
PAGPANUDLO

G A B AYA N N G A L I B R O S A N G

Ginbantala sang
Ang Simbahan ni Jesucristo sang mga

Santos sa Ulihing mga Adlaw
Dakbanwa sang Salt Lake, Utah

PAGPANUDLO

G A B AYA N N G A L I B R O S A N G

© 1994, 1999, 2001 iya lang sang Intellectual Reserve, Inc.
Tanan nga mga kinamatarong ginahuptan

Printed in the United States of America
Petsa sang pagtugot sa Ingles: 03/01

Petsa sang pagtugot sa paglubad: 03/01
Linubad sang Teaching Guidebook

Hiligaynon

Mga Kaundan
Pauna 1

Ihanda ang Imo Kaugalingon sing Espirituhanon 3

Magtudlo Subong sang Pagpanudlo ni Jesus 6

Maggamit sing Lainlain nga mga Paagi sa Pagpanudlo 13

Ihanda ang Imo Leksyon 19

Hangpa ang Imo mga Ginatudluan 23

Mga Padya sang Pagpanudlo 26

Pagdumala sang Pag-uswag sang Manunudlo sa Sanga 28

Binalay para sa Kurso sa Pagpanudlo sang Ebanghelyo 31

Pagkuha sang mga Materyal sang Simbahan kag Pagpangita
sang Kasayuran sa Maragtas sang Panimalay 34

Pagpanagtag
Ang Gabayan nga Libro sang Pagpanudlo ginagamit bilang kaupod sang tig-una
nga kurikulum kag mangin mapuslanon man para sa mga manunudlo kag iban
pa nga mga katapo sa mga yunit nga nagagamit sang pang-kabilugan nga kuri-
kulum (tan-awa sa Mga Panulin para sa Pagkapari kag Katimbang nga mga Lider sa
Kurikulum [36363]). Ining gabayan nga libro sarang makabulig sa mga katapo sa
pagpauswag sang pagpanudlo sa puluy-an kag sa mga organisasyon sang
Simbahan. Ang tagsa ka manunudlo dapat makabaton sang isa ka kopya; ang
ulo sang tagsa ka panimalay ayhan makatukib nga makabulig man ini.

Ining gabayan nga libro gindesinyo
para sa mga ginikanan, mga lider,
kag mga manunudlo. Mahimo ini nga
gamiton bilang bahin sang isa ka in-
dibidwal nga pagpaninguha sa pag-
uswag bilang isa ka manunudlo.
Mahimo ini nga gamiton bilang base-
han para sa kurso sa Pagpanudlo
sang Ebanghelyo kag mga sinapol sa
pag-uswag sang manunudlo (tan-awa
sa mga pamihak 31–33).

The Lord taught:

Ang Ginuo nagsugo sa aton sa pag-
tudlo sa isa kag isa sang doktrina
sang ginharian.

Nagsiling sia nga dapat kita mag-
tudlo sing maukod kag ang Iya
grasya magaupod sa aton agud nga
matudluan kita sing mas himpit sa
teoriya, sa prinsipyo, sa doktrina, sa
layi sang ebanghelyo, kag sa tanan
nga mga butang nga napertineser sa
ginharian sang Dios nga kinahangla-
non naton nga mahangpan (tan-awa
sa D&C 88:77–78).

Ang puluy-an amo ang dapat nga
mangin sentro nga duog nga sa diin

ini ginahimo. Ang puluy-an ginasak-
dag sang pagpanudlo kag pagtuon
nga nagakatabo sa simbahan. Tanan
kita may mga responsibilidad bilang
mga manunudlo sa sining mga kapa-
libutan [balay kag simbahan] kag
upod sang aton mga kasilingan kag
mga kaupdanan sa inadlaw-adlaw
nga kabuhi. Nagapanudlo kita bilang
mga ginikanan, mga anak nga lalaki,
mga anak nga babayi, mga bana, mga
asawa, mga utod nga lalaki, kag mga
utod nga babayi. Nagapanudlo kita
bilang mga lider sang Simbahan, mga
manunudlo sa hulot-klasehan, mga
manunudlo nga pang-puluy-an, kag
tigduaw nga mga manunudlo.
Nagapanudlo man kita bilang mga
kaupdanan sa trabaho, mga kasili-
ngan, kag mga abyan. Kon kaisa na-
gapanudlo kita paagi sa mga butang
nga aton ginahambal kag sa mga pa-
naksihon nga aton ginapahayag,
apang bisan pa gani sa masunson, na-
gapanudlo kita paagi sa halimbawa.

Sa baybayon sang Dagat sang Galilea,
ang nabanhaw nga Ginuo nagpanulin
kay Pedro, “Pahalba ang akon mga
[karnero]” (Juan 21:16–17). Ang
tawag sa pagpanudlo nagapangayo
nga saguron naton ang mga kalag
sang iban sang mga kamatuoran sang
ebanghelyo kag paagi sa sini tuytu-
yan sila padulong sa Manluluwas
(tan-awa sa Moroni 6:4). Panumduma
ang papel sang pagpanudlo sang
ebanghelyo sa kaluwasan sang mga
kabataan sang Amay nga Langitnon.

Pauna

1

May mahunahunaan pa bala kamo
nga isa ka tulumanon nga mas dung-
ganon pa ukon sagrado?

Kon ikaw isa ka ginikanan ukon bag-
o lang natawag nga manunudlo, ma-
himo nga may pinasahi ka nga
kabalaka parte sa sini nga responsibi-
lidad. Dumduma nga ang Ginuo na-
kahanda sa pagbulig sa imo.
Nagpanaad Sia nga kon kita mapai-
nubuson kag may pagtuo, himuon
Niya ang maluya nga mga butang

nga mangin mabaskog para sa aton
(tan-awa sa Eter 12:27). Sa aton mga
pagpaninguha sa pag-uswag bilang
mga manunudlo, mahimo nga maka-
pasad kita sa mga inagihan nga aton
naangkon kag sa mga kabatid nga
aton napalambo sa aton mga kabuhi
tubtob karon. Ang aton mga ikasa-
rang magadugang kon nagahanda
kita sing maid-id, nagapaninguha sa
pagpabaskog sang aton mga ginatud-
luan, kag nagasalig sa Ginuo.

2

Kon ginahanda mo ang imo kaugali-
ngon sing espirituhanon, ang Espiritu,
ukon ang Balaan nga Espiritu, maga-
giya kag magabulig sa imo sa imo
pagpanudlo. Ang Balaan nga Espiritu
kinahanglanon sa pagtudlo sang mga
prinsipyo kag mga kamatuoran parte
sa ebanghelyo. Ang Ginuo nagsiling
nga ang Espiritu igahatag sa aton
paagi sa pangamuyo sang pagtuo, kag
kon indi naton mabaton ang Espiritu,
indi kita dapat magtudlo (tan-awa sa
D&C 42:14). Ang masunod nga mga
panugyan magabulig sa imo sa pag-
handa sa pagtudlo upod ang giya
sang Balaan nga Espiritu.

Dapat Ka nga Mapain
Kon ginatawag ka sa pagtudlo, dapat
nga mapain ka kag mahatagan sing isa
ka pinasahi nga bendisyon sang imo

mga lider sa pagkapari. Ini nga bendis-
yon magabulig sa imo nga matuman
ang imo palangakuan. Kon ginahimo
mo ang tanan nga imo masarangan sa
pag-alagad sa tawag sa imo nga mag-
tudlo, ang Ginuo magapasangkad sang
imo ikasangkol sa pag-impluwensya
sa iban tubtob san-o. Padakuon pa
gani Niya ikaw sing labaw pa sa imo
kaugalingon nga mga kinaadman kag
ikasarang kon kinahanglanon.

Pangayoa ang Giya sang
Balaan nga Espiritu

Pangayoa ang Balaan nga Espiritu
kon ikaw nagatudlo. Mabuligan ka
Niya nga mahangpan ang mga pangi-
nahanglan sang imo mga ginatudluan
kag sa paghanda sang mga leksyon
nga makasabat sinang mga pangina-
hanglan. Pahumukon Niya ang imo
tagipusuon kag ihanda ang imo kaisi-
pan sa pagbaton sing dugang nga ins-
pirasyon kag giya.

Ihanda ang Imo Kaugalingon
sing Espirituhanon

3

Magpangamuyo sing
Masunson
Magpangamuyo sing masunson kag
pangabaya ang Ginuo sa pagbendis-
yon sa imo samtang nagatuon ka kag
nagahanda. Sa tion kag sa tion ma-
himo mo nga idugang ang pagpuasa
sa imo mga pangamuyo. Ipangamuyo
nga mahangpan kag palanggaon ang
mga indibidwal nga imo ginatudluan.
Tun-i nga makilala kag masunod ang
mga pagpadasig sang Balaan nga
Espiritu nga magaabot sa imo.

Magtuon sang Balaan nga
mga Kasulatan
Mainampuon nga magtuon sang ba-
laan nga mga kasulatan. Kon imo ini
ginahimo, makatuon ka parte sa
Manluluwas kag magtubo sa ihibalo

parte sa kamatuoran. Ang Balaan nga
Espiritu magabulig sa imo nga ma-
hangpan ang balaan nga mga kasula-
tan kag makita kon paano ang mga
ini madapat sa mga panginahanglan
sang mga katapo sang klase ukon sa
mga katapo sang panimalay. Paagi sa
pagdugang sang pangamuyo kag
pagpuasa sa imo pagtuon sang ba-
laan nga kasulatan, mapabaskog ka
kag magiyahan sang Balaan nga
Espiritu sa imo pagpanudlo.

Igawi ang Ebanghelyo
Igawi ang mga pinanudlo sang
ebanghelyo sing lubos tubtob sa imo
mahimo. Hinulsoli ang nagliligad nga
mga kalapasan. Kon imo ginahimo
ining mga butang, makabaton ka sing
kusog kag paghangop. Ang paghi-
daet kag kalipayan nga imo mabatya-
gan tungod sa pagtinguha sa
paggawi sang ebanghelyo mangin
maathag nga makita sang iban.
Mabatyagan nila ang pagkasinsero
sang imo panaksihon kag ang gahum
sang imo pangako. Matudluan sila
paagi sa halimbawa sang imo kabuhi.

Isa ka manunudlo ang binudlayan
nga makabatyag sang giya sang
Balaan nga Espiritu samtang naga-
handa sia sang iya leksyon. Samtang
nagapangamuyo sia para sa bulig,
nasat-uman niya nga may nabatya-
gan sia nga kaakig sa iya tagipusuon
tuhoy sa isa ka kasilingan nga nangin
tama kamapiguson sa iya.
Mapainubuson sia nga nangayo sing
patawad sa Ginuo. Pagkadason nga

4

adlaw ginduaw niya ang iya kasili-
ngan kag nangayo sing pasaylo tu-
ngod sang iya mga hinakit sa iya. Sia
kag ang iya kasilingan nangin mas
malapit [sa isa kag isa], kag liwat
niya nga naagom ang giya sang
Balaan nga Espiritu.

Magmangin Mapainubuson
Ang pagpaubos makabulig sa imo
nga malikawan ang pagsulay sa pag-
hangad sang igtalupangod para sa
imo kaugalingon ukon magsalig sing
sobra sa imo kaugalingon nga ihibalo

ukon mga kinaadman. Mahimo mo
nga mapakita ang pagpaubos paagi
sa pagsunod sang laygay sa Mga
Hulubaton 3:5–6: “Salig sa Ginuo sa
bug-os mong tagipusuon, kag dili
magsandig sa imo kaugalingon nga
paghangop. Sa tanan mo nga dalanon
kilalaha sia kag magatuytoy sia sa
imo mga banas.” Ang Ginuo nagpa-
nudlo nga kon kita magpaubos, ang
Ginuo nga aton Dios magadapit sang
aton kamot, kag hatagan kita sing
sabat sa aton mga pangamuyo (tan-
awa sa D&C 112:10).

5

Palanggaa ang Imo mga
Ginatudluan
Sa panahon sang Iya kabuhi sa duta,
ang Manluluwas nagpakita sing dako
nga gugma kag paghangop sa tagsa ka
tawo. Gintudluan Niya ang mga imol,
ang mga manggaranon, ang mga sinu-
bol, kag ang mga makasasala.
Gintudluan Niya kita nga palanggaon
ang tanan kag magbinuligay sa isa kag
isa. Nagsiling Sia, “Ako nagahatag sa
inyo sing bag-ong [kasuguan], nga
[magpinalanggaanay] kamo; subong
nga ako [nagpalangga] sa inyo, nga
kamo man [magpinalanggaanay]”
(Juan 13:34). Kon nagapakita kita sing
pagpalangga sa aton mga ginatud-
luan, makamarasmas pa gid sila sa ila
wala’y katapusan nga bili, mangin

mapagsik pa gid sila sa pagtuon, kag
mangin mabinatunon pa gid sila sang
Espiritu.

Bilang isa ka manunudlo sang ebang-
helyo, ini nagakahulugan sing labaw
pa sangsa pagpresentar [lamang] sang
isa ka leksyon kada simana.
Nagakahulugan man ini sang pag-uli-
kid sa imo mga katapo sang klase.
Himud-osi nga makilala ang tagsa sa
ila bilang isa ka indibidwal. Magabulig
ini sa imo nga matudluan sila sing mas
epektibo. Mahimo nga magkinahang-
lan sila sang imo bulig kon may mga
problema sila, kon wala sila nagatam-
bong, ukon may mga kasablagan sila.
Dumduma ang paanggid sang
Manluluwas parte sa isa ka nadula nga
karnero (tan-awa sa Lucas 15:3–6).

Magtudlo Subong sang Pagpanudlo ni Jesus

6

Isa ka manunudlo sang isa ka bata
nga talagsa lang nagatambong sa
klase ang nakatukib nga sa tagsa ka
tion nga nagapakig-angot sia sa pani-
malay sang bata sa sina nga simana,
yara ini sa simbahan pagkadason nga
Domingo. Ginhimud-osan niya nga
makapakighambal sa mga ginikanan
[sini] sing masunson kag sa pagsam-
bit sang iya pagpalangga sa ila bata.
Ginsugat pa gani niya ang bata gikan
sa eskuwelahan sang didto pa sa tra-
baho ang mga ginikanan sini, agud
indi madula [ang bata] sa isa ka kahi-
watan sang klase.

Bilang isa ka manunudlo, dako man
ang imo mahimo sa pagpakighigala
sa mga katapo kag buligan sila nga
magpabilin nga nahaylo sa ebang-
helyo. Ilabi nga importante ini sa bag-
ong mga katapo. Buligi sila pirme
nga magbatyag nga ginaabiabi.
Pangitai sila sing mga oportunidad
nga makapartisipar sa klase. Ihanda
ang imo kaugalingon sa pagtudlo
sang mga kamatuoran sang ebang-
helyo paagi sa Espiritu kag upod ang
pagpalangga.

Magtudlo sang mga
Kamatuoran sang
Ebanghelyo
Ang Manluluwas nagpanudlo sang
mga kamatuoran sang ebanghelyo.
Gindagmit Niya ang unang mga prin-
sipyo kag mga ordinansa—pagtuo,
paghinulsol, bunyag, kag pagbaton
sang Balaan nga Espiritu. Gintudluan
Niya kita sa pagpalangga kag pag-
alagad sa isa kag isa. Nagpanudlo Sia
parte sa pagkapari, sa mga kasugta-
nan, kag mga ordinansa, kag sang
tanan nga kinahanglan gid naton nga
mahibal-an, himuon, kag mangin
amo agud makakari sa Iya. Kita man
dapat nga magtudlo sang ebanghelyo
subong sang ginpahayag sa balaan
nga mga kasulatan kag sang mga pu-
long sang mga manalagna sa ulihing
mga adlaw. Ang sekular nga mga
tema, personal nga mga opinyon, kag
mapasimpalaron ukon balaisan nga
mga pagpanudlo indi nagakabagay.

Ang Manluluwas simple lang magpa-
nudlo sang mga kamatuoran sang
ebanghelyo. Naggamit Sia sing maat-
hag kag mahangpan nga hinambalan,
mga sugilanon, kag mga halimbawa
gikan sa inadlaw-adlaw nga kabuhi.
Ang Iya mga leksyon nagalakip sang
madamo nga kinaandan nga mga ina-
gihan nga mahangpan sang mga
tawo. Nagpamulong Sia parte sa pag-
kakita sang isa ka nadula nga kar-
nero, pagpangita sang isa ka
sentimos, kag pagkinasadya tungod
sang pagbalik sang isa ka malalison
nga anak (tan-awa sa Lucas 15).

7

Ang Manluluwas masunson nga [na-
gakuha] sa balaan nga mga kasulatan
samtang Sia nagapanudlo. Tuytuyi
ang imo mga ginatudluan sa paggamit
sang balaan nga mga kasulatan sing
masunson sa tion sang leksyon. Buligi
sila nga makahangop nga ang mga
tawo sa balaan nga mga kasulatan ma-
tuodtuod nga mga tawo nga nakaagi
sing mga pagtilaw kag mga kalipay sa
ila mga pagpaninguha sa pag-alagad
sa Ginuo. Magpamangkot sing mga
pangutana nga nagapangayo sa imo
mga ginatudluan sa pagpangita sang
mga sabat sa balaan nga mga kasula-
tan. Papagsika ang mga indibidwal sa
pagtuon sa ila puluy-an, kag ipakita sa
imo mga ginatudluan kon paano mag-
himo sina nga pagtuon nga epektibo.
Tudloi sila kon paano maggamit sang
mga bulig sa pagtuon sa balaan nga
mga kasulatan. Maghatag sing mga
alatendihon nga nagapangayo sa mga
katapo sang klase sa pagpangusisa
sang balaan nga mga kasulatan kag
sang mga pulong sang mga mana-
lagna sa ulihing mga adlaw.

Magtudlo paagi sa Espiritu
Ang mga manunudlo dapat nga mag-
pangayo nga makaangkon sang
Espiritu sang Ginuo kon sila naga-
tudlo. Ang isa ka tawo mahimo nga
magtudlo sang dalagko nga mga ka-
matuoran, kag ang mga katapo sang
klase mahimo nga mag-entra sa ma-
kagalana nga mga paghinambalanay,
apang kon wala ang Espiritu, ining
mga butang wala sing puersa nga
makatandog sa kalag. Kon yara ang
Espiritu, ang tanan mapabaskog sa ila

pagpalangga sa Amay nga Langitnon
kag kay Jesucristo, sa ila pagpalangga
sa isa kag isa, kag sa ila pangako sa
paggawi sang ebanghelyo. Ang ma-
sunod amo ang pila ka mga butang
nga imo mahimo sa pag-agda sang
Espiritu sa imo pagpanudlo:

• Magsugod paagi sa pangamuyo.

• Magtudlo gikan sa balaan nga mga
kasulatan kag sa mga pulong sang
mga manalagna sa ulihing mga
adlaw.

• Magpahayag sang imo panaksihon.

• Magpaambit sang mga inagihan
kag agdaha ang iban sa paghimo
man sini.

• Maggamit sang musika (tan-awa sa
pamihak 15).

• Magpakita sang imo pagpalangga
sa Ginuo kag sa iban.

Kon nahanda mo ang imo kaugali-
ngon sing nagakaigo, ang Balaan nga
Espiritu magapasanag kag magagiya
sa imo samtang ikaw nagatudlo.
Mahimo nga makabaton ka sing mga
pagpanat-om parte sa imo mga gina-
tudluan kag kon ano ang dapat mo
nga idagmit sa pagtudlo sa ila.
Mahimo nga makabaton ka sing mga
ideya kag mga balatyagon kon paano
mo sila matudluan sing labing epek-
tibo. Ang [epekto sang] imo maukod
nga pagpaninguha magadako kon
mapainubuson ka nga nagatuman
sang mga paghutik sang Espiritu.
Mabuligan mo man ang imo mga gi-
natudluan nga makilala ang implu-
wensya sang Espiritu.

8

Magpangagda sang Maukod
nga Pagtuon

Ang Ginuo nagpanulin sa aton sa
pagpaninguha nga makaangkon sang
mga pulong sang kaalam gikan sa pi-
nakamaayo nga mga libro. Gintulinan
man Niya kita sa pagpaninguha nga
makaangkon sing tinun-an paagi sa
pagtuon kag paagi sa pagtuo (tan-
awa sa D&C 88:118). Ang tagsa ka ka-
tapo responsable sa pag-angkon sing
isa ka ihibalo parte sa kamatuoran
paagi sa iya kaugalingon nga mga
pagpaninguha. Ang responsibilidad
sang isa ka manunudlo amo ang
magpukaw sa iban sang kaluyag sa
pagtuon, sa paghangop, kag paggawi
sang ebanghelyo. Agud matuman ini
nga responsibilidad, mahimo ka nga
magsentro sa tatlo ka butang:

1. Pukawa kag padayuna ang interes
sang imo mga ginatudluan. Ang
yabi sa paghimo sini amo ang imo
kaugalingon nga kapagsik sa pag-
tuon sang ebanghelyo. Ang isa pa
amo ang imo paggamit sang mga
paagi nga nagahimo sang imo mga

leksyon nga maathag, makawiwili,
kag madali nga madumduman
(tan-awa sa mga pamihak 13–18).
Ang pagpukaw sang interes labi
nga importante sa pagsugod sang
isa ka leksyon. Samtang ginaplano
mo ang imo pagpanudlo, magpa-
ngita sing mga paagi sa pag-agda
sang Espiritu, pagkuha sang igtalu-
pangod sang tanan paagi sa isa ka
makawiwili nga pagsugod, kag
magsentro sa doktrina ukon prin-
sipyo nga igatudlo sa leksyon.

2. Papagsika ang partisipasyon.
Magplano sang mga paagi agud
ang tanan magpartisipar sa imo
mga leksyon. Mahimo mo nga pa-
ngabayon ang kon sin-o sa pagbasa
sang isa ka sinambit nga pulong
ukon balaan nga kasulatan ukon
mag-asoy sang isa ka sugilanon.
Mahimo mo nga agdahon sila sa
pagsabat sang mga pamangkot kag
hilway nga hambalan ang materyal
sa leksyon. Mahimo mo nga panga-
bayon ang isa ukon kapin pa nga
mga indibidwal sa pagkanta sing
isa ka ambahanon ukon magtukar
sing isa ka instrumento. Mahimo
nga mainampuon mo nga pilion
ang kon sin-o sa pagpahayag sang
panaksihon ukon magpaambit sing
isa ka personal nga inagihan nga
may kaangtanan sa topiko sa lek-
syon. Kon kaisa mangin importante
ang magpangabay na nga daan sini
nga partisipasyon agud ang imo
mga ginpangabay makahanas kag
makabatyag sing katawhay sa pag-
partisipar.

9

Ang mayor nga ideya sang leksyon
sang isa ka manunudlo amo ang
pagkaimportante sang pagbasa
sang Libro ni Mormon. Gin-agda
niya ang mga lamharon sa iya
klase sa pagpanghunahuna sang
isa ka dinalan sang balaan nga ka-
sulatan nga nakapabag-o sang ila
mga kabuhi. Dayon nag-agda sia
sing tatlo ukon apat ka boluntaryo
sa pagtindog kag magpaambit sang
ila mga dinalan sa balaan nga ka-
sulatan upod sa klase kag sa pag-
saysay kon paano ang mga dinalan
nakapabag-o sang ila mga kabuhi.
Samtang ang tagsa ka tawo naga-
paambit sang matam-is nga mga
balatyagon parte sa gahum sang
Libro ni Mormon, ang mga katapo
sang klase nag-angkon sing mainit
nga kaluyag sa pagbasa kag pagbi-
nagbinag sang balaan nga mga ka-
sulatan adlaw-adlaw.

May iban nga tawo nga nagapang-
alag-ag sa pagpartisipar. Indi pagpa-
ngabaya ang mga indibidwal sa
pagbasa sing matunog ukon magpa-
ngamuyo tubtob nga napat-od mo
nga maayo ang ila pamatyag sa pag-
himo sini. Kon may ano ka man nga
pangduhaduha parte sa pagsugot
sang isa ka tawo sa pagpartisipar,
magpangayo sing mga boluntaryo
imbes nga magtawag sang kon sin-o
nga ayhan nagapang-alag-ag. Ang
kalabanan sang mga nagatuluon
amat-amat lamang nga makatuon sa
pagbatyag sing katawhay sa pagpar-
tisipar kon makita nila nga ang mga

nagapartisipar ginatratar sing may
pagtahod kag kortesiya.

3. Buligi sila nga madapat ang ila gi-
natun-an. Dapat mo man nga buli-
gan ang mga nagatuluon nga
madapat ang gintudlo sa mga sir-
kumstansya sang ila mga kabuhi.
Mahimo nga maglakip ini sang
paghatag sing mga alatendihon kag
mga hangkat nga makabulig sa
mga katapo sang klase nga maka-
angkon sing mga inagihan sa pag-
tuon parte sa mga kamatuoran nga
ginatudlo. Dumduma nga ang pag-
tuon sang ebanghelyo wala sing
bili kon indi ini mangin ebang-
helyo nga ginagawi.

Magtuga sing isa ka Klima
sang Pagtuon

Ang pinakamaayo nga kapalibutan
para sa pagtuon sang ebanghelyo
amo ang isa nga sa diin ang tagsa ka
tawo nga nagatambong may kabalaka
parte sa pagtuon sang iban nga mga
katapo sang grupo. Ang kaluyag sa

10

pagtuon nagadugang kon ang mga
manunudlo kag ang mga nagatuluon
nagapinalanggaanay kag nagabinuli-
gay sa isa kag isa nga makahangop
kag maggawi sang ebanghelyo. Kon
ikaw kag ang imo mga ginatudluan
nagatrabaho sing ulolupod sa pag-
tuga sang isa ka positibo nga kapali-
butan sa pagtuon, ang mga
kasablagan wala sing purohan nga
matabo. Dapat nga himuon mo ang
tanan nga imo mahimo sa pagtuga
sang subong sina nga kapalibutan
kag sa pagbulig sa imo mga ginatud-
luan nga mahibal-an kon paano ma-
kaamot sa ini.

Ang masunod amo ang pila ka mga
butang nga imo mahimo sa pagbulig
tuga sing isa ka klima sang pagtuon:

• Mag-abot sing madali upod ang
tanan nga kinahanglanon nga mga
materyal kag kasangkapan sa pag-
panudlo.

• Siguroha nga ang hulot-klasehan
matinlo, mahusay, matawhay, kag
hilway sa mga katublagan tubtob
sa mahimo.

• Sugori kag tapusa sa oras.

• Tamyawa kag abiabiha ang mga
katapo sang klase sing tinag-isaisa,
kon puede.

• Himoa ang mga butang nga naga-
agda sang Espiritu kag nagapapag-
sik sang pagtahod kag kortesiya.

• Palanggaa ang mga katapo sang
klase kag buligi sila nga magbatyag
sing katawhay sa pagpartisipar.

• Magpamangkot sing mga pangu-
tana nga makabulig sa mga katapo
sang klase nga magsentro sa tema.

• Papagsika ang mga katapo sang
klase sa pagpamati sa isa kag isa
sing may pagtahod kag pagha-
ngop.

• Magbantay sa mga paghinambala-
nay nga mahimo nga makahalit
ukon makapaluya sang mga pa-
naksihon ukon sa iban nga paagi
makatuga sang pagpalayo sang
Espiritu.

Bisan pa pagkatapos nga mahimo mo
ang tanan nga imo masarangan sa
pagtuga sing klima sang pagtuon,
mahimo gihapon nga makasugata ka
sing pila ka mga hangkat. Ang masu-
nod nga mga panugyan mahimo nga
makabulig sa imo husay sang pila ka
kinaandan nga mga hangkat kag mga
problema:

• Kon may matabo nga kagamo, un-
tati ang paghambal tubtob nga ma-
kuha mo ang igtalupangod sang
tanan. Pagkatapos, padayuna ang
leksyon.

• Kon may pila ka mga indibidwal
nga nagahambalanay sa tion sang
leksyon, hambali sila sing kamuha-
non lang pagkatapos sang klase
kag pamangkuta sila kon ano ang
imo kag ang ila mahimo agud ma-
ngin madinalag-on ang klase.

• Kon may kon sin-o nga magpala-
bawlabaw sa paghinambalanay sa
klase, ipatuhoy ang mga pamang-

11

kot sa iban nga mga katapo sang
klase ukon matinahuron nga mag-
panugyan nga luyag mo nga ma-
kabati gikan sa mga wala pa
makapartisipar.

• Kon ang mga katapo sang klase
maghimo sing mga komentaryo
nga magagiya palayo sang paghi-
nambalanay gikan sa topiko sang

leksyon, kilalaha sila apang giyahi
ang paghinambalanay pabalik sa
topiko sang leksyon.

Ang magamo nga pamatasan maga-
buhin kon ginapangitaan mo sing
mga paagi ang tagsa ka tawo sa
grupo nga makabatyag sang pagpa-
langga kag ginabaton sa pagpartisi-
par sing madinalag-on.

12

May madamo nga mga butang nga
imo mahimo agud mangin makawi-
wili ang mga presentasyon sang imo
leksyon kag mabuligan ang mga ka-
tapo sang klase nga makatuon sang
mga kamatuoran sang ebanghelyo.
Nagasunod ang pila ka mga panug-
yan:

Maggamit sing mga
Sugilanon kag mga
Halimbawa
Ang mga sugilanon kag mga halim-
bawa nagapukaw kag nagapabilin
sang interes sang mga tawo kag naga-
pakita kon paano madapat ang mga
prinsipyo sang ebanghelyo sa inad-
law-adlaw nga kabuhi.

Makakita ka sing matahum nga mga
sugilanon sa balaan nga mga kasula-
tan kag sa imo manwal para sa ma-
nunudlo. Antes sang imo leksyon,
tun-i ang tagsa ka sugilanon nga gi-
naplano mo nga gamiton. Maghanas
sa pagsaysay sini nga nagagamit sang
imo kaugalingon nga mga pulong.
Ang imo klase magapamati sing ma-
susi kon ginasaysay mo ang sugila-
non sa imo kaugalingon nga mga
pulong, imbes nga basahon ini.
Subong man, ang mas lamharon nga
mga kabataan ginanamian magd-
rama-drama sang mga sugilanon.

Isa ka manunudlo sa Primarya ang
pirme nagasugod sang iya leksyon
paagi sa isa ka sugilanon gikan sa ba-
laan nga mga kasulatan. Halimbawa,

Maggamit sing Lainlain nga mga Paagi
sa Pagpanudlo

13

kon ang iya leksyon parte sa kaluoy,
ginasaysay niya ang parte sa maayong
Samariahanon. Mahimo nga malarag-
way sang mga kabataan sa ila mga kai-
sipan ang tawo nga ginbanggaan [sang
mga buyong] kag ang mga tawo nga
[nagpakunokuno] nga wala makakita
kag dalidali nga naglabay lamang sa
iya. Natandog sila tungod sang kaluoy
kag dignidad sang Samariahanon nga
nagtatap sang pilason nga tawo. Ang
mga kabataan nagapaabot [pirme] sa
sining mga sugilanon. Ang manunudlo
nakatuon sa paggamit sang iya tingug
kag [mga paagi] sa pagpahayag agud
mapadayon ang igtalupangod sang iya
klase. Ang mga katapo sang klase na-
ngin anad pa gid kag interesado sa ba-
laan nga mga kasulatan.

Maggamit sing mga Larawan
kag mga Bagay

Ang Manluluwas masunson nga na-
gagamit sing simple nga mga bagay
samtang Sia nagapanudlo. Gingamit
Niya ang trigo, balas, mga bato, kag
iban pa nga kinaandan nga mga bu-
tang sa pagbulig sa mga tawo nga

mahangpan kon ano ang Iya gina-
tudlo. Halimbawa, ginpaanggid Niya
ang ginharian sang Dios sa isa ka ba-
handi nga sa pagkadako, nga igaba-
ligya sang isa ka tawo ang tanan nga
yara sa iya agud maangkon ini (tan-
awa sa Mateo 13:44).

Magpanghulonghulong sa imo pali-
bot. Ano nga ordinaryo nga mga
bagay ang mahimo mo nga gamiton
sa pagbulig sa mga katapo sang klase
nga mahangpan sing mas maayo ang
mga prinsipyo sang ebanghelyo?

Mahimo nga gusto mo nga maggamit
sing simple nga mga ginuhit kag mga
larawan sa paglaragway sang mga
prinsipyo sang ebanghelyo. Ipakita
ang isa ka larawan gikan sa Pakite
sang Pang-Ebanghelyong Arte sa
Larawan [Gospel Art Picture Kit]
samtang ginasaysay mo ang isa ka
sugilanon sa balaan nga kasulatan.
Magguhit sing simple nga mga lara-
wan sa pisara ukon sa isa ka pikas
sang papel agud mangin mas maka-
wiwili ang isa ka sugilanon.

Isa ka manunudlo ang nagahatag
sing isa ka leksyon nga nabase sa pa-
anggid ni Jesus parte sa trigo kag
mga gamhon. Ang mga katapo sang
klase nagapuyo sa isa ka lugar nga
palangumhan, gani nahibal-an sang
manunudlo nga makahangop sila nga
ang linghod nga mga tanom nga trigo
mahimo nga mahalitan sa pagpang-
gabot gilayon sang mga sagbot.
Naghanda sia sing isa ka diutay nga
hinugpungan sang mga puno sang
trigo nga ginsimpunan sang mga sag-

14

bot. Ginladlad niya ini nga hinugpu-
ngan sa bug-os nga tion sang leksyon.

Ang isa pa ka manunudlo nagpapag-
sik sang mga katapo sang klase sa
pagpanghunahuna sang kon ano nga
sarang nila mapaanggid sa paghinul-
sol. Isa ka katapo sang klase ang nag-
panugyan nga ang paghinulsol pareho
sang habon, tungod kay makalimpyo
ini sa aton gikan sa aton mga sala.

Maggamit sing Musika

Ang musika isa ka himpit nga paagi
sa pag-agda sang Espiritu sang Ginuo
pasulod sa imo mga leksyon. Ang mu-
sika nagabulig sa aton sa pagpahayag
sang mga balatyagon nga mahimo nga
mangin mabudlay sa pagpahayag
paagi sa ginahambal nga pulong.

Ang mga himno sang Simbahan naga-
tudlo sing madamo nga mga prinsipyo
sang ebanghelyo kag mahimo nga ga-
miton sa halos ano man nga leksyon.
Mahimo ka nga mag-agda sing isa ka
indibidwal, isa ka grupo, ukon sang
bug-os nga panimalay ukon klase sa

pagkanta sing isa ka himno nga may
kaangtanan sa leksyon. Mahimo ka
man nga magbasa sing matunog sang
mga pulong sang isa ka himno sam-
tang may kon sin-o nga nagatukar
sang akompanyamento. Ukon mahimo
ka nga magpatugtog sang isa ka recor-
ding sang isa ka himno.

Isa ka manunudlo ang naghanda sing
isa ka leksyon parte sa pag-alagad.
Nagpili sia sing isa ka himno nga na-
gasakdag sang mayor nga ideya. Sa
tion sang leksyon, gin-agda niya ang
isa ka sister sa pagbasa sang mga pu-
long sini nga himno samtang ang isa
pa gid mahinay nga nag-ugoy-ugoy
sang tuno. Ginpangabay niya ang
klase sa pagbinagbinag sing mahipos
sang mga pulong samtang ginabasa
ang mga ini. Ini nga musika nagbulig
sa mga katapo sang klase nga maka-
batyag sing mas mabaskog sang pag-
kaimportante sang pag-alagad.

Magpamangkot sing mga
Pangutana nga Nagaagda
sang Maid-id nga
Panghunahuna kag
Nagatuga sang
Paghinambalanay
Ang pagpamangkot sang husto nga
mga pangutana nagapapagsik sang
mapanghunahunaon nga pagtuon
kag paghinambalanay sa imo lek-
syon. Ang mga pamangkot kag mga
paghinambalanay makabulig sa ma-
damo nga mga paagi. Nagabulig ang
mga ini sa mga katapo sang klase nga

15

magpabilin nga nagapamati sa tion
sang leksyon. Mahimo mo nga
mapat-od kon ang mga katapo sang
klase nakahangop sang leksyon. Ang
mga katapo sang klase mahimo nga
magtudluanay sa isa kag isa samtang
ginasabat nila kag ginahambalan ang
mga pamangkot. Makatuon sila kon
paano madapat ang mga prinsipyo
sang ebanghelyo sa ila kaugalingon
nga mga kabuhi.

Samtang nagahanda ka sang mga lek-
syon, magpamat-od kon ano nga mga
pamangkot ang imo ipangutana. Ang
masunod nga mga panugyan ma-
himo nga makabulig sa imo.

• Magpamangkot sing mga pangu-
tana nga makabulig sa mga katapo
sang klase nga magpanghunahuna
sang prinsipyo sang ebanghelyo kag
kon paano ini madapat sa ila mga
kabuhi. Ang mga pamangkot nga
makahangkat sa panghunahuna ma-
sunson nga nagasugod sa “ngaa?”
ukon “paano?” Sa kabilugan, dapat
mo nga likawan ang mga pamang-
kot nga masabat lamang sing “huo”

ukon “indi” ukon ano pa man nga
isa-ka-pulong nga mga sabat.

Halimbawa, sa pagtudlo sang isa
ka leksyon parte sa pagsentro sang
aton mga kabuhi sa Manluluwas,
mahimo ka nga magpamangkot
sing mga pangutana pareho sang
masunod:

“Ano ang buot silingon sang mag-
pasad sa bato ni Cristo?”

“Luwas sa bato ni Cristo, sa ano
nga mga pundasyon kon kaisa ang
mga tawo nagapasad sang ila mga
kabuhi?”

“Paano ka nabugayan samtang
nagpasad ka sang imo kabuhi sa
bato ni Cristo?”

• Magpamangkot sing mga pangu-
tana nga nagapapagsik sa mga ka-
tapo sang klase sa pagpaambit sing
personal nga mga ideya kag mga
inagihan. Halimbawa:

“Ngaa nga ang Ginuo nagasugo sa
aton sa pagpangamuyo pirme?”

“Paano Niya ginsabat ang imo mga
pangamuyo?”

• Magpamangkot sing mga pangu-
tana nga makabulig sa mga katapo
sang klase nga madapat ang mga
prinsipyo sang ebanghelyo sa ila
mga kabuhi. Halimbawa:

“Paano naton mahanda sing mas
maayo ang aton mga kaugalingon
sa pagbaton sing mga sabat sa aton
mga pangamuyo?”

16

“Paano ninyo mahisayran nga si
Jesucristo amo ang Manluluwas
sang kalibutan?”

“Paano ninyo mapabaskog ang inyo
panaksihon nga si Joseph Smith isa
ka manalagna sang Dios?”

Kon may kon sin-o nga magpamang-
kot sa imo sing isa ka pangutana nga
indi mo masabat, pangabaya ang mga
katapo sang klase nga buligan ka
sabat sini, ukon singgana ang tawo
nga mangita ka sing sabat sa mada-
son [nga klase].

Indi pagkabalak-i kon ang mga ka-
tapo sang klase mahipos sa sulod
sang pila ka gutlo pagkatapos mo nga
makapamangkot sing isa ka pangu-
tana. Sa kinaandan, nagakinahanglan
sila sing tion sa pagpanghunahuna
sang mga inugsabat. Apang, kon daw
wala nila mahangpi ang pamangkot,
mahimo nga kinahanglan mo nga su-
liton ini. Kon may kon sin-o nga imo
ginapamangkot, makabulig ini nga
tawagon sia sa iya ngalan anay kag
dayon pamangkuton sia.

Sa katapusan, halungi nga indi pagta-
puson ang isa ka maayo nga paghi-
nambalanay sing mas maaga agud
mapresentar mo ang tanan nga mga
materyal nga imo ginhanda. Ang may
pinakadako nga kabilinggan amo nga
ang mga katapo makabatyag sang im-
pluwensya sang Espiritu, madugangan
ang ila paghangop parte sa ebang-
helyo, makatuon sa pagdapat sang

mga prinsipyo sang ebanghelyo sa ila
mga kabuhi, kag mapabaskog ang ila
pangako sa paggawi sang ebanghelyo.

Mag-agda sing Pinasahi nga
mga Dumoluaw
Mahimo nga sa panalagsa, gusto mo
nga mag-agda sing isa ka pinasahi
nga dumoluaw sa pagkari sa imo
klase. Mahimo mo nga pangabayon
ang isa ka takos nga katapo sang
Simbahan nga maghatag sing report,
magpaambit sing isa ka sugilanon,
ukon magpahayag sing panaksihon.
Pahibal-a nga daan ini nga tawo kon
daw ano kadako nga tion ang iya ga-
miton. Magkuha sing pahanugot
gikan sa imo obispo ukon pangulo
sang sanga antes mag-agda sing isa
ka dumoluaw nga nagapuyo sa gwa
sang imo purok ukon sanga.

Isa ka pangulo sang korum sang mga
elder ang nag-agda sa isa pa ka ka-
tapo sa pagkari kag isaysay sa mga
elder ang mga paagi sa paghimo sang
ila mga mensahe sang pang-puluy-an
nga pagpanudlo nga makawiwili sa
mga kabataan nga ila ginaduaw. Indi
lamang nga nakaangkon ang mga
elder sing isa ka bag-ong paghangop
kon ngaa ang mga kabataan ginaki-
nahanglan nga magpartisipar sa tion
sang mga pagduaw sang pang-puluy-
an nga pagpanudlo, kundi nga naka-
baton man sila sing madamo nga
mga panugyan kon paano mabuligan
ang mga kabataan nga magpartisipar.

17

Maggamit sing mga
Kahiwatan
Ang simple nga mga kahiwatan nga
may kaangtanan sa leksyon makabu-
lig sa mga katapo sang klase, ilabi na
sa mga kabataan kag mga lamharon,
nga makatuon sang mga prinsipyo

sang ebanghelyo. Ang subong sina
nga mga kahiwatan dapat nga ma-
ngin nagakaigo para sa pagtuon sang
ebanghelyo. Madamo nga mga man-
wal sang leksyon nga hinimo-sang-
Simbahan ang nagalakip sang mga
panugyan para sa mga kahiwatan.

18

Importante ang maid-id nga pag-
handa sang mga leksyon nga imo gi-
natudlo agud nga mapresentar mo
ang mga prinsipyo sang ebanghelyo
sing labing epektibo. Ang masunod
nga mga panugyan makabulig sa imo
sa paghanda.

Kilalaha ang mga
Palasandigan
Ang Simbahan maid-id nga naghanda
sang mga materyal sang aprobado
nga kurikulum nga nabase sa balaan
nga mga kasulatan kag mga pina-
nudlo sang mga manalagna sa ulihing
mga adlaw. Pamangkuta ang imo
pagkapari ukon katimbang nga lider
kon may yara sang masunod nga mga
palasandigan nga imo magamit:

• Isa ka manwal para sa manunudlo
nga ginabantala sang Simbahan
para sa imo klase

• Mga kopya sang balaan nga mga
kasulatan para sa mga katapo sang
klase

19

Ihanda ang Imo Leksyon

• Mga balasahon sang Simbahan nga
nagaunod sang mga pinanudlo
sang mga manalagna sa ulihing
mga adlaw

• Mga bulig sa pagtuon sang balaan
nga kasulatan nga yara sa inyo hi-
nambalan

• Isa ka grupo sang mga larawan
nga ginatawag nga Pakite sang
Pang-Ebanghelyong Arte sa
Larawan [Gospel Art Picture Kit]
nga dapat yara sa librarya sang
balay-tilipunan

Magpangita-kita sing mga bagay nga
yara agud maplano mo kon paano
gamiton ang mga ini sa imo mga lek-
syon. Indi mo kinahanglanon ang
komplikado nga mga materyal agud
mangin isa ka epektibo nga manu-
nudlo. Si Cristo nagpanudlo sang ma-
damo nga mga leksyon sa kubos nga
kapalibutan. Ang labing importante
nga impluwensya sa imo pagpanudlo
amo ang Espiritu. Ang nagakaigo nga
paggamit sang mga palasandigan sa
pagpanudlo kaupod ang giya sang
Espiritu nagatanyag sing pinakadako
nga ikasangkol para sa pagtuon sang
ebanghelyo.

Magsugod sa Paghanda
sing Temprano
Ihanda ang imo mga leksyon sing
temprano. Masunson nga makabulig
ang magsugod sa pagtuon sang mga
leksyon sing pila ka simana antes
magtudlo sang mga ini. Ini nagahatag
sa imo sing tion sa pagpanghunahuna
kag pagpangamuyo parte sa mga to-

piko sang leksyon kag sa paghanda
sing igoigo.

Magsentro sa Katuyuan
sang Leksyon
Ang tagsa ka leksyon nga imo gina-
tudlo dapat nga may isa ka katuyuan.
Halimbawa, ang katuyuan sang isa
ka leksyon parte sa pagpuasa ma-
himo nga sa pagbulig sa mga katapo
sang klase nga mahangpan ang mga
bugay sang pagpuasa ukon sang pag-
kaimportante sang pagpuasa para sa
tal nga katuyuan sa tion sang
Domingo nga inugpuasa. Ang mga
presentasyon kag paghinambalanay
sa leksyon dapat nga masentro sa ka-
tuyuan.

Sa pagpamat-od parte sa katuyuan
sang isa ka leksyon, tun-i ang mater-
yal sang leksyon kag ang kaupod
nga balaan nga mga kasulatan.
Pangabaya ang Ginuo sa pagbulig sa
imo nga mahangpan ang labing im-
portante nga mga mensahe gikan sa
sini nga leksyon para sa mga indibi-
dwal nga imo ginatudluan.
Pamangkuta ang imo kaugalingon,
“Ano ang dapat matabo sa mga ka-
buhi sang akon mga ginatudluan bi-
lang resulta sini nga leksyon?”
Madamo nga mga leksyon sa mga
manwal sang leksyon nga hinimo-
sang-Simbahan ang nagalakip sang
mga pahayag sang katuyuan. Ini nga
mga pahayag makabulig sa imo sa
pagpamat-od kon paano ang tagsa
ka leksyon dapat nga makaimplu-
wensya sa imo mga ginatudluan.

20

Magpamat-od Kon Ano
ang Itudlo
Pagkatapos nga imo mabulobanta
ang katuyuan sang isa ka leksyon,
magpamat-od kon ano nga mga prin-
sipyo ang dapat nga itudlo agud
malab-ot ina nga katuyuan. Ang kala-
banan sang mga manwal nagalakip
sang balaan nga mga kasulatan, mga
sugilanon, kag iban pa nga kasayuran
nga makabulig sa imo sa pagtudlo
sang leksyon. Apang sa masunson,
ang isa ka leksyon magaunod sing
mas madamo nga mga materyal
sangsa masarangan mo nga itudlo sa
tion nga ginhatag sa imo. Sa amo nga
mga hitabo, dapat ka nga magpili
sing materyal nga mangin labing ma-
kabulig sa imo mga ginatudluan.
Pamangkuta ang imo kaugalingon,
“Diin nga mga doktrina kag mga
prinsipyo sa leksyon ang makabulig
sa mga katapo sang klase nga masa-
bat ang mga hangkat nga ila ginaatu-
bang sa karon?”

Kon nagakinahanglan ka sing mater-
yal nga wala sa manwal ukon sa ba-
laan nga mga kasulatan, hunahunaa
ang paggamit sing mga sugilanon
kag mga pamulongpulong gikan sa
Mga Mensahe sang Unang Panguluhan,
Mga Mensahe sang Pagpanudlo nga
Pagduaw, kag mga balasahon sang
Simbahan, ilabi na ang mga mensahe
sa pang-kabilugan nga komperensya.

Samtang nagapamat-od ka kon ano
ang itudlo:

• Mainampuon nga tun-i ang kaun-
dan sang leksyon.

• Maghimo sing isa ka lista sang im-
portante nga mga doktrina kag mga
prinsipyo nga nalakip sa leksyon.

• Panumduma pirme ang mga pa-
nginahanglan kag mga nagliligad
sang imo mga ginatudluan.

• Sunda ang giya sang Espiritu.

Kinaandan nga labing maayo ang
magsentro sa isa ukon duha ka
mayor nga mga prinsipyo.

Magpamat-od Kon Paano
Magtudlo
Pagkatapos nga makapamat-od ka
kon ano ang itudlo, kinahanglan gid
nga magpamat-od ka kon paano ini
itudlo. Tun-i ang materyal kag mai-
nampuon nga binagbinaga ang labing
maayo nga mga paagi sa pagpresen-
tar sini sa imo mga ginatudluan. Ang
mga paagi nga imo ginagamit dapat
nga makabulig sa mga nagatuluon
nga mahangpan kag madapat kon
ano ang imo ginatudlo.

Maid-id nga tun-i ang balaan nga mga
kasulatan, mga sugilanon, kag iban pa
nga kasayuran nga ginahambalan sa
mga leksyon kag ang iban pa man
nga balaan nga mga kasulatan nga
makabulig sa imo tudlo sang doktrina
ukon prinsipyo. Maghanda sa pagbu-
lig sa mga katapo sang klase nga ma-
kahangop kon paano ang balaan nga
mga kasulatan madapat sa ila mga ka-
buhi (tan-awa sa 1 Nephi 19:23).

21

Hunahunaa man ang paggamit sang
mga sugilanon kag mga halimbawa
gikan sa imo kaugalingon nga kabuhi
kag sa mga kabuhi sang mga katapo
sang imo klase. Halimbawa, isa ka
tin-edyer ang nag-untat panigarilyo
pagkatapos sang isa ka klase sa pag-
kapari parte sa Pulong sang Kaalam
nga sa diin ang manunudlo nag-asoy
sang inagihan sang iya kaugalingon
nga utod nga lalaki sa pagdaug sini
nga kaduyugan. Ini nga halimbawa
nagpakita nga ang isa ka nagapaniga-
rilyo mahimo nga makaliwat sang iya
mga kaduyugan. Ang pagkabati sini
nga sugilanon nakabulig sa katapo
sang klase sa pagbulobanta nga
puede man gali niya liwaton ang iya
kaugalingon nga kabuhi.

Para sa kasayuran parte sa mga paagi
sa pagpanudlo nga makabulig sa imo
sa pagpresentar sang leksyon, tan-
awa sa mga pamihak 13–18 sini nga
gabayan.

Planoha ang Hingapusan
Ang Manluluwas masunson nga na-
gapahayag sa malip-ot sang kon ano
ang Iya ginapanudlo kag ginapapag-
sik ang mga tawo sa pagdapat sini sa
ila mga kabuhi (tan-awa sa paanggid
sang maayong Samariahanon, Lucas

10:30–37). Sa hingapusan sang isa ka
leksyon dapat mo nga balikan liwat
kag ipahayag sa malip-ot kon ano
ang ginapanudlo. Magpanugyan sing
mga paagi nga madapat sang mga
katapo sang klase ang mga doktrina
sang ebanghelyo ukon mga prinsipyo
kag agdaha sila sa pagpanugyan sang
iban pa nga mga paagi. Papagsika
sila sa pagtilaw sang isa sining mga
ideya sa nagasunod nga simana. Sa
madason nga mga leksyon, mahimo
nga gusto mo sila nga pamangkuton
kon ano ang ila natun-an tungod sa
ila mga pagpaninguha.

Ang mga estudyante sa klase sang isa
ka manunudlo gin-agda sa paghikot
sang isa ka wala nagapakilala nga
buhat sang pag-alagad kada adlaw sa
sulod sang isa ka simana. Sa pagsu-
god sang madason nga tion sang
klase, ang manunudlo namangkot
sing isa ka malip-ot nga report. Pila
ka mga katapo sang klase ang may
kapagsik nga nagpaambit sang ila
mga inagihan kag sang kalipay nga
ila nabatyagan tungod sang pagbu-
tang sini nga leksyon sa buhat. Ang
positibo nga reaksyon sining mga ka-
tapo sang klase nagpadasig sa iban
mismo sa paghatag sing dugang pa
gid nga pag-alagad.

22

Importante nga mahangpan ang imo
mga ginatudluan. Hunahunaa ang
kagulangon kag inagihan sang mga
katapo sang imo klase. Ang mga
tawo nga lainlain sing mga pangida-
ron may lainlain nga mga pangina-
hanglan kag makatuon sa lainlain nga
mga paagi.

Mga Kabataan
Ang mga kabataan nagatubo sing pisi-
kal, katilingbanon, emosyonal, kag es-
pirituhanon. Samtang ginahanda mo
ang imo leksyon, dumduma ang mga
kinaadman, mga ikasarang, kag mga
panginahanglan sang tagsa ka bata.

Ang mga kabataan ginanamian sang
nagatinuhaytuhay. Maggamit sing

malip-ot nga mga sugilanon, simple
nga mga hinampang, mga larawan,
mga leksyon nga nagagamit sing mga
bagay [object lessons], kag mga ambaha-
non agud mapadayon ang ila interes.

Ang mga kabataan nagatuon pa la-
mang parte sa pagpaambit, sa kaluoy,
kag pagpaumod. Buligi sila nga ma-
daug ang mga kapaltahan sa sini nga
mga aspeto paagi sa pagpahanumdom
sa ila sang halimbawa ni Jesus kag
pagpapagsik sa ila sa pagsunod sa Iya.

Ang mga kabataan masinaligon kag
mapinatihon. Magapati sila kon ano
ang imo itudlo sa ila. Magabantay
man sila kag magasunod sang imo
halimbawa.

23

Hangpa ang Imo mga Ginatudluan

Mga Lamharon
Ang panahon sa ulot sang pagkabata
kag pagkahamtong kon kaisa mabud-
lay kag makahalangkat. Ang mga ka-
tapo sang klase mahimo nga may
madamo nga mga responsibilidad sa
ila mga panimalay, sa eskuwelahan,
kag sa trabaho. Ang masunod nga
mga panugyan mahimo nga makabu-
lig sa imo sa [paghatag sang nagapa-
bilin nga] impluwensya sa mga
lamharon tubtob san-o.

Maghanda sing tagsa ka leksyon nga
mangin direkta nga madapat sa ila
mga kabuhi. Buligi sila nga makita
kon paano ang ebanghelyo makasa-
bat sang ila mga pamangkot kag ma-

buligan sila himo sang maayo nga
mga pagpili.

Ang mga lamharon mahimo nga ma-
gabatyag sing kasubo ukon pagkaw-
ala’y importansya. Buligi ang tagsa
ka tawo nga mangin isa ka impor-
tante nga bahin sang imo klase. Ang
mangin kaupod sang isa ka grupo
nga may mga sulukdan sang ebang-
helyo nagahatag sa mga lamharon
sing espirituhanon nga kusog kag na-
gabulig sa ila nga matipigan ang ila
mga kabuhi nga putli.

Ipakita nga imo ginatahod ang ila
mga opinyon. Papagsika sila sa pag-
partisipar sa leksyon kag sa pagpa-

24

kighambal sang ila mga ideya upod
sa imo kag sa isa kag isa.

Mga Hamtong
Ang mga hamtong nga mga katapo
sang klase may lainlain nga mga pa-
ngidaron kag may nagakatuhay nga
mga nagliligad kag mga inagihan.
Gamita ini nga mga kinalain sa pag-
pauswag sang imo klase. Papagsika

ang mga katapo sang klase sa pagpa-
ambit sang kaalam nga ila natun-an
gikan sa ila mga inagihan. Gamita
ang ila madamo nga mga kinaadman.

Itudlo sing simple ang mga kamatuo-
ran sang ebanghelyo. Ang Balaan nga
Espiritu magabulig sa mga katapo
sang klase nga mahangpan kag ma-
dapat ang mga kamatuoran sa ila in-
dibidwal nga mga kabuhi.

25

Bilang isa ka manunudlo, maagom mo
ang kalipay nga nagaabot tungod sa
pagbulig sa iban nga magtubo sa ila
ihibalo parte sa ebanghelyo. Ang imo
maukod kag mainunungon nga mga
pagpaninguha sa pagtudlo sang
ebanghelyo magabulig sa iban nga
makapalambo sing mas mabaskog nga
mga panaksihon parte sa Manluluwas
kag magtuman sang mga kasuguan.

Isa ka manunudlo sa Bulothuan sa
Domingo [Sunday School] ang nagka-
balaka nga may madamo nga iban sa
klase nga mas kalipikado sa pagtudlo
sangsa iya. Nagakahibulong sia kon
bala ang iya pagpanudlo may gina-
himo nga kinalain. Dayon isa sina ka
Domingo, isa ka katapo sang klase

ang nagbutong sang manunudlo pa-
higad. Nagsiling sia nga tungod sang
mga inagihan sang iya bana parte sa
Espiritu sa klase, nagpangako na ini
karon sa pagtipon sang ila panimalay
sing tingob adlaw-adlaw para sa
pang-panimalay nga pangamuyo.
Nagpangako man [ang iya bana] nga
maghanda sa pagkadto sa templo
agud mahugpong bilang isa ka pani-
malay. Ang katapo sang klase nagpa-
hayag sang iya pagpalangga kag
hugot nga pagpasalamat tungod sang
tanan nga pagpaninguha [nga gin-
himo] sang manunudlo sa pag-agda
sang Espiritu sa ila klase. Tungod
sina ang tagipusuon sang manunudlo
napuno sing pagpaubos, kag nahang-

26

Mga Padya sang Pagpanudlo

pan niya ang matuod nga katuyuan
kag mga padya sang pagpanudlo.

Samtang ikaw nagatudlo, pagabuga-
yan ka kaupod sang imo mga estud-
yante. Ang imo kaugalingon nga
ihibalo parte sa ebanghelyo kag pa-
naksihon parte sa Manluluwas maga-
baskog samtang ikaw nagatuon,
nagahanda, kag nagatudlo sang mga
leksyon sang ebanghelyo.

Magabatyag ka sing dako pa gid nga
pagpalangga sa iban. Magabatyag ka
sing isa ka dako pa gid nga pagsaga-
hay sang Espiritu sa imo kabuhi sam-
tang mapainubuson kag maukod ka
nga nagatinguha sa paggawi sang
kon ano ang imo ginatudlo. Ang imo
kabuhi magauswag paagi sa imo pag-
alagad bilang isa ka manunudlo.

27

Ang panguluhan sang sanga respon-
sable para sa kalidad sang pagpa-
nudlo sa sanga.

Mga Responsibilidad sang
Tigpahiangot para sa Pag-
uswag sang Manunudlo
[Teacher Improvement
Coordinator]
Samtang ang pagkakatapo sa sanga
nagadako, isa ka katapo sang pangu-
luhan sang sanga nagatawag kag na-
gapain sang isa ka tigpahiangot para
sa pag-uswag sang manunudlo sa
pagdumala sang pag-uswag sang ma-
nunudlo. Ang tigpahiangot mahimo
nga isa ka utod nga lalaki ukon utod

nga babayi. Isa sia ka katapo sang
konseho sang sanga kag nagapanga-
lagad bilang isa ka palasandigan sa
pagkapari kag katimbang nga mga
lider kag mga manunudlo sa ila mga
pagpaninguha sa pagpauswag sang
pagpanudlo sang ebanghelyo. Ang
tigpahiangot nagabulig sa mga lider
magplano kag magpamuno sang mga
sinapol sa pag-uswag sang manu-
nudlo kag, kon gintakayan, naga-
tudlo sang kurso nga Ang
Pagpanudlo sang Ebanghelyo.

Suporta sang Lider sa mga
Manunudlo
Ang pagkapari kag katimbang nga
mga lider responsable para sa kalidad

Pagdumala sang Pag-uswag
sang Manunudlo sa Sanga

28

sang pagpanudlo sang ebanghelyo sa
ila mga organisasyon. Nagapakita sila
sang labing maayo nga pagpanudlo
kag nagabulig sa mga manunudlo
nga mahangpan ang kaimportante
sang ila mga palangakuan. Nagahatag
sila sing pagpasalamat, bulig, kag
pagpapagsik sa mga manunudlo nga
upod sa ila sila nagaalagad. Ang ka-
sampaton sang pagpanudlo sa
Simbahan magauswag samtang ang
mga lider nagahatag sing mabinalak-
on nga pagsuporta kag pagpapagsik
sa mga manunudlo sa ila mga organi-
sasyon.

Mga Sinapol sa Pag-uswag
sang Manunudlo
Ang tagsa ka pagkapari kag katim-
bang nga lider kag manunudlo kina-
hanglan magtambong sa isa ka
sinapol sa pag-uswag sang manu-
nudlo kis-a sa kada tatlo ka bulan sa
pagtuon sang mga prinsipyo, mga
paagi, kag mga kabatid sa pagpaus-
wag sang pagpanudlo sang ebang-
helyo kag pagtuon. Ang tigpahiangot
para sa pag-uswag sang manunudlo
nagapanguna sa pagtalana kag pag-
plano sang mga sinapol sa pag-uswag
sang manunudlo nga nagakonsulta
upod sa pagkapari kag katimbang
nga mga lider. Ang mga sinapol
dapat nga hiwaton sa mga tion nga
mahapos para sa mga manunudlo
kag mga lider apang wala nagakon-
plekto sa kinaandan nga tion sang
pang-Domingo nga sinapol. Sa kabi-

lugan, ang mga sinapol indi dapat
maglawig sobra isa ka oras.

Ang sinapol sa pag-uswag sang ma-
nunudlo mahimo maglakip sang:

• Isa ka malip-ot nga mensahe gikan
sa isa ka katapo sang panguluhan
sang sanga ukon sa pagkapari
ukon katimbang nga lider parte sa
isa ka prinsipyo sang pagpanudlo
ukon pagtuon.

• Isa ka presentasyon sang isa ka
paagi sang pagpanudlo ukon kaba-
tid gikan sa isa ka pagkapari ukon
katimbang nga lider ukon isa ka
manunudlo.

• Tion para sa mga manunudlo kag
mga lider sa pagpaambit sang mga
ideya kag paghinambalanay sang
mga paagi sa pagbulig sang tal nga
mga katapo sang klase.

Kon ang kadamuon sang mga manu-
nudlo kag mga lider sa sanga naga-
tubo, isa ka sinapol sa pag-uswag
sang manunudlo mahimo nga hiwa-
ton tagsa ka trimestre para sa:

• Mga manunudlo kag mga lider
sang mga katapo 18 [ang idad] pa-
taas.

• Mga manunudlo kag mga lider
sang mga katapo 12 tubtob 17 [ang
idad].

• Mga manunudlo kag mga lider sa
Primarya.

Ining mga sinapol mahimo nga mata-
lana agud makahiwat sang isa kada
bulan.

29

Ang Kurso nga Ang
Pagpanudlo sang
Ebanghelyo
Ang kurso nga Ang Pagpanudlo sang
Ebanghelyo nagahatag sang isa ka
pundasyon sa pagbulig sang mga ka-
tapo nga mangin mas maayo nga
mga manunudlo sang ebanghelyo sa
ila mga puluy-an kag sa mga sinapol
sa Simbahan. Isa ka binalay sang
kurso yara sa mga pamihak 31–33

sang sining gabayan nga libro. Ang
tigpahigangot para sa pag-uswag
sang manunudlo nagatudlo sang
kurso luwas kon ang panguluhan
sang sanga magtawag sang isa pa ka
katapo sang sanga nga magtudlo sini.

Ang panguluhan sang sanga naga-
agda sa mga katapo sa pagkuha sang
kurso. Sa kabilugan, indi masobra sa
10 ka mga katapo ang yara sa kurso
sa isa ka tion, nga nagatugot sang
kada isa sa pagpartisipar sing lubos.

30

Ang kurso nga Ang Pagpanudlo sang
Ebanghelyo nagahatag sing isa ka
oportunidad para sa tanan nga mga
katapo sang Simbahan nga makatuon
kon paano mangin maayo pa gid nga
mga manunudlo. Ang instruktor sang
kurso amo ang tigpahiangot sa pag-
uswag sang manunudlo [teacher im-
provement coordinator] ukon isa pa gid
ka hanas nga manunudlo nga tina-
wag sang pangulo sang sanga. Ini
nga kurso mahimo nga itudlo sa tion
sang Bulothuan sa Domingo [Sunday
School] ukon sa isa pa gid ka nagaka-
bagay nga tion. Kon ang kurso gina-
hiwat para sa mga lider kag mga
manunudlo gikan sa isa ka tal nga or-
ganisasyon, mahimo ini nga itudlo bi-
lang bahin sang ila kinaandan nga
sinapol sang mga lider. Sa diin ang
kalayuon [sang mga katapo gikan sa
balay-tilipunan] ukon mga pasilida-
des nga yara, nagahimo sang normal
nga pagpahamtang [format] sang
Bulothuan sa Domingo nga mabud-
lay sundon, isa ka kombinasyon sang
pang-puluy-an nga pagpanudlo kag
pila ka mga sinapol sang klase (nga
ang tagsa sini nagalakip sing pila ka
mga leksyon) ang mahimo nga hata-
gan sing pagtamod.

Ang mga ideya para sa tagsa ka lek-
syon ginahatag sa sini nga gabayan
nga libro. Kon ang instruktor naga-
handa sang isa ka leksyon, dapat sia
nga maggamit sang mga panugyan sa
seksyon nga ginatig-ulohan

“Maggamit sing Lainlain nga mga
Paagi sa Pagpanudlo.” Sa katapusan
sang tagsa ka leksyon, dapat papagsi-
kon sang instruktor ang mga katapo
sang klase sa pagbutang sa buhat
sang kon ano nga ila natun-an sa sina
nga adlaw, sa isa man ka klase sa
Simbahan ukon sa gab-i sang panima-
lay sa puluy-an. Ini magapadugang
sing dako sang ila paglambo bilang
mga manunudlo. Luwas sa gintan-
daan, ang kurso dapat nga itudlo sa
sulod sang walo-ka-simana nga pana-
hon suno sa masunod nga pagtalana.
Ang mga panugyan sa idalom ginapa-
tuhoy sa instruktor sang kurso.

Simana 1
Hatagi ang tagsa ka katapo sang
klase sing isa ka kopya sini nga gaba-
yan nga libro, kag baliki liwat ang
mga kaundan sini. Isentro ang lek-
syon sa pauna kag sa seksyon nga gi-
natig-ulohan “Ihanda ang Imo
Kaugalingon sing Espirituhanon.”
Idagmit ang pagkaimportante sang
mapain kag ang paggawi sang ebang-
helyo agud mangin kalipikado sa
pag-angkon sang Espiritu.

Simana 2
Magsentro sa “Palanggaa ang Imo
mga Ginatudluan,” nga makita sa sek-
syon nga ginatig-ulohan “Magtudlo
Subong sang Pagpanudlo ni Jesus.”
Tamdi man ang mga kinaiya sang

Binalay sang Kurso sa Pagpanudlo
sang Ebanghelyo

31

grupo nga pangidaron sa mga pami-
hak 23–25 sining gabayan nga libro.
Pangabaya ang mga katapo sang klase
sa pagpaambit sing mga inagihan nga
sa diin ang paghangop ukon paglab-
ot pa-gwa sa mga katapo sang pani-
malay ukon mga katapo sang klase
[upod ang] gugma nakaangkon sing
isa ka positibo nga epekto. Mahimo
nga luyag mo man nga hambalan kon
paano ang mga manunudlo makalab-
ot pa-gwa sa tagsa ka katapo kag
magsagod [sa ila] suno sa ila mga pa-
nginahanglan, ilabi na sa bag-ong
mga hinaylo, kag sa mga katapo nga
may mga kasablagan.

Simana 3
Magsentro sa “Magtudlo sang mga
Kamatuoran sang Ebanghelyo,” nga
makita sa seksyon nga ginatig-ulohan
“Magtudlo Subong sang Pagpanudlo
ni Jesus.” Idagmit ang pagkaimpor-
tante sang pagtudlo sang doktrina
sing sibo, maathag, kag simple, nga
nagagamit sang balaan nga mga kasu-
latan sa pagpanudlo, kag nagapaham-
tang sing isa ka plano para sa personal
nga pagtuon sang ebanghelyo.

Simana 4
Magsentro sa “Magtudlo paagi sa
Espiritu,” nga makita sa seksyon nga
ginatig-ulohan “Magtudlo Subong
sang Pagpanudlo ni Jesus.” Buligi
ang mga katapo sang klase nga mag-
batyag sing kapagsik nga mahimo
sila nga mangin kalipikado sa pag-

angkon sang Espiritu sa ila pagpa-
nudlo. Buligi sila nga makatuon sa
pagkilala kag pagsunod sa Espiritu.

Simana 5
Magsentro sa “Mag-agda sang
Maukod nga Pagtuon,” nga makita sa
seksyon nga ginatig-ulohan
“Magtudlo Subong sang Pagpanudlo
ni Jesus.” Idagmit ang tal nga mga
paagi nga ang mga manunudlo ma-
kabulig sa ila mga ginatudluan sa
pagbaton sang ila responsibilidad sa
pagtuon sang ebanghelyo kag mag-
gawi sini sing bug-os pa gid.

Simana 6
Magsentro sa “Magtuga sing isa ka
Klima sang Pagtuon,” nga makita sa
seksyon nga ginatig-ulohan
“Magtudlo Subong sang Pagpanudlo
ni Jesus.” Buligi ang mga katapo sang
klase nga mahangpan kon paano ma-
kabulig tuga sing isa ka klima nga sa
diin ang tanan nagapartisipar kag
gusto nga makatuon.

Simana 7
Magsentro sa seksyon nga ginatig-
ulohan “Maggamit sing Lainlain nga
mga Paagi sa Pagpanudlo.” Ang pag-
palambo sang isa ka epektibo nga
leksyon nagakinahanglan sing pang-
hunahuna kag pagkamatugahon, kag
ang materyal sa sini nga seksyon ma-
himo gid nga makabulig. Pangabaya
ang mga katapo sang klase sa pag-

32

muestra ukon pagpaambit sing mga
inagihan nga ila naagom parte sa
mga paagi sa pagpanudlo nga gina-
hambalan sa [amo nga] seksyon.

Simana 8
Magsentro sa seksyon nga ginatig-
ulohan “Ihanda ang Imo Leksyon.”
Buligi ang mga katapo sang klase nga
mahangpan ang pagkaimportante
sang pagsugod sang pagpanghanda
sang leksyon sing temprano, kag
hambali kon paano magplano kag
magpresentar sang epektibo nga mga
leksyon.

Sa nagakaigo nga mga bahin sa tion
sang kurso, mahimo nga idagmit mo
ang mga elemento sa seksyon nga gi-
natig-ulohan “Mga Padya sang
Pagpanudlo.” Pangabaya ang mga ka-
tapo sang klase sa pagpaambit sing
mga paagi nga ang mga manunudlo
[nakahatag] sing bugay sa ila mga ka-
buhi kag ang mga paagi nga sila bilang
mga manunudlo nakabulig sa iban.

Pagkatapos sang kurso, papagsika
ang mga pumalasakop sa pagpada-
yon sa pag-uswag bilang mga manu-
nudlo. Kon bag-o pa lamang sila nga
matawag nga mga manunudlo sa
hulot-klasehan, ang ila pagkapari
ukon katimbang nga lider dapat nga
makigsapol sa ila kag maghatag sing
isa ka malip-ot nga pagpasibosibo
sang klase kag sang iya sini mga ka-
tapo. Pagkatapos sina, dapat nila
ireport sa tion kag sa tion ang ila pag-
uswag kag pakighambalan ang tal
nga mga panginahanglan kag mga
hangkat upod sa ila pagkapari ukon
katimbang nga mga lider. Mahimo
sila nga makaagda sing isa ka lider sa
pagduaw sang ila klase kag magbulig
sa ila sa ano man nga paagi. Ang tig-
pahiangot para sa pag-uswag sang
manunudlo isa ka nagapadayon nga
ginhalinan sang bulig para sa tanan
nga mga manunudlo—sila nga ginta-
wag bilang mga manunudlo sa hulot-
klasehan kag sila nga nagatudlo sa ila
mga panimalay kag sa mga responsi-
bilidad sang liderato.

33

Ang lokal nga mga lider kag iban pa
nga mga katapo mahimo nga maka-
angkon sang mga materyal sang
Simbahan, lakip na ang balaan nga
mga kasulatan, mga kurso sang pag-
tuon, mga balasahon sang Simbahan,
mga panapton sa templo [garments],
kag mga biste sang templo [temple
clothing], gikan sa ila mga sentro nga
tigpanagtag ukon sentro sang pag-

alagad sang Simbahan, gikan sa
Sentro nga Tigpanagtag sang Salt
Lake, ukon paagi sa opisyal nga
Internet site sang Simbahan, nga
makita sa www.lds.org.

Ang mga kasayuran parte sa buluha-
ton sa maragtas sang panimalay may
yara sa Internet site sang maragtas
sang panimalay sang Simbahan, nga
makita sa www.familysearch.org.

Pagkuha sang mga Materyal sang Simbahan
kag Pagpangita sang Kasayuran sa Maragtas
sang Panimalay

34

	34595_861_Cover
	34595_861_Body

