

Ny dian'ny Mpamony farany sy nataony irery


© RY RAY, NATAONI SIMON DEWEY

Nosoratan'i Chakell Wardleigh
Gazetibokin'ny Fiagonana

Nao dia maro ny Mpamony nandritra ny fainany teto an-tany. Ny diany tany ivelan'i Betlehema sy nankany Egypta fony izy zazakely, ilay dia nataony tany antany efitra nandritra ny 40 andro, ireo dia maro nataony tany amin'ireo tanàn-dehibe sy tanàna kely, ary tany amin'ireo tokantrano mba hampianatra, hanasitrana, sy hitsodrano nandritra ny asa fanompoany ary ireo maro hafa. Saingy nisy dia anankiray izay tsy maintsy natrehan'ny Mpamony irery, ary Izzy irery no hany afaka nahazaka izany dia izany.

ECCE HOMO (INDRÖV NY LEHILAHY), NATAONI LOUIS ROYER, RIUKSMUSEUM

“Ny Alahadin’ny Paska no ankalazantsika ilay fotoana lehibe indrindra sy nandrandidra fatratra teo amin’ny tantaran’izao tontolo izao.

“Io andro io no nanova ny zava-drehetra.

“Niova ny fainako tamin’io andro io.

“Niova ny fainanao.

“Niova avokoa ny hoavin’ny zanak’Andriamanitra rehetra.”

Filoha Dieter F. Uchtdorf, ao amin’ny Fiadiana Voalohany,
“Ny Fanomezam-pahasoavan’ny famindrampo,”
Liahona, mey 2015, 107.

Fijaliana tsy nisy toy izany

Tsy misy sain'olombelona afaka mahatakatra ny tena lanjan'ny zavatra nataon'i Kristy tao Getsemane.


“Fantatsika fa nivoa-dra be ny mason-kodiny tsirairay rehefa nisotro hatramin'ny farany ilay kapoaka mangidy izay natolotry ny Ray Azy Izzy.

“Fantatsika fa njaly Izzy, na ara-batana na ara-panahy, mihoatra noho izay azon'ny olombelona zakaina, afa-tsy ny fahafatesana.

“Fantatsika fa amin’ny fomba izay tsy dia takatry ny saintsika loatra, ny fijaliany dia nanome fahafaham-po ny fitakian'ny fahamarinana, nanafaka ny fanahy mibebaka tamin'ny fahorianana sy ny sazy noho ny fahotana ary nahatonga ny famindrampo afaka mihatra amin'ireo izay mino ny anarany masina.

“Fantatsika fa niankohoka tamin'ny tany Izzy rehefa nam-pangovitra Azy ireo fanaintainana sy fangirifiriana avy amin'ilay enta-mavesatra tsy misy fiafarana, hany ka naniry ny tsy hisotro tamin'ilay kapoaka mangidy Izzy.”

Loholona Bruce R. McConkie (1915–85) tao amin’ny Kôlejin’ny Apôstoly Roambinifolo, “The Purifying Power of Gethsemane,” *Ensign*, May 1985, 9.


Fampiharana ho an'ny tena manokana: Na dia mety tsy tsapantsika foana aza, dia nizaka ny karazana fijaliana rehetra ny Mpamony nandritra ny Sorompanavotana. Takany ny fijaliana ara-batana rehetra, manomboka any amin’ny taolana tapaka ka hatrany amin’ny aretina faran’izay mafy indrindra. Nahatsapa ny haizina sy ny fahakiviana avy amin'ireo aretin-tsaina izy toy ny harerahan-tsaina amam-panahy, ny fitebitebena, ny fiankinan-doha, ny faniry ary ny alahelo. Ary nahatsapa ny ratra ara-panahy rehetra Izzy satria nitondra teo Aminy ny fahotan'ny olombelona rehetra.

Nampianatra ny Loholona David A. Bednar ao amin’ny Kôlejin’ny Apôstoly Roambinifolo hoe: “Ao anatin’ny fotoana mampalemy antsika dia mety hiantsoantso isika hoe –Tsy misy mahafantatra hoe manao ahoana izany. Tsy misy afaka mahatakatra izany.– Kanefa ny Zanakalahin’ Andriamanitra dia mahafantatra tanteraka sy mahatakatra tsara, satria efa nahatsapa sy nitondra ny enta-mavesatsika tsirairay Izzy.” (“Mitondra mora foana ny enta-mavesany,” *Liahona*, mey 2014, 90).