔyɛ adze a ɔbɔboa hon ma woonya nkwa a onnyiewiei. Ma mbofra no sima ebiasa de wɔmfɛ nhwehwɛ mfonyin no anaa krataa tseatseaba.) Kaa hon de ɔsor Egya ama hen kwankyerɛ a ɔdze hen bɔkɔ nkwa a onnyiewiei mu. Se ohia a ɔno ma hon ho adwen bi.

Mbofra no ehu Jesus no mfonyin (anaa kasafua kraataa tseatseaba) a edze sumae no, fa Jesus Christ no mfonyin kɛse na wo kyerewsem no kyere hon. Kyere mu de, wɔdze kyerewsem no ama hen de obeyɛ kwankyerɛ a, ɔbɔboa hen ma yeesua Jesus ho asem na yεabεyɛ de ɔno, ama yeetum asan ako hen ɔsor Egya ne nkyɛn.

Kyerewsem Mu Asem	Fa mfonyin a esusu ho no kyere Alma n'afotu a ɔdze maa ne mba no. Helaman na Shiblon a ibohu no wɔ Alma 37–38. Tsī mu kā dē Alma ne nkyerɛkyere no fa kyerewsem no na mbre obesi aye kwankyerɛ ama hen hən wɔ abrabo yi mu ho. (Akwan a woesusu a edze bɛkyere kyerewsem mu nsɛm no, hwɛ “Erekyerɛkyere fi kyerewsem no mu,” krat. viii.)
Mpɛnsampensamu na Nyɛɛ Nsɛmbisa	<p>Sua nsɛmbisa yinom na kyerewsem ntotoho a odzidzi do yi, ber a eyɛ w'adzesua ho ahoboa. Fa nsɛmbisa a etse nkā dē ɔbɔboa wo mbofra no ma woatse kyerewsem no ase na wɔdze ne nsɛm no abo hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wɔ adzesua no mu no bɔboa hɔn ma woeehu kyerewsem no mu yie.</p> <ul style="list-style-type: none"> • Ebɛnadze ntsi na ohia dɛ, nkɔnhyɛfo a wɔwɔ Mormon Nwoma No mu no siee na wɔkoraa ayewa mprentse no do? (Alma 37:4, 8; hwɛ adzesua 3.) • Ebɛnadze ntsi na wɔdze Liahona maa Lehi? ɔyɛɛ dɛn yɛɛ edwuma? (1 Nephi 16:10, 28.) • Wɔ ebɛn kwan do na kyerewsem tse dē Liahona? (Alma 37:44–45.) Wɔ ebɛn kwan do na kyerewsem no bɔboa hen ma yenye hen ɔsor Egya aketsena? • Ebɛnadze na kyerewsem no kyereɛ ma Lamano no nuu hɔnho? (Alma 37:9.) • Ebɛnadze na Alma kāa kyereɛ ne ba Helaman dē ɔnkyere nkɔrɔfo no? (Alma 37:32–34.) Yɛbɛyɛ dɛn edzi nsɔhwɛ do konyim? • Ebɛnadze na Alma rekyere ber a ɔmaa Helaman afotu dē “onsua nyansa wo ne mberantseber mu?” (Alma 37:35.) Ebɛnadze ntsi na sɛ yedzi nsɛmpa no do wɔ hen mbofraber mu a ohia? • Ebɛnadze na Alma dze kyereɛ Helaman a ɔfa mpaabo ho? (Alma 37:36–37.) Ebɛn kwan na mber na ɔwɔ dē yedze bɔ mpaa? Wobepegya wo nda n'ewiei no asekyere nye dɛn? Boa mbofra no ma wɔntse ase dē iyi fa atsɛmbu a odzi ewiei ho, ber a hɔn a wɔyɛɛ setsie maa mbrasɛm no bɔkɔ ɔsor Egya hɔ na wɔnye no atsena afeboɔ. • Ebɛn kwan do na Alma ne ba Shiblon dze enyigye kese bres no? (Alma 38:2–4.) Wɔ ebɛn kwan do na eyɛɛ setsie maa mbrasɛm no ɔdze enyigye abres w'awofo? • Ahantan nye ebɛnadze? (Alma 38:11. Nnyɛ botoo anaa mmbre woho adze. Hɔn a wɔyɛ ahantan no dwen dē hɔnho hia kyɛn nkɔrɔfo nkaa no. Nkɔrɔfo a wɔyɛ ahantan no fa hɔnara hɔn pɛ kyɛn dza ɔyɛ Egya Nyankopon ne pɛ.) Ebɛn kwan do na yebosua na yeagye ato mu na yeatsenten hen mfomdo a obɔtwe hen aben ɔsor Egya? Ibotuw woho asekyere nye dɛn? • Ebɛn kwan do na Alma dze hun ndzɛmba a ɔdze akyere ne ba? (Alma 38:6–8.) Ebɛnadze na ɔwɔ dē yeye ama Sunsum Krɔnkrɔn no etum akyere na ɔaboa hen wɔ kwan a ɔyɛɛ maa Alma no? Wɔ ebɛn kwan do na Sunsum Krɔnkrɔn no akyere anaa aboa wo ma aye dza oye? • Ebɛnadze na Alma dzii ho dase kyereɛ Shiblon a ɔfa Jesus ho? (Alma 38:9.) Yɛbɛyɛ dɛn afa Kyerewsem no ma aboa hen ma yenya dasegye a ɔtse demara? (Kenkan na dwendwen ho daa nyinara, hwehwɛ mboa fi Sunsum no hɔ dē edze bɛtse ase, na edze ato wo suahu na gyinabew ho.)

Māhyε Dwumadzi

Epc a edze dwumadzi a odzi do yi kor anaa pii bedzi dwuma mber biara wo adzesuaber mu anaa edze aye nhwehwemu tōwbo, anaa taferbanyinmbomu.

1. Kyerεmu de siantsir kor a wōdze kyerewsem no ama hēn nye dε, əbəboa hēn ma yeedzi konyim na yeenya hēn nsenhia ho mbuae. Ma adzesuafo no mu kor biara nhwēdo a ɔyε gynabew anan a akyerew. Kā kyere abofra kor biara dε ɔnye ne nyenko bεyε edwuma esusu mbre kyerewsem a wōahyehyε no besi bəboa wo gynabew kor biara mu. Gynabew anan a wōdze ama wo ase ha yi yε fasusu ara. Ibotum afa bi so a ɔnye no ka a oye ma mbofra a wōwō adzesua hō. (Dodow a əbor kyerewsem kor do na ibotum afa no wo gynabew kor biara mu.)

Ber a wonumaa Jim no, n'ebusua nyaa noho ebufuw. Ber a Bishop kāa kyereε no dε ɔnye ɔfrε nkεyε asempaka edwuma no, nna Jim nnyi sika dodow wo noho.

Shelly wo adwenkyerε a no ho hia yε; naaso ɔnye nkorofo pii kasaa ekyir no, nna onntum nnkyerε dza ɔwɔ dε ɔyε.

Oyε a Heather n'anyenkofo bō mbōdzen dε wōnye no bōkō fiadze ekowia adze. Sε ɔpow a, wōserew no.

Wōama Doug skuul dwumadzi aye dzen dε obotum ewie wo mber a wōdze hyεs no mu.

Alma 26:12; 1 Nephi 3:7; Alma 37:37; 1 Nephi 17:3.

2. Kyerew nsəmfua a odzi do yi fi Alma 37 wo krataasin ebien do.

"Sua nyansa wo wo mberantsεber mu; nyew, sua dε ibedzi Nyankopon ne mbrasem do wo wo mberantsεber mu" (Alma 37:35).

"Enye Ewuradze mfa apam wo biribiara a ebεyε ho, na əbegya wo aks papa ho" (Alma 37:37).

Twa kyerewsem kor biara kō nkasafua nkorkor mu. Fa kyerewsem a odzi kan no to adaka mu, na fa dza otsīa ebien no so to adaka kor so mu, na fa si adzesuabea no enyim. Kyε adzesuafo no mu ebien. Ma kuw kor biara krataasin na akyerewdze. Ber kor biara mu no ma nyimpa kor mfi kuw kor mu mbra adaka no ho, na onyi asəmfua, na ɔmfa mbra no kuw no mu. Nyimpa a odzi do no so bεyε dεmara. Kuw biara bεhyehyε asəmfua no wo no kwan do. Sε mbofra no hia mboa a, ma hōn kyerewsem ntotoho. Ber a kuw ebien no ehu hōn kyerewsem no, wobotum akyerew na woesua. Ewiei no, kuw kor biara botum nye no dōm no abō mu akā kyerewsem no.

3. Enye adzesuafo no nkenkan 1 Nephi 16:28. "Na obaa dε emi, Nephi, muhun adze ntseatseaba no a ɔwo adze korkorba no a ɔkyerε kwan no mu no dε, wōnam hēn gyedzi na mbōdzembō na setsie a yedze maa hōn no do dze yεs edwuma." Yε mpensampensamu wo mbre Liahona no sii dzii dwuma maa lehi na n'ebusuafo no. Kyε adzesuafo no mu ekuw ebiasa, na ma kuw kor biara nsəmfua ebiasa yi no mu kor (gyedzi, nsihyε anaa setsie) ne nkyerεkyerε mu ka ho.

Gyedzi: Dza yennhunii na ɔyε nokwar a yεgyε dzi.

Nsihyε: Mbødzembo a edze ma dze wie biribi.

Setsie: Asomukyεn; Nkaa.

Ma kuw kor biara nyε mpønsampønsamu wø høn nsømfua ne nkyerεase ho na mbøfapem no besi etum aboa høn ma wøafa kyørøwsøm no aye høn kwankyerε a ɔdze høn bøkø ɔsor Egya no ho bio. Ma wømbo mbødzen ndwen fasusu a wøbøkyere ho. Sima ebien anaa ebiasa ekyir no, ma kuw kor biara mfa nyimpa kor ma ɔnkyere mu nkyere adzesuafø no, mbøfapem yi besi etum aboa høn ma wøafa kyørøwsøm no aye høn Liahona.

4. To nsa frø ward no mu mba kor ma ɔmbra adzesuabea ho na ɔnka no suahu wø ber a kyørøwsøm no ama no kwankyerε na mpaabo ho mbuae.
5. Kenkan na yε mpønsampønsamu wø Gyedzi ho Nsempøw a otsøia awøtwe ho. Tsøi mu kã mbøfapem no besi etum aboa høn ma yøsan kø høn ɔsor Egya hø. Epe a ibotum afø Gyedzi ho Nsempøw a otsøia awøtwe banho mfonyim (65008).
6. Tow anaa kenkan ndwom “Hwehwø, Dwendwen ho, na bo mpaa” (*Mbofra Ndwom buukuu*, krat. 109), “Hwehwø Ewuradze ntøem” (*Mbofra Ndwom buukuu*, krat. 108) anaa “Tse dø morohwehwø Kyørøwsøm Kronkrøn no mu” (*Ndwom*, nkanee 277).

Ewiei

Dasegye

Gye dase dø yerusua kyørøwsøm no daa nyina botum aboa høn ma yeeyi høn nsønhia ano, edzi nsøhwø do konyim, na yedu kwan a ɔtsen na ɔyε tseatseaba no do dze asan akø høn Egya ɔwø Sor ho na yenza nkwa a onnyiewie.

Ma abofra kor biara nkyekyøsø nhwødo kor. Susu kyøre høn dø wømføa nhøs høn kyørøwsøm no mu dø buukuu ahyønsew.

Fie Akenkan ho
Nsusui

Susu dø mbofra no bosua Alma 37:33–47 na 38:1–12 wø fie tse dø adzesua yi ne nhwehwømu.

To nsa frø abofra bi dø ɔmbo mpaa ma womfa mpon.

KYEREWSEM NO

*Me kwankyerε a medze resan akɔ m'Egya a
ɔwɔ Sor hɔ na mibanya nkwa a onnyiewei*

1. Mebekkenkan na madwendwen kyerewsem no ho daa nyina.
2. Mobohwehwε Sunsum no mboa dze atse ase.
3. Medze kyerewsem no bɔto mo suahu na gyinabew ho.

KYEREWSEM NO

*Me kwankyerε a medze resan akɔ m'Egya a
ɔwɔ Sor hɔ na mibanya nkwa a onnyiewei*

1. Mebekkenkan na madwendwen kyerewsem no ho daa nyina.
2. Mobohwehwε Sunsum no mboa dze atse ase.
3. Medze kyerewsem no bɔto mo suahu na gyinabew ho.

KYEREWSEM NO

*Me kwankyerε a medze resan akɔ m'Egya a
ɔwɔ Sor hɔ na mibanya nkwa a onnyiewei*

1. Mebekkenkan na madwendwen kyerewsem no ho daa nyina.
2. Mobohwehwε Sunsum no mboa dze atse ase.
3. Medze kyerewsem no bɔto mo suahu na gyinabew ho.

KYEREWSEM NO

*Me kwankyerε a medze resan akɔ m'Egya a
ɔwɔ Sor hɔ na mibanya nkwa a onnyiewei*

1. Mebekkenkan na madwendwen kyerewsem no ho daa nyina.
2. Mobohwehwε Sunsum no mboa dze atse ase.
3. Medze kyerewsem no bɔto mo suahu na gyinabew ho.

Alma Tu Ne Babanyin Corianton Fo

Botae

De əbəboa mbofra no ma wɔatse ase də papa na bɔn nsunsuando wɔ hɔ a ogyina hənara hən pə do.

Ahosiesie

1. Mpaabo mu ara sua Alma 39. Afei sua adzesua no na dwen mbre isi pə də ebəkyerəkyere mbofra kyerewsem mu asəm no ho. (Hwə “Irisiesie w'adzesua,” krat. vi na “Erekyerəkyers fi kyerewsem no mu,” krat. viii.)
2. Yiyi mpənsampənsamu nsembisa na māhye dwumadzi a əbəma mbofra no dze hənho ahye mu na aboa hən ma woonya adzesua no no boetae.
3. Ye banho mfonyin ma ndzəmba a ahyeheyə wɔ asomukyen dwumadzi mu no, anaa kyerew wɔ kyəkbəcd no do.
4. Ndzəmba a wohia: Ma abofra biara Mormon Nwoma No bi.

**Adzesua no
Mpontu ho
nsusui**

To nsa frə abofra bi də əmma mbuei mpaabo.

Asokyen Dwumadzi

Ma mbofra no nsusu də hən nko na wəwə həmba mu wɔ po ne finimfin. Wohun de əwə də wətsew hən ndzəmba a wədze no no dur do osiande həmba a wədze rutwa nsu no akə famu wɔ nsu no mu. Əwə də wətow hən ndzəmba nyinara gu po mu, mbom əwə də wogya ndzəmba a wədze nam no mu ebien. Ofi ndzəmba a odzidzi do yi a wəahyehə yi mu, bisa hən ma wəmfa adze ebien a wobegya:

Nkwagye atar,
 Yarba mu mboa a odzi kan ho ndzəmba
 Adaka a sika mfutuw wɔ mu
 Nkəba dua
 Nkəba
 Atotow nam
 Adaka a nsupa mbədambo duebien wɔ mu.
 Radio a kasa-kwan ebien wɔ mu
 Adaka a mpofirim gyatsən wɔ mu
 Kyense kəse a bɔnam akəse gu mu.

Hyehye dza əyə hən pə no wɔ kyəkbəcd no do, na bisa mbofra no ma wənkyere siantsir a ofa hən pə ho. Pə wɔ dəm dwumadzi yi mu no ma gynabew a əyə dzen. Yi mu kā də əbəyə dzen də ibotum afa bi, osiande innyim dza ekyir no obesi: də wəbəmem na wobehia nkwegye atar, nsukəm bədze hən na wobehia nsu a wəbənom, əkəm bədze hən na wobehia dua a wədze bəkyer nam; ibehiya nam akəse na ibehia kyense a edze bəbə hən egu, ibehia radio dze ahwehwə mboa, ibepira na ibehia ndzəmba a odzi kan boa, ibehia gyatsən a wədze gye nkwa anafua, anaa wəgye wo nkwa wɔ dənhwer kumaabi mu, na wəbəre də wobesie dza əsom bo.

Kyeremu də abrabo yi mu no, yewə pə a əyə dzen fa, naaso Əsor Egya ama hən mbrasəm a əbəboa hən. Dəm adzesua yi fa əpe a yebenya ho.

Kyerewsem Mu
Asem

Kyerekyere mbofra no Alma ne nsəm a, ɔye apam a, ɔdze maa ne ba Corianton fi Alma 39. (Akwan a ɔwɔ ho a woesusu də fa do kyerekyere kyerewsem mu asem no, hwe “Erekyerekyere fi kyerewsem no mu,” krat. viii.) Hye no nsew: Mma nnkyere nsəm a ɔwɔ Alma 39:3–6 mu no kofee. Ne sin ara nye də, bɔ no tɔw na kyere mu də Corianton yee bɔn kese bi ber a ɔreye asempankā edwuma wɔ Zoramfo no mu. Se mbofra no bisa Corianton no bɔn a ɔyee a, kā kyere hɔn de wɔnye hɔn awofo nye ho mpensampensamu.

Mpensampensamu
na Nyee Nsembisa

Sua nsəmbisa na kyerewsem ntotoho a odzidzi do yi ber a eyə w'adzesua ho ahoboa. Fa nsəmbisa a etse nkā də ɔbɔboa wo mbofra no ma woatse kyerewsem no ase na wɔdze ne nsəm no abo hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wɔ adzesua no mu no, bɔboa hɔn ma woonya nhumu wɔ kyerewsem no mu.

- Ebən fasusu na Corianton no nua yee maa no? (Alma 39:1.) Woana na erohwε no enya fasusu a ɔtsen? Ebənadze na woayε wɔ hɔn tseneneeyε ho?
- Ebənadze ntsi na Alma kāa də n'enyi nngye Corianton ho? (Alma 39:2.) Ebənadze na ɔkyere də Corianton enndzi n'egya ne nsəm do? (Corianton annyε setsie amma Alma.) Ebənadze ntsi na ohia də yebεye setsie ama hεn awofo? Ituw woho asekyere nye dən? (Ehoahoa woho anaa ebεye də ekyεn nkɔrɔfɔ.) Ebənadze ntsi na oyε mfom də ibotuw?
- Ebənadze ntsi na Alma kāa də ɔrekaa Corianton wɔ no bɔn ho? (Alma 39:7–9.) Kyere mu də “erotwe woho efi dəm ndzembə yi ho” [nkyekyemu 9] kyere də ibefi dəm bɔn nyina ho.) Woana na onyim hεn bɔn nyinara? (Alma 39:8.) ɔbεye dən na se etse nkā də idzi sō a, ɔbegya nyimpa no ma oenu noho?
- Woana na Alma kāa də ɔbεma Corianton adwen pa wɔ dza ɔbεye ho? (Alma 39:10.) Ebən kwan do na w'awofo na ebusuafo afa do aboa wo ma afa dza oye? Ebən fibea na yebεnya apam tsenenee efi?
- Ebən kwan do na Corianton ne ndzeyebɔn no kaa Zoramfo no? (Alma 39:11.) Ebən kwan do na dza oyε hεn pε no botum afa do akā nkɔrɔfɔ?
- Ebən ɔpε binom na ɔse də yεye? Ebən kwan do na Sunsum Krənkrən no bɔboa wo ma ehu ber a ereye biribi a oyε mfomdo? Ebən kwan do na Sunsum Krənkrən no nam do bɔboa wo ma ehu də afa dza oye? To nsa frε adzesuafo no ma wɔnkā hɔn suahu wɔ ber a Sunsum Krənkrən no aboa hɔn wɔ hɔn adwenkyere ho.
- Ebənadze na Alma dze kyere Corianton wɔ nnuho ho? (Alma 39:13.) Ebənadze na edwen ho a ɔkyere də “edze w'adwen, w'ahom nye w'ahoodzen nyina adan akɔ Ewuradze hɔ?” Ebənadze ntsi na ɔwɔ də yedze kyεwpə ma hɔn a ɔnam hεn mfomdo ntsi yεahaw hɔn?
- Ebənadze na oyε Alma n'apam a ɔfa erohwehwε ahonya ho? (Alma 39:14.) Ebənadze na ɔba nkɔrɔfɔ do ber a ahonya abεye adze tsitsir wɔ hɔn abrabɔ mu?
- Ebənadze na Alma kyerekyere Corianton a ɔfa Jesus Christ no ndwuma ho? (Alma 39:15.) Ebənadze na ɔse də nkyε Corianton kyerekyere? (Alma 39:16.) Ebənadze na yebεye dze akā asempankā no akyere hɔn a woetwa hεnho ehyia?

Ibotum afa dwumadzi ne māhyε a otsiā ebien na ebiasa dze aboa mbofra no ma woonya ntseasee wɔ hɔn pε no nsunsuando a wɔye wɔ hɔn abrabɔ mu ho.

Māhyε Dwumadzi	<p>Epe a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara, anaa edze aye nhwehwemu, tōw bō, anaa taferbanyinmbōmu, wo adzesuaber mu.</p> <ol style="list-style-type: none"> 1. Hwehwε mu na pēnsapēnsa Gyedzi ho Nsempōw a otsīa ebiēn mu, na ma mbofra no nsua. Tsī mu kā dē nyimpa biara wo asodzi wo dza ɔyε ho. 2. Enye mbofra no nyε mpēnsampēnsamu wo ɔpε a wobotum aye wo dza odzidzi do yi ho. Fa adwen a ɔyε aseñhia tsitsir ma mbofra a wōwō adzesua hō. Bisa hōn pε wo dze Jesus pε dē wōyε ho. Boa hōn ma wonsusu, nsunsuando a ɔfa hōn pε a wōbεyε ho. <p>Kasa a wōkā Wobesie Ahomgyeda no Krōnkron Ntar a wohye Wōreyε setsie ma hōn awofo Ndwmom a wotsie Adzewia Sene, video na telebihyen wōhwe Wōreka nokwar no Mbuukuu na dawurbō nkrataa a wōkenkan</p> <ol style="list-style-type: none"> 3. Ma mbofra no nyε ɔyεkyerε wō gyinabew a ɔyε ɔpε na no nsunsuando a ɔtse dē ma odzi do yi: <p>Nyēnko dzii ator a ɔfa obi ho Nyēnko pε dē ehwe sene anaa video a ɔmmfata Nyēnko kaa asem a ɔmmfata kyereε wo Nyēnko pε dē idzi nsisisem wō skuul Nyēnko pε dē innkedzi Enyansasem do Obi dze ndubōn rema wo</p> <ol style="list-style-type: none"> 4. Enye mbofra no nyε mpēnsampēnsamu wo President Spencer W. Kimball n'adwenkyerε a ɔyεe no nsunsuando ho: <p>"Ber a musuar no meyεe m'adwen dē munnekobu Enyansasem mbra no do. Minyim dē Ewuradze kāe no, ɔyε enyisō ma no dē nyimpa bōtwe noho efi dēm ɔsεe ndzembā yi ho, na adze kor a nna mepe dē meye nyε mebεma Osor Egya enyi agye. Ntsi, misii m'adwen pi dē monnkosuo dēm ndzembā bōn yi mu. Medze hyεe m'adwen mu mā no, na onnyε naa no, annye dzen dē mibedzi anohoba no do ama moho na mo Osor Egya" (wo Conference Report, Ebōbira 1974, krat. 127; anaa <i>Ensign</i>, Esusow Aketseaba 1974, krat. 88).</p> <ol style="list-style-type: none"> 5. Ye nkyekyεe nkakraba a akyerew do "Mebεye ɔpε a ɔtsen" ma abofra kor biara a ɔwō w'adzesua hō. Fa nkyekyεe no enyim butuw pon do, na ma mbofra no mbra enyim nkorkor mbεfa kor. Ma abofra kor biara mma mbuae wo nsembisa a odzi do yi ho: <ul style="list-style-type: none"> • Ebēnadze na ebεfa dze aye kwankyerε a ɔbεma aye ɔpε a ɔtsen wō dapεn yi mu? • Sε efa ɔpε a omuo a, no nsunsuando bεye dεn? • Sε efa ɔpε a ɔtsen a n'ewiei bεye dεn? <p>Dwumadzi n'ewiei no, tsī mu kā dē ansaana yεbεfa hēn pε no, ohia dē yεbōdwen no nsunsuando ho ansaana.</p>
-----------------------	--

6. Pensapensa Gyedzi Nsəmpow a otsia dubiako, na mbre osi ma obiara wo asodzi wo ne pe ho mu.
 - Ebənadze ntsi na yəmmbə mbədzen də yəbəhyə obi ma ɔagye nsəmpa no edzi?
 - Ebənadze ntsi na yəbəpə də nkorofo bəma yəasom Nyankopon də mbre yəpə? Boa mbofra no ma wonsua Gyedzi Nsəmpow a otsia dubiako no.
7. Tow anaa kenkan ndwom “Fa kwan a oye” (*Mbofra Ndwom buukuu*, krat. 160) anaa “Per ye dza oye” (*Mbofra Ndwom buukuu*, krat. 158).

Ewiei

Dasegye	Gye dase də, aye w'adwen də ibedzi Jesus Christ n'ekyir no, bəma afa ɔpə a ɔtsen, na iyi nye kwan kor a yədze benya enyigye mapa.
Fie Akenkan ho Nsusui	Susu də mbofra no bosua Alma 39:12–19 wo fie də adzesua yi no nhwehwəmu To nsa frə abofra bi də ɔmbə mpaa ma wəmfa mpon.

Safohen Moroni Ka Zarahemnahfo gu

Botae Obeye mbofra no nkuran ma woahye Nyame n'akotar dze abo honho ban etsia bon.

Ahosiesie

1. Mpaabo mu ara sua Alma 43–44 na Ephesusfo 6:11, 13–18. Afei sua adzesua no na dwen mbre isi pe de ebekyerkyere mbofra kyerewsem mu nssem no. (Hwe "Erisiesie w'adzesua," krat. vi, na "Erekyerkyere fi kyerewsem no mu," krat. viii.)
2. Akenkan a okā ho: Nkyerkyere na Ahyemudzi 27:15–18.
3. Pa mu yi mpensampensamu asembisa na māhye dwumadzi a obema mbofra no dze hon ho ahye mu na aboa hon ma woonya adzesua no no botae.
4. Ndzemba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Nwoma Krōnkron no.
 - c. Mbri ibesi akyerkyere mbofra no wo Nyame n'akotar ho no, ye nkasafua nkrataa tseatseaba, ntwitwae nkakraba a ogina ho ma akontar na nyimpa su ma abofra biara, akotar kese a esiesie a edze bōto akyerew a owo kyokbood no do, anaa akotar a wōdze krataa dzendzen aye a edze behye abofra bi. (Hwe mfonyin a owo adzesua yi n'ewiei no.)
 - d. Mfonyin 4-37, Safohen Moroni no nsordafo nye Lamanfo rokō, na 4-38, Zarahemna dom no dze hon akodze egu famu.

Adzesua no Mpontu ho nsusui

Asokyen Dwumadzi

To nsa frē abofra bi de omma mbuei mpaabo.

- Tsetseberdo no, se mbanyin roko okō a wōdze nkrantsee na kambaa, woye den bo hon tsir, akoma, yafun, nsa, na nan ho ban? (Wōdze akotar.)

Kyere mu de hen nyinara rokō tsia bon. Nsōhwé na abonsam no tum ye nokwar. Hen Osor Egua mmpe de yebokō etsia bon a yembō honho ban. Ma abofra kor nkenkan Ephesusfo 6:11, 13–18. Pensapensa akotar kor biara a edze kasafua krataa tseatseaba anaa ne nkrataa ntwitwae aye no mu. Kyere ma akotar ne sin biara si kyere hia a ohia de yebō bra a owoaw hen fi bon a etwa honho ehyia ho.

Kyerewsem Mu Asem

Kyerkyere mbofra no nssem a ofa safohen Moroni ho a omāa okāa Zarahemnafo no gui no fi Alma 43–44. (Nsusui kwan a edze bekkyerkyere kyerewsem mu nssem no, hwe "Erekyerkyere fi kyerewsem no mu," krat. viii.) Tsī mu kā de Moroni no dom no annhye nyimpa akotar nkotsee, mbom wonyaa bambo a oye Nyame n'akotar. Yi mfonyin no wo ber a ofata mu.

Mpensampensamu na Nyee Nseembisa

Sua nsembisa na kyerewsem ntotoho a odzidzi do yi ber a eye w'adzesua ho ahoboa. Fa nsembisa a etse nkā de oboba wo mbofra no ma woatse kyerewsem no ase, na wōdze ne nssem no abo hon bra no dzi dwuma. Enye mbofra no rekenkan ntotoho wo adzesuabea no mu no boboa hon ma woonya nhumu wo kyerewsem no mu.

- Ebənadze ntsi na Zerahemnah, Lamanfo sahen no, yii Amalekfo na Zoramfo ma wɔyεs asafohemfo mpanyimfo wɔ Lamanfo do? (Alma 43:6–7.) Ebənadze ntsi na Lamanfo pε de wɔnye Nephifo bɔkō? (Alma 43:8, 29.)
- Ebənadze ntsi na Nephifo nyaa pε de wɔbɔkō. (Alma 43:45, 47.) Ebənadze na ohia ma hεn efiefi, ebusua, fahodzi, na Asɔr ma wɔroko ahwehwε. Ebənadze na ɔbɔsom wo bo dodow ma dεm ebɔkō ahwehwε?
- Safohen Moroni yεs dεn siesiee no dɔm dze hyiaa Lamanfo wɔ Jershon? (Alma 43:18–19.) Ebənadze ntsi na dεm ahoboaboa no yii Lamanfo hu? (Alma 43:20–21.) Ebεn akwan ahorow mu na enam botum ahye Nyankopɔn no sunsum mu akotar na abεyε ahoboa egyna ama dza oye?
- Safohen Moroni yεs dεn hun bea a ɔwɔ de ɔdze no dɔm no kɔ? (Alma 43:23–23.) Nkɔnhyεfo si dεn boa hεn ndε da yi?
- Kaansa, Nephidɔm no hyε akotar mpo a, ebənadze ntsi na wonyaa suro na wɔpεs de woguan fi Lamanfo ho? (Alma 43:48.) Moroni yεs dεn kenyaa hɔn?
- Ebənadze na Safohen Moroni no dɔm no yεs dze nyaa ahoodzen na akokodur dze kɔe? (Alma 43:49–50.) Mpaabo besi dεn aboa wo ma ahye Nyame n'akotar? (Ephesusfo 6:18.)
- Moroni twaa Lamanfo ho hyiae ekyir no, ebənadze na ɔyεs dze kyεrεs de nnyε nyimpa na ɔwɔ de ɔkā bɔgya gu. (Alma 43:54; 44:1–2, 6.)
- Ebənadze ntsi na Ewuradze dze Lamanfo hyεs Moroni no dɔm nsa? (Alma 44:3.) Ebεn anohoba na Ewuradze dze bɔɔ Nephifo na sε yεyε anokwafo a ɔdze abɔ hεn so? (Alma 44:4.) Ebənadze na Zarahemnah dweene de ɔreyε dze abɔ Nephifo ho ban. (Alma 44:9.)
- Ebənadze na osii ber a Zarahemnah a no bo efuw no ammpε de obedzi nsew a ɔdze asomdwεe bεba? (Alma 44:12.) Ebənadze baa Lamanfo, a wodzii ahymu de wɔnnkɔkō no do? (Alma 44:15.) Ebənadze ntsi na ohia ma hεn de yebedzi anohoba na ahymu no do?

Māhyε Dwumadzi

Epe a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara wɔ adzesuaber mu anaa edze aye nhwehwεmu, tɔw bɔ, anaa taferbanyimbɔmu.

1. Dzi agor a odzi nse (hwe “Erekyerεkyerε fi kyεrεwsem no mu,” krat. viii). Kyerεw akotar edzin esinesin a odzi do yi wɔ nkrataa esia do na ma ne nsenkyerεdze so tse, wɔ nkrataa esia afofor do. Ma mbofra no mmfa dzin a ɔyε akotar ne dzin nto ne nsenkyerεdze ho wɔ Nyankopɔn n'akotar ho.

Abɔso — Nokwar (Ephesusfo 6:14)
 Akotar a ɔbɔ hεn bo ho ban — Tsenenee (Ephesusfo 6:14)
 Asopaatsee — Asomdwεe nsεmpa ho ahosiesie (Ephesusfo 6:15)
 Ekyεm — Gyedzi (Ephesusfo 6:16)
 Kyεw — Nkwagye (Ephesusfo 6:17)
 Nkrantsee — Nyame no sunsum anaaso Nyame n'asεm (Ephesusfo 6:17;
 Nkyerεkyerε na Ahyεmudzi 6:2)
2. Hwe Ephesusfo 6:13–18, boa mbofra no ma wonsua ma Nyame n'akotar ne fā biara kyεrε. Ma akotar ne fā biara dzin ber a etow eduawa kotoku anaa bɔɔl dze ma abofra bi. Ma abofra no nkyere akotar ne fā no ase na ɔmma akotar ne fā bi so dzin, ber a ɔrotow bɔɔl no ma abofra kor so a, no so bεkyεrε ase na oafa akotar ne fā fofor na ɔasɔw do.

3. Bisa mbofra no ma wɔnka ndzemb̄a a abɔnsam fa no nde da yi na ɔbo mbɔdzen dε ɔdze bepira anaa ɔdze boku hεn wɔ sunsum mu. Wobotum abo ndzemb̄a bi tsetse dε a de sene, telebihyen nhyeheyε, video; mbuukuu, anaa dawurbo nkraataa, nsɔhwε a edze bobu enyansasem mbra do; nsɔhwε a eronnkɔ asɔr; na ne nkekāho edzin. Pensapensa dza mbofra no reye dze ahye hɔn sunsum mu akontar dzen, tse dε, wankasa na ebususa mpaabɔ, ɔwo na w'ebusua kyerewsem no sua, ebeyε ebusua ewimbir fie dwumadzi, ebɔkɔ asɔr, na ne nkekā ho mu.
4. Pensapensa mbre Moroni sii daadaa Lamandom no mu. Ibohu wɔ Alma 43:31–42. Dua kyɔkbood no do kyere Nephifo na Lamanfo hɔn dɔm no hɔn gynabew.

5. Tow anaa kenkan asemfua "Per ye dza oye" (Mbofra Ndwom buukuu, krat. 158) anaa "Fa kwan pa no" (Mbofra Ndwom buukuu, krat. 160).

Ewiei

Dasegye	Gye dase wo Nyankopon n'akotar a ohia de ehyε dze bo wo ho ban kɔ tsia bon ho.
Fie akenkan ho nsusuii	Susu de mbofra no bosua Alma 43:41–54 na 44:1–4 wɔ fie de dem adzesua yi no nhwehwemu.
	To nsa frɛ abofra bi de ɔmbɔ mpaa ma wɔmfa mpon.

Safohen Moroni na Fahodzi Dzibew

Adzesua

26

Botae	Obēkyerékyp̄ mbofra no ma w̄atse ase d̄e, fahodzi map̄ ba ber a erokō tsia b̄on na iridzi Osor Egya ne mbras̄em do.
Ahosiesie	<ol style="list-style-type: none">Mpaabo mu ara sua Alma 46, 48, na 49:21–30. Afei sua adzesua no na susu mb̄e epe d̄e eb̄kyerékyp̄ mbofra no kyerewsem̄ mu asem̄ ho. (Hw̄e “Irisiesie w̄adzesua,” krat. vi na “Erekyerékyp̄ fi kyerewsem̄ no mu,” krat. viii.)Akenkan a ɔkā ho: Alma 47; 49:1–20.Yiyi mp̄ensamp̄ensamu ns̄embisa na māhye dwumadzi a ɔb̄ema mbofra no dze h̄on ho ahye mu na aboa h̄on ma woonya adzesua no no botae.Ndz̄emba a wohia:<ol style="list-style-type: none">Ma abofra biara Mormon Nwoma No bi.Tam fufuw k̄ese (anaa krataasin anaa kȳkbood), dua anaa abaa na susudua.Mfonyin 4-39, Safohen Moroni ama dzibew na fahodzi do (Asem̄pa nsaano mfonyin ndz̄emba 312; 62051).
Adzesua no Mpon̄tu ho nsusui	To nsa fr̄e abofra kor d̄e ɔmma mbuei mpaa bo. Asokyen Dwumadzi Fa Safohen Moroni no mfonyin kyeré. Kā kyeré mbofra no ma wombue Alma 46 w̄onhw̄e h̄on kyerewsem̄ no mu. Kyeré mu kyeré mbofra no de wobosua nkorofo beenu bi a w̄oye nsordaafo asahen ho ns̄em̄, Safohen Moroni na Amalickiah. Amalickiah ye Nephinyi w̄o awoo mu, naaso no were efir Ewuradze koraa. Oridzi ator, ɔredaadaa na oridzi ewu no, b̄eyee Lamanfo h̄on hen. Amalickiah p̄ee d̄e ɔb̄eka Nephifo egū w̄o ɔkō mu, na oedzi hen w̄o Nephifo na Lamanfo nyina do. Safohen Moroni ye Nephidom̄ no h̄on Sahan panyin. Oye nyimpa a noho ye dzen. Oedzi nsew d̄e ɔb̄obo no nkorofo ho ban efi Amalickiah na ne Lamandom̄ no ho. Ber a Amalickiah na no d̄om̄ reye ahoboa abesera Nephifo no, nna Safohen Moroni so risiesie no nkorofo abo h̄onho ban. Suo tam (anaa krataa) no mu, tsew k̄ese na yi sin fi ho, anaa dr̄ow mfonyin a kyeré tam a w̄atsew mu w̄o kȳkbood no do. Ka kyeré mbofra no de Safohen Moroni tsew n'atar sor dze no mu sin dze yee frankaa a w̄ofree no “Fahodzi dzibew.” To nsa fr̄e mbofra no ma womfa akoma kor nkenkan Alma 46:12. Kyerew ns̄emfa a odzi do yi w̄o tam anaa krataa a atsew mu no kor do “Dze rekaa hen Nyankopon, hen som, na hen fahodzi, na hen asomdwee, hen nyernom na hen mba.” Se efāa tam anaa krataa a ma mbofra no mfa frankaa no ns̄en dua do. Kā kyeré abofra kor ma ɔmfa frankaa no nsi adzesuabea no enyim.

Kyerewsem Mu Asem	Kyerkyeret mbofra no, nsəm a ofi Alma 46–49. Safohen Moroni, Nyankopon ne nyimpa kese a osiesiee no nkorofo ma woboo hon dzibew na fahodzi ho ban. (Akwan a woesusu a edzi bəkyerkyeret kyerewsem mu nsəm no, hwe "Erekyerkyeret fi kyerewsem no mu," krat. viii.)
Mpənsampənsamu na Nyee Nsembisa	Sua nsəmbisa a odzidzi do yi, ber a eyə w'adzesua ho ahoboa. Fa nsəmbisa a etse nkā, de obəboa wo mbofra no ma wəatse kyerewsem no ase na wədze ne nsəm a no abo hon bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wo adzesua no mu no, bəboa hon ma woeehu kyerewsem no mu yie.
	<ul style="list-style-type: none"> • Ebənadze na ohunahunaa Nephifo hon asomdwee? (Alma 45–24; 46:1–2.) Ebənadze ntsi na nkorofo pii kā Amalickiah do. (Alma 46:5.) • Ebənadze na Safohen Moroni yee ber a ətsee dəm akodzi yi? (Alma 46:11–12.) Safohen Moroni nyaa fahodzi wiei no, ebənadze na oyee? (Alma 46:13; 16.) • Ebənadze na Safohen Moroni kā kyereet no nkorofo de wənye? (Alma 46:19–20.) Ebənadze ntsi na ebədwen de nsəm a wəkyereew no wo fahodzi ho no hyee Nephifo no nkuran? • Ebən ahyəmu na nkorofo a wodzi Moroni ekyir no dzii? (Alma 46:21–22.) Edwen de dəm ahyəmu yi ne ndzii sii dən boaa nkorofo no ma woboo hon fahodzi na som ho ban? Ebən ahyəmu binom so na gən so dzi? • Ebənadze na Safohen Moroni pəe de no nkorofo no kaa? (Alma 46:23–24.) (Tsí mu kā de dəm nsəm yi ne nhwehwəmu fa Joseph a əwə Ahyəmu Dadaw no mu, na no sortar a no su pii no ho.) • Ebən nsosonee na əda Nephifo hon ahoboaboa na Lamanfo dze no ntamu? (Alma 48:7.) Nephifo no yee dən mbədzen de wəbəbə hon kuropon no ho ban? (Alma 49:2, 4.) Yebesi dən esiesie hənho akā Satan ne nhyeedo egū? • Ebənadze na wəakyerkyeret Nephifo a əfa əkō ho? (Alma 48:14.) Ebənadze na wəgye dzi de Əsor Egya bəyə ama hon? (Alma 48:15–16.) • Nkənhyenyi Mormon a əkyereew dəm nsəm yi, yee dən tsee Safohen Moroni ne nkā? (Alma 48:11–13, 17–18.) Ebən akwa pii mu na epe de eyə de Safohen Moroni? • Nna Nephifo mmpə de wəkəkə, ebənadze ntsi na wənye Lamanfo kōe? (Alma 48:23–24.) • Ebənadze na osii Lamanfo do, wə hon kō a odzi ewiei a wənye Noah kuropon kōe no mu? (Alma 49:21–25.) Ebənadze na edwen ho a, əmaa Nephifo akokodur ma wə koo dəm ko yi. Ebənadze na əma wo akokodur ma etum egyina abo tsenenee na fahodzi ho ban? • Lamanfo guanee ekyir no na Nephifo fii hon atamfo nsa no, ebənadze na Nephifo no yee? (Alma 49:28.) Yəbəyə dən akyeret ndaase wo fahodzi a yedzi mu dəw yi ho?

Mähye Dwumadzi

Epe a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara, wə adzesuaber mu, anaa edze aye nhwehwəmu, təwəbə, anaa taferbanyimbəmu.

1. Ma mbofra no nhwe Safohen Moroni no mfonyin. Hwehwə hu dza ohia de ebəhyə Nyankopon n'akotar, ama eetum abo whoho ban efi bon ho. Susu de

hen Osor Egya dze abofra kor biara aba asaase yi do dem ber yi de omboco ndzeyetsenenee na nokwar ho ban. Ma mbofra no nkyere Moroni n'akotar ne fa kor biara (Alma 46:13), na ka dza ogyina ho ma de oye sunsum mu akotar. (Hwe Adzesua 25 na Ephesuso 6:11, 13-18.)

Akotar ne fa: Nokwar. Iyi kyere ibohu dza oye efi bon ho, ibedzi nokwar, a eboco wo papaye ho ban, na woho bretsew.

N'akatabo: Ndzeyetsenenee. Iyi kyere de ebefia dza oye na akah Jesus do.

Akokyem: Gyedzi. Iyi kyere de yebanya gyedzi wo Jesus Christ mu.

Akokyew: Nkwagye. Iyi kyere de wobobu wo bem de enye Osor Egya bretsena afebco.

Nkrantsee: Sunsum no, anaa Sunsum Kronekron no. Iyi kyere de Sunsum Kronekron no bema wo kwankyer na Jesus Christ n'asem a woeyi akyere.

Asopaatsee: Ahosiesie wo asomdwee nsampa no ho. Iyi kyere de yebetse asempa no ase ama yeaanantsew kwan tseatseaba no do.

Ma abofra kor biara nkyekye nhwedo kor a okah adzesua yi ho no, na enye mbofra no ndzi ho dwuma de wobehye bea a oda ho pan wo hon krataa no do a. Ma abofra kor biara nkyerew ne dzin wo krataa no ase. To nsa fre mbofra beenu ma wongyina adzesuabea no enyim na womfa fahodzi dzibew krataa a wofaa no asomukyen dwumadziber mu no mma. Ma hon nyina mbomu nkenkan nssem a owo hon krataa no do, "Maye krado de mobosoer etsia emumuye akodze nyinara," na wonye mpensampensamu wo dza dem asem yi kyere ho. Ma mbofra no mmfa hon "Nyame N'akotar" nkrataa no nko fie nkeryere hon ebusuafo.

2. Fa wo man ne frankaa kyere. Kyere mu de Frankaa ye nkaadze nwanwa. Oman biara wo Frankaa a oye asenkyerendze dze kyere ma no nkorofe no tse na dza ogyina ho ma. Ma mbofra no krataasin anaa tam onye ndzemba a okah ho, na ka kyere hon de wonye honankasa hon frankaa a obekyer biribi a ohia hon, tse de mber wotse, dza wonya ho enyigye, dza enyi da do de wobey, na dza ogyina ho ma. Ibotum ama hon nsenkyerendze binom a ogyina ho ma dem ndzemba yi.
3. Enye mbofra no mpensapensa Gyedzi ho Nsempow a otsia duebien no mu, na boa hon ma wonsua.
4. Tow anaa kenkan nsemfua "Dzi mbrasem no do" (*Mbofra Ndwom buukuu*, krat. 146).

Ewiei

Dasegye	Gye dase de fahodzi ye nhiria kese. Gye dase de fahodzi mapa ba ber a yekotsia bon na yeyo setsie ma Egya a owo Sor ne mbrasem.
Fie Akenkan ho Nsusui	Susu de mbofra no bosua Alma 48:11-13, 17-18 wo fie tse de dem adzesua yi ne nhwehwemu. To nsa fre abofra bi de omba mpaa ma womfa mpon.

MEBΣHYE NYANKOPON N'AKOTAR NO NYINARA

Mibegyina dε medze—abc ntoa _____.

Mebekata m'akoma ho a medze akatabo a ɔyε _____.

Mibegyina dε—hyε me nan _____.

Medze me nsa bosuo akokyεm a ɔyε _____.

Mebekata me tsir do a medze kyεw a ɔyε _____.

Medze me nsa bosuo nkrantsee a ɔyε _____.

Mayε krado dε mobosoer etsia emumuye akodze nyinara.

(Hwe Ephesusfo 6:11–17; Nkyerεkyere na Ahyemudzi 27:15–18.)

Helaman na Akofo Akatakyi Mpemebien No

Adzesua

27

Botae	Obe̡kyerekyere mbofra no ma woehu dε iridzi fasusu na nkyerεkyere a ofi awofo pa hɔ no dze tum a wɔdze bɔ nokwar na dza oye ho ban ba.
Ahosiesie	<ol style="list-style-type: none">1. Mpaabo mu ara sua Alma 53:10–23 na 56:1–58:27. Afei sua adzesua no na susu mbre epe dε ebεkyerekyere mbofra no kyerewsem mu nsəm no. (Hwε “Irisiesie w’adzesua,” krat. vi, na “Erekyerεkyere fi kyerewsem no mu,” krat. viii.)2. Akenkan a ɔkā ho: Alma 243. Yiyi mpensampensamu nsəmbisa na māhyε dwumadzi a ɔbεma mbofra no dze hɔn ho ahyε mu na aboa hɔn ma woenya adzesua no no botae.4. Ndzembə a wohia:<ol style="list-style-type: none">a. Ma abofra biara Mormon Nwoma No bi.b. Mfonyin 4-33, Nephi-Lehi-Etsiafo risie hɔn nkrantsee (Asəmpa nsaano mfonyin ndzembə 311; 62565) na 4-40, Akofo mpemebien (Asəmpa nsaano mfonyin ndzembə 313; 62050).
Adzesua no Mpontu ho nsusui	<p>To nsa frε abofra bi de ɔmma mbuei mpaabo.</p>
Asokyen Dwumadzi	<p>Fa mfonyin, Nephi-Lehi-Etsiafo risie hɔn nkrantsee no kyerε. Kaa mbofra no dε, wosuaa dəm nkorɔfo etsitsir yinom ho adze dapεn kakra a abesen kɔ no mu (hwε Adzesua 19). Bisa mbofra no nsəm a odzidzi do yi.</p> <ul style="list-style-type: none">• Woanam nye Nephi-Lehi-Etsiafo no? Ebεnadze ntsi na wosiee hɔn nkrantsee no? <p>Ma abofra kor nkenkan Alma 24:19. Kyere mu dε Nephi-Lehi-Etsiafo dze fasusu a ɔyε nwanwa sii hɔ maa hɔn mbofra.</p> <p>To nsa frε mbofra no ma wɔnka fasusu fapem a ohia, tse dε nokwardzi, ayamuyie, irutua ebupendu, irisie ahomgyeda no Krɔnkron, na ne nkekāho a woesua efi hɔn awofo hɔ, na mbre wosii yee setsie maa dəm fapem no ehyira hɔn.</p> <p>Kyere mu dε ɔsor Egya maa hεn awofo dε wɔndɔ, wɔnkyerεkyere na womma hεn kwankyerε wɔ hεn abrabɔ mu. Kyere mu dε adzesua yi mu no, wobosua mbre akofo kumaabi, mpemebien a, woyε Nephi-Lehi-Etsiafo no, faa nkyerεkyere na fasusu a ofi hɔn awofo pa hɔ dzii hɔn ahyεmu do dze bɔɔ hɔn fahodzi ho ban.</p> <p>(Hyε no nsew: Se mbofra no bi wɔ hɔ a nananom, ebusuafo, anaa binom so atsetse hɔn yie a, siesie adzesua no ma ɔnka hɔn ntomu.)</p>
Kyerewsem Mu Asəm	Fa mfonyin a esusu ho no kyerεkyere mbofra no nsəm a ofa Helaman na akōfo akatakyi mpemebien no ho. Hwε Alma 53, 56–58. (Akwan a woesusu a edze

Mpənsampənsamu na Nyee Nsembisa

bekyerɛ kyerewsem munsem no, hwe “Erekyerɛkyerɛ fi kyerewsem no mu,” krat. viii.) Tsī mu kā mbre mbanyin kumaabi yi sii dzii hōn awofo hōn nkyerɛkyerɛ do ma wōbōc hōnho ban wō ɔkō no mu ho asem.

Sua nsembisa yinom na kyerewsem ntotoho a odzidzi do yi ber a ereyɛ w'adzesua ho ahoboa. Fa nsembisa a etse nkā de ɔbəboa mbofra no ma woatse kyerewsem no ase na wōdze ne nsəm no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no, bəboa hōn ma woeehu kyerewsem no mu yie.

- Ebən ahyəmu na mberantse akōfo akatakyi mpemebien yi hōn awofo dzii? (Alma 53:10–12.) Ebənadze na wodwenee wō ahyəmu yi no mbu do ho? (Alma 53:13.) Ebənadze ntsi na Helaman mmpə de Nephi-Lehi-Etsiafo boa ma wōnye Lamanfo no bōkō? (Alma 53:14–15.) Ebənadze ntsi na ohia de yebesie hēn ahyəmudzi?
- Ebənadze ntsi na mberantse mpemebien yi susuu də wōbōkō? (Alma 53:16.) Ebənadze na mberantse akōfo yi dzii ho ahyəmu də wōbōkō ahwehwə? (Alma 53:17.)
- Nna dəm mberantse yi tse dən? (Alma 53:20–21.) Ebənadze na ɔkyerɛ de ibedzi nokwar aber nyinara wō biribiara a wōdze ahyə wo nsa mu? Ebən akwan binom mu na ibotum edzi nokwar na anantsew tseneneeyə mu wō Ewuradze enyim?
- Egyanom no yee dən boaa hōn mbabanyin no a woemmbu hōn ahyəmudzi no do də wōronnko no? (Alma 56:27.) Ebən akwan binom mu na w'awofo ma wo tsipia?
- Ebənadze na Helaman kāa kyerɛ Moroni a ɔfa mberantse akōfo yi hōn ahoodzen na akokodur ho? (Alma 56:45.) Ebənadze na hōn nānom akyerɛ hōn? (Alma 56:46–48). Ebənadze ntsi na wonnsuro owu? Wō ebən kwan do na w'awofo robō mbōdzen de wōbō boa wo ma enya akokodur na gyedzi dze egyina taferbanyinmbōmu a obesi enyim.
- Ebənadze na ɔmaa mberantse akofo mpemebien no ahoodzen na akokodur wō ɔkō no mu? (Alma 57:26–27; 58:39–40.)
- Dəmako yi sii dən dzii Helaman ekyir? (Alma 57:21.) Ebənadze na kyerɛ ibedzi ekyir “pepɛ̄per?” Ebənadze ntsi na ohia de edze pepɛ̄rye bedzi wo banodzifo na awofo hōn afotu ekyir?
- Ebənadze na mberantse akofo yi yee ber a nna wohia ahoodzen? (Alma 58:10.) Wosii dən nyaa hōn mpaabo ho mbuae? (Alma 58:11.) To nsa frɛ adzesuafo no ma wōnkā hōn suahu wō ber a hōn na hōn ebusua mu mba ennya Sunsum Krōnkrōn ne nkenyan no.
- Ebən kwan do na mberantse a wōwō gyedzi kəse na akokodur yi nyaa hōn akatua? (Alma 56:56; 57:25; 58:39.) Ebən tum na ɔgyee hōn fii owu mu? (Alma 57:26–27; 58:10.)

Māhyɛ Dwumadzi

Epe a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara wō adzesua mber mu, anaa edze aye nhwehwemu, tōwbo, anaa taferbanyinmbōmu.

1. Yé nkyekyee nhwedo a ɔwō adzesua yi n'ewiei kor ma abofra kor biara ma ɔmfā nkō fie.

2. Ma mbofra no mfa hɔnho mma mfa nwie nsem a odzi do yi:

Mubotum aye dε akofo kumaabi yi wɔ mbre me _____.

Mubotum aye dε ɔkofo kumaabi ber a merekaa dε m'awofo kyerekyere me dε me _____.

Dza m'enyi so ne kese nye—wɔ mbofra akatakyi yi ho _____.

Nsem no ne fā a mepε no wɔ akofo mpemebien yi ho nye _____.

3. Hyε mbofra no nkuran ma wɔnhyε nsem a wɔpε no wo akofo mpemebien yi ho nsew wɔ hɔn kyerewsεm mu. Wobotum so afa bi efi fasusu binom a odzi do yi mu:

Alma 53:20–21

Alma 56:45–48

Alma 57:21, 25–27

Alma 58:10–11

Alma 58:39–40

4. Boa mbofra no ma wonsua mbrasem a otsia enum no (hwe Mosiah 13:20).

5. Tow anaa kenkan ndwom “Yεdze no Nokwar no bεbre Wiadze” (*Mbofra Ndwom buukuu*, krat. 172), “Per ye dza oye” (*Mbofra Ndwom buukuu*, krat. 158) anaa “Mormon Nwoma No mu nsem” (*Mbofra Ndwom buukuu*, krat. 118) nkyemu 6.

Ewiei

Dasegye

Gye dase wɔ nhyira a ɔnam w'awofo hɔn nkyerekyere na fasasu pa do baa mu no ho.

Fie Akenkan ho
Nsusui

Susu dε mbofra no bosua Alma 53:16–21; 56:45–48, na 57:25–27 wɔ fie dε adzesua yi no nhwehwεmu.

To nsa frε abofra bi dε ɔmbɔ mpaa ma wɔmfα mpon.

"Wosusuar, na hön adwen si pi, na wödze hön gyedzi hye
Nyankopon mu aber nyina."
Alma 57:27

"Wosusuar, na hön adwen si pi, na wödze hön gyedzi hye
Nyankopon mu aber nyina."
Alma 57:27

Nephi na Lehi da Efiadze

Adzesua

28

Botae	De ɔbehye mbofra no nkuran ma woafa Agyenkwa no de ɔye hon abrabɔ ne fapem na wobedzi ne nkyerɛkyere do wo hon abrabɔ mu.
Ahosiesie	<ol style="list-style-type: none">1. Mpaabo mu ara sua Helaman 5. Afei sua adzesua no, na dwen mbre isi pe de ebɛkyerɛkyere mbofra no kyerewsem mu asem no. (Hwe "Irisiesie w'adzesua," krat. vi na "Erekyerɛkyere fi kyerewsem no mu," krat. viii.)2. Yiyi mpensampensamu asembisa na māhye dwumadzi a ɔbema mbofra no dze hon ahye mu ho, na aboa hon ma woonya adzesua no no botae.3. Ndzemba a wohia:<ol style="list-style-type: none">a. Ma abofra biara Mormon Nwoma No bi.b. ɔo, ahwea anaa nkyen, na adaka tsir anaa kyense a no mu ye tsia.c. Mfonyin 4-41, Nephi na Lehi da efiadze.
Adzesua no Mpontu ho nsusui	To nsa frɛ abofra bi de ɔmma mbuei mpaabo.
Asokyen Dwumadzi	Kyerɛ mu de ansaana woribesi dan no, edwumayɛfo no dzi kan tow fapem dzendzen ma dan no gyina do nya ahoodzen. Ma mbofra no mfa iyi nto ho, ɔbotan a ɔye pintsinn na ahwea ye fapem a woribesi dan wo do. Fa ɔbotan a ɔye ha-na-ha na adaka tsir anaa kyense a no mu ye tsia a ahwea wo mu anaa nkyen wo mu si pon do. Huw ɔbo no do, na afei so huw ahwea anaa nkyen no do. Bisa mbofra no de se woribesi dan a ɔye fie a ebɛnadze ntsi na wofa botan no kyen ahwea tow ne fapem. Kyerɛ mu de kyerewsem dze Jesus Christ to ho de ɔye fapem dzendzen a ɔwo de yɛdze hon abrabɔ si do. Yɛdze hen abrabɔ si Christ ne fapem no do wo ber a yɛfa ne nkyerɛkyere dze bɔ hen bra.
	Wontow "Nyimpa Nyansafø na nyimpa kwasea no" (<i>Mbofra Ndwom buukuu</i> , krat. 281). Epe a kā kyere abofra ɔdwontofo ma ɔmbra adzesua ase ho mbɔboa mbofra no ma wontow ndwom no. Ibotum so abo ndwom no wo efir a ɔkyer kasa na ndwom do, anaa ebɛma adzesuafo no abo mu akā nsɛm no.
	Dem nsɛm yi mu no Nephi na Lehi dze hon abrabɔ esi Agyenkwa a ɔye nokwar fapem do a, ɔkyere de wɔwɔ dasegye a ɔye dzen wo Jesus Christ mu. Wɔboaa Lamanfo dodowara so ma wonyaa dasegye wo no mu. Hen so yebotum dze hen abrabɔ esi Jesus Christ a ɔye nokwar fapem kortsee no do.
Kyerewsem Mu Asem	Kyerɛkyere mbofra no nsɛm a ɔfa Nephi na Lehi ho de mbre ihu wo Helaman 5. (Akwan a ɔwo ho a woesusu de kyerekyere kyerewsem mu asem no, hwe "Erekyerɛkyere fi kyerewsem no mu," krat. viii.) Tsī mu kā mbre agyedzifo mbanyin beenu yisii dze Jesus Christ yee hon abrabɔ ne fapem.
Mpensampensamu na Nyɛɛ Nsɛmbisa	Sua nsɛmbisa na kyerewsem ntotoho a odzidzi do yi ber a eyɛ w'adzesua ho ahoboa. Fa asembisa a etse nkā de ɔbɔboa wo mbofra no ma woatse

kyerewsem no ase na wōdze ne nsem no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no bōboa hōn ma woonya nhumu wō kyerewsem no mu.

- Woana nye Helaman? (Helaman 2:2). Ebēnadze ntsi na Helaman dze edzin Nephi na Lehi too ne mba mbanyin no? (Helaman 5:6.)
- Woana ne dzin na yefa to hēn do ber a woenuma hēn? (2 Nephi 31:13.) Yebesi dēn abeyē dē mbre Jesus Christ tse?
- Ebēnadze ntsi na Nephi gyaa mu dē ḥonnkeye atsembu hēn? (Helaman 5:2–4.)
- Jesus Christ sii dē tumii gyee hōn fii hōn bōn ho? (Helaman 5:9–10.) Ebēnadze na ḥōwō dē yeyē ama Jesus Christ apon hēn efi hēn bōn ho? (Helaman 5:11.)
- Ḫkyerē dēn dē “ᬁnam obotan a ḥye hēn pomfo a, ḥye Christ, Nyankopon ne Ba no do, na ḥōwō dē yetow hēn fapem?” (Helaman 5:12.) Ebēnadze ntsi na Jesus Christ nko ye hēn nokwar fapem? Yebeyē dēn ama Jesus abeyē hēn abrabo ne fapem?
- Abōnsam si dē “dze ne mframa dzendzen, . . . nkambaa (na) no sorbo ba nkorofo nkorkor na ebusua horow do ndē da yi mu?” Ebēn tum kēse na abōnsam wō, wō hōn a wōdze hōn abrabo sii Christ ne fapem do no do? (Helaman 5:12.)
- Ebēn kwan do na Helaman ne nkyerēkyere kenyaan Nephi na Lehi? (Helaman 5:13–14.) Ebēnadze na w'awofo akyerēkyere wo a, aboa wo wō w'abrabō mu?
- Fa Nephi na Lehi a wōda efiadze no mfonyin kyere. Wosii dēn bōo Nephi na Lehi ho ban wō efiadze hō? (Helaman 5:22–13.) Sē yedzi mu a wobesi dēn aboa hēn?
- Jesus Christ sii dēn nye Lamanfo no kasaē wō efiadze hō? (Helaman 5:29–30.) Ndze no tse dēn? Ebēnadze na Ewuradze kāa kyere Lamanfo no? (Helaman 5:29, 32.)
- Ebēnadze na Aminadab kāa kyere Lamanfo no dē wōnyē ma fua kebii no mfi hōn do? (Helaman 5:41.) Woyii fua kebii no fii hō ekyir no, ebēnadze na ḥōbaa Lamanfo no do? (Helaman 5:43–47.) Sē ewō hō bi a, nkyē edwen dē ebēn nkā na ebetse? Sē Sunsum no ba w'abrabō mu a etse no dēn? Ma mbofra no kwan ma wōnka hōn suahu wō ber a wōtsee sunsum no ne nkā wō hōn abrabō mu.
- Woana puee Lamanfo no do? (Helaman 5:48.) Ekyir no a wohun ḥosor abōfo no, ebēnadze na Lamanfo no yee? (Helaman 5:50.)
- Hōn a wōsakyeree no sii dēn sesaa hōn ndzeyee? (Helaman 5:51–52.) Ebēn akwan binom mu na yebotum atsena dze akyere dē Jesus Christ nye hōn dasegye fapem?

Māhyē Dwumadzi Epe a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara, wō adzesuaber mu, anaa edze aye nhwehwēmu, tōwō, anaa taferbanyinmbōmu.

1. Boa mbofra no ma wonsua nsemfua a odzi do yi a ofi Helaman 5:12 no:
“Hom nkaa, hom nkaa dē hēn pomfo a ḥye Christ, Nyame ne ba no, no botan

do na ɔwo dε hom tow hom fapem. Gye mbofra no taferbanyinmbomu ma wonsua nsem no nyinara wɔ dapen no mu.

2. Hwehwε Gyedzi ho Nsempɔw a otsĩa anan mu, na boa mbofra no ma wonsua. Boa hɔn ma wɔntse ase wɔ mbre nsempa ne fapem na ayedze no si boa hɛn ma yɛdze hɛn abrabo si Jesus Christ ne fapem do.
3. Tow anaa kenkan ndwom “Dzi nkɔnhyɛnyi ekyir” (*Mbofra Ndwom buukuu*, krat. 110), “Dzi mbrasɛm no do” (*Mbofra Ndwom buukuu*, krat. 146) anaa “Hwehwε Ewuradze ntsem” (*Mbofra Ndwom buukuu*, krat. 108).

Ewiei

Dasegye	Gye dase wɔ Agyenkwa na ne nhyɛdo ho wɔ w'abrabo mu. Kā mbre wo dasegye esi ama wo ahoodziñ na tum ma edze egyna abɔnsam no nsɔhwε pii ano. Gye mbofra no taferbanyinmbomu dε wɔbɛma Jesus Christ aye ahysɛ wɔ hɔn abrabo mu, dε wɔdze ne nkyerɛkyere no bɛtsena na wɔbɔkɔ do aper abeyɛ de ɔno.
Fie Akenkan ho Nsusui	Susu dε mbofra no bosua Helaman 5:12 wɔ fie dε adzesua yi ne nhwehwem. To nsa frɛ abofra bi dε ɔmbɔ mpaa ma wɔmfɑ mpon.

Botae

De əbəkyerəkyere mbofra no de ɔsor Egya soma nkɔnhyɛnfo ma wəbəkyerəkyere hən wə ndzembə a ofa Agyenkwa no ho no, boa hən ma yenu hənho, na wəbə hən kɔkɔ wə ndzembə a ɔreba ho.

Ahosiesie

1. Mpaabɔ mu ara sua Helaman 6:18–23 na 7–9. Afei sua adzesua no na dwen mbre isi pe ɔde ebəkyerəkyere mbofra kyerewsem mu asem no ho. (Hwε “Irisiesie w'adzesua,” krat. vi, na “Erekyerəkyere fi kyerewsem” no mu, krat. viii.)
2. Yiyi mpənsampənsamu nsəmbisa na māhyε dwumadzi a ɔbəma mbofra no dze hən ahye mu ho, na aboa hən ma woonya adzesua no no botae.
3. Ndzembə a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Nhwədo esuon a woetsintsim wə adzesua n'ewiei. Kyerew nsəmfua a odzi do yi kor wə nhwədo kor biara do. Dzi, nkɔnhyenyi, ekyir, ono, nyim, kwan, no.
 - c. Nsəm a nkɔnhyenyi a ɔtse ase aka no nhwədo (a ofi mfəndzanan nyiamu dawurbɔ krataa, Ensign anaaso amanaman krataa mu kor).
 - d. Nkɔnhyenyi a ɔtse ase no mfonyin.

**Adzesua no
Mpontu ho
nsusui**

To nsa frε abofra bi de ɔmma mbuei mpaabɔ.

Asokyen Dwumadzi

Fa adze fam krataa anamɔn no wə adzesuafo no enyim, ma bea a biribiara nnyi no nkɔ sor. Ma anamɔn a ahyeheyε no nkyere kwan nkɔ nkɔnhyenyi tseasefo no mfonyin no ho. Kā kyere mbofra no ma wondzi anamɔnkwan no ekyir, na boaboa nkrataa anamɔn no ano na hyeheyε no pεrεεper. Ma mbofra no nkenkan nsəmfua a wɔakyerew no wə do no dzendzen. Kyerε mu de se yεye setsie ma dəm nsəm yi a, yebohu nokwar no na yeekwetsir de wobedaada hən. Kyerε mu de dəm adzesua yi fa nkɔnhyenyi Nephi a, ɔyε Helaman ne ba ho. Nephi nyim ewudzi a nna akɔ do na onyim wudzinyi no so ber a nna onnkɔr bea a asem no sii no do. Kā kyere mbofra no de, wɔroko do esua ndzembə pii a ɔfa nkɔnhyenyi Nephi no ho, botum ama hən awerehyεmu a ɔyε dzen wə nsəm a ofi nkɔnhyenyi a ɔtse ase ho.

Kyerewsem Mu
Asem

Kyerεkyere mbofra no nsəm a Nephi dze robɔ kɔkɔ na no suahu a ofi Helaman 7–9 no mu. (Akwan a ɔwɔ hɔ a woesusu de fa do kyerekyere kyerewsem mu nsəm no, hwe “Erekyerεkyere fi kyerewsem no mu krat. viii.”) Tsī mu kā de ɔsor Egya soma nkɔnhyɛfɔ ma wɔkyerεkyere hən dza ɔfa Agyenkwa ho no, wɔboa hən ma yenza enyigye, wɔboa hən ma yenu hənho, na wəbə hən kɔkɔ wə ndzembə a ɔreba ho.

Mpənsampənsamu
na Nyε Nsəmbisa

Sua nsəmbisa na kyerewsem ntotoho a odzidzi do yi ber a ereyε w'adzesua ho ahoboa. Fa nsəmbisa a etse nka de ɔbəboa wo mbofra no ma wɔatse kyerewsem no ase na wɔdze ne nsəm no abo hən bra no dzi dwuma. Enye

mbofra no rekenkan ntotoho no wo adzesua no mu no, bōboa hōn ma woenya nhumu wō kyerewsem no mu.

- Woananom nye Gadianton ewifo no? (Helaman 6:18.) Ebēn nsew na dēm kuw yi edzi? (Helaman 6:21–22.) Ebēn emumuyē ndzembā na dēm Gadianton ewifo yi aye? (Helaman 6:23.)
- Ebēnadze na Nephi yee ɔnam nkorofo no hōn emumuyēdze ntsi? (Helaman 7:6–7, 10.) Ebēnadze na nkorofo no yee ber a wohun no dē ogyina abantsensē no do no? (Helaman 7:11–12.)
- Ebēnadze na Nephi kāa kyerēe nkorofo no? (Helaman 7:13–18.) Edwen dē ebēnadze ntsi na ɔkāa nnuho ho asem? Ebēnadze na ɔwō dē yeyē dze nya nnuho?
- Ebēnadze na Nephi kāa dē, sē nkorofo no ennu hōnho a obesi? (Helaman 7:19–22.) Nephi sii dēn hun dē dēm ndzembā yi besi? (Helaman 7:29.) Ebēnadze na nkonyeñfo nkaa no akā dē sē yenu hōnho a ɔbeba hēn do? Yeritsie nkonyeñyi a ɔtse ase no besi dēn aboa hēn wo hēn abrabo mu? (Nkyerékyere na Ahyemudzi 21:4–6.)
- Ebēn asem na atsēmbuafo no kāe wō Nephi ne nkyerékyere ho? (Helaman 8:1.) Ebēnadze na nkorofo binom yee dze bōo Nephi ho ban? (Helaman 8:7–9.) Ebēnadze ntsi na ɔyē a yefa akokodur gyina ma nokwar no? Ebēnadze na ɔwō dē yeyē dze ma nkonyeñyi a ɔtse ase no tsipia?
- Ebēnadze na nkonyeñfo nyina a wōyē krōnkrōn no agye ho dase? (Helaman 8:14–16.) Ebēnadze na nkonyeñfo a wōtse ase no akyerékyere hōn wō Jesus Christ ho? (Ibotum akā nsēm kakra a nkonyeñyi a ɔtse ase no akā wō Jesus Christ ho.)
- Ebēnadze na Nephi kāa kyerēe nkorofo no wō hōn atsēmbuafo mpanyin no ho? (Helaman 8:27–28.) Nephi sii dēn hun dza nna esi?
- Ebēnadze na nna nkorofo beenum no rodwen ho ber a wōdze enguan roko atsēmbu-egua no ho no? (Helaman 9:2.) Yebeyē dēn ehu dē ewiei no, nkorofo beenum no gyee Nephi ne nsēm no dzii? (Helaman 9:4–5, 39.) Ebēnadze na ɔwō dē yeyē dze hyē hēn dasegye dzen wō nkonyeñyi a ɔtse ase no ho?
- Ebēn kwan do na atsēmbuafo nkaa no faa do dē wōbōbō mbōdzen adan nkorofo no hōn adwen dē Nephi ye nkonyeñyi ɔtorfo? (Helaman 9:16.) Ebēn nsēm na Nephi dze yii ano wō dza wōdze too no do no ho? (Helaman 9:25–35.)
- Ebēn nkenyan na Nephi ne nyikyerē no nya wō nkorofo binom do? (Helaman 9:39–41.) Isi dēn nya nhŷira wō ber a iridzi nkonyeñfo ekyir? Ibotum afa dwumadzi ne māhyē a otsia ebiassa (3) no dze aboa mbofra no ma wōatse nkonyeñyi no dwumadzi ase.

Māhyē Dwumadzi

Epc a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara wō adzesuaber mu, anaa edze aye nhwehwemu, tōwbō, anaa taferbanyimbōmu.

1. Ma mbofra no nye nyekyerē wō nsēm a ofi Helaman 8:9 mu no.
2. Kenkan na ye mpēnsampēnsamu wō Elder James E. Faust ne nsēm a odzi do yi ho:

"Wɔabɔ hɛn anohoba dɛ wiadze mfendzanan Asor no ne President benya kwankyerɛ ama hɛn nyinara dɛ onya Nyikyerɛdze ma Asor no. Yennkɔko mbusu mu no gyina dɛ yebetsie dza orekā, na yebedzi n'afotu do" (wo Conference Report, Obɛse 1989, krat. 11 anaa *Ensign* Oberefɛw 1989, krat. 10; anaa Nkyerɛkyerɛ na Ahyemudzi 21:4–6).

3. Ye mpensampensamu wɔ mbre nda a odzi ekyir nkɔnhyɛnfo kɔ do yi nyimdzee a ofi Osor Egya ho kyere mu. Ma fasusu binom a ɔfa nda a odzi ekyir nyikyerɛ ho, biribi tse dɛ Enyasasɛm no. (Hwɛ Nkyerɛkyerɛ na Ahyemudzi 89.) Na mbre woesi ehyira nkorofo a wodzii ekyir no hɔn abrabo. Kā nkɔnhyɛnyi a otse ase ne nsɛm a ofi ndaansa yi mfendzanan ehyiadzi kasa mu. (Hwɛ Amanaman Dawurbo krataa mu.) Bisa mbofra wiadze no mbre wobesi enya nhyira dɛ wobedzi nkɔnhyɛnyi n'afotu do.
4. Hwɛ Gyedzi ho Nsɛmpɔw a otsia akron no mu, na boa mbofra no ma wonsua.
5. Tow anaa kenkan ndwom "Ndze tseaba no" (*Mbofra Ndwm buukuu*, krat. 106) anaa "Dzi Nkɔnhyɛnyi Ekyir" (*Mbofra Ndwm buukuu*, krat. 110).

Ewiei

Dasegye	Gye wo dasee wɔ nkɔnhyɛnyi a otse ase no ho na nokwar a ɔwo dza ɔakyerɛkyerɛ ho. Kā kyere mbofra no mbre isii nyaa nhyira ber a idzii nkɔnhyɛnyi ne nkyerɛkyerɛ do.
Fie Akenkan ho Nsusui	Susu dɛ mbofra no bosua Helaman 8:25–29 wɔ fie dɛ adzesua yi ne nhwehwemu. To nsa frɛ abofra bi dɛ ɔmbɔ mpaa ma wɔmfa mpon.

Nephi nya Tum Kese

Botae

De ɔbəkyerəkyere mbofra no de ɔnam asofodzi no tum na tumdzi do Jesus Christ kyere kwan na ohyira hōn a wōdzi n'ekyir na n'asor.

Ahosiesie

1. Mpaabo mu ara sua Helaman 10. Afei sua adzesua no na dwen mbre isi pe de ebəkyerəkyere mbofra kyerewsem mu asem ho. (Hwe "Irisiesie w'adzesua," krat. vi, na "Erekyerəkyere fi kyerewsem no mu," krat. viii.)
2. Akenkan a ɔkā ho: Helaman 11:1–18
3. Yiyi mpənsampənsamu nsəmbisa na māhye dwumadzi a ɔbəma mbofra no dze hōnho ahye mu, na aboa hōn ma woonya adzesua no no botae.
4. Ndzəmba a wohia: Ma abofra biara Mormon Nwoma No bi.

Adzesua no Mpontu ho nsusui

To nsa frē abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi

Hyē adzesua no ase ber a edundum nkandzea nyina. Bisa mbofra no se woehu biribi a ɔnntō ka a. Kā kyere hōn mu kor ma ɔnsɔ kandzea no. Kā enyinam kandzea a ɔma kan ho asem. Enye mbofra no nyē mpənsampənsamu wo ndzəmba a ɔwɔ hōn efiefi a wōdze enyinam ahoodzen tum ye mu (wōdze ye edwuma mbukyia, bo mframa, edwindadze na dza ɔkeka ho). Kyere mu de dem adzesua yi fa tum a ɔyé soronko, tum a ɔyé dzen kyen enyinam dze no, Nyankopon n'asofodzi tum no.

Adandan Dwumadzi

Adzesuabea a wonnyi enyinam kandzea no, hwe dwumadzi ne māhye a odzi kan (1).

Kyerewsem Mu Asem

Kyerəkyere mbofra no nsəm a ofi Helaman 10, Nephi regye nsəwano tum na asofodzi ho bambo a ɔdze bęye ɔsor Egya n'edwuma. (Akwan a ɔwɔ ho a woesusu de fa do kyerəkyere mbofra no kyerewsem mu asem no, hwe "Erekyerəkyere fi kyerewsem no mu," krat. viii.)

Mpənsampənsamu na Nyē Nsəmbisa

Sua nsəmbisa na kyerewsem ntotoho a odzidzi do yi ber a eyē w'adzesua ho ahoboa. Fa asembisa a etse nkā de ɔbəboa mbofra no ma wōatse kyerewsem no ase na wōdze ne nsəm no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no, bōboa hōn ma woonya nhumu wō kyerewsem no mu.

- Ber a Nephi nam rokɔ ne fie no, nna ebənadze na ɔreye? (Helaman 10:2–3.) Ebənadze na ɔkyere ndwendwenho? (Ebədwen ho anaa isusu ho yie.) Ebənadze na ɔwɔ de yesusu ho anaa yedwen ho?
- Ebənadze ntsi na Nephi no were howee ber a ɔrobo nsəmpa no dawur kyere Nephifo no? (Helaman 10:3.)
- Ebənadze na ofa Nephi ho a ɔsɔ ɔsor Egya na Jesus Christ enyi? (Helaman 10:4.) Ebənadze na yebeyε ma aso hōn enyi?

- Ebən nhýira na Jesus Christ dze boc Nephi anohoba? (Helaman 10:5.) Ebənadze na ɔkyere de Nephi rommbó mpaa mma biribiara a ɔnye (Christ) ne pe boc ebira? Yebeyé den esua edzi Jesus Christ ne pe do?
- Ebənadze na wómaa Nephi tum de ɔnye? (Helaman 10:6–10).
- Ebənadze nye nsowano tum no a wózde maa Nephi no? (Helaman 10:7, hwé demara so wo Nkyerékyere na Ahyémudzi 132:7.) Dem asofodzi nsowano tum yi si den hyira hén nde da yi? (Temple mu no, wobotum asow hén ebusua horow ano abo mu afeboc.) Yesi den tse nká de w'ebusua botum abo mu atsena afeboc? (Se mbofra no mu binom akó Temple akeye nsowano ayedze a, ibotum ama woaká nká a wótsee wo ber a wórosow hón ano dze rekaa hón wo hón ebusua horow ho.)
- Ebənadze na Ewuradze hyee Nephi de ɔnká nkyere nkorofo no? (Helaman 10:11.) Ebən kwan do na Nephi yeet dze kyereet ne setsie ber a Ewuradze kasaa kyereet no wiei no? (Helaman 10:12.) Ebən akwan pii mu na Ewuradze nam dze kasa kyere hón? Yebesi den akyere hén setsie?
- Ebənadze ntsi na Nephi ne nyikyere a ɔfa mbre wosii kum otsembuafó panyin no annsesa Nephifo no hón abrabo? (Helaman 10:13.)
- Wosii den boc Nephi ho ban wo ber a nna ɔreká Nyankopon no ho asem kyere nkorofo no? (Helaman 10:15–17.) Edwen de, “Ebənadze na ɔkyere de” Nyankopon no tum wo Nephi do? ɔbeye den na asofodzi botum ehyira na abo hénho ban nde?
- Ebən nkenyan na Nephi ne nkyerékyere dze baa nkorofo no do? (Helaman 10:18.)
- Ebən kwan do na enye w'ebusua enya nhýira efi asofodzi tum no mu?

Máhyé Dwumadzi

Epe a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara wo adzesuaber mu anaa edze aye nhwehwemu, tówbó, anaa taferbanyinmbomu.

1. Ká kyere mbofra no de erodwen asem bi ho. Ká kyere hón de wontsie dza odzi do yi a ereká ho asem no, na se wonyim asem no a, wómma hón nsa do. ɔye Nyankopon no tum.

Onam dem tum yi do Ewuradze hyira ne mba na n'asor .

Hón a wokitsa dem tum yi gyina Ewuradze Jesus Christ ananmu.

Woyi hón a wokitsa dem tum yi de wónye ndzembá a Agyenkwa pe de wóye.

- Wófre dem tum yi den? (Asofodzi.)

2. Fa nkasafua nkrataa tseatseaba a odzi do yi kyere: “Deacon,” “kyerékyerenyi” “Sófo” “Elder,” “Duebien,” “Duanan” ‘Duesia,’ “Duawotwe”

Kenkan nká ho asem a odzi do yi kyere mbofra no nkorkor na to nsa fré hón ma wónhwehwé kasafua nkrataa ntseatseaba ebien a ɔfata nká ho asem no, na fa fam kyokbocd no do. Se wóannkenkan nká ho asem no emmfi ne nhýehyee no do a, ɔno ɔbeye taferbanyinmbomu ama mbofra no a hón enyi efifir no. (Woyi nká ho asem a ɔfa Aaron Asofodzi dwumadzi no ho wo Nkyerékyere na Ahyémudzi 20:46–59. Woyi nká ho asem a ɔye Elder ne ɔfese wo Melchizedek Asofodzi mu wo Nkyerékyere na Ahyémudzi 20:38–45; 107:11–12.)

a. Wózde Aaron Asofodzi no ama me. Medze Sakrament akó aprów.

Mubotum asom de ɔsomafo ama asofodzi banodzifo. Megyegye akónkye

aforbo. Moboa ma wohwε asor adan na asaase a oda ho nyinara. Meyε ebεnadze? Wohye me wo mber a medzi mfe ahen? (Nkasafua nkrataa ntseatseaba: "Deacon," "Duebien.")

- b. Mikitsa Aaron Asofodzi. Mowο Deacon dwumadzi na tum nyinara, na misiesie Sakrament paanoo na nsu. Wotum ma me dwumadzi bi de meyε fie kyerekyerenyi. Meyε ebεnadze? Wohye me wo mber a medzi mfe ahen? (Nkasafua nkrataa ntseatseaba: "Kyerεkyerenyi" "Duanan.")
- c. Mikitsa Aaron Asofodzi. Mowο deacon na kyerekyerenyi hon tum na dwumadzi nyinara, na mutum [Hyira] sakrament do. Mowo tumdzi de munuma, na moboa ma wohye hon a wokitsa Aaron Asofodzi no, na migyina hwε nhijamu do wo ber a hon a wokitsa Melchizedek Asofodzi no bi nnyi ho. Moboa Asormba no ma wodzi mbrasem no do. Meyε ebεnadze? Wohye me wo mber a medzi mfe ahen? (Nkasafua nkrataa ntseatseaba "Søfo" "Duesia.")
- d. Mikitsa Melchizedek Asofodzi. Mutum dze mber kɔsɔm hye asem pakā edwuma mā. Wofrε me ma mekyerekyere, kyere ase, hye nkuran, numa, na mohwe Asor no do. Mutum dze Sunsum Krønkrøn no n'akyedze no ma, ma nhijamu kwankyerε, hyira mbofra, hyira ayarfo, na ebusua mu mba. Meyε ebεnadze? Wohye me wo ber a medzi mfe ahen? (Nkasafua nkrataa ntseatseaba: "Elder," "Duawotwe.")

Bisa mbofra no ma wonka adze kor a woesua no wo ɔfese a ɔwo asofodzi anan yi mu.

3. Kā nsɛm a odzi do yi a ofa asofodzi tum ho yi:

Nna Elder Hugh B. Brown kā Asomafo Duebien Quorum no ho. Ber a Elder Brown suar no, nna ɔye ɔsomfo wo Canada nsordaafo dɛm kuw no mu na wɔdze no kɔr England de ɔnkɔkɔ wo Wiadze ɔko a Odzi Kan no mma Aborɔkyirhen no.

Elder Brown pεs de ɔbεye ɔsomfo ama ɔhen no, ɔnam de ɔwo tum a obotum aye ndzembə pii ama ɔhen no.

Da kor anapa bi no wɔfrεs no wo telefon do. Sordaanyi a oda ayarsabea rohwehwe Elder Brown ma ɔako ekohu no. Nsordaafo pii wo ayarsabea ho a wɔrεs de Elder Brown kesera hon. Wonyim de, osiande ɔye ɔsomfo ntsi ɔwo tum wo ɔhen no ho de ɔbεma wɔakɔ fie. Ber a Elder Brown nam rokɔ ayarsabea ho no, ɔdween no tum a ɔwo no de ɔsomfo no ho. Onyaa enyigye bi de ɔbekasa ama ɔhen no na oesusu se ɔwo de nsordaafo no tsena anaa wɔbɔkɔ fie.

Ber a Elder Brown kɔr sordaanyi no ne dan mu no, sordaanyi no emmbisa no de ɔnkɔ ne fie. Mbom ɔkaa de, "Onua Brown, ana ebεre de ebεma me nhijira? M'akoma etu de murubowu, na mepe de esere Nyankopɔn ma me ma metsena ase."

Nna Elder Brown n'enyi nnida. Sordaanyi no annsoma de wɔmbefre no osiande ɔye ɔsomfo na oetum aye ɔhen no n'edwuma. Sordaanyi no maa wɔbefree no osiande okitsa asofodzi na obotum aye ɔsor Egya n'edwuma. Elder Brown nyim de ɔhen no tum no nnkotum agye sordaanyi no nkwa. Wɔdze, ɔsor Egya no tum na wɔdze bεgye sordaanyi no nkwa. Ber a ɔdze ne nsa guu ne tsir do na ɔmaa no nhijira no, ɔyeε botoo.

Ber a Elder Brown fii ayarsabea ho no nna ɔronndwen no tum də ɔyε ɔsomfo no ho. Nna ɔrodwén n'asɔfodzi tum ho. Onyim də, ɔwɔ də nyimpa nya asɔfodzi dze ye Osor Egya n'edwuma wɔ asaase yi do. Onyaa enyigye də ɔwɔ asɔfodzi na obotum aye Nyankopon n'edwuma. (Hugh B. Brown, *Continuing the Quest*, krat. 26–27.)

4. Fa dza odzi do yi kor ma abofra kor biara, anaa nsədo mfonyin a ɔyε hɔn a wokitsa asɔfodzi dze asɔfodzi no ridzi dwuma. (Ibotum enya dəm mfonyin yi efi asɔr nhiamudan mbuuuku korabea.) To nsa frɛ mbofra no ma wɔmfā hɔn mfonyin nkyere na wɔnka nsəm a ɔfa ayɛdze a wɔreye no wɔ mfonyin kor biara mu na ɔfese a ɔwɔ asɔfodzi no mu a ɔbanyimba anaa ɔbarima no kitsaa.
 - Banyimba a worunuma no (62018)
 - Ababaawa a worisi no pi (62020)
 - Wɔdze Sakrament rokɔ aprɔw (62021)
 - Asɔfodzi ne hyε (62341)
 - Ayarfo Ngosera (62342)
 - Worihyira Sakrament do (62343)
5. Kenkan na ye mpɛnsampɛnsamu wɔ Moroni 3, a ɔkyere mbre Elderfo besi ahye asɔfo na akyerɛkyerɛfo.
6. Kenkan na ye mpɛnsampɛnsamu wɔ Gyedzi ho Nsɛmpɔw a otsia enum ho. Boa mbofra no ma wonsua dəm Gyedzi ho Nsɛmpɔw yi.
7. Tow anaa kenkan ndwom “Wɔdze asɔfodzi no asan aba” (*Mbofra Ndwm buukuu*, krat. 89).

Ewiei

Dasegye	Gye dase wɔ asɔfodzi tum ho nhyira wɔ w'abrabo mu ho. To nsa frɛ mbofra no ma wɔnkā hɔn suahu wɔ ber a asɔfodzi no aye nhyira ama hɔn wɔ hɔn abrabɔ mu ho.
Fie Akenkan ho Nsusui	<p>Susu də mbofra no bosua Helaman 10:1–12 wɔ fie də adzesua yi ne nhwehwem.</p> <p>To nsa frɛ abofra bi də ɔmbo mpaa ma wɔmfā mpon.</p> <p>Hyε no nsew: Sε isusu də ebɛfa asomukyɛn dwumadzi aye adzesua dapen a ɔtoa do no a, dzi kan fa mber ma adzesuafo baasa ma wɔnye nyekyerɛ no.</p>

Samuel, Lamannyi No

Botae

Obekyerékyeré mbofra no ma woehu dë nkónhyéno dzii kan kāa Jesus Christ n'abrabo na no dwumadzi ho asém.

Ahosiesie

1. Mpaabo mu ara sua Helaman 13–14, 16, na 3 Nephi 23:9–13. Afei sua adzesua no na dwen mbre isi pe de ebekyerékyeré mbofra no kyerewsem mu asém no. (Hwé “Irisiesie w’adzesua,” krat. vi, na “Erekyerékyeré fi kyerewsem no mu,” krat. viii.)
2. Akenkan a ɔkā ho: Helaman 15
3. Yiyi mpensampensamu nsembisa na māhyé dwumadzi a obema mbofra no dze hōnho ahyé mu na aboa hōn ma woonya adzesua no no botae.
4. Ndzemba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Nkrataa ebiasa a nkónhye ne nyiyimu bi wo do a ofi Nephi, Abinadi, na Alma ho (hwé asomukyen dwumadzi).
 - c. Ndzemba kakra bi a wōdze kata do, tse de duukuu, bataker, anaa tam anaa dadze a edzin wo do a mbofra no bēfa aye nyekyeré a ofa Nephi, Abinadi na Alma ho.
 - d. Mfonyin 4-42, Samuel, Lamannyi no gyina afasu no do (Asempa mfonyin ndzemba: 314; 62370).

Adzesua no**Mpontru ho****nsusui**

To nsa fré abofra bi de omma mbuei mpaabo.

Asokyen Dwumadzi

Ma mbofra baasa a wofi w’adzesua ho a wōkenkan yie no nyé, nyekyeré a ofa Nephi, Abinadi, na Alma ho. Hōn mu kor biara botum afa tam anaa adze a edzin wo do anaa atar ne fā bi. Wobotum epetuw de wofi beebi rebesera adzesuafo no, na wōrekā hōn nkónhye pii a ofa Jesus Christ n'abrabo na no ndwuma ho asém:

“Mudur anohoba asaase no do bēye mfe ahaesia ansaana wōbowo Christ. Mekāa nyikyeré a minya a ofa Christ n’awoo na no wu ho asém kyeré mo nkorofo: ‘Mohwéé na muhun ɔbaabun no bio, a okitsa abofra no wo ne nsamu. Na Obofo no kāa kyeré me de: Hwé Nyame Eguambaa no.’ ‘Afei muhun de wōama no do asen mbeamudua do na woeku no ama wiadze bōn’ (1 Nephi 11:20–21, 33). Emi nye woana?” (Nephi.)

“Metsenaa ase bēye mfe ɔhaeduonum ansaana wōbowo Jesus Christ. Nyimpa no ammpé m’asém na wōanngye ndzemba so a mekāa kyeré hōn no enndzi. Mehyyéé nkōm de Jesus Christ besian aba adasamba mu, na ɔabōpon no nkorofo ‘a wōbōbō no mbeamudua mu, na woeku no’ na ofa hōn emumuyé ato no do no. (Mosiah 15:1, 7, 9.) Wo me dasegye ntsi wōhyeew me. Emi nye woana?” (Abinadi.)

Enyidoadzehu soronko a minya ekyir no, bęye mfe ɔha ansaana wōbowo Jesus Christ, nna minyim de ɔnam hęn pomfo a ɔbęba no do na mibenya nkagaye. Mutuu kwan kör mbeambea nyinara kékā dza mehu kyerees nkoröfo de Nyankopon ne Ba bekyinkyin, ɔbetse yaw na oehu amandze, na woenya nsöhwe ahorow pii. Na ɔbęfa owu ato no do, ama oesiansian owu ne nkyehoma [na] ɔbękyekye ho were [anaa ɔaboal] no nkoröfo de mbę hön mberewyę tse no.' (Alma 7:10–12.) Emi nye woana? (Alma.)

Kyere mu de nnye dem nkónhyefo baasa yi nkotsee na wōhyęe nköm wō Jesus Christ ho, dəmara so na nkónhyefo nkaa no so yee. Hwewhęe mu wō Mosiah 13:33: "Ana Moses annhye hom nköm a ɔfa Agyenkwa no ne mbae ho, na de Nyankopon bępon no nkoröfo? Nyew, na nkónhyefo nyinara mpo a wōhyęe nköm fi wiadze n'ahyęe no, ana wōannkasa pii ammfä dəm ndzembä yi ho?" Kyere mu de dem adzesua yi mu no, wobosua dza ɔfa nkónhyeniyi tsitsir kor so, Samuel, Lamannyi no, ɔno a ɔdze akokodur kęse kyerekycerę tum a ɔwɔ Christ n'awoo, no wu, na no ndwuma ho.

Kyerewsem Mu
Asem

Kyerekyere mbofra no nsém a ɔfa Samuel Lamannyi no ho fi Helaman 13–14, 16. (Akwan nsusui a edze bękyerękyerę kyerewsem mu nsém no, hwę "Erekyerękyerę fi kyerewsem no mu," krat. viii.) Tsí mu kā de Samuel kyerekycerę nkoröfo no ndzembä a ɔfa Jesus na ne werdambo ho wō ndam do.

Mpęnsampęnsamu
na Nyęe Nsembisa

Sua nsembisa a odzi do yi na kyerewsem ntotoho ber a ereyę w'adzesua ho ahoboa. Fa nsembisa a etse nkā de ɔbęboa wo mbofra no ma wōatse kyerewsem no ase na wōdze ne nsém no abo hön bra no ndzi dwuma. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no bęboa hön ma woenya nhumu wō kyerewsem no mu.

- Ebęn nkra na wōdze somaa Samuel, Lamannyi no de ɔnkā nkyerę Nephifo no? (Helaman 13:6–7.) Ebęn enyigyesem na wōdze somaa Samuel de ɔnkekyerękyerę no? (Helaman 14:9, 11–13. Kyere mu de "enyigyesem," kyere "nsém a oye," anaa asempera no.) Ebęnadze ntsi na Jesus Christ ne nsempa no ye nsém a oye ma hęn? (Yebotum enu hęnho na wōdze hęn bōn akyę hęn.)
- Ebęnadze na Samuel kā de ɔbęba Nephifo do se woennu hęnho a? (Helaman 13:6, 8–10.) Ebęnadze ntsi na ohia de yebenya sunsum no akā hęnho? Ebęnadze ntsi na ohia de yennkötwe hęn nnuho ekyir? (Helaman 13:38.)
- Woananom na Nephifo dzi hön ekyir a, nkyę wōbęye nkónhyefo no? (Helaman 13:27–29.) Ebęn nkwasea na enyifura kwankyerę na odzi nyimpa enyim ndę? Ebęn kwan do na ɔyę a binom so bō mbędzen de wōbęma hęn so yęayę ndzembä a omuo?
- Ebęnadze ntsi na nkoröfo no poow Samuel ne nkyerękyerę? (Helaman 14:10.)
- Fa Samuel, Lamannyi no mfonyin fam ban no ho. Ebęnadze ntsi na Samuel kegyinaa kurow no n'afasu ho? (Helaman 14:11–12.) Ebęnadze na Samuel hyęe ho nköm de obesi wō mfe enum mu, na dza ɔbęye ne nsenkyerędze? (Helaman 14:2–6.) Ebęn nsenkyerędze na ɔbęba wō Christ no wu ber no mu? (Helaman 14:20–28.) Ebęnadze ntsi na Ewuradze yii dəm nsenkyerędze yi kyerees Nephifo? (Helaman 14:12–13, 28.)
- Ebęnadze na Samuel kyerekycerę a ɔfa werdambo ho? (Helaman 14:15–18.) Ebęn asodzi na yewo, wō ber a yebetse werdambo ase? (Helaman 14:19.) Ebęn asodzi na yewo no wo hęn ndzeyęe ho? (Helaman 14:30–31.)
- Ebęnadze na Nephifo a wōgyee Samuel ne nsém no dzii no yęe ber a owiee ne nsém kā no? (Helaman 16:1.) Ebęnadze na hön a wōanngye no enndzi no

yee? (Helaman 16:6.) Edwen də ebənadze ntsi na nkɔrɔfo nn̄gye nkɔnhyenfo nndzi? Ebənadze na yebeyə ahye dasegye a yewə no wō nkɔnhyenfo ho dzen?

Māhyε Dwumadzi Epε a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara wō adzesuaber mu, anaa edze ayε nhwehwemu, tōwbō, anaa taferbanyinmbōmu wiadze.

1. Hwehwε kasa a ndaansa yi ara nkɔnhyenyi a ɔtse ase akā (hwε mfendzanan Dawurbo krataa anaa Amanaman Dawurbo krataa no mu kor mu). Kenkan kasa no no mu ns̄em no bi na ma mbofra no nhu dza nkɔnhyenyi no rekyerεkyere hōn de wōnye no ndε. Kyerew mbofra no hōn nyiano no wō kyokbōod no do. Ma mbofra no mfa botae kor a wōbepε de wobedzi ekyir, na ma wōnkyerew wō krataa a wōbεhyε no nsew do.
2. Kyε kyokbōod no mu ebien na kyerew: "Ns̄enkyerεdze a ɔfa Christ N'awoo ho" na Ns̄enkyerεdze a ɔfa Christ no wu ho. Kyerew ns̄enkyerεdze a ɔfa Christ n'awoo na no wu ho a wōyεe ho mpensampensamu wō adzesua yi mu no wō krataa nkakraba do, na fa dzi afora wō adakaba kakraba mu. Ma mbofra no nyiyi no nkorkor, wōnkenkan na wōmfa nto kyokbōod no ne fā a ɔfata do.

Christ n'awoo ho ns̄enkyerεdze (Helaman 14:2–6)

Kan akεse a ɔwō Sor
Adzkyee na adzesaa na adzkyee bio bεyε de adzesaa nnyi ho
Nworaba fofor
Ns̄enkyerεdze na anwanwadze a ɔwō sor

Ns̄enkyerεdze a ɔwō Christ no wu ho (Helaman 14:20–28)

Ewia, bosoom, na nworaba bōkō sum
Kan remmba ndaansa ntamu
Wimu bōbobo mu na enyinam atsetsew wo ndōnhwer pii mu
Asaase bōwosow na ehihim
Mbotan bεpaapaa
Ehum akεse botutu
Akoko bebre ase
Mbōnsa bεhyε amama
Akwantsempon bεpaapaa
Nkurow mbōtō apanapan
Nda pii do bobuebue, na woeyiyi hōn ewufo ama

3. Sua Gyedzi ho Ns̄empow a ots̄ia esia, esuon, anaa akron.
4. Tow anaa kenkan ndwom "Mormon Buukuu mu Ns̄em" (*Mbofra Ndwom buukuu*, krat. 118), ɔfā 7 "Samuel kāa abofra Jesus ho asem" (*Mbofra Ndwom buukuu*, krat. 36) anaa "Dzi nkɔnhyenyi ekyir" (*Mbofra Ndwom buukuu*, krat. 110).

Ewiei

Dasegye	Gye dase wo nokwar ndzembə a nkɔnhyenfo akā akyere hēn, wō mber a abesen kō na ndε nyinara ho.
Fie Akenkan ho Nsusui	Susu də mbofra no bosua Helaman 14:1–14, 20–31 wō fie də adzesua yi no nhwehwemu. To nsa frē abofra bi də ɔmbō mpaa ma wōmfa mpon.

Jesus Christ n'awoo ho nsenkyerɛdze wɔ Amerika

Adzesua

32

Botae	Obe̡kyerɛkyere mbofra no ma woonya gyedzi dɛ, nsenkyerɛdze botum ahye hon dzen wɔ hon dasegye a wɔwɔ no wɔ Jesus Christ ho.
Ahosiesie	<ol style="list-style-type: none">1. Mpaabo mu ara sua 3 Nephi 1–2. Afei sua adzesua no na dwen mbre isi pɛ dɛ eb̄kyerɛkyere mbofra no kyerɛwsɛm mu asem no. (Hwɛ “Irisiesie w’adzesua,” krat. vi, na “Erekyerɛkyere fi kyerɛwsɛm no mu,” krat. viii.)2. Yiyi mpensampensamu nsɛmbisa na māhye dwumadzi a ɔbɛma mbofra no dze honho ahye mu na aboa hon ma woonya adzesua no no botae.3. Ndzemba a wohia:<ol style="list-style-type: none">a. Ma abofra biara Mormon Nwoma No bi.b. Mfonyin a ɔboa adzekyere yi wɔ adzesua yi n’ewiei (anaa ibotum aye nsaano mfonyim wɔ kyɔkboɔd no do).
Adzesua no Mpontu ho nsusui	To nsa frɛ abofra bi dɛ ɔmma mbuei mpaabo.
Asokyen Dwumadzi	Kā kyere mbofra no dɛ ebɛma hon nsenkyerɛdze a ɔfa ndzemba a osii mfe pii a abesɛn kɔ ho. Kā kyere hon de wɔma hon nsa do a wobohu dem ndzemba no a nsenkyerɛdze no kā ho asem no. To nsa frɛ mbofra no ma wɔmbra adzesuabea no enyim na wonsuo mfonyin no mu (hwɛ adze a wɔdze boa adzekyere wɔ adzesua yi n’ewiei) dem ndzemba yi a odzi do yi ber a edze remema hon: Obɔfo Oguanhwɛfo Poma Efurum Nworaba Edzidzidaka Abɔdomaba
	Ber a mbofra no esusu akā dɛ ɔyɛ Jesus Christ n'awoo ho ndzemba no, fa nworaba no kyere. Kyere mu dɛ dem adzesua yi kyerɛkyere bea a ɔwo ekyirekyir fi Jerusalem a nkɔrɔfo weɔnee hwehwɛ Agyenkwá n'awoo ho nsenkyerɛdze na wohun nworaba no.
Kyerɛwsɛm Mu Asem	Kyerɛkyere mbofra no nsɛm a ɔwo 3 Nephi 1–2 no ɔfa nkɔrɔfo a wɔwɔ Zarahemla wɔ Christ n'awoober mu no ho. (Akwan nsusui a edze bɛkyerɛkyere kyerɛwsɛm mu nsɛm no, hwɛ “Erekyerɛkyere fi kyerɛwsɛm no mu,” krat. viii.) Kyere mu dɛ Nephi a ɔwo dem asem yi mu no ye Nephi ne babanyin a no so ye Helaman ne babanyin.
Mpensampensamu na Nyɛɛ Nsɛmbisa	Sua nsɛmbisa a odzi do yi na kyerɛwsɛm ntotoho ber a ereyɛ w’adzesua ho ahoboa. Fa nsɛmbisa a etse nkā dɛ obɔboea wo mbofra no ma wɔatse kyerɛwsɛm no ase na wɔdze ne nsɛm no abɔ hon bra no ndzi dwuma. Enye mbofra no rekenkan kyerɛwsɛm ntotoho no wɔ adzesua no mu no bɔboea hon ma woonya nhumu wɔ kyerɛwsɛm no mu.

- Ebən asem na nkorofo binom kae wo Samuel, Lamannyi no no nkonye ho? (3 Nephi 1:5–6.) Hon a wogye dzii no yee den kyerees hon a woanngye enndzi no? (3 Nephi 1–7.)
- Ebən nsenkyeredze na nna wōrohwewhe? (3 Nephi 1–8.) Ebənadze na hon ntweonee no kyerekyerees hon faa hon gyedzi ho?
- Ebən ehunahuna na hon a woanngye enndzi no yee dze kyerees hon a wogye dzii no? (3 Nephi 1–9.) Ebənadze ntsi na edwen de nkorofo binom nya ebufuw wo hon a wogye Nyankopon dzi ho?
- Ebənadze na Nephi yee ber a ohum nkorofo no hon emumuyedze no? (3 Nephi 1–12.) Ebən mbuae na Nephi nyae wo ne mpaabo ho? (3 Nephi 1–13–14.) Ebənadze ntsi na Jesus Christ kaa de oreba wiadze?
- Woyee den hyee nkonyeefo no ma? (3 Nephi 1:15, 19.) Ebənadze ntsi na hon a woanngye enndzi no hon akoma tui ber a wohun de nsenkyeredze a nkonyeefo no akā no ahye ma? (3 Nephi 1:18.) Se wo so wo ho bi a nkye ebetse no den wo wo mu?
- Ebən nsenkyeredze na Nephifo no hunii a wohun no wo Bethlehem so no? (3 Nephi 1–21.)
- Ebənadze na Satan bō mbodzen yee dze twee nkorofo no ma woanngye nsenkyeredze no enndzi? (3 Nephi 1:22.) Nkorofo no yee den kyerees hon gyedzi wo Ewuradze mu? (3 Nephi 1:22–23.)
- Ebənadze na osii ma nkorofo no hon gyedzi na ndzeyetsenenee kor famu? (3 Nephi 1:29–30.) Ebənadze ntsi na ohia de yebedzi hen awofo hon fasusu pa na nkyerkyere ekyir? Isii den nyaa nhyira wo ber a eyee setsie maa w'awofo no?
- Nkorofo no hon ndzeyee beyee den wo nsenkyeredze pii a wohunii no ho? (3 Nephi 2:1–2.) Ebənadze na yebotum esua efi dasegye n'ahoodzen a ogina nsenkyeredze do mu? Ebənadze na yebotum aye dze ahye hen dasegye dzen?
- Nephifo hon ekyingye no wiee den? (3 Nephi 2:3, 11.) Ebənadze na Nephifo na Lamanfo atseneneefo no yee dze bō honho ban? (3 Nephi 2:12.) Ebənadze na oka asormba no ho na wōrosom Osor Egya a oboa ma hon ahooedzen enyin.
- Ebənadze na onam hon emumuye ntsi ewiei no osii nkorofo no do? (3 Nephi 2:17–19.)
- Isi den hu de nkonye pii a ofa Jesus Christ ne mbaa a Otsia Ebien no bəhye ma? (3 Nephi 1:20.)
- Edwen de wiadze beye den wo ber a Jesus Christ bəba bio no? Ebən nyimpa na ebəpe de eyee ber obəba no? Ebənadze na yebotum aye no sesei dze aye ahoboaboa ama ne mbaa a otsia ebien no?

Mahye Dwumadzi Epē a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara, anaa edze aye nhwehwemu, tōwbō, anaa taferbanyinmbōmu.

1. Bisa mbofra no ma wōmbo nkorofo a wōnye nokwafo a wosuaa honho asem wo adzesua a odzi kan no mu a wobisaa anaa wohun nsenkyeredze no edzin, na wōmpensapensa nkā a wōtsee wo nsenkyeredze a wohunii na hon dasegye ho mu. Se mbofra no hia mboa a, fa dem fasusu a odzi do yi:

Laman na Lemuel (1 Nephi 3:28–31; 17:45.)
 Sherem (Jacob 7:13–20.)
 Korihor (Alma 30:43–56.)

2. Kā kyere mbofra no ma wompetuw dē woye fie akyerékyeréfo anaa akyerékyeréfo aserafo. Ma wontu honho mma na wonka dza wōdze békeryerékyere nkorofo no dze aboa hon ma woegyina dzen wō hon dasegye a wōwō no wō Jesus Christ ho.
3. Boa mbofra no ma wonsua 3 Nephi 1:20, na wōmpensapensa ndzembā a ɔfa hon abrabo mu ho.
4. Boa mbofra no ma wonsua Gyedzi ho Nsəmpow a otsia du.
5. Tow anaa kenkan ndwom “Osomaa Ne Ba no” (*Mbofra Ndwom buukuu*, krat. 34), “Samuel kāa abofra Jesus ho asəm” (*Mbofra Ndwom buukuu*, krat. 36) anaa “Ber a obəba bio” (*Mbofra Ndwom buukuu*, krat. 82).

Ewiei

Dasegye	Gye dase dē Osor Egya bəhye nkōm a wōahye nyinara mā. Tsī mu kā dza ohia dē yebəbə tsenenee bra na yebəye ahoboa dē yebehyia Agyenkwa ber a obəba bio no ho asəm.
Fie Akenkan ho Nsusui	Susu dē mbofra no bosua 3 Nephi 1:4–15, 19–22 wō fie dē adzesua yi no nhwehwəmu. To nsa frē abofra bi dē ɔmbə mpaa ma wōmfa mpon.

Agyenkwa No Yi Noho kyerɛ Nephifo

Adzesua

33

Botae Dε ɔbɔboa ahye abofra biara ne dasegye dzen dε Jesus Christ ye Nyankopon ne ba, na ɔno nye hɛn Agyenkwa, na ɔda ho tse ase.

Ahosiesie

1. Mpaabo mu ara sua 3 Nephi 8–11. Afei sua adzesua no na dwen mbre isi pε dε ebɛkyerɛkyerɛ mbofra no kyerɛwsem mu asem no. (Hwε “Irisiesie w’adzesua,” krat. vi, na “Erekyerɛkyerɛ fi kyerɛwsem no mu,” krat. viii.)
2. Akenkan a ɔkā ho: 3 Nephi 7
3. Yiyi mpensampensamu nsembisa na māhyε dwumadzi a ɔbɛma mbofra no dze hɔn ho ahye mu na aboa hɔn ma woonya adzesua no no botae.
4. Ndzemba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-43, Christ puee Nephifo nkyen (Asempa nsaano mfonyin ndzemba 315; 62047); 4-44, Asaase mfonyin; na 4-45, Jesus ne nkyerɛkyerɛ wɔ anee afā bi (Asempa nsaano mfonyin ndzemba 316; 62380).

Adzesua no Mpontru ho nsusui

Asokyɛn Dwumadzi To nsa frɛ abofra bi dε ɔmma mbuei mpaabo.
Bisa mbofra no ma wɔnkā sε hɔn mu bi ehyia ehum dzendzen bi pɛn a. To nsa frɛ abofra kor anaa mbofra beenu ma wɔnka hɔn suahu wɔ dɛm asem yi ho, anaa kā ɔwoara wo suahu. Kyerɛ mu dε ber a wɔbɔɔ Jesus Christ mbeamuduamu wo Jerusalem no, ehum huhu bi tui, na ndzemba akɛse sɛɛ wɔ Amerika. Fa asaase no mfonyin no kyerɛ bea a ɔtsenaa na owui a ndɛ wɔfrɛ no Israel. Kyerɛ mu dε dɛm adzesua yi fa dza osii Amerikaman mu ber a Jesus Christ wui no.

**Kyerɛwsem Mu
Asem** Fa mfonyin no wɔ mber a ɔfata mu. Kyerɛkyerɛ mbofra no nsɛm a ɔfa Agyenkwa no wu ho nsɛnkyerɛdze. Okeseraa Nephifo no so, hwε 3 Nephi 8:5–11:41. (Akwan a ɔwɔ ho a woesusu dε wɔfa do dze kyerɛkyerɛ kyerɛwsem mu asem no, hwε erekyerɛkyerɛ fi kyerɛwsem no mu,” krat. viii.)

**Mpensampensamu
na Nyɛɛ Nsembisa** Sua nsembisa na kyerɛwsem ntotoho a odzidzi do yi ber a eyɛ w’adzesua ho ahoboa. Fa nsembisa a etse nkā dε ɔbɔboa mbofra no ma woatse kyerɛwsem no ase na wɔdze ne nsɛm no abɔ hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wɔ adzesua no mu no bɔboa hɔn ma woonya nhumu wɔ kyerɛwsem no mu.

- Ebɛnadze na Samuel, Lamannyi no hyɛɛ ho nkɔm kyerɛɛ Nephifo no a ɔfa Agyenkwa no wu no ho? (Helaman 14:20–27.) Ebɛnadze ntsi na ɔbɔɔ mbɔdzen dε obesiesie hɔn? (Helaman 14:28–29.) Dɛm nkɔnhyɛ yi sii dɛn hyɛɛ ma? (3 Nephi 8:5–25.)

- Ebən asem na Ewuradze kāe a ɔkyerɛs de eku nkorofo? (3 Nephi 9:2, 12.) Ebən asem na okāa kyerɛs nkorofo no a woennku hon no? (3 Nephi 9:13–14.) Eresakyer aba Christ hō asekyerɛ nye dən? Ebən nhyira na yebenya de yebeyɛ de Agyenkwa no?
- Ebənadze na Jesus kyerɛkyerɛ nkorofo wō no ndwuma ho? (3 Nephi 9:15–17.) Ebənadze ntsi na ɔye asentsitsir ma hən de yebohu de Jesus Christ ye Nyankopon ne ba?
- Ebən asem na Jesus kāe a ɔye siantsir a ɔdze baa wiadze? (3 Nephi 9:21.) Ebənadze na ɔwo de yeyɛ ama woagye hən nkwa efi hən bən ho? (3 Nephi 9:22.) ɔye dən na eretse werdambo no ase no ma nkorofo tse biribi? (3 Nephi 10:10.)
- Mpən ahen na nkorofo a nna wōwō temple a ɔwo Bountiful asaase do no tsee ndze fi sor na woantse ase? (3 Nephi 11:3–4.) Ebənadze na nkorofo no yee ama wōatse ndze no ase? (3 Nephi 11:5–6.) Ebənadze na ɔkyerɛ de “wobobue hon aso ma wōatse?” (ɔwō de yetsie na yeyɛ krado de yebegye dza Osor Egya pē de yetse?)
- Ebənadze na nkorofo no tsee de Osor Egya rekā kyerɛ hon mpən a otsia ebiasa no? (3 Nephi 11:6–7.) Ebən ndzemba tsitsir na yesua fi dəm mbueienyi yi mu? (Yesua de Jesus Christ ye Nyankopon ne Ba, woyɛ abədze ebien, Egya no na ɔba no, na ɔwo de yetse, anaa yetsie ɔba no.) Ebənadze na yebeyɛ ama yeetum atse no yie na yeastse Jesus Christ ne nsem no ase?
- Ebənadze na nkorofo no hunii ber a wōmaa hon enyido hwəs sor no? (3 Nephi 11:8.) Ber a Agyenkwa kāa mbre ɔtse kyerɛs hon no, ebənadze ntsi na edwen de nkorofo no hwēe famu? (3 Nephi 11:10–12.) Sə ewo hō a nkye ebətse no dən? Ebənadze ntsi na Jesus Christ maa nkorofo no tsee nkā bi wō ne pira a wōdze piraa no no ho? (3 Nephi 11:14–15.)
- Nephifo no yee dən tsee nkā na wōkyerɛ hon enyiso dze maa Agyenkwa no? (3 Nephi 11:16–17.) Yebesi dən akyere de hən enyi sō dza ɔaye ama hən no ho?
- Ebən ayedze tsitsir na Jesus Christ maa Nephi no tum de wōnye? (3 Nephi 11:19–21.) Wōbeyɛ dən enuma? (3 Nephi 11:22–27.)
- Ebənadze na Ewuradze kā wo ekyingye na wentwiwentwi ho? (3 Nephi 11:28–30.)
- Ebənadze na okāa kyerɛs hon de hon nyina nyɛ mfa nya nkwa a onnyiewie? (3 Nephi 11:33–38.)
- Kyerɛ mu de asem kese a ɔwo wiadze nde da yi nye de Jesus Christ tse ase. Nkorofo piinara nyim de otsenaa ase mber pii a abesen kō na owui wō mbeamudua no do. Ebən nyimdzee na hən a yeyɛ n'asor mu mba wō a ɔma yetse nkā de yebən Agyenkwa? (Yenyim de ohun amandze wō hən bən ntsi na ɔdze no nkwa so maa hən, na ɔtse ase na ɔkyerɛkyerɛ n'asor nde da yi.)

To nsa frē mbofra no ma wōnkyerɛ mbre wosi tse Jesus Christ nkā wo hon mu.

Māhyɛ Dwumadzi

Eps a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara wō adzesuaber mu anaa edze ayɛ nhwehwəmu, tōwbo, anaa taferbanyinmbomu.

1. Kenkan na ye mpensampensamu wō Gyedzi ho Nsemprō a odzi kan, otsia ebien anaa dza otsia anan no mu. Boa mbofra no ma wonsua no mu kor.

2. Yε mpensampsensamu a ewo no dasegye ho. Adze kor a ohia papanara a nyimpa botum aye wɔ abrabo yi mu nye ɔbεgye dase dε Jesus Christ yε nyimpa ampaara na ɔye Nyankopon ne ba. Dasegye yε sunsum mu atsenka na gyedzi a ɔye dzen. Ber a ebεhyε ase agye dase no, ebεtse wɔ wo mu dε asεmpa no yε nokwar. Dεm nka a etse yi benyin na abεyε dzen wɔ ber a edze adzesua, mpaabɔ na setsie rinyin no. Ebεhyε ase afa dza oye a ɔnam wo gyedzi a ewo dze ma ɔsor Egya, na ne Ba, Jesus Christ. Sε yεgye hεn dasee a, yεkyere nkorofo na yetse wɔ hεn mu na hεn nokwardzi dze ma hεn Sor Egya na Jesus Christ. Yεgye dase so dεmara wo kwan a yεdze bo bra, yεdze hεc ntar, na ma yεye mu. Ber a yεbεfa dza oye no, yεkyere nkorofo dε yεwo dase gye wɔ Jesus Christ na n'asεmpa ho.
3. Yε mpensampsensamu wo siantsir a ohia dε yεbokɔ do esua Jesus Christ ho asem. Kyere mu dε yetaa bεye dε hεn a yεnyim hεn, yεkamfo na yεma hεn enyidzi. Yεbotum atwe abεn Jesus Christ na yεabεye dε ɔno ber a yεbosua noho asem na yεabo mbodzen dε yebedzi ne fasusu do.
4. Tow anaa kenkan ndwom "ɔsomaa ne ba" (*Mbofra Ndwom buukuu*, krat. 34), "lyi nye mo dɔba no" (*Mbofra Ndwom buukuu*, krat. 76) anaa "Sε meyεε dε abofra a" (*Mbofra Ndwom buukuu*, krat. 80).

Ewiei

Dasegye	Gye dase wɔ nokwar na Nyame a Jesus Christ yε ho.
Fie Akenkan ho Nsusui	Susu dε mbofra no bosua 3 Nephi 11 wɔ fie dε adzesua yi no nhwehwεmu. Frε abofra bi dε ɔmbɔ mpaa ma wɔmfα mpon.

Jesus Christ kyerekyere Nephifo no nhirasesem no

Botae

De oboba mbofra no ma wootse ase de nhirasesem na nokwar binom so a Jesus Christ kyerekyere Nephifo no botum aboa hen ma yeaye de Hen Sor Egya na ne Ba.

Ahosiesie

1. Mpaabø mu ara sua 3 Nephi 12 na 13. Afei sua adzesua no na dwen mbre isi pe de ebekyerékyeré mbofra no kyerekwsem mu asem no ho. (Hwe "Irisiesie w'adzesua," krat. vi na "Erekyerékyere fi kyerekwsem no mu," krat. viii.)
2. Yiyi mpensampensamu nsembisa na máhye dwumadzi a obëma mbofra no dze hon ho ahye mu na aboa hon ma woonya adzesua no no botae.
3. Ndzemba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-45, Jesus rekyerékyere wo Anee ne fā bi (Asempa mfonyin ndzemba 316; 62380).

**Adzesua no
Mpondu ho
nsusui**

To nsa fré abofra bi de omma mbuei mpaabø.

Asokyen Dwumadzi

Kyekye mbofra no mu beenu beenu. Se mbofra no bi bor do a, ma onkekä obi ho. Kā kyere mbofra no ma wondzi kan ntsie akwankyeré nyinara na wòmbo mbodzen nkaa na wonye wo nhyeheyee a wòdze maa hon no do.

1. Kyia nyia okä woho ne nsamu, na bo wo dzin nyinara kyere no.
2. Gyina ho na kamfo no wo biribi a ofa wo hokafo ho kyere no.
3. Twa woho na kā adze kor a epe a ofa woho kyere no.
4. Hwehwe nkonyenyi nyimnyamfo a owo Mormon Nwoma No mu ne dzin fi nyia okä woho no ho.
5. Ko ho na bobow wo nsa.

Kā kyere mbofra no ma wonhye ase. Se oyé dzen ma mbofra no de wobekaa biribira a, san kyerekyere hon na ma wòmbo mbodzen de wobeyé no bio. Kyere mu de se dem dwumadzi yi ko do mpén pii a obiara botum akaa na oyé dza wòakä akyere hon de wonye no. Se yefa de yebedzi Jesus Christ ne nkyerékyere ekyir wo hen abrabø mu a, nkakrankakra yebosua abeyé de hen Sor Egya na ne Ba.

Kyere mu de Jesus Christ soëree fii ewufo mu ekyir no okoree keseraa Amerikafo. Ofaa esuafo duebien na okyerékyere Nephifo no botae kor no ara a okyerékyere wo n'asenka mu wo Jerusalem bepow no do no. (Hwe Matthew 5-7.) Dem nkyerékyere yi a yeniyim de oyé nhirase yi hia ma hen de yedze bøbra. Asempua beatitudes kyere enyigye anaa nhirase.

Kyerewsem Mu
Asem

Fa Jesus Christ a orekyerékyere wo Anee ne fā bi no mfonyin kyere, na kyerekyere mbofra no nsém a ofi 3 Nephi 12 na 13 "Jesus Christ rekyerékyere nhirasesem" no. (Akwan a owo ho a woesusu de fa do kyerekyere kyerekwsem mu

Mpənsampensamu na Nyee Nsembisa	<p>nsem no, hw "Erekyerəkyere fi kyerewsem no mu," krat. viii.) Tsī mu kā de Agyenkwa no rekyerəkyere hən mbre yebeyə de Āno na n'Egya.</p> <p>Sua nsembisa na kyerewsem ntotoho a odzidzi do yi ber eyə w'adzesua ho ahoboa. Fa nsembisa a etse nkā de obəboa a wo mbofra no ma woatse kyerewsem no ase na wōdze ne nsem no abo hōn bra. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no, bəboa hōn ma woonya nhumu wō kyerewsem no mu.</p>
	<ul style="list-style-type: none"> • Woana na Jesus Christ kāa kyerəs Nephifo no de wontsie no na wōnye setsie mma no no? (3 Nephi 12:1.) Ebənadze ntsi na ohia de yebetsie na yeayə setsie ama hən asor banodzifo nde mber yi. • Ebən nhŷira na yenyə no ber a woonya hən no? (3 Nephi 12:2.) Sə yepə de Sunsum Krənkrən no boa hən a ebənadze na ɔwō de yeyə? • Ebənadze na ɔkyere de "eyə sunsum mu ohianyi?" (3 Nephi 12:3.) Ahobreadze, inntuw woho.) Yebeyə den akyere hən Āsor Egya de yeyə ahobreadze? Yi dəm nsem yi kyerə "hōn a wōba mo hō" wō nkyemū ebiasa (3) a ɔnnye dza ɔwō kyerewsem mu nsem no mu na mbom ɔboa hən ma yetse nhŷira nsem no ase. Eye "ohianyi wō sunsum mu no" nndzi mu nnwie gyedə yeaba Agyenkwa no hō. Iyi so kā nhŷira nkaa no mu kor biara ho.
	<p>Agyenkwa no akyere hən de yennu hənho na yembra no hō de "yeyə abofra" (3 Nephi 9:22). Yi abofra kor biara no suban a ehu no kyerə. Tsī mu kā mbre osi hia de yebekyere obu wo adzesuabea, de yebəbə mbədzen esua, na yeaboa nkorəfo binom so ma woesua.</p>
	<p>Kenkan 3 Nephi 12:4. Kā ber a etsee sunsum no n'awerəkyekye nkā. To nsa frə mbofra no ma wōnkā suahu a woonya no wō ber a wonyaa awerəkyekye.</p>
	<ul style="list-style-type: none"> • Ebənadze na ɔkyere de ebeyə ɔbrefo? (3 Nephi 12:5.) (Ebeyə bəkōo na ayamuyie, na ebekyere ahohyədo.) Ebən kwan do na hən nye nkorəfo nkaa no benya nhŷira wō ber a yeyə obrefo. • Ebənadze na ɔkyere tsenenee ho kōm na nsukōm? (Yebəhwə ayə papa tse de yerohwəhwə edziban na nsu.) Sə yehwəhwə kōm na nsukōm wō tsenenee ho a ebənadze na wōdze abo hən anohoba? (3 Nephi 12:6.) • Ebənadze na ɔkyere de ebekyere ehumbəbər? (3 Nephi 12:7). Ibenya pe de edze bəkye, ebeyə ayamuyie na akyere ɔdə.) Sə yekyere ehumbəbər a, ebənadze na wōdze abo hən anohoba? Ibotum akā suahu ber bi a edze obi no bən akyə no, na mbre etsee ho nkā wō ber a edze yee dəm. • Ebənadze na ɔkyere de eyə krənkrən wō akoma mu? (3 Nephi 12:8). Ebeyə nokwafo na kann, ibenya adwen na akomamatsew, ibenya enyigye wō ndzəmba pa ho, na ebətwe woho efi bən na emumuyə ho wō adwen na ndzeyəs mu.) Ebənadze na eyə fasusu bi wō ndwumapa a afa dze to dza omuo ho? Ebən kwan do na sə yedzi asempa ne nkyerəkyere do a ɔboa hən ma yeyə krənkrən wō akoma mu? • Ebənadze na ɔkyere de eyə osiesiefo? (3 Nephi 12:9.) Ebən gynabew bi na ibotum asesa de eyə osiesiefo? Ebən kwan do na ɔma ihu de eyə osiesiefo? • Ebənadze na Agyenkwa dze abo anohoba ama hōn a wōhaw hōn (woyi hōn ehi, wōserew hōn, wōtseetsee hōn) ɔnam hōn dasegye a wōwō no wō noho ntsi? (3 Nephi 12:10–12.) Ana inyim obi a ɔnam Agyenkwa ntsi ɔasəw ɔhaw

akɔ ewiei? Ebɛre de ebɛkā ber a ɔwo anaa obi a inyim no gyinae maa dza oye wɔ dza wokasaa tsiaa no a ammfa no ho.

- Ebɛnadze na ɔkyere de eyɛ asaase do nkyen? (3 Nephi 12:13 Hwɛ māhyɛ dwumadzi 4.) Obesi dɛn na wo tsenee fasusu a edze ma nkorofo no, wɔdze bɔtɔ nkyen ho?
- Kan bɛn na kyendar a wɔaso bɛma ber ɔhyɛ bokitsi anaa kyense ase? (3 Nephi 12:14–16.) ɔbɛma wo kan wɔ ebɛn kwan do na (anaa fasusu) ahyerɛn? Kwan bɛn na obi ne fasusu abɛye de kan wɔ w'abrabo mu?
- Ebɛnadze na sɛ yesie mbrasɛm no a ɔbɔboa hɛn ma yɛabɛye de ɔsor Egya na Jesus Christ? (3 Nephi 12:48.)
- Ebɛnadze na ohia ma hɛn de yɛdze nkorofo hɔn bɔn bɛkye hɔn? (3 Nephi 13:14–15.)
- Ebɛnadze na yebosua wo akonkye ho a ofi 3 Nephi 13:16–18?
- Ebɛnadze na edwen ho a “Ma hom mmpe akoradze nngu asaase do . . . mbom hom mpe akoradze nngu sor.” ɔkyere dɛn? (3 Nephi 13:19–20.) Ebɛn akoradze na yebotum afa akā hɛnho wɔ dɛm nkwa yi mu dze ako nkwa fofor no mu? Ebɛn akoradze na ohia ma hɛn sesei a yennkotum afa akā hɛnho?
- Ebɛnadze ntsi na Jesus Christ maa hɛn mbrasɛm? (3 Nephi 12:20.) Ebɛnadze na esua efi dɛm nhyrasɛm yi na nokwar binom a ɔbɔboa wo dapɛn yi mu ma abɛye de Agyenkwa no?

Māhyɛ Dwumadzi

Eps a edze dwumadzi a odzi do yi mu kor anaa pii bedzi dwuma mber biara anaa edze aye adzesuaber mu nhwehwɛmu, tɔwbɔ, anaa taferbanyinmbɔmu.

1. Kyerɛw nsɛm tsir yinom “Nhyira nkā” na “Anohoba” wɔ kyɔkboɔd no do.

Kyerɛw 3 Nephi 12:3; 3 Nephi 12:4, na fa dɛm akyerɛw nkyɛmu a otsia du wɔ nkrataa esinesin no do na kyekye ma adzesuaflo no. Ma mbofra no nkenkan akyerɛw nkyɛmu a ɔwɔ krataa esinesin no do na wɔnka anohoba a ɔwɔ nhyrasɛm kor biara do nkyere wo. Kyerɛw nyiano no wo bea a oye. (Tsī mu kā mbre odia ohia de “ebɛba Christ ho” ber a ebɛkā nhyrasɛm kor biara ho a.) Ber a ewie no, ɔwɔ de dɛm nhyeheyɛ yi a odzi do yi ba kyɔkboɔd no do:

<u>NHYIRA AKĀ</u>	<u>ANOHOBA</u>
Sunsum mu ehiafo a wɔba Jesus Christ ho	ɔsor ahemman no bɛye hɔndze
hɔn a hɔn were ahow wɔyɛ abrefo	wɔbɛkyekye hɔn were wobenya asaase no
hɔn a tsenenee ho kɔm na nsukɔm dze hɔn	sunsum Krɔnkron no bɛmee hɔn wobohu hɔn mbɔbɔr
wɔyɛ mbɔbɔrhufo	hɔn na wobohu Nyankopɔn
hɔn a hɔn akoma mu tsew esiesiefo	hɔn na wɔbɛfrɛ hɔn Nyankopɔn mba
hɔn a ɔnam Agyenkwa ntsi wɔhaw hɔn	hɔn na sor ahemman no bɛye hɔndze

2. Yε mpensampensamu na boa mbofra no ma wonsua Gyedzi ho Nsempow a otsia duebiasa.
3. Bisa mbofra no mbre wobeyε dze dem nhiriasem yi mu kor betsena, na hyehye nyiano no wo kyckood no do. Hyε abofra kor biara nkuran ma omfa nhiriasem no mu kor ndzi ho dwuma wo dapen no mu. Ibotum so ama mbofra no krataa a nsεm "Dem dapen yi mu mebeε akyεn _____" a woakyerε wο do no. Ma wɔnfa asεmfua nhye bea hun a ɔwo krataa no do na ma wɔmfia nko fie.
4. Fa nkyen kakra kyεrε mbofra no. Kyεrε mu de wɔdze nkyen edzi dwuma mfe pii mu ama edziban ayε dew na okora do so ma onnseε. De mbre nkyen kora edziban do no hen nkitahodzi a yεnye Osor Egya na Agyenkwa wo no kora do ber a yebeyε setsie ama hon nkyerεkyεrε na yebεdzi hon ahymu do. Tse de ma nkyen dzi dwuma ma edziban no, yebotum dze papayε akā wiadze ho de yebεtsena tseneneeyε mu. Bisa mbofra no nsεm a odzidzi do yi:
 - Ebεnadze na oyε nhye do a oyε fī wo wiadze a obotum etsia hen na Agyenkwa hen nkitahodzi?
 - De mbre ndzemba a oyε fī ma nkyen yew ne dew no, ebεnadze na osi hen do ber a yεama efifidze (adwenfi, nhye do, na nyεε) ahεn hen abrabo mu?
5. Se erennkyεrε adzesua yi wo akonkye Kwesida a, siesie edziban a otse de eburow nkyewee a edze nkyen bεka bi ho, na dza nkyen nnka ho (enyε awofo no nhwε de mbofra no bi wo ho a wokyir biribi), na ma mbofra no nsɔ nhwε nhu soronko a ɔda mu. Kyεrε mbre nkyen ho si hia ma edziban binom. Boa mbofra no ma wɔntse ase de wobosusu ama wo de eyε asaase do nkyen no ɔwo de yεnya mpontu wo Christ no suban na yesom nkorofio.
6. Kenkan kyεrεwsεm a odzidzi do yi. Ma mbofra no mma hon nsa do wo ber biara a wobεtse ase de yε.

"Iyi nye m'asεmpa no; na hom nyim ndzemba a ɔse de hom ye wo m'asɔrfi mu; na ndwuma a hom ehu me de meyε no ɔnoara na hom so nyε; na dza hom ehu me de meyε no, ɔnoara mpo na hom nyε.

"Dem ntsi, se hom ye dem ndzemba yinom a nna nhira akā hom, na wobεma hom do wo sor wo da a odzi ewiei no mu" (3 Nephi 27:21–22; wɔayε no akyerε soronko akā ho.)

Kyεrε mu de se yεye ndzemba a Agyenkwa no ama hen mbrasem de yεnyε no a, obehyira hen. Oyε onnyiewieie mbra de setsie dze nhira ba. Ibεpε de ebεkenkan na ayε mpensampensamu wo Nkyerεkyεrε na Ahyεmudzi 130:20–21.

7. Fa mfonyin, Spencer W. Kimball, President a ɔtɔ do duebien no kyεrε, na kā n'asεm a ɔpε no mu kor: "Ye." President Kimball nyim de onnhia de yebohu Jesus ne nkyerεkyεrε nkotsee na mbom de yebεyε ankasa. Kā dem nsεm yi a ɔfa President Kimball ho na ndwom "Meyε Nyame ne ba kyεrε mbofra no."

Afe 1957 mu no, Wiadze Mfendzanan Mbofra Ahwεfo Kuw Nhyiamu kāa kyεrεs Naomi W. Randall na Mildred T. Pettit de wɔnkyerε [ndwom a ɔfa mbre osi hia de wobεkyεrε mbofra no asempa no] Naomi Randall bɔɔ n'amandzεε: "Dem ewimbir no, mubuu nkotodwe na moboo mpaa dzendzen, serεε de Osor Egya bεma mehu nsεm a ɔwo de meta. Bεye anapa ndonebien mu no minyanee na mehyεs ase de morodwen ndwom no ho. Nsεm pii baa m'adwen mu. . . . Mosoεer ntsemara na mehyεs ase de merekyerε nsεm no

tse dε ma ɔbaa mo hο no ara. Ntsemara mehyehyεε ndwom no ne nkyekyεmu ebiasa na ne ngyedo. Medze ndaase hyεε dwumadzi no mu, na medze nsεm ne nkra no kɔr mo mu, na mesanee kɔr dan a meda mu no mu na mubuu nkotodwe wɔ mo Sor Egya enyim kāa dε “Meda Wo Ase.”

“Ngyedo no mu nsεm no n’ahyεε kyεε dε “Kyerε me dza ɔwɔ dε muhu nyina ama menye no aatsena da bi.” [ɔdayε no akyerεw soronko] Wɔtoo ndwom no gua mfe kakra ekyir no Spencer W. Kimball a nna ɔkā Asomafo Duebien Quorum ho no kɔr nhylamu a mbofra adwontow Kuw tow ndwom no. Naomi Randall kāa dε “wɔresan akɔ fie no ɔkasaa kyεε Wiadze mfendzanan Mbofra Nhwedonyi kor na ɔkyεε no dɔ a ɔwɔ no ndwom no ho, na ɔkāa dε kasafua kor bi wɔ ngyedo no mu a ɔdwen ho. Se akyerεbaa Randall bεpen a nkye ɔndan nsεm kor a ɔkā dε “Kyerε me dza ɔwɔ dε muhu nyina” ma ɔnyε “Kyerε me dza ɔwɔ dε meye nyina.” Nokwar nye yi megeree no nsusui no too mu enyigye mu.

“ ‘ɔyεε me nwanwa dε mammfa dεm adwen no annka ho ber a yεrekyerεw ndwom no ahyεε no. Na mber kor do no metsee nokwar no nkā dε dεm kwan yi na Ewuradze pεε dε ndwom no ye, osiandε ɔbεyεε nkyerεkyεber maa hɔn a wɔwɔ asɔr no mu nyina na ɔkaa hɔn adwen mu dε nnyε wobohu asempa no nko na wɔrohwεhε na mbom yεreyε Ewuradze ne pε daadaa, na yeridzi ne mbrasεm do no nna ɔboa hεn ma yεnya hεn onnyiewie botae no’ ” (wɔ Karen Lynn Davidson, *Our Latter-Day Hymns*, krat. 303–4).

Ma abofra biara nkyerεw “Yε no sesei” wɔ krataa do a wɔdze bokɔ fie.

8. Tow anaa kenkan ndwom “Mεpε dε medze nsεmpa no tsena” (*Mbofra Ndwom buukuu*, krat. 148), “Yεndo hεnho nkorkor” (*Mbofra Ndwom buukuu*, krat. 136), “Ndzemba a meye” (*Mbofra Ndwom buukuu*, krat. 170), Nephi N’akokodur” (*Mbofra Ndwom buukuu*, krat. 120) nkyekyεmu 3, “Meye Nyame ne ba” (*Mbofra Ndwom buukuu*, krat. 2) anaa “Yε dza Oye” (*Ndwom*, nkanee 237).

Ewiei

Dasegye	Gye dase dε se yεdze nhyrasεm no na mbrasεm nkaa no tsena a yebanya nhyla na yεabεyε de ɔsor Egya.
Fie Akenkan ho Nsusui	Susu dε mbofra no bosua 3 Nephi 12:3–24, 39–48 wo fie dε adzesua yi no nhwehwεmu.
	To nsa frε abofra bi dε ɔmbɔ mpaa ma wɔmfα mpon.

Jesus Christ sa ayarfo yar na ohyiraa mbofra

Adzesua

35

Botae	Dəobəkyerəkyerə mbofra no ma woehu Jesus Christ ne nyimpaban na ahye hōn nkuran ma woonya enyigye de wobenya gyedzi wō no mu.
Ahosiesie	<ol style="list-style-type: none">1. Mpaabo mu ara sua 3 Nephi 17. Afei sua adzesua no na dwen mbre isi pē de ebəkyerəkyerə mbofra kyerewsem mu asem no. (Hwe “Irisiesie w’adzesua,” krat. vi, na “Erekyerəkyerə fi kyerewsem no mu,” krat. viii.)2. Yiyi mpənsampensamu nsəmbisa na māhye dwumadzi a əbəma mbofra no dze hōnho ahye mu na aboa hōn ma woonya adzesua no no botae.3. Ndzəmba a wohia:<ol style="list-style-type: none">a. Ma abofra biara Mormon Nwoma No bi.b. Nkyen.c. Mfonyin 4-46 Jesus resa Nephifo yarba (Asəmpa nsaano mfonyin ndzəmba 317; 62541); 4-47, Jesus nye Nephifo robō mpaa (62542); na 4-48, Jesus rihiyira Nephi mbofra.
Adzesua no Mpontu ho nsusui	To nsa frē abofra bi de əmma mbuei mpaabo.
Asokyen Dwumadzi	Ma abofra biara nso nkyen nhwe, na bisa hōn mbre wəbeyə akyerə mu akyerə obi a onndzii nkyen da. Obebia de ebəkaa hōn de worunntum nka ho asem de ne dəw no ye “nkyen” osiandə nyimpa a onndzii nkyen da no nnkohu mbre asem no tse. Kyerə mu de ɔyə a ɔyə dzen de ebəkā asem a ɔfā ndzəmba a enya ho suahu wo ma binom atse ase yie. Nephifo nyaa enyigye kese ber a Jesus Christ puee hōn nkyen ma wokāa də, “Na təkyerəma biara runntum nnkā, anaade ɔdasanyi biara runntum nnkyerəw, nna adasamba hōn akoma runntum mmfa anwanwadze akəse a ɔtse dəm a yehunii na yətsee” (3 Nephi 17:17). Kā kyerə mbofra no de se wədze dza wəbetse no wō adzesua yi mu to hōn adwen mu a wobotum dze hōn sunsum atse na woonya ntseasee wō nokwar binom a wonkotum dze nsem akā ho asem.
Kyerewsem Mu Asem	Fa mfonyin no dzi dwuma wō ne ber mu, kyerəkyerə mbofra no nsem a ɔfa Jesus Christ resa yar na orihyira mbofra no fi 3 Nephi 17. (Akwan a ɔwō hō a woesusu de fā do kyerəkyerə kyewsem mu asem no, hwe “Erekyerəkyerə fi kyewsem no mu,” krat. viii.) Tsī mu kā de Agyenkwa no dōo nkorofo no so araa ma de nsem nnkotum akyerə.
Mpənsampensamu na Nyee Nsəmbisa	Sua nsəmbisa na kyewsem ntotoho a odzidzi do yi ber a eyə w’adzesua ho ahoboa. Fa asemisa a etse nkā de əbəboa wo mbofra no ma wəatse kyewsem no ase na wədze ne nsem no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no no, bəboa hōn ma woonya nhumu wō kyewsem no mu.

- Ebənadze na Jesus Christ kāa kyereə nkorəfo no də wənye ma əmboea hən ma wəntse ndzəmba a əkyerəkyereə hən no ase? (3 Nephi 17:3.) Erodwendwen ho n'ase kyere dən? (Ebədwen biribi ho akə ekyir.) Ebənadze ntsi na ohia də yəbədwen na yəabə mpaa afa dza hən Asər banodzifo na akyerəkyerəfo akyere hən no ho?
- Henfa na Agyenkwa kāa də əbəkə ber a əkəseraa Nephifo ekyir no? (3 Nephi 17:4.) Ebənadze na əkyere də Jesus Christ də Əsor Egya ne mba nyinara?
- Ebənadze na nkorəfo no yee ber a Jesus Christ kāa də ərokə no? (3 Nephi 17:5.) Ebənadze na əyee dze kyere də ədə hən? (3 Nephi 17:6–8.)
- Ebənadze na Jesus Christ kaa a əyee siantsir də nkorəfo no benya ayarsa? (3 Nephi 17:8.) Ebənadze na əyee siantsir kor a əmma anwanwadze nntum nnsi? (Ether 12:12, 18.)
- Ebən kwan na Nephifo no faa do kyereə hon ndaase ber a Jesus Christ saa ayarfo no yarba? (3 Nephi 17:10.) Ebən mber na əwə də yəda Əsor Egya na Jesus ase? Ebəye dən akyere wo ndaase wə nhŷira a wo nsa kā ho.
- Jesus Christ saa ayarfo yar ekyir no, ebən mbrasəm na ədze maa nkorəfo no? (3 Nephi 17:11.) Ebənadze na əyee no ber a wədze mbofra no baa ne nkyen? (3 Nephi 17:13–15.) Ebənadze ntsi na nsəm a ədze bəo mpaa maa Əsor Egya no woannkyerəw? (3 Nephi 17:16–17.)
- Ebənadze ntsi na Jesus sui? (3 Nephi 17:20–21.) Ebən kwan na asem̄pa no bəfa no dze enyigye abo wo? Ebən kwan na əfaa do kyereə no də maa mbofra no? (3 Nephi 17:21.) Nkā bən na se Jesus Christ dze wo to ne nsamu, na ohyira wo, na əbo mpaa maa Əsor Egya dze ma wo a ebətse?
- Ber a Agyenkwa kāa kyereə awofo no də hom nhwe hom mbofra nye yi no, ebənadze na awofo no, hunii? (3 Nephi 17:23–24.) Ebənadze na əkyere də esom? (Ebəma mboa anaa ebəsəm.) Ebənadze na yəbəye dze asom nkorəfo?

Māhyə Dwumadzi

Epe a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara wə adzesuaber mu anaa edze aye nhwehwəmu, təwbə, anaa taferbanyimbbəmu.

1. Kenkan na ye mpənsampənsamu wə nsəm a odzi do yi a ofi President Ezra Taft Benson, Asər no mu President a ətə do duebiasa hə no.

“M'adəfo mbofra, mobə hom anohoba də abəfo bəsəm hom so. Annye a hom nnkohu hən, naaso wəbəba hə də wərobəboya hom, na hom bətse hən nkā. . . .

“Mbofra adəfo, hən Əsor Egya dze hom baa asaase yi do dəm mber yi mu osiandə hom kā ne mba akokodurfo dodowara ho. Onyim də bən pii bəba wiadze ndə mber yi, na onyim də hom bəye nokwafo na setsie” (wə Conference Report, Ebəbira 1989, krat. 105; anaa *Ensign*, Esusow Aketseaba 1989. krat. 83).

2. Hom mbo mu nkenkan 3 Nephi 17:20–21. Bisa mbofra no ma wəmpa mu nyi asem̄ anaa nsəm kuw mfi nkyekyəmu a wədwən ho a ohia yi mu na ma wənkā nkā a wətse no wə nsəm a wəapaw mu eyi no ho.

3. Bisa mbofra no ma wɔndwen mber bi wɔ hɔn abrabo mu a woonya enyigye papaapa ho. Bisa hɔn nsɛm a odzi do yi a ɔfa dɛm mber yinom ho:
- Ebənadze na ereye?
 - Ebənadze na ɔmaa inyaa enyigye?
 - Ebənadze ntsi na yenya enyigye kese wɔ ber a yetsena de ma Jesus Kyerɛ no?
 - Ebənadze ntsi na ibenya enyigye papaapa wɔ anyenkufo binom na ebusua mu mba ho.

Kyerɛ mu de abeyɛ ɔdomankoma adze de yεbεre de yεnye hɔn a yεdɔ hɔn anaa hɔn a wɔdɔ hεn tsena. Sε yεyε setsie ma mbrasem no a, yebotum nyɛ ɔsor Egya na Jesus na hɔn ebusua horow atsena afεbɔɔ. Iyi bεma hεn enyigye kese a yebotum ehu.

4. Osiandɛ Nephifo no a wɔboaa hɔn ano wɔ Bountiful no nyɛ ahoboaboa a ɔfata ntsi, Agyenkwa enntum annka biribiara a ɔsor Egya pεs de wohu no annkyere hɔn. Ebənadze na Jesus kāa kyereɛ nkɔrɔfo no de wɔnyɛ? (Ma mbofra no nhɛt bea a ɔda hɔ hun no mā ofi 3 Nephi 17:3.)

Dɛm ntsi, hom nkɔ hom efiefi, na hom nkɔdwendwen
dza makā no ho, na hom mbisa Egya no, wɔ me
dzin mu, ama hom aatse ase. (3 Nephi 17:3.)

Erokɔ sakrament hyiamu, anaa iridzi mbofra ekyir no, ebənadze na ɔwɔ de eyɛ dze boa woho ma dza atse no ebetse ase?

5. Tow anaa kenkan ndwom “Sε meyɛɛ abofra a” (*Mbofra Ndwom buukuu*, krat. 80) anaa “Ber a ɔbeba bio” (*Mbofra Ndwom buukuu*, krat. 82).

Ewiei

Dasegye

Gye dase de Jesus Christ na ɔsor Egya dɔ mbofra nyina na sε yenya gyedzi wɔ Jesus Christ mu na yεyε setsie ma mbrasem no a ɔbεma yeenya enyigye de yεnye hɔn bεtsena bio.

Fie Akenkan ho
Nsusui

Susu de mbofra no bosua 3 Nephi 17 wɔ fie de adzesua yi no nhwehwɛmu.
To nsa frɛ abofra bi de ɔmbɔ mpaa ma wɔmfia mpon.

Jesus Christ dze Sakrament ma Nephifo

Botae

De əbəhye mbofra no nkuran ma daa wɔakaa Jesus Christ ama woenya no sunsum ma ɔnye hɔn aatsena.

Ahosiesie

1. Mpaabo mu ara sua 3 Nephi 18:1–14. Afei sua adzesua no na dwen mbre isi pε de ebekyerεkyerε mbofra no kyerewsem mu asem ho. (Hwε “Irisiesie w’adzesua,” krat. vi, na “Erekyerεkyerε fi kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampensamu nsembisa na māhye dwumadzi a əbəma mbofra no dze hɔnho ahye mu na aboa hɔn ma woenya adzesua no no botae.
3. Kyerew nsəm a odzi do yi wo nkrataa esinesin do (anaa ibotum akyerew wo kyokbɔɔd no do).

Sum

ɔsəs

Ndze

N’epirakur Ahyensew

ɔsor Bɔfo

4. Ndzemba a wohia:

- a. Ma abofra biara Mormon Nwoma No bi.
- b. Mfonyin 4-43, Christ puee Nephifo no nkyen (Asempa nsaano mfonyin ndzemba 315; 62047); 4-46, Jesus resa Nephifo yarba (Asempa nsaano mfonyin ndzemba 317; 62541); 4-47, Jesus nye Nephifo robɔ mpaa (62542); na 4-49, Jesus Christ a wɔasoer no (Asempa nsaano mfonyin ndzemba 239; 62187).

**Adzesua no
Mpontru ho
nsusui**

To nsa fré abofra bi de əmma mbuei mpaabo.

Asokyen Dwumadzi

Bisa mbofra no abakɔsem a ohia a wɔkae a ɔfa hɔn abrabo mu ho. Bisa hɔn adze a ɔmaa wɔkaa dəm abakɔsem no.

Fa mfonyin a ahyeheyne no wɔ “Ahosiesie” no mu na nsəm a esiesie no nkorkor no kyere. Bisa mbofra no ma wɔnkā mbre mfonyin kor anaa asem anaa kasasin si boa hɔn ma wɔkaa Jesus ne nsera no. Kyere mu de dəm adzesua yi fa dza Jesus yee dze boaa hɛn ma yekaa no daa no.

Kyerewsem Mu
Asem

Kyerεkyerε mbofra no nsəm a ofi 3 Nephi 18:1–14. (Akwan nsusui a edze bεkyerεkyerε kyerewsem mu nsəm no, hwε “Erekyerεkyerε fi kyerewsem no mu,” krat. viii.)

Mpensampensamu
na Nyee Nsembisa

Sua nsembisa na kyerewsem ntotoho a odzidzi do yi ber a eyε w’adzesua ho ahoboa. Fa nsembisa a etse nka de ɔbɔboa mbofra no ma wɔatse kyerewsem no ase no wɔdze ne nsəm no abo hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wɔ adzesua no mu no bɔboa hɔn ma woenya nhumu wɔ kyerewsem no mu.

- Ebənadze na Jesus Christ bisaa n'esuafo no də wəmfa mbra? (3 Nephi 18:1.) Ebənadze na Jesus dze paanoo no yee? (3 Nephi 18:3–4.) Ebənadze na ədze wenyin no yee? (3 Nephi 18:8–9.)
- Ebənadze na əwo də aberantse nya ansaana oesiesie anaa oehyira anaa ədze Sakrament akə aprəw dze ama asormba no? (3 Nephi 18:5.) Woana na osiesie, ədze kə aprəw, na ohyira sakrament do wo wo ward mu?
- Ebənadze na sakrament paanoo no boa hən ma yekaa? (3 Nephi 18:7.) Ebənadze na sakrament nsu no boa hən ma yekaa? (3 Nephi 18:11.)
- Woana na yenye no dzi ahyəmu ber a yeridzi sakrament? (3 Nephi 18:7.)
- Ebənadze na Jesus Christ dze bəo hən anohoba sə yebəkaa no daa nyina a? (3 Nephi 18:7.) Ebənadze na əkyerə də yebənya no Sunsum wə hən nkyen. (Sunsum Krənkrən no boa hən na əma hən kwankyerə.) Ebənadze na yebotum aye no dapən no mu a daa yədze bəkaa Agyenkwa no ama yeenya no sunsum wə hən nkyen?
- Ber a asormba no ridzi sakrament no, ebənadze na wodzi ho dase ma Əsor Egya? (3 Nephi 18:10.) Ebənadze na əkyerə də ewə pə də ibedzi ne mbrasəm do? Ebən mbrasəm binom na Əsor Egya pə də yenya ho pə də sie. Ibotum ebisa mbofra no ma wədze kommyə afa mbrasəm a wəbəpə də wəbəyə setsie wə ho kəse.
- Sə yedzi Sakrament a, eben ahyəmudzi na yekaa na yesan tsī mu kā bio? (3 Nephi 18:11.) Ebənadze na yeyə a yədwendwen ahyəmu a yedzi no enumə ber no boa hən ma yebo hən bra yie? (Mosiah 18:10.) Gye mbofra no taferbanyinmbəmu ma wontsie sakrament mpaabo no yie, na wəndwen akwan a wədze besie hən enumə ahyəmu no wə dapən a reba no mu.
- Wəyə dən hyira hən wə ber a yəbəfa sakrament emudzi mu? (3 Nephi 18:12–14.)

Máhyə Dwumadzi

Epə a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma wə mber biara mu, anaa edze aye nhwehwəmu, təwbə anaa taferbanyinmbəmu, wə adzesuaber mu.

1. Ma mbofra no nkenkan sakrament mpaabo no mfi Moroni 4:3 na 5:2. Bisa mbofra no ma wonsusu akwan a wəbəfa do aye ahoboaboa edzi sakrament no. Sə mbofra no hia mboa a ibotum afa nsusui a odzi do yi:

Fa nsəm a əwo sakrament no mu no tow ndwom.
Tsie nsəm a əwo sakrament mpaabo mu no.
Dwen Agyenkwa no də, amandzehu, owu, owusoer, na nkyerəkyerə no ho.
Dwen ahyəmudzi a yenye Əsor Egya wə dzi ho.
2. Kā suahu a oye wə ber a atse sunsum nkā wə wo mu. Sə mbofra no mu biara enya sunsum mu suahu a wəpə də wəkā a, to nsa frə hən ma wənyə dəmara. Boa mbofra no ma wəntse ase də Jesus pə də wohu na daa wəatse no sunsum nkā wə hən abrabə mu. Pensapənsa President Ezra Taft Benson, President a ətə do duebiasa ne nsəm a odzi do yi mu: “Onam nkā a yetse wə hən mu ntsi yetse Ewuradze ne nsəm wə nda dodowara mu. Sə yəbre hənho adze na yetse nkā wə hən mu a, Ewuradze bekenyan hən daa wə nkā a yəbetse no wə hən mu no ntsi. Ne dəm ntsi na sunsum nkenyan no pia hən kə ber a oyə enyigye kəse na, oyə so a nyinsuwa mu no” (*The Teachings of Ezra Taft Benson*, krat. 77).

3. Fa ndwom a nkorøfo nyim anaa mbofra ndwom a ebøtow no meneba mu ber a mbofra no reye mfonyin a øbøboa hon ma woakaa Agyenkwa no wo sakrament mber no mu. Dza ebøfa no mu binom bøye Jesus Christ a øwo Gethsemane ture no mu, Jesus Christ nye Nephifo no, nhyira a mbofra da ho ase wo hon abrabo mu, na dza økeka ho. Hyø hon nkuran ma wonsiesie hon adwen wo Agyenkwa ho wo sakramentsom no mu.
4. Tow anaa kenkan ndwom “Obu, kommyø” (*Mbofra Ndwom buukuu*, krat. 26), “Øsoma ne Ba no” (*Mbofra Ndwom buukuu*, krat. 34), “Ebødwen Jesus ho” (*Mbofra Ndwom buukuu*, krat. 71), “Sakrament no” (*Mbofra Ndwom buukuu*, krat. 72).

Ewiei

Dasegye	Fa Jesus Christ no mfonyin owusoer a ofa ho no kyere. Gye wo dasee de ber a yøbekaa Jesus na yeedzi ne mbrasem do no, yebenza Sunsum Krønkrøn no ma øabekø henho.
Fie Akenkan ho Nsusui	<p>Susu kyere mbofra no de wonsua 3 Nephi 18:1–14 wo fie de adzesua yi ne nhwehwøemu.</p> <p>To nsa frø abofra bi de øombo mpaa ma womfa mpon.</p>

Jesus Christ kyerɛkyere Nephifo mpaa bɔ

Adzesua

37

Botae

Dε ɔbɛhye mbofra no nkuran ma wɔabo mpaa amma wɔannkɔ nsɔhwɛ mu.

Ahosiesie

1. Mpaabo mu ara sua 3 Nephi 18:15–25; 19; 20:1. Afei sua adzesua no na dwen mbre isi pε de ebɛkyerɛkyere mbofra no kyerɛwsem mu asem no. (Hwε “Irisiesie w'adzesua,” krat. vi, na “Erekyerɛkyere fi kyerewsem no mu,” krat. viii.)
2. Akenkan a ɔkā ho: Alma 13:28–29; Matthew 26:41; na Nkyerɛkyere na Ahyɛmudzi 31:12; 61:39.
3. Yiyi mpensampensamu nsɛmbisa na māhye dwumadzi a ɔbɛma mbofra no dze hɔnho ahye mu na aboa hɔn ma woonya adzesua no no botae.
4. Ndzɛmba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-47, Jesus nye Nephifo robo mpaa (62542 na 4-50, Ebusua Mpaabo (62275).

Adzesua no Mpontu ho nsusui

To nsa frɛ abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi

Kā asem a odzi do yi a ofi Elder Rex D. Pingar ho a ofa ebusua mpaabo soronko ho yi kyere mbofra no:

“Mfe pii a abesen ko mu da kor anapa bi, nna mereka hɛn, na m'ebusuafø kā moho [wɔ akwanma mu]. Hɛn mba mbasiaba baanan no nyaa enyigye pa ber a yɛbeɛn bea a yebɛdan akɔ agodzibea no a ɔagye dzin kɛse no ho no. Serew na enyigye kasa no baa ewiei mpo firim mu. Hɛn a yekhae no towee na okegyinaa beebi a enyi nn̄da. Ahɛn pii paa hɛn ho ntsem a worldzi akɔ-na-aba wo dɔnhwer no a mo so mereper de hɛn no bɛye yie no mu. Ewiei no, yehun de biribiara nnyi hɔ bio a yebotum aye no, yefii hɛn a oegyina awerɛfir mu no mu na yɛbɔɔ mu suoo hɛn nsamu de yero bɔ mpaa.

“Yemaa hɛn enyido wo hɛn mpaabo mu no, yehun serew a ofi banyin fɛfɛw bi na ne ba ho: Wɔdefedɛfɛw hɛn wɔ kwan a ahɛn ridzi no mu. Wɔtwee hɛn no fii kwan no mu ofitsi anapa kodur akɔ-na-aba ewiaber no, dɛm nkɔrɔfo yi hwɛɛ hɛn ehiadze wɔ ayamuyie na mboa akwan pii mu. Wɔfaa hɛn na ndzɛmba a yɛdze no kɔr . . . agodzibea no do. . . . Wɔboaa me ma minyaa hɛn a ɔbɔtwe dza onntum nkɔ no; wɔnye me kɔr bea no a wɔfa hɛn no de merekɛfa bi ahye ananmu. . . . Wɔtoo ndɔkɔdɔkɔdze pii maa m'ebusuafø no na wɔnye hɔn tweɔnee kepeem ber a mesanee bae.

“Yehun de, nokwar nye yi, dɛm nkɔrɔfo yi maa hɛn mpaabo ho mbuae, na yekāa dɛm kyereɛ hɔn aber a yemaa hɔn nantseyie na yɛbɔɔ mbɔdzen de yɛbɛda hɔn ase no. Egya no gyee do. ‘Anapa biara mekā kyereɛ Ewuradze a oye no de, se obi wɔ hɔ a ohia mboa ndɛ a, ɔserɛ de ɔbɛma no kwankyerɛ na ɔakɔ hɔn nkyɛn’ ”

(wo Conference Report, Čbese 1991, krat. 54–55; anaa *Ensign*, Čberēfēw 1991, krat. 39).

To nsa frē mbofra no ma wōnka suahu a woénya no wō hōnankasa na hōn ebusua mpaabo mu ho.

Kyerewsem Mu
Asem

Fa mfonyin no wō ber a ɔfata mu. Kyerēkyerē mbofra no nsēm a ɔfa Jesus Christ rekyerēkyerē Nephi nyimpadodow no a ofi 3 Nephi 18:15–25; 19; 20:1 mu no kyere. (Akwan a ɔwō hō a woesusu dē fa do kyerēkyerē kyerewsem mu asem no, hwē “Erekyerēkyerē fi kyerewsem no mu,” krat. viii.)

Mpēnsampēnsamu
na Nyēs Nsembisa

Sua nsēmbisa na kyerewsem ntotoho a odzidzi do yi ber a eyē w'adzesua ho ahoboa. Fa asembisa a etse nkā dē ɔbōboa wo mbofra no ma woatse kyerewsem no ase na wōdze ne nsēm no abō hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no bōboa hōn ɔma woénya nhumu wō kyerewsem no mu.

- Ebēnadze ntsi na Jesus pē dē yebo mpaa daapem no? (3 Nephi 18:15, 18.)
- Yebo mpaa ma woana? Woana ne dzin mu na yebo mpaa? (3 Nephi 18:19; 19:6–8.)
- Se yebo mpaa wō gyedzi mu wō dza oye ma hēn ho a, ebēn anohoba na ye wō? (3 Nephi 18:20.) Boa mbofra no ma wōntse ase dē daapem Čosor Egya nyim dza oye ma hēn. Čyē so a iyi bēyē soronko efi dza yērohwehwe no ho.
- Ebēnadze ntsi na ebusua mpaabo hia? (3 Nephi 18:21.) Ebēyē dēn na aboa ma ebusua mpaabo akō do?
- Ebēn asem na Jesus Christ kāa dē yēnyē mma hōn a wōnyē Asōrmba no? (3 Nephi 18:22–23.)
- Ebēnadze na ɔkyerē dē “hom mma hom nkandzea do ama wōaahyerēn ama wiadze mba?” (3 Nephi 18:24.) Yēbēyē dēn aboa nkorofo binom ma woénya ntsease wō mpaabo etsitsir ho?
- Ebēnadze na Jesus Christ n'esuafo duebien no kyerēkyerē Nephifo no a wōaboa hōn ano no? (3 Nephi 19:6.) Ebēn aber na ibu nkotodwe na ebo mpaa? Wō ebēn kwan do na se ibu nkotodwe a ɔkyerē enyidzi ma Čosor Egya? Ebēn kwan binom so do an yebotum akyere obu wō ber a yērobo mpaa wō hēn efiefi na adzesuabea?
- Esuafo no bōo mpaa no, ebēnadze na wobisaa dē wohia? (3 Nephi 19:9.) Wō ebēn kwan do na wōdze dēm akyēdze yi maa hōn? (3 Nephi 19:13–14.)
- Ebēn asem na Jesus kāe wō ber a ɔbōo mpaa maa Čosor Egya no? (3 Nephi 19:20, 28.) Ebēnadze ntsi na se edwen dē yērekyerē ndaase no ye adze tsitsir a ɔka hēn mpaabo ne fā bi ho no? Ebēn ndzēm̄ba binom na ewō ho ndaase?
- Yebeys dēn abō mpaa na yennkegyaa? (3 Nephi 20:1.) Ebēnadze ntsi na no, ɔwō dē yebo mpaa daapem wō hēn akoma mu no? (3 Nephi 18:15, 18.) Ebēn kwan do na mpaabo boa hēn ma yekwetsir nsōhwē?

Māhyē Dwumadzi

Eps a edze dwumadzi a odzi do yi mu kor anaa pii bedzi dwuma, ber biara, anaa edze ayē nhwehwēmu, tōwbō, anaa taferbanyinmbōmu, adzesuaber mu.

1. Kyerēw kyerewsem ntotoho wō krataa esinesin do, na fa ma mbofra no wō kwan a ɔbēye baakofo dze anaa kye ma hōn wō ekuw nkakraba mu. Ma

mbofra no nkenkan kyerewsem no, na wɔnhwehwɛ ndzembɑ a Jesus Christ kyerɛe a ɔfa nhyira a ɔnam mpaabɔ do ba hɛn hɔ no. Afei ma mbofra no nka dza woesua no wo adzesuabea ho no.

3 Nephi 18:15, 18 (Yebotum ekwetsir nsɔhwɛ.)

3 Nephi 18:20 (Wɔdze hɛn ahwehwɛdze a ɔtsen bɛma hɛn.)

3 Nephi 18:24 (Yεbεyε fasusu ama nkɔrɔfɔ.)

3 Nephi 19:30 na 27:30 (ɔsor Egya na Jesus Christ enyi bɛgye hɛnho.)

2. Hwehwɛ Asor Dawurbo krataa mu nsɛm anaa ehyiadzi kasa a ɔfa mpaabɔ ho, na kā kyere mbofra no.

3. Kenkan na ye mpensampensamu wɔ nsɛm a odzi do yi a ofi President Ezra Taft Benson, President a ɔtɔ do duebiasa ho yi ho:

“ɔye suban kese ma hɛn wo hɛn mpaabɔ mu na hɛn ntɔtɔsere ma Ewuradze dze bisa nhyira bi ka ho. Naaso, ɔye a, mber bi mu no metse nkā de ohia de yɛdze hɛn mpaabɔ no mu dodow ma, dze kyere hɛn ayeyi na ndaase ma wɔ nhyira a hɛn nsa akā no dada no ho” (*God, Family, Country*, krat. 199).

To nsa frɛ mbofra no ma wɔnka no sima kor mu, ndzembɑ dodow a wobotum adwen ho a wɔwo ho ndaase. Bo hon nyiano no tɔw wo kyɔkboɔd no do.

4. Pensapensa mu na boa mbofra no ma wonsua Alma 13:28 ne fā. “Hom mbre homho adze wɔ Ewuradze enyim, na hom mbo ne dzin Krɔnkrɔn no, na hom nweɔn na hom mbo mpaa aber nyina, amma hom nsɔhwɛ ammbor dza hom ahom botum asɔw, na Sunsum Krɔnkrɔn no bedzi hom kan.”

5. Pensapensa mpaabɔ ahye yi mu:

a. Frɛ hɛn ɔsor Egya . . .

b. Da no ase . . .

c. Bisa no . . .

d. Fa Jesus Christ ne dzin wie, amen.

Kyerew “Meda wo ase wɔ . . . ” kyɔkboɔd no do. To nsa frɛ mbofra no ma wɔnka dza wɔdaa ɔsor Egya ase wɔ ho, na bo dza wɔbɛkā no tɔw wo kyɔkboɔd no do. Ye demara ma “Mibisa wo gye . . . ”

6. Tow anaa kenkan ndwom “Abofra mpaabɔ” (*Mbofra Ndwom buukuu*, krat. 12), “Mbofra nyina a wɔwɔ Wiadze” (*Mbofra Ndwom buukuu*, krat. 16), “Ebusua Mpaabo” (*Mbofra Ndwom buukuu*, krat. 189) anaa “Wɔka ɔdɔ wɔ ha” (*Mbofra Ndwom buukuu*, krat. 190).

Ewiei

Dasegye

Gye dase wɔ daa mpaabɔ a ohia ho, na se yɛbɔ mpaa de ma Jesus kyerɛkyerɛ no a, ɔbɔbɔ hɛnho ban efi satan ne nhyedo ho.

Fie Akenkan ho
Nsusui

Susu de mbofra no bosua 3 Nephi 18:18–25 na Alma 13:28–29 wɔ fie de adzesua yi ne nhwehwemu.

To nsa frɛ abofra kor bi de ɔmbɔ mpaa ma wɔmfa mpon.

Botae

De ɔbɛhyɛ mbofra no nkuran ma wɔahwehwɛ asomdwee na enyigye ber a wɔdze Jesus Christ n'asempa no retsena no.

Ahosiesie

1. Mpaabo mu ara sua 3 Nephi 28:1–16, 23–40 na 4 Nephi. Afei sua adzesua no na dwen mbre isi pɛ dɛ ebekyerɛkyere mbofra no kyerɛwsɛm mu asem no ho. (Hwɛ “Irisiesie w'adzesua,” krat. vi, na “Erekyerɛkyere fi kyerɛwsɛm no mu,” krat. viii.)
2. Yiyi mpensampensamu nsɛmbisa na māhyɛ dwumadzi a ɔbɛma mbofra no dze hɔnho ahyɛ mu na aboa hɔn ma woonya adzesua no no botae.
3. Ndzemba a wohia: Ma abofra biara Mormon Nwoma No bi.

**Adzesua no
Mpontu ho
nsusui**

To nsa frɛ abofra bi dɛ ɔmma mbuei mpaabo.

Asokyen Dwumadzi

Ma mbofra no nsusu ma nkyɛ ɔbɛyɛ a hɔn nsa bɛkā Agyenkwa no ma ɔnye hɔn ebusua atsena wɔ dapen kor mu. Bisa mbofra no dza wɔdwen de wɔbɛyɛ wɔ hɔn fie dɛm dapen no. Ma abofra kor nkenkan 4 Nephi 1:15–16. Kyere mu dɛ dɛm nkyekyɛmu yi kā asem fa mbre nkorofo a wɔwɔ Amerika yɛe maa hɔnho ber a Jesus Christ kɛseraa hɔn ekyir no. Boa mbofra no ma wɔmpensapensa ma asetsena bɛyɛ wɔ dɛm gynabew yi mu.

- Sɛ obiara yɛ setsie ma mbrasɛm no a, hɔn abrabo bɛyɛ dɛn? (Nkyɛ yennkehia daagow, saafee, aporisifo asomfo, na ne nkekə ho.) Boa mbofra no ma wɔntse ase de adze kor a ohia ma enyigye nye mbre yebesi ahwɛ nkorofo binom yie. Sɛ yɛdze Jesus Christ ne nkyerɛkyere retsena a, yebohwɛ hɛn ebusuafo na anyɛnkofo na yɛdze ayamuyie a ɔdɔɔ sɔ na pɛseankonya nnka ho, na yebenya asomdwee kɛse na enyigye.

Kyerɛwsɛm Mu
Asem

Kyerɛkyere mbofra no nsɛm a ɔwɔ 3 Nephi 28:1–16, 23–40 na 4 Nephi ofa Nephi esuafo ho, na asomdwee na enyigye a Nephifo no nyae wɔ mbrasɛm ne nsiei ho. (Akwan a ɔwɔ hɔ a woesusu de fa do kyerɛkyere kyerɛwsɛm mu nsɛm no, hwɛ “Erekyerɛkyere fi kyerɛwsɛm no mu,” krat. viii.)

Mpensampensamu
na Nyɛɛ Nsɛmbisa

Sua nsɛmbisa na kyerɛwsɛm ntotoho a odzi dzi do yi ber a eyɛ w'adzesua ho ahoboa. Fa nsɛmbisa a etse nkā de ɔbɔboa mbofra no ma wɔatse kyerɛwsɛm no ase na wɔdze ne nsɛm no abɔ hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wɔ adzesua no mu no bɔboa hɔn ma woonya nhumu wɔ kyerɛwsɛm no mu.

- Ebɛnadze na Jesus Christ n'esuafo no pɛ wɔ noho? (3 Nephi 28:2, 4–7). Ebɛnadze ntsi na wɔmaa esuafo no kwan ma wɔkaa asaase yi do kɛpeem n'ewie? (3 Nephi 28:6, 9.) Ebɛn nsesa na obaa hɔn nyimpadua mu a ɔmaa wonyaa tum dze yɛɛ dɛm adze yi? (3 Nephi 28:38–39.)

- Wōyee dēn bōo esuafō baasa yi ho ban ber a nna wōrekyerēkyere nkorofo no? (3 Nephi 28:18–22.) Ebēnadze na Mormon kyerewee wō dēm esuafō baasa yi ho? (3 Nephi 28:24–26.) Tsī mu kā de Mormon tsenaa ase bēye mfe ahaebiasa eduonum wō Christ ne mbaa ekyir.
- Ebēnadze na esuafō no yee ber a Agyenkwa no fii hōn nkyēn kōree ekyir no? (3 Nephi 28:18.) Nkorōfo no yee dēn ber a wōtsee esuafō no hōn nsēm no? (4 Nephi 1:1–2.) Nkorōfo no mu baahen na wōsakyeree? Nkorōfo no nda ho nnkyē hōn mu de Nephifo na Lamanfo mbom wōakā hōnho abō mu.
- Ebēnadze na aperper na ekyingye kyere? (4 Nephi 1:2.) Čham anaa ekyingye ye dēn na ɔwo na w'ebusua nnya nhŷira ber a hom enya aperper? Ebēye dēn abēye osiesiefo na aboa w'ebusua ma woekyir aperper?
- Na hōn ndzembā nyina bēye “Kwasafodze” n'asekyere nye dēn?” (4 Nephi 1:3.) Ebēpe de ebētsena dēm kwan yi mu? Edwen de ebēnadze ntsi na ɔbēye dzen?
- Ebēn anwanwadze na Jesus Christ n'esuafō no yee? (4 Nephi 1:5.)
- Wōyee dēn hyiraa nkorofo no? (Hwē māhyē dwumadzi 1.)
- Ebēnadze ntsi na aperper ammba asaase no do? (4 Nephi 1:15.) Ebēnadze na kyere de yewō “Nyankopōn no do” wō hēn akoma mu? Ebēn aber na atse Nyankopōn no do nkā wo w'abrabo mu? Yebēye dēn nye nkorofo akye dēm odo yi?
- Ebēnadze na ɔdze nsesa baa enyigye a ɔtse dēm no mu? (4 Nephi 1:23–29.) Nkorōfo no sii dēn hwēs esuafō no? (4 Nephi 1:30–34.) Ebēnadze nye ahantan? Yebēye dēn edzi ahantan do konyim wō hēn abrabo mu?
- Ebēnadze na ɔkyere de “edze enyidaho atsew etua wo Christ” n'asempa no do de ma nkorofo no yee no? (4 Nephi 1:38.)
- Ebēn asetsena na nna nkorofo no wō mu mfe ahaebiasa ekyir no a Christ keseraa hōn no? (4 Nephi 1:45–46.)

Māhyē Dwumadzi

Epē a edze dwumadzi a odzi do yi mu kor anaa pii bedzi dwuma mber biara, anaa edze aye nhwehwemu, tōwbo, anaa taferbanyinmbōmu, wō adzesuaber mu.

1. Fa dēm kasasin a ofi 4 Nephi 1:2–3, 5, 15–17 siesie nkasafua nkrataa ntseatseaba:

“Óbarima biara nye no nua dzii no pēpēepēr.”
 “Wonyaa ndzembā nyina a ɔbēyees kwasafodze wō hōn mu.”
 “Anwanwadze pii na wōyee.”
 “Wentwiwentwi biara ammba asaase no do.”
 “Nyankopōn no do no . . . tsenaa nkorofo no hōn akoma mu.”
 “Enyitan biara nnyi hō.”
 “Gyigyeegye biara . . . nnyi hō [akokoeko].”
 “Ndaadaa biara . . . nnyi hō.”
 “Ewifo biara nnyi hō.”
 “Ewudzifo . . . biara [nnyi hō].”
 “Hōn nyina yee adze kor, Christ ne mba.”

Fa nkasafua krataa tseatseaba no gu adakaba mu, na ma abofra biara nyi kor na ɔmfa nkyere. Dēm nkasasin a ofi 4 Nephi yi kyere siantsir a nna nkorofo no tse asomdwee na enyigye mu.

2. Kenkan na ye mpensampensamu wō nsəm a odzi yi a ofi President Ezra Taft Benson, Asor ne President a ɔtɔ do duebiasa hō yi mu:

“Ewuradze bō hēn kōkō wō Nkyerékyeré na Ahyemudzi mu dē, ‘Yebōhwé yie wō ahantan ye ho, amma yeammbeyé dē Nephi adadawfo no’ (Nkyerékyeré na Ahyemudzi 38:39)” (wō Conference Report, Ebōbira 1989, krat. 3; anaa *Ensign*, Esusow Aketseaba 1989, krat. 4). President Benson akyeré hēn dē yebotum edzi konyim wō enyitan do wō hēn abrabō mu, na yeayé mbrehoodze. Ose—

Yebōdō Osor Egya na yēdze no bedzi kan wō hēn abrabō mu.

Yennkedaw wō dza nkorofo dwen wō hēnho ho na mbom dza Osor Egya bōdwen wō hēnho.

Yennkedzi anokum anaa yennkeeffee nsem mu.

Yennketan obi, anaa yennkōbō bra a ɔbor hēn do.

Yennkegye ekyim anaaso yebōko wō hēn ebusua horow mu.

Yebōboa nkorofo ma wōatse nkā pa wō hōnho.

Yebegye afotu a ofi hen banodzifo hō ato mu.

Yēdze bēkye hōn a wōafom hēn.

Yennkeye pēsankonya.

Yebōsom nkorofo.

Ibotum esiesie dēm nsəm yi dē kasafua nkrataa ntseatseaba na edze ahyé kotoku mu. Abofra biara botum eyi kor na wōayé mpensampensamu wō kwan a dēm fapem no befa do aboa hēn ma yeedzi ahantan do konyim wō hēn ebusuafo mu.

3. Kenkan, pēnsapensa mu, na boa mbofra no ma wonsua 4 Nephi 1:15–16 nyina anaa ne fā.

4. Ma mbofra no nyē nyekyeré a ɔfa abrabō a wentwiwentwi wō mu ho. Ma mbofra no nyē nyekyeré a bēkyeré mbre gyinabew no bēyé a ɔtse dē wōtse Nephifo no hōn man mu na “wonnyi wentwiwentwi biara.” (Susukyeré: Mbofra beenu nyina pē de wodzi kan wō adze kor ho, nkyerébaa beenu nyinara pē de wōdze agodze kor no ara dzi agor.)

5. Kenkan na ye mpensampensamu wō Elder Marvin J. Ashton ne nsəm a odzi do yi ho:

“‘Ebeyé dēn akā dē obi aba Christ hō?’ . . . ‘Dza oye na ɔbēkyeré mu pefee dē yerutu mpon wō sunsum mu na yereba Christ hō nye kwan a yēbēfa do ahwē nkorofo yie’” (wō Conference Report, Ebōbira 1992, krat. 25; anaa *Ensign*, Esusow Aketseaba 1992, krat. 20).

6. Boa mbofra no ma wonsua Gyedzi Ho Nsēmpōw a otsia duebiasa. Ye mpensampensamu wo mbre Nephifo no sii tsenae wo ber a Jesus Christ kēseraa hōn ekyir na mbre yebesi etum atsena dēm sesei.

7. Kyeré mu dē Ewuradze akyeré hēn dē yēnsua ɔno, yentsie ne nsəm, na yēnnantsew botooyé mu wō no sunsum mu na yebenya asomdwee wō no mu. (Hwē Nkyerékyeré na Ahyemudzi 19:23.)

8. Tow anaa kenkan ndwom “Metse M'agyenkwā no do no nkā” (*Mbofra Ndwom buukuu*, krat. 74) anaa “Sie mbrasem no” (*Mbofra Ndwom buukuu*, krat. 146).

Ewiei

- Dasegye Gye dase dε se yεye ahobreadze tsena dε ma Agyenkwa kyεrε no a yebotum enya asomdwee na enyigye.
- Fie Akenkan ho Nsusui Susu dε mbofra no bosua 4 Nephi 1:1–18 wɔ fie dε adzesua yi no nhwehwεmu. To nsa frε abofra bi dε ɔmbo mpaa ma wɔmfa mpon.

Mormon hu Nephifo hɔn nsɛe no

Botae De ɔbɛhyɛ mbofra no hɔn pɛ dzen ma woegyina nokwar mu wɔ Jesus Christ ne nkyerɛkyere ho a bɔn nnkotum ahyɛ hɔn do.

Ahosiesie

1. Mpaabo mu ara sua Mormon 1–6. Afei sua adzesua no na dwen mbre isi pɛ de ebɛkyerɛkyere mbofra no kyerɛwsem mu nsɛm no ho. (Hwɛ “Irisiesie w'adzesua,” krat. vi, na “Erekyerɛkyere fi kyerɛwsem no mu,” krat. viii.)
2. Yiyi mpɛnsampensamu nsɛmbisa na māhyɛ dwumadzi a ɔbɛma wo mbofra no dze hɔnho ahyɛ mu na aboa hɔn ma woénya adzesua no no botae.
3. Ndzɛmba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Ndzɛmba esia a wɔakyerɛw a cfa Mormon ho dɛ ma wɔakā ho asɛm wɔ asokyɛn dwumadzi.
 - c. Mfonyin 4-1, Mormon rutwa mprentse do nsɛm no tsia (Asɛmpa nsaano mfonyin ndzɛmba, 306; 62520); na 4-51, Mormon ma ɔman a nkyc ɔyɛ kɛse no nantseyie (Asɛmpa nsaano mfonyin ndzɛmba 319; 62043).

**Adzesua no
Mpontu ho
nsusui**

Asokyɛn Dwumadzi To nsa frɛ abofra bi de ɔmma mbuei mpaabo.

Kyerɛw *Mormon* wɔ kyɔkbood no do.

- Ebɛnadze na ebɔdwen wɔ ber a ebɛtse dɛm asɛm yi?

Ekyir no a mbofra no aye mpɛnsampensamu wɔ dza wɔdwen ho no, kyerɛ mu dɛ worubosua nkɔnhyɛnyi Mormon ho asɛm ndɛ. Ma mbofra beesia hɔn mu kor biara dza odzidzi do yi a ɔkā Mormon ne mberantsɛber mu ho asɛm yi ma ɔnkenkan nkyerɛ adzesuafo nkaa no:

Wɔwoo me bɛyɛ 321 Wɔ Christ No Wu Ekyir

Ber a midzii mfe du no, nkɔnhyɛnyi Ammaron kāa kyerɛɛ me de wɔdze Nephi ne mprentse akɛse no bɛma me ber a medzi mfe eduonu anan. (Mormon 1:2–4.)

Ber a midzii mfe dubiako no, mokɔr Zarahemla, kuropɔn kɛse a nyimpa pii wɔ mu no mu, menye m'egya kɔree. Dɛm afe no mu ara na akokoeko hyɛɛ ase. (Mormon 1:6–8.)

Ber a midzii mfe duenum no, Jesus Christ bɛseraa me na metsee no dɔ na papayɛ nkā. (Mormon 1:15.)

Ber a midzii mfe duesia no, wɔfrɛɛ me ma mibedzii Nephi nsordaafo dɔm nyinara enyim. (Mormon 2:1–2.)

Osiandɛ mo nkɔrofɔ yɛ etsiɔdzenfo ntsi, ohiaa de meyɛ dzen sie mbrasɛm no na minya awerɛhyɛmu wɔ ɔsor Egya no mu.

Kyerε mu kyεrε mbofra no dε ber a yebosua Mormon n'abrabo ho nsεm no, yebotum esua mbre yebesi bøbø tsenenee bra a, bøn nhye do a etwa hønho ehyia biara no mmfa ho.

Kyerεwsem Mu
Asem

Kyerεkyεrε nsεm a ofa Mormon rutwa Nephi mpretse akεse no do nsεm no tsia na Nephifo no høn sø ho asem fi Mormon 1–6. Fa mfonyin no dzi dwuma wø ber a fata mu. (Akwan a ɔwo hø a woesusu dε fa do edze kyerεkyεrε kyerεwsem mu asem no, hwε “Erekyerεkyεrε fi kyerεwsem no mu,” krat. viii.)

Mpønsampensamu
na Nyεe Nsεmbisa

Sua nsεmbisa na kyerεwsem ntotoho a odzidzi do yi ber a eyε w'adzesua ho ahoboa. Fa asembisa a etse nkā dε ɔbøboa wo mbofra no ma woatse kyerεwsem no ase na wødze ne nsεm no abø høn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wø adzesua no mu no bøboa høn ma woehu kyerεwsem no mu.

- ɔyε døn na siantsir bøn ntsi na wøfaa Mormon dε onsie nkyerεwsem no? (Mormon 1:2–4.) Ebøn nkā na ebøtse dε wødze asodzi no ara a wødze maa Mormon ahyε se no maa wo wø w'abrabo mu? Ebøye døn aboa woho ama døm asodzi krønkron yi?
- Ebønadze na orisi Nephifo na Lamanfo høn mu døm mber yi mu? (Mormon 1:13.) Ebøn sunsum mu nhylra na ɔnam Nephifo høn emumuyε do ntsi wøgyaa mu mae? (Mormon 1:13–14.) Ebønadze ntsi na ohia dε yebøøø ɔbra pa ama yeenya Sunsum Krønkron no wø høn nkyøn?
- Ebønadze ntsi na wøamma Mormon ho kwan mma ɔannkyerεkyεrε Nephifo asømpa no? (Mormon 1:16–17.) Ebøn akwan pii mu na ɔbøye dzen de ebøtsena bøn wiadze mu?
- Ebønadze na ɔmaa Nephifo no hyεe ase dε worununu hønho? (Mormon 2:10–11.) Ibotum akaa mbofra no wø Samuel ne nkønhyε ho? (Helaman 13:18.) Ebønadze ntsi na Mormon n'enygøye wø nkørøfo no høn nnuho ho no daan awerøhow ntsemara? (Mormon 2:12–15.) Ebønadze na yøbøye enu hønho nokwar mu?
- Ber a worutu sa no mu no, ebønadze na Mormon dze Nephi ne mpretse akεse no yεe? (Mormon 2:16–18.) Boa mbofra no ma wøntse ase dε dzin Mormon na wødze too Mormon Nwoma no, osiandø ɔno nye nkønhyønyi a otwitwaa Nephi ne mpretse akεse no do nsεm no ntøntsia anaa ɔbøø no tøw. Fa mfonyin a ɔkyεrε Mormon rutwitwa nsεm a ɔwø Nephi ne mpretse akεse no do tsia no kyεrε. Døm nsøntsia yi na Mormon kæ; ndzømba a ne ba Moroni dze kæ ho, na Nephi ne mpretse nkakraba no nyina yε sika mpretse a Joseph Smith ne nsa kæ fii Moroni ho wø bepøw Cumorah do.
- Ebønadze ntsi na Nephifo no ennya nkødo wø kø no mu dε mbøø ɔwø dε ɔyε? (Mormon 2:26–27.) Ebønadze na ɔdø dε yεyε ma yenyø “Ewuradze n'ahoodzen” wø høn abrabo mu?
- Ebønadze na osii ber a Mormon kyεrεkyεrε Nephifo no wø nnuho ho no? (Mormon 3:2–3.) Ebønadze ntsi na nkørøfo dodowara nntsie ɔsor Egya na no nkønhyønfo no?
- Ewiei no ebønadze na ɔnam nkørøfo no høn emumuyε ntsi Mormon yεe? (Mormon 3:11.) Ebønadze na yødze kyεrε mbøø høn haw si fa noho? (Mormon 3:12.) Ebønadze ntsi na ɔwø dε yøbø mpaa ma høn a wonnsie ɔsor Egya ne mbrasem no?

- Nkōnhyenfo bēn na wōhyee nkōm wō Nephifo hōn sa no ho? (Mormon 1:19; 2:10.) Ebēn amandze binom a nkorōfo no hunii osian hōn emumuyē ntsi, dze hyee dēm nkōm yi mā? (Mormon 2:8, 20; 4:11, 21; 5:16, 18; 6:7–9.) Sē ihu dē dēm amandze yi risi w'ayenkofo na fipamfo do a ebēnadze na ebērē dē eye ma hōn? Ebēnadze na yebotum ayē dze aboa binom ma woesua dē wobesie Osor Egya ne mbrasēm no? (Hwē dwumadzi ne māhyē 2.)
- Nyimpa baahen na wokum hōn wō dēm sa a wotui yi mu? (Mormon 6:10–15. Hwē māhyē dwumadzi 3.) Nkā bēn na Mormon tsee a ɔfa no nkorōfo hōn sa no ho? (Mormon 6:16–22.)

Māhyē Dwumadzi

Eps a edze dwumadzi a odzi do yi mu kor anaa pii bedzi dwuma mber biara anaa edze ayē nhwehwēmu, tōwbō, anaa taferbanyinmbōmu, wō adzesuaber mu.

1. Pensapensa Mormon no botae a ɔnam do dze siee nkyerewee no mu. (Mormon 3:20–22; 5:14–15.) Annyē yie koraa no, ma abofra biara nkyekyēmu kor ma ɔnkenkan nhwehwē no ho mbuae.
2. Bisa abofra biara ma ɔmbo mbrasēm kor dzin na ɔnkā ma soronko no bēye wō Zarahemla anaa wō hōn kuropōn no mu, sē hōn mu kor biara dze mbrasēm no mu kor mpo bō bra a.
3. Pensapensa nyimpadodow a wōsēe hōn no mu. Fa iyi to kuropōn a wōyē nyimpa mpem ahaebien eduasa a wokum hōn nyina gyedē nyimpa eduonuanan a wōkaa ho.
4. Enye mbofra no nhwehwē mu nhu nhŷira a yēwō a ɔnam Mormon ne gyedzi kēse na n'akokodur do odzii nokwar maa n'asodzii. Fa dza odzi do yi kā ho:
 Oma hēn fasusu a ɔkyere mbre yebesi egyna nokwar mu ber a bōn etwa hēnho ehyia.
 Oyēs kyerewee maa no nkorōfo hōn abakōsem.
 Otwaas Nephifo hōn abakōsem tsia.
 Okyerew krataa kēmaa ne babanyin, Moroni, maa no afotu pa na nkyerēkyerē.
 • Ebēnadze na yebotum ayē dze akyerē hēn ndaase wō dēm nkyerewee Krōnkrōn yi ho?
5. Tow anaa kenkan ndwom “Metse M'agyenkwa no dō nkā” (*Mbofra Ndwom buukuu*, krat. 74), “Mibedzi Nyame ne nhŷehyee ekyir” (*Mbofra Ndwom buukuu*, krat. 164), anaa “Fa dza oye” (*Ndwom*, nkanee 239).

Ewiei

Dasegye	Gye dase wō Mormon Nwoma No na mbre obesi aboa hēn ma yēanantsew nokwar mu ama Jesus Christ a, ɔmmfa ho dē bōn nhŷedo etwa hēnho ehyia.
Fie Akenkan ho Nsusui	Susu dē mbofra no bosua Mormon 1:1–7, 13–19 wō fie dē adzesua yi ne nhwehwēmu. To nsa frē abofra bi dē ɔmbo mpaa ma wōmfa mpon.

Wodzi Jaredfo enyim kɔ Anohoba asaase no do

Adzesua

40

Botae De ɔbɛhyɛ mbofra no nkuran ma wɔahwehwɛ Sunsum Krɔnkrɔn no no kwankyerɛ wɔ hɔn abrabɔ nyina mu.

Ahosiesie

1. Mpaabo mu ara sua Ether 1:1–4, 33–43; 2; 3; 6:1–13; na Genesis 11:1–9. Afei sua adzesua no na dwen mbre isi pɛ de ebɛkyerɛkyerɛ mbofra no kyewsem mu asem no. (Hwɛ “Irisiesie w'adzesua,” krat. vi, na “Erekyerɛkyerɛ fi kyewsem no mu,” krat. viii.)
2. Yiyi mpensampsensamu nsembisa na māhyɛ dwumadzi a ɔbɛma mbofra no dze hɔnho ahyɛ mu na aboa hɔn ma woonya adzesua no no botae.
3. Kyerɛw kasasin “Gyina hɔ, dan woho, na tsena hɔ dzinn” wɔ krataa do. Afei, fa kasa binom a ɔwo ase ha yi ye kasasin nhwedo pii wo amamfora kasa mu ma mbofra no so nyi nkorkor.
German: Steh auf, dreh dich um, und sitz still.
Italian: Alzati, girati, siediti, e stai tranquillo.
Danish: Rejs dig op, vend dig omkring, saet dig stille ned.
Swedish: Stilla upp, vnd dig omkring, stt dig stilla ned.
French: Lve-toi, tourne-toi, et assieds-toi tranquillement.
Portuguese: Levante-se, vire-se, e sente-se silenciosamente!
Spanish: Ponte de pie, date una vuelta, y sintate en silencio.
4. Ndzemba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Nwoma Krɔnkrɔn.
 - c. Mfonyin 4-44, Wiadze asaase mfonyin; 4-52, Jared no nua hun Ewuradze ne nsatseaba. (Asem pa nsaano mfonyin ndzemba 318; 62478); 4-53, Jaredfo hɔn ba; na 4-9, Jesus ɔyɛ Christ. (Asem pa nsaano mfonyin ndzemba 240; 62572).

**Adzesua no
Mpontu ho
nsusui** To nsa frɛ abofra bi de ɔmma mbuei mpaabo.

Asokyen Dwumadzi Ma abofra kor biara kasasin krataa a wɔakyerɛ do “Gyina hɔ, dan woho, na tsena hɔ dzinn” wɔ kasa ahorow no mu kor mu. Kā kyere adzesuafo no ma wondzi nkyerɛkyerɛ a ɔwo hɔn krataa no do no ekyir.

- Ebənadze ntsi na hɔn nyina enntum enndzi nkyerɛkyerɛ no ekyir?

Ka asem tsiabaa a ɔfa Babel abantsentsen no ho fi Genesis 11:1–9.

- Ebən asem na, se enntum anntse nkorofo a wɔabɔ woho aprɔw no ase a obesi? Kyere mu de ndɛ wobosua biribi a ɔfa ebusua a wɔtsenaa ase wo Babel abantsentsen no do mber bi mu ho asem.

Kyerewsem Mu Asem	Fa mfonyin no dzi dwuma wo mber a ofata mu, kyerkyere mbofra no nsəm a ofi Ether 1–3 na 6:1–13 woredzi Jaredfo kan ako anohoba asaase no do. (Akwan a woesusu ama wo de fa do a edze kyerkyere kyerewsem mu asem, hwe “Erekyerkyere fi kyerewsem no mu,” krat. viii.)
Mpensampensamu na Nyee Nsembisa	<p>Sua nsəmbisa na kyerewsem ntotoho a odzidzi do yi ber a eyə w'adzesua ho ahoboa. Fa asembisa a etse nkā de obøboa wo mbofra no ma woatse kyerewsem no ase na wədze ne nsəm no abo hon bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wɔ adzesua no mu no bøboa hon ma woonya nhumu wɔ kyerewsem no mu.</p> <ul style="list-style-type: none"> • Woananom nye Jaredfo? (Ether 1:33.) Ebənadze ntsi na Ewuradze annsesa (sesa anaa toto) hon kasaa? (Ether 1:34–37.) • Ebənadze na Jared no nua bisaa Osor Egya? (Ether 1:38.) • Ahoboaboa ben na Jaredfo yee maa hon akwantu? (Ether 1:41; 2:2–3; 6:4.) • Adowa a oyə ewo asekyere nye den? (Ether 2:3.) • Ebənadze na Osor Egya na Jesus Christ yee dze maa Jaredfo kwankyerə wɔ hon akwantu a wədze kør po mu no ho? (Ether 2:4–6.) Yəbeyə den enya Osor kwankyerə wɔ hen abrabø mu? (Mpaabø ho mbuae, onam Sunsum Krənkrən mu, onam nkənhyenfo na Asor banodzifo binom do, onam kyerewsem no do.) • Ebənadze ntsi na woredzi Jaredfo enyim kan ako anohoba asaase no do? (Ether 1:42–43.) • Ebənadze ntsi na Ewuradze enya enyigye wɔ Jared no nua no ho? (Ether 2:14.) Ebənadze na Jared no nua no yee a ekyir no onmaa Ewuradze tseaa no no? (Ether 2:15.) Kyerə mu de ntsea kyere de wəbekə akyere wo de ereyə adze bən ama ehu nokwar ndzembə a ɔwɔ de eyə. • Ekyir no a nna aka kakra ma woewie hon apam no, ebən nsənhia na Jared hyiae? (Ether 2:19.) Ebənadze nna Ewuradze rohwehwə efi Jared no nua no ho ma ɔayə dze eyi nsənhia ano a, ɔbeyə kan a ɔbəba hon mu ansaana woama no kwankyerə? (Ether 2:23, 25; 3:1.) Ebənadze na yebotum esua efi Jared no nua no suahu mu a obøboa hen ma yeyi hen nsənhia ano? • Osiandə ɔwɔ gyedzi kəse wo Jesus Christ mu ntsi, ebənadze na Jared no nua no yee dze kan baa hon mu no? (Ether 3:1, 4–5.) Jesus Christ yee den boaa no? (Ether 3:6.) Yəbeyə den akyere hen gyedzi wo Jesus Christ mu? • Ebənadze na Jared no nua no hunii ber a nna kan reba mbobaa no ho no? (Ether 3:6–8.) Ebənadze ntsi na Jared no nua no tumii hun Jesus Christ? (Ether 3:9–15.) Ebənadze na Jared no nua no suae a ofa Jesus Christ no honam ho? (Ether 3:6, 15–17.) Boa mbofra no ma wəntse ase de Jared no nua no hun Jesus Christ no sunsum honandua a, otse de dza ɔwɔ no wɔ ber a otse asaase yi do no. • Asənhia ben na Jaredfo nyae ber a worutwa po no? Ewuradze sii den boaa hon? Ebənadze na Jaredfo no yee? (Ether 6:5–9.) • Ntsəmara a wodur anohoba asaase ano no, ebənadze na Jaredfo no yee? (Ether 6:12–13.) Ebən nhyira na ewɔ ho ndaase dze ma? Ebənadze na yəbeyə akyere Osor Egya de yeda no ase wɔ hen nhyira ho?

Mâhyε Dwumadzi Epε a edze dwumadzi yi a odzi do yi mu kor anaa pii bedzi dwuma mber biara, anaa edze ayε nhwehwem, tōwō anaa taferbanyinmbōmu, wō adzesuaber mu.

1. Fa ndzemb̄a pii , anaa mfonyin bi tsetse dε asaase mfonyin, akyerkyerékwan, enyinam kandzea na dza ɔkekā ho. Ma mbofra no mpensapensa mbre adze kor biara si boa hēn wo kwankyerε mu. Fa Jesus Christ no mfonyin kyere na wō mpensampensa mbre yesi nya sunsum mu kwankyerε wō hēn abrabo mu mu.
2. Hwehwε mu na pensapensa Gyedzi Ho Nsəmpow a otsia anan mu. Fa Jesus Christ no mfonyin kyere, na bisa mbofra no santsir a wōdwen dε gyedzi wō Jesus Christ mu nye asəmpa ne fapem a odzi kan. Pensapensa santsir a ɔwo dε yenya gyedzi ansaana yeenu hēnho, woenuma hēn, na hēn nsa akā Sunsum Krōnkron n'akyedze mu. Ma mbofra no mma fasusu wō mbre gyedzi wō Jesus Christ mu no ma hēn ndzeyee na abrabo yε yie ho. Tsī mu kā tum kese a obotum abeyε hēn dze dε hēn gyedzi beyin wō no mu.
3. Kyε kyōkbood anaa banho mfonyin mu akron. Kyε adzesuafo no mu ekuw ebien, kor bεfa x's asenkyerεdze na kor so afa o's asenkyerεdze. Se asəm a ebisa no ne nyiano tsen a, ɔwo dε dēm kuw no fa bea a ɔdze asenkyerεdze x anaa o no bōto. Botae no nye dε ibenya asenkyerεdze x's anaa o's wo nsanee kor do. Ber a okuw kor enntum ennyi asəmbisa bi ano no, kuw a odzi afā no so nya ho kwan dε obeyi dēm asəmbisa kor no ara ano. (Hwe adzesua 18 ma omma wo kwankyerε.) Dza odzi do yi yε tum nhwehwem nsembisa a ɔfa Jaredfo ho (obehia dε edze binom so kā ho):

Mbobaa ahen na wōdze to hēn kor mu? (Ebien.)

Eben mber na Jared, no nua, na hōn ebusuafo na anyenkofo fae dze twaa po no? (Bεye afe kor.)

Eben dzin na wōdze frē abantsentsen no a nna nkorofo emumuyεfo no risi no? (Babel abantsentsen.)

Ebenadze ntsi na Jared no nua no siesiee mbobaa nkakraba duesia? (Ama ayε bea a kan befi ama hōn akwantu no.)

Ebenadze na Jesus Christ yee ma bobaa kor biara hyerεnee? (Ne nsaano tum a ɔwo no na ɔdze kae.)

4. Tow anaa kenkan ndwom "Mihia mo Sor Egya" (*Mbofra Ndwom buukuu*, krat. 18) anaa "Meyε Nyame ne ba" (*Mbofra Ndwom buukuu*, krat. 2).

Ewiei

Dasegye	Gye dase dε mbofra no hōn mu kor biara botum enya kwankyerε efi Sunsum Krōnkron hō se wōbō bra tsenenee a wobenya sunsum no wō hōn abrabo mu.
Fie Akenkan ho Nsusui	Susu dε mbofra no bosua Ether 3:6–16 wō fie dε adzesua yi ne nhwehwem. To nsa frē abofra bi dε ɔmbō mpaa ma wōmfā mpon.

Jaredfo no pow nkɔnhyɛfo no

Botae De ɔbɔboa mbofra no ma woenya pε de wobedzi bɔn do konyim wɔ hɔnankasa hɔn abrabɔ mu, de wobetsie na wɔayɛ setsie ama nkɔnhyɛfo no.

Ahosiesie

1. Mpaabo mu ara sua Ether 2:10–12; 11:1–5; 12:1–5; 13:13–22; 14:1–2, 21; 15:1–6, 18–34; na Omni 1:20–21. Afei sua adzesua no na susu mbre isi pε de ebɛkyerɛkyere mbofra no kyerɛwsem mu asem no. (Hwe “Irisiesie w'adzesua,” krat. vi, na “Erekyerɛkyere fi kyerɛwsem no mu,” krat. viii.)
2. Yiyi mpensampensamu nsɛmbisa na māhyɛ dwumadzi a ɔbɛma mbofra no dze hɔnho ahyɛ mu na aboa hɔn ma woenya adzesua no no botae.
3. Ndzemba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-54, Ether kyerɛw Jaredfo hɔn abakɔsem.

**Adzesua no
Mpontru ho
nsusui**

To nsa frɛ abofra bi de ɔmma mbuei mpaabo.

Asokyɛn Dwumadzi Bisa nsɛmbisa a odzi do yi:

- Se ɔwoara fa adze dze wɔ kotoku a woehuw mu mu a ebɛnadze na obesi?
- Se w'ebusuaf siw wo kwan de mma mmfa nsu nngu dua a atsew wo wo fie do a?
- Se annkɛda ntsem na ennyi nda dodow annda a ho ebɛnadze na obesi?

Kyerɛ mu kyerɛ mbofra no dɛ dza ɔyɛ hɔn pε biara wo no nsusuando. Nsusando nye dza osi wo hɛn pε a yɛafa n'ewiei. Kyerɛwsem na hɛn nkɔnhyɛfo kyerɛkyere hɛn nsusuando a ofa hɛn pε ho, osiandɛ ɔsor Egya pε de yɛfa dza oye. Dɛm adzesua yi fa Jaredfo na nkɔnhyɛnyi Ether ho. Ether kāa kyereɛ Jaredfo no dɛ se woennu hɔnho a dza obesi nye de wɔbesee hɔn.

Kyerɛkyere mbofra no nsɛm a ofa Jaredfo hɔn nsɛe ho fi kyerɛwsem a woahyehɛ no wɔ “Ahosiesie” ne fā no. (Akwan a ɔwo ho a a edzi woesusu de fa do kyerɛkyere kyerɛwsem mu nsɛm no, hwe “Erekyerɛkyere fi kyerɛwsem no mu,” krat. viii.) Tsī mu kā de nkɔnhyɛfo no kyerɛkyere nkɔrɔfo no de wonya gyedzi wɔ Jesus Christ mu na wonnu hɔnho, naaso osiandɛ nkɔrɔfo no powee na wokum nkɔnhyɛfo no ntsi, ewiei no wɔsɛe Jaredfo hɔn enytsew nyina. Fa mfonyin no kyerɛ adze wo ne mber pa mu.

Mpensampensamu na Nyɛɛ Nsɛmbisa Sua nsɛmbisa na kyerɛwsem ntotoho a odzidzi do yi ber a eyɛ w'adzesua ho ahoboa. Fa asemisa a etse nkā de ɔbɔboa wo mbofra no ma woatse kyerɛwsem no ase na wɔdze ne nsɛm no abo hɔn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wɔ adzesua no mu no bɔboa hɔn ma woenya nhumu wɔ kyerɛwsem no mu.

- Fahodzi nye bən? (Tum a edze yi.) Ebənadze ntsi na Osor Egə dze fahodzi ma hən? Boa mbofra no ma wəntse ase də yenin na yesua wə ber a yəfa dza yəpə. Osor Egə nyim də se wəhyə hən ma yəyə ndzəmba a ənnkəboa hən ma yəayə də əno.
- Ebənadze na Jaredfo dze yəe nkənhyənfo no a wəhyəs nkəm wə əsa no ho no? (Ether 11:1–5.) Ebənadze na nkyə əwo də Jaredfo no yə dze siw hən sa no kwan? Kyerə mu də yebotum enu hənho daa na yekwetsir no nsusuando də yəbə kə do wə bən mu.
- Woana nye Coriantumr? (Ether 12:1.) Woana nye Ether? (Ether 12:2.) Ebən asəm na Ether kāa kyereə Jaredfo no? (Ether 12:3–4.)
- Ebənadze na nkorəfo no yəe wə Ether ne nkyerəkyerə no ho? (Ether 13:13.) Henfa na Ether kosumae? (Ether 13:14.) Ebənadze na osii ber a worubotu no mu no? Ebənadze ntsi na edwen də nkorəfo binom poow də wobetsie nkənhyəfə no?
- Ebən asəm na Jesus Christ kāa kyereə Ether də ənkā nkyerə Coriantumr no? (Ether 13:20–21.) Ebənadze na Coriantumr na Jaredfo yəe dze gyee Ether do? (Ether 13:22.)
- Ebən ndom kəse na əbaa asaase no do osian nkorəfo no hən emumuye ntsi? (Ether 14:1–2, 21; 15:2.) Ebənadze na edwen də əbəye də edze dəm nsənhia yi bətsena?
- Ebənadze na edze wo fahodzi bəfa dza oye a no nsusuando bəye? Bisa mbofra no ma wənkā fasusu a əfa pə a oye na no nsunsuando ho. Ber a yəbəfa dza omuo no, no nsusuando no yə dən? Ma fasusu a əfa pə a omuo ho na no nsunsuando.
- Ebən asəm na Coriantumr kyereəw no wə krataa do dze kəmaa Shiz a, əyə afā nsordaafə na hən banodzifo no? (Ether 15:4.) Shiz buaa dən? (Ether 15:5.) Ebənadze na Coriantumr na no nkorəfo yəe kyereə Shiz no nkorəfo no? (Ether 15:6.)
- Ebənadze ntsi na nkorəfo no kər do kōe? (Ether 15:18–19.) Ebənadze na nkyə obesi, sə Jaredfo no yəe setsie maa nkənhyənyi Ether? (Ether 13:20.)
- Woana na ətsenaa ase no? (Ether 15:30–32.) Woana na ohun Coriantumr no? (Omni 1:20–21.) Ebənadze na nkənhyənyi Ether dze dza kyewee a əfa Jaredfo no yəe? (Ether 15:33.) Ether ne dasegye a odzi ewiei no fa ebənadze ho? (Ether 15:34.) Ebənadze na wə dze yəe hən botae tsitsir wə hən abrabə mu?
- Sə əwo nye Ether na ehu nkorəfo a wəasə hən ahwə osian hən asoodzen ntsi ebən nkā na edwen də nkyə ebətse wə wo mu?
- Ebənadze na nkyə Jaredfo no wə də wəye dze kwetsir dəm mbusu kese yi? Yəbəye dən na sə yedzi nkənhyənfo a wətse ase ekyir a əbəboa hən ndə? Ebən na əyə nkyerəkyerə binom a ofi nkənhyənfo a wətse ase hə ndə da yi? Sə yedzi hən afotu ekyir a ebən nhŷira na əbəba?

Ibotum afa māhyə dwumadzi a otsiā ebiasa də adzesua yi no nhwehwemū.

Māhyε Dwumadzi Epε a edze dwumadzi a odzi do yi mu kor anaa pii bedzi dwuma mber biara anaa edze aye nhwehwεemu, tōwbo, anaa taferbanyinmbōmu, wo adzesuaber mu.

1. Kā ndaansa yi ehyiadzi nkra a ofi President a Odzi Kan na n'Apamfo na Asomafo Duebien hōn Quorum ho a ɔbεfa mbofra a wɔwɔ w'adzesuabea hō ho kyεrε hōn. Bisa mbofra no mbre wobesi edzi nkōnhyεfо a wɔtse ase hōn ekyir, na hyehyε dza wobosusu no wō kyōkbōd no do. Ma mbofra no nka kwan kor a wobotum afa do dze edzi nkōnhyεfо no ekyir wō dapεn a ɔreba no mu no nkyεrε wo.
2. Ansaana adzesua no bεba do no, kyεrεw asεmfua setsie n'akyεrεwmba wo nkrataa esinesin do, na fa sumasuma dan no mu nyina. Kyεrε mu kyεrε mbofra no dε edze no mu akyεrεwmba bi esie. Ma hōn kwankyerε a wōdze bohu akyεrεwmba no mu biara. Se wohu akyεrεwmba no nyina, fa gu famu anaa fa fam kyōkbōd no do na ye asεmfua SETSIE so dεm ara. Bisa hōn mbre wōyεe hun akyεrεwmba no nyina. Kyεrεkyεrε mbofra no dε Osor Egya pε de yεbεye setsie. Yerusua aye setsie no ye siantsir tsitsir a yεwɔ asaase yi do ha no mu kor. Osor Egya pε de yεbεfa hεn pε do na aye setsie ama Asor banodzifo hōn afotu. Bisa mbofra no dza wōdwen ho a oyε adze tsitsir a wobotum aye enya enyigye. Bio, san kyεrε nsemfua akyεrεwmba no a ɔkyεrε setsie no. Paa mu kā dε Osor Egya nam kyεrεwsεm na n'Asor banodzifo do kā dza ɔpε de yεyε kyεrε hεn. Ber a yεdze hεn pε bεyε setsie na yεayε dza ɔbεka no, ɔbεboa hεn ma yenya enyigye.
3. Ye nsemfua nkrataa ntseatseaba a odzidzi do yi:

Ndzeyεtsenenee
Nhyira
Prōmprōmyε
Ahantan
Emumuyεdze
Amandzehu anaa ɔsεε
Ahobreadze
Nnuho

Kyεrε mu dε abakōsεm mu no, ber a nkōrōfo abo ɔbra tsenenee no, Osor Egya dze prōmprōmyε hyira hōn. Mbom oyε a dεm prōmprōmyε yi tum gya hōn kō ahantan ye, emumuyεdze mu na mber bi so mu no wōkō ɔsεε mu koraa.

Kyεrε mu dε iyi nye dza obaa Jaredfo do. Ahyεse no nna wōyε tseneneefo na wohyira hōn na wōyεs yie. (Ye kōntōnkron wō kyōkbōd no do, na ma mbofra no mfa nkasafua nkrataa ntseatseaba "Ndzeyεtsenenee" "Nhyira," na "Prōmprōmyε" mfam bea pa wō kōntōnkron no do [hwε mfonyin a odzi do yi].) Afei ahantanye baa Jaredfo no mu na wōpoow nkōnhyεfо no. Nkōrōfo no bεyεs emumuyεfо araa ma wōsεε hōn nyina. (Ma mbofra no mfa kasafua krataa ntseatseaba a oyε "Ahantan," "Emumuyε," na "Amandzehu anaa ɔsεε" mfam bea pa wō kōntōnkron no do.) Kyεrε mu dε sε Jaredfo no brεs hōnho adze na wonuu honho ansaana wōresεε hōn a, nkyε wobotum asan ebenya nhyira ho enyigye a oyε assetsena pa. (Ma mbofra no mfa nkasafua nkrataa ntseatseaba "Ahobreadze" na "Nnuho" mfam bea pa wō kōntōnkron no do.) Boa mbofra no ma wōntse ase dε oyε a dεm kōntōnkron yi kō aprōw si hēnara hεn abrabo mu a ɔtse dε ma osii so wō aman hōn abakōsεm mu.

4. Ma mbofra no nye hɔnara hɔn abakɔsem kontɔnkron nhwɛdo a wɔdze bɔkɔ fie na wɔakā ho asem akyere hɔn ebusuafo. Mbofra no botum aye hɔn kontɔnkron ma afa hɔnho a dɛm ndzɛmba yi tsetse dɛ “iritsie nkɔnhyɛfo no,” “ereyɛ setsie ma w'awofo,” “erobo mpaa daa,” “erekyerɛ ndaase,” “erosom nkɔrɔfo,” na dza ɔkeka ho kā ho.
5. Tow anaa kenkan ndwom “Ibedzi nkɔnhyɛnyi ekyir” (*Mbofra Ndwom buukuu*, krat. 110), “Sie mbrasem no” (*Mbofra Ndwom buukuu*, krat. 146) anaa “Yɛdze no Nokwar bɛbre Wiadze” (*Mbofra Ndwom buukuu*, krat. 172).

Ewiei

Dasegye	Gye dase dɛ sɛ yebetsie na yeedzi Osor Egya no nkɔnhyɛfo ekyir a, nkyɛ yebenya nhyira na yeetum edzi bɔn do konyim.
Fie Akenkan ho Nsusui	Susu dɛ mbofra no bosua Ether 13:13–22 na 15:33–34 wɔ fie dɛ adzesua yi ne nhwehwɛmu. To nsa frɛ abofra bi dɛ ɔmbo mpaa ma wɔmfia mpon.

Botae	De əbəboa mbofra no ma woenya pε de wōbəfa papa akyen bɔn ama woenya adoye nhýira, a ɔyε Christ no dɔ mapa no.
Ahosiesie	<ol style="list-style-type: none"> 1. Mpaabɔ mu ara sua Mormon 8:2–6 na Moroni 1, 7–8. Afei sua adzesua no na dwen mbre isi pε de ebekyerεkyerε mbofra no kyerewsem mu asem no. (Hwε “Irisiesie w'adzesua,” krat. vi, na “Erekyerεkyerε fi kyerewsem no mu,” krat. viii.) 2. Yiyi mpensampensamu nsembisa na māhyε dwumadzi a ɔbema mbofra no dze hōnho ahye mu na aboa hōn ma woenya adzesua no no boetae. 3. Ndzemba a wohia: <ul style="list-style-type: none"> a. Ma abofra biara Mormon Nwoma No bi. b. Mfonyin 4-51, Mormon maa ɔman a nkye ɔyε kese no nantseyie (Asempa nsaano mfonyin ndzemba 319; 62043).
Adzesua no Mpontru ho nsusui	To nsa frε abofra bi de ɔmma mbuei mpaabɔ.
Asokyen Dwumadzi	<p>Fa mfonyin, Mormon ma ɔman a nkye ɔyε kese no nantseyie no kyere na bisa mbofra no, ma mbarimba a wōwō mfonyin no mu no tse.</p> <p>Kyere mu de Mormon dze kyerewee krōnkron no mu bi maa ne babanyin Moroni de ɔmbɔ ho ban mfi Lamanfo ho ama Moroni ewie nsɛm no. Ma mbofra no nkenkan Moroni ne nsɛm no wō Mormon 8:2–5.</p> <p>Boa mbofra no ma wōndwen mber tsentsen a bɔn kaa Moroni nko de əbəhwε afe no a ɔyε Nephifo hōn kō a odzi ewiei wō Mormon 6 krataafa no ase. Afei ma mbofra no nyi dēm mber no mfi afe no a wōahyehye no wō Moroni 10 krataafa a odzi ewiei no ase. (421 - 385 = mfe 36.)</p> <p>Bisa mbofra no mber tsentsen a ɔkaa hōn nko. Boa hōn no ma wonsusu ma nkye ɔbeyε de beka hōn nko wō mfe eduasa esia mu.</p> <p>Kyere mu de Moroni tsenaa ase faa ndzemba a ɔyε dzen dze wiee sika mpretsε no ho dwumadzi no ama ɔaba adasamba hō de Mormon Nwoma No na aaboa hēn ma yεabεye de Jesus Christ.</p> <p>Ibotum afa māhyε dwumadzi a odzi kan de asokyen dwumadzi.</p>
Kyerewsem Mu Asem	Kyerεkyerε mbofra no nsɛm a ɔfa Moroni no nko tse sar no do na ɔrekyerεw n'egya ne nsɛm wō pretse no do, de mbre wōakā ho asem wō Mormon 8:2–6 na Moroni 1, 7–8. (Akwan a ɔwō hō a woesusu de fa do kyerεkyerε kyerewsem mu asem no, hwe “Erekyerεkyerε fi kyerewsem no mu,” krat. viii.)
Mpensampensamu na Nyε Nsembisa	Sua nsembisa na kyerewsem ntotoho a odzidzi do yi ber a eyε w'adzesua ho ahoboa. Fa nsembisa a etse nkā de əbəboa mbofra no ma wōatse kyerewsem no ase na wōdze ne nsɛm no abɔ hōn bra no dzi dwuma. Enye mbofra no

rekenkan ntotoho no wō adzesua no mu no bōboa hōn ma woénya nhumu wō kyerewsem no mu.

- Dza ɔka ho ma wō dze ruwie Nephifo kyereewee no, Moroni so kyerew abakosem tsiaba a ɔfa enyitsew kor so ho. Woananom nye dēm nkorofo no? (Moroni 1:1.)
- Ebēn asem na Moroni tsee wō Jesus Christ ho? (Moroni 1:2–3.) (Ibotum agye dase wō Jesus Christ ho.) Ebēnadze na se yēwō dasegye wō Jesus Christ ho a ɔboa hēn ma yēfa dza oye?
- Ebēnadze na Moroni kyereewee ɔfa dē ebēye papa ho? (Moroni 7:6–8.) Ebēnadze ntsi na ohia dē yēdze suban pa bēye ayamuyie? Dē yēye Jesus Christ n'asōrmba yi ebēn akyedze binom na woāma hēn mbrasem dē yēmfa mma? (Osom, ɔdo, setsie, ebupendu, akonkye afōrbō.)
- Ebēnadze na Moroni kyereewee a ɔfa mbre ɔwō dē yēbō mpaa ho? (Moroni 7:9.) Ebēnadze na yēbēye ma hēn mpaabō aye nokwar?
- Ebēn sunsum na wōdze ama hēn nyina dē ɔbōboa hēn ma ebu atsen wō papa na bōn ho? (Moroni 7:15–18.) Kyere mu dē Christ ne kan no nye dza wōfre no nyimpa n'adwen no.) Ebēn mboa na ɔkā ho a Osor Egya soma ma wōdze ma hēn ber a woenuma hēn? (Sunsum Krōnkron n'akyedze.) Yēbēye dēn dze dēm nyimdzee yi akyere hēn adwen? (Hwe dwumadzi ne māhye 2.)
- Ebēnadze na Moroni kyereewee a ɔfa ayamuyie ho? (Moroni 7:45, 47. Hwe māhye dwumadzi 3 na 4.) Ebēnadze ntsi na ohia dē yebenya ayamuyie suban. (Moroni 10:21.)
- Ebēnadze na yebotum aye dze enya Christ no dō a noho tsew no? (Ayamuyie)? (Moroni 7:48.) Se yenya Christ no dō a no ho tsew no a ebēn nhŷira na wōdze abō hēn anohoba?
- Ebēnadze na Moroni kyereewee a ɔfa mbofra a wonuma hōn no ho? (Moroni 8:8–10.) Ebēn na ɔkyere dē ɔwō dē ibu nkontaa? (Ibotum ehu papa na bōn na ɔbēye w'asodzi wō dza efa ho.) Idzi mfe ahen a nna ɔwō dē ibu wo ndzeyes hō nkontaa? (Mfe awotwe; hwe Nkyerēkyere na Ahyemudzi 68:25, 27.)
- Ebēnadze na se edwen dē Nephifo na Jaredfo hōn abakosem nkye ɔbēye soronko se wōdze ayamuyie fapem no bōo hōn bra a?

Māhye Dwumadzi

Epe a edze dwumadzi a ɔtoa do yi no mu kor anaa pii bedzi dwuma mber biara anaa edze aye nhwehwemu, tōwbo, anaa taferbanyinimbōmu.

1. Ibehia kyensesin na pregow wō dēm dwumadzi yi mu. (Kyense mbuado kese botum edzi dwuma ama kyensesin no. Fa ahoma kyekyer ano namndam no.) Ma mbofra no ndzi kor biara ekyir mfa pregow nwerew akyerewmba kor anaa ebien wō nsēm a odzi do yi mu: *Sesei Emi, Moroni . . .* wō dadze anaa kyensesin do. Kyere w'ayeyi ma hōn a wōdze Mormon Nwoma No mu nsēm no siei hōn a wokrukyye Nyankopōn ne nsēm wō ndadze mpretse do no ho.
2. Fa dza odzi do yi anaa fasusu a oye ma adzesuafo no. Ma mbofra no nhwe Moroni 7:16 ma ɔmboa hōn ma wō mfa papa mfi bōn ho.

Enye w'anyenkofo robō bōol ber a abofra a onnyim bōolbō yie pe de ɔbekā wo kuw no ho. W'anyenkofo kā kyere wo de se dēm nyimpa yi bēka kuw no ho dzi agor no bi a, kuw no nnkedzi konyim. Owo isusu de erekā kyere

abofra no də ma ɔnnkā wo ho nndzi agor no bi. Bisa woho, "Ana dəm pə yi frə me də mebeyə papa na magye Jesus Christ edzi?"

Erohwə sene a ɔkyere ehuhudze wō mber kumaabi mu. Etse də ɔhaw wo də ibefi sene no ho. Bisa woho, "Ana sene a morohwə yi frə də mebeyə papa na magye Jesus Christ edzi a?"

Ewo fiadze a dəm aber no krakyenyi no ye mfomdo a ɔannye wo sika a ɔsə də ɔgye wō adze a erotə no ho. Inyim də adze no no bo sō kyən ma ituae no, mbom krakyenyi no na ɔyaes mfomdo no. Bisa woho, "Ana mfomdo bo a mobotua no bəfrə me də mebeyə papa na magye Jesus Christ edzi?"

Wo bishop akā akyerə wo də kenkan Mormon Nwoma No da biara. ɔye a kyerewsem no mu nsəm no ye dzen ma wo də ebetse ase. Bisa woho, "Ana merekenkan kyerewsem da biara no bəboa me ma maye papa na ɔama magye Christ edzi?"

3. Kyerə ayamuyie suban a ihu wō Moroni 7:45 mu. Ye no kwan a obəma mbofra no etum atse ase do. Ibotum ama mbofra no dze dza Moroni kā ho asəm no ato wo nkyerəkyerəmu no ho.

Penkyer: w'abotar

Ayamuyie: nnye tsirmədzenyi

ɔnnye ahooyaw: nntwe nyinkun

ɔnnhyehye noho: obre noho adze, ɔnnye ahantan

ɔnnhwehwə no nko nedze: ɔnnye pəseankonya

No bo nnhaw no: n'ebufuw ye nyaa, ntseṁ na odze akye

Ommbu emumuyie ho nkontaa: ɔwo awerəhyəmu, ohwehwə dza oye

Odzi dəw wō nokwar ho: ɔye ɔnokwafo

ɔsoa adze nyina: ɔye setsie

ɔgye adze nyina dzi: ɔye gyedzinyi

ɔwo adze nyina mu enyidado: ɔwo enyidado, awerəhyəmu

ɔsəw adze nyina: ɔwo abotar, ɔtəkə kan

4. Moroni nyaa Christ no də mapa no. Boa mbofra no ma wənhwehwə Moroni n'ayamuyie fasusu binom a odzi do yi anaa fa fasusu a odzi do yi ber a erekā nsəm a ofa Moroni ho kyerə mbofra no.

Penkyer: Moroni no nko tsenaa ase ma ɔboor mfe eduasa esia dze abotar siee kyerewee no. (Mormon 8:5.)

Ayamuyie: Moroni bəo mpaa maa hən, na ɔdəcə no nuanom no.

(Ether 12:36, 38.)

No bo nnhaw no: Moroni hunn hən nde da yi na otu hən fo də mma yənye enyitan anaa ahantan. (Mormon 8:35–37.)

ɔnhyehye noho: Moroni brə noho adze osiandə nna ɔye mberəw wō akyerəw ho. (Ether 12:23–25.)

ɔnhwehwə no nko nedze: Moroni yəe edwuma na ɔbəcə mpaa maa hən də yebenya Jesus Christ no ho nyimdzee a ɔannyə pəseankonya. (Mormon 9:36; Ether 12:41.)

No bo nnhaw no: Moroni dze kyee n'atamfo na ɔyee edwuma dzen dze kyerewə ndzembə a ɔwo enyidado də no ho bəba mfaso ama hən.

(Moroni 1:4.)

Ommbu emumuye ho nkontaa: Moroni tu hēn fo dē yensuo papa mu na mma yennsuo bōn mu. (Moroni 10:30.)

Odzi dēw wō nokwar ho: Moroni ye nokwafo. (Moroni 10:27.)

Osoa adze nyina: Osiande Moroni mmpe dē əbōpow Jesus Christ ntsi, no nko kyinkyinii wō no nkwa ntsi. (Moroni 1:2–3.)

Əgye adze nyina dzi: Moroni ahyē hēn nkuran dē yengye Jesus Christ ndzi. (Mormon 9:21.) Moroni ne gyedzi sō araa ma otumii hun Christ enyim na enyim. (Ether 12:39.)

Əwo adze nyina mu enyidado: Moroni tsee enyidado n'adzeban ase. (Ether 12:32.)

Osow adze nyina: Moroni dzii nokwar kōr ewiei. (Moroni 10:34.)

5. Moroni ne nsa kāa krataa fii n'egya hō ber a wōfrēs no ahyēse wō ɔsom edwuma mu no. Krataa ne fā bi no, Mormon kyerees no dō, obu, na dza ofa noho maa ne ba no. (Hwe Moroni 8:2–3.) Ansaana adzesua no rebəhyē ase no nya awofo, anaa obusuanyi panyin anaa nyenko bi. Kyerew ɔdō na obu krataa ma abofra biara a əwo w'adzesua hō no. Fa dēm krataa yinom ma mbofra no ber a erekyerē ɔdō a Mormon nyae maa ne ba Moroni mu. Paa mu kā dē Moroni maa krataa no soom no bo; ofaa krataa no kāa no ho ber a oruguan efi n'atamfo nkyen no. Susu dē mbofra no dze hōn nkrataa no besie na akaa hōn ma wōakō do aye ndzembā a oye a hōn awofo na Ewuradze enyi begye ho.
6. Hwehwe Gyedzi Ho Nsəmpōw a otsia duebiasa mu.
7. Tow anaa kenkan ndwom “Morobo mbōdzen dē mebeyē dē Jesus” (*Mbofra Ndwom buukuu*, krat. 78).

Ewiei

Dasegye

Kyerē wo ndaase ma Moroni na gye dase wō nokwar a əwo dza ɔakyerekyerē ho. Gye dase dē nkakrankakra hēn mu kor biara botum abeyē dē Christ.

Fie Akenkan ho
Nsusui

Susu dē mbofra no bosua Moroni 1; 7:5–19, 43–48 wō fie dē adzesua yi ne nhwehwēmu.

To nsa frē abofra bi dē ɔmbo mpaa ma wōmfa mpon.

Moroni kyerɛkyere Gyedzi wɔ Jesus Christ mu

Botae

De ɔbɛhyɛ mbofra no nkuran ma woakyere hɔn gyedzi wɔ Jesus Christ mu.

Ahosiesie

1. Mpaabɔ mu ara sua Ether 12:6–41 na Moroni 7:21–28, 33–34. Afei sua adzesua no na dwen mbre isi pɛ de ebɛkyerɛkyere mbofra no kyerewsem mu asɛm ho. (Hwɛ “Irisiesie w'adzesua,” krat. vi, na “Erekyerɛkyere fi kyerewsem no mu,” krat. viii.)
2. Yiyi mpɛnsampensamu asembisa na māhyɛ dwumadzi a ɔbɛma mbofra no dze hɔnho ahyɛ mu na aboa hɔn ma woonya adzesua no no botae.
3. Siesie nkasafua nkrataa ntseatseaba akron a odzi do yi (fi Ether 12:6) ma asomukyɛn dwumadzi no:

Gyedzi nye
adze a
enyi da do
na
enyi
nnhunii
4. Ndzɛmba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-9, Jesus ɔyɛ Christ no (Asempa nsaano mfonyin ndzɛmba 240; 62572).

**Adzesua no
Mpontu ho
nsusui**

Asokyen Dwumadzi

To nsa frɛ abofra bi de ɔmma mbuei mpaabɔ.

Ansaana erebehye adzesua no ase no, fa nkasafua nkrataa ntseatseaba “Gyedzi nye” na Jesus Christ no mfonyin fam kyɔkboɔd no do anaa fa fam ban ho. Fa nkasafua nkrataa ntseatseaba awotwe no a ɔkyere gyedzi mu no nkorkor toto mbofra dodowara hɔn ngua no ase.

Ma mbofra no nhwehwɛ nkasafua nkrataa ntseatseaba no na wɔmfra mbra adzesuabea no enyim na wɔnhyehye no pɛreɛper.

Kenkan na ye mpɛnsampensamu wɔ kyerewsem no a woewie no ho. (Ether 12:6.)

- Ndzɛmba bɛn na innhunii a epe de ihu? Eye dɛn hu de ɔwɔ hɔ?
- Kaansa emmfaa w'enyi nnhun Jesus Christ mpo a, isi dɛn hu de ɔtse ase?
- Asekyere nyɛ dɛn ibenya gyedzi wɔ Jesus Christ mu? (Yebenya gyedzi dzendzen a ɔdɔɔso de yɛbɛyɛ setsie ama no, na yɛahwehwɛ abɛyɛ de ono.)
- Ebɛn akwan binom mu na Jesus Christ botum aboa wo, se inya gyedzi wɔ no mu a? (Obotum ama wo awerekyekye, akwankyerɛ, asomdwee, ahoɔdzen, ayarsa.)

Kyerε mu dε Mormon Nwoma No kyerεkyerε dze hεn ɔfa nkorofo dodow a wonyaa nhyira akεse na wɔyεs awanwadze osian hɔn gyedzi a wɔwɔ no wɔ Jesus Christ mu ntsi.

Kyerewsem Mu
Asem

Kyerεkyerε mbofra no Mormon na Moroni hon nkyerεkyerε a ɔfa gyedzi ho fi Moroni 7:21–28, 33–34 na Ether 12:6–41. (Akwan a ɔwɔ hɔ a woesusu dε fa do kyerεkyerε kyerewsem mu asem no, hwε “Erekyerεkyere fi kyerewsem no mu,” krat. viii.) Kyerε mu dε Mormon na Moroni kyerεs nsεm a ɔfa nyimpadodow a wohyiraa hɔn wɔ hɔn gyedzi ho ntsi (hwε dwumadzi ne māhyε 2).

Mpεnsampensamu
na Nyεs Nsεmbisa

Sua nsεmbisa na kyerewsem ntotoho a odzidzi do yi ber a eyε w'adzesua ho ahoboa. Fa nsεmbisa a etse nkā dε ɔbɔboa mbofra no ma woatse kyerewsem no ase na wɔdze ne nsεm no abɔ hɔn bra dzi dwuma. Enye mbofra no rekenkan ntotoho no wɔ adzesua no mu no bɔboa hɔn ma woonya nhumu wɔ kyerewsem no mu.

- Ebεnadze na Jesus Christ kaa dε yenya gyedzi wɔ no mu a hεn nsa bεka sε? (Moroni 7:33.) (Hwε māhyε dwumadzi 1.)
- Ebεnadze na Moroni kyerεkyerε 9 ɔfa mbre yebesi agye dase wɔ nsεmpa no ho? (Ether 12:6.) Ebεnadze na ɔkyerε de ibenya “nsɔhwε wɔ wo gyedzi ho?” (Wɔbɔsɔ wo gyedzi ahwε wɔ kwan bi do.)
- Kyerε mu dε obiara wɔ esintɔ. Ebεn kwan do na sε ewɔ gyedzi wɔ Jesus Christ mu a ɔbɔboa wo ma edzi w'esintɔ do konyim? (Ether 12:27.)
- Ebεn ndzεmba binom na gyedzi a yεwɔ no wɔ Jesus Christ mu no ɔbɔboa hεn ma yεaye? (Mpaabo, nya mpaabɔ ho mbuae, nnuho, wo bonuma wo, ibedzi sunsum krɔnkron no ne nkenyan ekyir, ebɔsɔm nkorofo, ebɔkɔ etsia nsɔhwε, itua ebupendu, ibotum egyna taferbanyinmbɔmu no ebεkā “Midzi ho yaw,” ebɔkɔ asɔr, ebεyε setsie ama enyansasem no na dza ɔkeka ho.)
- Ebεn anohoba na ɔsor Egya dze bo hɔn a wɔwɔ gyedzi? (Moroni 7:26.) Wɔ ebεn kwan do na enya wo mpaabɔ ho mbuae?

Ma mbofra no mber ma wɔnkyerε nkā a wɔtse wɔ Jesus Christ ho. Kyerε mu dε dem nkā a wɔtse yi kyεrε dε wɔwɔ gyedzi wɔ no mu.

Māhyε Dwumadzi

Epe a edze dwumadzi a ɔtoa do yi mu kor anaa pii bedzi dwuma mber biara anaa edze aye nhwehwemu, tɔwbo, anaa taferbanyinmbɔmu, wɔ adzesuaber mu.

1. Kyerε nkorofo a wodzi do yi edzin nkorkor wɔ krataa esinesin do gu adaka mu. Ma mbofra no ndzi kor biara ekyir mfa krataasin kor na fa mfatado mfonyin no, kā asem tsibaa ɔfa mbre wosii dze tum hyiraa nkorofo a hɔn edzin wɔ nkrataa no do osian hɔn gyedzi wɔ Jesus Christ mu ntsi.

Alma na Amulek maa efiadze no dwuruwii guu famu. (Alma 14:26–28.) Fa mfonyin 4-29, Alma na Amulek fii efiadze no a odwuruwii no mu puei.

Wɔdze Nephi na Lehi too efiadze na ogya twaa hɔnho hyiae. (Helaman 5:44–52.) Fa mfonyin 4-41 kyεrε, Nephi na Lehi da efiadze.

Ammon gyee ɔhen Lamoni no nguan nkwa. (Alma 17:29–18:3; 26:12.) Fa mfonyin 4-30 kyεrε, Ammon bɔɔ ɔhen Lamoni no nguan ho ban (Asempa nsaano mfonyin ndzεmba 310; 62535).

Jared no nua hun Jesus Christ no sunsum honandua na otuu kokwaa. (Ether 3; 12:30.) Fa mfonyim 4-52 kyεrε, Jared no nua hun Ewuradze ne nsatseaba (Asempa nsaano mfonyin ndzεmba 318; 62478).

Wōgyee akofo mpemebien no nkwa wō ɔkō mu. (Alma 56:44–56.) Fa mfonyin 4-40 kyerε, Akofo kumabaa mpemebien (Asempa nsaano mfonyin 313; 62050).

Nephi nyaa sika mpretse no. (1 Nephi 4:1–31.) Fa mfonyin 4-8 kyerε, Nephi resan aba Lehi hō a ɔdze sika mpretse.

Lehi na n'ebusua nyaa kwankyerε fii adze korkorba no a ɔkyerε kwan no hō dze baa anohoba asaase no do. (1 Nephi 16:28–29; 18:23.) Fa mfonyin 4-20 kyerε, Lehi na no nkorofo edu anohoba asaase no do (Asempa nsaano mfonyin ndzemba 304; 62045).

Jesus Christ daa noho edzi kyerε n'esuafo no wō tum kese mu. (Ether 12:31.) Fa mfonyin 4-45 kyerε, Jesus Christ rekyerεkyerε wō Anee afā beebei (Asempa nsaano mfonyin ndzemba 316; 62380).

Abinadi nyaa pe de obowu wo ne dasegye a ɔwɔ no wō Jesus Christ ho ntsi. (Mosiah 17:7–20.) Fa mfonyin 4-22 kyerε, Abinadi wō ɔhen Noah enyim (Asempa nsaano mfonyin ndzemba 308; 62042).

2. Enye mbofra no ndzi “emi nye woana”? agor no. Fa nhyehyε a odzidzi do yi ma hōn, na ma wonsusu nka onyia erekasa fa noho no.

Medze gyedzi a mowo no Jesus Christ mu bō mpaa adzekyee na anafua nyina. (Enos.)

Onam gyedzi ntsi, ɔsor bōfo daa noho edzi kyerε me ba na Mosiah ne mba baanan no na ɔkāa kyerε hōn de wonnu hōnho. (Alma.)

Mefaa frankaa a ɔyε adze tsitsir no dze hyε mo nkorofo nkuran de wobenya gyedzi wō Jesus Christ mu na wōbōko agye hōn fahodzi na hōn ebusuafo. (Safohen Moroni.)

Onam me gyedzi ntsi, modween ho de mebefa m'ebusuafo na menye Lehi na n'ebusuafo akɔ sar no do. (Ishmael.)

Minyaa gyedzi de mebesan akɔ Jerusalem akεfa sika mpretse no. (Nephi.)

Me gyedzi a ɔwɔ Jesus Christ mu maa muhun ne nsatseaba na afei ne nyimpa mu nyina. (Jared no nua.)

Hēn gyedzi a ɔwɔ Jesus Christ mu de mbre, hēn maamenom kyerε hēn no gyee hēn nkwa wō ɔkō no mu. (Akofo mpemebien.)

Me gyedzi a ɔwɔ Jesus Christ mu, na me pe de mebekā n'asempa no, boaa me ma menye edwotwafo kuw no a wōpεs de woku ɔhen Lamoni no nguan no kōe. (Ammon.)

Hēn gyedzi maa efiadze dan no dwuruwii gui. (Alma na Amulek.)

Onam hēn gyedzi ntsi ber a yeda efiadze no, ogya twaa hēnho hyiae. (Nephi na Lehi.)

'Onam hēn gyedzi wō Jesus Christ mu ntsi, yennkoso owu ahwε da. (Nephifo ebaasa no.)

Onam hēn gyedzi wō Jesus Christ mu ntsi, yenya kwankyerε fii adze korkorba no a ɔkyerε kwan no hō kōr dze anohoba asaase no do. (Lehi na n'ebusuafo.)

3. Pensapensa mbre dwumadzi a odzi do yi botum esi aboa h̄en ma yeahye h̄en gyedzi a ɔwɔ Jesus Christ mu dzen:

Irusuasua kyerewsem no: Ber a irusua dza ɔfa Jesus Christ na dza ɔyee ho no, ibanya mpontu wo ɔdo kese na gyedzi wo no mu.

Erobo mpaa: Yebotum ebisa Osor Egya ma ɔaboa h̄en ma yeahye h̄en gyedzi a ɔwɔ Jesus Christ mu dzen.

Ereye setsie ma Jesus Christ ne nkyerɛkyere: Ereye setsie ma ne mbrasem no dze enyigye na asomdwee ba.

4. Pensapensamu na sua Gydzi Ho Nsempow a otsia anan no. Tsī mu kā dε gyedzi wo Jesus Christ mu nye asempa ne fapem a odzi kan.

5. Kyere mu dε gyedzi, fi dza innyim na awerchyemu a ewo do ba. Yebenya gyedzi ho mpontu wo Jesus Christ mu no ɔwɔ dε yehu no yie. Ma mbofra no nka ndzemba a woyim wo Jesus Christ ho nkyere wo na mbre kor biara a woyim no si boa hon ma wonya gyedzi wo no mu. Kyerɛ no wo kyɔkbood no do. Nyiano binom botum akyere dε ɔye Nyankopon ne Ba, otse ase, ɔdo hon, owui maa h̄en, ɔye h̄en Agyenkwa, edze kye ɔwɔ tum wo asaase do ndzemba nyina do, oyim dza oye ma h̄en, ɔpe dε ɔboa h̄en ma yesan kɔ ne nkyen, ɔno na Osor Egya daa honho edzi kyere Joseph Smith.

6. Siesie nkasafua nkrataa ntseatseaba “Yenya h̄en gyedzi wo ber a yεyε setsie ma mbrasem no” na fa fam kyɔkbood no do anaa fa fam ban ho.

To nsa fre mbofra no ma wɔnka mber dodow a woayε setsie ama mbrasem no. Boa hon ma wɔntse ase dε dem ɔpe yi kyere gyedzi a yεwo no wo Jesus Christ mu. Fa nkrataahun esinesin fam kyɔkbood no do anaa fa fam ban ho. Ma kor biara fam kor do, dze kɔ sor dε ma erotow ban (anaa ye no mfonyin wo kyɔkbood no do). Ma mbofra no nhye nkrataasin biara nsew, ma wɔdze adze binom a woγε a ɔma h̄en gyedzi nyin wo Jesus Christ mu, tse dε wɔrobɔ mpaa, wɔrekenkan kyerewsem no, wobotua ebupendu, wɔbeyε fasusu ama ɔpe pa, wɔbeyε setsie ama hon awofo, wobedzi sakrament, wobedzi Osor Egya ne mbrasem do, na dza ɔkekā ho.

7. Tow anaa kenkan ndwom “Gydzi” (Mbofra Ndwm buukuu, krat. 96), “Jesus Christ N'asɔr” (Mbofra Ndwm buukuu, krat. 77), “Gydzi ho Nsempow a otsia anan” (Mbofra Ndwm buukuu, krat. 124), anaa “Minyim dε mo pomfo tse ase” (Ndwm, nkanee 136).

Ewiei

Dasegye

Gye dase wo nokwar a ofa Jesus Christ ho, na ɔnam gyedzi a yebenya wo no mu no ntsi yebenya tum abeye dε ɔno. Ber a yesua, yεbɔ mpaa na yεyε setsie ma mbrasem no, yebotum ahye h̄en gyedzi dzen.

Fie Akenkan ho Nsusui

Susu dε mbofra no bosua Ether 12:6–22, 41 wo fie dε adzesua yi no nhwehwemu.

To nsa fre abofra bi dε ɔmbɔ mpaa ma wɔmfia mpon.

Moroni na Mormon Nwoma

No ho anohoba

Botae

De əbehye mbofra no nkuran ma woénya hónara hón dasegye wó Mormon Nwoma No ho na woesua na wódze ne nkyerékyeré no abó hón bra.

Ahosiesie

1. Mpaabo mu ara sua Moroni 10 na Joseph Smith—Abakosém 1:30–35, 59–60. Afei sua adzesua no na dwen mbre isi pë de ebékyerékyeré mbofra no kyérwsem mu asem no ho. (Hwé “Irisiesie w’adzesua,” krat. vi, na “Erekyerékyeré fi kyérwsem no mu,” krat. viii.)
2. Akenkan a ɔkā ho: Mormon 8:1–4, 16 na Mormon Nwoma No krataafa a ɔkyeré ne dzin. Hyé no nsew: Krataafa a ɔkyeré nwoma no ne dzin nye sika mpretse n’ewiei krataafa no ne nkyeréase. (Hwé Asor N’abakosém 1:71.)
3. Yiyi mpénsampénsamu nsémbisa na mähye dwumadzi a ɔbema mbofra no dze hónho ahyé mu ho na aboa hón ma woénya adzesua no no botae.
4. Fa asemfua Dasegye ye nkasafua nkrataa ntseatseaba.
5. Ndzembá a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Mfonyin 4-2, Moroni dze mpretse no sumaa Koko Cumorah no mu. (Asempha nsaano mfonyin ndzembá 320; 62462); 4-55, Moroni daa noho edzi kyéré Joseph Smith wó ne dan mu. (Asempha nsaano mfonyin ndzembá 404; 62492); 4-3, Joseph Smith ne nsa kā Sika Mpretse no (Asempha nsaano mfonyin ndzembá 406; 62012); na 4-56, Óbófo Moroni wó Temple no do.

**Adzesua no
Mpontu ho
nsusui**

To nsa fré abofra bi de ɔmma mbuei mpaabo.

Asokyén Dwumadzi

Fa mfonyin a ɔkyeré Moroni dze mpretse no risie koko Cumorah no mu no kyéré. Kyeré mu de dém mfonyin yi kyéré Moroni rebén ne no ho wiadze mu abrabo n’ewiei. Kā kyéré mbofra no de hón Mormon Nwoma No adzesua no so reba ewiei.

Hwehwé ndzembá a odzi do yi a ɔfa Moroni ho yi mu:

Moroni ewie kyéreree krónkrón no. Woeku n’egya, Mormon n’ebusuafó ewuwú; onnyi anyéñkofo. Woegya egýen, nkrantsee, na akokyem a ɔyé akodze wó bea a wókoe no. Wóseé biribiara. Mfe pii mu no nna aka Moroni nkotsee a, osumasuma fi Lamanitesfo no ho na orobo kyéreree Krónkrón no ho ban. Otwaa nsem a ɔwó sika mpretse eduonu-anan no do tsia (Ether no Nwoma no) na owiee ɔnoara so ne kyéreree wó pretse no a n’egya dze maa no.

Ber a wórohwé mfonyin no, kyéré mu de Moroni dze sika mpretse no a ɔwó boba adaka no mu no dze risie koko Cumorah mu. Moroni bōo anohoba soronko dze maa hón a wóbékenkaan Mormon Nwoma no. Dé maa anohoba yi ye

ndzemb̄a a odzi ewiei no mu kor a Moroni kyereewee wō sika mpretse no do. Bo anohoba a ɔfa dasegye a ibenya no wō Mormon Nwoma no ho.

Fa “Dasegye” nkasafua nkrataa ntseatseaba no kyere. Kā kyere mbofra no dē dem adzesua yi mu no, wobohu kwan a wōb̄fa do enya Mormon Nwoma No ho dasegye (hwē māhyē dwumadzi 1). Wobosua anohoba no a Moroni dze maa hen no so ho asem.

Kyerewsem Mu Asem

Kyerekyere ns̄em a ɔfa Moroni rehye n'egya ne mbrasem no mā dze ewie kyereewee krōnkron no, dza ɔye n'anohoba dze ma agyedzifo, na ne nantseyie ns̄em a ibohu wō Moroni itsir 10, na ɔdze kyereewee no risie asaase no mu, na mfe apem na ahaanan ekyir no a ɔdaa noho edzi kyere Joseph Smith, a ibohu wō Joseph Smith—Abakōsem 1:30–35, 59–60 no. (Akwan a woesusu dē fa do kyerekryere kyereewsem mu asem no, hwē “Erekyererekryere fi kyereewsem no mu,” on krat. viii.) Fa mfonyin no dzi dwuma wō ne mber a ɔfata mu.

Mpensampensamu na Nyee Nsembisa

Sua ns̄embisa na kyereewsem ntotoho a odzidzi do yi mber a eye w'adzesua ho ahoboa. Fa ns̄embisa a etse nkā dē ɔb̄obo wo mbofra no ma wōatse kyereewsem no ase na wōdze ne ns̄em no abo hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no b̄obo hōn ma woonya nhumu wō kyereewsem no mu.

- Ebēnadze na Moroni pē dē yekaa? (Moroni 10:3.)
- Ebēnadze na Moroni kā dē yēnyē mfa nhwehwē se Mormon Nwoma No ye nokwar a? (Moroni 10:4.)
- Woana na ɔb̄obo hēn ma yeehu dē Mormon Nwoma No ye nokwar? (Moroni 10:5.)
- Ebēnadze na Moroni dze abo hēn anohoba? (Hwē māhyē dwumadzi 4.)
- Yēbeyē dēn ehu Sunsum Krōnkron no tum ber a ɔregye dase kyere hēn dē Mormon Nwoma no ye nokwar no? (Kyere mu dē ɔye a Ewuradze nam nkā a yetse no do dze kenyān hēn. Sunsum Krōnkron no ma yetse nkā a ɔye asomdwee dē adze bi ye nokwar na oye. Obotum so aye ɔhyew nkā a yetse wō hēn mu.)
- Ebēn adze tsitsir na ibotum esua efi irusua Mormon Nwoma No mu? (Dē Jesus nye Christ no. [Hwē Mormon Nwoma No ne krataafa a ɔkyere Nwoma no ne dzin no.])
- Ebēnadze na Moroni kāa a ɔfa Mormon Nwoma No a wōbeda no edzi no ho? (Mormon 8:16.) Ebēn tum na wōb̄fa do ada Mormon Nwoma no edzi?
- Woana na ɔgyee sika mpretse no na ɔkyerees ase ma ɔb̄eyees Mormon Nwoma no?
- Seseiara a wōdze dwumadzi a ɔye Mormon Nwoma No nkōnhyēnfo na Nkōnhyēnyi Jospeh Smith ho ns̄em aba ewiei yi, ebēn asodzi na yēwo ma Mormon Nwoma no? (Dē yebosua, enya dasegye wō ho, yēdze ne nkyerekryere tsena, na yēb̄egye hēn dasee akyere nkōrōfo.)

Māhyē Dwumadzi

Epe a edze dwumadzi a odzi do yi no mu kor anaa pii bedzi dwuma mber biara anaa edze aye nhwehwēmu, tōwbō anaa taferbanyinmbōmu wō adzesuaber mu.

1. Yē nkasafua nkrataa ntseatseaba a odzi do yi: “Kenkan,” “Kaa,” “Dwendwen ho,” “Bo mpaa.” Ma mbofra no kwan ma wōmbēdandan nkasafua nkrataa

ntseatseaba no na wənhwehwə nhu akwan a Moroni dze maa hən wə dasegye ne nya ho. Pensapensa mu hu mbre mbofra no besi bodwa dəm akwan yi a gye hən dasee:

Eregye dase wo Mormon Nwoma No ho

Kenkan (Kyerə mu də kwan a odzi kan a enam do bəgye Mormon Nwoma No ho dase nye də ebəkenkan na esua.)

Kaa: (Moroni kāa də əwo də yəkaa mbre Jesus Christ n'ayamuyie na n'ehumbəbər tse, na yədze ndaase hyc hən akoma mu dze ma no. Dəm də yi na ndaase yi besiesie hən ma yeenya sunsum mu nyikyere.)

Dwendwen ho (Əwo də yədwendwen ho anaa yədwen wə hən akoma na adwen mu ndzəmba a yeesua a ɔfa Jesus Christ na ne nkyerəkyere ho wə Mormon Nwoma No mu.)

Bə mpaa (Əwo də yəbə mpaa nokwar mu, yebisa Nyankopon, Onnyiewiei Egya, wə Jesus Christ ne dzin mu, də se Mormon Nwoma No ye nokwar a.)

2. 'Kenkan nsəm a odzi do yi a ofi President Ezra Taft Benson, Asor ne President a ətə do duebiasa ho no kyere mbofra no:

"Santsir akəse ebiasa wə hə a əwo də Nda a Odzi Ekyir Ahotseewefo sua Mormon Nwoma No a ɔyə wiadze asetsena ber yi mu ahwehwədze no.

"Dza odzi kan nye də Mormon Nwoma No ye əbosaafee ma hən som no. . . . Obosaafee no ye əbo a odzi finimfin wə kəntənkrowifa mu. Ono na ədze mboba nkaa no mu, sə woyi fi mu a kəntənkrowifa no bubu.

"Akwan ebiasa wə hə a əma Mormon Nwoma No ye əbosaafee ma hən som. ɔyə əbosaafee ma hən dasee dze ma Christ. ɔyə əbosaafee ma hən nkyerəkyere. ɔyə əbosaafee ma hən dasegye. . . .

"Santsir kəse a otsia ebien . . . wəkyerəwee maa hən ndə da yi. . . .

"Santsir a otsia ebiasa. . . nye [də] əboa ma yətwe bən Nyankopon. . . .

"Tum bi wə Nwoma no mu a ohye ase ba w'abrabo mu ber a ahye ase rusua Nwoma no enyiber do. Ibotum ehu tum kəse a əbəma ekwetsir nsəhwə. Ibohu tum a əbəma ekwetsir ndaadaa. Ibohu tum a əbəma egyna kwan tseabaa na heaheaba no do" (wə Conference Report, Obesə 1986, krat. 4–6; anaa *Ensign*, Oberefəw 1986, krat. 5–7).

3. Fa əbəfo Moroni a ogyna Temple no do no mfonyin kyere. Kyere mu də yesua fi Nyikyere 14:6 na Nkyerəkyere na Ahyemudzi 133:36 də əbəfo (Moroni) dze onnyiewiei asəmpa no sanee baa asaase yi do. To nsa frə mbofra no ma wənhwehwə Moroni ne sika honyi a osi Temple binom do no na wənkaa Moroni, a wəmfam ne dasegye wə Jesus Christ ho: "Na emi Moroni, mennkəpə de mobəpow Christ" (Moroni 1:3).

4. To nsa frə mbofra no ma wənkenkan na wonsua Mormon Nwoma No n'anohoba ne fā bi (Moroni 10:4–5) anaa Gyedzi Ho Nsəmpow a otsia awətwe.

5. Kyere mu də ber a yebenya dasegye wə Mormon Nwoma No ho no, yesan so nya dasegye də—

Jesus nye Christ.

Joseph Smith ye Nyankopon no nkənhyənyi.

Jesus Christ N'asor a ḥwo ho ma Nda a Odzi Ekyir Ahotseweefo ye Nyankopon no nokwar Asor.

6. To nsa frē mbofra no ma wɔnka nsəm mfi Mormon Nwoma No mu. (Wɔbɛpɛ dɛ wɔbɛye ɔyekyerɛ wɔ dəm nsəm yi ho.) Bisa hɔn adze tsitsir a woesua efi asəm kor biara mu.
7. Tow anaa kenkan ndwom “Hwehwɛ, Dwendwen ho, na mpaabo” (*Mbofra Ndwm buukuu*, krat. 109).

Ewiei

Dasegye

Gye dase wɔ nokwardzi a ɔwɔ Moroni n'anohoba a ɔwɔ Moroni 10:3–5 no ho, na dɛ abofra kor biara a ɔwɔ w'adzesua ho no botum enya ɔnoara ne dasegye dɛ Mormon Nwoma No ye nokwar.

To nsa frē mbofra no ma wɔngye dase wɔ Mormon Nwoma No ho.

Fie Akenkan ho
Nsusui

Susu dɛ mbofra no bosua Moroni 10:1–5 wɔ fie dɛ adzesua yi ne nhwehwɛmu.

To nsa frē abofra kor ma ɔmbɔ mpaa ma wɔmfā mpon.

Mormon Nwoma No Gye Jesus Christ no Wusoer Ho Dase (Easter)

Botae

De obekyerékyeré mbofra no ma woehu de Mormon Nwoma No ye kyerewsem kor so a ɔgye dase wɔ Jesus Christ no Wusoer no ho.

Ahosiesie

1. Mpaabø mu ara sua Alma 11:40–45; 40; na 3 Nephi 11:1–17. Afei sua adzesua no na dwen mbre isi pe de ebekyerékyeré mbofra no kyerewsem mu asem no ho. (Hwe “Irisiesie w'adzesua,” krat. vi, na “Erekyerékyeré fi Kyerewsem no mu,” krat. viii.)
2. Yiyi mpensampensamu nsembisa na māhye dwumadzi a obema mbofra no dze hōnho ahye mu na aboa hōn ma woonya adzesua no no botae.
3. Ndzemba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Nwoma Krōnkron no.
 - c. Ahyensa anaaso asetaagyee.
- d. Mfonyin 4-49, Jesus Christ no wusoer no (Asempa nsaano mfonyin ndzemba 239; 62187), na 4-45, Jesus rekyerékyeré wo Anee afāmu (Asempa Nsaano mfonyin ndzemba 316; 62380).

**Adzesua no
Mpontu ho
nsusui**

Asokyen Dwumadzi

To nsa fré abofra bi de ɔmma mbuei mpaabø.

(Sé ahyensa na asetaagyee bi nnyi ho a ibotum afa dwumadzi māhye 2 de asomukyen dwumadzi.)

Ibosuo wo nsa mu, na akyere mu de ogyina ho ma sunsum a ɔwɔ hen honam mu. Nsa no botum akéka noho. Suo ahyensa (asetaagyee) na kyere mu de ogyina ho ma honam a ihu yi. Ber a wɔawo hōn no, sunsum na honam no ka bɔ mu wɔ mber kumaabi mu na sunsum no na ɔma honam no nkwa. Honam no nkotsee nnkotum akeka no ho. Mbom de ma otse de ber a wɔdze ahyensa hyεε nsa no, honam no so tsenaa ase na otum keka noho ber a sunsum no wura mu no. (Fa ahyensa no hyε wo nsa.) Hōn nyina wo sunsum na honam. Kyere mu de se yewu a, sunsum no twe noho fi honam no mu. (Yi ahyensa no fi wo nsa.) Ana honam no botum akéka noho anaa atsenaa wɔ ber a sunsum no nnka ho? Yeewu ekyir no, ana sunsum no tsena ase na otum keka noho? (Wosow wo nsa na nsatseaba fa kyere.) Wɔ owusoer ne ber mu no honam na sunsum no san ka bɔ mu bio. (Fa ahyensa no san hyε wo nsa.) Obiara a otse asaase yi do no bosoer wɔ owu ekyir. Jesus Christ nkotsee na obotum ama owusoer no aba do ama hen. (Boyd K. Packer, wo Conference Report, Ebobira 1973, krat. 79–80; anaa *Ensign*, Esusow Aketseaba 1973, krat. 51–53.)

Aseyere nyé dén dé eyé dasegyenyi? (Dasegyenyi nyé nyimpa anaa adze a ɔkā asem anaa ɔgye dase wó nokwar no ho.) Ahyemü Fofor a ɔwɔ Kyerew Krónkrón no mu no gye dase dé Jesus Christ wui soeree no ɔdze owusoer abré nyimpa nyina. Ebén Nwoma na ɔtó do ebien a wɔákyerew ma ɔgye dase wó owusoer no ho?	
Kyerewsem Mu Asém	Kyerékere Mormon Nwoma No mu nsém fi Alma 11:40–45; 40; na 3 Nephi 11:1–17 a, ɔfa owusoer ho. (Akwan a ɔwɔ hó woesusu dé fa do kyerékere kyerewsem mu asem no, hwe “Erekyerékere fi kyerewsem no mu,” krat. viii.) Tsí mu kā dé Mormon Nwoma No ye dasegye a wɔákyerew a ɔfa Jesus Christ no Wusoer no ho. Fa mfonyin no dzi dwuma wó ne mber a ɔfata mu.
Mpensampensamu na Nyéé Nsembisa	<p>Sua nsembisa na kyerewsem ntotoho a odzidzi do yi ber a eyé w'adzesua ho ahoboa. Fa nsembisa a etse nkā dé ɔbɔboa wo mbofra no ma wɔatse kyerewsem no ase na wɔdze ne nsém no abo hòn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wó adzesua no mu no, bɔboa hòn ma woénya nhumu wó kyerewsem no mu.</p> <ul style="list-style-type: none"> • Jesus Christ sii dén wui? (Luke 23:33; 2 Nephi 10:3.) Boa mbofra no ma wɔntse ase dé, ɔnam no do kese a ɔwɔ dze ma hén no, Jesus Christ dze noho maa wiadze asetsena ber no ansaana nyimpa reba asaase yi do dé ɔbeyé hén Agyenkwa. Oyim dé ɔwɔ dé owu, ama Osor Egya ne nhyehyéé no edzi dwuma ama hén no. • Ebénadze na osii Jesus Christ do wó da a ɔtó do ebiasa ekyir no? (1 Corinthians 15:4; Mosiah 3:10.) Henfa na no sunsum wó, wó dem nda ebiasa no? (1 Peter 3:18–19; Nkyerékere na Ahyemudzi 138:11–12, 18.) Hén wu ekyir no, hén sunsum kó henfa? (Alma 40:12.) • Ebén na owusoer kyere? (Alma 11:43; 40:18.) San hwehwé asomukyen dwumadzi mu, na kyere mu dé owusoer nyé ber a sunsum no san nyé honam no kā bɔ mu, na ɔnnsan mmfi honam no mu bio. • Nkorófo a wɔwɔ Jerusalem no yéé dén hun dé Jesus Christ asoer?† (1 Corinthfo 15:5–7.) Nephifo a wɔwɔ America no sii dén hun dé Jesus Christ asoer? (3 Nephi 11:8–10.) Ber a Nephifo dzii kan hun Jesus Christ no, ebénadze na wɔdween dé ye? (3 Nephi 11:8.) Ebénadze ntsi na Jesus pëe dé Nephifo dze hòn nsa kā pregow ananmu wó ne nsa na n'anán? (3 Nephi 11:14–15.) Ebén nkā na nkyé ebetse, së wo so kā hòn a wohun Christ a Ċasoer no a? • Ebeyé dén ehu dé Jesus Christ asoer? (Dé ebɔhwehwé na agye dase.) • Nna Agyenkwa a Ċasoer no honandua tse dén wó ber a ɔkeseraa Nephifo no? (3 Nephi 11:15.) • Woananom bio na wɔbosoer? (1 Corinthfo 15:20–22; Alma 40:4.) Hén honandua bøyé dén wó ber a yëasoer? (Alma 11:43–45; 40:23.) Ibotum akā dé yarba a yëwɔ no begyina ama asaase do abrabɔ nkotsee. Yebedzi mu na mudzi mu wó owusoer no mu. • Mormon Nwoma No si dén gye kyerewsem ho dase ma Jesus Christ no Wusoer no? Ebénadze ntsi na Ċosor Egya pë dé yenya Nwoma Krónkrón no na Mormon Nwoma No? (2 Nephi 29:8.) • Fitsi dé hòn mu dodowara hun Jesus Christ a Ċasoer no, tse dé ma Asomafo na Nephifo yéé no, yebesi dén enya owusoer ho nyimdzee? (Yebenya efi kyerewsem na Sunsum Krónkrón no hó. [Hwe Moroni 10:4–5.])

-
- Māhyε Dwumadzi** Epε a edze dwumadzi a odzi do yi mu kor anaa pii bedzi dwuma ber biara anaa edze aye nhwehwemu, tōwbo, anaa taferbanyinmbomu, wo adzesuaber mu.
1. Kyere mu dε Jesus Christ pε dε hεn mu kor biara hu dε owusoer no da ho wo hō. Bisa mbofra no santsir a wōdwen dε Jesus pε dε yehu iyi. Hōn mbuae botum aye dε ma odzi do yi mu bi:
Odze asomdwee bεma hεn ma yeehu dε owu ekyir no yεbεtoa do atsena na da kor hεn honandua nye hεn sunsum besan abo mu.
Obεhyε hεn nkuran ma yεayε setsie ama mbrasεm no ama yeenya ahomka na yεnyε Osor Egya akεtsena nkwa a ɔreba no mu.
Odze nyimdzee bεkyekye hεn werε dε ber a obi bowu no, da kor bi obεtsena ase bio.
 2. Kyerεw asem a ɔtwe adwen ba ndaansa yi amandzεe nsem anaa dawurbo mu nsem tsitsir no kyεkbεcd. Kyerε wo pε wō asem yi ho. Bisa mbofra no dza wōdwen ho a ɔyε amandzεe kεse a woakā akyere wiadze da. Hyehyε mbofra no hōn nyiano no wō kyεkbεcd no do. Pensapensa dza obεyε soronko se dεm nsem yi nsii da a. Ebenadze ntsi na amandzεe dε Jesus Christ asoer no yε amandzεe kεse a woakā pεn? Se wusoer no ammba a nkyε den na obesi?
Kenkan na pensapensa 2 Nephi 9:19–22.
 3. Tow anaa kenkan ndwom “Osomaa ne Ba no” (*Mbofra Ndwom buukuu*, krat. 34), “Ana ɔyε ampa dε Jesus Christ tsenaa ase bio?” (*Mbofra Ndwom buukuu*, krat. 64) anaa “Jesus Christ asoer” (*Mbofra Ndwom buukuu*, krat. 70).

Ewiei

- | | |
|-----------------------|---|
| Dasegye | Gye dase dε Mormon Nwoma No yε kyεrεwsεm a ɔgyε dase wō Jesus Christ no Wusoer no ho. Gye dase dε ɔnam Agyenkwa no dō a ɔwō dze ma hεn no ntsi, ɔdze ne pε hun amandze na owui dze maa hεn mu kor biara. No Wusoer no ama hεn nyina botum atsena ase bio. |
| Fie Akenkan ho Nsusui | Susu dε mbofra no bosua 3 Nephi 11:8–17 wō fie dε adzesua yi ne nhwehwemu.
To nsa frε abofra kor ma ɔmbō mpaa ma womfa mpon. |

Mormon Nwoma No Jesus Christ N'ahyem kor so (Borɔnya)

Adzesua

46

Botae	Dε ɔbɛkyerɛkyere mbofra no ma woehu dε Mormon Nwoma No gye dase a otsĩa ebien wɔ Jesus Christ ho.
Ahosiesie	<ol style="list-style-type: none">1. Mpaabo mu ara hwehwε 1 Nephi 10:4; 11:13, 15, 18; 2 Nephi 25:19; 29:8; Mosiah 3:5; Alma 7:10; Helaman 14:2–5; Isaiah 7:14; Matthew 1:21; 2:1–2, 9–10; 20:19; Luke 1:35; 2:8, 10–12; na John 3:16 mu. Afei sua adzesua no na dwen mbre isi pε dε ebɛkyerɛkyere mbofra no kyerɛwsɛm mu asem no. (Hwε “Irisiesie w'adzesua,” krat. vi, na “Erekyerɛkyere fi kyerɛwsɛm no mu,” krat. viii.)2. Yiyi mpensampensamu nsɛmbisa na māhyε dwumadzi a ɔbɛma mbofra no dze hɔnho ahye mu na aboa hɔn ma woonya adzesua no no botae.3. Ndzemba a wohia:<ol style="list-style-type: none">a. Ma abofra biara Mormon Nwoma No bi.b. Nwoma Krɔnkrɔn no.c. Dzin ahycnsew anaa akatakɔnmu a edze bɛma mbofra no ma woahye no wɔ asokyɛn dwumadziber no.d. Mfonyin 4-9, Jesus a ɔyε Christ no (Asempha Nsaano mfonyin ndzemba 240; 62572); 4-10, Jesus Christ N'awoo (Asempha nsaano mfonyin ndzemba 200; 62116); 4-21, Chen Benjamin kasa kyere no nkorofo (Asempha nsaano mfonyin ndzemba 307; 62298); 4-42, Samuel Lamannyi wɔ ban no do (Asempha nsaano mfonyin ndzemba 314; 62370); 4-44, Wiadze asaase mfonyin 4-45, Jesus rekyerɛkyere wɔ Anee afāmu (Asempha nsaano mfonyin ndzemba 316; 62380).
Adzesua no Mpontu ho nsusui	To nsa frɛ abofra bi dε ɔmma mbuei mpaabo.
Asokyɛn Dwumadzi	Fa Jesus Christ n'awoo no mfonyin kyere. Kyere mu dε Ahyem Fofor no kā Jesus n'awoo wɔ Jerusalem ho asem. Mormon Nwoma No so gye dase a otsĩa ebien wɔ Jesus Christ ho na okā dza osii wɔ Amerika ber a wɔwoo no no. Ma mbofra baanan mfa ɔfa kor a ɔyε Lehi (600 b.c.), Chen Benjamin (124 b.c.), Alma (83 b.c.), na Samuel Lamannyi (6 b.c.) hɔn mber do. Ma mbofra no nkenkan nkɔnhyenyi kor biara no nkɔnhyε a ɔfa Jesus Christ n'awoo ho nsɛm mfi ntotoho a odzi do yi mu: Lehi, 1 Nephi 10:4; Chen Benjamin, Mosiah 3:5; Alma, Alma 7:10; na Samuel Lamannyi, Helaman 14:2. Tse dε woakyere nkɔnhyenyi kor biara, ma abofra kor mfa nkɔnhyenyi kor no mfonyin nkitsa na ma abofra kor so nkenkan kyerɛwsɛm no.

- Ebēn nsenkyerēdze wō Jesus Christ n'awoo ho na wōdze mae wō Bethlehem? (Luke 2:6–14; Matthew 2:1–2.) Asenkyerēdze bēn na wohun no wō Bethlehem na Amerika no? (3 Nephi 1:21.) Ebēn nsenkyerēdze binom a wōdze mae wō Amerika? (3 Nephi 1:15, 19.)

Kyerewsem Mu
Asem

Fa mfonyin no wō mber a ɔfata mu. Kyerkyere nsəm a ɔfa Jesus Christ n'awoo ho na no ndwuma də mbre woakā no wō Nwoma Krōnkron na Mormon Nwoma No mu no. (Akwan a ɔwō hō a woesusu də fa do kyeryerkyere kyeryewsem mu asem no, hwē “Erekyerkyere fi kyeryewsem no mu,” krat. vii.) Tsī mu kā də wōkyerew Nwoma Krōnkron no wō Jerusalem afamu no ho na wōkyerew Mormon Nwoma No wō akwansin mpempem a ofi Jerusalem dze kō Amerika.

Kyerē mu də Nwoma Krōnkron na Mormon Nwoma No, nkōnhyēnfo dodowara a wōyē soronko na wōkyerewee. Ma wōnkenkan no mu nsəm anaa wōmfā ntotoho no, kā kyere mbofra no də sē nkōnhyēnfo a wōwō asaase Krōnkron do na wōkyerewee də mbre woakyerew no wo Nwoma Krōnkron no mu Mormon Nwoma No nkōnhyēnfo a wōwō Amerika na wōkyerewee.

Mpēnsampēnsamu
na Nyēe Nsembisa

Sua nsembisa na kyeryewsem ntotoho a odzidzi do yi ber a eyē w'adzesua ho ahoboa. Fa asembisa a etse nkā də ɔbōboa wo mbofra no ma wōatse kyeryewsem no ase na wōdze ne nsəm no abō hōn bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wō adzesua no mu no bōboa hōn ma woénya nhumu wō kyeryewsem no mu.

- Mfe ahaesia ansaana wōrobōwo Agyenkwa no, ebēnadze na Nephi kāa də Nyankopōne Ba ne dzin bēyē? (2 Nephi 25:19.) Ebēnadze na Nephi na Isaiah hyēs ho nkōm faa Agyenkwa ne maame ho? (1 Nephi 11:13, 18; Isaiah 7:14.) Ebēn na Alma hyēs ho nkōm də Nyankopōne Ba ne maame ne dzin bēyē? (Alma 7:10.)
- Jesus n'Egya nye woana? (Luke 1:35. Ӯsor Egya.) Joseph nye woana? (Joseph ye Mary no kun. Kyerē mu də, Ӯsor Egya ye Jesus Christ no honam na sunsum mu Egya, Joseph na ɔhwēs Jesus na ɔtsetsee no tse də ma egyptsetse ba.) Ansaana wōrobōwo Jesus no, ebēn dzin na osor abōfo no kāa kyerees Joseph də ɔmfa nto abofra no? (Matthew 1:21.)
- Ebēn asem na Samuel Lamannyi no kāe wō Jesus n'awoo ho? (Helaman 14:2–5.) Ebēn nsenkyerēdze na wōdze mae wō Jerusalem? (Luke 2:8, 10–12; Matthew 2:1–2, 9–10.)
- Ebēnadze ntsi na ɔyē adze tsitsir də yēwō kyeryewsem ebien a wōgye dase wo Jesus Christ n'awoo na no ndwuma ho? (2 Nephi 29:8.)
- Ebēnadze ntsi na Ӯsor Egya somaa ne Ba, Jesus Christ, ma ɔbaa asaase yi do? (2 Nephi 9:21–22; 3 Nephi 27:13–14; John 3:16.)
- Ebēn kwan do na Ӯsor Egya pē də yēkyerē hēn ndaase ma Jesus Christ? (Alma 7:23–24.)

Māhyē Dwumadzi

Epe a edze dwumadzi a odzi do yi mu kor anaa pii bedzi dwuma mber biara anaa edze ayē nhwehwēmu, tōwbō anaa taferbanyinmbōmu.

1. Ma mbofra no ndzi Jesus Christ ne fasusu ekyir də hōn mu kor biara befa akyedze a ɔyē som a ɔdze bēma obi wō borōnyaber. Ma abofra biara pensel na krataasin ma wōnkyerew hōn akyedze no na mbre wōbēyē nhyehyēs a wōdze bēma dēm ɔsom no.

2. Bisa mbofra no ma wɔnka hɔn ebusua no tsetsesem na kaa hɔn wo Jesus Christ n'awoo na n'abrabo ho asem. Mbofra nkakraba no botum enya pe de wɔbeyε hɔn ebusua mfonyin a wɔka tsetsesem no ho.
3. Fa mfonyin 4-9, Jesus ye Christ no kyere (Asɛmpa nsaano mfonyin ndzembɛ 240; 62572). Ma abofra biara nkā borɔnya mu suahu a ɔboaa no ma ɔkaa Jesus Christ afe no nyina mu.
4. Fa Agyenkwa ne nkyerɛkyere binom a ɔwɔ Nwoma Krɔnkrɔn no mu to dza ɔwɔ Mormon Nwoma No mu no ho, tse de ma odzi do yi: Matthew 5:16 na 3 Nephi 12:16; Matthew 7:12 na 3 Nephi 14:12; na Matthew 5:44 na 3 Nephi 12:44.
5. Ibotum afa akyerɛnda a ɔkā adzesua yi n'ewiei ho wo akwan a odzi do yi mu kor anaa ma ɔsen dɛm edze edzi dwuma:

Ye akyerɛnda nhwɛdo ma abofra kor biara de ɔnka no edur na ɔmfa nkɔ fie de akyedze a ɔdze rema ebusua no. Wobotum afa dɛm akyerɛnda yi wo afe no mu de bekaa hɔn ma woedzi Jesus Christ n'ekyir.

Kenkan adwen dodow no kyere mbofra no na ma wonyi no mu binom a wɔpɛ de wɔye.

Ye akyerɛnda no nhwɛdo na twitwa ne fā kor biara. Mbofra no botum afa dɛm adwen yi mu dza wɔpɛ dze akɔ fie de ɔbɛkaakaa hɔn.

Wɔdze akyerɛnda ayɛ nhwɛdo no, ma mbofra no nyɛ hɔnara hɔn akyerɛnda.

Ye akyerɛnda wo banho mfonyin do na fa fam adzesuabea ho.
6. Tow anaa kenkan ndwom "Edzidzidaka a ɔwɔ ekyirkyir" (*Mbofra Ndwom buukuu*, krat. 42) anaa "Osomaa ne Ba" (*Mbofra Ndwom buukuu*, krat. 34).

Ewiei

Dasegye	Gye wo dasee de Jesus Christ ye Nyankopon ne Ba. Kyere wo ndaase de ewɔ Nwoma Krɔnkrɔn no na Mormon Nwoma No de ɔgye dase wo Jesus Christ n'asetsena na no ndwuma ho. Ma mbofra no kwan ma wɔnkyere nkā a wɔtse wo Agyenkwa noho na dza ɔkyere dze ma hɔn. Gye mbofra no taferbanyinmbɔmu ma wɔmfa mber wo borɔnya no mu mfa ndwen Jesus Christ na adze nyina a ɔayɛ ama hɛn ho.
Fie Akenkan ho Nsusui	Susu de mbofra no bosua 1 Nephi 11:12–24 na 2 Nephi 29:8 wo fie de adzesua yi no nhwehwɛmu. To nsa frɛ abofra bi de ɔmbɔ mpaa ma wɔmfa mpon.

Cma de Csom

KWESIDA	DWOWDA	BENADA	WUKUDA	YAWDA	FIDA	MEMENDA
	<i>Hwehwe anyenkofo ma wombra ebusua ewimbir fie ehiyadzi</i> 	 <i>Sera ayarfo</i>	 <i>Ampaara ibetsie obi</i>	 <i>Edze bekye obi</i>	 <i>Ebema nokwar ayeyi</i>	 <i>Fr na kyekeye obi no were</i>
 <i>Kyerew krataa kema asempasomafo</i>	<i>Fa woho ma de ebeyse edziban horow no</i> 	 <i>Enye nkorofo beserew</i>	 <i>Ebeye ahohosom ama bishop na n'apamfo</i>	 <i>Kyerew krataa kema obi</i>	 <i>Dwen adwenpa wo obi ho</i>	 <i>Fa edziban kema obi a ɔyar</i>
 <i>Keta obi na enye no nkɔ asɔr</i>	<i>Ebekye adam akyedze</i> 	 <i>Eboto adze ebien na woakye kor</i>	 <i>Ibofua obi</i>	 <i>Ebekenkan akyere abofra</i>	 <i>Ebɔbɔ mbɔdzen de ebetse ama obi</i>	 <i>Nya nyenku fɔfor</i>
 <i>Ebema obi enya enyigye de ɔaba asɔr</i>	 <i>Ebema nkekaano wo ebusua ewimbir fie ehiyadzi</i>	 <i>Kā dza ere wo wo nyenku ho kyere no</i>	 <i>Ebɔdom obi</i>	 <i>Ebekyere obi de ewo dadwen ma no</i>	 <i>Ebesserew akyers enyim a woemuna</i>	 <i>Ebessera panyin fipamnyi</i>
 <i>Ebɔboa nā a n'enyi aber a cm ne mba yue asɔr</i>	 <i>Kā de "Modɔ wo"</i>	 <i>Siesie wo dan no mu ma ho çontsé wɔ ber a wɔnnkāa nnkyere wo</i>				

Asɔfodzi Botum Ehyira Hεn Abrabɔ (Asɔfodzi Ahosiesie Adzesua)

Adzesua

47

Botae

Wɔakyerew dəm adzesua yi də ɔbobo a mbofra a woedzi mfe dubiako ma woentia ntsease wɔ nhyira na asodzi a ɔwɔ asɔfodzi mu. ɔwɔ də wɔkyerɛ ansaana abofra a odzi kan wɔ w'adzesua hɔ no edzi mfe duebien.

Ahosiesie

1. Mpaabo mu ara sua “Nkɔnhyenyi Joseph Smith ne dasegye” a ɔwɔ Mormon Nwoma No no mbueienyi anaa wɔ Joseph Smith—Abakɔsɛm1:29–54, 59, 66–72; Nkyerɛkyerɛ na Ahyɛmudzi 13, tsir no ne fā kā ho; Nkyerɛkyerɛ na Ahyɛmudzi 121:34–46.
2. Sua adzesua no na dwen mbre isi pε də ebɛkyerɛkyerɛ mbofra no kyerewsem mu asem no. (Hwε “Irisiesie w'adzesua,” krat. vi, na “Erekyerɛkyerɛ fi kyerewsem no mu,” krat. viii.) Yiyi mpensampensamu nsɛmbisa na māhyɛ dwumadzi a ɔbɛma mbofra no dze hɔnho ahye mu na aboa hɔn ma woentia adzesua no no botae.
3. Ndzɛmba a wohia:
 - a. Ma abofra biara Mormon Nwoma No bi.
 - b. Nkyerɛkyerɛ na Ahyɛmudzi.
 - c. Kan ne fibea tse də kandzea ɔyε nyinam, kandzea bɔdambo anaa dantɛr.
 - d. Mfonyin 4-9, Jesus a ɔyε Christ no (Asempha nsaano mfonyin ndzɛmba 240; 62572); Asɔfohye dze kɔ Asɔfodzi mu (62341); na John Onumanyi no dze Aaron Asɔfodzi no rema (Asempha nsaano mfonyin ndzɛmba 407; 62013).

Adzesua no Mpontu ho nsusui

To nsa frɛ abofra bi də ɔmma mbuei mpaabo.

Asokyɛn Dwumadzi Fa adze a ɔma kan kyerɛ.

- Ebɛnadze na dəm adze yi hia dze ma kan? Se ewɔ enyinam kandzea a, kyerɛ də ohia battery a ɔbɛma no tum, kandzea toaba, na ntoamu adze a ne nyina bedzi dwuma yie dze ama kan. Kandzea toaba hia dadze ahoma tseatseaba a oye na ibekyim dze ahye tokur a kandzea no no tum no fi ba no. Ohia so də ebɛdan ntoamuadze no ato bea a ɔbɛma kandzea no tum no afu mu.

Ma mbanyimba a wɔwɔ w'adzesua hɔ no nsoer. Dəm mbanyimba yi daakye bi wobenya asɔfodzi, a ɔyε tum kɛse kyɛn enyinam kandzea ahoɔdzen osiande ɔyε tum na tumdzi a edze bedzi dwuma wɔ Nyankopɔn ne dzin mu ɔnam dəm tum yi do wobotum enuma Osor Egya ne mba na woentia asɔr no mu ayɛdze nkaa no so. Mbom ansaana wo nsa bɛkā dəm tum yi na edze edzi dwuma də ma Nyankopɔn rohwehwɛ no, ɔwɔ də banyimba no fata emudzi mu na ɔyε ahoboa yie.

Kyerewsem Mu Asem	Fa mfonyin no dzi dwuma wo ne mber a ɔfata mu, kyerɛkyere nsɛm a ofa Joseph Smith regye sika mpretse no na worehye no Aaron Asɔfodzi no fi "Joseph Smith ne dasegye" anaa Joseph Smith—Abakɔsem 1:29–54, 59, 66–72. Obelia so de enye adzesuafo no bɔhwehwɛ abakɔsem a odzi ko ber a Joseph Smith ne nsa kaa sika mpretse no wo mber tsiaba mu.
Mpɛnsampensamu na Nyɛɛ Nsɛmbisa	<p>Sua nsɛmbisa na kyerewsem ntotoho a odzidzi do yi ber a eyɛ w'adzesua ho ahoboa. Fa asembisa a etse nkā de ɔbɔboa wo mbofra no ma woatse kyerewsem no ase na wodze ne nsɛm no abo hon bra no dzi dwuma. Enye mbofra no rekenkan ntotoho no wo adzesua no mu no bɔboa hon ma woentu nhumu wo kyerewsem no mu.</p> <ul style="list-style-type: none"> • Ebənadze ntsi na Joseph Smith annkyere sika mpretse no ase, anngye asɔfodzi, na ɔannhyehye asor no ho no ara a onyaa enyidoadzehu a odzi kan no? (Nna ɔnyɛɛ krado: ohia de obenyin wo nyansa na nyimdzee mu.) • Ebənadze na ɔyɛ dwumadzi tsitsir a Ewuradze kāa kyerɛ Joseph Smith de ɔnyɛ? (ɔnkyere sika mpretse no ase ama yeenya Mormon Nwoma no.) • Ebənadze na Joseph Smith reye no anafua no ber a ɔbɔfo Moroni puee ne nkyen no? (Joseph Smith—Abakɔsem 1:29–30.) Mpɛn ahen na Moroni puee Joseph Smith nkyen ansaana oridzi kan ehu sika mpretse no? (Joseph Smith—Abakɔsem 1:30, 44–49; mpɛn anan.) Ebənadze ntsi na Moroni sii ne nkra a odzi kan no do mpɛn ebiasa? • Ebɛn nkyerɛkyere binom na Joseph ne nsa kāe ansaana ɔrehye ase akyere sika mpretse no ase? (Joseph Smith—Abakɔsem 1:53–54.) Dɛm nkyerɛkyere yi sii dɛn boaa Joseph Smith ma osiesiee noho maa ndzɛmba akɛse nkaa no a ɔwɔ de ɔyɛ ho? Ebənadze na ereyɛ esiesie woho ama wo ndaamba? • Ebənadze na ɔyɛ dwumadzi tsitsir a Nda a odzi Ekyir ahotseeweefo dodowara fa to hon do ber a woedzi mfe duebien? (Hon nsa kā Aaron Asɔfodzi no na wɔhye hon deacon.) • Ebənadze na Joseph Smith yee dze nyaa Aaron Asɔfodzi no? (Joseph Smith—Abakɔsem 1:68–70.) Aberantse ye dɛn nya Aaron Asɔfodzi nde? (Wɔyɛ no kokoamu nhwehwemu dze hwɛ n'emudzi na hon a wɔwɔ tumdzi no dze hon nsa gu n'etsifi hye no wo asɔfodzi no mu.) • Ebənadze na ɔwɔ de mberantse no ye dze siesie honho gye asɔfodzi no? Ebənadze na ɔwɔ de mbabaawa no ye dze siesie honho gye asɔfodzi ne nhyira? (Mberantse na mbabaawa siesie honho wo kwan kor no ara mu. Wɔbɔ mpaa, wonya gyedzi, sua asempa no fi hon awofo na akyerɛkyerefo ho, wɔtsena emudzi mu, wɔyɛ setsie ma mbrasɛm, wɔsom nkɔrofo, dze enyidzi mema honho, na wɔbɛyɛ nokwafo.) (Hwɛ dwumadzi ne māhyɛ 4.) • Ebɛn asodzi na deaconfo wo no wo Asor no mu? (Nkyerɛkyere na Ahyemudzi 20:59.) Wosi dɛn hye dɛm asɔfodzi yi? (Dze sakrament ko aprɔw, kɛgyegye akɔnkye afɔrbɔ, ye somafo ma bishop wo sakrament ehyiadzi, na ɔkyere fasusu pa.) • Woana na odzii kan dze sakrament kɔr aprɔw? (Jesus Christ.) Ebənadze ntsi na sakrament ye kronkron dɛm? (Oyɛ ayɛdze a ogina ho ma afarbo a Jesus Christ yee maa hen mu kor biara.) <p>Kenkan anaa ma adzesuafo no bi nkenkan nsɛm a ofi Elder Jeffrey R. Holland ho a odzi do yi: "Yekā kyere hom mberantse a hom wo Aaronc</p>

Asɔfodzi no mu də hom nsiesie, hom nhýira do na hom mfa dəm nsenkyerɛdze yi a ɔkyere Ewuradze n'afɔrbo, mudzi na enyidze no nkɔ aprɔw. Ebɛn enyidzi a opusuw na awerehyɛmu krɔnkrɔn a wɔdze ma aberantse a ne mfe suar dəm yi! Monnkotum adwen nkamfo kese bi a ɔkyen iyi a ɔsor Egya botum dze etua wo kaw. Yɛdɔ wo. Bo bra pa na kyere suban pa ber a ekā ho ma wɔrema Ewuradze Edzidzi” (wɔ Conference Report, Obesɛ 1995, krat. 89; anaa *Ensign*, Oberefew 1995, krat. 68).

- Yebesi dən dze enyidzi na tsipia ama asɔfodzi no? (Yebegye ofre efi asɔfodzi banodzifo hɔ; na abɔ mpaa ama egyanom, enuanom, ebusua mu mba na hɔn a wokitsa asɔfodzi no.) (Hwɛ dwumadzi mähye 3.) Obesi den na se eyɛ dəm ndzemba yi a ɔbɔboa w'egya anaa wo nua ma oedzi n'asɔfodzi nyi? Obesi den aboa wo ma esiesie woho agye asɔfodzi anaa asɔfodzi nhýira?)

Mähye Dwumadzi

Epe a edze dwumadzi yi a odzi do yi mu kor anaa pii bedzi dwuma mber biara mu anaa edze aye nhwehwɛmu, tɔwbo anaa taferbanyinmbɔmu wɔ adzesuaber mu.

1. Kyerɛw nhýira a odzi do yi a ofi asɔfodzi mu ba wɔ nkrataa anaa nkrataa esinesin do:

Eregye dzin na nhýira
Wonuma wo
Eregye Sunsum Krɔnkrɔn n'akyedze
Eregye nhýira wo ber a eyar
Iridzi Sakrament
Ereyɛ asempanka edwuma
Ebɔwar wɔ temple

Kyɛ adzesuaflo no mu ekuw ebien na ma kuw kor biara krataa kor. To nsa frɛ mbofra no a wɔwɔ kuw kor biara mu no ma ɔnkā nankasa anaa ebusua suahu a ɔfata a ɔfa nhýira a woakyerɛw wɔ krataa no do no.

2. Ma mbofra no ndwen mber a wɔkɔr bea a hɔ ye sum ho. Afei kā asem a ɔfa kuw a worutu mpasar a wɔkɔree kehyɛe ɔboden a no mu do na no mu ye sum mu. Ber a wɔhyɛ ɔboden no mu no nyia ɔkyere kwan no dum kandzea no, tweɔn sima kakra, na afei kā kyere nyimpa kor biara də ɔnkyere kwan a wɔdze puei. Ber a kandzea no sanee bae no, nna nyimpa no rekyerɛkyere kwan a ɔyɛ soronko.

Kā nsɛm a odzi do a ofi Elder Robert D. Hales hɔ yi: “Se asɔfodzi tum no nnyi asaase yi do a, otamfo no benya fahodzi aks beebiara a ɔpɛ na oebu anaa ɔahwɛ hɛn do a biribiara nnkesianka no. Sunsum Krɔnkrɔn no n'akyedze no nnkeba a ɔbɛma kwankyere na woakyerɛkyere anaa ɔbekasa akyere hɛn, nkɔnhyenfo biara nnyi hɔ a wɔbekasa wɔ Ewuradze ne dzin mu; temple biara nnyi hɔ a yebeyɛ ayɛdze krɔnkrɔn, onnyiewiei ahyɛmudzi; yennkenya tum dze ehyira anaa dze enuma, dze asa yar anaa ama awerɛkyekyer. . . . Kan biara nnkeba, yerinnya enyidado—sum nkotsee” (wɔ Conference Report, Obesɛ 1995, krat. 40; anaa *Ensign*, Oberefew 1995, krat. 32).

3. Kenkan anaa kā asem a odzi do yi a ɔfa ma ebusua kor bi yee dze maa hɔn egya tsipia wɔ n'asɔfodzi ɔfrɛ mu:

“Nna [Mfe pii a abesen kɔ no wiadze mfendzanan Ehyiadzi mu] menye mbofra beesia a wɔyɛ Ezra Taft Benson ne mba a hɔn mu kor ye me

dampamunyi wō esuabea. Me pē a mowō no maa no ho do ber a President McKay soeree na okāa nyia ḥtō do a ṭbékasa. Medze enyidzi hwēe Elder Benson a minnhyiaa no da dē ṭrenantsew kō bea a akasamu no wō no. Ḫye nyimpa a ḥsō, a ne tsentsen bor futu esia. Ḫye nyimpa a okitsa nwomasua mu abōdzin a ḥkrōn, nyimpa a amanaman nyim no dē ḥye United States Okyerewfo a ṭhwē kuaye do na ḥye Ewuradze ne dasegyenyi tsitsir, nyimpa a ḥye dē ṭdwe na osi pi, obi a ṭakasa akyere nkorofo wō Wiadze Mfendzanan mu. Mpofirmu ara nna obi suoo m'abasa mu. Basiaba bi twee bēen me na ṭwasaa me dēe dē, 'Bo mpaa ma m'egya.'

"Moho boow me kakra na modwenee. Wōdze dēm nkra yi rebre me, na ḥwo dē mo so medze kō. Ana mebekā dē, "Bo mpaa ma Elder Benson?" Ana mebekā Metsee nka dē ohia dē meye biribi ntsem no, motweōnee na memaa no mbuae dē, Bo mpaa ma w'egya."

"Muhun dē dēm asēm no rokō bea a akyerbaa Benson tsenaa a, ṭabō ne tsir adze dada.

"Mpēn pii ofitsi dēm da no, mekaa dēm nkra no, Bo mpaa ma w'egya, patriarch a ḥwo wo fie. Bo mpaa ma no ber a ḥsom dē ḥye mansin mu president anaa fie kyerekyerenyi. Bo mpaa ma no ber a ṭbeyē ḥkyerewfo panyin a ḥwo ṭdodow som mu, ber a no dwumadzi bēye yie anaa ber a obebia dē ṭbeyē akatua a osuar. Bo mpaa ma no ber a ṭrema afotu wō ebusua ewimbir fie nhiyamu. Bo mpaa ma w'egya a ḥye edwuma mber tsentsen ma n'abaw egura no. Bo mpaa ma w'egya wō adze nyina a ṭbeyē mu—ndzembā a osuar na dza ḥye akēse nyina.

"Tse dē ma mfe a abēsen kō no, Wiadze mfendzanan ehyiadzi aba do, na aber biara a President Benson begyina akasa no, modwen no mbofra a, wōtse mbeambea wō United States a, wōakā hōnho abō mu wō mpaabo mu ma hōn egya."

"Na mabeyē edzi dē nkra tsiaba a ṭfaa kwan no do mfe pii a abēsen kō no nye nkra tsitsir a ebusua botum akyē. Ebēnadze nye tum soronko na gyedzi a nyimpa botum enya dze ehyia daa taferbanyinmbōmu wō n'abrabo mu, se wiadze ne beebi no ne babasia anaa ne babanyin rekā dē 'Bo mpaa ma w'egya'" (Elaine McKay, "Pray for Dad," *New Era*, Obiradzi 1975, krat. 33).

4. Ber a yēdze nsēmpa no bētsena no, yēbeyē krado dē yēbeyē asodzi na yenya enyigye wō asfodzi ne nhiria no mu. Kenkan m'Asempa Gynapēn" (*Ofi buukuu, Mo Dwuma pa Nda* [35317], dza ḥkata n'ekyir no), na egina wō kor biara do na ama mbofra no adwen wō mbre wobesi dze gynapēn no retsena emudzi mu ho. Ber a ewie nhyeheyē no n'akenkan no, ibotum dze mfatoho anaa nsēntsitsir no asan ahwehwē adzesua no mu.

M'asempa gynapēn

1. Mebekaa m'enoma ahyemudzi na metsie Sunsum Krōnkron no.
2. Mebeyē ṭnokwafo ama ḥsor Egya, binom, na mara moho.
3. Mōbōhwehwe anyenkofo apapa na maye ayamuyie ama nkorofo.
4. Medze ahobrēadze bēhyē atar akyere enyidze ama ḥsor Egya na mara moho.
5. Mebēkenkan na mahwe ndzembā nkotsee a ḥso ḥsor Egya n'enyi.

6. Mibetsie ndwom nkotsee a ɔso ɔsor Egya n'enyi.
7. Medze obu bema ɔsor Egya na Jesus Christ edzin. Merennka ntam anaa mennkā nsəmfun.
8. Mibesie m'adwen na honandua krönkrön na mama no ho atsew.
9. Meremmfia ndzəmba a omuo nnkɔ mo honandua mu.
10. Mebeyé dəm ndzəmba no wɔ ahomgyeda a ɔbɔboa me ma matse nkā atwe aben ɔsor Egya.
11. Mebəfa dza oye. Minyim de mobotum enu moho ber a mobɔfom.
12. Mebətsena ase seseiara de mibedzi mu de mobɔkɔ temple na makɔ asəmpaka.
13. Mibedzi ɔsor Egya ne nhyeheyɛ a ɔdze ama me no ekyir.
5. Kā asəm a odzi do a ofi President Gordon B. Hinckley, asor yi mu President a ɔto do duenum hɔ yi: "Asor yi nnye President dze. Asor ne tsir nye Jesus Christ, ono ne dzin a hen mu kor biara afa ato no do [ber a wonumaa hen]. Hen nyina ka dəm edwuma kese yi anaa bɔhye ho. Yewɔ ha de yebɔboa hen Egya n'edwuma na n'eniyimnyam a ɔdze bɔkyebo nyimpadua na nkwa a onnyiewiei bema nyimpa dasanyi (Moses 1:39). W'asədze ye dzendzen wɔ w'ahenman asodzi tse de ma ɔye m'asədze wɔ m'ahenman mu. ɔfré biara nnyi asor yi mu a ɔye kumaba anaa n'ewiei no ye ketseaba. Hen nyina wɔ hen dwumadzi mu no ye dza ɔka binom hɔn abrabo" (wɔ Conference Report, Ebɔbira 1995, krat. 94; anaa *Ensign*, Esusow Aketseaba 1995, krat. 71).
6. Tow anaa kenkan ndwom "Wɔakasa afa ɔdɔ ho wɔ ha" (*Mbofra Ndwom buukuu*, krat. 190).

Ewiei

Dasegye	Gye wo dasee de wɔdze asɔfodzi no asan aba na ono nye tumdzi a yedze dzi dwuma ma Nyankopon. Hye mbanyimba no nkuran de seseiara wɔbetsena emudzi mu ekitsa Aaron Asɔfodzi na adzesuafo no nyina so bɔtsena emudzi mu dze enya asɔfodzi no mu nhŷira nyina. Hye mbofra no nkuran ma wɔmfia enyidze na tsipia mma asɔfodzi banodzifo.
Ebusua nkyerɛkyerɛ ho nsusui	Hye mbofra no nkuran ma wɔnye hɔn ebusuafo horow nsusu ndzəmba etsitsir a ɔwɔ adzesua yi mu, tse de asəm, asəmbisa, anaa dwumadzi ho, anaa wɔnye hɔn ebusuafo nkenkan "Fie akenkan ho nsusui."
Fie Akenkan ho Nsusui	Susu de mbofra no bosua Nkyerɛkyerɛ na Ahyemudzi 121:34–46 wɔ fie de adzesua yi ne nhwehwemu. To nsa frɛ abofra bi de ɔmbo mpaa ma wɔmfia mpon.

JESUS CHRIST

AM CH CMC ACRAS'N
NDA A ODZI EKYIR
AHOTSEWEEFO

