

O Le Liahona

Saunoaga o le Konafesi Aoa

Ua Valaauina
Fitugafulu Fou,
Au Epikopo
Pulefaamalumu,
ma le Au Perisitene
Aoa o le Aualofa

© ELSPETH YOUNG, E LE MAFAI ONA KOPINA

Ua Tafa Ata, saunia e Elspeth Young

*“Ua mavae le sapati, ona faatau lea e Maria le Makatala [faaalua i luga], ma Maria le tina o Iakopo,
ma Salome, o mea manogi, ina ia latou o atu e faauu ai ia te ia.*

*“O le taeao lava, o le aso muamua o le vaisapati, ua latou o atu ai i le tuugamau
i le alu ae o le la” (Marekp 16:1–2).*

- 2 Aotelega mo le Konafesi Aoao Lona
182 Faaletausaga

SAUNIGA O LE TAEAO O LE ASO TOONAI

- 4 A o Tatou Toe Potopoto Ai
Peresitene Thomas S. Monson
- 6 E Taitaiina Foi i Latou e le Tama Itiiti
Peresitene Boyd K. Packer
- 10 Aoaoina o A Tatou Fanau ia
Malamalama
Cheryl A. Esplin
- 13 Liua i Lana Talalelei e ala
i Lana Ekalesia
Elder Donald L. Hallstrom
- 16 E Alofa Moni o la ia i Tatou
Elder Paul E. Koelliker
- 19 Ositaulaga
Elder Dallin H. Oaks
- 23 O Mauga e A'ea
Peresitene Henry B. Eyring

SAUNIGA O LE AFIAFI O LE ASO TOONAI

- 27 O Le Lagolagoina o Taitai
o le Ekalesia
Peresitene Dieter F. Uchtdorf
- 29 Lipoti o le Matagaluega Suetusi
a le Ekalesia, 2011
Robert W. Cantwell
- 30 Lipoti Faafuainumera, 2011
Brook P. Hales
- 31 O Le Au Faigaluega i le Tovine
Elder Jeffrey R. Holland
- 34 O Le Manatuaina Pe O Ai i Tatou:
O Le Faamanatuga, o le Malumalu,
ma le Ositaulaga e Ala i
le Auauna Atu
Elder Robert D. Hales
- 37 Faatuatua, Lototoa, Faamalieina:
O Se Feau mo Matua e Toatasi
Na o la
Elder David S. Baxter
- 39 Nofo i le Itu a le Alii!
Elder Ulisses Soares
- 41 Ia Ogatusa ma le Musika
o le Faatuatua
Elder Quentin L. Cook
- 45 E Faapefea ona Maua ia
Faaliga ma Musumusuga
mo Lou Olaga Patino
Elder Richard G. Scott

SAUNIGA A LE AU PERISITUA

- 48 O Mana o le Lagi
Elder David A. Bednar
- 52 O Le Laveai mo le Tuputupu Ae Moni
Epikopo Richard C. Edgley
- 55 Perisitua Arona: Tulai ma Faaaoga
le Mana o le Atua
Adrián Ochoa
- 58 O Le Aisea o le Auaunaga
Faaleperisitua
Peresitene Dieter F. Uchtdorf
- 62 O Aiga ua Osi Feagaiga
Peresitene Henry B. Eyring
- 66 Naunau ma Agavaa e Auauna Atu
Peresitene Thomas S. Monson

SAUNIGA O LE TAEAO O LE ASO SA

- 70 O Le e Alofa Atu e Alofaina Mai
Peresitene Dieter F. Uchtdorf
- 77 Ia Faafetaia le Atua
Elder Russell M. Nelson
- 80 O Lesona Faapitua
Elder Ronald A. Rasband
- 83 O Le Silasila Mamao a
Perofeta e faatatau i le Aualofa:
Faatuatua, Aiga, Toomaga
Julie B. Beck
- 86 O Le Mataupu Faavae a Keriso
Elder D. Todd Christofferson
- 90 O Le Tausinioga o le Olaga
Peresitene Thomas S. Monson

SAUNIGA O LE AFIAFI O LE ASO SA

- 94 O Le Mana e Laveaiina Ai
Elder L. Tom Perry
- 97 Ina Ia Maua Le ua Leiloa
Elder M. Russell Ballard
- 101 O Le I Ai o le Vaaiga Mamao
e Faatino Ai
Elder O. Vincent Haleck
- 103 Tau Lava o Mataupu Autu
o le Amiotonu
Elder Larry Y. Wilson
- 106 Pe Na Aoga?
Elder David F. Evans
- 109 Ia Taofimau i Mea Paia
Elder Paul B. Pieper
- 111 O Le A Se Taofi o
Keriso ia te Au?
Elder Neil L. Andersen
- 115 A o Tatou Tapunia
Lenei Konafesi
*Peresitene Thomas S.
Monson*

SAUNIGA AOAO A TAMAITAI TALAVOU

- 117 Tutulai ma Susulu Atu
Ann M. Dibb
- 120 Saili le Aoaoina: O Loo I Ai Sa
Outou Galuega e Fai
Mary N. Cook
- 123 O Le Taimi Lenei e Tutulai ai ma
Susulu Atu!
Elaine S. Dalton
- 126 Talitonu, Usitai, ma Tumau
Peresitene Thomas S. Monson
- 72 Au Pulega Aoao O Le Ekalesia
a Iesu Keriso o le Au Paia o Aso
e Gata Ai
- 130 Sa Latou Saunoa mai ia i Matou:
O Le Avea o le Konafesi ma Vaega
o o Tatou Olaga
- 132 Faasino Upu mo Tala o le Konafesi
- 133 Aoaoa mo o Tatou Taimi
- 133 Au Peresitene Aoao o Ausilali
- 134 Tala Fou o le Ekalesia

Aotelega mo le Konafesi Aoaio Lona 182 Faaletausaga

TAEAO O LE ASO TOONAI, 31 MATI, 2012, SAUNIGA AOAIO

Pulefaamalumalu: Peresitene Thomas S. Monson. Taitai: Peresitene Dieter F. Uchtdorf. Tatalo Amata: Elder John B. Dickson. Tatalo Faaiu: Elder Wilford W. Andersen. Musika na saunia e le Aufaipese a le Tapeneko; Mack Wilberg ma Ryan Murphy, o faatonu; Andrew Unsworth ma Clay Christiansen, o taokeni: "I Luga o Mauga," *Viiga*, nu. 4; "Praise the Lord with Heart and Voice," *Hymns*, no. 73; "E Mafai e Sulu le Ala," *Viiga*, nu. 141, arr. Wilberg, e lei faasalalauina; "Le Faavae Malosi," *Viiga*, nu. 45; "Love Is Spoken Here," *Children's Songbook*, 190–91, arr. Cardon, e lei faasalalauina; "Faola o Isaraelu," *Viiga*, nu. 5, arr. Wilberg, pub. Hinshaw.

AFIAFI O LE ASO TOONAI, 31 MATI, 2012, SAUNIGA AOAIO

Pulefaamalumalu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring. Tatalo Amata: Elder William R. Walker. Tatalo Faaiu: Elder Bruce A. Carlson. Musika na saunia e se aufaipese tuufaatasi mai le Nofoga Autu e Aoaio ai Faifeautalai i Provo; Douglas Brenchley ma Ryan Eggett, o faatonu; Bonnie Goodliffe, o le taokeni: "Mamalu i le Atua," *Viiga*, nu. 40, arr. Manokin, pub. Jackman; "Lead, Kindly Light," *Hymns*, no. 97, arr. Wilberg, pub. Jackman; "Tofia e Auauna," *Viiga*, nu. 156; "Viia Le Na Fetaiai ma Ieova," *Viiga*, nu. 15, arr. Wilberg, pub. Jackman.

AFIAFI O LE ASO TOONAI, 31 MATI, 2012, SAUNIGA A LE AU PERISITUA

Pulefaamalumalu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring. Tatalo Amata: Elder Yoon Hwan Choi. Tatalo Faaiu: Elder Larry R. Lawrence. Musika na saunia e se aufaipese a le au perisitua mai inisitititi o le Iunivesite o Sate Leki; Hal W. Romrell, Craig Allen, ma Dennis Nordfelt, o faatonu; Richard Elliott, o le taokeni: "Jesus, Savior, Pilot Me," *Hymns*, no. 104, arr. Longhurst, pub. Jackman; "Tumau, Tumau, Pei o Mauga," *Viiga*, nu. 160, arr. Durham, pub. Jackman; "Outou Faifeau o Isaraelu," *Viiga*, nu. 198; "Pele i le Leoleo Mamoe," *Viiga*, nu. 135, arr. Beebe, pub. Larice.

TAEAO O LE ASO SA, 1 APERILA, 2012, SAUNIGA AOAIO

Pulefaamalumalu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring. Tatalo Amata: Elder Brent H. Nielson. Tatalo Faaiu: Elder Per G. Malm. Musika na saunia e le Aufaipese a le Tapeneko; Mack Wilberg, o le faatonu; Clay Christiansen ma Richard Elliott, o taokeni: "O Mai Fanau a le Alii," *Viiga*, nu. 24; "Praise to the Lord, the Almighty," *Hymns*, no. 72, arr. Wilberg, pub. Oxford; "Aoaio Mai ia Ou Ui i le Malama-lama," *Viiga*, nu. 187, arr. Wilberg, e lei faasalalauina; "Fiafia, o le Alii le Tupu!" *Viiga*, nu. 38; "Fai Upu Alofa i le Tasi," *Viiga*, nu. 147, arr. Wilberg, e lei faasalalauina; "Come, Thou Fount of Every Blessing," *Hymns* (1948), no. 70, arr. Wilberg, pub. Oxford.

AFIAFI O LE ASO SA, 1 APERILA, 2012, SAUNIGA AOAIO

Pulefaamalumalu: Peresitene Thomas S. Monson. Taitai: Peresitene Dieter F. Uchtdorf. Tatalo Amata: Elder W. Craig Zwick. Tatalo Faaiu: Elder Jairo Mazzagardi. Musika na saunia e le Aufaipese a le Tapeneko; Mack Wilberg ma Ryan Murphy, o faatonu; Linda Margetts ma Bonnie Goodliffe, o taokeni: "On This Day of Joy and Gladness," *Hymns*, no. 64, arr. Murphy, e lei faasalalauina; "O Mai ia Iesu," *Viiga*, nu. 62, arr. Murphy, e lei faasalalauina; "Faamoemoe o Isaraelu," *Viiga*, nu. 161; "Ua Naunau ia te Oe," *Viiga*, nu. 57, arr. Wilberg, e lei faasalalauina.

AFIAFI O LE ASO TOONAI, 24 MATI, 2012, SAUNIGA AOAIO A TAMAITAI TALAVOU

Pulefaamalumalu: Peresitene Thomas S. Monson. Taitai: Elaine S. Dalton. Tatalo Amata: Abigail Pinegar. Tatalo Faaiu: Katee Elizabeth Garff. Musika na saunia e se aufaipese a Tamaitai Talavou mai siteki a American Fork, Iuta; Merrilee Webb, o le faatonu; Bonnie Goodliffe, o le taokeni: "O Mai Fanau a le Alii," *Viiga*, nu. 24, arr. Wilberg, pub. Jackman; "As Zion's Youth in Latter Days," *Hymns*, no. 256, arr. Kasen, pub. Jackman; "I Feel My Savior's Love," *Children's Songbook*, 74–75; "Beautiful Savior," *Children's Songbook*, 62–63, medley arr. Webb, e lei faasalalauina (cello: Daphne O'Rullivan); "I Luga o Mauga," *Viiga*, nu. 4.

E MAUA SAUNOAGA O LE KONAFESI

Ina ia maua saunoaga o le konafesi aoaio i le tele o gagana, asiasi ane i le conference. lds.org. Ona filifili lea o se gagana. E masani lava ona maua lipine faalogologo i faletusi autu, i totonu o le lua masina e sosoo ma le konafesi.

SAVALI A FAIAOGA O AIGA MA FAIAOGA ASIASI

Mo savali a faiaoga o aiga ma faiaoga asiasi, faamolemole ia filifili se lauga e aupito sili ona fetauti lelei ma tulaga o loo manaomia e i latou tou te asia.

I LE FAAVAA

Luma: Ata na pueina e Derek Israelsen. Tua: Ata na pueina e Cody Bell.

PUEGA O ATA O LE KONAFESI

O le vaaiga o le konafesi aoaio i le Aai o Sate Leki sa pueina e Craig Dimond, Welden C. Andersen, John Luke, Matthew Reier, Christina Smith, Cody Bell, Les Nilsson, Weston Colton, Sarah Jensen, Derek Israelsen, Scott Davis, Kristy Jordan, ma Randy Collier; i Albania na pueina e Rebekah Atkin; i Atenitina na pueina e Mariano Gabriel Castillo; i Pasila na pueina e Lauren Fochetto ma Sandra Rozados; i Egelani na pueina e John Krebs; i Farani na pueina e Sebastien Mongas; i Guam na pueina e Susan Anderson; i Kuatemala na pueina e Jordan Francis; i Idaho, USA, na pueina e Luke Phillips; i Initia na pueina e Margaret Elliott; i Minesota, ISA, na pueina e Rhonda Harris; ma i Rusia na pueina e Andrey Semenov.

ME 2012 VOL. 36 NU. 5

O LE LIAHONA 10485 890

O Le Lomiga Faamaonia Faa-Samoa a le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai

Susuga a le Au Peresitene Sili: Thomas S. Monson, Henry B. Eyring, Dieter F. Uchtdorf

O Le Korama a Aposetolo e Toasefululua:

Boyd K. Packer, L. Tom Perry, Russell M. Nelson, Dallin H. Oaks, M. Russell Ballard, Richard G. Scott, Robert D. Hales, Jeffrey R. Holland, David A. Bednar, Quentin L. Cook, D. Todd Christofferson, Neil L. Andersen

Faatonu: Paul B. Pieper

Fautua: Keith R. Edwards, Christoffel Golden Jr., Per G. Malm

Pule Faatonusili: David L. Frischknecht

Faatonusili e Fuafuaina ma Faatonotonu:

Vincent A. Vaughn

Faatonu o Karafi: Allan R. Loyborg

Pule Faatonotonu: R. Val Johnson

Pule Faatonotonu Lagologo: Jenifer L. Greenwood, Adam C. Olson

Au Faatonu Fesoasoani: Susan Barrett, Ryan Carr

Aufaigaluega Faatonotonu: Brittany Beattie, David A. Edwards, Matthew D. Flittton, LaRene Porter Gaunt, Carrie Kasten, Jennifer Maddy, Lia McClanahan, Melissa Merrill, Michael R. Morris, Sally J. Odekirk, Joshua J. Perkey, Chad E. Phares, Jan Pinborough, Paul VanDenBerghe, Marissa A. Widdison, Melissa Zenteno

Pule Faatonusili o Faatufugaga: J. Scott Knudsen

Faatonusili Tusiata: Scott Van Kampen

Pule i le Gaosiga: Jane Ann Peters

Au Mamanu Sinia: C. Kimball Bott, Colleen Hinckley, Eric P. Johnsen, Scott M. Mooy

Aufaigaluega e Mamanuina ma Gaosia: Collette Nebeker Aune, Connie Bowthorpe Bridge, Howard G. Brown, Julie Burdett, Bryan W. Gygi, Kathleen Howard, Denise Kirby, Ginny J. Nilson, Gayle Tate Rafferty
Tailolomi: Jeff L. Martin

Faatonusili Lolomiga: Craig K. Sedgwick

Faatonusili o le Tufatufaga: Evan Larsen

Mo le okaina o mekasini, alu i le store.lids.org po o le Faletusi Tutotonu i Pesega. Telefoni 64127. Totogi o le Mekasini: \$0.55 (Samoa) i le kopi. Totogi mo le Tausaga Atoa \$6.60 (Samoa).

Auina atu tusitusiga ma faafesili i luga o le initoneti i le liahona.lids.org: pe meli mai i le Liahona, Rm. 2420, 50 E. North Temple, Salt Lake City, UT 84150-0024, USA; po o le i-meli: liahona@ldschurch.org.

O Le Liahona (o lona uiga i le Tusi a Mamona o le "tapasa" po o se "faatouala") e lomia i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kemupotia, Sepuano, Saina, Kalaotia, Siekisolovakia, Tenimaka, Take, Iglisi, Esitonia, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri, Initu, Iselani, Intonesia, Italia, Iapani, Kiripati, Korea, Latvia, Litunia, Malakasa, Masela, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Saina (ua faafaigofeina), Silovenia, Sipaniolo, Suetena, Tagaloka, Tahiti, Tai, Toga, Iukureini, ma Urutu, ma Viatename. (E eese lava gagana.)

© 2012 Puletaofia e le Intellectual Reserve, Inc. Ua taofia aia tatau uma. Lomia i le Iunaita Setete o Amerika.

E mafai ona kopi tala ma ata o le *Liahona* mo le toe faaaogaina i lotu po o le aiga ae ia le faia ai ni pisinisi. E le tatau ona kopi ni tala po o ni ata pe afai o faasa mai i le laina o loo ta'ua ai le e ona lea faatufugaga. Auina atu fesili e uiga i le puletaofia i le Intellectual Property Office, 50 East North Temple Street, Salt Lake City, UT 84150, USA; i-meli: cor-intellectualproperty@ldschurch.org.

For Readers in the United States and Canada:

May 2012 Vol. 36 No. 5. O LE LIAHONA (USPS 311) Samoan (ISSN 1045-0947) is published monthly by The Church of Jesus Christ of Latter-day Saints, 50 East North Temple, Salt Lake City, UT 84150. USA subscription price is \$10.00 per year; Canada, \$12.00 plus applicable taxes. Periodicals Postage Paid at Salt Lake City, Utah. Sixty days' notice required for change of address. Include address label from a recent issue; old and new address *must* be included. Send USA and Canadian subscriptions to Salt Lake Distribution Center at address below. Subscription help line: 1-800-537-5971. Credit card orders (Visa, MasterCard, American Express) may be taken by phone. (Canada Post Information: Publication Agreement #40017431)

POSTMASTER: Send address changes to Salt Lake Distribution Center, Church Magazines, PO Box 26368, Salt Lake City, UT 84126-0368.

FAILAUGA I LE FAASOLOGA FAAALAFAPETA

Andersen, Neil L., 116
Ballard, M. Russell, 101
Baxter, David S., 38
Beck, Julie B., 98
Bednar, David A., 48
Christofferson, D. Todd, 91
Cook, Mary N., 120
Cook, Quentin L., 41
Dalton, Elaine S., 123
Dibb, Ann M., 126
Edgley, Richard C., 52
Esplin, Cheryl A., 10
Evans, David F., 106
Eyring, Henry B., 23, 62
Haleck, O. Vincent, 105
Hales, Robert D., 34
Hallstrom, Donald L., 13
Holland, Jeffrey R., 34
Koelliker, Paul E., 16
Monson, Thomas S., 4, 66,
95, 123, 129
Nelson, Russell M., 82
Oaks, Dallin H., 19
Ochoa, Adrián, 55
Packer, Boyd K., 6
Perry, L. Tom, 98
Pieper, Paul B., 113
Rasband, Ronald A., 80
Scott, Richard G., 45
Soares, Ulisses, 39
Uchtdorf, Dieter F., 27, 58, 70
Wilson, Larry Y., 107

FAASINO AUTU

Agaga Paia, 10, 45, 58, 105,
113, 123
Agavaa, 55
Aiga, 6, 16, 38, 41, 62, 70, 98,
101, 123
Alofa, 16, 106
Alofa mutimutivale, 70
Amiotonu, 48
Aoa o atu, 10
Aoaoga, 120
Ata o le faaolataga, 13, 82,
80, 90
Aualofa, 98
Auauna atu, 19, 34, 38, 58,
66, 98
Avea ma Soo, 105, 116
E le atoatoa le malosi, 80
Faaaliga, 45
Faaiipoipoga, 6, 101
Faalagolago o le tagata ia te
ia lava, 34
Faamagaloga, 34, 70
Faamanatuga, 34
Faataitaiga, 16, 39, 55, 126,
123
Faatoaogaina, 52, 55, 106
Faatuatua, 23, 38, 41, 98,
116, 129
Faatulagaga o le Ekalesia, 13
Faatupulaia o le Ekalesia, 4
Faigata, 4, 23, 80, 98, 123
Faitalia, 39, 107
Feagaiga, 39, 62
Galuega faafaifeautalai, 16,
19, 105, 106
Galuega faalemalumalu, 19,
34, 62

Iesu Keriso, 19, 23, 34, 39,
82, 91, 95, 116
Konafesi aoao, 4
Laveaaina, 98
Llua, 13
Lotofaafetai, 4, 77
Maliu, 95
Mama, 123
Manaolasi, 34, 82
Manatu faaaliga, 95
Matua nofotoatasi, 38
Mea e faamuamua, 101
Musumusuga, 45, 113
Paia, 113
Perisitua, 48, 52, 55, 58, 62,
66, 107
Perisitua Arona, 55
Perofeta, 98, 91
Poto, 120
Pule, 48, 91
Salamo, 70
Talalelei, 13
Tamaiti, 6, 10
Taulaga, 19
Tiute, 66
Toa, 126
Toetu, 95
Togiola, 19, 34
Tulaga faamatua, 6, 38, 107
Tulaga faatinā, 38, 120
Tulaga faatonuina, 126, 123
Tumau, 129
Tusi a Mamona, 41, 98
Tusitusiga Paia, 41
Ususitai, 39, 129
Vaai mamao, 105

ma fetalai mai ai le Ieova Silisili ua mae'a le galuega.”¹

E tele naua faigata ma luitau i le lalolagi i nei ona po, o'u uso e ma tuafafine, ae o loo tele naua foi mea lelei ma faagaetia. A o tatou tautino atu la tatou mataupu faavae lona sefulutolu o le faatuatua, “Afa i i ai nisi mea e mama, matagofie, pe logoleleia pe tauleleia, matou te saili atu i nei mea uma.” Talosia ia tatou faaauau pea ona faia faapea.

Ou te faafetai atu i lo outou faatuatua ma lo outou tuuto i le talalelei. Ou te faafetai atu mo le alofa ma le agalelei o loo faaalua e le tasi i le isi. Ou te

faafetai atu mo le tautua o loo outou faia i a outou uarota ma paranesi ma i a outou siteki ma itu. O auunaga na ua mafai ai e le Alii ona faataunuu le tele o Ona faamoemoega i lenei lalolagi.

E momoli atu la'u faafetai i lo outou agalelei ia te au po o fea lava ou te alu i ai. Ou te faafetai atu mo a outou tatalo mo au. Ou te lagonaina lava nā tatalo ma ou te matua faafetai atu ai lava.

O lenei, o'u uso e ma tuafafine, ua tatou o mai ina ia aoaoina ma ia musuia. E tele savali o le a faasoatu i nei aso e lua. E mafai ona ou faamaunua atu o na alii ma tamaitai, o ē o le

a saunoa atu, sa latou sailia le fesoa-soani ma le taitaiga a le lagi, a o latou saunia a latou savali. Sa musuia i latou e faatatau i mea o le a latou faasoatu mai mo i tatou.

E silafia e lo tatou Tama Faalelagi i tatou taitoatasi ma mea tatou te manaomia. Tau ina ia faatumulia i tatou i Lona Agaga a o tatou faafofoga ma faalogologo i taualumaga o lenei konafesi. O la'u tatalo faamaoni lea i le suafa paia o lo tatou Alii, o Iesu Keriso, amene. ■

FAAMATALAGA

1. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 444.

Saunia e Peresitene Boyd K. Packer
Peresitene o le Korama a Aposetolo e Toasefululua

E Taitaiina Foi i Latou e le Tama Itiiti

E tatau ona malamalama ia tane ma ava o lo latou valaauga muamua lava—lea e le mafai lava ona faamaloloina mai ai i latou—o le tiute lea o le tasi i le isi ma i a latou fanau.

I tausaga ua mavae, i se po malulu lava i se nofoaga o nofoaafi i Iapani, sa ou faalogo atu ai i se tuitui i le faamalama o le potu lea ou te moe ai i le nofoaafi. Sa tutu ai iina se tamaitiiti o loo ofuina se ofutino masaesae ma se ieie palapala o loo fusi faataamilo i lona auvae o loo fula. Sa lilofia lona ulu i le papala. Sa ia uuina se atigi apa elea ma se sipuni, o se faailoga o se tamaitiiti matuaoti aisi. A o ou taumafai e tatala le faitotoa e tuu atu ia te ia se tupe, sa alu ese atu le nofoaafi.

O le a le galo lava ia te au lena tamaitiiti fiaai sa tuua ai e tutu i le malulu, ma uu mai i luga se atigi apa e leai se mea o i ai. E le mafai foi ona galo ia te au o'u lagona o le le mafai ona fesoasoani atu a o sosolo malie ese atu le nofoaafi ma tuua ai o ia e tūtū i le fale faatali nofoaafi.

I nai tausaga mulimuli ane i Cusco, o se aai maualuga i Andes i Peru, sa ma faia ai ma Elder A. Theodore Tuttle se sauniga faamanatuga i se potu faalaumiumi vaiti sa matala le faitotoa e faasaga i le alatele. O se po, ma a o saunoa atu ia Elder Tuttle, sa tu mai se tamaitiiti, pe a ma le ono tausaga le matua, i le alasavali o le faitotoa. Sa na

o se ofutino masaesae na ia ofuina e oo ifo i ona tuli.

I lo ma itu tauagavale sa i ai se tamai laulau na i ai se ipu falaoa mo le faamanatuga. Sa vaaia e lenei tamaitiiti fiaai ua matuaoti le falaoa ma soso lemu ane i le puipui e agai mai i ai. Sa toetiiti lava oo o ia i le laulau ae iloa mai loa o ia e se fafine i le alasavali. I se geno ita atu o lona ulu, na ia tulia ai o ia i fafo i le po. Sa ou oi i totonu ia te au lava.

Mulimuli ane sa toe foi ane le tamaitiiti. Sa tolotolo ane o ia i tafatafa o le puipui, ma tilotilo mai ia te au ma le falaoa. Ina ua ia latalata atu i le vaega

e toe iloa mai ai foi o ia e le fafine, sa faaloloa atu i ai ou lima, ma sa ia tamoe mai ia te au. Sa ou siina o ia i luga o ou vae.

Ona, pei lea o se faatusa, sa ou faanofoina o ia i le nofoa o Elder Tuttle. Ina ua maea le tatalo faaii, sa mou atu le tamaitiiti fiaai i le po.

Ina ua ou toe foi atu i le fale, sa ou faamatala atu ia Peresitene Spencer W. Kimball le mea sa ou oo i ai. Sa matua faagaetia o ia ma fai mai ia te au, "Sa e siina se mālo (nation) i ou vae." Sa ia faatele ona fai mai ia te au, "O lena aafiaga e tele atu sona uiga nai lo le mea e te le'i iloaina."

I le toetiiti ai atoa le faaselau ona ou asiasi atu i atunuu i Amerika Latina, sa ou saili pea mo lena tamaitiiti i foliga o tagata. O lea la ua ou iloaina le uiga o le saunoaga a Peresitene Kimball.

Sa ou feiloai i se isi tamaitiiti sa tetete i le maalili i alatele o le Aai o Sate Leki. O le tuneva o le isi po malulu tele. Sa matou tuua se toonai o le afaifi o le Kerisimasi i se faletalimalo. Sa o mai ni tamaiti pisapisao e toaono pe toavalu mai le alatele. O i latou uma sa tatau ona i ai i le fale ona o le malulu.

O se tasi tamaitiiti sa leai sona pulu-pulu. Sa ia savali faataalaise ina ia sola ese ai mai le malulu. Sa mou atu o ia

i se alatele i tafaala, o le mea moni lava ua alu atu i se tamai potu mautotogi palapalā ma se moega e le o lava ni iefu e faamafanafana ai o ia.

I po, pe a ou toso a'e iefu ou te afu ai, ou te faia se tatalo mo i latou e le o i ai ni moega mafanafana e o i ai.

Sa ou faamautu i Osaka, Iapani, ina ua maea le Taua Lona Lua a le Lalolagi. Sa faaleagaina le aai, ma o alatele sa otāotā i poloka, o nutigāmea, ma mea na faaleagaina i pomu. E ui o le tele o laau sa tafieseā, ae sa tutu pea ni nai laau ma ni lala ma ogalaau ua gau ma na maua pea le lototele e faatupu mai ni nai lala ma nai laulaau.

Sa pisi lava se teineitiiti laitiiti sa ofu i se kimona masaesae lanu, e ao ni laulaau sasama o le saikamoa e fai ai se teu. Sa foliga mai e le o nofouta le teineitiiti i le faafanoga lea na siomia ai o ia a o ia saeu soloina mea na faaleagaina ia faaopoopo ai ni laulaau fou i lana faaputuga. Sa ia maua le mea matagofie lava e tasi na totoe i lona lalolagi. Atonu e tatau ona ou faapea o ia o le vaega matagofie lea o lona lalolagi. Ae o lo'u mafaufau ia te ia na faateleina ai lo'u faatuatua.

O lea teineitiiti o se faataitaiga o le faamoemoe.

Sa aoao mai Mamona e faapea "o fanau laiti ua ola ia Keriso"¹ ma e le manaomia ona salamo.

Pe tusa o le seneturi talu ai, sa galulue ai ni faifeautalai se toalua i atumauga o le itusasaē o le Iunaite Setete. O se tasi aso, mai se tumutumu mauga, sa la vaai ai ni tagata o potopoto i se nofoaga taalaelae e mamao lava i lālō. Sa le i toatele ni tagata na masani ona aoaina e faifeautalai, o lea na la o atu ai loa i le nofoaga taalaelae lea.

Sa malemo se tamaitiiti, ma e ao ona fai se sauniga o le maliu. Sa aami e matua le faifeau e "lauga" i le falelauasiga o le la tama. Sa tuumuli ia faifeautalai i tua a o faasaga atu le faifeau sa aami i le tama ma le tina faavauvau ma amata lana lauga. Afai sa faamoemoeina e matua ia maua se faamafanafanaga mai lena faifeau, o le a le fiafia lava i la'ua.

Sa ia matua otegiaina lava i laua mo le le papatisoina o le la tama. Sa la tolopoina ona o nisi mea, ma o lea la ua tuai. Sa ia ta'u manino atu ia i laua

ua alu atu nei le la tama i seoli. O lo la faatamala. E ao ona tuua'ia i laua mo le faanoanoa e le gata o lo la atalii.

Ina ua uma le lauga ma ufitali foi le tuugamau, sa faalatalata atu ia faifeautalai i matua faavauvau. "O i ma'ua o auauna a le Alii," sa la ta'u atu ai i le tina, "ma ua ma o mai ma se savali mo oulūa." A o faafofoga atu ia matua sa tagitu'i, sa faitau atu e faifeautalai e toalua ni faaaliga ma tuu atu a la molimau i le toefuataiga mai o ki mo le togiolaina uma o ē ola ma ē oti.

E i ai sina ou tigaalofa mo lena faifeau. Sa ia faia le mea sili na te mafaia faatasi ma lena malamalama ma le iloa e pei ona ia te ia. Ae e tele atu mea sa tatau ona mafai ona ia tuuina atu. O loo i ai le atoaga o le talalelei.

Sa oo mai ia faifeautalai o ni ē faamafanafana, o ni faiaoga, o ni auauna a le Alii, o ni faifeau ua faamaonia o le talalelei a Iesu Keriso.

O nei tamaiti ou te tautala atu ai ua fai ma sui o fanau uma a lo tatou Tama Faalelagi. "O le fanau o le tofi lea mai ia Ieova: ma . . . amuia le tagata ua tumu ai lana utu."²

O le foafoaga o le ola o se

tiutetauave sili lea mo se ulugalii faaiipoipo. O le luitau lea o le olaga faaletino, ia avea ma se matua agavaa ma tauaveina le tiute. E le mafai e se alii po o se tamaitai ona tausia na o ia se fanau. E faamoemoe ia toalua matua o fanau—o se tama ma se tina. E leai lava se isi mamanu po o se faagasologa e mafai ona suitulaga i lenei tiutetauave.

I se taimi ua leva atu sa faamatala mai ai e se tamaitai ia te au ma le tagi a o a’oga i le kolisi, ma sa ia faia ai se mea sese matuia ma lana uo tama. Sa faatulaga e le uo tama e faapa’ū le la pepe. Sa oo mai le taimi na la faauu ai ma faaiipoipo ma maua isi fanau e toatele. Sa ia ta’u mai ia te au lona mafatia tele o i ai i le vaavaai atu lea i lona aiga, lana fanau aulelei, ma vaaia i lona mafaufau le nofoaga ua avanoa nei, ua misi ai lena tamaitiiti.

Afai e malamalama lenei ulugalii ma faaaoga le Togiola, o le a la iloa o na aafiaga ma le tiga e fesootai ma i la’ua e mafai ona titinaese. E leai se tiga e tumau e faavavau. E le faigofie, ae e le i faapea sa fuafua le olaga ina ia faigofie pe lē faaitu’au. O le salamo ma le faamoemoe tumau lea e aumai e le faamagaloga o le a tauia ai pea ia taumafaiga.

Sa faamatala mai e se isi ulugalii talavou ia te au sa la faatoa o mai mai le fomai lea sa ta’u atu ai ia te i la’ua o le a le mafai ona maua sa laua lava fanau. Sa matua nutimomoia o la loto i le tala. Sa faateia i laua ina ua ou ta’u atu i ai e fai lava si faamanuiaina o i laua. Sa la manatu pe o le a le mea ua ou fai atu ai sea tala. Sa ou tau atu ia i laua ua sili naua lo la tulaga nai lo isi ulugalii o e mafai ona avea ma matua ae ua latou teena ma aloese ma le manatu faapito mai lena tiutetauave.

Sa ou fai ia i la’ua, “O le mea sili lua te mananao i ni fanau, ma o le a faalagolago tele lena manao i o oulua

olaga i le lalolagi ma ona talaatu, aua o le a maua ai le tulaga mautu faaleagaga ma lagona. I le i’uga, o le a sili atu oulua aua sa oulua mananao i ni fanau ae sa le mafai ona oulua maua, pe a faatusatusa atu ia i latou sa mafai, ae mumusu e fai ni fanau.”

O loo i ai pea isi e le o faaiipoipo lava ma o lea ua leai ai ni fanau. O nisi, ona o tulaga e le oo i ai lo latou malos, o loo tausia ni fanau o ni tina nofotoatasi po o ni tama nofotoatasi. O tulaga le tumau ia. I le tulaga faavavau o mea—e le o taimi uma i le olaga faaletino—o le a faataunuuina ai ia manaoga ma moomooga amiotonu.

“Afai e gata i lenei olaga mea tatou te faamoemoe i ai ia Keriso, ua sili lo tatou malaia i tagata uma lava.”³

O le taunuuga silisili o gaioiga uma i le Ekalesia o le vaaia lea o se tane ma lana ava ma le la fanau o fiafia i le aiga, ua puipua e mataupu faavae ma tulafono o le talalelei, faamau ma le saogalemu i feagaiga o le perisitua e faavavau. E tatau ona malamalama ia tane ma ava o lo latou valaauga muamua lava—lea e le mafai lava ona faamaloloina mai ai i latou—o le tiute lea i le tasi ma le isi ma i a latou fanau.

O se tasi o mea sili ua mauaina o le tulaga faamātua o lo tatou aoaoina sili lea o mea e taua moni lava mai i a tatou fanau nai lo mea na tatou aoaoina mai i o tatou matua. Ua tatou iloaina le upumoni i le valoaga a Isaia faapea “e taitaiina foi i latou e le tama itiiti.”⁴

I Ierusalem, “Ona valaau atu ai lea o Iesu i le tama itiiti, ua faatu ia te ia i o latou luma,

“Ua faapea atu, E moni, ou te fai atu ia te outou, a le liua outou, ma avea ia pei o tama iti, tou te le sao lava i le malo o le lagi.

“O lenei o sē faamaulalo o ia ia te ia e pei o le tama itiiti nei, e sili lea i le malo o le lagi.”⁵

“A ua fetalai atu Iesu, Ina tuu mai ia o tama iti e o mai ia te au, aua le vaoia i latou, aua e faapei o i latou nei o e o i le malo o le lagi.

“Ua faaee ona aao ia te i latou, ona maliu ese ai lea o ia i lea mea.”⁶

Tatou te faitau i le Tusi a Mamona e uiga i le asiasiga a Iesu Keriso i le Lalolagi Fou. Sa Ia faamalolo ma faamanuia i tagata ma poloaiina ina ia aumai fanau iti ia te Ia.

Sa faamaumauina e Mamona, “Na latou aumai a latou fanau laiti ma ua

faanonofu i latou i lalo i luga o le eleele faataamilo ia te ia, ma sa tu Iesu i le totonugalemu; ma sa soso ese le motu o tagata seia oo ina aumai i latou uma ia te ia.”⁷

Ona Ia poloaia lea o tagata ina ia tootutuli. Faatasi ma tamaiti na siomia o Ia, na tootuli le Faaola ma tuu atu se tatalo i lo tatou Tama i le Lagi. Ina ua uma le tatalo, na tutulu le Faaola, “ma sa ia ave a latou fanau laiti, taitoatasi, ma faamanuia i latou, ma tatalo atu i le Tama mo i latou.

“Ma ina ua uma ona ia faia o lenei mea sa toe tutulu o ia.”⁸

E mafai ona ou malamalama i lagona na faaalua e le Faaola i tamaiti. O loo tele se mea e ao ona aaoaina mai le mulimuli i Lana faataitaiga i le saili atu e tatalo, faamanuia, ma aaoa “ia tamaiti laiti.”⁹

O au sa lona 10 i se aiga e 11 tamaiti. E pei ona ou iloaina, e le i auauna atu lo’u tama po o lo’u tina i se valaauga maualuga i le Ekalesia.

Sa auauna atu ma le faamaoni o matou matua i lo la valaauga sili ona taua—o ni matua. Sa taitaia e lo matou tama lo matou aiga i le amiotonu, e aunoa ma le ita po o le fefe. Ma o le faataitaiga mamana a lo matou tama sa faalateleina e le faufautua mālū a lo matou tina. O le talalelei o se uunaiga mamana i le olaga o i matou uma i le aiga o le au Packer ma i le isi tupulaga e sosoo ai ma le isi tupulaga ma le isi, e pei lava ona matou iloaina.

Ou te faamoemoe ina ia faamasoina au o se alii lelei e pei o lo’u tama. Ae ou te lei faalogoina na upu “le [auna] lelei e” mai lo’u Tama Faalelagi, ou te faamoemoe ia muamua ona ou faalogoina mai lo’u tama faalelalolagi.

E tele lava taimi ou te le maotonu ai pe aisea na valaauina ai au o se Aposetolo ma sosoo ai ona avea o se Peresitene o le Korama a le Toasefululua e ui ou te sau mai se aiga sa ono

mafai ona ta’ua e lē i toaaga i le lotu. E le na o au le tagata o le Toasefululua ua fetau i ai lena faamatalaga.

Ma le mea mulimuli, e mafai ona ou iloaina ma malamalama atonu sa mafua ona o lena tulaga na valaauina ai au. Ma e mafai ona ou malamalama i le mafuaaga i mea uma tatou te faia i le Ekalesia, e manaomia ona tatou saunia le ala i le avea ai ma taitai mo matua ma fanau ina ia maua se taimi e faatasitasi ai o ni aiga. E tatau ona faaeteete ia taitai perisitua ina ia avea le Ekalesia ma faamanuia o le aiga.

O loo tele mea e uiga i le ola ai i le talalelei a Iesu Keriso e le o mafai ona fuaina e lena mea, ia e faitauina pe lisiina i faamaumauga o le auai. Ua tatou faapisiina i tatou lava i le fauga o fale ma paketi ma polokalama ma faiga faatulagaina. I le faia o ia mea, e mafai ai ona laaloa la tatou vaai i le agaga moni o le talalelei a Iesu Keriso.

E tele lava ina sau se tagata ma faapea mai ia te au, “Peresitene Packer, pe le manaia pe afai e . . . ?”

E masani lava ona ou taofia i latou ma fai atu, leai, ona ou te masalo o le mea e mulimuli mai o se gaoioiga fou po o se polokalama lea o le a faaopoopo ai se avega o taimi ma mea tautupe i le aiga.

O taimi faaleaiga o taimi paia ia ma e tatau ona puipua ma faamamaluina. Matou te uunaia o tatou tagata ia faaali atu le tuuto i o latou aiga.

Ina ua faatoa ma faaipoipo, sa ma filifili ma lo’u toalua o le a ma taliaina le fanau o le a fananau mai ia i ma’ua atoa ai ma le tiutetauave e o mai faatasi ma lo latou fananau mai ma le tuputupu ae. Sa oo mai foi le taimi, sa fai ai o latou lava aiga.

E faalua i talu ona ma faaipoipo, i le taimi o le fananau mai o le ma fanau tama laiti, sa faapea mai ai le fomai ia i ma’ua, “Ou te manatu o le a le ola le tasi lea.”

I taimi uma ia e lua na mafua ai ona ma tali atu o le a ma tuu atu o maua ola pe afai e mafai ona ola lo ma atalii laitiiti. I le ala o lena ofo, na manino ai ia i maua o lenei lava tuuto e tasi e talitutusa ma le mea o lagona ina e lo tatou Tama Faalelagi e uiga ia i tatou taitoatasi. Oka se manatu ina a faalelagi.

I le taimi nei i le pulapula lagoto o lo ma olaga, ua ma malamalama ai ma Sister Packer ma molimauina e mafai ona faavavau o tatou aiga. A tatou usitai i poloaiga ma ola atoatoa i le talalelei, o le a puipua ma faamanuia i tatou. I le popole ai mo le ma fanau ma fanau a fanau ma fanau a fanau a fanau, o le ma tatalo ia maua e aiga taitasi uma o lo matou aiga uluola lea lava tuuto e tasi i na tamaiti laiti faapelepele.

Tina ma tama, o le isi taimi e te sapaia ai se tamaitiiti fou faatoa fanau mai i ou lima, e mafai ona e mauaina se vaaiga faaleagaga o mealilo ma le faamoemoe o le olaga. O le a e malamalama atili pe aisea ua i ai le Ekalesia e pei ona i ai, ma pe aisea ua avea ai le aiga ma faalapotopotoga faavae i le olaga nei ma le faavavau. Ou te molimau atu e moni le talalelei a Iesu Keriso, o le fuafuaga o le togiola, lea na ta’ua o le ata o le fiafia, o se fuafuaga mo aiga. Ou te tatalo i le Alii, ia faamanuiaina aiga o le Ekalesia, o matua ma fanau, ma ia taavale atu i luma lenei galuega e pei ona faamoemoeina ai e le Tama. Ou te tuuina atu ai lenei molimau, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Moronae 8:12.
2. Salamo 127:3, 5.
3. 1 Korinito 15:19.
4. Isaia 11:6.
5. Mataio 18:2–4.
6. Mataio 19:14–15.
7. 3 Nifae 17:12.
8. 3 Nifae 17:21–22.
9. 3 Nifae 17:24.

Saunia e Cheryl A. Esplin

Fesoasoani Lua i le Au Peresitene Aoao o le Peraimeri

Aoaoina o A Tatou Fanau ia Malamalama

O le aoao o a tatou fanau ia malamalama e sili atu i le na ona tuu atu i ai o faamatalaga. O loo fesoasoani ia tatou fanau ia oo atu aoaoga faavae i o latou loto.

Ao mavae atu tausaga, e tele au-iliiliga i lo'u olaga ua galo atu, ae o nisi o manatua e manino pea, o le fananau mai lea o a ma fanau taitoatasi. Sa foliga ua lalata tele mai le lagi, ma afai ou te taumafai, e toetoe lava ina a ou lagonaina na lagona o le migao ma le maofa sa ou oo i ai i taimi taitasi, sa tuuina mai ai na pepe meamea taitoatasi i o'u lima.

O “fanau o le tofi lea mai ia Ieova” (Salamo 127:3). Na te silafia ma alofa ia i latou taitoatasi i se alofa e atoatoa (tagai Moroni 8:17). E maeu lava se tiutetauave paia ua tuuina mai e le Tama Faalelagi ia i tatou o ni matua, e faapaaga ma Ia e fesoasoani ai i Ana agaga filifilia ia avea ma tagata ua Ia silafia e mafai ona avea ai i latou.

O lenei avanoa paia e tausia ai fanau, o se tiutetauavae e matuai tele naua e le mafai ona tatou faia na o i tatou e aunoa ma le fesoasoani a le Alii. Na te silafia lelei le mea e tatau ona iloa e a tatou fanau, o le mea e tatau ona latou faia, ma le ituaiga o tagata e tatau ona avea ai i latou e toe foi atu ai i Lona afoaga. Na tuuina mai i tina ma tama ni faatonuga patino ma le taitaiga e ala mai i tusitusiga paia, o

Ana perofeta, ma le Agaga Paia.

I se faaaliga i nei aso e gata ai e ala mai i le Perofeta o Iosefa Samita, ua faatonuina ai e le Alii ia matua e aoao a latou fanau ia *malamalama* i aoaoga faavae o le salamo, faatuatua ia Keriso, papatisoga, ma le meaalofo o le Agaga Paia. Matau e le na ona fai mai o le Alii e tatau ona tatou “aoao atu le mataupu faavae”; o Ana faatonuga ia aoao a tatou fanau ia “*malamalama* i le mataupu faavae.” (Tagai MF&F 68:25, 28; faapoopo le faamamafa.)

I le Salamo ua tatou faitau ai, “Ia e aoao mai ia te au, ona ou anaana lea i au tulafono; ma ou tausia ma lo'u loto atoa” (Salamo 119:34).

O le aoao o a tatou fanau ia malamalama e sili atu i le na ona tuu atu i ai o faamatalaga. O le fesoasoani ia tatou fanau ia oo atu aoaoga faavae i o latou loto, i se auala e avea ai ma se vaega o o latou lava tagata, ma ia atagia mai i o latou uiga faaaliga ma amioga i o latou olaga.

Na aoao mai e Nifae le matafaioi a le Agaga Paia o le molioo atu lea o le upumoni (2 Nifae 33:1). O la tatou matafaioi o ni matua, o le faia lea o mea uma tatou te mafaia e fatu ai se

siosiomaga e mafai ai e a tatou fanau ona lagonaina le unaiga a le Agaga ona fesoasoani ai lea ia latou iloa le mea ua latou faalogoina.

Ou te manatua ai se telefoni sa ou maua i ni tausaga ua mavae mai le ma tama teine o Michelle. Faatasi ai ma se lagona ootia sa fai mai o ia, “Mama, faatoa uma atu nei lava se mea maoae na ou vaaia ia Ashley.” O Ashley o lana tama teine e lima tausaga i lenei taimi. Sa faamatala mai e Michelle lenei taeao o se tasi o taeao masani o le tauaimisa o Ashley ma Andrew e tolu tausaga—e musu le tasi e faasoa ae musu le isi e po. Ina ua uma ona fesoasoani Michelle e faaleleia, sa alu loa o ia e siaki le pepe.

E lei leva ae tamoe atu Ashley, ua ita i le le manao o Andrew e faasoa atu. Sa faamanatu atu e Michelle ia Ashley le tautinoga sa latou faia i le afiafi faaleaiga, ina ia agalelei atili le tasi i le isi.

Sa ia fesili atu ia Ashley pe manao e tatalo ma ole atu i le Tama Faalelagi mo se fesoasoani, ae sa ita tele Ashley ma sa tali atu, “Leai.” Ina ua fesili atu i ai, pe talitonu o ia o le a tali mai le Tama Faalelagi i lana tatalo, sa fai mai Ashley na te le iloa. Sa fai atu i ai lona tina e tago e uu faalelei lona lima ona la tootutuli lea e tatalo.

Sa fautuaina e Michelle e mafai e Ashley ona ole atu i le Tama Faalelagi e fesoasoani ia Andrew e faasoa—ma fesoasoani ia te ia ia agalelei. O le mafaufau ia fesoasoani le Tama Faalelagi i lona tuagane laitiiti ia faasoa, atonu na faaosofia ai le manao o Ashley, ma sa amata loa ona tatalo, muamua sa ole atu i le Tama Faalelagi e fesoasoani ia Andrew ia faasoa. A o ole atu o ia e fesoasoani mai ia te ia ia agalelei, sa amata ona tagi. Sa faaumua e Ashley lana tatalo ae sulu ane lona ulu i tauau o lona tina. Sa opoina o ia e Michelle ma fesili atu pe ua tagi

i se a. Sa fai mai Ashley na te le iloa.

Sa fai atu lona tina, “Masalo ua ou iloa le mea ua e tagi ai. O e maua se lagona lelei i totonu?” Sa lue atu le ulu o Ashley, ma sa faaauau le tala a lona tina, “O le Agaga lena ua fesoasoani ia e maua lena lagona. O le ala lena ua ta’u atu ai e le Tama Faalelagi ia te oe e alofa o Ia ia te oe ma o le a fesoasoani atu ia te oe.”

Sa ia fesili ia Ashley pe talitonu o ia i lena mea, ma pe e talitonu e mafai ona fesoasoani le Tama Faalelagi ia te ia. I nai ona mata laiti ua tumu i loimata, sa fai atu ai e talitonu.

O nisi taimi o le ala aupito sili ona mamana e aoao ai a tatou fanau ia malamalama i se aoaoga faavae o le aoao atu lea i le matalalaga o mea ua latou oo i ai i lena taimi. O na taimi e te’i lava ua tupu mai ma e le fuafuaina, ma e tupu mai lava i le gasologa

masani o le olaga faaleaiga. E vave lava ona oo mai ma toe mou atu foi, o le mea lea e tatau ai lava ona tatou mataala ma ia iloa le taimi e aoao atu ai pe a o mai a tatou fanau ma se fesili po o se popolega, pe a i ai o latou faafaitelevi e le o mafai ona fealofani ma o latou tei po o uo, pe a moomia le taofiofi o lo latou ita, pe a latou faia se mea sese, pe latou te moomia foi ona faia o se faaiuga. (Tagai *O Le Aoao Atu, E Leai Se Isi Valaauga e Sili Ai: O Se Punaoa Taiala mo le Aoaoina Atu o le Talalelei* [1999], 140; *Marriage and Family Relations Instructor’s Manual* [2000], 61.)

Afai tatou te saunia ma tuu atu i le Agaga e taialaina nei tulaga, o le a aoaoina a tatou fanau ma tele atu ai se poto masani ma se malamalama.

E tutusa lava le taua o taimi e oo mai e aoao atu ai pe a tatou fuafuaina

ma le agaga tatalo e pei o tatalo faaleaiga, suesuega faaleaiga o tusitusiga paia, afiafi faaleaiga, ma isi gaoioiga faaleaiga.

I tulaga uma lava e aoao atu ai, o le aoao mai ma le malamalama uma e sili ona faafaileleina i se siosiomaga o le mafanafana ma le alofa i le mea e i ai le Agaga.

Pe tusa ma le lua masina a o lei atoa le valu o tausaga o lana fanau, e seti e se tasi tamā se taimi i vaiaso taitasi e sauniuni ai i latou mo papatisoga. Fai mai lona afafine, ina ua oo atu le faasologa ia te ia, sa tuu atu e lona tama ia te ia se api o talaaga ma sa la nonofo i lalo, na o i la’ua, ma talanoa ma faasoa o la lagona e uiga i mataupu faavae o le talalelei. Sa fai atu lona tama ia te ia e tusi se fesoasoani faitino a o la talanoa. Sa faaalua ai le muai olaga, o le olaga nei, ma sitepu

taitasi e tatau ona ia uia e toe foi atu ai ma ola faatasi ma le Tama Faalelagi. Sa tuuina atu e lona tama lana molimau e uiga i sitepu taitasi o le ata o le faaolataga a o ia aoaoina o ia.

Ina ua tomanatu lona afafine i lenei aafiaga ina ua matua, fai mai a ia, “O le a le galo lava ia te au le alofa sa ou lagonaina mai lo’u tamā ao ia faaavanoaina lona taimi mo au. . . . Ou te talitonu o lenei aafiaga o se mafuaaga tupito lea na ou maua ai se molimau ina ua ou papatiso.” (Tagai *Aoao Atu, E Lei Se Isi Valaauga e Sili Ai*, 129.)

O le aoao atu ia maua le malamalama e manaomia ai le taumafaiga naunautai ma e le motusia. E manaomia ai le aoao atu auauai o mataupu ma ala i faataitaiga aemaise lava e ala i le fesoasoani i a tatou fanau ia ola i mea latou te aoaoina.

Na aoao mai Peresitene Harold B. Lee, “A aunoa ma le faatinoina o mataupu faavae o le talalelei, e . . . sili atu ona faigata ona talitonu i lona mataupu faavae” (*Aoao a Peresitene o le Ekalesia: Harold B. Lee* [2000], 121).

Sa muamua ona ou aoao e tatalo e ala i le tootutuli ma lo’u aiga i lotu faaleaiga. Sa aoaoina au i le gagana o le tatalo a o ou faalogologo i o’u matua o tatalo, ma a o la fesoasoani mai e fai la’u uluai tatalo. Sa ou aoaoina e mafai ona ou talanoa i le Tama Faalelagi ma fesili atu mo se taitaiga.

O taeao uma lava e lei misi, sa faapotopoto ai i matou e lo’u tina ma lo’u tama i le laulau i le umukuka a o lei inuina le ti o le taeao, ona matou tootutuli ai lea e fai la matou tatalo faaleaiga. Sa matou tatalo i ‘aiga uma. I le afiafi a e matou te lei momoe, sa matou tootutuli faatasi i le potu malolo ma tapunia le aso i se tatalo faaleaiga.

E ui ina tele naua ni mea sa ou lei malamalama ai e uiga i le tatalo o se teineitiiti, ae sa amata ona avea ma se vaega o lo’u olaga ma sa tumau ai ia

te au. O loo faaaauu pea ona ou aoao, ma o loo tuputupu ae pea lo’u malamalama i le mana o le tatalo.

Na saunoa Elder Jeffrey R. Holland, “Ua tatou malamalama uma lava o le manuia o le savali o le talalelei, e faalagolago i lona aoaoina atu ona malamalama ai lea ma ola ai i se ala e mafai ai ona tino mai le fiafia ma le faaolataga o loo folafola mai ai. (“Teaching and Learning in the Church” [worldwide leadership training meeting, Feb. 10, 2007], *Liahona*, Iuni 2007, 57).

O le aoao ia matua malamalama i aoaoga faavae o le talalelei o se faagasologa i le olaga atoa ma e oo mai i “lea fuaiupu ma lea fuaiupu, o lea mataupu ma lea mataupu, o si mea itiiti iinei ma si mea itiiti iina” (2 Nifae 28:30). A o aoao e le fanau ma galueaiina mea latou te aoaoina, e faateleina lo latou malamalama, lea e tau atu i nisi aoaoga, ma nisi faatinoga, e oo lava i se malamalama e sili atu ma sili ona mautu.

E mafai ona tatou iloa ua amata ona malamalama a tatou fanau i aoaoga faavae, pe a tatou vaai ua faaalai mai i o latou uiga faaalai ma faatinoga e aunoa ma le taufaamata’u i ai po o

ni tau i foi. A o aoao a tatou fanau ia malamalama i aoaoga faavae o le talalelei, o le a tele ona latou faalagolago ia i latou lava ma tele ina faatuatua. E avea i latou ma se vaega o vaifofo i luitau a o tatou aiga, ma latou saofagā lelei atu ai i le siosiomaga ma le manuia o o tatou aiga.

O le a tatou aoao atu a tatou fanau ia malamalama pe a tatou faaogaina tulaga faaleaoaoga uma, valaaulia le Agaga, fai se faataitaiga, ma fesoasoani ia latou ola i mea latou te aoaoina.

A tatou vaavaai atu i mata o se pepe meamea, e faamanatu mai ai ia i tatou le pese:

*O le Atua lo’u Tama,
Lea ua ua ou taua ai;
O ana upu ia ou fai
Ta’u mai a e le’i tuai.*

*Ta’ita’i a’u, faasino mai,
Le ala e ui ai,
A’oa’o mai mea e ao na ou fai,
Ma te toe mafuta ai.*

(O Le Atua Lo’u Tama, *Viiga*, nu. 184; ua faaopoopo le faamamafa)

Ia tatou faia faapena. I le suafa o Iesu Keriso, amene. ■

Saunia e Elder Donald L. Hallstrom

○ Le Au Peresitene o Fitugafulu

Liua i Lana Talalelei e ala i Lana Ekalesia

*O le faamoemoega o le Ekalesia o le fesoasoani
lea ia i tatou ia ola i le talalelei.*

O u te fiafia i le talalelei a Iesu Keriso *ma* Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. O nisi taimi tatou te felafoa'ia ai le faaagaina o le upu *talalelei* ma le *Ekalesia* ae e le tutusa upu ia e lua. Peitai, e matagofie tele lo la fesootaiga, ma tatou te manaomia uma mea ia e lua.

O le talalelei o le fuafuaga mamalu a le Atua lea, i le avea ai o i tatou ma Ana fanau, ua tuu mai ai le avanoa e maua ai mea uma ua i ai i le Tama (tagai i le MF&F 84:38). Ua ta'ua lea o le ola e faavavau ma ua faamatalaina “o le meaalofa silisili lea o meaalofa uma a le Atua” (MF&F 14:7). O se vaega taua o le fuafuaga, o lo tatou olaga faalelalolagi lea—o se taimi e atiae ai le faatuatua (tagai i le Moronia 7:26), ia salamo ai (tagai i le Mosaea 3:12), ma ia toe faalelei ai i tatou lava ma le Atua (tagai i le Iakopo 4:11).

Aua o o tatou vaivaiga faaletino ma “faafeagai o mea uma” (2 Nifae 2:11) o le a matua faigata ai lava lenei olaga ma e talu ai e le mafai ona tatou faamamaina a tatou lava agasala, o lea sa manaomia ai se Faaola. Ina ua tuuina mai e Elohima, le Atua Faavavau ma le Tama o o tatou agaga uma Lana fuafuaga o le faolataga, sa i ai se

tasi mai ia i tatou sa faapea atu, “O Au lenei, auina atu au” (Aperaamo 3:27). O Lona suafa o Ieova.

Na soifua mai i se Tama Faalelagi, i la le agaga ma la le tino, sa ia te Ia le mana silisili e faatoilalo ai le lalolagi. Na soifua mai i se tina faalelalolagi, sa mafai ai ona oo o Ia i tiga ma puapuga o le olaga faaletino. O le Ieova sili sa igoa foi ia Iesu ma faapena ona tuu atu i ai le suafa o Keriso, o lona uiga o le Mesia po o Lē ua Faauuina. O le faatumutumuga o mea uma na Ia faia o le togiola, lea na “afio ifo [ai Iesu le Keriso] i lalo o mea uma” (MF&F 88:6), lea na mafai ai ona Ia totogia se tau mo le togiolaina o i tatou taitoatasi.

Sa faatuina e Iesu Keriso le Ekalesia i le taimi o Lana galuega faalelalolagi, “ua atiina ae i luga o le faavae o le au aposetolo ma le au perofeta” (Efeso 2:20). I le taimi lenei, “le tisipenisione o le atoaga o taimi” (MF&F 128:18), sa toefuatai mai ai e le Alii le mea na ta'u patino atu i le Perofeta o Iosefa Samita, “o le a Ou faatuina se aulotu e ala i lou lima” (MF&F 31:7). Sa avea Iesu Keriso ma e avea pea ma ao o Lana Ekalesia, lea o loo avea ma Ona sui i le lalolagi ia perofeta o loo umiaina le pule faaaposetolo.

O se Ekalesia maoae lenei. O lona faatulagaga, mataalia, ma le lelei atoatoa ua faaaloologia e tagata uma o e o saili ma le faamaoni ia malamalama i ai. Ua i ai i le Ekalesia ni polokalama mo tamaiti, autalavou, alii, ma tamaitai. E i ai ni ona faletapuui matagofie e silia ma le 18,000 le aofai. O malumalu ofofofia—ua 136 nei le aofai—ua salalau i le lalolagi, faatasi ai ma le isi 30 o loo faagasolo le fausiaina pe ua uma ona faasilasila mai. O se malosiaga faafaifeautalai faamisiona ua silia ma le 56,000, e i ai ē talavou ma ē le talavou tele, o loo auauna atu i le 150 atunuu. O la tatou galuega o fesoasoaniga agaalofa a le Ekalesia i le lalolagi atoa, o se faataitaiga ofofofia o le agalelei o o tatou tagata. O la tatou polokalama o le uelefea e tausia ai o tatou tagata ma uunaia ai le ola faalagolago o le tagata lava ia i se tulaga e le faaluaina ai i soo se mea. I lenei Ekalesia o loo i ai ni taitai e le malolo ma le le manatu faapito ma se nuu o le Au Paia o e e naunau e auauna atu le tasi i le isi i se auala maoae. E le o i ai se isi mea e pei o lenei Ekalesia i le lalolagi atoa.

Ina ua ou fanau mai, sa nonofo lo matou aiga i se tamai fale i le lotoa o se tasi o falelotu maoae ma le logologoa o le Ekalesia, le Honolulu Tabernacle. Ou te faatoese atu nei i au uo pele i le Au Epikopo Pulefaamalamalu, o e sa vaavaaia fale ma fanua o le Ekalesia, ae a o o'u laitiiti, sa ou a'e ai i luga ma lalo ma fealua'i ai i vaega uma o lona fale, mai le pito i lalo o le vaito'a e oo atu i le pito i luga o totonu o le tumutumu matagofie ua faamoliina. Sa matou taupe solo (e pei o Tarzan) i lala uumi sa tautau i lalo mai lauu tetele sa i ai i le lotoa.

Sa avea le Ekalesia ma mea uma ia i matou. Sa matou o i le tele o sauniga, e sili nai lo sauniga ua tatou maua i aso nei. Sa matou o i le Peraimeri i aouli o Aso Tofi. O sauniga a le Aualofa

sa faia i taeao o Aso Lua. O Motuale a le autalavou o po o Aso Lulu. O Aso Toonai e mo gaioiga a le uarota. O Aso Sa, e o ai alii ma alii talavou i le sauniga perisitua i le taeao. O le aoauli matou te o ai i le Aoga Sa. Ona oo lea i le afiafi, matou te toe foi atu mo le sauniga faamanatuga. I le o atu ma o mai atoa ai ma sauniga, sa foliga mai na matua uma ai o matou taimi i gaioiga a le Ekalesia i le Aso Sa atoa ma le tele o isi aso o le vaiaso.

I le tele o lo'u fiafia i le Ekalesia, i le taimi o na aso o le tamaitiiti, lea e mo le taimi muamua, sa ou maua ai se lagona o loo i ai se isi mea e sili atu. Ina ua lima ou tausaga, sa fai se konafesi tele i le tapeneko. Sa matou savavali atu i le ala mai le mea sa matou nonofo ai ma pasia ai se tamai alalau papa e oo atu ai i le falelotu tele ma saofai ai i le atunofoa lona 10 i le falesa tele. O lē sa pulefaamalumu ma lauga i le sauniga o Tavita O. MaKei, le Peresitene o le Ekalesia. Ou te le manatuaina se mea na ia saunoa ai, ae ou te manatua ma le manino le mea sa ou vaaia ma lagonaina. Sa laei e Peresitene MaKei se suti lanu enaena, ma lona lauulu sinasina tau migimigi, sa foliga mamalu. I tu masani o le motu, sa ia 'ulaina ai le faasolo mafiafia o fugalaa lanumumu. A o ia saunoa mai, sa ou lagonaina se mea na fai si malosi ma patino tele. Sa mulimuli ane ou malamalama na ou lagonaina le uunaiga a le Agaga Paia. Sa matou usuina le viiga faaiu.

*O ai o i ai i le itu a le Alii? O ai?
O le taimi lenei e faaali ai.
Ua matou fai atu ma le le fefe:
O ai o i ai i le itu a le Alii? O ai?
("Who's on the Lord's Side?" Hymns,
no. 260)*

Faatasi ma na upu sa usuina e le toetoe 2,000 tagata ae sa foliga mai

o se fesili na tuu mai mo na o au lava, sa ou manao ai ou te tu atu ma fai atu, "o a'u!"

O nisi e manatu o gaioiga i le Ekalesia o le sini silisili lea. O loo taoto ai i totonu se tulaga lamatia. E mafai ona toaga i le Ekalesia ae le toaga i le talalelei. Sei ou faamamafa atua: o gaioiga i le Ekalesia o se sini moomia maualuga lea; peitai, e le o lava. O le toaga i le Ekalesia o se faailoga lea faaletino o lo tatou mana'o faaleagaga. Afai tatou te auai i a tatou sauniga, faia ma faataunuu ia tiutetauave o le Ekalesia, ma auauna atu i isi, o lea toaga e matauina e tagata lautele.

I se eseese, o mea o le talalelei e masani lava ona itiiti se mea e vaaia ma sili atu ona faigata ona fuaia, ae o mea na e sili atu ona taua e faavaava. Mo se faataitaiga, o le a se tele o le faatuatua o i ai moni ia i tatou? O le a so tatou salamo o i ai? O le a se taua tele o sauniga i o tatou olaga? O faape'i so tatou taulai atu i a tatou feagaiga?

Ou te toe fai atu: tatou te manao-mia le talalelei *ma* le Ekalesia. O le mea moni, o le faamoemoega o le Ekalesia o le fesoasoani lea ia i tatou ia ola i le talalelei. E tele lava ina tatou manatunatu: E mafai faapefea ona

toaga atoatoa se tagata i le Ekalesia a o talavou ae le toaga pe a oo ina matua? E mafai faapefea e se tagata matua na auai soo mai ma auuuna atu ona le toe sau? E mafai faapefea e se tagata sa le fiafia i se taitai po o se isi tagata ona faatagaina lena mea e faamuta ai lona auai i le Ekalesia? Atonu o le mafuaaga e lei lava le liuaina o i latou i le talalelei—o mea ia o le faavavau.

Ou te fautua atu ni ala taua se tolu e avea ai le talalelei ma o tatou faavae:

1. *Ia faaloloto lo tatou malamalama i le Aiga Atua.* O se malamalama tumau ma le alofa mo tagata e toatolu o le Aiga Atua e matuai taua lava. Ia tatalo ma le mafaufau i le Tama, i le suafa o le Alo, ma saili atu i le taitaiga mai le Agaga Paia. O tatalo ma susesuega faifai pea ma le mafaufau loloto ma le lotomauualo, faaauau pea ona fausia se faatuatua le malulue ia Iesu Keriso. “Aua pe faapefea ona iloa e se tagata le matai . . . o se tagata ese ia te ia, ma ua mamao mai mafaufauga ma faamoemoega o lona loto?” (Mosaea 5:13).
2. *Taulai atu i sauniga ma feagaiga.* Afai o i ai soo se sauniga taua e lei faatinoina i lou olaga, ia saunia ma le loto i ai ia maua na sauniga taitasi. Tatou te manaomia foi ona faamautu le faautauta e ola ai ma le faamaoni i a tatou feagaiga, i le faaaogaina atoatoa lea o le mea-alofa o le faamanatuga i vaiaso taitasi. O le toatele o i tatou e le o sui i taimi uma e lona mana faamama ona o le leai o se migao mo lena sauniga paia.
3. *Ia tuufaatasi le talalelei ma le Ekalesia.* A o tatou gauai atu i le talalelei, o le a avea atili ai le Ekalesia ma faamanuiaga sili i o tatou olaga. A tatou o mai i sauniga taitasi ua

saunia e “saili i le aoaoina, e ala lava lea i le susesue ma le faatuatua foi” (MF&F 88:118), o le a avea le Agaga Paia ma o tatou faiaoga. Afai tatou te o mai ina ia faafiafiaina i tatou, e tele lava ina tatou le fiafia. Sa i ai se taimi na fesiligia ai Peresitene Spencer W. Kimball, “O le a sau mea e fai pe a e i ai i se sauniga faamanatuga e pe?” O lana tali: “Ou te le iloa. Ou te lei alu lava i se faamanatuga faapena” (na sii mai e Gene R. Cook, i le Gerry Avant, “Learning Gospel Is Lifetime Pursuit,” *Church News*, 24 Mat., 1990, 10).

I o tatou olaga e tatau ona tatou mananao i mea na tutupu ina ua

mavae le afio ifo o le Alii i tagata o le Lalolagi Fou ma faatu ai Lana Ekalesia. E faitauina le mau faapenei: “Ma sa oo ina faapea ona latou o atu i totonu o le nuu atoa o Nifae, ma talai atu le talalelei a Keriso i tagata uma i luga o le laueleele; ma sa faaliliuina i latou i le Alii, ma faatasia i le ekalesia a Keriso, ma sa faapea ona faamanuaina o tagata o lena tupulaga” (3 Nifae 28:23).

Ua finagalo le Alii i tagata o Lana Ekalesia ina ia liua atoatoa i Lana talalelei. Ua na o le pau lava lena o le ala e maua ai le saogalemu faaleagaga i le taimi nei ma le fiafia e faavavau. I le suafa o Iesu Keriso, amene. ■

Saunia e Elder Paul E. Koelliker

○ Le Fitugafulu

E Alofa Moni Lava o la ia i Tatou

Ona o le mamanu faatulagaina faalelagi o le aiga, ua tatou malamalama atili ai i le auala ua matua tutusa ai ma moni ai le alofa o lo tatou Tama Faalelagi ia i tatou taitoatasi.

O u te fiafia e faatasi ma faifeautalai. E tumu i latou i le faatuatua, faamoemoe, ma le alofa moni. O o latou aafiaga faafaifeautalai e pei o se vaega o le olaga atoa ua faataunuaina i le 18 i le 24 masina. Latou te taunuu mai o ni pepe faaleagaga o i ai se fiaaai moni e aoao, ma e latou te o ese atu o ni tagata ua faatagata matutua, ma ua foliga ua saunia e faatoilalo luitau uma e tuu atu ia i latou. Ou te fiafia i faifeautalai matutua tuuto, ua tumu i le onosai, poto, ma le faamautinoaga toafilemu. Latou te aumaia se meaalofo o le mau-sali ma le alofa i le autalavou malolosi o loo siomia ai i latou. O le tutu faatasi o faifeautalai talavou ma ulugalii faamisiona matutua latou te malolosi ai, filifili mo le lelei, ma ua i ai se aafiaga loloto i o latou olaga faapea ma i latou o e ua aafia i a latou auaunaga.

Talu ai nei sa ou faalogo ai i ni faifeautalai talavou maoae se toalua a o la toe talanoa i o laua aafiaga ma taumafaiga. O lena taimi na la toe manatua ai tagata taitoatasi sa la fesootai atu i ai i na aso, o nisi sa vave ona tali mai nai lo isi. A o la mafaufau i mea na tutupu, sa la fesili ai, “E mafai

faapefea ona ma fesoasoani i tagata taitasi e atiae se naunautaiga ina ia iloa atili le Tama Faalelagi? Pe faapefea ona tatou fesoasoani ia latou lagona Lona Agaga? E mafai faapefea ona tatou fesoasoani ia latou iloa lo tatou alolofa ia i latou?”

Sa ou vaai faalemafaufau i nei alii talavou e toalua i le tolu po o le fa tau-saga pe a maea a laua misiona. Sa ou vaai faalemafaufau ia i laua ua maua ni a laua soa e faavavau ma o loo galulue i le korama a toeaia po o loo aoao atu se vaega o alii talavou. O le taimi la lea, nai lo le mafaufau e uiga i a laua tagata sailiili, ua la faia nei lava fesili e tasi e uiga i tagata o le la korama po o alii talavou ua valaauina i ai i laua e fesoasoani e atiina ae. Sa ou vaai i le auala na mafai ai ona faaaoaga o laua aafiaga faafaifeautalai e avea o se taiala i le atiina ae o isi i o laua olaga atoa. A o toe foi atu ia au soo faamaoni mai a latou misiona i le tele o atunuu i le salafa o le lalolagi, ua avea i latou ma tagata ua taua lo latou sao i le galuega o le faavaeina o le Ekalesia.

Atonu na mafaufau foi le perofeta o Liae o le Tusi a Mamona i ia lava fesili e pei o nei faifeautalai ina ua ia

faalogo i tali a lana fanau e uiga i le taitaiga ma le faaaliga lea na tuu atu ia te ia: “Ma sa faapea ona muimui o Lamana ma Lemuelu, o e ua matutua, i lo laua tama. Ma sa muimui i laua ona sa laua le iloa faiga a lena Atua o le na foafoaina i laua” (1 Nifae 2:12).

Masalo sa tatou lagonaina uma le faanoanoa lea na aafia ai Liae ona o lana fanau matutua e toalua. Pe a tatou feagai ai ma se tamaitiiti ua amata ona tafetafea ese mai le upumoni, se tagata sailiili e le o naunau, po o se ua faamoemoe mo le tofi toeaia a ua le toe popole mai, e matua ootia o tatou loto e pei o Liae ma tatou fesili atu, “e mafai faapefea ona ou fesoasoani ia i latou ia lagona ma faalogo i le Agaga ina ia le maua i latou i faatosinaga faalelalogi?” E lua ni mau na tu matilatila mai i lo’u mafaufau e mafai ona fesoasoani ia i tatou ina ia iloa lo tatou auala e ui atu ai i nei faatosinaga ma lagona le mana o le alofa o le Atua.

Na tuuina mai e Nifae se ki o le faitotoa o le aoaoga e ala i lona lava aafiaga: “O a’u, o Nifae, . . . ma sa ia te au foi le naunau tele e fia iloa mealilo a le Atua, o le mea lea, na ou tagi atu ai i le Alii; ma faauta sa asiasi mai o ia ia te a’u, ma faamaluluina lo’u loto, o le mea lea na ou talitonu ai i upu uma na tautalaina e lo’u tama; o le mea lea na ou le fouvale ai e faasaga ia te ia e pei o o’u uso” (1 Nifae 2:16).

O le fagua o le naunau ina ia iloa ai ua tuu mai ia i tatou le tomai faaleagaga e faalogo atu ai i le siufofoga o le lagi. O le mauaina o se auala e fagua ai ma atiina ae ai lena naunautaiga o se misiona ma le tiutetauave lea a i tatou uma taitoatasi—faifeautalai, matua, faiaoga, taitai, ma tagata o le ekalesia. A tatou lagonaina le fatuina o lena naunautaiga i o tatou loto, ua saunia i tatou ina ia faamanuaina i le aoaoina o le mau lona lua lea ou te fia tauina atu.

Ia Iuni o le 1831, a o tuuina atu valaauga i taitai anamua o le Ekalesia, sa ta'u atu ia Iosefa Samita "Ua i ai Satani i le salafa o le laueleele, ma ua fealuai o ia e faasese i atunuu." O le tetee atu i lenei uunaiga faatosina, sa fetalai atu ai le Alii o le a Ia tuu mai ia i tatou "se ata i mea uma, ina ia le faaseseina [tatou]" (MF&F 52:14).

O mamanu ma faaitaiga, taiala, laasaga ua toe fai, po o ni auala e mulimuli ai se tasi ina ia ogatasi ma le faamoemoega o le Atua. Afai e mulimulitaia nei mamanu, o le a faaloto-maalaloina i tatou, mataala, ma mafai ona iloa le leo o le Agaga Paia lea e ese mai i leo ia e faalavelave ia i tatou ma taitaieseina i tatou. Na aoaoina i tatou e le Alii, "O ia o le e gatete i lalo o lo'u mana o le a faamalosiā, o le a ia aumai fua o le viiga ma le potō, e tusa ma faaaliga ma upumoni ua Ou tuu atu ia te outou" (MF&F 52:17).

O le faamanuiaga o se tatalo faamaulalo, e tuuina atu ma le faanaunauga moni, o le a faataga ai le Agaga Paia e musuia o tatou loto ma fesoa-soani ai ia i tatou ia manatua mea sa tatou iloa ae tatou te lei fananau mai i lenei aafiaga faaletino. Afai ae manino lo tatou malamalama i le fuafuaga a lo tatou Tama Faalelagi mo i tatou, o le a amata ona tatou faailoa atu lo tatou

tiutetauave ina ia fesoa-soani i isi ia aoao ma malamalama i Lana fuafuaga. O le fesootai vavalalata ina ia fesoa-soani i isi ia manatua le ala lea o loo tatou ola ai i le talalelei ma faaogaina i o tatou olaga. Pe afai tatou te ola moni lava i le talalelei i le mamanu lava lea sa aoaoina e le Alii o Iesu Keriso, o le a faateleina lo tatou tomā e fesoa-soani ai i isi. O le aafiaga lenei o se faaitaiga o le auala na mafai ai ona aoga leni mataupu faavae.

Sa tuitui ni faifeautalai talavou se toalua i se faitotoa, ma faamoemoe o le a maua ai se tagata e taliaina le la savali. Sa tatalaina le faitotoa, ma sa faafeiloai i laua e se tamaloa lapoa i se leo e faalē-fiafia: "Faapea a a'u sa ou fai atu e aua nei lua toe tuituiina lo'u faitotoa. Sa ou lapataia oulua i le taimi muamua afai lua te toe o mai, o le a i ai se mea le lelei o le a tupu ia te oulua. O ese loa." Sa vave ona ia tapunia le faitotoa.

A o savavali ese atu ia faifeautalai, sa tuu e le faifeautalai e matua ma sili le tomā lona lima i luga o le tauau o le faifeautalai laitiiti ina ia faamafanafana ma faamalosiā atu ia te ia. Ma lo la le iloa o loo matamata mai le tamaloa mai le faamalama ina ia mautinoa ua la malamalama i lana savali. O lona faamoemoe moni lava

o le a vaai atu o talie ma ula i lana tali faalelelei i le la asiasiga lea na tau-mafai atu. Ae peitai, sa ia molimauina le faaalā o le agalelei i le va o nei faifeautalai e toalua, ma sa faafuasei lava ona faamaluluina lona loto. Sa ia toe tatalaina le faitotoa ma talosagaina ia faifeautalai e toe foi atu ma faasoa atu le la savali ia te ia.

O le taimi lava tatou te usitaia ai le finagalo o le Atua ma ola i Lana mamanu tatou te lagona ai Lona Agaga. Sa aoao mai le Faaola, "O le mea lea e iloa ai e tagata uma lava o o'u soo outou, pe afai ua outou fealofani" (Ioane 13:35). O le mataupu faavae lenei o le alofa o le tasi i le isi ma le atiina ae o lo tatou gafatia ina ia taulai atu ia Keriso le auala tatou te mafaufau ai, tautala ai, ma galue ai, e taua lea i le avea ai ma soo o Keriso ma faiaoga i Lana talalelei.

O le fagua o lenei naunautaiga ua saunia ai i tatou e saili ia mamanu ua folafola mai. O le sailiga o mamanu ua taitaiina atu ai i tatou i le mataupu faavae a Keriso e pei ona aoao mai e le Faaola ma Ana taitai-perofeta. O se tasi o mamanu o lenei mataupu faavae o le tumau lea seia oo i le iuga: "Ma amuia lava i latou o e e saili e aumai la'u Siona i lena aso; ona o le a latou maua le meaalofa ma le mana o le

Agaga Paia; ma afai latou te tumau e oo i le iuga o le a sii a'e i latou i luga i le aso gataaga, ma o le a faaolaina i le malo tumau-faavavau o le Tamai Mamoe" (1 Nifae 13:37).

O le a le auala tupito lea e mafai ona tatou fialia ai i le meaalofo ma le mana o le Agaga Paia? O le mana lea e oo mai ona o le avea ma ni soo faamaoni o Iesu Keriso. O lo tatou *alolofa* ia te Ia faapea ma o tatou uso a tagata. Na tatou mauaina le mamanu o le alofa mai le Faaola ina ua Ia aoao mai ia i tatou, "O le poloaiga fou ou te tuu atu ai ia te outou, ia outou fealofani; faapei ona ou alofa atu ia te outou, ia fealofani foi outou" (Ioane 13:34).

Sa faamaonia mai e Peresitene Gordon B. Hinckley lenei mataupu faavae ina ua ia saunoa mai: "O le alofa atu i le Alii e le na o le fautua atu; e le na o le faamanuia atu. O se

poloai. . . . O le alofa i le Atua o le pogai lea o mea mama uma, agalelei uma, malosi uma faaletagata, ma le tuuto atu atoa e faia le mea sao" ("Upu a Perofeta Soifua," *Liahona*, Tes. 1996, 8).

O le fuafuaga a le Tama na filifilia le mamanu o le aiga e fesoasoani ia i tatou ia aoao, faaoga, ma malamalama i le mana o le alofa. O le aso na faavae ai lo'u lava aiga, sa ma o ai ma la'u pele o Ann i le malumalu ma ulu atu i se feagaiga o le faaipopoga. Sa ou mafaufau i lo'u alofa tele ia te ia i lena aso, ae peitai ua na o se amataga lea o le faaaliga o le alofa. A o ulufale mai i o maua olaga le ma fanau ma fanau a le ma fanau, sa faalauteleina tutusa ma le atoatoa lo ma alofa ia i latou taitoatasi. E foliga mai e leai se mutaaga o le tuputupu ae o le tomai e alofa atu ai.

O le lagonaina o le alofa mai lo tatou Tama Faalelagi e pei o se mea o tosoina atu i tatou i le lagi. Pe a tatou aveesea ia faatosinaga lea e tosoina i tatou i le lalolagi ma faaogaina lo tatou faitalia e saili ai o Ia, ua tatou tatalaina o tatou loto i se malosiaga faaselesitila ma uunaia ai i tatou e agai atu ia te Ia. Sa faamatalaina e Nifae lona aafiaga "ua oo lava ina mu ai [lona] tino" (2 Nifae 4:21). O leni lava mana o le alofa sa mafua ai foi ona pese Alema i le "pese o le alofa togiola" (Alema 5:26; tagai foi i le fuaiupu e 9). Na aafia ai Moronae i se auala na ia fautuaina ai i tatou ina ia tatou "tatalo atu . . . ma le malosi atoa o o [tatou] loto" ina ia faatumulia i tatou i Lona alofa (Moronae 7:48).

Ua tumu tusitusiga paia o aso nei faapea ma anamua i faamanatu o le alofa faavavau o le Tama Faalelagi mo Lana fanau. Ou te mautinoa o loo faaloaloa mai pea e le aunoa ia aao o lo tatou Tama Faalelagi, ina ia opoina atu i tatou taitoatasi ma fetalai mai i lena siufofoga filemu, ae ati, "Ou te alofa ia te oe."

Ona o le mamanu faatulagaina faalelagi o le aiga, ua tatou malamalama atili ai i le auala ua matua tutusa ai ma moni ai le alofa o lo tatou Tama Faalelagi ia i tatou taitoatasi. Ou te molimau atu i le moni. E silafia ma alofa le Atua ia i tatou. Ua Ia tuuina mai ia i tatou se faaaliga i Lona nofoaga paia ma ua valaauina perofeta ma aposetolo e aoao mai ia mataupu faavae ma mamanu e toe avatu ai i tatou ia te Ia. A o tatou taumafai e fagua le naunautaiga tatou te iloa ai e i tatou lava faapea ma isi ma a o tatou ola ai i mamanu ia na tatou iloina, o le a faatosinaina atu ai i tatou ia te Ia. Ou te molimau atu o Iesu o le Alo moni o le Atua, lo tatou Faataitaiga, lo tatou Togiola alofa, lea ou te fai atu ai i le suafa o Iesu Keriso, amene. ■

Saunia e Elder Dallin H. Oaks

○ Le Korama a Aposetolo e Toasefululua

Ositaulaga

O o tatou olaga o le auauna atu o faaaliga aupito talafeagai ia o la tatou tautinoga e auauna atu i le Matai ma o tatou uso a tagata.

○ le taulaga togiola a Iesu Keriso sa ta'ua “o le mea aupito sili ona le mafaatusalia o mea uma na tutupu mai le amataga o le foafoaga e oo atu i le faavavau.”¹ O le taulaga o le savali tutotonu lea a perofeta uma. Sa faataimua mai i taulaga na faia i manu lea na manaomia i le tulafono a Mose. Sa tautino mai e se perofeta o lo latou faauigaga atoa lava e “faasino atu i lene taulaga tele ma mulimuli [a le] . . . Alo o le Atua, ioe, ua le gata ma e faavavau” (Alema 34:14). Na onosaia e Iesu Keriso le mafatiaga e le mafuatiaina, ina ia ositaulagaina ai o Ia lava mo agasala a tagata uma. O lene taulaga na ofoina atu ai le Tamai Mamoe e lelei atoatoa —e aunoa ma se ila—mo le aofaiga atoa o mea leaga—o agasala a le lalolagi atoa. I upu e le galo a Eliza R. Snow:

*O Lona toto sa faamasa'a;
Ma sa ofo mai Lona soifua,
Se taulaga e fai mo agasala,
E lavea'i ai tagata.²*

O lene taulaga—o le Togiola a Iesu Keriso—ua i ai lea i le totonugalemu o le ata o le faaolataga.

O puapuaga le mafuatiaina o Iesu Keriso na faamuta ai taulaga na faia i

le faamaligiina o le toto, ae e le'i muta ai le taua o taulaga i le fuafuaga o le talalelei. O loo manaomia e le Faaola i tatou e ofo atu pea taulaga, ae o taulaga ua Ia poloaiina ai nei i tatou ia tatou “osi atu mo [Ia] se taulaga o le loto momomo ma le agaga salamo” (3 Nifae 9:20). Ua ia poloaiina foi i tatou taitoatasi e alolofa ma auauna atu le tasi i le isi—o lona uiga, ia ofo atu sina faataitaiga itiiti o Lana lava taulaga e ala i le ositaulagaina o o tatou lava taimi ma mea ua tatou manatu faapito e faamuamua. I se viiga musuia tatou te pepese ai, “O le ositaulaga tatou te aumaia ai faamanu- iaga o le lagi.”³

O le a ou talanoa e uiga i nei taulaga faaletino o loo talosaga mai le Faaola tatou te faia. O le a lē aofia ai taulaga ua poloaiina i tatou e faia, po o faatinoga e faaosofia e ala i avanoa patino nai lo le auauna atu po o le ositaulaga (tagai 2 Nifae 26:29).

I.

O le faatuatua faa-Kerisiano e i ai se talaaga o le ositaulaga, e aofia ai ma le taulaga atoatoa. I le popofou o le vaitau o Kerisiano, sa faamaturoina ai i Roma le faitau afe ona o lo latou faatuatua ia Iesu Keriso. I seneturi mulimuli ane, ina ua fevaevaeai

Kerisiano ona o mataupu faavae, o lea na sauaina ai ma fasiotia tagata o isi faapotopotoga. O le fasiotia o Kerisiano e isi Kerisiano, o maturo aupito matautia ia i tapuaiga faa-Kerisiano.

E toatele tagata Kerisiano na ofoina atu e i latou lava ni osigataulaga sa faaosofia i lo latou faatuatua ia Keriso ma le manao e auauna atu ia te Ia. E i ai nisi sa filifili e tuuto atu o latou olaga atoa o ni tagata matutua, i le galuega a le Matai. O lene vaega o tamalii e aofia ai faalapotopotoga faalelotu a le Ekalesia Katoliko, ma i latou ua tuuina atu la latou tautua i o latou olaga atoa e avea o ni misionare Kerisiano i tapuaiga eseese Porotesano. O a latou faataitaiga e faigata ma musuia, ae o le toatele lava o i latou e talitonu ia Keriso e le o faamoemoe pe le o mafai foi ona tuuto atu o latou soifua atoatoa i auaunaga faalelotu.

II.

O le toatele lava o e mulimuli ia Keriso, o a tatou osigataulaga e aofia ai mea e mafai ona tatou faia i lea aso ma lea aso i o tatou olaga patino masani. O lene aafiaga, ou te le iloa lava se isi faalapotopotoga e sili atu ona ositaulaga ona tagata nai lo le Au Paia o Aso e Gata Ai. O a latou osigataulaga—o a outou osigataulaga, o'u uso e ma tuafafine—e tetee atu i tulimataiga masani a le lalolagi mo le faamalieina o le tagata lava ia.

O a'u faataitaiga muamua o o tatou paionia Mamona. O a latou osigataulaga maoae o o latou ola, sootaga faaleaiga, o fale, ma olaga sololelei, o loo i ai lea i le faavae o le talalelei toefuataiina. Sa ta'ua e Sarah Rich le mea sa faaosofia ai nei paionia ina ua ia faamatalaina lana tane, o Salesa, ina ua valaau e alu i se misiona: “O se taimi faigata moni lea mo au faapea foi i lo'u toalua; peitai o le tiute na valaau mai ina ia o ma'ua valavala mo

se vaitau ma ina ua iloa ai [sa] ma usitaia le finagalo o le Alii, sa ma naunau ai e ositaulagaina o ma'ua lava lagona e fesoasoani ai i le fausiaina o le Malo o le Atua i le lalolagi.”⁴

O le taimi nei, o le malosiaga vaaia o Le Ekalesia o le Au Paia o Aso e Gata Ai, o le auaunaga lē manatu faapito lea a ona tagata. A o lei toefaa-paiaina se tasi o o tatou malumalu, sa fesili se faifeau Kerisiano ia Peresitene Gordon B. Hinckley pe aisea sa leai ai se satauro, o le faatusa taatele o tapuaiga Kerisiano. Sa tali atu Peresitene Hinckley e faapea o faatusa o la *tatou* tapuaiga Kerisiano o “olaga ia o o tatou tagata.”⁵ E moni lava, o o tatou olaga o le auauna atu o faaaliga aupito talafeagai ia o la tatou tautinoga e auauna atu i le Matai ma o tatou uso a tagata.

III.

E leai ni o tatou faifeau e aoaoina faapolofesa ma totogi i le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. O le taunuuga, o tagata o le ekalesia e tofia e taitai ma tautuaina a tatou faapotopotoga, e tatau ona latou tauaveina le avega atoa o le anoanoai o a tatou sauniga faale-Ekalesia, polokalama, ma gaoioiga.

Latou te faia leni mea i le silia ma le 14,000 faapotopotoga i totonu o le Iunaite Setete ma Kanata. E moni, e le o tulaga ese i tatou i le i ai o tagata tofia e galulue fua o a tatou potopotoga e ave ma faiaoga ma taitai. Peitai, o le aofaiga o le taimi e tuuina atu e o tatou tagata e aoao faamasani ai ma auauna atu ai o le tasi i le isi e matuai tele lava. O a tatou taumafaiga ina ia asia aiga taitasi o a tatou faapotopotoga e faiaoga o aiga i masina taitasi, ma asia tamaitai matutua taitasi e faiaoga asiasi o le Aualofa i masina taitasi, o ni faataitai-iga ia o lea mea. Tatou te le iloa lava se auaunaga e faatusalia i ai i soo se faalapotopotoga i le lalolagi.

O le faataitai sili lauiloa o le auaunaga ma le ositaulaga a le AAG, o le galuega a o tatou faifeautalaitai. O le taimi nei, ua silia ma le 50,000 alii ma tamaitai talavou, ae silia ma le 5,000 alii ma tamaitai matutua. Ua latou tuuto atu mai le ono masina e oo atu i le lua tausaga o o latou olaga i le aoaoina atu o le talalelei a Iesu Keriso, ma tuuina atu le auaunaga fesoasoani i le silia ma le 160 atunuu i le lalolagi. O la latou galuega e aofia ai lava i taimi uma le ositaulaga, e aofia ai tausaga latou te tuu atu i le galuega a le

Alii faapea foi osigataulaga e faia e ala i le tuuina atu o tupe e lagolagoina ai.

Ua ositaulaga foi i latou o loo nonofo i fale—matua ma isi tagata o le aiga—e ala i le motusia o mafutaga ma le auaunaga a faifeautalaitai latou te auina atu. Mo se faataitai, sa maua e se talavou mai Pasila se valaauga faafaifeautalaitai a o faigaluega o ia e lagolagoina ona uso ma tuafafine ina ua maliliu lona tama ma lona tina. Sa faamatala e se Pulega Aoa le fonotaga a nei fanau, ma sa manatua ai na aoaoina i latou e o latou matua ua maliliu, e tatau ona latou saunia i taimi uma e auauna atu i le Alii. Na talia e le alii talavou lona valaauga, ae sa suitulaga lona uso e 16 tausaga le matua i ona tiutetauave e faigaluega e lagolago ai le aiga.⁶ O le toatele o i tatou e silafia le tele o isi faataitai o le ositaulaga ina ia auauna atu ai i se misiona, pe lagolagoina foi se faifeautalaitai. Tatou te le iloa lava se isi auaunaga ofo fua atu ma se osigataulaga faapenei i se isi lava faapotopotoga i le lalolagi.

E tele lava ina fesiligia i tatou, “E faapefea ona outou faatauanauna o outou tupulaga talavou ma tagata ua matutua atu e tuua a latou a’oga po o tulaga litaea ae ositaulaga faapenei?” E toatele ua ou faalogo i ai o tuuina atu le faamatalaga leni: “O le iloa ai o le mea sa faia e lo’u Faaola mo au—o Lona alofa tunoa sa puapuagatia ai mo a’u agasala ma le faatoilaloina o le oti ina ia ou toe ola ai—ua ou lagonaina ai o se avanoa paia le faia o se osigataulaga laitiiti ua talosagaina au e fai i Lana galuega. Ou te fia faasoa atu le malamalama na Ia tuuina mai ia te au.” E faapefea ona tatou faatauanauna na tagata ua mulimuli ia Keriso e auauna atu? E pei ona sa faamatalaina e se perofeta, “Na [ona] tatou fesili lava ia i latou.”⁷

O isi osigataulaga e afua mai i le

auaunaga faafaifeautalai, o taulaga ia a i latou o e faatinoaina aoaoga a faifeautalai ma avea ai ma tagata o le Ekalesia. O le toatele o tagata e liliu mai, e taua tele nei taulaga, e aofia ai le le toe i ai o ni uo ma mafutaga faaleaiga.

E tele tausaga ua mavae, sa faafofoga ai i latou o i lenei konafesi i se alii talavou sa mauaina le talalelei toefuataiina a o a’oga o ia i le Iunaite Setete. Ina ua oo i le taimi e toe talii ai lenei alii i lona nuu moni, sa fesili Peresitene Gordon B. Hinckley ia te ia po o le a se mea o le a tupu ia te ia pe a toe talii atu i lona aiga a ua avea ma Kerisiano. “O le a le fiafia lo’u aiga,” na tali atu ai le alii talavou. “Atonu latou

Patzicia, Kuatemala

te tuliese au ma manatu faapea ua ou oti. O lo’u lumanai foi ma la’u matata faalegaluega, atonu foi o le a tapunia mo au.”

“Pe ua e naunau lava la e totogi se tau tele mo le talalelei?” sa fesili ai Peresitene Hinckley.

Sa tali mai le alii talavou ma loimata, “E moni, a ea?” Ina ua faamautinoaina lona mea, sa ia tali mai, “O le a la se isi mea e toe popole ai?”⁸ O le agaga lona o le ositaulaga i le toatele o tagata fou o le ekalesia.

O isi faataitaiga o le auauna atu ma le ositaulaga o loo alia’e mai i olaga o tagata faamaoni o le au paia, o loo galulue i o tatou malumalu. O le auauna ai i le malumalu e tulaga ese i le Au Paia o Aso e Gata Ai, peitai o le taua o lona osigataulaga e tatau ona malamalama ai Kerisiano uma. O le Au Paia o Aso e Gata Ai e leai ni tu ma ni aga masani o auaunaga i se nofoaga faafaifeau, ae e mafai lava ona tatou malamalama ma faamamaluina le osigataulaga a i latou ua faaosofia e lo latou faatuatuaga faa-Kerisiano, le tuuto atu o o latou soifua i lona gaio-oiga faalelotu.

I lenei konafesi i le na o le tasi le tausaga talu ai, sa faasoia mai ai e Peresitene Thomas S Monson se faataitaiga

o le ositaulaga e tusa ai ma le auauna atu i le malumalu. Sa i ai se tamā faatuatua o le Au Paia o Aso e Gata Ai i se motu tuufua i le Pasefika, sa ia faia galuega mamafa faaletino i se nofoaga mamao lava mo le ono tausaga, ina ia maua ai le tupe sa moomia e ave ai lona toalua ma le fanau e toa 10 mo le faaipoipoga ma le faamauga mo le faavavau i le Malumalu i Niu Sila. Sa faamatala e Peresitene Monson, “O i latou e malamalama i faamanuiaga e faavavau e maua mai i le malumalu, latou te iloa e leai se osigataulaga e telē tele, leai se tau e mamafa tele, leai se tauiviga e faigata tele ina ia maua ai na faamanuiaga.”⁹

Ou te faafetai lava mo faataitaiga ofoofogia o le alofa faa-Kerisiano, auaunaga, ma le ositaulaga ua ou vaai i ai i le Au Paia o Aso e Gata Ai. Ua ou vaai ia te outou o faatino o outou vala-uga i le Ekalesia, o le tele lava o taimi e faia i se osigataulaga tele o taimi ma meatotino. Ua ou vaai ua outou auauna atu i ni misiona e totogiina e outou lava ia. Ua ou vaai i lo outou foai atu ma le fiafia o o outou tomai faapolofesa e auauna ai i o outou uso a tagata. Ua ou vaai o outou tausia e matitiva e ala i taumafaiga patino ma le lagolagoina o saofaga i le uelefea

a le Ekalesia ma fesoasoaniga mo tagata.¹⁰ Ua faamautu nei mea uma i se suesuega faalemalo lea na faaiuina e faapea o tagata toaaga o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai “e ofofua atu ma foai atu le tele e sili atu ma se tagata averesi Amerika ma sili atu foi ona foai atu ma le agalelei ia taimi ma tupe nai lo le [20 pasene] pito i luga o tagata lolotu i Amerika.”¹¹

O na faataitaiga o le foai atu i isi e faamalolosia ai i tatou uma. E faamanatu mai ai ia i tatou le aoaoga a le Faaola:

“Ai se tasi e fia mulimuli mai ia te au, aua ne’i usiusitai o ia ia te ia. . . .

“Aua ai se fia faasaogalemuina lona ola, e maumau ai ia te ia; a o le faamaumau lona ola ona o a’u, e maua ai e ia” (Mataio 16:24–25).

IV.

Atonu o faataitaiga e aupito sili ona masani ai ma taua o le auaunaga e le manatu faapito ma le ositaulaga, e faatino lea i o tatou aiga. E tuuto atu e tina i latou lava i le tausiga ma le faafaileleina o a latou fanau. E tuuina atu e tane i latou lava i le lagolagoina o a latou ava ma fanau. O osigataulaga e aofia ai i le auaunaga faavavau i o tatou aiga, e tele naua e le mafai ona ta’ua ma ua masani lelei ai, e tau le ta’ua ai lava.

Ua ou vaai foi i le Au Paia o Aso e Gata Ai e le manatu faapito, ua vaetamaina fanau, e aofia ai i latou e i ai manaoga faapitoa, ma saili e tuuina atu i fanau fai le faamoemoga ma avanoa ua latou le maua ona o tulaga na i ai muamua. Ua ou vaai ia te outou o tausia tagata o aiga ma tuaoi o ē o mafatia mai faaletonu ina ua fananau mai, o ma’i o le mafaufau ma le tino, ma aafiaga faigata o le matua o le soifua. O loo manatua foi outou e le Alii, ma ua Ia uunaia ai

Ana perofeta e tautino atu “a outou ositaulaga o le tasi mo le isi ma a outou fanau, o le a faamanuiaina outou e le Alii.”¹²

Ou te talitonu o le Au Paia o Aso e Gata Ai e tuuina atu le auaunaga ma le osigataulaga e le manatu faapito ma tapuai i le Faaola e ala i le mulimuli i Ana faataitaiga, e sili ona tumau i latou i tulaga faatauaina o le faavavau nai lo se isi lava vaega o tagata. E manatu le Au Paia o Aso e Gata Ai i a latou osigataulaga o taimi ma meatotino, o se vaega o lo latou a’oa’oina ma le faaagavaaina mo le faavavau. O se upumoni lenei na faaalua mai e Iosefa Samita, i *Lectures on Faith*, o lē sa aoao mai “o se tapuaiga e le manao-mia ai le ositaulagaina o mea uma, e le maua ai le mana lea e lava ma totoe e maua ai le faatuatua e tatau ai mo le olaga ma le faaolataga. . . . O le osigataulaga lenei, ma na o le pau lava lea, na faauuina e le Atua ina ia olioli ai tagata i le ola e faavavau.”¹³

Pei lava ona totonugalemu le taulaga togiola a Iesu Keriso i le ata o le faaolataga, e tatau foi ia i tatou o e mulimuli ia Keriso ona faia a tatou lava osigataulaga e saunia ai mo le taunuuga o lena ata mo i tatou.

Ou te iloa o Iesu Keriso o le Alo Pele e Toatasi o le Atua le Tama e Faavavau. Ou te iloa ona o Lana taulaga

togiola, ua tatou maua ai le faamautinoaga o le tino ola pea ma le avanoa mo le ola e faavavau. O Ia o lo tatou Alii, o lo tatou Faaola, ma lo tatou Togiola, ma ou te molimau atu ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Bruce R. McConkie, *The Promised Messiah: The First Coming of Christ* (1981), 218.
2. “Maeu le Poto ma le Alofa,” *Viiga*, nu. 109.
3. “Viia Le Na Fetaiai ma Ieova,” *Hymns*, nu. 15.
4. Sarah Rich, i le Guinevere Thomas Woolstenhulme, “I Have Seen Many Miracles,” in Richard E. Turley Jr. and Brittany A. Chapman, eds., *Women of Faith in the Latter Days: Volume 1, 1775–1820* (2011), 283.
5. Gordon B. Hinckley, “O Le Faatusa o lo Tatou Faatuatua,” *Liahona*, Apr. 2005, 3.
6. Tagai Harold G. Hillam, “Sacrifice in the Service,” *Ensign*, Nov. 1995, 42.
7. Gordon B. Hinckley, “O Le Vavega o le Faatuatua,” *Liahona*, Iulai 2001, 84.
8. Gordon B. Hinckley, “It’s True, Isn’t It?” *Tambuli*, Oct. 1993, 3–4; tagai foi Neil L. Andersen, “E Sa’o, a Ea? O Le a La Se Isi Mea e Sili Atu Ona Taua?” *Liahona*, Me 2007, 74.
9. Thomas S. Monson, “O Le Malumalu Paia—o se Faailoilo i le Lalolagi,” *Liahona*, May 2011, 91–92.
10. Tagai, mo se faataitaiga, Naomi Schaefer Riley, “What the Mormons Know about Welfare,” *Wall Street Journal*, Feb. 18, 2012, A11.
11. Ram Cnaan and others, “Called to Serve: The Prosocial Behavior of Active Latter-day Saints” (draft), 16.
12. Ezra Taft Benson, “I Uso Nonofo Toatasi o le Ekalesia,” *Ensign*, Iulai 1988, 49.
13. *Lectures on Faith* (1985), 69.

Saunia e Peresitene Henry B. Eyring
Fesoasoani Muamua i le Au Peresitene Sili

O Mauga e A'ea

A tatou maua le faatuatua ia Iesu Keriso, o taimi sili ona faigata faapea foi ma taimi sili ona faigofie i le olaga e mafai ona avea ma se faamanuiaga.

Sa ou faalogo ia Peresitene Spencer W. Kimball, i se sauniga o se konafesi, o talosaga ia tuu atu e le Atua ia te ia ni mauga e a'ea. Sa ia saunoa: “E tele luitau tetele o loo i o tatou luma, o avanoa tetele e ao ona faafetaia'ia. Ou te taliaina lena faamoemoe ma manatu ai e fai atu i le Alii, ma le lotomaulalo, ‘Aumai ia te au lena mauga,’ aumai ia te au na luitau.”¹

Sa musuia lo'u loto, i le iloa, ma sa ou iloaina, nisi o luitau ma mafatiaga sa feagai ma ia. Sa ou lagonaina se naunautaiga e avea atili e faapei o ia, o se auauna lototoa a le Atua. E lei leva talu mai lena taimi, sa ou tatalo ai i se tasi po mo se su'ega e tofotofu ai lo'u lototoa. E mafai ona ou manatuaina lelei. I le afaia sa ou tootuli ai i lo'u potumoe ma se faatuatua sa foliga e toetoe a faatumulia ai lo'u loto toe a pa.

I totonu o se aso pe lua, sa tali mai ai la'u tatalo. O le tofotofoga aupito faigata o lo'u olaga sa faateia ma faalotomaulaloina ai au. Na aumaia ai ia te au se lesona e tafalua. Muamua, sa ou maua se faamaoniga manino sa faafogaina e le Atua la'u tatalo o le faatuatua ma tali mai i ai. Ae o le lona lua, sa ou amataina se lesona, ma o loo ou aoaoina pea lava i le taimi nei e uiga i le mafuaaga na ou lagonaina

ai lena mautinoa i lena po e faapea, e mafai ona oo mai se faamanuiaga sili mai mafatiaga, o le a sili atu lona tau nai lo se isi tau.

O faigata na ou oo i ai i lena aso ua leva, ua foliga laitiiti mai nei pe a faatusatusa i mea na oo mai talu mai lena aso—ia te au ma i latou ou te alofa i ai. O le toatele o outou o loo ui atu i tofotofoga faaletino, faalemafau-fau, ma faalelagona lea e ono mafua ai ona e tagi atu e faapei ona faia e se tasi o auauna maoae ma le faamaoni a le Atua ou te iloa lelei. Sa faalogo lana tausisoifua o ia valaau mai i ona tofoga na ia lagona ai le tiga, “Sa ou taumafai i lo'u olaga atoa ia ou lelei, ae aisea ua tupu ai lenei mea ia te au?”

Ua outou silafia le tali a le Alii i lena fesili mo le Perofeta o Iosefa Samita i lona pa'usisi i le falepuipui:

“Ma afai e lafo oe i totonu o le lua, po o lima o e fasioti tagata, ma tuu mai le faaiuga o le oti i ou luga; afai e lafo oe i le loloto; afai e taupulepule galulolo o le sami e faasaga mai ia te oe; afai e avea matagi malolosi ma ou fili; afai e faapotopoto e le lagi le pogisa, ma afaatasi elemene uma e pupuni le ala; ma i luga o mea uma, afai e tatala faamaga lautele mai e auvae lava o seoli le gutu ia te oe, ia e iloa, lo'u atalii e, o nei mea uma e

te maua ai le poto masani, ma o le a avea mo ou lelei.

“Na afio ifo le Atalii o le Tagata i lalo o na mea uma. Ua sili atu ea oe ia te ia?”

“O lea, piimau i lou ala, ma o le a tumau le perisitua ia te oe; ona ua faatapulaaina o latou tuaoi, e le mafai ona latou sopo mai. Ua iloa ou aso, ma o ou tausaga o le a le faitauina itiiti mai; o lea, aua le mata'u i mea e mafai ona fai e tagata, aua o le a faatasi le Atua ma oe e faavavau ma faavavau lava.”²

E foliga mai ia te au e leai se tali e sili atu i le fesili pe aisea e oo mai ai tofotofoga, ma pe o le a le mea tatou te fai nai lo upu a le Alii lava Ia, o le na uia tofotofoga uma mo i tatou, e sili atu ona matuia nai lo le mea tatou te mafaufauina.

Tou te manatua Ana upu ina ua Ia apoapoai mai e ao ia i tatou ona salamo, e ala i le faatuatua ia te Ia:

“O lea Ou te poloai atu ai ia te oe ia e salamo—salamo, ne'i Ou taia oe i le tootoo o lo'u gutu, ma i lo'u toasa, ma i lo'u ita, ma tiga tele ai ou mafatiaga—o le a le tetele o le tiga e te le iloa, o le a le malosi e te le iloa, ioe, o le a le faigata ona onosaia e te le iloa.

“Aua faauta, o A'u o le Atua, na mafatia i nei mea mo tagata uma, ina ia latou le mafatia pe afai latou te salamo;

“Ae afai latou te le salamo, o le a latou mafatia e pei lava o A'u;

“O le mafatia lea na oo ai ia te a'u lava, o le Atua lava lea, o le ua silisili i tagata uma, le gatete ona o le tiga, ma tafetoto ai i pu afu uma, ma mafatia ai i le tino atoa ma le agaga—ma manao ai ia Ou le inuina le ipu oona, ma ma'e'e'e—

“E ui i lea, ia i ai i le Tama le viiga, ma sa Ou inu ma faauma ai a'u tapenapenaga mo le fanauga a tagata”³

Ua ia te oe ma a’u le faatuatua o le ala e tulai a’e ai ma manumalo i tofotofoga o le talitonu lea o loo i ai se “pulupasama i Kiliata”⁴ ma ua uma ona folafola mai e le Alii, “Ou te le . . . tuulafoai lava ia te oe.”⁵ O le mea lena na aoao mai e Peresitene Thomas S. Monson e fesoasoani ai ia i tatou ma i latou tatou te auauna i ai, i mea e foliga mai o ni tofotofoga e tuufua ma lofituina.⁶

Ae sa aoaoina foi ma le atamai i tatou e Peresitene Monson e faapea, o se faavae o le faatuatua i le tino moni mai o na folafolaga, e alu se taimi o fausia. Atonu ua e vaai i le manaomia o lena faavae, e pei ona ou vaaia, i tafatafa o le moega o se tasi ua sauni e togi le solo ia tumau ai e oo i le iuga. Afai e le avea le faavae o le faatuatua ma se vaega o lou loto, o le a solovi le mana e tumau ai.

O lo’u faamoemoega i le aso o le faamatala atu lea o le mea ua ou iloa i le ala e mafai ona tatou faataatia ai se faavae e le maluelue. Ou te faia ma le lotomaulalo tele ona o ni mafuaaga se lua. Muamua, o mea o le a ou fai atu ai e ono faalotovaivaia ai nisi o loo tauivi i le lotolotoi o se mafatiaga tele, ma ua manatu ua solovi lo latou faavae o le faatuatua. Ma le lona lua, ou te iloa o loo i ai ni tofotofoga e sili atu o i o’u luma a o lei oo mai le iuga

o le olaga. O le mea lea, o le fautuaga ou te ofoina atu ia te outou, e lei oo ina faamaonia i lo’u lava olaga e ala i le tumau e oo i le iuga.

I le avea ai o se alii talavou, sa faigaluega i se konekarate i le fausiaina o fusi faavae ma faavae o fale fou. I le vela o le taumafanafana, o se galuega faigata le saunia o le elelee mo taiala e sasaa i ai le sima mo le fusi faavae. Sa leai ni masini. Sa matou faaagaina se piki ma se suo. O le fausiaina o faavae mausali mo fale, o se galuega faigata i na aso.

E manaomia ai foi le onosai. Ina ua uma ona sasaa le sima o le fusi faavae, sa matou faatalitali sei mago. Po o le a lo matou mananao e faagasolo le galuega, ae sa matou faatalitali foi ina ua uma ona sasaa le faavae a’o lei talia taiala.

Sa sili foi ona faagaetia loto i se tufuga fou le mea sa foliga mai o se faagasologa e le malie ma alu ai le taimi, e tuu ai ma le faaeteete u’amea i totonu o taiala e faamalosi ai le faavae ua mae’a.

I se auala foi faapena, e tatau ona saunia ma le faaeteete le elelee mo faavae o tatou faatuatua ina ia tatalia ai afā o le a oo mai i olaga taitasi. O lena amataga mausali o se faavae o le faatuatua, o le amiosa’o o le tagata lava ia.

O lo tatou filifilia o le sa’o e le aunoa, i soo se taimi e tuu mai ai i o tatou luma se filifiliga, e fatuina ai le elelee mautu i lalo o lo tatou faatuatua. E mafai ona amata i le taimi o laitiiti talu ai o agaga uma lava ua fananau mai ma le meaalofoa foaifua o le Agaga o Keriso. O lena Agaga e mafai ai ona tatou iloa pe a tatou faia le mea sa’o i luma o le Atua ma pe a tatou faia se mea sese i Lana silafaga.

O na filifiliga, e faitau selau i le tele o aso, e saunia ai le elelee mautu lea e fausia ai o tatou fale o le faatuatua. O le auivi uamea, lea e sasaa i ai le ‘ano-meia o lo tatou faatuatua o le talalelei lea a Iesu Keriso, faatasi ai ma ona feagaiga, sauniga, ma mataupu faavae.

O se tasi o ki i se faatuatua tumau, o le faamasino sa’o lea o le taimi e manaomia e maopo lelei ai. O le mafuaaga lena sa ou le potu ai e talalo vave atu i lo’u olaga mo ni mauga mauaululuga ou te a’ea ma ni tofotofoga sili atu.

E le otometi ona maopo pe mautu i sina taimi, ae e umi se taimi. O le faasolo ina matua e le tupu fua. O le auauna atu i le Atua ma isi i le loto atoa ma le agaga e liliuina le molimau o le upumoni e avea ma malosia faaleagaga e le matineia.

Nei, ou te fia fautuaina outou o loo i ai i le lotolotoi o tofotofoga faigata, o ē ua manatu atonu ua mou atu lo latou faatuatua ona o le faaatu i faigata. O le tofotofoga lava ia e mafai ona avea ma ou ala e faamalosi ai ma iu ai ina maua le faatuatua e le matineia. Sa ta’u mai e Moronae, le atalii o Mamona i le Tusi a Mamona, le ala e mafai ai ona oo mai lena faamanuiaga. Na ia aoao mai le upumoni faigofie ma le matagofie e faapea, o le faatinoina o sina mataua o le faatuatua e maua ai le avanoa e faatupuina ai e le Atua:

“Ma o lenei, o au, o Moronae, ou

te fia tautala atu teisi e uiga i nei mea; ou te fia faaali atu i le lalolagi o le faatuatua o mea ia ua faamoemoe i ai ae ua le vaaia; o le mea lea, aua tou te masalosalo ona ua outou le vaaia, aua tou te le maua se molimau seia uma ona tofotofoina o lo outou faatuatua.

“Ona o le faatuatua na faaali mai ai e Keriso o ia lava i o tatou tama, ina ua uma ona toetu mai o ia mai le oti; ma sa ia le faaali mai o ia lava ia te i latou seia mavae ona latou faatuatua muamua ia te ia; o le mea lea, sa tatau ai ona i ai ni isi le faatuatua ia te ia, ona sa ia le faaalia atu o ia lava i le lalolagi.

“Ae ona o le faatuatua o tagata o lea na ia faaali mai ai o ia lava i le lalolagi, ma faamamaluina le suafa o le Tama, ma saunia se ala e mafai ai e isi ona tofusua i le meaalofo faalelagi, ina ia mafai ona latou faamoemoe mo mea ia latou te lei vaai i ai.

“O le mea lea, ia mafai ai foi ona

outou maua o le faamoemoe, ma avea ma e e mauaina le meaalofo, pe afai e na o na outou faatuatua.”⁷

O lona iota o le faatuatua e sili ona taua ma lea e tatau ona e puipuia ma po o le a lava le ala e te faaogaina ai, o le faatuatua i le Alii o Iesu Keriso. Sa aoao mai e Moronae le mana o lona faatuatua i le ala lea: “Ma pe sa i ai se taimi na faia ai e se tasi na vavega seia mavae ona latou faatuatua muamua; o le mea lea sa muamua ona latou talitonu i le Alo o le Atua.”⁸

Sa ma talanoa ma se fafine sa mauaina le vavega o le lava o le malosi e onosaia ai maliu na te lei mafaufauina, i se gafatia faigofie e fai faafia ai upu, “Ou te iloa o loo soifua lo’u Faaola.” O lona faatuatua ma na upu o le molimau, sa i ai pea iina i le puao na punitia ai, ae e le’i tafia ese ai manatua o lona laitiiti.

Sa ou ofo foi i le iloa o se tasi tamaitai sa faamagaloina se tagata sa

faia se sese ia te ia mo ni tausaga. Sa ou ofo lava ma fesili atu ia te ia pe aisea ua ia filifili ai e faamagaloina ma faagalo le tele naua o tausaga na sauaina ma agaleagaina ai o ia.

Sa ia fai mai lemu, “O se mea aupito sili ona faigata lea ua ou faia, ae sa na ona ou iloa lava e tatau ona ou faia.” O lona faatuatua faapea o le a faamagaloina o ia e le Alii pe afai na te faamagaloina atu i isi, na saunia ai o ia ma se lagona o le filemu ma le faamoemoe a o lata ina maliu i ni nai masina talu ona uma ona ia faamagaloina i lona fili lē salamo.

Sa ia fesili mai ia te au, “Pe a ou oo atu i ai iina, o le a faapei le lagi?”

Ma sa ou fai atu, “Ou te iloa mai le mea lea faatoa ou vaai i ai i lou malosi e faatino le faatuatua ma faamagaloina atu, o se toefoi atu ma le matagofie lona i le aiga o le a i ai mo oe.”

E i ai se isi a’u faamalosiaga ia i latou o loo tau mafaufau nei pe ua lava lo latou faatuatua ia Iesu Keriso e tumau lelei ai e oo i le iuga. Sa faamanuiaina au i lo’u iloa o nisi o outou, o loo faafofoga mai nei, a o outou talavou, malolosi, ma sili atu ona faamanuiaina nai lo le toatele o i latou sa vagea outou, ae sa outou filifili e fai le mea e finagalo le Faaola tou te faia. Mai o outou mau faamanuiaga, sa outou mau lava ni auala e fesoasoani ai ma tausua i latou semanu tou te le amanaiaina pe vaai maualalo i ai mai o outou tulaga i le olaga.

A oo mai tofotofoga faigata, o le a i ai iina le faatuatua e onosaia lelei ai, e fausia e pei ona e matauina nei ae atonu e le o le taimi na e faatino ai i le alofa mama o Keriso, o le auauna atu ma le faamagaloina atu i isi e pei ona sa faia e le Faaola. Sa e fausia se faavae o le faatuatua mai le alofa atu e pei ona alofa mai le Faaola ma auauna atu ia te Ia. O loo faatuatua ia te Ia na taitai atu ai i faatinoga o le alofa mama lea o

São Paulo, Pasila

le a aumai ai le faamoemoe ia te oe.

E le o tuai lava ona faamalolia le faavae o le faatuatua. O loo i ai pea le taimi. Faatasi ai ma le faatuatua i le Faaola, e mafai ai ona e salamo ma aioi atu mo se faamagaloga. O loo i ai se tasi e mafai ona e faamagaloina. O loo i ai se tasi e mafai ona e faafetai atu i ai. O loo i ai se tagata e mafai ona e auauna atu i ai. E mafai ona e faia i soo se mea e tusa lava pe o le a le tuuatoatasi ma le tuulafoaiina atonu o e lagonaina.

E le mafai ona ou folafola atua se mutaaga i ou faigata i leni olaga. E le mafai ona ou faamautinoa atu ia te oe o ou tofotofoga o le a foliga mai ua na o sina taimi itiiti. O se tasi o uiga o tofotofoga i le olaga e tai foliga mai latou te faatelegeseina le alu o le taimi ma e toetoe lava a tu.

O loo i ai ni mafuaaga mo lena mea. O le iloaina o na mafuaaga e le aumaia ai le tele o se mafanafana, ae latou te aumai ia te oe se lagona o le onosai. O na mafuaaga e o mai uma mai leni mea moni e tasi: i lo la alofofa atoatoa mo oe, ua finagalo ai le Tama Faalelagi ma le Faaola ia saunia

oe e faatasi ma i Laua ma ola ai i aiga e faavavau. E na o i latou o e faamamaina atoatoa e ala i le Togiola a Iesu Keriso e mafai ona i ai iina.

Sa tauivi lou tina ma le kanesa mo le toeitiiti atoa le 10 tausaga. O togafitiga ma taotoga ma mulimuli ane ai faataotolia i lona moega, o nisi na o ona tofotofoga.

Ou te manatua le tala a lou tama a o ia vaavaai atu i lana toe manava, “Ua toe foi atu se teineitiiti i le aiga e malolo ai.”

O se tasi o failauga i lona falelauasiga o lona tuagane faaletulafono ma se uo o, Peresitene Spencer W. Kimball. O se tasi o mea sa ia faamamaluina, ou te manatua se mea faapenei: “Atonu o loo mafaufau nisi o outou ua mafatia Mildred mo se taimi umi ma le tele o tiga ona o se mea sa sese ona ia faia na manaomia ai ia tofotofoga.” Ona ia fai mai lea, “E leai, sa finagalo le Atua ia faaleleia atili o ia.” Sa ou manatuaina i lena taimi ma mafaufau, “Afai e manaomia e lena tamaitai lelei lena faaleleiga tele, o le a la se mea o i luma atu mo au?”

A tatou maua le faatuatua ia Iesu Keriso, o taimi sili ona faigata faapea foi ma taimi sili ona faigofie i le olaga e mafai ona avea ma se faamanuiaga. I tulaga uma lava, e mafai ona tatou filifili le mea sa’o i le taitaiga a le Agaga. Ua ia i tatou le talalelei a Iesu Keriso e faafuaitino ai ma taiala o tatou olaga pe a tatou filifili i ai. Ma faatasi ai ma perofeta o loo faaalua mai ia i tatou o tatou tulaga i le ata o le faaolataga e mafai ai ona tatou ola ma se faamoemoe atoatoa ma se lagona o le filemu. O le a tatou le manaomia ai lava ona tatou lagonaina le tuuatoatasi pe ua le alofaina e le auaunaga a le Alii, ona e le o tuua lava na o i tatou. E mafai ona tatou lagonaina le alofa o le Atua. Sa folafola mai e le Faaola ia agelu i lo tatou agavale ma lo tatou taumatau, e sapaapapai i tatou i luga.¹⁰ Ma Na te tausua lava Lana upu i taimi uma.

Ou te molimau atu o loo soifua le Atua le Tama ma o Lona Alo Pele o lo tatou Togiola. Ua faamautinoa mai e le Agaga Paia ia upumoni i leni konafesi ma o le a toe faamautu mai foi a o e saili atu i ai, ma faalogo, ma a o e suesueina mulimuli ane ia savali a auauna faamaonia a le Alii o loo i ai iinei. O Peresitene Thomas S. Monson o le perofeta a le Alii i le lalolagi atoa. O loo leoleo le Alii ia te outou. O loo soifua le Atua le Tama. O Lona Alo Pele, o Iesu Keriso, o lo tatou Togiola. E le muta Lona alofa. Ou te molimau atu ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Spencer W. Kimball, “Give Me This Mountain,” *Ensign*, Nov. 1979, 79.
2. Mataupu Faavae ma Feagaiga 122:7–9.
3. Mataupu Faavae ma Feagaiga 19:15–19.
4. Ieremia 8:22.
5. Iosua 1:5.
6. Tagai i le Thomas S. Monson, “Look to God and Live,” *Ensign*, May 1998, 52–54.
7. Eteru 12:6–9.
8. Eteru 12:18.
9. “Ua Ou Iloa Lou Faaola,” *Viiga*, nu. 73.
10. Tagai i le Mataupu Faavae ma Feagaiga 84:88.

Fofogaina e Peresitene Dieter F. Uchtdorf
Fesoasoani Lua i le Au Peresitene Sili

O Le Lagolagoina o Taitai o le Ekalesia

Etuuina atu ia tatou lagolagoina Thomas Spencer Monson o se perofeta, tagatavaai, ma talifaaaliga ma Peresitene o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai; Henry Bennion Eyring o le Fesoasoani Muamua i le Au Peresitene Sili; ma Dieter Friedrich Uchtdorf o le Fesoasoani Lua i le Au Peresitene Sili.

O i latou e finagalo ai ia faailoa mai.

O i latou e au ese ai, pe afai e i ai, faailoa mai.

E tuuina atu ina ia tatou lagolagoina Boyd Kenneth Packer o le Peresitene o le Korama a Aposetolo e Toasefululua ma uso nei o lena

korama: Boyd K. Packer, L. Tom Perry, Russell M. Nelson, Dallin H. Oaks, M. Russell Ballard, Richard G. Scott, Robert D. Hales, Jeffrey R. Holland, David A. Bednar, Quentin L. Cook, D. Todd Christofferson, ma Neil L. Andersen.

O i latou e finagalo ai, faamolemole ia faailoa mai.

A i ai se faatuiese ia faailoa mai.

E tuuina atu ia tatou lagolagoina ia fesoasoani i le Au Peresitene Sili ma Aposetolo e Toasefululua o ni perofeta, tagatavaai, ma talifaaaliga.

O i latou uma e finagalo ai, faamolemole ia faailoa mai.

O e au ese ai, pe afai e i ai, i le faailoga lava lea e tasi.

Ua faamalolo mai Elder Steven E. Snow o se tasi o le Au Peresitene o Korama a Fitugafulu.

O i latou e mafai ona auai ma i matou i se palota o le agaga talisapaia, faamolemole faailoa mai.

E tuuina atu ia tatou lagolagoina Elder Richard J. Maynes o se tasi o le Au Peresitene o Korama a Fitugafulu.

O i latou uma e finagalo i ai, faamolemole ia faailoa mai.

O e faatuiese, pe afai e i ai.

E tuuina atu ina ia tatou faamalolo mai faatasi ai ma se palota o le agaga talisapaia ia Elder Gérald Jean Caussé ma Gary E. Stevenson o ni uso o le Korama Muamua a Fitugafulu.

O i latou uma e finagalo ai, faamolemole ia faailoa mai.

Ina ua mavae le tele o tausaga o se auunaga faamaoni ma le mataalia, e tuuina atu ina ia tatou faamalolo mai ia Epikopo H. David Burton, Richard C. Edgley, ma Keith B. McMullin o le Au Epikopo Pulefaamalumu ma avea i latou ma Pulega Aoa o ua malolo faamamaluina.

O i latou e mafai ona auai faatasi ma i matou e tuuina atu se palota o le agaga talisapaia, faamolemole ia faailoa mai.

E tuuina atu ia tatou faamalolo mai ia Fitugafulu Eria nei e amata atu i le aso 1 o Me, 2012:

Richard K. Ahadjie, Climato C. A. Almeida, Fernando J. D. Araújo, Marvin T. Brinkerhoff, Mario L. Carlos, Rafael E. Castro, David L. Cook, César A. Dávila, Mosiah S. Delgado, Luis G. Duarte, Juan A. Etchegaray, Stephen L. Fluckiger, J. Roger Fluhman, Robert C. Gay, Miguel Hidalgo, Garith C. Hill, David J. Hoare, David H. Ingram, Tetsuji Ishii, Kapumba T. Kola, Glendon Lyons, R. Bruce Merrell, Enrique J. Montoya, Daniel A. Moreno,

Adesina J. Olukanni, Gamaliel Osorno, Patrick H. Price, Marcos A. Prieto, Paulo R. Puerta, Carlos F. Rivas, A. Ricardo Sant'Ana, Fabian L. Sinamban, Natã C. Tobias, Stanley Wan, Perry M. Webb, Richard W. Wheeler, ma Scott D. Whiting.

O i latou e fia auai ma i matou i le tuuina atu o le faafetai mo la latou auaunaga maoae, faamolemole ia faailoa mai.

E tuuina atu ia tatou faamalolo maia faatasi ai ma se palota o le agaga faafetai tele, ia Sister Julie B. Beck, Silvia H. Allred, ma Barbara Thompson o le au peresitene aoao o le Aualofa.

E faapena foi ona tuuina atu se faamalologa i tuafafine o le Fono Faatonu Aoao a le Aualofa.

O i latou uma e fia auai ma i matou i le tuuina atu o le agaga talisapaia i nei tuafafine mo le auaunaga ofoofogia ma le tuuto, faamolemole ia faailoa mai.

E tuuina atu ia tatou lagolagoina e avea ma uso fou o le Korama Muamua o Fitugafulu ia Craig A. Cardon, Stanley G. Ellis, Larry Echo Hawk, Robert C. Gay, ma Scott D. Whiting.

O i latou uma e finagalo ai, faamolemole ia faailoa mai.

O ē 'au ese ai, i lea lava faailoga e tasi.

E tuuina atu ia tatou lagolagoina Gary E. Stevenson e avea ma Epikopo Pulefaamalumalu o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata ai, faatasi ai ma Gérald Jean Caussé e avea ma Fesoasoani Muamua, ma Dean Myron Davies o le Fesoasoani Lua.

O i latou e finagalo ai, faamolemole ia faailoa mai.

Pe i ai se faatuiese.

E tuuina atu ia tatou lagolagoina uso fou nei o Fitugafulu Eria:

Pedro U. Adduru, Detlef H. Adler, Angel H. Alarcon, Aley K. Auna Jr., W. Mark Bassett, Robert M. Call, Hernando Camargo, Gene R. Chidester, Joaquin E. Costa, Ralph L. Dewsnup, Ángel A. Duarte, Edward Dube, Moroni Gaona, Taylor G. Godoy, Francisco D. N. Granja, Yuriy A. Gushchin, Richard K. Hansen, Todd B. Hansen, Clifford T. Herbertson, Aniefiok Udo Inyon, Luiz M. Leal, Alejandro Lopez, L. Jean Claude Mabaya, Alvin F. Meredith III, Adonay S. Obando, Jared R. Ocampo, Adeyinka A. Ojdiran, Andrew M. O'Riordan, Jesus A. Ortiz, Fred A. Parker, Siu Hong Pon, Abraham E. Quero, Robert Clare Rhien, Jorge Luis

Romeu, Jorge Saldívar, Gordon H. Smith, Alin Spannaus, Moroni B. Torgan, Steven L. Toronto, ma Daniel Yirenya-Tawiah.

O i latou uma e finagalo ai, faamolemole faailoa mai.

Pe i ai se faatuiese.

E tuuina atu ia tatou lagolagoina Linda Kjar Burton e avea ma peresitene aoao o le Aualofa, ma Carole Manzel Stephens o le fesoasoani muamua ma Linda Sheffield Reeves o le fesoasoani lua.

O i latou e finagalo ai ia faailoa mai.

A i ai se faatuiese, faailoa mai.

E tuuina atu ia tatou lagolagoina isi Au Pulega Aoao, Fitugafulu Eria, ma au peresitene aoao o ausilali o loo i ai nei.

O i latou e finagalo ai, faamolemole ia faailoa mai.

Pe i ai se faatuiese, faailoa mai.

Peresitene Monson, ua mafai ona ou matau atu, ua autasi le palota lagolago i le Maota Autu mo Konafesi.

Faafetai, uso e ma tuafafine, mo la outou palota lagolago ma lo outou faatuatua faifai pea, tuuto, ma tatalo.

E valaau atu i le Au Pulega Aoao faatoa valaauina faapea le au peresitene aoao o le Aualofa, e susu mai i o outou alalafaga i luga nei. ■

Lipoti a le Matagaluega Suetusi a le Ekalesia, 2011

Fofogaina e Robert W. Cantwell

Pule Faatonusili, Matagaluega Suetusi a le Ekalesia

I le Au Peresitene Sili o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai

Uso Pele: E pei ona faamanino mai i le faaaliga o loo i le vaega e 120 o le Mataupu Faavae ma Feagaiga, o le Aufono e Faafoeina ia Sefuluai, e faatagaina tupe faaalu o tupe a le Ekalesia. O lea aufono e aofia ai le Au Peresitene Sili, o le Korama a Aposetolo e Toasefululua, ma le Au

Epikopo Pulefaamalumalu.

O lenei aufono latou te faamaonia ia paketi mo matagaluega a le Ekalesia, o faagaioioiga, ma le vaevaega i iunite faalelotu. E faaaogaina e matagaluega a le Ekalesia tupe ia ogatasi ma paketi ua faamaonia, ma ia tusa ai foi ma aiaiga ma faiga faavae a le Ekalesia.

Ua tuuina mai i le Matagaluega Suetusi a le Ekalesia le faatagaga e maua ai faamaumauga uma ma polokalama e tatau ai, ina ia iloilo ai le tulaga solo lelei o le faafoeina o tupe maua, o tupe faaalu, ma le malupui-puia o aseta a le Ekalesia. E tutoatasi lava le Matagaluega Suetusi a le Ekalesia mai isi matagaluega uma ma galuega fai a le Ekalesia ma o le aufaigaluega e aofia ai tausitusi lautele ua faamaonia, o suetusi faamaonia mai le li'o, o suetusi faamaonia o polokalama faakomepiuta, ma isi tamalii tomali iloga ua faamaonia aloaia.

E faavae i luga o suegatusi ua uma ona fai, ua i ai nei i le Matagaluega Suetusi a le Ekalesia le manatu, o 'anomea uma, o saofaga na tauaaoina, o tupe na faaalu, ma aseta a le Ekalesia mo le tausaga 2011, sa tusi faamaumau ma faatautaia e tusa ai ma faiga faatausitusi talafeagai, o paketi sa faamaonia, ma aiaiga ma faiga faavae a le Ekalesia.

E tuuina atu ma le faaaloalo lava, Matagaluega Suetusi a le Ekalesia Robert W. Cantwell
Pule Faatonusili ■

Lipoti Faafuainumera, 2011

Fofogaina e Brook P. Hales

Failautusi i le Au Peresitene Sili

Mo le silafia e tagata o le Ekalesia, ua tuuina mai e le Au Peresitene Sili le lipoti faafuainumera lenei e faatatau i le tuputupu ae o le Ekalesia e oo mai i le 31 o Tesema, 2011.

Iunite o le Ekalesia

Siteki	2,946
Misiona	340
Ilu	608
Uarota ma Paranesi	28,784

Tagata Auai o le Ekalesia

Aofai o Tagata o le Ekalesia.....	14,441,346
Tamaiti Fou i Faamaumauga i totonu o le 2011	119,917
Tagata Liliu Mai Na Papatisoina i le 2011	281,312

Faifeautalai

Faifeautalai Faamisiona	55,410
Faifeau Faamisiona Fesoasoani a le Ekalesia	22,299

Malumalu

Malumalu na Faapaiaina i le 2011 (San Salvador El Salvador ma Quetzaltenango Guatemala)	2
Malumalu na Toefaapaiaina i le 2011 (Atlanta Georgia).....	1
Malumalu ua Faagaoioia.....	136

Taitai Aoao o le Ekalesia i Aso ua Mavae ma Isi Na Maliliu talu mai le Konafesi Aoao ia Aperila Talu Ai

Elders Marion D. Hanks, Jack H. Goaslind Jr., Monte J. Brough,

Ronald E. Poelman, Keith W. Wilcox, ma Harold G. Hillam, o ni sui talu ai o Korama a Fitugafulu; Sisters Joy F. Evans ma Chieko N. Okazaki, o nisi sa fesoasoani i le au peresitene aoao o le Aualofa; Sister Norma Voloy Sonntag, faletua o Elder Philip T. Sonntag, o se sa avea ma Fitugafulu; Sister Leola

George, o le faletua o Elder Lloyd P. George, o se Fitugafulu ua maliu; Sister Argelia Villanueva de Alvarez, faletua o Elder Lino Alvarez, o se uso foi talu ai o Fitugafulu; ma Brother Wendell M. Smoot Jr., o se tasi na avea ma peresitene o le Aupaipese a le Tapeneko. ■

Saunia e Elder Jeffrey R. Holland

○ Le Korama a Aposetolo e Toasefululua

○ Le Au Faigaluega i le Tovine

Faamolemole ia faalogo i le uunaiga a le Agaga Paia o loo ta'u atu ia te oe i le taimi nei, i le taimi nei lava, e tatau ona e taliaina le meaalofo togiola a le Alii o Iesu Keriso.

I le ta'ua ai o valaauga ma faamalologa mai valaauga lea na faatoa faasilasila atu nei e le Au Peresitene Sili, ou te fia talanoa ai mo i tatou uma i le fai atu lea o le a tatou manatua ma alolofa pea ia i latou sa auauna atu ma le faamaoni tele, e pei lava ona tatou alolofa nei ma talileleia i latou ia ua faatoa valaauina i tofiga. E momoli atu la matou faafetai mai le taele o o matou loto ia te outou uma taitoatasi.

Ou te fia talanoa atu i le faataoto a le Faaola lea na “vave alu ai le pule o le fanua i le taeao e saili mai ni tagata faigaluega.” Ina ua uma ona faafaigaluegaina le vaega muamua i le 6:00 i le taeao, sa ia toe foi atu i le 9:00 i le taeao, i le 12:00 i le aoauli, ma le 3:00 i le afiafi e saili mai isi tagata faigaluega ina ua matuai manaomia le faatele'ai'ia o le seleselega. O loo faapea mai tusitusiga paia na ia toe foi mai i le taimi mulimuli, “pe o le itula lona sefulutasi” (tusa lea o le 5:00 i le afiafi), ma faafaigaluega se vaega mulimuli. Ona mavae lea o se itula, sa potopoto uma le afaigaluega ina ia maua o latou totogi o le aso. O se mea na faateia ai, sa *tutusa* uma o latou totogi na maua e ui e eseese itula sa galulue ai. Sa

vave lava ona feitai i latou na muamua galulue, ma faapea atu, “E tasi lava le itu aso na galulue ai i latou nei na mulimuli, a ua e faatusaina i latou ma i matou o ē na tigaina i le galuega ma le vevela o le aso.”¹ I le faitauina o lenei faataoto, atonu tou te lagonaina ai foi faatasi ma nei tagata faigaluega, o loo i ai se amioletonu ua faia i i. Sei ou talanoa puupuu atu i lenei popolega.

O le mea muamua lava e taua le matau e *lei se tagata* ua le lelei ona taulimaina i i. Sa malilie le au faigaluega muamua i le totogi atoa o le aso, ma sa latou mauaina. Ma le isi, e mafai ona tau ina ou mafaufau i ai, sa latou matua faafetai lava i le maua o se galuega. I taimi o le Faaola, e le mafai e se tagata masani ma lona aiga ona faia ni mea se tele atu nai lo le ola ai i mea latou te mauaina i lenei aso. Afai e te le galue pe faifaatoaga pe fagota pe faatau atu se mea, masalo lava e te le 'ai. I le tele atu ai o tagata lē faigaluega nai lo galuega, o nei alii na muamua filifilia, o tagata ia sa sili ona faamanuiaina mai le vaega atoa o tagata e le faigaluega i lenei taeao.

O le mea moni, afai e i ai so tatou tiga alofa, e tatau ona muai lagonaina

mo alii ia sa *lei* filifilia o e sa i ai foi o latou aiga e fafaga ma faalavalava. O nisi o i latou e foliga mai e le laki lava. I asiasiga taitasi a tausii fanua i le aso atoa, sa latou vaaia pea le filifilia o se isi tagata.

Ae i le faaiuga o le aso, sa toe foi mai le pule o le fanua i le taimi lona lima e faateia ai i se ofo maoae o le itula lona sefulutasi! O nei au faigaluega mulimuli ma le sili ona lotovaivai, lea na o le pau le mea sa faalogo i ai o le a tutusa le taulimaina o i latou, sa latou taliaina le galuega e aunoa ma le iloaina o le totogi, ma le iloaina e sili lava le i ai o se *mea* nai lo le lei o se mea, aua o le mea lava na i ai. Ae a o latou faapotopoto mo lo latou totogi, sa matua faateia i latou i le mauaina o le totogi lava e tasi pei o isi tagata uma o le au faigaluega! Oka se faateia o i latou ma lo latou matua loto faafetai! E mautinoa lava latou te lei lagonaina lava se agaalofo faapenei i o latou olaga faigaluega atoa.

I lenei malamalamaaga o le tala lea ua ou lagona ai le le fiafia na vaaia i le au faigaluega muamua. A o ta'u atu e le pule o le fanua ia i latou i le faataoto (ma ou te toe faapuina teisi lava): “Au uo, e le faapea ua ou le faamaoni ia te outou. Sa outou malilie i le totogi mo le aso, o se totogi lelei. Sa matua outou fiafia lava i le maua o le galuega, ma sa ou fiafia tele foi i le auala sa outou galulue ai. Ua totogi atu le tau atoa ia te outou. Ave lo outou totogi ma olioli i le faamanuiaga. Ae mo isi, *ia mautinoa ou te saoloto e fai le mea ou te manao e fai i a'u lava tupe.*” Ona tulai mai lea o le fesili matuitui i soo se tagata i lenei taimi po o le taimi nei e fia faalogo i ai: “*Aisea e te lotoleaga ai ina ua ou filifili e agalelei atu?*”

Uso e ma tuafafine, o le a i ai taimi i o tatou olaga o le a maua ai e se tagata se faamanuiaga e lei

faamoemoeina pe maua se faamamalu faapitoa. E mafai ona ou augani atu ia te outou ia aua nei tiga ai—ma mautinoa ia aua nei lotoleaga ai—pe a oo atu se manuia lelei i le isi tagata? E le faaitiitia ai o tatou manuia pe a tele ni mea e maua e le isi tagata. Tatou te le o i ai i se tū'uga e faasaga le tasi i le isi e iloa ai pe o ai ua sili ona mauoa pe sili ona talenia pe sili ona aulelei pe sili foi ona faamanuiaina. O le tū'uga *moni* lea tatou te i ai, o le tū'uga e faasagatau i le agasala, e mautinoa lava o le lotoleaga o se tasi o agasala e sili ona taatele o na agasala.

E le gata i lea, o le lotoleaga o se mea sese lea o loo fai pea lava pea. E mautinoa e fai lava si o tatou mafatia pe a oo ina *misi se manuia* mai ia i *tatou*, ae o le lotoleaga lea e mafua ai ona tatou mafatia i *manuia lelei* uma e maua e *tagata uma* tatou te iloa!

Oka se vaaiga ina a mata'ina o lenei mea—o le oso o lou le fiafia i taimi uma e fiafia ai tagata o siomia oe! O le a sili atu ona maasiasi i le iuga, pe a tatou iloa e le gata e amiotonu le Atua ae alofa mutimutivale foi, e foai atu i tagata uma o e e usitai ia te Ia “ana mea uma,”² e pei ona ta'u mai e tusitusiga paia. O le lesona muamua la mai le tovine a le Alii: o le manaonao, faasiasia, po o le taufaaleaga i isi e *le* siitia ai *lou* tulaga, ma e le faaleleia ai foi ou uiga faaletagata i le faalumaina o le isi tagata. O lea ia agalelei ai, ma ia loto faafetai aua e agalelei le Atua. O le ala fiafia lenei e ola ai.

O se manatu lona lua ou te fia manao e faaoga mai lenei faataoto o le mea sese faanoanoa e mafai ona fai e nisi pe afai latou te le fia taliaina lo latou totogi i le *faaiuga* o le aso ona sa latou popole i mea sa latou manatu

o ni faafitauli i le *amataga* o le aso. E le o ta'ua i i e faapea sa toe togi e se tasi ia mata o le pule o le fanua i le tupe siliva ma savali ese ma le ita e aunoa ma se tupe, ae ou te manatu atonu sa i ai se tasi sa faia lenei mea.

Ou uso e ma tuafafine pele, o le mea na tupu i lenei tala i le 9:00 po o le aoauli po o le 3:00 e le taua pe a faatusatusa i le totogi agalelei ma le maofa na tuuina atu i le au faigaluega uma i le faaiuga o le aso. O le mamanu o le atiina ae o le faatua-tua o le tumau lea, galue pea, ma vaai ua faamaeaina, lafoai ese atu ia popolega o itula amata—moni po o ni mafaufauga—pe a faatusatusa i le anoanoai o taui mulimuli. Aua le mafaufau pea i faafitauli ua tuanai po o ni faitioga—ia te oe lava ia po o lou tuaoi, ou te fia faaopoopo atu, i lenei Ekalesia moni ma le ola. O le mamalu o lou olaga, le olaga o lou tuaoi, ma le talalelei a Iesu Keriso o le a faaalua i aso amulū, tusa lava pe le iloaina lenei mamalu e tagata uma i le taimi muamua. O le mea la lea, aua le soona popolevale i se mea na tupu i le 9:00 i le taeao a o taumafai le alofa tunoa o le Atua e tauia oe i le 6:00 i le afiafi—pe o a lava ni fetuunaiga o au galuega sa i ai i le aso.

Tatou te faaogaina ia malosiaga taua faalelagona ma faaleagaga e manatua ai pea se nota pa'ulua na tatou taina i se faaaligā tapiano a o tatou laiti, po o se mea sa fai mai ai se toalua po o se mea na ia faia i le 20 tausaga talu ai lea tatou te naunau lava ia ona manatuaina pea ma lagona ai pea le ta'usalaina mo le isi 20 tausaga, po o se mea na tupu i le talafaasolopito o le Ekalesia lea ua faamaonia ai o le a faigata pea i tagata o le olaga nei ona faatutusa lo latou lelei i faamoemoeaga o le Atua mo i latou. E tusa lava pe e te lei amataina se tasi o na faitioga, e mafai lava ona faaii ia te

oe. Ma o le a sili atu se tau mo lena saofaga pe a silasila atu le Alii o le tovine i ou fofoga ma ua faamagaloina uma a tatou agasala i le faaiuga o o tatou olaga faalelalolagi.

Lea ua taitai atu ai a'u i lo'u manatu lona tolu ma o le toe manatu foi lea. O lenei faataoto—e pei o faataoto uma—e le o faatatau tele i le au faigaluega po o tofogi, e sili atu nai lo isi faataoto ia e faatatau i mamoe ma oti. O le tala lenei i le lelei o le Atua, o Lona onosai ma le faamagaloga, ma le Togiola a le Alii o Iesu Keriso. O se tala e uiga i le agalelei ma le agaalofo. O se tala e uiga i le alofa tunoa. Ua faamamafa mai ai le manatu sa ou faalogo i ai i le tele o tausaga ua mavae e mautinoa lava o le mea e sili ona fiafia i ai le Atua i le aveva ai ma Atua, o le fiafia lea e maua le alofa mutimutivale, aemaise lava ia i latou e le o faamoe-moeina lena mea ma e tele lava ina lagona latou te le agavaa i ai.

Ou te le o iloaina pe o ai o loo i ai i lenei aofia toatele i le asō o manaomia e faalogo i le savali o le faamagaloga lea o loo i ai i lenei faataoto, ae pe o le a lava le tuai ua e mafaufau i ai, pe o le a foi le tele o avanoa e te manatu ua e misia, pe o le a foi le tele o mea sese e te lagona sa e faia, po o ni taleni e te manatu e te le o mauaina, po o le a foi le mamao ese mai le aiga ma le Atua e te lagona ua oo i ai lau malaga, ou te molimau atu e te *lei* malaga lava i se mamao e le mafai ona aapa atu i ai le alofa faalelagi. E le mafai ona e magoto ia maualalo ifo nai lo le malamalama le gata o le Togiola a Keriso e aapa atu ai ia te oe.

Pe lei aveva oe ma se tasi o lo matou faatuatuga pe sa e i ai muamua ma i matou ae lei tumau, e lei ma se mea na e faia pe o le a lava le tulaga sa i ai, e le mafai ona le toe faaleleia. E lei se faafitauli e le mafai ona faatoilaloina. E lei se miti i le gasologa o le olaga nei

ma le faavavau e le mafai ona mauaina. E tusa lava pe e te lagonaina o oe o le tagata faigaluega mulimuli ua leiloa o le itula lona sefulutasi, o loo tu mai pea le Alii o le tovine ma talotalo mai. “Tatou faalatalata atu ai ma le faamalosi i le nofoalii o le alofa tunoa,”³ ma faapauu atu i aao o Lē Paia o Isaraelu. O mai ma aai “e lei se tupe, e lei foi se tau”⁴ i le laoi a le Alii.

Ou te augani faapitoa atu i tane ma tamā, o e o umia le perisitua po o e o faamoemoe e umia le perisitua, e pei ona fai mai ai Liae, ia “Ala mai ia! Ma tutulai mai i le efuefu . . . ma ia faatamatane.”⁵ E le o taimi uma ae o alii, ua tele lava ina filifili e le tali atu i le valaau ia “tatou auai.”⁶ Ua foliga soo mai ua tele atu le naunau o tamaitai ma tamaiti. Uso e, ia siitia [la outou galulue]. Fai mo lo oe lava lelei. Fai mo le lelei o i latou e alolofa ia te oe ma o loo tatalo o le a e tali atu. Fai mo le lelei o le Alii o Iesu Keriso, lea na tofogia se tau le mafaamatalaina mo le lumanai ua Ia finagalo ia e maua.

Ou uso e ma tuafafine, ia te outou na ua faamanuiaina e le talalelei mo le tele o tausaga ona sa faamanuiaina outou i le vave mauaina [i o outou

olaga], ia te outou na ua o mai i le talalelei i sia mea itiiti ma sia mea itiiti mulimuli ane, ma ia te outou na—ua auai pe lei auai lava—o loo faatalatu lava, ia te outou taitoatasi uma lava, ou te molimau atu i le mana faafouina o le alofa o le Atua ma le vavega o Lona alofa tunoa. *O Lona popolega, o le faatuatua o le a e mauaina, ae le o le itula o le aso na e mauaina ai lena faatuatua.*

Afai la sa e osia ni feagaiga, tausi i ai. Afai e te lei osia lava, ia osi nei. Afai sa e osia ma e toe solia, ia salamo ma toe faaleleia. E *le* tuai lava pe afai o loo fetalai mai le Matai o le Tovine o loo i ai pea le taimi. Faamolemole ia faalogo i le uunaiga a le Agaga Paia o loo ta'u atu ia te oe i le taimi nei, i le taimi nei lava, e tatau ona e taliaina le meaalofa togiola a le Alii o Iesu Keriso ma olioli i le faaaumeaina e Lana galulega. Aua le tolopoina. Ua faasolo ina tuai. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai i le Mataio 20:1–15.
2. Luka 12:44.
3. Eperu 4:16.
4. Isaia 55:1.
5. 2 Nifae 1:14, 21.
6. “Ua Tauto Tatou i le Taa,” *Viiga*, nu. 157.

Saunia e Elder Robert D. Hales

○ Le Korama a Aposetolo e Toasefululua

○ Le Manatuaina Pe ○ Ai i Tatou: ○ Le Faamanatuga, le Malumalu, ma le Ositaulaga e Ala i le Auauna Atu

E liuaina i tatou ma avea ma tagata e ola faalagolago faaleagaga ia i tatou lava pe a tatou ola ma le agaga tatalo ia tatou feagaiga.

Sa ta'u atu e le Faaola i Ona soo se atalii sa tuua lona tama mauoa, ma malaga i se nuu mamao, ma faama'umau ai lona tamaoiga. Ina ua tulai mai se matelaina, sa galue o ia i se galuega maualalo tele o le fafagina o puaa. Sa matua fiaai lava o ia, o lea sa ia manao ai e 'ai i atigi meaai a manu.

I le mamao ese ai mai le aiga, mamao mai le nofoaga sa ia fia manao e i ai, ma i lona tulaga matua mativa lava, sa tupu ai se mea taua e faavavau i le olaga o lenei alii talavou. I upu a le Faaola, "ona atamai ai lea o ia."¹ Sa ia manatuaina pe o ai o ia, iloaina le mea

o loo misi ia te ia, ma amata ai ona manao i faamanuiaga o loo maua fua i le fale o lona tama.

I o tatou olaga atoa, po o taimi o le pogisa, luitau, faanoanoaga, po o le agasala, atonu tatou te lagonaina le faamanatu mai a le Agaga Paia ia i tatou, o tatou o atalii ma afafine moni o se Tama Faalelagi e popole mo i tatou, e alofa ia i tatou, ma e mafai ona tatou fia aai i faamanuiaga paia ia e na o Ia lava e mafai ona tuuina mai. I nei taimi e tatau ona tatou tauivi ai ia *manatua pe o ai i tatou* ma toe foi mai i le malamalama o le alofa o lo tatou Faaola.

O nei faamanuiaga e umia ma le tonu e fanau uma a le Tama Faalelagi. O le mananao mo nei faamanuiaga, e aofia ai se olaga o le olioli ma le fiafia, o se vaega taua lea o le fuafuaga a le Tama Faalelagi mo i tatou taitoatasi. Sa aoao mai le perofeta o Alema e faapea, "E tusa pe ua le mafai ona e faia o se isi lava mea nai lo le fia talitonu, ia tuu lea manao e galue i totonu ia te oe."²

A o faateleina lo tatou manao faaleagaga, e oo ina avea i tatou ma tagata e faalagolago faaleagaga ia i tatou lava. E faapefea la ona tatou fesoasoani i isi, ia i tatou lava, ma o tatou aiga ia faateleina lo tatou mananao ia mulimuli i le Faaola ma ola i Lana talalelei? E faapefea ona tatou faamalolosia lo tatou manao ia salamo, ia agavaa, ma tumau e oo i le iuga? E faapefea ona tatou fesoasoani i a tatou autalavou laiti ma talavou matutua ina ia galueaiina nei manao i totonu o i latou seia oo ina liuaina i latou ma avea ma "tagata paia [moni] e ala i le togiola a Keriso"?³

E liuaina i tatou ma avea ma tagata e ola faalagolago faaleagaga ia i tatou lava pe a tatou ola ma le agaga tatalo ia tatou feagaiga—e ala i le taumamafa ma le agavaa i le faamanatuga, ola agavaa mo se pepa faataga o le malumalu, ma le ositaulaga e auauna atu i isi.

Ina ia taumamafa ma le agavaa i le faamanatuga, tatou te manatua ai o loo tatou faafouina le feagaiga sa tatou faia i le papatisoga. Mo le faamanatuga ina ia avea ma se aafiaga faaleagaga o le faamamaina i vaiaso taitasi, e manaomia ona tatou saunia i tatou lava *a o le'i* o mai i le sauniga faamanatuga. Tatou te faia lenei mea e ala i le faataatia ese ma le loto i ai o a tatou galuega o aso taitasi ma mea faafiafia ma lafoai ese manatu ma popolega faalelalogi. A tatou faia lea mea, ua

tatou faaavanoaina o tatou mafaufau ma loto mo le Agaga Paia.

Ona tatou saunia lea e mafaufau loloto i le Togiola. E sili atu nai lo le na ona mafaufau i mea moni o puapuaga ma le maliu o le Faaola, o lo tatou mafaufau loloto e fesoasoani lea ia i tatou ina ia iloa e ala i le tau-laga a le Faaola, tatou te maua ai le faamoemoe, avanoa, ma le malosi e faia ai ni suiga moni ma le faamaoni i o tatou olaga.

A o tatou usuina le viiga o le faamanatuga, ia auai i le tatalo o le faamanatuga, ma taumamafa i faatusa o Lona tino ma le toto, tatou te saili atu ma le agaga tatalo le faamagaloga mo a tatou agasala ma lē atoatoa. Tatou te mafaufau i folafolaga sa tatou faia ma tausia i le vaiaso ua tuanai ma faia ni tautinoga patino faaletagata e mulimuli i le Faaola i le vaiaso a sau.

Matua ma taitai, e mafai ona e fesoasoani i le autalavou ia iloina faamanuiga le mafaatusalia o le faamanatuga e ala i le sauniaina o avanoa faapitoa mo i latou e suesue ai, talanoa, ma iloa le taua o le Togiola i o latou olaga. Tuu atu ia i latou e suesue i tusitusiga paia mo i latou lava ma aoao e le tasi le isi mai o latou aafiaga.

Ua i ai i tamā, taitai perisitua, ma au peresitene o korama se tiutetauave faapitoa e fesoasoani i e umia le Perisitua Arona ia saunia ma le naunautai e faatino o latou tiute paia o le faamanatuga. O lenei sauniuniga e fai i le vaiaso atoā e ala i le ola i tulaga faatonuina o le talalelei. Pe a saunia e alii talavou, faamanuia, ma tufatufa atu le faamanatuga i le agavaa ma le migao, ua latou mulimuli moni lava i le faataitaiga a le Faaola i le Tausamaga Mulimuli⁴ ma avea ai e faapei o Ia.

Ou te molimau atu ua tuu mai e le faamanatuga ia i tatou se avanoa e *manatua ai pe o ai i tatou* ma oo ai i “se liuga tele” o le loto⁵—ina ia

manatua ai pe o ai i tatou ma pe o le a le mea sili tatou te mananao i ai. Pe a tatou faafou le feagaiga e tausi ia poloaiga, ua tatou maua le mafutaga ma le Agaga Paia e taitai i tatou e toe foi atu i le afioaga o lo tatou Tama Faalelagi. E leitioa a poloaiina i tatou ia “potopoto soo faatasi e taumamafa i le areto ma le [vai]”⁶ ma taumamafa i le faamanatuga i o tatou agaga.⁷

E faateleina lo tatou naunau e toe foi atu i le Tama Faalelagi, e le gata i le taumamafa i le faamanatuga, a o lo tatou agavaa e maua se pepa faataga o le malumalu. Tatou te agavaa e ala i le tausia pea lava pea o poloaiga. O lenei usiusitai e amata mai i le taimi o laiti ma faateleina ai e ala i aafiaga i le Perisitua Arona ma Tamaitai Talavou i tausaga o tapenaga. Ona faamoemoe lea e faatutuina e ositaulaga ma Lora ni sini ma saunia patino i latou lava

ina ia maua faaeega paia ma faamauiina i le malumalu.

O a tulaga faatonuina mo e umia pepa faataga? Sa faamanatu mai e le fai Salamo ia i tatou:

“O ai ea se alu ae i le mauga o Ieova? O ai se tumau i lona afioaga paia?”

“O le ua i ai lima mama, ma le loto mama.”⁸

O le agavaa e umia ai se pepa faataga o le malumalu tatou te maua ai le malosi e tausia ai a tatou feagaiga o le malumalu. E faapefea ona tatou mauaina patino lena malosiaga? Tatou te taumafai ia maua se molimau i le Tama Faalelagi, o Iesu Keriso, le Agaga Paia, le moni o le Togiola, ma le moni a’ia’i o le Perofeta o Iosefa Samita ma le Toefuataiga. Tatou te lagolagoina o tatou taitai, taulimaina o tatou aiga i le agalelei, tutu atu o ni

molimau i le Ekalesia moni a le Alii, auai i a tatou sauniga a le Ekalesia, faamamalu a tatou feagaiga, faatau-nuu ia matafaioi faamatua, ma ola i se olaga mama. Atonu e te faapea e foliga mai lena mea o se tagata faamaoni o le Au Paia o Aso e Gata Ai! E sa'o oe. O le tulaga faatonuina mo e umia pepa faataga o le malumalu e le mauuluga tele mo i tatou e ausia. Tau lava ia ola ma le faamaoni i le talalelei ma mulimuli i perofeta.

I le avea ai la ma e umia pepa faataga o le malumalu, tatou te faamautuina ni mamanu o le ola e faapei o Keriso. E aofia ai i nei mea le usiusitai, faia o osigataulaga e tausi ia polo-aiga, alofa o le tasi i le isi, o le mama i mafauauga ma amioga, ma le tuuina atu o i tatou lava i le fausiaina o le malo o le Atua. E ala mai i le Togiola a le Faaola ma le mulimuli i nei mamanu autu o le faamaoni, tatou te maua ai le “mana mai luga”⁹ e fetaia'i ai ma faigata o le olaga. Tatou te matua manaomia lenei mana faalelagi i aso nei nai lo se isi lava taimi muamua. O lea mana e na o sauniga o le malumalu tatou te maua ai. Ou te molimau atu o osigataulaga tatou te faia e maua ai sauniga o le malumalu e tauia mo tau-mafaiga uma e mafai ona tatou faia.

A o faateleina lo tatou manao e aoao ma ola i le talalelei, tatou te saili ma le lotofuaitiaifo e auauna atu i le tasi ma le isi. Na fetalai atu le Faaola ia Peteru, “Pe a liua mai oe, faamalosi i lou uso.”¹⁰ Ua faagaetia lava au o loo i ai i le autalavou o aso nei le manao loloto e auauna atu ma faamanuia isi—ina ia faia ai se eseese ga i lenei lalolagi. Latou te mananao foi i le olioli e maua mai i a latou auaunaga.

Peitai, e faigata mo le autalavou ona malamalama i le auala e saunia ai e amioga o le taimi nei i latou pe faalēagavaaina ai foi i latou mo avanoa e auauna atu ai i le lumanai. Ua ia i

tatou uma se “tiute le maalofia”¹¹ e fesoasoani ai i a tatou autalavou e sauni mo auaunaga i le olaga atoa e ala i le fesoasoani atu ia i latou ia avea ma tagata e faalagolago faaleagaga ia i latou lava. E faaopoopo atu i le ola faalagolago faaleagaga o le tagata lava ia ua tatou talanoaina, o loo i ai le ola faalagolago faaletino, lea e aofia ai le a'otauina pe a uma aoga mauululuga po o aoga o matata eseese, aoao ia galue, ma le ola ai e tusa ma mea ua maua. E ala i le aloese mai le aitalafu ma teu ni tupe i le taimi nei, tatou te saunia ai mo auaunaga i le Ekalesia i le olaga atoa i tausaga o lumanai. O le faamoemoega o le ola faalagolago o le tagata lava ia i le faaletino ma le faaleagaga o le ave lea o i tatou i tulaga mauululuga atu ina ia mafai ai ona tatou siitia i luga isi o manaomia se fesoasoani.

Pe tatou te talavou pe matutua, o mea tatou te faia i le taimi nei e iloa ai pe o a auaunaga o le a mafai ona tatou tuuina atu ma olioli ai i le lumanai. E pei ona faamanatu mai e le tuisolo ia i tatou, “Mai upu faanoanoa uma e tusia ma tautalagia, o upu e sili ona faanoanoa o upu nei: ‘Maimau e, pe ana!’”¹² Aua nei o'o o tatou olaga i le toe salamo ai i mea sa fai po o mea sa le'i faia!

Uso e ma tuafafine pele, o le alii talavou lea na faatatau i ai le fetalaiaga a le Faaola, le ua tatou faasino i ai o le atalii faamaumauoa, *na toe foi mai i le aiga*. E le'i faagaloina o ia e lona tama; sa faatalitali i ai lona tama. Ma na “tulai [le atalii] ua alu i lona tama. Ua iloa manao atu foi o ia e lona tama, ona mutimutivale lea o lona alofa, ua momoe atu ia, ma . . . sogi atu ia te ia.”¹³ I le faamamaluina o le toe foi atu o lona atalii, sa ia aumaia le ofu talaloa, se mama, ma fai se fiafia i se povi peti¹⁴—o le faamanatu, o le a le taofia lava se faamanuiaga pe a tatou

tumau ma le faamaoni i le savavali ai i le ala e toe foi atu ai i lo tatou Tama Faalelagi.

Faatasi ai ma Lona alofa ma le alofa o Lona Alo i lo'u loto, ou te lu'iina i tatou taitoatasi ina ia mulimuli o tatou manaoga faaleagaga ma *manatua pe o ai i tatou*. Ia e fesili oe lava ia ia te oe i le faaata, “O fea o o'u tu ai i le tausiga o a'u feagaiga?” Tatou te i ai i le ala sa'o pe a mafai ona tatou faapea atu, “O loo ou ai ma inu ma le agavaa i le faamanatuga i vaiaso taitasi, o loo ou agavaa e umia se pepa faataga o le malumalu ma alu i le malumalu, ma o loo ou ositaulaga e auauna atu ma faamanuia isi.”

Ou te faaso atu la'u molimau faapitoa, ua alofa tele le Atua ia i tatou taitoatasi “lea na ia auina mai ai lona atalii e toatasi”¹⁵ e togiola mo a tatou agasala. Na te silafia i tatou ma o loo faatalitali mai ia i tatou, e tusa lava pe ua matua manao ese lava lo tatou ala. Pe a tatou faatino e tusa ma o tatou manaoga ma manatua pe o ai i tatou, o le a “siosiomia [i tatou] e faavavau i aao o lona alofa”¹⁶ ma talileleia i tatou i le aiga. Ou te molimau atu ai i le suafa paia o lo tatou Faaola, o Iesu Keriso, amene. ■

FAAMATALAGA

1. Luka 15:17.
2. Alema 32:27.
3. Mosaea 3:19.
4. Tagai Mataio 26:17–28; Luka 22:1–20.
5. Alema 5:12; tagai foi Mosaea 5:2; Alema 5:13–14.
6. Moronae 6:6.
7. Tagai Moronae 4:3; Mataupu Faavae ma Feagaiga 20:77.
8. Salamo 24:3–4.
9. Mataupu Faavae ma Feagaiga 95:8.
10. Luka 22:32.
11. Mataupu Faavae ma Feagaiga 123:11.
12. John Greenleaf Whittier, “Maud Muller,” *The Complete Poetical Works of Whittier* (1894), 48.
13. Luka 15:20.
14. Tagai Luka 15:22–24.
15. Ioane 3:16.
16. 2 Nifae 1:15.

Saunia e Elder David S. Baxter

○ Le Fitugafulu

Faatuatua, Lototoa, Faamalieina: ○ Se Feau mo Matua e Toatasi Na o Ia

O loo e tauivi e tausī lau fanau i le amiotonu ma le upumoni, ma le iloaina e le mafai ona e suia le taimi ua tuanai, ae e mafai ona e faafuaitinoina le lumanai.

○ la'u feau e mo mātua e toatasi na o ia, i totonu o le Ekalesia, o le toatele lava o tina e leai ni toalua—outou na tamaitai faatuatua, o ē ona o tulaga eseese o le olaga, ua outou tausī ai na o outou se fanau ma faatautaia se aiga na o outou.

Atonu ua maliu lau tane pe ua tete'a foi. Atonu ua e feagai nei ma lu'i o le tulaga faamātua ua leai se toalua, o se taunuuga o le le tausī o le tulafono o le ola mama, a o lea ua e ola nei i mataupu o le talalelei, ua toe suia ai lou olaga. Ia faamanuia oe mo le aloese mai ituaiga o mafutaga o le a taofia ai oe mai le avea ma soo e amio mama. O se tau e sili lena ona maualuga e totagi.

Atonu e i ai ni taimi e te fesili ai, aisea ua tupu ai ia te au? ae e ala mai i faigata o le olaga tatou te ola aga'i atu ai i le faaleatua a o faafuaitinoina a tatou amio e ala i mafatiaga faigata,

ma a o tutupu mea faigata o le olaga aua e le faalavelave le Atua i le faitalia a le tagata. E pei ona saunoa Elder Neal A. Maxwell, e le mafai ona tatou faia uma numera pe faaopoopo uma aua “e le o ia i tatou ia fuainumera uma.”¹

Po o a lava o outou tulaga po o mafuaaga o na mea, e maeu lava lo outou lelei. O lea aso ma lea aso, e te feagai ai ma tauiviga o le olaga, o le faia o galuega sa tatau ona toalua e faia ae ua tele lava ona e faia na o oe. E tatau ona avea oe o se tamā faapea foi ma se tina. Ua faatautaia e oe lava ia sou aiga, leoleo lou aiga, o nisi taimi e te tauivi ai e tau faafe'a'ua'uta'i le faasoā, ae o se vavega lava lou mauaina o mea ma le tomā e auauna ai i le Ekalesia i ni auala maoae. E te faafaileleina lau fanau. E te tagi ma tatalo faatasi ma i latou. E te manao i le mea silisili mo i latou ae o po uma

lava atonu o le mea silisili ia te oe, e le lava lea.

E ui ina ou tau musu ne'i sopo lo'u faapatino ia te a'u lava, ae o a'u o se fua o lena ituaiga o aiga. O le tele o lo'u olaga faatamaitiiti ma lo'u talavou, sa na o lo'u tina sa tausī i matou i ni tulaga mativa. Sa matuai faasoasoā ma le faaeteete ia tupe. Sa feagai o ia ma se loto mafatia, e matua manaomia i nisi taimi le lagolago ma se mafutaga faalesoa. Peitai, e ui i lea, sa i ai se uiga tamalii i lo'u tina, o se punavai tele o le naunautaiga ma o se uiga mausali o ona augatuaa Sikotilani.

Ae faafetai, o tausaga mulimuli ane o lona soifua, sa sili atu ona faamanuiaina nai lo le amataga. Sa faaipoipo o ia i se tagata faatoa liliu mai, o se ua maliu lona toalua; sa faamauina i la'ua i le Malumalu o Lonetona Egelani ma sa galulue mo sina taimi iina o ni faisauniga i le malumalu. Sa toetiiti atoa le luasefululima tausaga o la mafuta—fiafia, faamalieina, ma faataunuaina o la valaauga seia oo ina maliliu.

E toatele outou na tamaitai lelei i le Ekalesia i le salafa o le lalolagi, o e o loo feagai ma tulaga faapena ma o loo faaalua foi lena lava agaga e tasi i lea tausaga ma lea tausaga.

E le o le mea tonu lea sa e faamoe-moe i ai pe fuafuaina, pe sa e tatalo ai ma manatu i ai ina ua e amata i tausaga ua mavae. O lau faigamalaga o le olaga sa i ai patupatu, o auala 'alo, o femilosa'iga, ma feliu'iga, o le tala lava o le taunuuga o le olaga i se lalolagi pa'ū, o se nofoaga e faamaonia ai ma tofotofo ai.

O le taimi nei, o loo e taumafai e tausī lau fanau i le amiotonu ma le upumoni, ma le iloaina e le mafai ona e suia le taimi ua sola, ae e mafai ona e faafuaitinoina le lumanai. I luga o le ala o le a e maua ai faamanuiaga o ni tauī, o nisi lava e le vave ona tino mai.

Faatasi ai ma le fesoasoani a le

Atua, e le tatau ona e atuatuvaile mo le lumanai. O le a ola a'e lau fanau ma faamuia atu ia te oe, ma o mea taitasi o le anoanoai o mea o le a latou faa-taunuuna, o le a avea o se saafiafiga mo oe.

Faamolemole aua lava nei e manatu o loo e i ai i se fogafale lona lua, o se soāvaega o le faitau aofai o le Ekalesia, faapea e itiiti se aia tatau mo faamanuiaga a le Alii nai lo isi. I le malo o le Atua, e leai ni tagatanuu e i se faavasegaga lona lua.

Matou te faamoemoe a e auai i sauniga faale-Ekalesia ma e vaaia ni aiga e foliga mai ua atoatoa ma fiafia, pe faalogo foi i se tasi o lauga e uiga i atoaga o aiga, o le a e lagonaina le fiafia i le avea ai o se vaega o se ekalesia o loo taulai atu i aiga, ma aoao atu i la latou matafaioi tupito i le fuafuaga a le Tama Faalelagi mo le fiafia o Ana fanau; ma i le totonugalemu o mala faalelalogi ma le faaleagaina o amioga mama, o loo i ai a tatou aooga faavae, pule, sauniga, ma feagaiga o mea silisili ia mo le lalolagi, e aofia ai mo le fiafia i le lumanai o au fanau

ma aiga o le a latou foafoaina.

I le sauniga a le Aualofa ia Setema 2006, na faamatala ai e Peresitene Gordon B. Hinckley se aafiaga na faasoa atu e se tina nofo toatasi ua tetea ma le toalua e toafitu le fanau e amata mai i le 7 tausaga e oo i le 16 i le taimi lena. Na alu o ia i le isi ituala e ave se mea ma sona tuaoi. Fai mai a ia:

“Ina ua ou faliu e toe savali atu i le fale, sa ou vaaia moli o lo'u fale

Córdoba, Atenitina

o ola mai. Sa ou manatua mea sa fai mai ai la'u fanau a o ou savali ese mai le faitotoa i nai minute ua mavae. Sa fai mai: 'Mama, o le a le tatou meaai nanei' 'E mafai ona e aveina au i le faletusi' 'E fia maua ni a'u pepa tusiata nanei.' Sa ou vaivai ma lē lava, ae sa ou tilotilo atu i lena fale ma vaaia le ola o moli i potu taitasi. Sa ou mafau-fau i na tamaiti sa faatalitali mai i le fale mo au, ma mea sa latou manaomia. Sa atili ai ona mamafa la'u avega nai lo le mea sa ou gafataulimaina.

“Ou te manatua lo'u tilotilo a'e i le lagi a o maligi o'u loimata, ma faapea atu, 'Lo'u Tama e, ua le mafai ona ou faia i le po nei. Ua ou matua le lava lava. Ua le mafai ona ou pupula i ai. E le mafai ona ou alu i le fale ma tausia na o a'u na fanau. Pe mafai lava ou alu atu ia te Oe ta te nonofo ma Oe tau lava o se po se tasi? . . .’

“Ou te lei faalogo moni i upu o le tali, ae sa ou lagonaina i lo'u mafau-fau. O le tali o le: 'Leai, la'u pele, e le mafai ona e sau nei. . . . Ae e mafai ona ou alu atu ia te oe.'”²

Faafetai atu, tuafafine, mo mea uma o loo outou faia e tausia ai o outou aiga ma faatumauina ai se aiga e alofagia, lea e i ai le agalelei, filemu, ma le avanoa.

E ui o le tele o taimi e lagonaina ai le tuulafoaiina, ae o le mea moni lava e le tuua *a'ia'i* lava na o oe. A o e agai atu i luma ma le onosai ma i le faatuatua, o le a oulua faatasi pea ma le Atua; o le a faaee mai e le lagi ana faamanuiaga manaomia.

O le a suia lau vaaiga ma lau tilotilo i le olaga pe a e tepa a'e i le lagi, ae le o le lotovaivai ma faanoanoa.

O le toatele o outou ua iloina le upumoni maoae e liua ai, pe a e ola e si'i a'e avega a isi, o le a māmā au lava avega. E ui lava atonu e le suia tulaga, ae ua suia ou uiga faaalua. Ua mafai ona e feagai ma ou lava tofotofoga ma

e matua taliaina, ua i ai se loto malamalama, ma se agaga faafetai loloto i mea ua e maua, nai lo le faananau i mea e te le o maua.

Ua e iloaina foi a tatou faamafanafana atu i e o faanoanoa, e faamafanafanaina foi i tatou ma faamauoaina; e moni lava o le a “taumasuasua” la tatou ipu (Salamo 23:5).

O le ola amiotonu, o le a olioli ai oe ma lau fanau i faamanuiaga o le avea o se vaega o se aiga atoa, e faavavau.

Le au paia e ma taitai, pe i ai ea se isi mea e mafai ona outou faia e lagolagoina ai aiga e na o le taitoatasi matua e aunoa ma le faamasinosinoina pe faitioina foi faalilolilo po o luma o tagata? Pe mafai ona outou fautuaina talavou o nei aiga, aemaise ia tuuina atu i alii talavou ni faataitaiga o mea e faia e alii lelei ma pe faapefa foi ona ola ni alii lelei? Ona o le leai o ni tamā, pe o outou tuuina atu ea ni faataitaiga e aoga ona faataitai i ai?

E moni e i ai ni aiga e na o le tamā se matua o i ai. Uso e, matou te tatalo foi mo oe ma avatu foi le faamalo ia te oe. E faatatau foi lenei feau mo oe.

Matua nofo toatasi, ou te molimau atu a outou faia le mea sili i lu'itau faaletagata e sili ona faigata, o le a fiafia mai le lagi ia te outou. O le mea moni, e le tuulafoaiina lava outou. Tuu atu i le mana togiola agaalofa o Keriso e faamalalamaina lou olaga i le taimi nei, ma faatumuina oe i le faamoemoe o le folafolaga e faavavau. Ia e lototele. Ia e faatuatua ma ia i ai le faamoemoe. Mafaufau i le taimi nei ma le lototoa ma vaavaai atu i le lumanai ma le mautinoa. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Neal A. Maxwell, *Notwithstanding My Weakness* (1981), 68.
2. I le Gordon B. Hinckley, “I Aao o Lona Alofa,” *Liahona*, Nov. 2006, 117.

Saunia e Elder Ulisses Soares

○ Le Fitugafulu

Nofo i le Itu a le Alii!

E tatau ona tatou fesili ifo faapea i aso uma, “Pe o au amioga ea ua tuuina ai au i le itu a le Alii po o le itu a le tiapolo?”

Sa saunoa mai Peresitene Thomas S. Monson i se tasi taimi: “Sei ou tuuina atu se taiala faigofie e mafai ona e fuaina ai filifiliga lua te fetai. E faigofie ona e manatuaina: ‘E le mafai ona e sa’o i le faia o se mea sese; e le mafai ona e sese i le faia o se mea sa’o’” (“O Le Auala i le Faaatoatoina,” *Liahona*, Iulai 2002, 112). O le taiala a Peresitene Monson e faigofie ma tuusao. E tutusa lava le faagaoioga e pei o le Liahona lea na tuuina atu ia Liae. Afai tatou te faatinoina le faatua-tua ma maelega i le usitaia o poloaiga a le Alii, o le a faigofie ona tatou mauaina le taitaiga sao e mulimuli ai aemaise pe a tatou feagai ma filifiliga o aso uma.

Ua apoapoai mai le Aposetolo o Paulo ia i tatou e uiga i le taua o le lulu i la le Agaga ma le nofouta ia aua nei lulu i la le tino. Sa ia faapea mai:

“Aua nei faaseseina outou; e le ulagia le Atua: aua o le mea e luluina e le tagata, o le mea lava lea e seleseleina mai ai e ia.

“O se lulu i la lona tino, e selesele mai ai e ia i la le tino le mea e pala; a o se lulu i la le Agaga, e selesele mai ai e ia i la le Agaga le ola faavavau.

“Aua nei tatou faapalapala i le amio lelei: aua o ona po e tatau ai tatou te selesele mai ai, pe afai tatou te le faavaivai” (Kalatia 6:7–9).

O le lulu i la le Agaga o lona uiga o o tatou manatu, upu, ma amioga ua tatau ona siitia atu ai i tatou i le tulaga paia a o tatou matua faalelagi. Ae peitai, ua faatusa e tusitusiga paia le la le tino o se tulaga faaletino po o tuinanau o le tagata faalenatura, lea e faatagaina ai tagata ina ia faatosina atu e ala i le lagona malosi, manaoga, nau-nauga, ma tuinanau o le tino nai lo le saili mo se uunaiga mai le Agaga Paia. Afai tatou te le faaeteete, e ono uunaia i tatou e na faatosinaga tuufaatasi ma uunaiga o le amioleaga i le lalolagi ina ia tatou taliaina uiga le mama ma lepopoi e ono avea ma vaega o o tatou tulaga faaletagata. Ina ia mafai la ona aloese mai na aafiaga leaga, na faatonuina ai e le Alii le Perofeta o Iosefa Samita e faaauau pea ona lulu i la le Agaga: “O le mea lea, aua le faavaivai i le faia o mea lelei, ona o lo o oulua faataaitaina le faavae o se galuega tele. Ma o mea iti e tutupu mai ai mea tetele” (MF&F 64:33).

Ina ia faateleina lo tatou agaga, e manaomia ina “ia te’a ma i [tatou] upu faafiufiu uma lava, ma le lotoa, ma le ita, ma le leo tele, ma le upu leaga, atoa ma le loto leaga uma lava” (Efeso 4:31) ma ia tatou “popoto i aso o la [tatou] vaavaaiga [ma] tafi ese mai ia te i [tatou lava] mea le mama uma” (Mamona 9:28).

A tatou suesue i tusitusiga paia, tatou te aoao ai i folafolaga na faia e le Alii ia i tatou ma ua faalagolago lea i lo tatou usiusitai ma uunaia ai le ola amiotonu. O na folafolaga ua tatau ona fafagaina ai o tatou agaga, aumaia ai ia i tatou se faamoemoega e ala i le faamalosiaina o i tatou ina ia aua nei o tatou fiu e oo lava i le feagai ai ma o tatou luitau o aso uma o le ola ai i se lalolagi ua amata ona mou ese atu ona tulaga faatauaaina o le sa’o ma le lelei, ma o lea ua musuia ai tagata ina ia atili lulu i la le tino. Ae o faapefea ona tatou mautinoa o loo fesoasoani a tatou filifiliga ia i tatou e lulu i la le Agaga ae le o la le tino?

I le toe ta’u maia o fautuaga a lona tama matua, sa saunoa ai Peresitene Siaosi Alapati Samita faapea: “Ua manino se laina tuaoi i le va o le itu a le Alii ma le itu a le tiapolo. Afai o le a e tumau i le itu a le Alii o le a e i lalo o lana uunaiga ma o le a leai sou manao e faia mea sese; ae afai e te laasia le itu a le tiapolo tusa lava pe tasi le inisi, ua e i ai i le mana o le tiapolo ma afai e manuia ana taumafaiga, o le a le mafai ona e mafaufau pe fetuunai faalelei aua o le a e le maua le Agaga o le Alii” (*Aoaoga a Peresitene o le Ekalesia: Siaosi Alapati Samita* [2011], 191).

Ma o lea la, e tatau ona tatou fesili ifo faapea i aso uma, “Pe o au amioga ea ua tuuina ai au i le itu a le Alii po o le itu a le tiapolo?”

Na lapataia e le perofeta o Mamona lona nuu e uiga i le taua o le mauaina o le tomai e iloa ai le lelei mai le leaga:

“O le mea lea, o mea uma ua lelei e mai le Atua; ma o le mea ua leaga e mai le tiapolo; ona o le tiapolo o se fili i le Atua, ma ua faasagatau pea ia te ia, ma ua valaau ma faatosina tagata i le agasala, ma ia latou faia pea le mea leaga.

“Ae faauta, o le mea ua mai le Atua, e valaau ma faatosina mai ia faia mea lelei e le aunoa” (Moronae 7:12–13).

E tatau ona fesoasoani le Malamalama o Keriso faatasi ai ma le mafutaga a le Agaga Paia tatou te fuafua ai pe o tulaga o tatou ola ai ua tuuina ai i tatou i le itu a le Alii pe leai. Afai e lelei a tatou amio, ua musuia e le Atua, aua o mea lelei uma lava e sau mai le Atua. Ae peitai, afai e leaga a tatou amio, ua faatosinaina i tatou e le tiapolo aua na te uunaia tagata e faia le mea leaga.

Ua ootia lava lo’u lotu i tagata Aferika ona o lo latou naunautai ma le maelega ina ia tumau i le itu a le Alii. E oo lava i tulaga faigata o le olaga, o i latou ua talia le valaauga e o mai ia Keriso ua avea ma se malamalama i le lalolagi. O ni nai vaiaso ua tuanai ao ou asiasi i se tasi o uarota i Aferika i Saute, sa ou maua ai se avanoa matou te malaga faatasi ai ma ni ositaulaga talavou se toalua, o le la epikopo, ma le la peresitene o le siteki i se asiasiga i alii talavou o le la korama ua le toe toaaga mai. Sa matua faagaetia lava au e ala i le lototele ma le agamalu na faaalua e na ositaulaga e toalua ina ua la valaaulia ia alii talavou ua le toe toaaga mai ina ia toe foi mai i le lotu.

Ao latou talatalanoa ma na alii talavou ua le toe auai mai, sa ou matauina le atagia mai i o laua foliga o le malamalama o le Faaola, ma sa faatumulia i lena lava taimi i latou uma sa siomiaina i laua i le malamalama. Sa la faatinoina lo la tiute ina ia “fesoasoani e vaivai, sii i luga lima ua tautau i lalo; ma faamalosi tulivae ua vaivai” (MF&F 81:5). O uiga faaalua o na ositaulaga e toalua na tuuina ai i laua i le itu a le Alii, ma sa la auauna atu o ni meafagaluega i Ona aao ao la valaaulia ina isi ia faia foi faapea.

I le Mataupu Faavae ma Feagaiga 20:37, o loo aoao mai ai i tatou e le Alii i le uiga o le lulu i la le Agaga ma le tulaga tonu lava e tuuina ai i tatou i le itu a le Alii, e pei ona ta’ua i lalo: faamaualalo i tatou lava i luma o le Atua, o mai ma le lotu momomo ma le agaga salamo, molimau atu i luma o le Ekalesia ua tatou salamo faamaoni i a tatou agasala uma, ave i o tatou luga le suafoa o Iesu Keriso, ia i ai se naunautai e auauna atu ia te Ia e oo i le iuga, faaali e ala i a tatou galuega ua uma ona tatou mauaina le Agaga o Keriso, ma ua taliaina i tatou i totonu

o Lana Ekalesia e ala i le papatisoga. O lo tatou naunautaiga e faataunuu nei feagaiga ua saunia ai i tatou e nonofo i le afioaga o le Atua o ni tagata faaeaina. O le manatuaina o nei feagaiga e ao ona taiala ai a tatou amio e faatatau i o tatou aiga, i a tatou fegalegaleaiga faamasani ma isi tagata, aemaise lava o lo tatou sootaga ma le Faaola.

Na faatulaga e Iesu Keriso se mamamu atoatoa o le amio lea e mafai ona fausia ai a tatou amio ina ia mafai ona faataunuuina nei feagaiga paia. Sa aveesea mai e le Faaola mai Lona soifuaga soo se faatosinaga na ono faalavelave i Lona taulai atu i Lana misiona paia, aemaise lava ina ua faaosoosoina o Ia e le fili po o i latou foi o e na mulimuli ia te Ia ao Ia galue ai i lenei lalolagi. E ui e le'i agasala o Ia, sa Ia maua le loto momomo ma le agaga salamo, tumu i le alofa mo lo tatou Tama Faalelagi ma mo tagata uma. Sa Ia faamaualaloina o Ia lava i luma o lo tatou Tama o i le Lagi, faagalo Lona lava finagalo ina ia faataunuu le mea na finagalo i ai le Tama ia te Ia i mea uma lava seia oo i le iuga. Na oo lava i le taimi o le matua tiga faaletino ma le faaleagaga, na tauaveina le mamafatu o agasala a tagata uma i Ona tauau ma na afu toto mai pu ninii o Lona tino, ma sa Ia fetalai atu i le Tama, "Aua le faia lo'u loto, a o lou finagalo" (Mareko 14:36).

O la'u tatalo, uso e ma tuafafine, ao tatou mafaufau ai e uiga i a tatou feagaiga, ia tatou tausia i tatou lava ma le malosi e faasaga atu "i u fanafana mu a le fili" (1 Nifae 15:24), ma mulimuli i le faaitaitaiga a le Faaola ina ia mafai ona tatou lulu i la le Agaga ma tatou nonofo ai i le itu a le Alii. Sei o tatou manatua le taiala a Peresitene Monson: "E le mafai ona e sa'o i le faia o le mea sese; e le mafai foi ona e sese i le faia o le mea sa'o." Ou te faia ai lenei tautalaga i le suafa o Iesu Keriso, amene. ■

Saunia e Elder Quentin L. Cook

○ Le Korama a Aposetolo e Toasefululua

Ia Ogatasi ma le Musika o le Faatuatua

E alofa le Atua i Ana fanau uma. Ua finagalo o Ia ia toe foi uma atu i latou ia te Ia. Ua finagalo o Ia i tagata uma ia ogatasi ma musika paia o le faatuatua.

Pe a feiloai le Pulega Aoao o le Ekalesia ma tagata o le ekalesia i le lalolagi atoa, matou te vaaia patino lava le auala o avea ai le Au Paia o Aso e Gata Ai ma se malosiaga mo le lelei. Matou te faamalo atu ia te outou mo mea uma o loo outou faia e faamanuia ai olaga o tagata uma.

O i tatou o loo i ai ni tofiga o le va i fafo e matua nofouta lava i le toatele o taitai faitofa ma le au tusitala i le Iunaite Setete ma le lalolagi atoa ua faateleina lo latou talanoaina faaluaitele o le Ekalesia ma ona tagata. O se soofaatasiga tulaga ese o mea autu ua iloga ai le siitia o le talaaga o le Ekalesia.¹

O le toatele o loo tusitusi e uiga i le Ekalesia o loo faia se taumafaiga faamaoni ia malamalama i o tatou tagata ma a tatou aoaoga faavae. Sa latou faaaloalo ma taumafai ina ia lē faaituau, lea tatou te faafetai i ai.

Matou te iloa foi e toatele tagata e le o malamalama i mea paia. O le A'oa'o Sili o Lord Sacks o Egelani, a o lauga atu i taitai o le Katoliko Roma ia Tesema ua mavae i le Iunivesite o Pontifical Gregorian, sa matauina le matuai liliu atu o nisi o vaega o le

lalolagi i le faalelalolagi. Sa ia ta'ua e faapea, o se tasi o faapogai o "mea faasaientisi faataumaoui ua logonoa ai i le musika o le faatuatua."²

O le faaaliga tomua sili i le Tusi a Mamona o le miti lea a Liae o le laau o le ola.³ Ua faamatala manino mai i lenei faaaliga ia luitau i le faatuatua lea e tupu i o tatou aso ma le vaeluaina tele i le va o i latou e alolofa, tapuai, ma lagonaina le tali atu i le Atua ma i latou e le usiusitai. Sa faamalalama mai e Liae nisi o amioga ia e faaumatia ai le faatuatua. O nisi o le mimita, faamaualuga, ma le faavalevarea. Ua na o le pau le mea latou te fiafia i ai lea e ta'ua e nisi o le potu faalelalolagi.⁴ O isi o loo i ai se naunau i le Atua ae ua leiloloa i ao pogisa faalelalolagi ma le agasala.⁵ O nisi na tofo i le alofa o le Atua ma Lana afioga ae sa lagona le maasiasi ona o i latou sa faatauemu mai ma pauu ese atu ai i "ala faasaina."⁶

Ma le mea mulimuli, o loo i ai i latou o loo ogatasi ma le musika o le faatuatua. Ua outou iloa pe o ai outou. Tou te alolofa i le Alii ma Lana talalelei ma faaauau ai pea ona taumafai e ola ma faasoa atu Lana savali, aemaise

lava i o outou aiga.⁷ O loo outou ogatusa ma uunaiga a le Agaga, fagua i le mana o le afiga a le Atua, o loo i ai ia uiga faalelotu i o outou aiga, ma tau-mafai ma le maelega e ola i ni olaga faa-Keriso i le avea ai ma Ona soo.

Ua matou iloa lo outou pisi tele. E aunoa ma se tologi o le auaunaga faaletaitaiga, o loo faalagolago ai le tiutetauave o le taitaiina o le Ekalesia ia te outou o tagata faapaiaina. Matou te iloa o se tulaga lautele mo uso o au epikopo ma au peresitene o siteki ma le toatele o isi le tuuina atu o le tele o itula o auaunaga tuuto. O au peresitene o ausilali ma korama o se faataitaiga ia i a latou osigataulaga lē manatu faapito. O lenei auaunaga ma osigataulaga e oo atu i tagata uma o le ekalesia, ia i latou o loo tausia faaumauga faafailautusi, o faiaoga o aiga ma faiaoga asiasi faamaoni, ma na vasega o aoaoga. Matou te faafetai atu ia i latou o loo auauna atu ma le lototele o ni taitai Sikauti ma taitai foi o vasega pepe. Matou te alolofa ia te outou uma ma talisapaia mea uma o loo outou faia ma tagata ua avea ai outou!

Matou te faailoa atu o loo i ai tagata e itiiti le fiafia ma itiiti le faamaoni i nisi o aoaoga a le Faaola. O lo matou manao, e mo nei tagata ina ia ala mai atoatoa i le faatuatua ma faateleina lo latou toaaga ma le naunautai. E alofa le Atua i Ana fanau uma. Ua finagalo o Ia ia toe foi uma atu i latou ia te Ia. Ua finagalo o Ia i tagata uma ia ogatasi ma musika paia o le faatuatua. O le Togiola a le Faaola o se meaalofa lea mo tagata uma.

E manaomia ona aoaoina ma ia malamalama tatou te alolofa ma faaalologia tagata uma ia na faamatala mai e Liae.⁸ Manatua, e le o so tatou le faamasino atu. O le Alii e ana le faamasinoga.⁹ Sa talosagaina faapitoa lava i tatou e Peresitene Thomas S. Monson

ina ia maua le “lototele e aloese ai mai le faamasino atu i isi.”¹⁰ Sa ia talosagaina foi ia tagata faamaoni uma ina ia *laveai* i latou na tofo i le fua o le talalelei ae ua pauu ese, faapea ai ma i latou e lei mauaina lava le ala sa’o ma le vaapiapi. Matou te tatalo ina ia latou pipii i le ai uamea ma aai i le alofa o le Atua, lea o le a faatumulia ai o latou “agaga i le olioli tele.”¹¹

E ui o le faaaliga na vaaia e Liae na aofia ai tagata uma, ae o le manatu faaleaoaoga faavae e sili ona taua, o le taua e faavavau o le aiga. “O le aiga ua faauuina e le Atua. O se iunite aupito sili ona taua lea i le olaga nei ma le faavavau.”¹² A o taumafa ai Liae i le fua o le laau o le ola (le alofa o le Atua), sa ia manao ina ia “aai ai foi [lona] aiga.”¹³

O lo tatou manao sili lava ia tausi a tatou fanau i le upumoni ma le amiotonu. O se tasi mataupu faavae o le a fesoasoani ia i tatou e ausia ai lenei mea, o le aloese lea mai le soona faamasinoina o amioga e faavalevaleyale pe le atamai ae e le o se agasala. I le tele o tausaga ua tea, a o matou i ai ma lo’u toalua ma le ma fanau i le fale, sa aoao mai ai Elder Dallin H. Oaks e faapea e taua le tuueseeseina o mea sese faaletalavou lea e tatau ona faasa’o ina mai agasala, lea e manaomia ai le aoiina ma le salamo.¹⁴ Pe a leai se atamai, e manaomia e a tatou fanau le faatonuga. Pe a i ai se agasala, e manaomia le salamo.¹⁵ Sa ma iloa le aoga tele o lenei aoaoga i lo ma aiga.

O le tausia o tulaga faalelotu i le fale e faamanuiaina ai o tatou aiga. E patino lava le taua o faataitaiga. E leotelele atu a tatou *faatinoga* nai lo a tatou upu ia e ono le lagona ai e a tatou fanau mea o tatou fai atu ai. Ina ua toeitiiti atoa le lima o ou tausaga, sa maua e lo’u tina se tala ua fasiotia lona tuagane laitiiti ina ua fanaina i lalo le vaatau sa i ai i le talafatai o

Iapani a ua tulata i le faaiuga o le Taua Lona Lua a le Lalolagi.¹⁶ O lenei tala sa nutimomoia ai o ia. Sa matua mafatia ona lagona ma alu ai i le potumoe. Ina ua mavae sina taimi sa ou autilo atu ai i le potu e vaai pe o a mai o ia. O loo tootuli o ia i talaane o le moega o loo tatalo. Sa oo mai ia te au se filemu tele ona sa ia aoao mai au ia tatalo ma alofa i le Faaola. O se mea masani lea o le faataitaiga na te faia i taimi uma mo au. O le tatalo o tina ma tamā faatasi ma le fanau atonu e sili atu ona taua nai lo se isi lava faataitaiga.

O le savali, galuega, ma le togiola a Iesu Keriso, lo tatou Faaola, o mataupu aoaoina taua lea a lo matou aiga. E leai se isi mau e sili atu ona faavasegaina ai lo matou faatuatua nai lo le 2 Nifae 25:26: “Ma ua matou tautalatala e uiga ia Keriso, ua matou olioli ia Keriso, ua matou talai atu Keriso, ua matou vavalo e uiga ia Keriso, ma ua matou tusitusi foi e tusa ma a matou valoaga, ina ia mafai ona iloa e a matou fanau po o le a le puna e mafai ona latou tepa taulai i ai mo se faamagaloga o a latou agasala.”

O se tasi o mataupu faavae o le faaaliga a Liae e faapea e tatau i tagata faamaoni ona pipiimau i le ai uamea ina ia latou tumau ai i le ala sa’o ma le vaapiapi e taitai atu ai i le laau o le ola. E taua mo tagata le faitau ma mafaufau loloto, ma suesue i tusitusiga paia.¹⁷

E matuai silisili lava le taua o le Tusi a Mamona.¹⁸ Ioe, o loo i ai pea i latou e manatu faatauvaa i le taua o le tusi e oo lava i le faitioina o lenei tusi paia. O nisi ua talasua ai. Ae ou te le i auauna atu faamisiona, sa sii mai e se polofesa o le iunivesite se faamatalaga a Mark Twain e faapea, afai e aveese le faaupuga “Ma sa oo ina” mai le Tusi a Mamona, “semanu ua na o se lautusi.”¹⁹

I nai masina mulimuli ane, a o ou

auauna ai i se misiona i Lonetona, Egelani, sa faitau ai se faiaoga iloga sa aoaina i Oxford i le iunivesite o Lonetona, o se tagata tomai faapitoa o le Tele o gagana faa-Aikupito i le Tusi a Mamona, na fetusia ma Peresitene Tavita O. MaKei, ma sa feiloai atu i faifeautalai. Sa ia faailoa atu ia i latou ua ia talitonu o le Tusi a Mamona o se faaliliuga moni “o le aoaina o le Iutaia ma le gagana o le faa-Aikupito” mo le vaitaimi o loo faamatalaina i le Tusi a Mamona.²⁰ O se tasi o le mau faataitaiga sa ia faaogaina o le fasifuaitau soofuaiupu o le “Ma sa oo ina,” lea sa ia fai mai ai sa atagia ai le auala na te faaliliuina ai ia fasifuaitau o loo faaogaina i tusitusiga o gagana e Tele faanamua.²¹ Sa faailoa atu i le polo-fesa e ui sa fesoasoani atu ia te ia lana suesuega faaleatamai e faavae i lona tulaga faapolofesa, ae sa manaomia pea ona i ai sana molimau faaleagaga. E ala mai i suesuega ma le tatalo sa ia maua ai se molimau faaleagaga ma sa papatisoina ai. O lea la, o le mea sa vaai i ai le tasi tagata faimeamalie lauiloa o se mea e tausuai i ai, sa iloa e se tagata atamai o se faamaoniga a’ia’i o le moni o le Tusi a Mamona, lea na faamautinoa atu ia te ia e le Agaga.

O le aoaoga faavae taua o le faitalia e manaomia ai se molimau o le talalelei toefuataiina lea e ao ona faavae i le faatuatua nai lo le na o se faamaoniga faaletino pe faasaienitisi. O le taulai atu ma le faananau i mea e le faaalua atoatoa mai e pei o le soifua mai ma le Toetu o le Faaola sa ono tupu ai po o le auala tonu sa faaliliu ai e Iosefa Samita a tatou tusitusiga paia, o le a le aoga pe tupu ai se alualu i luma faaleagaga. O mataupu nei o le faatuatua. O le mea sili, o le fautuaga a Moronae ia faitau ma mafaufau loloto ona ole atu ai lea i le Atua i le faamaoni ato o le loto, ma le manatu moni i ai, ia faamautu mai ia upumoni faatusitusiga

paia e ala i le molimau a le Agaga, o le tali lea.²² Ma le isi, pe a tatou atiina ae i o tatou olaga ni mea sili ona taua faaletusitusiga paia ma ola ai i le talalelei, e faamanuiaina i tatou e le Agaga ma tofo i Lona lelei ma lagona o le olioli, ma le fiafia aemaise lava o le filemu.²³

E manino lava, o le eseesega i le va o i latou e faalogoina le musika o le faatuatua ma i latou e le lagonaina se faatuatua pe ua leai ato se faatuatua, o le suesuega mataalia lea o tusitusiga paia. Sa matua tuia lava au i tausaga ua mavae ina ua faamamafa mai e se perofeta pele o, Spencer W. Kimball, le manaomia ona faaauau le faitauina ma le suesueina o tusitusiga paia. Sa ia fai mai: “Ua ou iloina a ou manatu faatalale i le ma fesootaiga ma le e paia, ma a oo ina foliga mai e le o faafofoga mai le Atua ma leai se siufofoga o fetalai mai, o lona uiga ua ou matua mamao, mamao ese lava. Afai ou te faatofuina au lava i tusitusiga paia, ona vaapiapi ai lea o le va ma toe foi mai le faaleagaga.”²⁴

Ou te faamoemoe o loo tatou faitauina soo ma a tatou fanau le

Tusi a Mamona. Sa matou talanoaina lenei mea ma la’u lava fanau. Sa latou faasoa mai ia te au ni mea se lua sa latou matauina. Muamua, o le tumau i le faitauina o tusitusiga paia i aso taitasi o se aiga o le ki lea. Sa faamatala e lo’u afafine i se ala agavaivai a latou taumafaiga i vaveao ma le tele o lana fanau talavou ina ia faitauina pea ia tusitusiga paia. E ala i la’ua ma lona toalua i le taeao po ma gaoioi ai ma le tautulemomoe ia pipii i le pa uamea lea e sau mai le fasitepu i luga e agai atu i le potu e faapopotopotu ai lo latou aiga e faitau le afioga a le Atua. O le naunautaiga tali lea, ma e fesoasoani foi se lagona o tala malie. E manaomia ai se taumafaiga tele mai tagata uma o le aiga, i aso uma, ae e tauia ia taumafaiga. O mea faalavefau le tumau e faatoilaloina e le naunautaiga.

O le mea lona lua o le auala o loo faitauina ai e lo’u atalii laitiiti ma lona toalua ia tusitusiga paia faatasi ma le la fanau laiti. O le toalua mai le toafa o le la fanau e le i matutua lelei e iloa ai faitau. Mo le tamaitiiti e lima tausaga,

e i ai ia faailoga o tamatamailima e lima lea e tali mai ai ina ia mafai ai ona ia auai atoa i le faitauga o tusitusiga paia a le aiga. O le faailoga mo le tamatamailima 1 e mo ia ina ia toe ta'u le, "Ma sa oo," i soo se taimi e tu mai ai i le Tusi a Mamona. Ou te tautino atu ou te fiafia i le tu soo mai o le fasifuaitau lea. O le isi, mo le fiafia o aiga talavou lava, o le faailoga o le tamatamailima 2 o le "Ma ua faapena ona tatou vaai"; o tamatamailima 3, 4, ma le 5 e filifilia e matua e tusa ai ma upu o loo i ai i le mataupu o loo latou faitauina.

Matou te iloa o suesuega faaleaiga o tusitusiga paia ma afiafi faaleaiga e le atoatoa lava i taimi uma. Pe o le a lava le luitau o loo outou feagai ai, ia aua lava nei faavaivai.

Faamolemole ia malamalama o le mauaina o le faatuatua i le Alii o Iesu Keriso ma le tausaiaina o Ana poloaiga e avea ma o le a avea pea ma tofotofoga taua o le olaga faaletino. E sili atu i lo mea uma, e ao ona iloa e i tatou taitoatasi pe a le lagonaina e le tasi le musika o le faatuatua, o lona uiga ua le maua e ia le Agaga. E pei ona aoao mai le perofeta o Nifae, "Sa oulua faalogo i lona siufofoga . . . ; ma sa fetalai mai foi o ia ia te oulua i se leo filemu itiiti, peitai ua oulua te'a atu ma le toe lagonaina, na oulua le mafafai ai ona lagona ana fetalaiaga."²⁵

Ua manino lava a tatou aoaoga faavae; e ao ona tatou manatu tonu ma ia fiafia. Tatou te faamamafa atu lo tatou faatuatua, ae le o lo tatou fefefe. Tatou te fiafia i le faamautinoaga a le Alii o le a Ia tu i tafatafa o i tatou ma tuu mai ia i tatou le taiala ma le taitaiga.²⁶ Ua molimau mai i o tatou loto le Agaga Paia o loo i ai so tatou Tama i le Lagi, lē ana le fuafuaga mutimutivale mo lo tatou togiola o le a faataunuu i tulaga uma ona o le taulaga togiola a Iesu Keriso.

E pei ona tusia e Naomi W. Randall, le na tusia le "O Au o Se Atalii o le

Atua," "E taiala mai Lona Agaga; e faamautinoaga mai e lona alofa le aveesea o le fefe pe a tumau le faatuatua."²⁷

O le mea lea, pe o fea lava o tatou i ai i le ala o le avea ma soo i le faaaliga a Liae, ia tatou filifili e faaosofia i totonu o i tatou ma o tatou aiga se manao tele e maua le meaalofo le mafaamatalaina a le Faaola o le ola e faavavau. Ou te tatalo ia tatou tumau i le ogatasi ma le musika o le faatuatua. Ou te molimau atu ai i le paia o Iesu Keriso ma le moni o Lana Togiola, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai i le Mataupu Faavae ma Feagaiga 1:30.
2. Jonathan Sacks, "Has Europe Lost Its Soul?" (address delivered on Dec. 12, 2011, at the Pontifical Gregorian University), chiefrabbi.org/ReadArtical.aspx?id=1843.
3. Tagai i le 1 Nifae 8.
4. Tagai i le 1 Nifae 8:27; 11:35.
5. Tagai i le 1 Nifae 8:23; 12:17.
6. 1 Nifae 8:28.
7. Tagai i le 1 Nifae 8:12.
8. O le poloaiga a le Faaola o le sailia lea o mamoe ua leiloloa; tagai i le Mataio 18:12-14.
9. Tagai i le Ioane 5:22; tagai foi i le Mataio 7:1-2.
10. Thomas S. Monson, "Ia Outou Lototetele," *Liahona*, May 2009, 124.

São Paulo, Pasila

11. 1 Nifae 8:12.
12. *Tusitaulima 2: Taitaitina o le Ekalesia* (2010), 1.1.1.
13. 1 Nifae 8:12.
14. Tagai i le Dallin H. Oaks, "Sins and Mistakes," *Ensign*, Oct. 1996, 62. Sa aoao atu e Elder Oaks lenei manatu a o peresitene o ia i le Iunivesite a Polika Iaga pe tusa o le 1980.
15. Tagai i le Mataupu Faavae ma Feagaiga 1:25-27.
16. Tagai i le Marva Jeanne Kimball Pedersen, *Vaughn Roberts Kimball: A Memorial* (1995). Sa taalo Vaughn i le lakapi faaAmerika o se tagata i le laina i tua mo le Iunivesite o Piloka Iaga i le tautoulu o le 1941. O le aso ina ua mavae le osofaiga o le Pearl Harbor, aso 78 o Tesema, 1941, sa auai ai o ia i le Neivi a le I.S. Sa fasiotia o ia i le aso 11 o Me, 1945, i osofaiga tuipomu a le fili na osofaia le USS *Bunker Hill* ma sa tanumia ai i le vasa.
17. Tagai i le Ioane 5:39.
18. Tagai i le Ezra Taft Benson, "O Le Tusi a Mamona—Maa 'Au'au o La Tatou Tapuaiga," *Ensign*, Nov. 1986, 4; or *Liahona*, Oct. 2011, 52.
19. Mark Twain, *Roughing It* (1891), 127-28. O tupulaga fou taitasi ua faailogaina i manatu o Twain e peiseai o latou o se mea fou taua ua faatoa mauaina. E masani e itiiti se mau faasino i le mea moni e faapea sa tutusa lava le le fiafia o Mark Twain i le faaKerisiano ma tapuaiga i tulaga aoao.
20. Tagai i le 1 Nifae 1:2.
21. Sa ma feiloai ma Dr. Ebeid Sarofim i Lonetona a o aooina o ia e faifeautalai. Tagai foi i le N. Eldon Tanner, i le Conference Report, Apr. 1962, 53. E tele tagata atamamai o tusitusiga o Gagana e Tele faaanamua ma faa-Aikupito na matauina le faaogaina soo o le fasifuaitau soofuaiupu o le "Ma sa oo ina . . ." i le amataga o fuaiupu; tagai i le Hugh Nibley, *Since Cumorah*, 2nd ed. (1988), 150.
22. Tagai i le Moronae 10:3-4; e itiiti lava ni faitioga na tofotofoina ma le faamaoni ai lenei mea ma le manatu tonu i ai.
23. Tagai i le Mataupu Faavae ma Feagaiga 59:23.
24. *Aoaoga a Peresitene o le Ekalesia: Spencer W. Kimball* (2006), 67.
25. 1 Nifae 17:45; tagai foi i le Ezra Taft Benson, "Seek the Spirit of the Lord," *Tambuli*, Sept. 1988, 5: "Tatou te lagonaina le afiga a le Alii i le tele o taimi e ala i se lagona. A tatou lotomauualo ma nofouta, o le a uunaia i tatou e le Alii e ala i o tatou lagona."
26. Tagai i le Mataupu Faavae ma Feagaiga 68:6.
27. "When Faith Endures," *Hymns*, no. 128.

Saunia e Elder Elder Richard G. Scott
 O Le Korama a Aposetolo e Toasefululua

E Faapefea ona Maua ia Faaaliga ma Musumusuga mo Lou Olaga Patino

Aisea e finagalo ai le Alii ia tatou tatalo ma ole atu ia te Ia? Aua o le auala lena e maua ai faaaliga.

Soo se tasi e tu atu i lenei pulelaa e tuuina atu se savali e lagonaina le malosi ma le lagolago a tagata o le ekalesia i le lalolagi atoa. Ou te faafetai lava aua e mafai foi ona maua mai lena lava lagolago mai se soa faapelepele o i le isi itu o le veli. Faafetai lava, Jeanene.

E fesootai mai e le Agaga Paia ia faamatalaga taua tatou te manaomia e taiala ai i tatou i la tatou malaga o le olaga faaletino. Pe a tulaga ese ma manino ma taua lea faamatalaga, ua onomea ai loa le ulutala o faaaliga. Pe a avea ma se soloaiga o uunaiga, e tele lava ina tatou faia e taiala ai i tatou i lea laasaga ma lea laasaga i se faamoemoega agavaa, mo le faamoemoega o lenei savali, o se musumusuga.

O se faaitaiga o faaaliga o le faatonuga lea na maua e Peresitene Spencer W. Kimball ina ua mavae se taimi umi o ana aioiga faifai pea i le Alii e faatatau i le tuuina atu o le

perisitua i alii agavaa uma i le Ekalesia i le taimi lea sa na o nisi o i latou sa mauaina.

O se isi faaitaiga o faaaliga i le taiala lenei na tuuina atu ia Peresitene Iosefa F. Samita: “Ou te talitonu tatou te agai atu ma tuu o tatou tagata i le mea o i ai ia avefeau faalelagi ma tagata faalelagi. E le o vavaeeseina i tatou mai ia i latou. . . . Tatou te felata’i i o tatou ituaiga, i o tatou tuua, . . . o e ua muamua atu ia i tatou i le lalolagi o agaga. E le mafai ona tatou faagaloina i latou; e le mafai ona taofi lo tatou alolofa ia i latou; tatou te teumalu pea i latou i o tatou loto, ma manatua pea, ma o lea tatou te fesootai ai ma tuu-faatasia ma i latou i noanoa e le mafai ona tatou motusiaina. . . . Afai o le mea lea i lo tulaga faaletino, siosiomia i o tatou vaivaiga faaletagata, . . . o le a se isi tele o le mautinoa . . . e talitonu ai o i latou o e faamaoni, ua malilili . . . e mafai ona iloa lelei atili i tatou

nai lo le mafai ona tatou iloaina o i latou; latou te iloa i tatou e sili atu nai lo le tatou iloaina o i latou. . . . O loo tatou ola faatasi ma i latou, latou te iloaina i tatou, o loo latou popole mo lo tatou tulaga manuia, latou te alolofa ia i tatou i le taimi nei nai lo se isi lava taimi. Mo le taimi nei ua latou vaaia tulaga lamatia ua luitauina ai i tatou; . . . o lo latou alolofa mo i tatou ma lo latou mananao mo lo tatou tulaga manuia e ao ona sili atu nai lo mea tatou te lagonaina mo i tatou lava.”¹

E mafai ona faamalolosia ia sootaga e ala mai i tagata o i le isi itu o le veli tatou te iloaina ma alolofa i ai. E faia lena mea e ala i a tatou taumafaiga ma le naunautai e fai pea lava pea le mea sa’o. E mafai ona faamalositia la tatou sootaga ma le tagata ua maliu tatou te alolofa i ai e ala i le iloaina o le valavala ai e lē tumau ae o feagaiga e osia i le malumalu e faavavau. Pe a usitaia i taimi uma, o ia feagaiga e faamautinoa mai ai le faataunuuna o folafolaga o loo i ai.

E tasi se tulaga manino tele o faaaliga i lo’u lava olaga na tupu ina ua uunaia malosi lava au e le Agaga e talosagaina ia Jeanene Watkins ina ia faamau ia te au i le malumalu.

O se tasi o lesona sili lea e manao-mia ona aoaoina e i tatou taitoatasi, o le ole atu lea. Aisea e finagalo ai le Alii ia tatou tatalo ma ole atu ia te Ia? Aua o le auala lena e maua ai faaaliga.

Pe a ou fetai ai ma se mataupu faigata tele, o le auala lea ou te taumafai ai e malamalama i le mea e fai. Ou te anapogi. Ou te tatalo ia maua ma malamalama i mau ia o le a aoga. O lena faagasologa o se taamilosaga. E amata ona ou faitauina se mau mai tusitusiga paia; ou te mafaufau loloto i le uiga o le fuaiupu ma tatalo mo se musumusuga. Ona ou mafaufau loloto lea ma tatalo ia iloa pe ua ou mauaina uma mea ua finagalo le Alii ou te

faia. E tele lava ina oo mai uunaiga faatasi ma se malamalama faateleina o aoaoga faavae. Ua ou iloina lena mamano o se auala lelei lea e aoao ai mai tusitusiga paia.

O loo i ai ni mataupu faavae aoga e faateleina ai ia faaaliga. Muamua, o le usitaia o na lagona e pei o le ita po o le tiga po o le faatautee o le a tulieseai ai le Agaga Paia. E ao ina aveesea na lagona, a leai o le a itiiti lava se avanoa mo faaaliga.

O le isi mataupu faavae ia faaeteete i ai o uiga malie. O le 'ata leoleoa lē talafeagai o le a faatiga ai i le Agaga. O se uiga malie lelei e fesoasoani lea i faaaliga; ae o le ata leoleoa e leai. O se uiga malie o se ki lea e faasopoloa ai atugaluga o le olaga.

O le isi fili o faaaliga e sau mai faamatalaga soona lafo po o le soona leoleoa a o tautala. O le tautala atu ma le mālū ma le faaeteete o le a lelei atili ai le mauaina o faaaliga.

I le isi itu, e mafai ona faaleleia ia fesoootaiga faaleagaga e ala i le lelei o gaoioga faalesoifua maloloina. O le faamalositino, o le lava o le moe, ma le mausa lelei o le tausami e faateleina ai lo tatou malosi e maua ai ma malamalama i faaaliga. O le a tatou ola mo o tatou aso atofaina o le olaga. Ae peitai, e mafai ona faaleleia uma le tulaga lelei o a tatou auunaga ma o tatou lava tulaga lelei faaletagata e ala i le faia o filifiliga talafeagai ma le faaeteete.

E taua le aua nei avea a tatou gaoioga o aso uma e faalavelave ia i tatou mai le faalogo atu i le Agaga.

E mafai foi ona oo mai se faaaliga i se miti pe a i ai lava se fesuiaiga e toe toe ina a lē iloina mai le moe i le tei valevale. A e taumafai e pueina vave le uiga, e mafai ona e faamaumauina ni auiliiliga sili, ae a leai e vave lava ona mou atu. O fesoootaiga musuia i le po e masani lava ona o mai faatasi ma se lagona paia mo le aafiaga atoa

lava. E faaogaina e le Alii ni tagata ia tatou te matua faaaloaloga e aoao maia upumoni ia i tatou i se miti ona tatou te faatuatuaina i latou ma o le a tatou faalogo i la latou fautuaga. O le Alii o loo faia le aoaoga e ala mai i le Agaga Paia. Peitai, e mafai ona Ia faia i se miti ia faafaigofie ai ona malamalama ma sili atu ai ona pa'i mai i o tatou loto e ala i le aoaoina o i tatou e auala mai i se tagata tatou te alolofa ma faaloalo i ai.

Pe afai e mo faamoemoega o le Alii, e mafai ona Ia aumai soo se mea i lo tatou manatua. O lena manatu e le tatau ona faavaivaia ai lo tatou naunautaga e faamaumau ni uunaiga a le Agaga. O uunaiga ua faamaumauina ma le faaeteete ua faaali atu ai i le Atua e paia Ana fesoootaiga ma i tatou. O faamaumauga o le a faalelei ai foi lo tatou gafatia e toe manatua ai ia faaaliga. O ia faamaumauga o taitaiga a le Agaga e tatau ona puipua mai le leiloloa po o le sagoleina e isi.

Ua tuu mai e tusitusiga paia ia faamatalaga faatauanau i le auala e tatala ai e upumoni, pe a ola ai pea, ia faitotoa i musumusuga e iloa ai mea e fai, ma le mea e manaomia ona maua ai le mana faalelagi e faaleleia ai le malosiaga o se tagata. Ua faaali mai e tusitusiga paia le auala na faamalositino ai e le Alii le malosiaga o se tagata e faatoilalo ai ia faigata, masalosaloga, ma luitau ua foliga mai ua matua lofituina i taimi o mafatiaga. A o e mafau-fau loloto i na faataitaiga, o le a oo mai se faamautinoaga filemu e ala mai i le Agaga Paia e moni o latou aafiaga. O le a oo ina e iloa o loo avanoa foi lena lava fesoasoaniga e tasi mo oe.

Ua ou vaai i tagata o fetaiai ma luitau o e sa iloina le mea e fai ina ua le gafataulimaina e lo latou malosi, aua sa latou faalagolago i le Alii ma sa iloa o le a Ia taialaina i latou i tali sa manaomia vave.

Sa folafola mai e le Alii: “Ma o le a aoaoina outou mai luga. Ia outou faapaia outou lava ma o le a faaeeina outou i le mana, ina ia mafai ona outou avatu e pei lava ona Ou tautala atu ai.”² Atonu o upu *faapaia outou lava* e ono fenumiai. Sa faamalalama mai e Peresitene Harold B. Lee ia te au e mafai ona e suia na upu i le fasifuaitau “tausi au poloaiga.” O le faitauina i le ala lena, e ono foliga manino atili ai le fautuaga.³

E tatau i se tagata ona mama faalemafaufau ma faaletino ma ia mama faamoemoega ina ia mafai ai ona musuia o ia e le Alii. O se tagata e usitai i Ana poloaiga ua faatuatuaina e le Alii. O lena tagata na te mauaina Ana musumusuga e iloa ai le mea e fai, ma a manaomiaina, e oo mai le mana po

o le malosiaga faalelagi e fai ai.

Mo le tulaga faaleagaga ina ia tuputupu ae malosi atu ma sili ona avanoa, e ao ona totoina i se siosiomaga amiotonu. O le vaai maualalo, faamaualuga, ma le faasausili ua pei lava o vaega papa ia o le a le mafai ai lava ona fua mai ni fua faaleagaga.

O le lotomaualalo o se eleele lausiusi lea e ola ae ai le faaleagaga ma fua mai ai fua o musumusuga e iloa ai le mea e fai. E maua ai le avanoa i le mana faalelagi e faataunuu ai mea e tatau ona fai. O se tagata e uunaia ona o se manao mo viiga po o le fiafiloa o le a le agavaa ia aoaoina e le Agaga. O se tasi e faasausili, ma tuu ona lagona e uunaia faaiuga o le a le taitaiina i le mana e le Agaga.

Pe a tatou galulue o ni meafaigaluega e fai ma sui o isi, o le a faigofie atu ona musuia i tatou nai lo le tatou manatu mo na o i tatou lava. I le faagasologa o le fesoasoani atu i isi, e mafai ona fafao mai ai e le Alii ni faatonuga mo lo tatou manuia.

E le i tuuina mai i tatou e lo tatou Tama Faalelagi i le lalolagi ina ia toilalo ae ia faamanuiaina ma le mamalu. Atonu e foliga mai e feteenai, ae o le mafuaaga lena e faigata tele ai i nisi taimi ona iloina ia tali i tatalo. O nisi taimi tatou te taumafai ai ma le leai o se atamai e faafetaiaia le olaga e ala i le faalagolago i lo tatou lava poto masani ma malosiaga. E sili atu lo tatou atamamai pe a tatou saili atu e ala i le tatalo ma musumusuga faalelagi e iloa ai le mea e fai. E faamautinoa mai e lo tatou usiusitai pe a manaomia, e mafai ona agavaa i tatou mo le mana faalelagi e ausia ai se faamoemoega musuia.

E pei lava o le toatele o i tatou, e le'i iloina e Oliva Kaotui le faamaoniga o tali i tatalo ua uma ona tuuina atu e le Alii. Ina ia tatalaina ona mata, ma o tatou mata, na tuu mai ai lenei

faaaliga na auala mai ia Iosefa Samita:

“Amuia oe ona o mea ua e faia; aua sa e ole mai ia te a’u, ma faauta, o le tele o taimi na e ole mai ai na e maua ai faatonuga mai lo’u Agaga. A na fai e le faapea, pe ua e le oo mai i le mea ua e i ai i le taimi nei.

“Faauta, ua e iloa na e ole mai ia te a’u ma sa Ou faapupulaina lou mafaufau; ma o lenei ua Ou ta’u atu ia te oe nei mea ina ia mafai ona e iloa ai sa faapupulaina oe e le Agaga o le upumoni.”⁴

Afai e te lagonaina e le’i tali atu le Atua i au tatalo, mafaufau loloto i mau nei—ona tagai lea ma le totoa mo ni faamaoniga i lou lava olaga atonu ua uma ona Ia tali atu ia te oe.

O faailoga e lua e iloa ai o se lagona po o se uunaiga ua sau mai le Atua, o le mauaina lea o le filemu i lou loto ma se lagona mafanafana o le filemu. A o e mulimuli i mataupu faavae sa ou talanoaina, o le a e saunia ina ia iloa faaaliga i taimi taua o lou lava olaga.

O lou latalata atili atu e mulimuli i le taitaiga faalelagi, o le sili atu foi lena o lou fiafia iinei ma le faavavau—ma le isi, o le a faateleina ai lou alualu i luma ma le malosiaga e auauna atu ai. Ou te le o malamalama atoatoa pe faapefea ona fai, ae o lena taitaiga o i lou olaga e le aveesea ai lou faitalia. E mafai ona e faia ni faaiuga e te filifili e fai. Ae ia manatua, o le naunautaiga e fai le mea sa’o e aumai ai le filemu o le mafaufau ma le fiafia.

A sese ni filifiliga, e mafai ona toe

faaleleia e ala i le salamo. Pe a faamalieina uma ona tuutuuga, o le Togiola a Iesu Keriso, lo tatou Faaola, e maua ai se faasaolotoina mai iuga o le faamasinoga mo mea sese sa fai. E maofa lava i le faigofie ma le matagofie tele e le mafaatusaliaina. A o faaaauai ona e ola amiotonu, o le a uunaia pea oe ia iloa le mea e fai. O nisi taimi o le iloina pe o le a se faaiuga e fai e ono manaomia ai se taumafaiga taua ma le faatuatuaina mai lau vaega. Ae o le a uunaia oe e iloa le mea e fai a o e faamalieina ia tuutuuga mo sea taitaiga faalelagi i lou olaga, e i ai le usiusitai i poloaiga a le Alii, faalagolago i Lana fuafuaga paia o le fiafia, ma le aloese mai soo se mea e feteenai ma [Lana fuafuaga].

O le fesootaiga ma lo tatou Tama i le Lagi e le o se mataupu faatauvaa. O se avanoa paia. O loo faavae i luga o mataupu faavae le masuia e faavavau. Tatou te mauaina le fesoasoaniga mai lo tatou Tama i le Lagi mai tali i lo tatou faatuatua, usiusitai, ma le faaagaina tatau o le faitalia.

Ia musuia outou e le Alii ia malamalama ma faaoga ia mataupu faavae ia e taitai atu ai i faaaliga ma musumusuga faaletagata lava ia i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Joseph F. Smith, i le Conference Report, Ape. 1916, 2–3; tagai foi i le *Gospel Doctrine*, 5th ed. (1939), 430–31.
2. Mataupu Faavae ma Feagaiga 43:16.
3. Tagai Aoaoga a Peresitene o le *Ekalesia*: Harold B. Lee (2000), 34.
4. Mataupu Faavae ma Feagaiga 6:14–15.

Saunia e Elder David A. Bednar

○ Le Korama a Aposetolo e Toasefululua

○ Mana o le Lagi

O i latou e umia le perisitua o ē talavou ma ē matutua e manaomia le pule ma le mana—le faatagaga e tatau ai ma le malosi faaleagaga e avea ai ma sui o le Atua i le galuega o le faaolataga.

○ u uso pele, ou te faafetai lava ina ua mafai ona tatou tapuai faatasi o se tino tele o e umia le perisitua. Ou te alofa ma talisapaia outou i lo outou agavaa ma a outou uunaiga mo le lelei i le lalolagi atoa.

Ou te valaaulia outou taitoatasi e mafaufau pe faapefea ona e tali atu i fesili nei na tuuina atu i tagata o le Ekalesia i le tele o tausaga ua mavae e Peresitene Tavita O. MaKei: “Afai e talosagaina outou taitoatasi e faaupu mai i se fuaiupu po o se fasifuitau se tasi le mea aupito taua o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, mata o le a lau tali?” (“The Mission of the Church and Its Members,” *Improvement Era*, Nov. 1956, 781).

O le tali na tuuina mai e Peresitene MaKei i lana lava fesili o le “pule paia” o le perisitua. E tu ese lava le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai mai isi ekalesia o loo fai mai o la latou pule e tuufaasolo mai lea tagata i lea tagata, o tusitusiga paia, po o aoga faafaifeau. Tatou te faia le tautinoga ma’oti o le pule o le perisitua na faaee mai e ala i le faaee mai o lima na tuusao mai e avefeau faalelagi i le Perofeta o Iosefa Samita.

O la’u savali e taulai atu i lenei perisitua paia ma mana o le lagi. Ou te tatalo faatauanau mo le fesoasoani mai o le Agaga o le Alii a o tatou aoaoina faatasi nei upumoni taua.

Pule o le Perisitua ma le Mana

O le perisitua o le pule a le Atua ua faamatuu mai i alii i le fogaeleele e galulue ai i mea uma mo le faaolataga o le tagata (tagai i le Spencer W. Kimball, “The Example of Abraham,” *Ensign*, June 1975, 3). O le perisitua o le auala lea e galue ai le Alii e ala i tama tane e laveai agaga. O se tasi o mata iloga o le Ekalesia a Iesu Keriso, e le gata i aso anamua ae faapea foi i ona po nei, o Lana pule. E le mafai lava ona i ai se Ekalesia moni e aunoa ma le pule paia.

Ua tuuina atu i alii e le taualoa le pule o le perisitua. O le agavaa ma le naunautai—e le o le poto masani, tomai, po o le a’oga—o agavaa ia e faauu ai i le perisitua.

O le mamanu mo le mauaina o le pule o le perisitua o loo faamatala mai i le mataupu faavae lona lima o le faatuatua: “Matou te talitonu e ao ina valaauina se tagata e le Atua, e ala i le

valoaga, ma ala i le faaeeega o lima o i latou o e o i ai le pule, e tala’i atu ai le Talalelei ma faia sauniga o i ai.” O lea, e mauaina e se tama [boy] po o se alii le pule o le perisitua ma ua faauuina i se tofi patino e se tasi ua umia le perisitua ma ua faatagaina e se taitai e i ai ki e tatau ai o le perisitua.

E faamoemoe i se tasi e umia le perisitua, na te faaaogaina lenei pule paia e tusa ai ma le mafaufau, finagalo, ma faamoemoega o le Atua. E leai se mea o faatatau faapea e faapito’au le perisitua. O le perisitua e faaaogaina i taimi uma e auauna atu ai, faamanuia, ma faamalolosa ai isi tagata.

O le perisitua maualuga, e mauaina i se feagaiga paia e aofia ai le matafaioi e galue ai i le pule (tagai i le MF&F 68:8) ma le tofi (tagai i le MF&F 107:99) lea ua mauaina. I le avea ai ma e e tauaveina le pule paia a le Atua, o i tatou o sui e galulue ai ae le o ni meafaitino e faatalitali se’i tau galueaiina (tagai i le 2 Nifae 2:26). O le perisitua e galue lava ia ae le tau faagalueaiina.

Na aao mai e Peresitene Ezra Taft Benson:

“E le lava le mauaina o le perisitua ona nofonofo lea ma faatalitali sei eueu mai i tatou e se tasi e galulue. A tatou mauaina le perisitua, ua ia i tatou le matafaioi e galulue punouai ai ma le naunautai i le faalauiloaina o le faavae o le amiotonu i le lalolagi, aua fai mai le Alii:

“... O ia o le e le faia e ia se mea seia poloaiina ai o ia, ma talia se poloaiiga ma le loto masalosalo, ma ia tausia ma le paie, o ia lava lea e tausialaina’ [MF&F 58:29]” (*So Shall Ye Reap* [1960], 21).

Na faamamafa mai foi ma le alofa e Peresitene Spencer W. Kimball le natura moni o le perisitua: “E solia e se tasi le feagaiga o le perisitua e ala i le solia o poloaiiga— ae faapena foi

i le le faia o tiute. O lona uiga, *na o le le faia lava e se tasi o se mea, e solia ai lenei feagaiga*” (O Le Vavega o le Faamagalo Atua [1969], 96).

A tatou faia le mea sili tatou te mafaia e faataunu ai o tatou tiute o le perisitua, e mafai ona faamanuiaina i tatou i le mana o le perisitua. O le mana o le perisitua, o le mana lea o le Atua e faagaoioi ai e ala i alii ma tama [boys] e faapei o i tatou ma e

manaomia ai le amiotonu o le tagata lava ia, faamaoni, usiusitai, ma le maelega. E mafai e se tama po o se alii ona maua le pule o le perisitua e ala i le faaeeina atu o lima, ae o le a leai se mana o le perisitua pe afai e le usiusitai; e le agavaa, pe le naunau e tautua.

“O aia a le perisitua ua fesootai e le mavavaeeseina ma mana o le lagi, ma . . . o *mana* o le lagi e le mafai ona pulea pe faaaogaina tau lava i

mataupu autu o le amiotonu.

“Atonu e mafai ona faaee mai i latou i luga o i tatou, e moni; ae a tatou taumafai e ufiufi a tatou agasala, pe faamalie lo tatou faamaualuga, lo tatou fia lauiloa le aoga, pe faaaoga ai le pule po o le puleaga po o le faamalosi i luga o agaga o le fanauga a tagata, i soo se tikeri o le amioletonu, faauta, e aveese e le lagi i latou lava; e faanoanoa le Agaga o le Alii; ma a aveesea, Amene i le perisitua po o le pule a lena tagata” (MF&F 121:36–37; faaopoopo le faamamafa).

Uso e, mo se tama po o se alii ia mauaina le pule o le perisitua ae faatamala i le le faia o mea e tata ai ina ia agavaa ai mo le mana o le perisitua, e le taliaina e le Alii. O i latou e umia le perisitua o ē talavou ma ē matutua e manaomia le pule ma le mana—le faatagaga e tata ai ma le malosi faaleagaga e avea ai ma sui o le Atua i le galuega o le faaolataga.

O Se Lesona mai i Lo’u Tama

Sa ou ola ae i se aiga e i ai se tina faamaoni ma se tama ofoofogia. O lo’u tina e tupuga mai i paionia o e sa ositaulagaina mea uma mo le Ekalesia ma le malo o le Atua. O lo’u tama e le o se tagata o la tatou Ekalesia, ma a o talavou o ia, sa manao o ia e avea ma se patele o le Lotu Katoliko. Na iu ina ia filifili e le alu i se seminalio faafai-feau, ae sa ia tulimata’ia se matata o se tagata e gaosia meafaigaluega ma vali.

O le tele o lona olaga faaipoipo, sa auai ai lo’u tama i sauniga a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, ma lo matou aiga. O le mea moni, o le toatele o tagata o la matou uarota sa matua le iloa lava o lo’u tama e le o se tagata o le Ekalesia. Sa taalo o ia ma faiaoga i le au sofiopolo a le matou uarota, sa fesoasoani i gaioiga a le Sikauti, ma lagolagoina lo’u tina i ona tofiga ma tiutetauave eseese.

Ou te fia ta'uina atu ia te outou se tasi o lesona silisili sa ou aoaoina mai i lo'u tama e uiga i le pule ma le mana o le perisitua.

A o ou laitiiti, sa tele taimi ou te fesili ai i lo'u tama i vaiaso taitasi po o afea e papatiso ai. Sa tali mai o ia ma le alofa ae mausali i taimi uma ou te faasoesa ai ia te ia: "David, o le a ou le auai lava i le Ekalesia ona o lou tina, po o oe, po o se isi lava tagata. O le a ou auai i le Ekalesia pe a ou iloa o le mea sa'o lea e fai."

Ou te talitonu o le sefulu ma ona tupu o o'u tausaga na fai ai la ma'ua talanoaga lea ma lo'u tama. Faatoa o matou foi mai lava i le fale sa matou auai faatasi i la matou lotu i le Aso Sa, ma sa ou fesili ai i lo'u tama po o afea e papatiso ai. Sa ataata o ia ma fai mai, "O oe lava lea e fesili pea lava pea i lo'u papatisoga. O le asō, e i ai la'u fesili mo oe." Sa vave ma sa ou sagi-sagi fiafia ma la'u faaiuga faapea, o lea ua agaigai i luma!

Sa faaaau le tala a lo'u tama, "David, e aoao e la outou ekalesia faapea na aveesea le perisitua mai le lalolagi anamua, ma sa toefuatai mai e avefeau faalelagi i le Perofeta o Iosefa Samita, e sa'o?" Sa ou tali atu e sa'o lana tala. Ona ia fai mai lea, "O la'u fesili la lea. O vaiaso taitasi i sauniga a le au perisitua, ou te faalogo ai i le epikopo ma isi taitai perisitua o faamanatu, tauanau, ma aioi atu i alii e fai a latou asiasiga i aiga ma faataunuu o latou tiute faaleperisitua. Afai la e i ai moni i la outou ekalesia le perisitua toefuataiina a le Atua, aisea ua matuai toatele ai alii i la outou lotu e leai se eseese i le faia o o latou tiute faalelotu nai lo tamaloloa o la'u lotu?" Na vave ona leai se mea i lo'u mafaufau i lena taimi. Sa leai sa'u tali talafeagai mo lo'u tama.

Ou te talitonu sa sese lo'u tama i le faamasinoina o le moni o le aia tatau

a la tatou Ekalesia i le pule paia ona o faaletonu o tagata o loo mafuta i ai o ia i la matou uarota. Ae sa i ai i lana fesili se mate sa'o e faapea, o alii o loo tauaveina le perisitua paia a le Atua e tatau ona ese mai isi tagata. O alii e umia le perisitua, e le faapea e ola mai i latou e ese nai lo isi alii, ae e tatau ona ese a latou amioga. O alii e umia le perisitua e le gata e tatau ona umia le pule o le perisitua, ae ia agavaa foi e avea ma meafaigaluega o le mana o le Atua. "Ia mama outou o e e tauaaoina ipu a le Alii" (MF&F 38:42).

E le galo lava ia te au ia lesona e uiga i le pule ma le mana o le perisitua sa ou aoaoina mai i lo'u tama, o se alii lelei e le auai i latou faatua-tuaga, ae sa tele mea na ia faamoe-moeina mai alii fai mai o loo latou tauaveina le perisitua a le Atua. O lena talanoaga i le aoauli o le Aso Sa ma

lo'u tama i le tele o tausaga ua mavae, na fua mai ai ia te a'u se naunautai-iga ia avea o se "tama lelei." Sa ou le manao e avea ma faataitaiga leaga ma se maagao i le alualu i luma o lo'u tama i le aoaoina o le talalelei toefuataiina. Sa na ona ou manao lava ia avea o se tamaitiiti lelei. E manaomia e le Alii i tatou uma o ni ē tauaveina Lana pule o ni alii e faamamalu, amiomama, ma lelei i taimi uma ma i nofoaga uma.

Atonu tou te fia iloaia, ina ua mavae ni nai tausaga mulimuli ane, sa papatisoina lo'u tama. Ma i taimi ina ua talafeagai, sa ou maua le avanoa e faaee atu ai ia te ia le Perisitua Arona ma le Perisitua Mekisateko. O se tasi o aafiaga sili i lo'u olaga o le matauina lea o lo'u tama ua mauaina le pule, ma i'u ai ina maua le mana o le perisitua.

Ua ou faamatala atu ia te outou

lenei lesona taua sa ou aoaoina mai i lo'u tama, e faamamafa atu ai se upumoni faigofie. O le mauaina o le pule o le perisitua e ala i le faaee atu o lima, o se amataga taua, ae e le lava ai. O le faauuga e faaee atu ai le pule, ae e manaomia le amiotonu e galue ai i le mana a o tatou taumafai e siitia agaga, e aoao atu ma tautino atu, e faamanuia ai ma fautuaina, ma faalau-tele le galuega o le faaolataga.

I lenei vaitau iloga o le talafaasolopito o le lalolagi, o oe ma a'u o ē umia le perisitua, e manaomia ona avea o ni alii amiotonu ma ni meafaigaluega mataalia i aao o le Atua. E manaomia ona tatou tutulai a'e o ni tagata o le Atua. O le a lelei mo oe ma a'u ona aoao mai ma gauai atu i le faataitaiga a Nifae, le atalii o le atalii o Helamana ma le tagata muamua o soo muamua e toasefululua na valaauina e le Faaola i le amataga o Lana galuega i tagata sa Nifae: "Ma e tele mea sa auauna atu ai [Nifae] ia te i latou. . . . Ma sa auauna atu Nifae i le mana ma le pule tele" (3 Nifae 7:17).

"Faamolemole Fesoasoani i Lo'u Toalua ia Malamalama"

I le faaiuga o faatalanoaga o pepa faataga o le malumalu sa ou faafoeina o se epikopo ma se peresitene o le siteki, e tele lava ina ou fesili i tuafafine ua faaipoipo pe mafai faapefea ona ou auauna ia i latou ma o latou aiga. O le fuatasi lava o tali sa ou mauaina mai na tamaitai lalalei, e aoga ma e maofa ai. E seāseā tomumu pe faitio tuafafine, ae e tele lava ina latou tali mai faapea: "Faamolemole fesoasoani i lo'u toalua ia malamalama i lona tiutetauave o se taitai perisitua i lo matou aiga. Ou te fiafia lava e taulamua i a matou suesuega o tusitusiga paia, tatalo faaleaiga, ma afiafi faaleaiga, ma o le a ou faia pea lava. Peitai ou te moomoo lava maimau e

pe ana o se paaga tutusa i ma'ua ma lo'u toalua, ma tuuina mai le taitaiga faaleperisitua malosi lea e na o ia e mafai ona aumaia. Faamolemole fesoasoani i lo'u toalua e aoao ia avea ma se peteriaka ma se taitai perisitua i lo matou aiga, o lē e pulefaamalumu ma puipuia."

E tele taimi ou te mafaufau ai i le faamaoni o na tuafafine ma la latou talosaga. O loo faalogo foi taitai perisitua i atugaluga faapena i le taimi nei. E toatele ava o loo aioi mai mo ni tane e le gata ina i ai le pule o le perisitua ae faapea foi le mana o le perisitua. Latou te naunau mai ina ia tauave tutusa ma se tane faamaoni ma se soa faaleperisitua le galuega o le fatuina o se aiga e faatotonugalemu ia Keriso ma taulai atu i le talalelei.

Uso e, ou te folafola atu afai o le a tatou mafaufau loloto ma le agaga tatalo i aioiga a nei tuafafine, o le a fesoasoani le Agaga Paia tatou te vaai ai ia i tatou lava e pei ona tatou i ai

moni (tagai i le MF&F 93:24) ma fesoasoani tatou te iloina ai mea e tatau ona tatou suia ma faaleleia atili. Ma o le taimi e faatino ai, o nei lava!

Ia Avea ma Faataitaiga o le Amiotonu

O le po nei ou te toe faamamafa atu ai aoaoga a Peresitene Thomas S. Monson, o le sa valaauliaina i tatou o e o umiaina le perisitua ina ia avea ma "faataitaiga o le amiotonu." Ua faatele ona ia faamanatu mai o loo tatou i ai i le feau a le Alii ma ua ia i tatou le aia tatau i Lana fesoasoani e faavae i lo tatou agavaa (tagai "O Faataitaiga o le Amiotonu," *Liahona*, May 2008, 65–68). Ua tatou umia le pule o le perisitua lea na toe faafoi mai i le lalolagi i lenei tisipenisione e avefeau faalelagi, o Ioane le Papatiso ma Peteru, Iakopo, ma Ioane. O lea la, i alii uma ua mauaina le Perisitua Mekisateko, e mafai ona tosi sa'o i tua lona laina patino o le pule i le Alii o Iesu Keriso. Ou te faamoemoe o tatou maua le agaga faafetai mo lenei faamanuiaga ofoofogia. Ou te tatalo o le a tatou mama ma agavaa e avea ma sui o le Alii a o tatou faa-aogaina lenei pule paia. Tau ina ia agavaa i tatou taitoatasi mo le mana o le perisitua.

Ou te molimau atu e moni lava o le pule paia o le perisitua ua toefuatai mai i le fogaeleele i nei aso e gata ai, ma o loo maua i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Ou te molimau atu foi o Peresitene Thomas S. Monson o le faitaulaga sili pulefaamalumu o le perisitua maua-luga a le Ekalesia (tagai i le MF&F 107:9, 22, 65–66, 91–92) ma e na o le pau lea o le tagata i luga o le fogaeleele o loo umia ma ua faatagaina e faaoga ia ki uma o le perisitua. Ou te molimau atu ai ma le paia a'ia'i i nei mea i le suafa paia o le Alii o Iesu Keriso, amene. ■

Saunia e Epikopo Richard C. Edgley

Fesoasoani Muamua i le Au Epikopo
Pulefaamalumu ua Faamalolo Talu ai Nei

O Le Laveai mo le Tuputupu Ae Moni

*O le laveaiina o agaga, o le galuega a le Faaola
ua valaauina i tatou uma e fai, ma e toatele o loo
faatalitali mai ina ia laveaiina.*

masina talu ai nei ua faateleina ai le faamamafa ua tuu i le faamautuina o le “tuputupu ae moni” i le Ekalesia, i le aumaia o tagata uma o ē o le a mauaina ma tausia ia feagaiga ma sauniga faaola, ma ola ai ma se suiga tele o le loto e pei ona faamatala mai e Alema (tagai i le Alema 5:14). O se tasi o ala e sili ona anoa ma taua e faamautu ai le tuputupu ae moni i totonu o le Ekalesia o le aapa atu lea ma laveai mai i latou sa papatisoina ae o loo feseseai i se tulaga ua le toaaga mai ai, ua le maua ai faamanuiaga ma sauniga faaola. E ese mai i o tatou valaauga taitoatasi—faiaoga o aiga po o se faiaoga asiasi, faiaoga o le Aoga Sa, epikopo, tama, tina, e oo lava i le Pulega Aoa—e mafai e tatou uma ona punouai i le taumafaiga laveai i se ala anoa. I soo se tulaga, o le aumaia o tagata uma—o o tatou aiga, tagata e le auai i le ekalesia, le toaaga, agasala—ia Keriso ia maua sauniga faaola, o le valaauga paia lena o i tatou uma.

O se tasi taeao o se Aso Sa pe tusa ua 30 tausaga talu ai, a o ou i ai i le au peresitene o se siteki, sa matou maua ai se telefoni mai se tasi o a matou

epikopo faamaoni. Sa ia faamatala mai ua matua televave lava le ola o lana uarota ua ia le mafai ai ona toe tuu atu se valaauga anoa i tagata agavaa uma. O lana aioi mai ia i matou, ia matou vaeluaina le uarota. A o matou faatalitali mo lena faamaoniga, sa matou filifili ai o se au peresitene o le siteki o le a matou asiasi atu i le uarota ma valaauina nei uso ma tuafafine lelei ma agavaa uma e avea ma faifeautalai a le siteki.

Pe tusa o le tagata lona tolu sa ou asia o se tamaitai aoga talavou sa a’oga i se iunivesite i le lotoifale. Ina ua uma ona ma talatalanoa mo sina taimi, sa ou tuu atu i ai le valaauga e avea o se faifeautalai. Sa le magagana mo sina taimi. Ona ia fai mai lea, “Peresitene, e te le o silafiaina ou te le o toaga i le Lotu?”

Ina ua maea sina taimi sa ou le magagana ai, sa ou fai atu, “Leai, ou te le’i iloina e te le o toaga.”

Sa ia tali mai, “Ou te le’i toaga i le Lotu mo le tele o tausaga.” Ona ia fai mai lea, “E te le o silafiaina pe a e le toaga, e le faigofie le toe foi mai?”

Sa ou tali atu, “Leai, ou te le iloina

lena mea. E amata le tou uarota i le 9 i le taeao. E te sau i le falesa, ma tatou faatasi ai.”

Sa ia tali mai, “Leai, e le faigofie lena mea. E tele mea e te popole i ai. E te popole pe o le a faafeiloai oe e se tasi pe o le a e nofo na o oe ma lē amanaiaina i taimi o sauniga. Ma e te popole pe o le a taliaina oe ma pe o ai ni au uo fou o le a i ai.”

Sa ia faaaaua a o tafe ifo ona loimata, “Ou te iloa o loo tatalo pea lo’u tina ma lo’u tama mo au mo le tele o tausaga ia ou toe foi mai i le Lotu.” Ina ua mavae se taimi o le le magagana, sa ia fai mai, “Mo le tolu masina ua tuanai sa ou tatalo ai ia maua le lototele, le malosi, ma le ala e toe foi mai ai ia ou toe toaga mai.” Ona ia fesili mai lea, “Peresitene, pe e te manatu o lenei valaauga o se tali lea i na tatalo?”

Sa amata ona loimatā o’u mata a o ou tali atu, “Ou te talitonu ua tali mai le Alii i au tatalo.”

Sa le gata na ia taliaina le valaauga; ae sa avea o ia ma se faifeautalai lelei. Ma ou te mautinoa sa ia aumaia le tele o le olioli e le gata ia te ia lava ae faapena foi i ona matua ma atonu foi ma isi tagata o le aiga.

E tele ni mea sa ou aoaoina pe na faamanatuina mai i lenei faatalanoaga ma isi faatalanoaga tali tutusa:

- Sa ou aoaoina o loo toatele tagata le toaaga o loo i ai ē pele o loo tatalo i aso taitasi ma faatoga atu i le Alii mo se fesoasoani i le laveaiina o ē pele ia i latou.
- Sa ou aoaoina e le faigofie pe taugamalie mo se tagata lē toaga le tau ina toe foi mai i le Lotu. Latou te manaomia le fesoasoani. Latou te manaomia le lagolagosua. Latou te manaomia le faaumeaina.
- Sa ou aoaoina foi o loo ia i tatou ia tagata lē toaaga o loo taumafai ma

naunau e saili le ala e toe foi mai ai ma faatoagaina.

- Sa ou aoaoina o le a tauave e tagata ua lē toaaga ni valaauga pe a talosagaina.
- Sa ou aoaoina e agavaa se tagata lē toaga ia taulimaina tutusa ma isi ma manatu i ai o se atalii po o se afafine o se Atua alofa.

I le gasologa o tausaga sa ou mafaufau ai pe faape'i lea faatalanoga pe ana faapea sa ou talanoa ia te ia o se tagata lē toaga i le Lotu. Ou te tuu atu e fai oe ma faamasino.

O le toefaatoagaina mai o loo avea pea o se vaega taua o le galuega a le Alii. Talu ai o le lavea'i, o se tiutetauave o tagata uma, ua i ai i ē o umia le Perisitua Arona ma le Mekisateko le tiutetauave e taitai isi i lenei galuega. I tulaga uma, o le uiga atoa lena o auaunaga faaleperisitua—aumaia o tagata uma i feagaiga faaeaina a le Alii; aumaia le filemu, fiafiaga, ma le taua o le tagata lava ia.

Mai le Tusi a Mamona, o le a e manatua ai le taimi na iloa ai e Alema le Itiiti ua pauu ese atu ia sa Soramā mai le Ekalesia, sa ia faatulagaina se au toefaatoaaga e laveai nei tagata. A o latou latalata atu i le vaega ua tofi i ai i latou, sa aoi atu Alema i le Alii i upu nei:

“Le Alii e, sei e tuu mai ia te i matou ia mafai ona matou maua le manuia i le *toe* aumaia o i latou ia te oe, ia Keriso.

“Faauta, Le Alii e, ua pele lava o latou agaga, ma o le *toatele o i latou o o matou uso*; o lea, tuu mai ia te i matou, Le Alii e, le mana ma le potoina ia mafai ona matou toe aumai i latou nei, o o matou uso ia te oe” (Alema 31:34–35; faaopoopo le faamamafa).

I nai masina talu ai ina ua maea se fonotaga ma tagata fou liliu mai ma

tagata ua le toaaga mai, sa sau ai ia te au se alii pe tusa o lo'u matua ma fai mai, “O au le tasi tagata sa le toaga mai mo le tele o lo'u olaga. Sa ou pau ese atu mai le Ekalesia a o talavou lo'u olaga. Ae o lea ua ou toe foi mai, ma o loo ma galulue ma lo'u toalua i le malumalu.”

Ina ia ou faailoa atu ia te ia ua lelei mea uma, sa ou tali atu ai i se tala faapenei: “Ua lelei mea uma ona ua faaii i le lelei.”

Sa ia tali mai, “Leai, e le o lelei mea uma. Ua ou toe foi mai i le Ekalesia, ae ua maimau la'u fanau uma ma fanau a fanau. Ma o lea ua ou moli-mauina le leiloloa atu o le fanau a fanau a la'u fanau—e leai ma se isi o i le Ekalesia. Ua le o lelei mea uma.”

I lo matou aiga e i ai so matou tuua sa auai i le Ekalesia i Europa i le popofou o le Ekalesia. Sa oo ina le toaga se tasi atalii. Sa ma taumafai ma Sister Edgley e saili le sulii lē toaga lea o lenei tuua.

Sa faigofie mo a'u ma lo'u toalua ona faaiuina e faapea, i le taimi o nei augatupulaga e ono ma i ni taumate-matega talafeagai, i le ono o augatupulaga o loo mulimuli mai faatasi ai ma se faatatauga talafeauga, e mafai ona oo atu i le 3,000 tagata o le aiga e leiloloa. Ia mafaufau la i le isi lua tupulaga e sosoo ai. I tulaga faateori e mafai ona leiloloa e latalata atu i le 20,000 i le 30,000 o fanau a lo tatou Tama Faalelagi.

O le poloaiga ia laveai mai ua faavae i se tasi o aoaoga faavae autu silisili a le Ekalesia.

“Ia manatua ua tele lava le taua o agaga i le silafaga a le Atua;

“Aua, faauta, na mafatia le Alii lo oulua Togiola i le oti i la le tino; o le mea lea na mafatia o ia i le tiga o *tagata uma*, ina ia *mafai ona salamo tagata uma ma o mai ia te ia*. . . .

“Ma afai e faapea lua te galulue i o oulua aso uma i le alagaina o le salamo i lenei nuu, ma aumai, na o se

agaga e toatasi ia te a'u, e matua tele lava lo oulua olioli faatasi ma ia i le malo o lo'u Tama!" (MF&F 18:10–11, 15; faaopoopo le faamamafa).

Sa ou maua le avanoa e laveai ai ni nai tagata le toaaga mai i le gasologa o lo'u olaga. Pe a ou fesoasoani e toe aumai se toatasi e faatoagaina i le Ekalesia, ou te le vaai faalemafau-fau i ai o se agaga se toatasi; ou te vaai ni augatupulaga se ono, fitu, pe sili atu foi—e faitau afe ia agaga. Ona ou mafaufau lea i le mau: "Aumai, na o se agaga e toatasi ia te a'u, e matua tele lava lo oulua olioli!" (MF&F 18:15).

Na fetalai atu le Alii i Ana Apose-tolo, "E tele le saito e seleseleina, a o le afaigaluega e toaitiiti ia" (Mataio 9:37). E le manaomia ona toalaiti le afaigaluega. Ua ia i tatou le faitau afe o ē malolosi o umiaina ma le agavaa le perisitua ma le faitau miliona o tagata tuuto o le Ekalesia i vaega uma o le lalolagi. Ua i ai a tatou au-fono a uarota, korama o le perisitua, o Aualofa, ma isi faalapotopotoga uma o loo galulue i le poloaiga ina

ia laveai mai. O le laveaiina o agaga o le galuega a le Faaola ua valaauina i tatou uma e fai.

I le amataga o la'u lauga sa ou ta'ua ai le tatalo na tuu atu e Alema a o latou malaga atu ma ana soa mo le laveaiina o sa Sorama. I le taimi o le Taua Lona Lua a le Lalolagi pe tusa e 500 fitafita I.S. ma tagata o le lotoifale na lagolagoina ia fitafita sa faafalepuiiina i se falepuii. Ona o mafatiaga ma popolega mo lo latou saogalemu, sa filifilia ai se vaega au volenitia pe tusa e 100 fitafita I.S. e laveai mai nei pagota. Ina ua potopoto mai le au volenitia, sa faatonuina e le taitai au i latou i se faaupuga faapenei: "O le afiafi leni tou te feiloai ai ma o outou taitai faalelotu, tou te tootutuli, ma outou folafola atu i le Atua e tusa lava pe toe o sina manava o le ola ia te outou, o le a outou le tuua lava se tagata e toatasi o nei alii e toe mafatia mo se isi taimi." (Tagai Hampton Sides, *Ghost Soldiers: The Forgotten Epic Story of World War II's Most Dramatic Mission* [2001], 28–29.) O leni laveai

faamanuiaina o se lavea'iga lea mai mafatiaga faaletino. Pe tatau ea la ona faaitiiti lo tatou lototetele i a tatou taumafaiga e laveai i latou o e mafatia i taunuuga faaleagaga ma faavavau? Pe tatau ea ona faaitiiti lo tatou tuuto atu i le Alii?

I le faaiuga, o la tatou tautinoga i le avea ai ma tagata o le Ekalesia moni ma le ola a Keriso e faapogai mai i le mea moni e faapea o le Alii na puapuagatia mo i tatou uma taitoatasi—o le tagata e le auai i le ekalesia, o le tagata ua lē toaga mai, e oo lava i le tagata agasala, ma tagata uma o o tatou lava aiga. Ou te talitonu e mafai ona tatou aumaia le fiaafe i le fiafia, filemu, ma le suamalie o le talalelei, ma le fiaselau o afe, po o le fia milioni, i o latou augatupulaga o mulimuli mai. Ou te talitonu e mafai ona faamanuiaina i tatou ona o le Ekalesia leni a le Alii, ma e tusa ai ma le pule o la tatou perisitua ma le avea ai o i tatou ma tagata o le ekalesia, ua valaauina i tatou i le manuia. Ou te tuu atu lena molimau ia te outou i le suafa o Iesu Keriso, amene. ■

Saunia e Adrián Ochoa

Fesoasoani Lua i le Au Perisitene Aoao o Alii Talavou

Perisitua Arona: Tulai ma Faaaoga le Mana o le Atua

E tatau ona faaaogaina le perisitua e faataunuu ai soo se mea e lelei. Ua valaauina outou e “tutulai ma susulu atu,” aua le nanaina lou malamalama i le pogisa.

E lei leva talu ai sa ou i ai i Aferika i Saute ma sa ou asiasi ai i le aiga o Tapiso, o le fesoasoani muamua i le korama a ositaulaga i le Uarota a Kagiso. Sa tatalo Tapiso ma lona epikopo, o le o loo pulefaamalumu ma umia ki mo le korama, mo uso o le korama ua le toaaga mai, ma sailia ni musumusuga po o ai e asiasi i ai ma pe faapefea ona fesoasoani ia i latou. Sa uunaia i la'ua e asiasi i le aiga o Tebello, ma sa la'ua valaaulia a'u matou te o.

Ina ua matou pasia se taifau leoleo taufe'ai, sa matou i ai i le potu malolo ma Tebello, o se alii talavou tauagafau ua le toe lotu ona sa pisi i le faia o isi mea i Aso Sa. Sa popolevale o ia ae sa fiafia e talia i matou, ma sa ia valaaulia foi lona aiga e faatasi ai ma ia. Sa faailoa atu e le epikopo lona alofa i le aiga, ma lona faanaunauga e fesoasoani ia i latou ia avea o se aiga e faavavau e ala i le faamauina i le malamalu. Sa ootia o latou loto, ma sa mafai ona matou taufai lagonaina uma

le i ai o le Agaga Paia e ta'ialaina upu ma lagona uma.

Peitai o upu a Tamiso na faia ai le eseeseaga i le asiasiga. Sa foliga mai ia te au, sa tautala lenei ositaulaga talavou i le gagana a agelu—o upu alofa sa mafai ona matou malamalama uma ai ae sa faapitoa ona pa'i atu ai i lana uo. “E ese lo'u fiafia e talanoa atu ia te oe i taimi uma i le lotu,” na ia fai atu ai. “O upu alofa lava au upu ia te au i taimi uma. Ma e te iloa la, ua le o toe i ai se tatou au soka ona ua e le i ai. E ese lou lelei i le taaloga.”

“Faamalie atu,” na tali mai ai Tebello. “O le a ou toe alu atu.”

“Manuia tele,” o le tala lea a Tapiso. “E te manatua foi lo tatou sauniuni e avea ma faifeautalai? Mata e mafai ona tatou toe faia lona mea?”

“Ioe,” na toe tali mai ai Tebello, “Ua ou manao e toe foi atu.”

Atonu o le olioliga aupito sili ua ou iloa i le avea ai o se fesoasoani i le au perisitene aoao o Alii Talavou, o le vaaia lea o i latou e umia le Perisitua

Arona i le salafa o le lalolagi o latou faaaogaina le mana o le Perisitua Arona. Peitai, o nisi taimi ua ou moli-mauina foi, ma se loto faanoanoa, pe toafia ni alii talavou e le o malamalama i le tele o mea lelei e mafai ona latou faia i le mana o loo latou umia.

O le perisitua o le mana ma le pule a le Atua lava ia e faatino ai le auu-naga i Lana fanau. Oi, maimau e pe ana mafai e alii talavou uma, i latou uma o umia le Perisitua Arona, ona malamalama atoatoa o lona perisitua o loo i ai ki o le auu-naga a agelu. Maimau e pe ana mafai ona latou malamalama, ua ia te i latou le tiute paia e fesoasoani ai i a latou uo ia maua le ala e tau atu ai i le Faaoa. Maimau e pe ana latou iloaia o le a tuu atu e le Tama Faalelagi ia te i latou le mana e faamatala ai upumoni o le talalelei toefuataiina i le manino ma le loto faamaoni, e lagonaina ai e isi le moni e le mafaafitia o afioga a Keriso.

Alii talavou pele o le Ekalesia, sei ou fai atu se fesili ou te faamoemoe o le a e tauaveina i lou loto i aso uma o totoo o lou ola. O le a se isi mana e sili atu e mafai ona e mauaina i le lalolagi nai lo le perisitua a le Atua? O le a se mana e ono mafai ona sili atu nai le mana e fesoasoani ai i lo tatou Tama Faalelagi i le suiga o olaga o o tatou uso a tagata, e fesoasoani ai ia i latou i le ala o le fiafia e faavavau e ala i le faamamaina mai agasala ma le faia o mea sese?

E pei lava foi o se isi lava mana, e tatau ona faaaogaina le perisitua e faataunuu ai soo se mea e lelei. Ua valaauina outou e “tutulai ma susulu atu” (MF&F 115:5), aua le nanaina lou malamalama i le pogisa. E na o i latou e lotototoa o le a faitaulia i e ua filifilia. A e faaaogaina le mana o lou perisitua paia, o le a faateleina lou lototoa ma le mautinoa. Alii talavou, tou te iloa ua outou faia le mea silisili pe afai tou te

i ai i le galuega a le Atua. Tou te iloa e sili lo outou fiala pe a outou punouai i se galuega lelei. Faalatele le mana o lou perisitua e ala i lou mamā ma lou agavaa.

Ou te faaopopo atu lo'u leo i le valaau na tuu atu e Elder Jeffrey R. Holland ia te outou i le ono masina talu ai mai lenei pulelaa, "O loo ou sailia ," na ia saunoa ai, "ni alii talavou ma matutua o e popole tele i lenei taua i le va o le lelei ma le leaga ina ia auai ma tautatala atu. O loo tatou i ai i le taua." Sa ia faaauau, ". . . Ou te talosagaina se leo e malosi atu ma sili atu ona tuuto, se leo e le gata e faasagatau i le leaga . . . , ae o se molimau foi mo le lelei, se molimau mo le talalelei, se

molimau mo le Atua" ("Ua Tauto i Tatou Uma," *Liahona*, Nov. 2011, 44, 47).

Ioe, outou o umia le Perisitua Arona, o loo tatou i ai i se taua. Ma i lenei taua, o le ala sili e puipuia ai mai le leaga o le punouai lea e siitia le amiotonu. E le mafai ona e faalogo logo i upu masoa ma faatagā faapea e te le o lagonaina. E le mafai ona e matamata na o oe pe ma nisi, i ata e te iloa e mataga ma faatagā faapea e te le o iloa. E le mafai ona e pa'i i se mea eleelea ma faatagā faapea e le o afaina! E le mafai ona e nofoa'i pe a saili Satani e faaumatia le mea lelei ma mama atoatoa. Nai lo lena, ia e puipuia le mea ua e iloa e moni!

A e faalogo pe vaai i se mea e solia ai tulaga faatonuina a le Alii, ia e manatua lou faasinomaga—o se fitafita i le autau a le Atua lava Ia, ua faamanaina oe i Lana perisitua paia. E leai lava se isi auupega e sili atu e faasagatau ai i le fili, o le tamā o pepelo uma, nai lo le upumoni o le a sau mai lou gutu a o e faaagaina le mana o le perisitua. O le toatele o au taaga o le a faaloalo ia te oe i lou lototoa ma lou amiosa'o. O nisi o le a le amanaiaina. Ae e le afaina lena mea. O le a e mauaina le faaloalo ma le faatuatua a le Tama Faalelagi aua ua e faaagaina Lona mana e faataunuu ai Ona faamoemoega.

Ou te valaau atu i au peresitene uma o korama a le Perisitua Arona, e toe sisi tasi a'e i luga le tagavai o le saolotoga, ma faatulaga ma taitai la tatou autau. Faaoga le mana o lou perisitua e ala i le valaaulia o i latou o loo siomia ai oe e o mai ia Keriso e ala i le salamo ma le papatisoga. Ua ia te oe le poloaiga ma le mana o le Tama Faalelagi e faia ai.

I le lua tausaga talu ai, a o ou asiasi atu i Santiago, Chile, sa matua faagaetia lava au e Tanielu Olate, o se alii talavou e tele lava ina o faatasi ma faifeautalai. Sa ou talosagaina o ia e tusi mai ia te au, ma ua ia faataga mai au e faitauina atu se vaega o lana i-meli talu ai nei: "Faatoa atoa lo'u 16 tausaga, ma o le Aso Sa sa faauu ai au i le tofi o se ositaulaga. O le aso lava lena na ou papatisoina ai sa'u uo; o lona igoa o Karolina. Sa ou aoao atu ia te ia le talalelei, ma e sau o ia i le lotu e le aunoa ma ua maua foi lana tau i le Alualu i Luma o le Tagata Lava Ia, ae sa mumusu ona matua e papatiso o ia seia oo ina ua la iloaina ma faatuatua a'u. Sa manao o ia ou te papatisoina o ia, ma o lea sa matou faatalitali ai mo se masina seia aulia le Aso Sa na atoa ai lo'u 16. Ua ou lagonaina

lava le fiafia ina ua ou fesoasoani atu i se tagata lelei ia papatisoina, ma ua ou fiafia foi aua sa ou papatisoina o ia.”

O Tanielu ua na o ia o se toatasi o le toatele o alii talavou i le lalolagi atoa, o loo ola e tusa ai ma le mana ua tuuina atu e le Atua ia te i latou. O se tasi o Lui Fenato, mai Honduras, sa ia matauina sana uo ua savalia se ala matautia o filifiliga lē lelei, ma sa ia tuuina atu i ai lana molimau, ma ia laveaiina moni ai lona ola (tagai “A Change of Heart,” [lds.org/youth/video](https://www.lds.org/youth/video)). O Olavo, mai Pasila, o se isi lea faataitaiga. O se auauna nofomau i lona aiga (tagai i le MF&F 84:111), na musuia e Olavo lona tina ia toe toaga atoatoa i le Lotu (tagai i le “Reunited by Faith,” [lds.org/youth/video](https://www.lds.org/youth/video)). E mafai ona e mauaina nisi o nei tala ma le tele o isi i le uepisaite a le autalavou a le Ekalesia, [youth.lds.org](https://www.youth.lds.org). Manatua, o le Initoneti, le ala faasalalau lautele, ma isi tekinolosi, o ni meafaigaluega ua tuu atu e le Alii i ou lima e faaoga ai ou tiute faaleperisitua ma tuuina atu le uunaiga o le upumoni ma le amioatua.

Alii talavou pele, a outou faaogaina le Perisitua Arona i le ala ua ou faamatalaina atu, ua outou sauniaina outou lava mo tiutetauave i le lumanai. Peitai o loo tele atu isi mea o loo outou faia nai lo lena. E pei o Ioane le Papatiso, lena faataitaiga lelei o sē na umia le Perisitua Arona, o loo outou sauniaina foi le ala o le Alii ma faia ia sa’o Ona ala. A e folafola atu ma le lototoa le talalelei o le salamo ma le papatisoga, e pei ona sa faia ai e Ioane, ua e sauniaina tagata mo le afio mai o le Alii (tagai i le Mataia 3:3; MF&F 65:1–3; 84:26–28). E tele taimi e ta’u atu ia ia te oe le tele o lou gafatia. Ia, o le taimi lenei e faatino ai lena gafatia, e faaoga ai tomai ua tuuina atu ia te oe e faamanuiaina ai isi, aumaia i latou mai le pogisa i le malamalama, ma ia saunia le ala o le Alii.

Ua tuuina atu e le Ekalesia ia te oe le tusi o le Tiute i le Atua, e fai ma se punaoa e fesoasoani e te aoao ai ma faataunuu ou tiute. Suesue soo i ai. Alu ifo i ou tulivae, alu ese mai tekinolosi, ma saili atu i le taitaiga a le Alii. Ona e tulai ai lea ma faaoga le mana o le Atua. Ou te folafola atu o le a e maua tali mai le Tama Faalelagi i le ala e faafoe ai lou lava olaga ma fesoasoani ai i isi.

Ou te sii maia upu a Peresitene Thomas S. Monson: “Aua lava nei e manatu faatauvaia i le mamao e oo atu i ai le aafiaga o lau molimau. . . . Ua ia te oe le mana e te iloa ai mea e le o vaai. A ia te oe mata e vaai ai, taliga e faalogo ai, ma le loto e lagonaina

ai, e mafai ona e aapa atu ma laveai mai isi” (“Ia Avea Oe ma Faaa’oa’o,” *Liahona*, Me 2005, 115).

Ou te molimau atu ia te outou e moni le mana o le perisitua. Sa ou mauaina la’u molimau e faaoga ai le perisitua e au lava ia. Ua ou vaai i lea vavega ma lea vavega o faia e i latou e i ai le mana o le Perisitua Arona. Ua ou molimauina le mana o le auaunaga a agelu a o tautala i latou o umia le Perisitua Arona i upu e faatumulia i le Agaga o le faamoe-moe, ma tatalaina ai se loto o se tasi e manaomia le malamalama ma le alofa. I le suafa o Iesu Keriso, lo tatou Alii, lo tatou taitai, ma lo tatou Faaola, amene. ■

Saunia e Peresitene Dieter F. Uchtdorf
Fesoasoani Lua i le Au Peresitene Sili

O Le Aisea o le Auaunaga Faaleperisitua

O le malamalama i le aisea o le talalelei ma le aisea o le perisitua o le a fesoasoani ai ia i tatou ia iloa le faamoemoega paia o nei mea uma.

Ou te matua faatauaina lava lenei avanoa matagofie ua feiloai ai ma le usoga a le perisitua ma olioli faatasi ai ma outou i le ofoofogia ma le matagofie o le talalelei a Iesu Keriso. Ou te faamalo atu i lo outou faatuatua, i a outou galuega lelei, ma la outou amiotonu tumau.

Ua ia i tatou uma se sootaga tutusa lea ua tatou maua ai le faauuga i le perisitua a le Atua mai ia i latou ua faatuatua i le pule paia o le perisitua ma le mana. E le o se faamanuiaga itiiti lenei mea. O se tiutetauave paia.

O Le Mana o le Aisea

Talu ai nei lava sa ou mafaufau ai i nei valaauga taua se lua sa ou mauaina o se umia le perisitua i le Ekalesia.

O le valaauga muamua o nei valaauga na ou mai a o avea au ma se tiakono. Sa matou auai ma lo'u aiga i le paranesi a le Ekalesia i Frankfurt, Siamani. Sa faamanuiaina i matou i le tele o tagata lelei i la matou paranesi laitiiti. O le tasi o o matou peresitene

o le paranesi, o Uso Landschulz. Ou te matua faamemelo ia te ia, e ui sa foliga mai i taimi uma e pāū, e le faasamasamanoa, ma o le tele o taimi e suti paauli ai lava o ia. Ou te manatua a o avea au ma se alii talavou matou te talasua ai lava ma au uo i le pasiā o sitaile a lo matou peresitene o le paranesi.

E oso ai lava lo'u fia ata i le taimi nei aua e matua mafai lava e le autalavou a le Ekalesia i le taimi nei ona vaai mai ia te au i se ala foi faapena.

I se tasi Aso Sa, sa fai mai ai Peresitene Landschulz pe mafai ona ma talanoa.

O lo'u manatu muamua lava, "Pe o le a sa'u mea ua sese?" Sa vave ona ou mafaufau solo i le tele o mea sa ou faia na mafai ai ona musuia lea talanoaga a le peresitene o le paranesi ma se tiakono.

Sa valaaulia au e Peresitene Landschulz i se tamai potu aoga—sa leai se ofisa o le peresitene o le paranesi i lo matou falesa—ma o iina sa ia

tuu mai ai se valaauga ia te au e avea o se peresitene o le korama a tiakono.

"O se tofiga taua lenei," sa ia fai mai ai, ona ia faaalu lea o lona taimi e faamatala mai ai le mafuaaga. Sa ia faamatala mai le mea sa la faamoemoeina ma le Alii mai ia te au ma le auala o le a ou maua ai le fesoasoani.

Ou te le manatuaina le tele o mea sa ia fai mai ai, ae ou te manatua lelei o'u lagona. Sa faatumulia lo'u loto i se Agaga e paia ma faalelagi a o ia saunoa mai. Sa mafai ona ou lagoina o le Ekalesia lenei a le Faaola. Ma sa ou lagoina o le valaauga ua ia tuu mai sa musuia e le Agaga Paia. Na ou manatuaina lo'u savali mai i fafo o lona tamai potu a'oga ma le lagona ua fai si ou umi atu nai lo le taimi muamua.

Ua toetoe atoa le 60 tausaga talu mai lenei aso, ma ou te faapelepele pea i nei lagona o le faatuatua ma le alofa.

A o toe mafaufau i tua i lenei aafiaga, sa ou taumafai ai e manatua pe toafia ni tiakono na i ai i le matou paranesi i lenei taimi. I lo'u manatua lelei ai, ou te talitonu e toalu. Peitai, pei lava ua ou matua faatelea lenei mea.

Ae e le i afaina tele ia te au pe sa toatasi le tiakono pe sefululua, sa ou lagona le faamamaluina, ma sa ou manao e auauna i le mea e gata ai lo'u tomai ne'i le fiafia lo'u peresitene o le paranesi po o le Alii.

Ua ou iloa nei sa mafai lava ona tau ina tuu mai e le peresitene o le paranesi le valaauga e aunoa ma se mafaufau tele i ai ina ua ia valaauina au i lenei tofiga. Sa mafai lava ona tau ina ia ta'u mai ia te au i le alasavali po o le taimi o a matou sauniga perisitua o au o le peresitene fou o le korama a tiakono.

Ae, sa ia faaaluina le taimi faatasi ma au ma fesoasoani mai ia te au ia ou malamalama e le gata i le o le a o

lo'u tofiga ma le tiutetauave fou ae, o le mea e aupito sili ona taua, o le *aisea*.

O se mea lena o le a le galo lava ia te au.

O le uiga o lenei tala e le na ona faamatala mai o le auala e tuu atu ai valaauga i le Ekalesia (e ui o se faa-taitaiga matagofie lea ia te au i le ala talafeagai e fai ai). O se lesona lenei i le mana faaosofia o le taitaiga faaleperisitua lea e fagua ai le agaga ma musuia ai ni faatinoga.

E manaomia ona faamanatu mai pea ia i tatou ia mafuaaga e faavavau o i tua atu o mea ua poloaiina i tatou e fai. O mataupu faavae autu o le talalelei e manaomia ona lalagaina i o tatou olaga, e tusa lava pe o lona uiga o le aoaoina pea lava pea. E le faapea la o lenei faagasologa e tataua ona fai ai pea lava, e oo foi ina pasiā. Ae, pe a tatou aoao atu uluai mataupu faavae i o tatou aiga po o i le lotu, ia avea le sulu o le naunautai e ola i le talalelei ma le afi o le molimau e aumai ai le malamalama, mafanafana, ma le olioli i loto o i latou tatou te aoaoina.

Mai le tiakono fou faatoa faauuina i le faitaulaga sili aupito sinia, ua tofua i tatou ma ni lisi o *mea* e mafai ma e tataua ona tatou faia i o tatou tiutetauave faaleperisitua. E taua le *o le a* i la tatou galuega, ma e manaomia ona tatou faatinoina. Ae o totonu o le *aisea* o auunaga faaleperisitua tatou te iloa ai le afi, naunautai, ma le mana o le perisitua.

O le *o le a* o le auunaga faaleperisitua ua aoao ai i tatou po o le a le mea e fai. O le *aisea* e musuiaina o tatou agaga.

O le *o le a* e ta'u maia, ae o le *aisea* e liuaina.

O Le Anoanoci o Mea "Lelei" e Fai

O le isi valaauga faaleperisitua sa ou mafaufau ai lava na ou maua i le

tele o tausaga mulimuli ane ina ua fai lo'u lava aiga. Sa matou toe foi atu i Frankfurt, Siamani, ma faatoa ou maua lava se siitaga i le galuega lea sa manaomia ai se tele o lo'u taimi ma le gauai i ai. I le vaitaimi pisi lea o lo'u olaga, sa tuu mai ai e Elder Joseph B. Wirthlin se valaauga ia te au e avea o se peresitene o le siteki.

I le taimi na ia faatalanoaina ai au, sa tele ni manatu na fetuleni mai i lo'u mafaufau, ae le gata i lea o le popole ma le atuatuvaletu ina nei le maua so'u taimi e pei ona manaomia ai e lenei valaauga. E ui sa ou lagona le faamau-lalo ma le faamamaluina e le valaauga, ae sa tau mafaufau pe mafai ona ou taliaina. Ae sa na o sina mafaufauga puupuu aua sa ou iloa na valaauina e le Atua ia Elder Wirthlin ma o loo ia faia le galuega a le Alii. O le a se mea e mafai ona ou faia nai lo le taliaina?

E i ai taimi e ao ona tatou faia ai ni mea i le faatuatua e aunoa ma le iloa-ina o taunuuga, ma le talitonuga o le a

tuu mai e le Atua ni tali ma taitaiga pe a tatou faia i le faatuatua. Ma o lea sa ou taliaina ai ma le fiafia, i le iloaina o le a saunia mea uma e le Atua.

I le popofou o lenei tofiga, sa faamanuiaina ai matou o se siteki e maua ni aoaoga mai nisi o faiaoga silisili ma taitai i le Ekalesia—o tamalii e pei o Elder Russell M. Nelson ma Peresitene Thomas S. Monson na malaga mai i le matou eria. O a latou aoaoga sa pei o le sau mai le lagi ma se uunaiga mo i matou. O loo ia te au pea ni faamatalaga sa tusitusi i taimi o nei aoaoga. Na tuu mai e nei Usoga ia i matou le *vaa-iga mamao* o le uiga ia faamautuina le malo o le Atua e ala i le fausiaina o molimau patino ma faamalolosia aiga. Sa latou fesoasoani mai ia i matou ia iloa le auala e faaoga ai ia upumoni ma mataupu faavae o le talalelei i o matou tulaga patino mo o matou taimi patino. I se isi faamatalaga, sa fesoasoani mai ia taitai musuia ia i matou ia iloaina le *aisea* o le talalelei, ma sa

tatau ai ona afe i luga lima o o matou ofu ma ō loa e galulue.

E le i leva ae matou iloaina sa tele mea na mafai e se au peresitene o le siteki ona fai—o le mea moni, sa tele naua pe ana fai matou te le i faatu-tuina ni mea faamuamua musuia, semanu e ono misi ia i matou ia mea taua. O le faamaeaina o mea faamuamua na amata ona manu a'e, na aveesea ai lo matou tulimatai atu i le vaaiga mamao na faasoa mai e le Usoga. Sa tele mea "lelei" e fai, ae e le o na mea uma sa sili ona taua.

Sa matou aoaoina se lesona taua: o le mea moni faapea ua lelei se mea, e le lava lene mafuaaga e manaomia ai o tatou taimi ma punaoa. O a tatou gaioiga, galuega fuafuaina, ma fuafuaga e tatau ona musuia ma mauaa i le *aisea* o la tatou auaunaga faaleperisitua ae le o soo se faiga feilafi po o mea o loo fiafia i ai i lene taimi. A leai, e mafai ona faalavelave na mea i a tatou taumafaiga, faavaivaia lo tatou malosi, ma noatia ai tatou i a tatou lava mea e fiafia i ai, faaleagaga pe faaletino, ia e le o i ai i le totonugalemu o le avea ai ma soo.

Uso e ua tatou iloa uma e manaomia le loto pulea e tumau ai le taulai i mea o loo i ai le mana silisili e faateleina ai lo tatou alolofa mo le Atua ma uso a tagata, faaolaolaina o faaipopoga, faamalolosia o aiga, ma le fausiaina o le malo o le Atua. E pei lava o se laau fua e anoanoai ni lala ma lau laau, e faapena foi ona manaomia e o tatou olaga ona teuina soo ia mautinoa ai tatou te faaaogaina lo tatou malosi ma le taimi e ausia ai lo tatou faamoemoega moni—ina ia "fua mai i ni fua lelei"!¹

E Le o Tuua Na o Oe

E faapefea la ona tatou iloa le mea e filifili? Ua tofu i tatou ma le tiutetauave e fuafua ai lenei mea mo i tatou lava. Peitai, ua poloaiina i tatou ia

suesue ma le maelega i tusitusiga paia, gauai atu i upu a perofeta, ma ia faia o se mataupu o tatalo anoa ma le tuuto e faatumulia i le faatuatua.

Uso e, e faamaoni lava le Atua. E ala mai i le Agaga Paia, o le a Ia fetalai mai ai i o tatou mafaufau ma loto e faatatau i le ala e tatau ona tatou muli-muli ai i vaega taitasi o o tatou olaga.

A mama o tatou loto—afai tatou te le saili so tatou lava mamalu ae o le mamalu o le Atua Silisili ese, a tatou saili e fai Lona finagalo, a tatou mananao e faamanuia ia olaga o o tatou aiga ma uso a tagata—o le a le tuua lava e savavali na o i tatou. E pei ona faamanatu mai pea e Peresitene Monson ia i tatou, "Pe a tatou i ai i le galuega a le Alii, ua tatou agavaa mo le fesoasoaniga a le Alii."²

O lo outou Tama Faalelagi "o le a . . . alu muamua atu i o outou luma. O le a i ai [o Ia] i lo outou lima taumatau ma lo outou agavale, o le a i ai [Lona] Agaga i o outou loto, ma si'o faataamilo outou e [Ana] agelu e sapisapai outou i luga."³

O Le Mana o le Faia

Ou uso pele, o faamanuiaga faalelagi mo auaunaga faaleperisitua

e faagaioia e a tatou taumafaiga maelega, lo tatou naunautaiga e ositaulaga, ma lo tatou manao e fai le mea sa'o. Ia avea i tatou ma e e galulue ae ia le tau faamalosi. E lelei le tala'i atu, ae o lauga e le tata'i atu ai i ni faatinoga e pei lava o ni afi e aunoa ma se vevela po o se vai e le faamalieina ai le galala.

O le ola ai i aoaoga faavae e mumu tele ai le afi faamama o le talalelei ma mumusaesae ai o tatou agaga i le mana o le perisitua.

O Thomas Edison, le tagata lea na uluai faia le moli sesega i le lalolagi, sa fai mai "o le taua o se manatu e faalagolago lea i lona faaaogaina."⁴ I se ala talitutusa lava, e sili ona taua tele atu aoaoga faavae o le talalelei pe a faaaogaina.

E le tatau ona tatou faatagaina ia aoaoga faavae o le perisitua e taaititia ma le le aoga i o tatou loto, ma lē faaaogaina i o tatou olaga. Afai o loo i ai se faaipopoga po o se aiga o loo manaomia ona laveai—atonu o i tatou lava—aua nei o tatou faatalitali ma vaavaai. Ae, ia tatou faafetai atu i le Atua mo le fuafuaga o le fiafia lea e aofia ai le faatuatua, salamo, faamagaloga, ma amataga fou. O le

faaaogaina o aoaoga faavae o le perisitua o le a agavaa ai i tatou e avea o ni tane, o ni tamā, ma ni atalii o e e malamalama i le *aisea* o le perisitua ma lona mana e toe tapue ai ma malupuipua le matagofie ma le paia o aiga e faavavau.

E masani lava o konafesi aoao o se taimi lelei lea mo le faalogo ma fai. O le mea lea ia avea i tatou “ma ē anaana i le upu, a e aua le na ona faalogologo i ai.”⁵ Uso e, ou te valaaulia outou ia mafaufau i upu na tautalagia e auauna a le Atua i le faaiuga o lenei vaiaso. Ona e alu ifo lea i ou tulivae. Ole atu i le Atua, lo tatou Tama Faalelagi, e faamalalama lou mafaufau ma pa’i atu i lou loto. Aioi atu i le Atua mo le taitaiga i o outou olaga i aso taitasi ma i o outou tiutetauave faale-Ekalesia, ma o outou luitau patino i lenei taimi. Mulimuli i uunaiga a le Agaga—aua le faatuai. A e faia nei mea uma, ou te folafola atu o le a le tuua oe e le Alii e te savali na o oe.

Faaauau i le Onosai

Ua tatou iloa e tusa lava pe o a o tatou faamoemoega, e le agai pea mea e tusa ai ma a tatou fuafuaga. Tatou te faia mea sese i le olaga ma i a tatou auaunaga faaleperisitua. Mai lea taimi i lea taimi tatou te tautevateva ai ma lē taunuu.

Ina ua apoapoi mai le Alii ia i tatou ia “faaaauu pea i le onosai seia faaatoatoaina i [tatou],”⁶ o loo Ia faa-iloa mai e umi se taimi e alu ai, atoa foi ma le faapalepale. O le malamalama i le *aisea* o le talalelei ma le *aisea* o le perisitua o le a fesoasoani ai ia i tatou ia iloa le faamoemoega paia o nei mea uma. O le a tatou maua ai le uunaiga ma le malosi e fai ai mea sa’o, e tusa lava pe faigata. O le faatumauiina o le taulai atu i mataupu faavae autu o le ola ai i le talalelei o le a faamanuiaina ai i tatou i le alofa mama, poto, ma le taitaiga.

“Pe tatou te le ō atu pea ea i lenei galuega sili?”⁷ Ioe, uso e, o le a tatou o atu pea!

E ala i le taiialaina e le Agaga Paia, o le a tatou aoao mai a tatou mea sese. Afai tatou te faia ni mea sese, o le a tatou agai pea i luma. Afai tatou te vai-vai, o le a tatou o pea. O le a tatou le faalotolotolu lava; o le a tatou le fiu.

I le avea ai ma se usoga o le perisitua e faavavau a le Atua, o le a tatou tutu faatasi, soosootauau, ma taulai atu i mataupu faavae o le talalelei toefuataiina a Iesu Keriso ma auauna atu ma le lotofaafetai i lo tatou Atua ma uso a tagata i le tuuto ma le alofa.

O Loo Soifua le Atua!

Ou uso pele, ou te molimau atu ia te outou i lenei aso o loo soifua le Atua le Tama ma Lona Alo, o Iesu Keriso. E moni lava i La’ua! O loo i ai i La’ua iina!

E le o tuua na o outou. E popole lo outou Tama o i le Lagi ia te outou ma finagalo e faamanuia ma faatumau outou i le amiotonu.

Ia mautinoa o loo fetalai mai le Atua i tagata i o tatou aso. O le a Ia fetalai atu ia te oe!

Sa vaai le Perofeta o Iosefa Samita i mea na ia saunoa na vaai i ai. Ua toefuatai mai le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai i le lalolagi e ala i le mana ma le pule a le Atua Silisili ese.

O la’u tatalo i le avea ai ma ē umiaina Lana perisitua, o le a tatou galulue faatasi i le *aisea* o le auaunaga faaleperisitua ma faaaoga ia mataupu faavae o le talalelei toefuataiina e liua ai o tatou olaga ma olaga o i latou o loo tatou auauna i ai.

A tatou faia lea mea, o le a faapaiaina, faamamaina, ma faaleleia e le mana lemafuaiaina o le Togiola o tatou agaga ma uiga seia oo ina avea i tatou ma tagata e ao ona avea ai i tatou. Ou te molimau atu ai i nei mea i le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataio 7:18.
2. Thomas S. Monson, “Ia Aoa, ia Faia, ia Avea Ai,” *Liahona*, Nov. 2008, 62.
3. Mataupu Faavae ma Feagaiga 84:88.
4. Thomas Edison, i le Elbert Hubbard, *Little Journeys to the Homes of Good Men and Great*, Book 2 (1910), 155.
5. Iakopo 1:22.
6. Mataupu Faavae ma Feagaiga 67:13.
7. Mataupu Faavae ma Feagaiga 128:22.

Saunia e Peresitene Henry B. Eyring
Fesoasoani Muamua i le Au Peresitene Sili

O Aiga ua Osi Feagaiga

E leai se isi mea e taua atu e oo mai pe o le a oo mai i lou aiga nai lo faamanuiaga o le faamauga.

Ou te talisapaia le potopoto faatasi ma outou i lenei sauniga lea ua valaaulia uma ai ē umia le perisitua a le Atua i le lalolagi. Ua faamanuiaina i tatou i le pulefaamalumalu ai o Peresitene Thomas S. Monson. I le avea ai ma Peresitene o le Ekalesia, o ia le tamalii e toatasi ua nafa ma ki lea e faamau ai aiga ma na sauniga uma faaleperisitua talafeagai e maua ai le ola e faavavau, le meaalofo sili o meaalofo uma a le Atua.

O loo i ai se tama o loo faafofoga mai i le po nei ua toe toaga o ia i le lotu ona ua manao o ia i le faamautinoaga a lena meaalofo [o le faamauga] ma lona loto atoa. E alolofa i la'ua ma lona toalua i le la fanau laiti e toalua, o le tama ma le teine. E pei foi lava o isi matua, e mafai ona ia mafaufauina le fiafia faalelagi pe a ia faitauina upu nei: “Ma o lea lava mafutaga ua i ai ia te i tatou iinei o le a i ai ia te i tatou iina, ae o le a na ona faatasia ma le mamalu e faavavau, o se mamalu e le o ia i tatou i le taimi nei.”¹

O lena tama o loo faafofoga faatasi ma i tatou i le po nei ua iloa le ala e tau atu i lena taunuuga mamalu. E le faigofie. Ua uma ona ia silafia lena mea. Sa manaomia ai le faatuatua ia

Iesu Keriso, salamo moni, ma se suiga i lona loto lea na o mai faatasi ma se epikopo lelei na fesoasoani ia te ia ia lagonaina le faamagaloga agaalofa a le Alii.

Sa faaauau ai pea suiga matagofie ina ua ia malaga i le malumalu paia mo se faaeega paia lea na faamatala atu e le Alii ia i latou o e na faamainaina i totonu o le uluai malumalu i lenei tisipenisione. O iina i Katelani, Ohaio. Na fetalai mai le Alii e faatatau i lena mea:

“O le mea lea, o le pogai lenei na Ou tuu atu ai ia te outou se poloaiga ia outou o atu i Ohaio ma o iina o le a Ou tuu atu ai ia te outou la'u tulafono; ma o iina o le a faaeina ai outou i le mana mai luga;

“Ma mai iina, . . . ona ua ia te A'u se galuega tele ua teuina, ona o le a laveaia Isaraelu, ma o le a Ou taitaia i latou i soo se mea Ou te loto i ai, ma e leai se mana e taofia lo'u lima.”²

Mo la'u uo e lei leva ona toe toaga mai ma mo le au perisitua atoa, o se galuega sili o loo i luma atu o le taitaia lea o le laveaiina o le vaega o Isaraelu lea e nafa pe o le a nafa ma i tatou, [o lona uiga] o o tatou aiga. Sa silafia e la'u uo ma lona faletua o le laveaiina

o le aiga e manaomia ai le faamauina i le mana o le Perisitua Mekisateko i totonu o se malumalu paia o le Atua.

Sa ia talosagaina pe mafai ona ou faia le faamauga. Sa mananao i la'ua ma lona toalua ina ia faia i le vave e mafai ai. Ae i le vaitaimi pisi o le tualatala mai o le konafesi aoao, sa ou tuu atu ai i le ulugalii ma lo la epikopo e galulue ma la'u failautusi e saili se aso e sili ona talafeagai.

Mafaufau i lo'u te'i ma le fiafia ina ua tau mai e le tama ia te au i le lotu o le faamauga ua seti mo le aso 3 o Aperila. O le aso lena i le 1836 na auina mai ai ia Elia, le perofeta ua liua, i le Malumalu i Katelani e tuu atu le mana faamau ia Iosefa Samita ma Oliva Kaotui. Ua i ai na ki i le Ekalesia i aso nei ma o le a faaauau pea ona i ai e oo i le iuga o taimi.³

O le pule lava lea e tasi na tuu atu e le Alii ia Peteru e pei ona Ia folafola atu: “Ou te avatu foi ia te oe ki o le malo o le lagi; o se mea e te fusifusia i le lalolagi, e fusifusia foi lea i le lagi; o se mea foi e te tälä i le lalolagi, e tatalaina foi lea i le lagi.”⁴

O le toe foi mai o Elia ua faamanuiaina uma ai i latou o ē e umia le perisitua. Sa faamanino mai e Elder Harold B. Lee lena mea a o ia lauga atu i le konafesi aoao na sii mai ai le saunoaga a Peresitene Iosefa Filitia Smaita. Faalogo lelei: “O loo ou umia le perisitua; ua umia e outou o i ai iinei le perisitua; ua tatou mauaina le Perisitua Mekisateko—lea na umia e Elia ma isi perofeta faapea ai ma Peteru, Iakopo ma Ioane. Ae e ui ua tatou maua le pule e papatiso ai, e ui ua tatou maua le pule e faaee ai lima mo le meaalofo o le Agaga Paia ma faauu ai isi ma faia ai isi mea uma nei, ae a aunoa ma le mana faamau e leai lava se mea e mafai ona tatou faia, aua o le a leai se aoga o na sauniga sa tatou faia.”

Sa faaaau le saunoaga a Peresitene Samita:

“O sauniga mauululuga, o faamanuiga silisili ia e taua i le faaeaga i le malo o le Atua, ma ua na o ni nofoaga patino e mafai ona maua ai, e leai se tagata ua i ai se aia tatau e faatino ai sei vagana ua ia mauaina le pule e fai ai mai le tagata o loo umiaina ia ki. . . .

“ . . . E leai ma se tagata i lenei lalolagi atoa ua i ai le aia tatau e alu atu ai ma faautaitaia soo se sauniga o lenei talalelei vagana ua faatagaina o ia e le Peresitene o le Ekalesia, lē o loo umiaina ia ki. Ua ia tuuina mai ia i tatou le pule, ua ia tuuina le mana faamau i la tatou perisitua ona o loo ia umiaina na ki.”⁵

O lena lava faamautinoaga e tasi na sau foi mai ia Peresitene Boyd K. Packer ina ua ia tusiaina e uiga i le mana faamau. O le iloaina e moni nei upu o se faamafanafanaga lea ia te au, e pei o le a oo ai foi le aiga o le a ou faamauina i le aso 3 o Aperila: “Sa tatau ona umia e Peteru ia ki. Sa tatau ia Peteru ona umiaina le mana faamau, . . . e fusifusia ai pe faamau ai i le lalolagi po o le tatala i le lalolagi ma faapena foi ona tatalaina ai i le lagi. O na ki e umia e le Peresitene o le Ekalesia—e le perofeta, tagatavaai, ma talifaaaliga. O lena mana faamau paia o loo i ai i le Ekalesia i le taimi nei. E leai se mea e tusa ma le paia sili o mafauaiga o i latou e iloaina le taua tele o lenei pule. E leai se mea e sili atu ona malupuipua. E toalaiti lava ni alii e umiaina lenei mana faamau i luga o le fogaeleele i soo se taimi lava—i malumalu taitasi o loo i ai ni uso ua uma ona tuu atu i ai le mana faamau. E leai se tasi e mafai ona mauaina vagana mai le perofeta, tagatavaai, ma talifaaaliga ma o le Peresitene o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.”⁶

I le oo mai ai la o Elia, sa le gata

na tuu mai ai le mana i le perisitua ae faapena foi le liliu ai o loto: “O le agaga, mana, ma le valaauga o Elia lea ua outou maua ai le mana e umia ai le ki o faaaliga, sauniga, afioga, mana ma faaeega paia o le atoaga o le Perisitua Mekisateko ma o le malo o le Atua i le lalolagi; ma ia maua ai, ausia, ma faatino ai sauniga uma e faatatau i le malo o le Atua, e oo lava ia i le liliuina o loto o tama i fanau, ma loto o fanau i tama, e oo lava ia i latou o loo i le lagi.”⁷

O lena lagona o le liliu o lona loto ua oo mai i la’u uo ma lona aiga. Atonu foi e oo atu ia te oe i lenei sauniga. Atonu e te mafauina i lou mafau, e pei ona ou faia, foliga o lou tama po o lou tina. Pe atonu foi o se tuafafine po o se uso. Pe atonu foi o se afafine po o se atalii.

Atonu o loo latou i ai i le lalolagi o agaga po o ni konetineti e mamao mai ia te oe. Ae o le olioli e oo mai i se lagona o sootaga ma i latou ua mautinoa ona ua faamau i ai oe pe mafai foi ona faamau i ai oe ia i latou e ala i sauniga o le perisitua ia o le a

faamamaluina e le Atua.

O tama o e o umiaina le Perisitua Mekisateko i aiga ua faamauina ua uma ona aoaoina i mea e tatau ona latou fai. E leai se isi mea e taua atu e oo mai pe o le a oo mai i lou aiga nai lo faamanuiga o le faamauga. E leai se isi mea e taua atu nai lo le faamamaluina o le faaipoipoga ma feagaiga faaleaiga ua uma ona e osia pe o le a e osia i malumalu o le Atua.

Ua manino lava le ala e fai ai lena mea. O le Agaga Paia o le Folafolaga, e ala i lo tatou usiusitai ma le ositaulaga, e ao ona [Ia] faamauina a tatou feagaiga faalemalumalu ina ia mafai ai ona aloaia i le lalolagi a sau. Sa faamalamalama mai e Peresitene Harold B. Lee le uiga o le faamauina e le Agaga Paia o le Folafolaga, i le siiiina mai o le saunoaga a Elder Melvin J. Ballard: “Atonu tatou te faaseseina tagata ae e le mafai ona tatou faaseseina le Agaga Paia, ma o a tatou faamanuiga o le a le faavavau sei vagana ua faamauina e le Agaga Paia o le folafolaga. O le Agaga Paia o ia lea na te faitauina

manatu ma loto o tagata ma tuu mai lana faamaoniga o le faamauga i faamanuiaga na fofogaina i o latou luga. Ona fusia ai lea, tauaogaina ma atoatoa le faamauga.”⁸

Ina ua faamauina i ma’ua ma Sister Eyring i le Malumalu o Logan Iuta, ou te lei malamalama atoatoa i le taua o lena folafolaga. O loo ou taumafai pea ia malamalama i lona uiga atoa, ae sa ma filifili ma lo’u toalua i le amataga o le ma faaiipooga ua toetiiti atoa le 50 tausaga ina ia valaaulia le Agaga Paia i le tele ma te mafaia ai i o ma olaga ma i lo ma aiga.

A o avea ai ma se tamā talavou, faamau i le malumalu ma faatasi ai ma lo’u loto na liliu atu i lo’u toalua ma se aiga talavou, sa ma feiloai ai ma Peresitene Iosefa Filitia Samita mo le taimi muamua lava. I le potu fono a le Au Peresitene Sili, lea sa valaaulia mai ai au, na oo mai ai se molimau maumaututu tonu ia te au a o fesili mai Peresitene Harold B. Lee ia te au, ma faasino ia Peresitene Samita, lea sa nofo i ona talaane, “E te talitonu e mafai ona avea lenei tamalii ma perofeta a le Atua?”

Sa faatoa ulufale atu lava Peresitene Samita i le potu ma e lei saunoa i se upu. Ou te faafetai e faavavau sa mafai ona ou tali atu ona o le mea sa oo mai i lo’u loto, “Ou te iloa [o le a avea o

ia ma perofeta,]” ma sa ou iloaina ma le mautinoa sa susulu le la ona sa ia umiaina le mana faamau o le perisitua mo le lalolagi atoa.

O lena aafiaga na maua ai e ana upu le mana tele mo au ma lou toalua, i se sauniga o le konafesi i le aso 6 o Aperila, 1972, ina ua tuuina mai e Peresitene Iosefa Filitia Samita le fautuaga lenei: “O le finagalo o le Alii ia faamalositia ma faasaoia le iunite o le aiga. Matou te aioi atu i tamā ina ia tutu i o latou tulaga tonu i le avea ai ma ulu o le aiga. Matou te talosaga atu i tina ina ia lagolago ma fesoasoani i a latou tane ma ia avea ma ni faataitaiga i a latou fanau.”⁹

Sei ou fautua atu ni mea se fa e mafai ona e faia o se tamā faaleperisitua e siitia ma toe taitai atu ai lou aiga i le fale ia toe faatasi ma le Tama Faalelagi ma le Faaola.

Muamua, ia maua ma faatumauina se molimau mautinoa o loo i ai ia i tatou ia ki o le perisitua ma o loo umiaina e le Peresitene o le Ekalesia. Tatalo mo lena mea i aso uma. O le a oo mai le tali faatasi ma se faateleina o le naunautaiga e taitai lou aiga, i ou lagona o le faamoemoe, ma faatasi ai ma le fiafia tele i au auaunaga. O le a tele atu lou fiafia ma le faamoemoe, pe a avea ma se faamanuiaga sili mo

lou toalua ma le aiga.

O le mea e manaomia lona lua, o le alofa lea i lau ava. E manaomia le faatuatua ma le lotomauualalo e tuu ai mea e fiafia ai o ia i luga atu o mea e te fiafia ai oe lava ia i faigata o le olaga. Ua ia te oe le tiutetauave e tausi ma faafailele le aiga faatasi ma ia a o e auauna atu i isi. O le faia o lena mea, o nisi taimi e mafai ona alu uma ai lou malosi. O le matua ma ma’i atonu e faateleina ai manaoga o lau ava. Afai e te filifili i lena taimi e faamuamua lona fiafia nai lo oe, ou te folafola atu ia te oe o le a faateleina lou alofa mo ia.

Lona tolu, talosagaina le aiga atoa ina ia alofa le tasi i le isi. Sa aoao mai ia Peresitene Ezra Taft Benson:

“I le mafaufau ai i le faavavau, o le faaolataga o se mataupu faaleaiga. . . .

“E sili atu i lo mea uma, e manaomia ona iloa ma lagonaina e le fanau o loo alofaina i latou, moomia, ma talisapaia. E manaomia ona faamautinoa atu ia i latou lena mea. E mautinoa lava, o le matafaioi lea a matua e tatau ona fai, ma o le tele lava o taimi e sili atu le faataunuuna e le tina.”¹⁰

Ae o se isi punavai taua mo lena lagona o le alofaina o le alofa lea mai isi o le fanau i le aiga. O le popole faifai pea o uso ma tuafafine mo le tasi ma le isi o le a pau le taimi e oo mai ai o taumafaiga faatauanau a matua ma le fesoasoani a le Atua. E te iloa e moni lena mea mai aafiaga i o outou lava aiga. Ma e faamautuina lava i taimi taitasi e te faitau ai i faafitauli faaleaiga na fetai ai ma Liae amiotonu ma lona toalua o, Sarai, i faamaumauga o le Tusi a Mamona.

O faamanuiaga sa la ausia ua maua ai se taiala mo i tatou. Sa matua lelei lo la aoaoina atu o le talalelei a Iesu Keriso ma le faatauanau lea na faamalulūina ai loto o le fanau ma nisi o suli o augatupulaga i le Atua ma i le tasi ma le isi. Mo se faataitaiga, na

tusia e Nifae ma isi na [latou] aapa atu i tagata o le aiga sa avea ma o latou fili. E faamalulūina e le Agaga mai lea taimi i lea taimi ia loto o le faitau afe o tagata ma suitulaga ai e le alofa le ita.

O le tasi ala mo oe e toe maua ai le manuia o Tamā Liae o le auala tou te taitai ai tatalo faaleaiga ma taimi faaleaiga, e pei o afiafi faaleaiga. Tuu atu i fanau ni avanoa e tatalo ai pe a mafai ona latou tatalo, mo le tasi ma le isi i le li’o o loo manaomia ai faamanuia. Ia vave ona iloaitino le amataga o feeseeseaiga ma iloa ia faatinoga o auaunaga le manatu faapito, aemaise lava i le tasi ma le isi. Pe a latou tatalo mo le tasi ma le isi ma feuaunaa’i, o le a faamalulūina ia loto ma liliu atu i le tasi ma le isi ma o latou matua.

O le avanoa lona fa e taitai ai lou aiga i le ala a le Alii e oo mai pe a manaomia le a’oaiga. E mafai ona tatou faafetaia’ia a tatou matafaioi e faasa’o i le ala a le Alii ma taitai a tatou fanau e agai atu i le ola e faavavau.

O le a e manatuaina ia upu, ae atonu e te lei vaaia lo latou mana i le olaga o sē umia le Perisitua

Mekisateko o loo sauniaina lona aiga mo le ola ai i le mafutaga lava e tasi o le a latou maua i le malo selesitila. Tou te manatuaina ia upu. E masani ai lava:

“E leai se mana po o se aafiaga e mafai pe tatau ona faatumauina ona o le perisitua, na o i le faatauana, i le tali-tiga, i le agamaualalo ma le agamalu, ma le alofa faamaoni;

“Ia agalelei, ma le malamalama manino, lea o le a faalatele tele ai le agaga e aunoa ma le pepelo, ma aunoa ma le faa’ole’ole—

“E aoai atu i taimi e tatau ai ma le maatiati, pe a uunai ai e le Agaga Paia; ma ona faaali atu ai lea pe a mavae, o se alofa faateleina ia te ia o lē na e aoaiina, ne’i manatu o ia ia te oe o sona fili;

“Ina ia iloa ai e ia e sili atu le malosi o lou faamaoni i lo fusi o le oti.”¹¹

Ma mulimuli ane e oo mai le folafolaga o le tau sili mo i tatou o ni tama i Siona: “O le a avea le Agaga Paia ma au soa e le aunoa, ma o lou tootoo o le a avea ma se tootoo le feliuliua’i o le amiotonu ma le upumoni; ma o

lau puleaga o le a avea ma se puleaga tumau-faavavau, ma e aunoa ma se ala faamalosia, o le a tafe mai ia te oe e faavavau ma faavavau lava.”¹²

O se tulaga faatonuina maua luga lena mo i tatou, ae a tatou puleaina lo tatou ita i le faatuatua ma taofi lo tatou faamaualuga, e tuu mai e le Agaga Paia Lana faamaoniga, ma o le a mautinoa lava ia folafolaga paia ma feagaiga.

O le a faamanuiaina oe e ala i lou faatuatua aua na toe auina mai e le Alii ia ki o le perisitua ia ua i ai pea ia i tatou—faatasi ai ma se sootaga mautinoa o le alofa i lou toalua, faatasi ma le fesoasoani a le Alii i le liliuina o loto o lau fanau i le tasi ma le isi ma i o latou matua, ma faatasi ai ma le alofa e taialaina ai oe e faasa’o ma apoapoai i se ala lea e valaaulia ai le Agaga.

Ou te iloa o Iesu o le Keriso ma o lo tatou Faaola. Ou te molimau atu o Peresitene Thomas S. Monson o loo umia ma faagaioia ki uma o le perisitua i le lalolagi i aso nei. Ou te alofa ia te ia ma lagolagoina o ia. Ou te alofa ma tatalo mo outou. I le suafa paia o Iesu Keriso, amene. ■

Tirana, Alepania

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 130:2.
2. Mataupu Faavae ma Feagaiga 38:32–33.
3. Tagai i le Joseph Fielding Smith, *Sealing Power and Salvation*, Brigham Young University Speeches of the Year (Jan. 12, 1971), speeches.byu.edu.
4. Mataio 16:19.
5. Joseph Fielding Smith, sii mai e Harold B. Lee, i le Conference Report, Oct. 1944, 75.
6. Boyd K. Packer, “O Le Malumalu Paia,” *Liahona*, Oct. 2010, 34.
7. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 11.
8. Melvin J. Ballard, sii mai e Harold B. Lee, i le Conference Report, Oct. 1970, 111.
9. Joseph Fielding Smith, “Counsel to the Saints and to the World,” *Ensign*, July 1972, 27.
10. Ezra Taft Benson, “Faaolataga—o se Mataupu Faaleaiga,” *Tambuli*, Nov. 1992, 3, 4.
11. Mataupu Faavae ma Feagaiga 121:41–44.
12. Mataupu Faavae ma Feagaiga 121:46.

Saunia e Peresitene Thomas S. Monson

Naunau ma Agavaa e Auauna Atu

Ua i ai vavega i soo se mea pe a malamalama i le perisitua, faamamaluina lona mana ma faaaogaina tonu, ma tuu i ai le faatuatua.

O'u uso pele, se mea ina a lelei o lo tatou toe mafuta ai. Soo se taimi lava ou te auai ai i se sauniga aoao a le au perisitua, ou te mafaufau ai lava i aoaoga a nisi o taitai iloga a le Atua sa tulei saunoa i sauniga aoao a le au perisitua o le Ekalesia. O le toatele ua fai i lagi folauga, ae sa latou tuuina mai ia i tatou se taitaiga musuia mai la latou utaga poto, mai le taele o o latou agaga, ma mai le mafanafana o o latou loto. Ou te faasoa atu ia te outou i le po nei nisi o a latou aoaoga e faatatau i le perisitua.

Mai le Perofeta o Iosefa Samita: "O le Perisitua o se mataupu faavae faavavau, ma sa i ai faatasi ma le Atua mai le vavau, ma o le a oo atu i le faavavau, e aunoa ma se amataga o aso po o se iuga o tausaga."¹

Mai i upu a Peresitene Uilifoti Uitilafi, ua tatou aoao ai: "O le Perisitua Paia o le auala lea e fesootai mai ai ma feutagai ai le Atua ma tagata i le lalolagi; ma o avefeau faalelagi sa asiasei mai i le lalolagi e fesootai ma le tagata, o ni tamalii sa umia ma faamamaluina le perisitua a o soifua ai i le tino; ma o mea uma sa fuafua e le Atua e faia mo le faaolataga o le tagata, mai le oo

mai o le tagata i le lalolagi e oo atu i le togiolaina o le lalolagi, sa faia ma o le a faia e ala i le mana o le perisitua faavavau."²

Sa toe faamanino mai e Peresitene Iosefa F. Samita: "O le perisitua . . . o le . . . mana o le Atua na faamatuu mai i le tagata lea ua mafai ai e le tagata ona galue i le lalolagi mo le faaolataga o le aiga o tagata, i le suafa o le Tama ma le Alo ma le Agaga Paia, ma galue ai ma le pule tata; e le tau-mateina lena pule, e le nonoina mai augatupulaga ua maliliu pe ua mavae atu, ae o le pule na tuuina mai i le taimi lena o loo tatou ola ai e ala i le auaunaga a agelu ma agaga mai luga, e tuusao lava mai le afioaga o le Atua Silisiliese."³

Ma le saunoaga mulimuli mai ia Peresitene Ioane Teila: "O le a le perisitua? . . . O le malo o le Atua, pe o i le lalolagi po o le lagi, aua o le mana lena, faitalia, po o le mataupu faavae o loo pulea ai mea uma i le lalolagi po o le lagi, ma o le mana foi lena o loo puipuia ai ma lagolagoina mea uma. Na te pulea ai mea uma—na te taitai ai mea uma—na te lagolagoina ai mea uma—ma e aofia ai i mea uma e

fesootai ma le Atua ma le upumoni."⁴

Oka se faamanuiaina o lo tatou i ai iinei i nei aso e gata ai, i le taimi ua i ai le perisitua a le Atua i le fogaeleele. Se avanoa ina a mamalu ua tatou umia ai lena perisitua. O le perisitua ua le o se meaalofo ae o se poloaiga e auauna atu, o se avanoa e faaleleia ai le faaleagaga, ma o se avanoa e faamanuia ai olaga o isi.

Faatasi ai ma nei avanoa ua aumai faatasi ai ma matafaioi ma tiute. Ou te fiafia ma faapelepele i le upu tautupu o le tiute ma mea uma lava e faatatau i ai.

I se tasi tofiga, po o se isi, o lea faatulagaga po o se isi, sa ou auai ai i sauniga a le au perisitua i le 72 tausaga ua mavae—talu ona faauuina a'u o se tiakono i le 12 o o'u tausaga. Ua matuai televave tele le taimi. O loo o faatasi lava o tatou tiute e fai ma le taimi. E oo mai faigata ma feteenagiga ma toe mou atu, ae o le taua mo agaga o tagata e faaaauu pea lava e le malolo. E pei o le leo o le pu le oo mai o le afioga a le Alii ia te oe, ia te a'u, ma i latou uma ua umia le perisitua i soo se mea. "O le mea lea, ia tuu atu nei i tagata taitoatasi e aoao lona tiute, ma galue i le tofi ua tofi i ai o ia, i le filiga atoa."⁵

Na oo mai le valaau o le tiute ia Atamu, ia Noa, ia Aperaaamo, ia Mose, ia Samuelu, ia Tavita. Na oo mai i le Perofeta o Iosefa Samita ma i latou uma na suitulaga ia te ia. Na oo mai le valaau o le tiute i le taulealea o Nifae ina ua aoaoina o ia e le Alii, e ala i lona tama o Liae, e toe foi ma ona uso i Ierusalem e aumai papatusi apameamea mai ia Lapana. Sa muimui uso o Nifae, ma fai mai o se mea faigata lea ua faatonuina ai i latou. O le a le tali a Nifae? Fai mai a ia, "O le a ou alu ma fai mea ua poloaiina e le Alii, aua ua ou iloa e le tuuina mai e le Alii ni poloaiga i le fanauga a tagata, vagana o le a saunia e ia se ala mo i latou ina

ia mafai ai ona latou faataunuuina o le mea ua ia poloiaina ai i latou.”⁶

A oo mai lena lava valaau ia te oe ma a’u, o le a la tatou tali? Pe tatou te muimui ea, e pei o Lamana ma Lemuelu, ma fai atu, “O se mea faigata lenei ua manaomia ai i tatou?”⁷ Pe tatou te taitasi ma fai atu faatasi ma Nifae, “O le a ou alu. O le a ou faia?” Pe o le a tatou naunau ea e auauna atu ma usiusitai?

E i ai taimi e foliga mai ai le poto o le Atua e valea pe ua faigata tele, ae o se tasi o lesona aupito sili ma taua e mafai ona tatou aoaoina i le olaga nei o le, a fetalai loa le Atua ma usitai i ai se tagata, o le a sa’o pea lava lena tagata.

A ou mafaufau i le upu *tiute* ma le ala e mafai ai ona faamauoaina o tatou olaga ma olaga o isi ona o le faatinoina o o tatou tiute, ou te manatuaina upu na tusia e se tuisologo ma se tuisotala lauiloa:

*Sa ou moe ma miti
O le olaga o le olioli lea
Sa ou ala a’e ma iloa ai
O le olaga o se tiute
Sa ou galue, ma iloa ai
O le olioli o le tiute lea ua fai.*⁸

Sa faaupuina e Ropati Lui Sitivenisone i se isi itu. Fai mai a ia, “Ua ou iloa le uiga o le fafia, aua ua ou faia galuega lelei.”

A tatou faatinoina o tatou tiute ma faaoga lo tatou perisitua, o le a tatou maua le olioli moni. O le a tatou maua le lotomalie i le faamae’aina o a tatou galuega.

Sa aoaoina i tatou i tiute patino o le perisitua o loo tatou umia, pe o le Perisitua Arona po o le Mekisateko. Ou te uunaia oe e mafaufau lelei i na tiute ona fai lea o mea uma i lou malosi e faataunuu ai. Ina ia mafai ona faia, e tatau i tagata taitoatasi ona agavaa. Ia i ai ni o tatou lima e sauniuni, lima mama, ma lima e naunautai ina ia tatou auai i le tuuina atu o mea e finagalo lo tatou Tama Faalelagi ia maua e isi mai ia te Ia. Afai tatou te le agavaa, e mafai ona tatou le mauaina le mana o le perisitua; ma afai tatou te le mauaina, ua tatou le maua le ute o le faaeaga. Ia tatou agavaa e auauna atu.

Na saunoa Peresitene Harold B. Lee, o se tasi o faiaoga maoae i le Ekalesia: “A avea se tasi ma se e umia le perisitua, ona avea lea o ia ma se sui o le Alii. E tatau ona ia mafaufau i lona valaauga e faapei o la e i ai i le feau a le Alii.”¹⁰

I le taimi o le Taua Lona Lua a le Lalolagi, i le amataga o le 1944, sa tulai mai se aafiaga sa aofia ai le perisitua a o nofoia e le marini a le Iunaite Setete le Motu Amu o Kaualeni, o se vaega o Atumotu o le Atua Maresala e i ai i le Vasa Pasefika pe tusa o le va o Ausetalia ma Hawaii. O le mea na tupu, sa faamatalaina e se tuisotala—e le o se tagata o le Ekalesia—sa faigaluega i se nusipepa i Hawaii. I le tusiga o le nusipepa i le 1944, na ia tusia ai le tala ina ua mavae le mea na tupu, sa ia faamatalaina ai o la’ua ma lana soa sa i ai i le galufati lona lua i tua atu o le marini i le Motu Amu o Kaualeni. A o la pasi atu, sa la vaaia se marini talavou o tafetafea i le sami e u i lalo foliga, e manino lava sa matua manu’a. Sa mumu le sami papa’u sa siomia

ai o ia, i lona toto. Ona la matauina lea o se isi marini o agai atu i lana uo lea e manu'a. Sa manu'a foi le marini lona lua, ma lona lima tauagavale ua le aoga sa tautau ifo i lona itu. Sa ia si'i a'e i luga le ulu o le marini lea sa tafetafea i le vai, ina ia puipuia mai le malemo. I se leo gatete sa ia tauvalaau ai mo se fesoasoani. Sa toe tilotilo atu le tusitala i le taulealea lea e siiina ma valaau atu i ai, "Atalii, e leai se mea e mafai ona ta faia i lona tama."

"Ona sosoo lea," sa tusia e le tusitala, "Sa ou vaai i se mea ou te lei vaai muamua lava i ai. Sa alu atu lenei taulealea, ua matua manu'a tuga foi ia, i le matafaga faatasi ai ma le tino o lana uo marini ua foliga mai ua maliu. Na ia tuu le ulu o lana uo i luga o lona tulivae. . . . Se ata ina a mata'ina—o nei taulealea uma e toalua ua manu'u'a—e . . . mama i laua uma, ma aulelei, e ui lava i lo la tulaga mafatia. Ma sa punou ifo le tasi taulealea i luga o le isi ma fai mai, 'Ou te poloaiina oe, i le suafa o Iesu Keriso, ma i le mana o le perisitua, ia tumau lou ola seia mafai ona ou aumaia se fesoasoani faafomai.'" Sa faaiu e le tusitala lana tusiga: "O matou toatolu [marini e toalua ma a'u] o loo i ai iinei i le falemai. E le iloa e fomai [pe na faapefea ona ola i la'ua], ae ou te iloa."¹¹

Ua i ai vavega i soo se mea pe a malamalama i le perisitua, faamamaluina lona mana ma faaogaina tonu, ma tuu i ai le faatuatua. A suia e le faatuatua le le talitonu, a aveesea e le auauna atu ma le le manatu faapito ia taumafaiga faapito, e faataunuuna e le mana o le Atua Ona faamoemoega.

E mafai ona oo mai ma le filemu le valaau o le tiute pe a tatou tuu atu i le perisitua e tali i tofiga tatou te maua. Na tautino mai e Perisitene Siaoisi Alapati Samita, lona taitai agamaulalo ae mataalia, "O lou tiute muamua o le aoao ia iloa mea e finagalo ai le Alii

ona, auala lea i le mana ma le malosiaga o Lana Perisitua paia, e faalauatele ai lou valaauga i luma o ou uso a tagata . . . ona fiafia lea o tagata e mulimuli atu ia te oe."¹²

O lona valaau o le tiute—o se valaau e lei matuai lofituina ae o se

valaauga na fesoasoani ai e laveai se agaga—na oo mai ia te au i le 1950, ina ua faatoa valaauina au e avea ma epikopo. O o'u tiutetauave o se epikopo, e tele ma e eseese foi, ma sa ou taumafai i le mea sili sa ou mafaia e faia mea uma sa manaomia ou te

faia. O le taimi lena o loo feagai le Iunaita Setete ma se isi taua ese. Ona o le toatele o tagata o la matou au paia sa tautua i le fitafita, sa aumai ai se faatonuga mai le laumua o le Ekalesia mo epikopo uma e lesitala ia fitafita taitasi mo le *Church News* ma le *Improvement Era*, o le mekasini a le Ekalesia i lena taimi. E le gata i lea, sa faatonuina epikopo taitasi e tusi atu lava ia, ni tusi i masina taitasi i fitafita taitasi mai lana uarota. E 23 alii mai la matou uarota sa tautua i le militeli i le taimi lea. Sa faia e korama a le perisitua se taumafaiga, ia maua ai tupe e totoi ai lesitala mo lomiga. Sa ou faatinoina le galuega, le tiute, e tusi ai ni a'u tusi se 23 i masina taitasi. I le mavae ai o nei tausaga uma, o loo ia te au pea ni kopi o le tele o a'u tusi ma tali sa ou mauaina. E vave lava ona maligi o'u loimata pe a ou toe faitauina nei tusi. O se olioliga le toe aoao i se tautoga a se fitafita e ola i le talalelei, se faaiuga a se seila e faatumauina le faatuatua ma lona aiga.

I se tasi afiafi sa ou tuuina atu ai i se tuafafine i le uarota se faaputuga o tusi e 23 mo le masina lea. O lona tofiga o le meliina ma tausaga se lisi o tuatusi e sui i taimi uma. Sa tilotilo o ia i se tasi o teutusi ma, fai mai a o ataata, "Epikopo, e te le fiu lava? O se tasi foi lea o tusi ia Brother Bryson. O le 17 ai lea o tusi ua e auina atu ia te ia ae leai lava se tali."

Sa ou tali atu, "Ia, atonu o le masina lenei." Ae o le mea na oo i ai, o le masina *lena*. O le taimi muamua lea, sa ia tali mai ai i la'u tusi. O lana tali o se faamanatu taua, o se 'oa. Sa auauna atu o ia i se nuu mamao, e tuufua, ma sa ma'i manatu, ma tuua na o ia. Sa ia tusi mai, "Le Epikopo Pele, e le o a'u o se tagata e fiafia e tusitusi." (Sa tatau ona ou ta'uina ia te ia *lena mea* i masina ua mavae.) Sa faaauau lana tusi, "Faafetai atu mo le *Church News*

ma mekasini, ae sili ai ona ou faafetai atu ia te oe mo au tusi. Ua ou susueina se lautusi fou o lo'u olaga. Ua faa-uuina au o se ositaulaga i le Perisitua Arona. Ua tumu lo'u loto. O a'u o se tagata fiafia."

E lei sili atu le fiafia o Brother Bryson nai lo lona epikopo. Sa ou aoaoina le faaaoaga tonu o le faaupuga "Fai [lou] tiute; i le mea sili; tuu mea o totoe i le Alii."¹³

I ni tausaga mulimuli ane, a o auai i le Siteki a Salt Lake Cottonwood, a o aveva James E. Faust ma ona peresitene, sa ou faamatalaina ai lena tala i se taumafaiga e uunaia le gauai atu i o tatou fitafita. Ina ua mae'a le sauniga, sa sau i luma se taulealea aulelei. Sa ia uuina lo'u lima ma fesili mai, "Epikopo Monson, o e manatuaina a'u?"

Sa faafuasei ona ou matauina o ia. "Brother Bryson!" sa ou fai atu ai. "O a mai oe? O a au mea o fai i le Ekalesia?"

Sa tali mai ma se lagona lelei o le mitamita, "O lea e manuia. O loo ou i ai i le au peresitene o la'u korama a toeaina. Toe faafetai atu mo lou popole mo au ma au tusi sa e auina mai, ma o loo ou teuina pea."

Uso e, e manaomia e le lalolagi la tatou fesoasoani. Pe o tatou faia ea mea uma e tatau ona tatou faia? Pe o tatou manatuaina upu a Peresitene Ioane Teila? "Afai tou le faalateleina o outou valaauga, o le a faamasinoina outou e le Atua mo i latou semanu tou te laveaiina pe a na fai o outou tiute?"¹⁴ O loo i ai vae e faatutu, o lima e u'u mai, o mafaufau e faamalosi, o loto ia musuia, ma agaga e laveai. O loo faatalitali mai ia te oe ia faamanuiaga o le faavavau. Ua ia te oe le avanoa e le ia matamata ai ae ia auai ai i le faatinoga o le auaunaga faaleperisitua. Ia tatou faalogo ma usitai i le faamanatu musuia o loo maua i le Tusi a Iakopo: "A ia fai outou ma e anaana

i le upu, a e aua le na ona faalogologo i ai, o faaseseina ai outou e outou."¹⁵

Ia tatou aoao ma mafaufau i o tatou tiute. Ia tatou naunau ma agavaa e auauna atu. Ia tatou mulimuli i tulaga-aao o le Matai i le faatinoina o o tatou tiute. A tatou savavali i le ala na savalia e Iesu, o le a tatou iloa e sili atu o Ia i le na o se pepe i Peteleema, e sili atu i le na o se atalii o le kamuta, e sili atu nai lo na o se faiaoga aupito silisili na soifua ai. O le a tatou iloa o Ia o le Alo o le Atua, o lo tatou Faola ma lo tatou Togiola. Ina ua oo mai ia te Ia le valaau o le tiute, sa Ia tali atu, "Le Tama e, ia faia lou finagalo, ma e a oe pea le mamalu e faavavau."¹⁶ Ia taitasi i tatou ma faia foi faapena, ou te tatalo ai i Lona suafa paia, le suafa o Iesu Keriso, le Alii, amene. ■

FAAMATALAGA

1. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 104.
2. *Aoaoga a Peresitene o le Ekalesia: Wilford Woodruff* (2004), 38.
3. Joseph F. Smith, *Gospel Doctrine*, 5th ed. (1939), 139–40; faaopoopo le faamamafa.
4. *Aoaoga a Peresitene o le Ekalesia: Ioane Teila* (2001), 119.
5. Mataupu Faavae ma Feagaiga 107:99; faaopoopo le faamamafa.
6. 1 Nifae 3:7; tagai foi i fuaiupu 1–5.
7. Tagai i le 1 Nifae 3:5.
8. Rabindranath Tagore, i le William Jay Jacobs, *Mother Teresa: Helping the Poor* (1991), 42.
9. Robert Louis Stevenson, i le Elbert Hubbard II, comp., *The Note Book of Elbert Hubbard: Mottoes, Epigrams, Short Essays, Passages, Orphic Sayings and Preachments* (1927), 55.
10. *Stand Ye in Holy Places: Selected Sermons and Writings of President Harold B. Lee* (1976), 255.
11. I le Ernest Eberhard Jr., "Giving Our Young Men the Proper Priesthood Perspective," typescript, July 19, 1971, 4–5, Church History Library.
12. George Albert Smith, i le Conference Report, Apr. 1942, 14.
13. Henry Wadsworth Longfellow, "The Legend Beautiful," i le *The Complete Poetical Works of Longfellow* (1893), 258.
14. *Aoaoga: Ioane Teila*, 164.
15. Iakopo 1:22.
16. Mose 4:2.

Saunia e Peresitene Dieter F. Uchtdorf
Fesoasoani Lua i le Au Peresitene Sili

O Le e Alofa Atu e Alofaina Mai

Pe a faatumulia o tatou loto i le alofa o le Atua, e oo ina tatou “feagaleleia’i, femutimutivalea’i lo [tatou] alofa [i le tasi ma le isi], ma faamagalo [atu].”

O u uso e ma tuafafine pele, e le i leva tele atu sa ou maua ai se tusi mai se tina popole sa aioi mai mo se lauga i se konafesi aoao i se autu o le a manuia patino ai lana fanau e toalua. Ua amata ona i ai so la’ua va, ma ua le toe tautala le tasi i le isi. Ua nutimomoia ai lava le loto o le tina. I le tusi sa ia faamautinoa mai ai ia te au o se savali o le konafesi aoao i lenei autu o le a toe faaleleia ai lana fanau, ma o le a lelei ai mea uma.

O le aioi faamaoni ma le faatauanau a lenei tuafafine ua na o se tasi lea o uunaiga e tele sa ou mauaina i nei masina ua tuanai lea e tatau ona ou talanoa atu ai i nai upu i le asō i se autu ua avea ma se popolega ua faatupulaia—e le gata mo se tina popole ae mo le toatele i le Ekalesia faapena foi ma le lalolagi.

Ua faagaetia lava au i le faatuatua o lenei tina agaalofo lea e mafai ai e se lauga o le konafesi aoao ona faaleleia le mafutaga i le va o lana fanau. Ou te mautinoa e le o tele sona talitonuga i le tomai o failauga ae o “le mana o le afoga a le Atua,” lea e i ai se “uiga

mamana tele atu i luga o mafaufau o tagata nai lo . . . se isi lava mea.”¹ Tuafafine pele, ou te tatalo ia pa’i atu le Agaga i loto o lau fanau.

Pe a Leaga ia Sootaga

O mafutaga e pisipisia ma malepelepe ua loa ona i ai talu lava ona i ai le tagata. O Kaino o anamua o le tagata muamua lea na faatagaina le le fiafia ma le ita e faaleagaina lona loto. Sa ia galueaiina le ta’ele o lona agaga i le lotoleaga ma le ita ma faataga ai nei lagona ia fua mai seia oo ina ia faia se mea na lē mafaufauina—o le fasiotia lea o lona lava uso ma avea ai lena faiga, ma faatamā o pepelo a Satani.²

Talu mai na uluai aso, ua avea lagona o le lotoleaga ma le ita ma afuaga o nisi o tala sili ona matautia i le talafaasolopito. Sa liua ai Saulo e faasagatau ia Tavita, o atalii o Iakopo sa faasagatau i lo latou uso o Iosefa, o Lamana ma Lemuelu sa faasagatau ia Nifae, ma Amalekia sa faasagatau ia Moronae.

Ou te manatu e aafia uma tagata i le lalolagi i nisi o ala o lagona

faataumaoui o le fefinaua’i, ita, ma le tau ma sui. Atonu e i ai foi taimi tatou te iloaina ai nei lava lagona i totonu o i tatou lava. Pe a tatou lagonaina le tiga, ita, po o le lotoleaga, e faigofie lava le faamasino o isi tagata, e tele lava ina tuuaia i latou i uunaiga leaga o amioga ina ia ta’uamiononu ai o tatou lava lagona o le ita.

O Le Aoaoga Faavae

Ioe, ua tatou iloa e sese lenei mea. Ua manino lava le aoaoga faavae. Tatou te faalagolago uma lava i le Faaola; e leai ma se tasi o i tatou e mafai ona faaolaina e aunoa ma Ia. O le Togiola a Keriso e le mafuatia ma e faavavau. O le faamagaloga mo a tatou agasala e o mai faatasi ma tuutuuga. E tatau ona tatou salamo, ma e tatau ona tatou naunau e faamagalo atu i isi. Na aoao mai Iesu, “Faamagalo i le tasi; ona o ia o le e le faamagalo atu . . . e tu ta’usalaina o ia i luma o le Alii; aua e tumau ia te ia le agasala tele atu”³ ma “Amuia e alolofa atu: aua e alofaina mai i latou.”⁴

Ioe, e matua talafeagai lelei nei upu—pe a faatatau i se isi tagata. E mafai ona tatou vaaia ma le manino tele ma le faigofie ia taunuuga faatiga e oo mai pe a faamasino mai isi ma faitio mai. Ma e mautinoa lava tatou te le fiafia i ai pe a faamasino i tatou e tagata.

Ae a oo mai i lo tatou lava faailoga tagata ma faitioga, e tele ina tatou ta’uamiononuina lo tatou ita faapea ua tonu ma ua na o la tatou faamasinoga e faatuatuaina ma talafeagai. E ui e le mafai ona tatou vaaia i le loto o le isi tagata, ae tatou te manatu lava tatou te iloaina se uiga leaga po o se tagata leaga pe a tatou vaaia se tagata faapena. Tatou te faia ni ‘alofaga pe a oo mai i o tatou lava lē fiafia ona ua tatou lagonaina lena mea, i o tatou tulaga, ua ia i tatou faamatalaga uma

Au Pulega Aoao O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai

Aperila 2012

O LE AU PERESITENE SILI

Henry B. Eyring
Fesoasoani Muamua

Thomas S. Monson
Peresitene

Dieter F. Uchtdorf
Fesoasoani Lua

O LE KORAMA A APOSETOLO E TOASEFULULUA

Boyd K. Packard

L. Tom Perry

Russell M. Nelson

Dallin H. Oaks

M. Russell Ballard

Richard G. Scott

Robert D. Hales

Jeffrey R. Holland

David A. Bednar

Quentin L. Cook

D. Todd Christofferson

Neil L. Andersen

O LE AU PERESITENE O FITUGAFULU

Ronald A. Rasband

Walter F. González

L. Whitney Clayton

Jay E. Jensen

Donald L. Hallstrom

Tad R. Callister

Richard J. Maynes

O LE KORAMA MUAMUA A FITUGAFULU

(i le faasologa faaalafapeta)

Marcos A. Adakakis

José L. Alonso

Carlos H. Amado

Ian S. Arden

Mervyn B. Arnold

David S. Baxter

Shayne M. Bowen

Craig A. Carbon

Yoon Hwan Choi

Craig C. Christensen

Don R. Clarke

Carl B. Cook

Lawrence E. Conridge

Claudio R. M. Costa

Leonard R. Curtis Jr.

Benjamin De Hoyos

John W. Dickson

Kevin R. Duncan

Larry Echo Hawk

Stanley G. Ellis

David F. Evans

Enrique F. Folabella

Eduardo Gavarret

Robert C. Goy

Carlos A. Goolby

Christoffel Golden Jr.

Gerrit W. Gong

C. Scott Grow

James J. Hamula

Keith K. Hilbig

Marlin K. Jensen

Daniel L. Johnson

Paul V. Johnson

Patrick Keaton

Paul E. Koelliker

Erich W. Kopschke

Marcos B. Nash

Brent H. Nielson

Allan F. Packer

Kevin W. Pearson

Anthony D. Perkins

Paul B. Pieper

Rafael E. Pino

Bruce D. Porter

Dale G. Reiland

Michael T. Ringwood

Lynn G. Robbins

Joseph W. Strati

Steven E. Snow

Ulisses Soares

Michael John U. Teih

José A. Teixeira

Octaviano Tenorio

Juan A. Uceda

Francisco J. Vines

W. Christopher Wachtel

William R. Walker

F. Michael Watson

Scott D. Whiting

Kazuhiko Yamashita

Wilford W. Andersen

Koichi Aoyagi

Randall K. Bennett

Bruce A. Carlson

J. Dawn Cornish

Keith R. Edwards

Bradley D. Foster

Larry W. Gibbons

O. Vincent Hialeck

Larry R. Lawrence

Per G. Malm

James B. Marino

Jairo Mazzagardi

Kent F. Richards

Gregory A. Schwitter

Kent D. Watson

Larry Y. Wilson

O LE AU EKIPOKO PULEFAMALUMALU

Gérald Causse
Fesosoani/Muamua

Gary E. Stevenson
Epiakopo Pulefamalumalu

Dean M. Davies
Fesosoani/Lua

Jorge F. Zeballos

Claudio D. Zivic

W. Craig Zwick

O le Au Paia o Aso e Gata Ai "ua oli-oli i le avanoa tele" (Alema 61:14) e faafofoga ai ma faalogologo i le faasoa mai o savali o le Konafesi Aoao Lona 182 Faaletausaga. O ata mai le agavale i le pito i luga, o faifeautalai ma tagata o le au paia i Tirana, Alepania; Lonetona, Egelani; São Paulo, Pasila; Mineanipoli, Minnesota, ISA; Vipora, Rusia; Parakata, Kuamu; ma Pale, Farani.

tatou te manaomia e ta'ulēaogaina ai le isi tagata.

Sa saunua le Aposetolo o Paulo i lana tusi i tagata Roma e faapea o i latou e ta'usalaina isi e “le mautali.” O le taimi lava tatou te faamasinoina ai se isi tagata, na ia faamalamalama mai ai, ua tatou ta'usalaina foi i tatou, aua e leai se tagata e aunoa ma se agasala.⁵ O le musu e faamagalalo atu o se agasala matuia—le agasala lea na lapatai mai ai le Faaola. O soo o Iesu lava Ia sa “saili ni mea e faasaga i le [tasi ma le isi] ma lē faamagalalo i le isi i o latou loto; ma o lenei mea leaga na faapuapuagatia ma aoai mamafa tele ai i latou.”⁶

Ua fetalai manino lo tatou Faaola i lenei mataupu o lea e faigata ai ona malamalama sese i Lana fetalai. “O A'u o le Alii, Ou te faamagalalo i lē o le a Ou faamagaloina,” ona Ia fetalai mai ai lea, “. . . ae o outou ua *poloaiina* ia faamagalalo atu i *tagata* uma.”⁷

Pe mafai ona ou faaopoopoa se vaefaamatalaga ii? Pe a poloaiina e le Alii ia tatou faamagalalo atu i tagata uma—o lona uiga e aofia ai ma le faamagaloina o i tatou lava. O nisi taimi, mai tagata uma i le lalolagi, o le tagata e sili ona faigata ona faamagaloina—atonu e faapea foi ma le tagata e sili ona manaomia la tatou faamagaloga—o le tagata lena e vaai mai ia i tatou i le faaata.

O Le Mea Tava Lava

O lenei autu o le faamasinoina o isi e mafai ona aoaoina tonu i se lauga e lua upu. Pe a oo mai i le ita, faitatala, lē amanaiaina, taufaaleaga, faitio, po o le manao e faatupu se manua, faamolemole faaaga le faatonuga lenei:

Tuu loa!

O le faigofie ia. E ao lava ona tuu le faamasinoina o isi ma suia ia mafau-fauga ma lagona faamasinosino i se loto ua tumu i le alofa mo le Atua ma

Lana fanau. O le Atua o lo tatou Tama. O tatou o Lana fanau. O tatou uma o uso ma tuafafine. Ou te le iloa tonu pe faapefea ona talatala atu lenei manatu o le *faamasinoina o isi* ia lava le manino, naunautai, ma le faatau-anauina ina ia manatua ai. E mafai ona ou sii mai ni mau, e mafai ona ou taumafai e faamalamalamaina ia aoaoga faavae, e mafai foi ona ou sii maia se faamatalaga o pipii i tua o taa-vale sa ou vaai i ai talu ai nei. Sa pipii i tua o se taavale a se tagata sa foliga mai e fai si fulufululele, ae o upu sa i luga o le pepa faapipii sa aoao mai ai se lesone manino. E faitauina faapea, “Aua le faamasino mai ia te au aua e ese foi a'u agasala nai lo oe.”

E tatau ona tatou iloa tatou te le atoatoa uma—o tatou o tagata aisi i luma o le Atua. Pe sa tatou le faalatalata atu ea i se tasi taimi po o le isi ma le agamalu i le nofoa o le alofa ma aoi atu mo le alofa tunoa? Pe sa tatou le i momoo ea i le malosi atoatoa o o tatou agaga mo le alofa mutimutivale—ina ia faamagaloina mo mea sese ma agasala sa tatou faia?

Ona tatou te faalagolago uma i le alofa mutimutivale o le Atua, e mafai la faapefea ona tatou taofia mai i isi soo se vaega o le alofa tunoa o loo tatou

matuai mananao ai lava mo i tatou lava? Ou uso e ma tuafafine pele, pe tatau ea ona tatou le faamagalalo atu ae mananao pea ia faamagaloina i tatou?

O Le Alofa o le Atua

E faigata ea ona fai lenei mea? Ioe, e faigata.

O le faamagaloina o i tatou lava ma isi e le faigofie—e oo lava i se liua o le loto. Ae o loo i ai se tala manaia. O lenei “liuga tele”⁸ o le loto o le mea tonu lena na mamana ai le talalelei a Iesu Keriso ina ia aumaia i totonu o o tatou olaga.

E faapefea ona fai? E ala mai i le alofa o le Atua.

Pe a faatumulia o tatou loto i le alofa o le Atua, e tupu mai se mea lelei ma mama ia i tatou. Tatou te “tausia ana poloaiiga: e le mamafa foi ana poloaiiga. “Aua o i latou uma o e fanau mai i le Atua, e manumalo i latou i le lalolagi.”⁹

O le tele o lo tatou faatagaina o le alofa o le Atua e puleaina o tatou mafau-fauga ma lagona—o le tele foi lena o lo tatou faatagaina o lo tatou alofa mo lo tatou Tama Faalelagi ia tupu ae i totonu o o tatou loto—o le faigofie foi lena o le alofa atu i isi i le alofa mama o Keriso. A tatou tatala

atu o tatou loto ia faatumulia i le alofa susulu o le Atua, o le a le pine ae mou ese atu lo tatou ita ma le lotoleaga.

E pei lava ona masani ai, o Keriso o lo tatou faataitaiga. I Ana aoaoga e pei ona atagia i Lona soifuaga, sa Ia faaali mai ai le ala ia i tatou. Sa Ia faamagalo i tagata leaga, o e le taupulea, ma i latou na saili e faatiga ma faamanua ia te Ia.

Sa fetalai mai Iesu e faigofie lava le alofa atu ia i latou e alolofa ia i tatou; e oo lava i tagata leaga e mafai ona latou faia *lena mea*. Ae sa aoao mai e Iesu Keriso se tulafono maua luga atu. Sa Ia fetalai i nei upu i seneturi ua leva ae e faatatau foi ia i tatou i aso nei. Ua faatatau ia i latou uma e mananao ia avea ma Ona soo. Ua faatatau mo oe ma au: “Ia outou alolofa atu i e ua ita mai ia te outou, ia outou faamanuia atu i e ua fetuu mai ia te outou, ia outou agalelei atu i e ua inoino mai ia te outou, ia outou tatalo foi mo e ua tuuai fua mai ma faasaua mai ia te outou.”¹⁰

Pe a faatumulia o tatou loto i le alofa o le Atua, e oo ina tatou “feagaleleia”i, femutimutivalea’i lo [tatou] alofa [i le tasi ma le isi], faapei ona faamagaloina [i tatou] e le Atua ia Keriso.”¹¹

E mafai e le alofa mama o Keriso ona aveesea ia lagona o le le fiafia ma le ita mai la tatou vaai, ma faatagaina ai i tatou e vaai i isi i le ala o loo silasila mai ai le Tama Faalelagi ia i tatou: o ni tagata sese ma le le atoatoa o e o i ai le gafatia ma le agavaa e sili atu ma lo tatou malosi e mafaufauina ai. Talu ai e alofa tele le Atua ia i tatou, o lea e ao ai foi ona tatou alolofa atu ma faamagalo atu le tasi i le isi.

O Le Ala o le Soo

Ou uso e ma tuafafine, mafaufau i fesili nei e fai ma suega mo le tagata lava ia:

Pe o tumau ia oe se lagona o le ita i le isi tagata?

Pe e te faitatala, e tusa lava pe moni le mea lena e te tautala ai?

Pe e te vavaeesea, tulei ese, pe faasala isi ona o se mea na latou faia?

Pe e te lotoleaga faalilolilo i le isi tagata?

Pe o e fia manao e faamanua se isi tagata?

Afai o lau tali i soo se tasi o nei fesili o le ioe, e mafai ona e faaoga le lauga e lua upu mai le amataga: tuu loa!

I se lalolagi o tuuaiga ma le faitagai, ua faigofie lava le tau o le pua ma lafo. Ae tatou le i faia lena mea, ia tatou manatua ia upu a Ia o lo tatou Matai ma faataitaiga: “O so outou e leai sana agasala, ia lua’i toggi se maa.”¹²

Uso e ma tuafafine, tuu i lalo a tatou maa.

Ia tatou agalelei atu.

Ia tatou faamagalo atu.

Ia tatou talanoa ma le filemu i le tasi ma le isi.

Ia faatumulia e le alofa o le Atua o tatou loto.

“Ia tatou agalelei . . . i tagata uma lava.”¹³

Sa folafola mai e le Faaola: “Ia

outou foai atu, e foaiina mai ai ia te outou; e foai mai e i latou i lo outou lava ie pulupulu le fua lelei, e lolomi ma luluina, e tumu ma solo i tua. . . . Aua o le fua tou te fuaina atu ai, e fuaina mai ai ia te outou.”¹⁴

Pe ua le tataua ea ona lava lea folafolaga e taulai atu ai pea a tatou taumafaiga i faatinoga o le agalelei, faamagaloga, ma le alofa mama nai lo soo se amioga le lelei lava?

I le avea ai ma soo o Iesu Keriso, ia tatou tau ai le leaga i le lelei.¹⁵ Aua nei o tatou tau ai ma sui pe faatagaina le ita e faatoilaloina i tatou.

“Aua ua tusia, ua faapea mai ai le Alii; o ia te au le tau ai ma sui.

“O lenei a matelaina le ua ita mai ia te oe, fafaga ia te ia; a fia inu ia, avatu ia te ia e inu ai. . . .

“Aua le faatoilaloina oe i le leaga, a ia faatoilaloina le leaga i le lelei.”¹⁶

Manatua: i le iuga, o le e alofa atu o le a alofaina mai.¹⁷

I le avea ai ma tagata o le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, pe o fea lava o tatou i ai, ia lauiloa i tatou o tagata e “fealofani.”¹⁸

Ia Fealofani

Uso e ma tuafafine, ua lava le lototiga ma le faanoanoa i lenei olaga e aunoa ma lo tatou faaopoopo atu i ai e ala i lo tatou lotomaaa, lē fiafia, ma le ita.

Tatou te le atoatoa.

O tagata o siomia ai i tatou e le atoatoa foi.¹⁹ E fai e tagata ni mea e faaosoita, e te le fiafia ai, ma ita ai. Ma o le a faapena ai lava i lenei olaga faaletino.

Ae ui i lea, e tatau ona tatou lafoai a tatou faitioga. O se vaega o le faamoe-moega o le olaga faaletino o le aoao lea pe faapefea ona lafoai na mea. *O le ala lena a le Alii.*

Ia manatua, ua faatumulia le lagi ai i latou o loo i ai le tulaga tutusa lenei: Ua faamagaloina i latou. Ma latou te faamagalalo atu.

Ia lafo atu lau avega i aao o le Faaola. Lafoai le faamasino atu. Ia faatagaina le Togiola a Keriso e suia ma faamalolo lou loto. Ia fealofani. Ia faamagalalo e le tasi le isi.

O le e alofa atu e alofaina mai.

Ou te molimau atu ai i lenei mea i le suafa o Lē e alofa lelei ma atoatoa, lea na Ia ofoina mai ai Lona soifua mo i tatou, o Ana uo—i le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Alema 31:5.
2. Tagai i le Mose 5:16–32.
3. Mataupu Faavae ma Feagaiga 64:9.
4. Mataio 5:7.
5. Tagai i le Roma 2:1.
6. Mataupu Faavae ma Feagaiga 64:8.
7. Mataupu Faavae ma Feagaiga 64:10; faaopoopo le faamamafa.
8. Mosaea 5:2.
9. I Ioane 5:3–4.
10. Mataio 5:44; tagai foi i fuaiupu 45–47.
11. Efeso 4:32.
12. Ioane 8:7.
13. Kalatia 6:10.
14. Luka 6:38.
15. Tagai i le Mataio 5:39–41.
16. Roma 12:19–21.
17. Tagai i le Mataio 5:7.
18. Ioane 13:35.
19. Tagai i le Roma 3:23.

Saunia e Elder Russell M. Nelson

○ Le Korama a Aposefelo e Toasefululua

Ia Faafetaia le Atua

E matuai sili atu le lelei o le a i ai pe afai e mafai ona manatunatu atili ia tagata uma i le tausiga ma le alofa o le Atua ma faailoa atu lena agaga faafetai ia te Ia.

Uso e ma tuafafine pele, matou te faafetai atu mo la outou fesoa-soani lagolagosua ma lo outou tuuto. E faailoa atu lo matou alolofa ia te outou uma taitoatasi.

E le'i mamao atu, sa ma fiafia ai ma Sister Nelson i le matagofie o i'a o le moana i se koneteina laitiiti mo i'a.

O i'a felanulanua'i ma e foliga eseese sa femasaua'i solo. Sa ou fesili atu i le tagata faigaluega sa latalata mai, "O ai e aumaia meaai mo nei i'a matagofie?"

Sa tali mai o ia, "o a'u."

Ona ou fesili atu lea, "Pe ua latou faafetai atu ea ia te oe?"

Sa ia tali mai, "E leai!"

Sa ou mafaufau i nisi o tagata ou te iloa o e e faapena foi le le magafagafa i lo latou Fofoa ma lo latou "areto [moni] o le ola."¹ Latou te ola i lea aso ma lea aso e aunoa ma se manatunatu i le Atua ma Lona agalelei ia i latou.

E matuai sili atu le lelei o le a i ai pe afai e mafai ona manatunatu atili ia tagata uma i le tausiga ma le alofa o le Atua ma faailoa atu lena agaga faafetai ia te Ia. Sa aoao mai Amona, "Ia tatou avatu le faafetai i [le Atua], ona ua faia e ia le amiotonu e faavavau."² O le tele o lo tatou agaga faafetai o se fua lea o lo tatou alofa ia te Ia.

O le Atua o le Tama o o tatou agaga.³ Ua ia te Ia se tino

faamamaluina, faaatoatoaina o aano ma ivi.⁴ Sa tatou nonofo faatasi ma Ia i le lagi ae tatou te le'i fananau mai.⁵ Ma ina ua Ia faia i tatou faaletino, sa faia i tatou i le faatusa o le Atua, ua tofua le tagata ma sona lava tino.⁶

Maufaufau i lo tatou tausiga faaletino. E auina moni mai lava i le lagi. O le manaomia o le ea, o meaai, ma vai tatou te mauaina uma o ni meaalofa mai se Tama Faalelagi alofa. Sa faia le lalolagi e lagolago ai lo tatou aumau i le olaga nei mo se taimi puupuu.⁷ Sa tatou fananau mai ma se gafatia e tuputupu ae, alofa, faaipoipo, ma fausia ni aiga.

O le faaipoipoga ma le aiga ua faauuina e le Atua. O le aiga o le iunite taua lautele lea i le olaga nei ma le faavavau. I le fuafuaga sili o le fiafia a le Atua, e mafai ai e aiga ona faamauina i malumalu ma sauniuni ai e toe foi atu e mafuta i Lona afioaga paia e faavavau. O le ola e faavavau lena! E faataunuuna ai faanaunauga loloto o le tagata soifua—o moomooga masani mo le fegalegaleaiga e le muta faatasi ma e e pele o le aiga o se tagata.

O i tatou o se vaega o Lona faamoemoega e faavavau: "O la'u galuega ma lo'u mamalu," na Ia fetalai ai, o le "ia aumaia le tino ola pea ma le ola faavavau o le tagata."⁸ Ina ia mafai ona ausia na faamoemoega,

“Ua faapea lava ona alofa mai o le Atua i le lalolagi, ua ia au mai ai lona Atalii e Toatasi, ina ia le fano se tasi e faatuatua ia te ia a ia maua e ia le ola e faavavau.”⁹ O lona faatinoga o se faaalua faalelagi o le alofa o le Atua. “Aua [Na te] lei auina mai lona Atalii i le lalolagi ina ia faasala i le lalolagi; a ia faaolaina le lalolagi ia te ia.”¹⁰

E tutotonu i le fuafuaga e faavavau a le Atua le misiona a Lona Alo, o Iesu Keriso.¹¹ Sa afio mai o Ia e togiola le fanau a le Atua.¹² Ona o le Togiola a le Alii, ua moni ai le toetu (po o le tino ola pea).¹³ Ona o le Togiola, ua avea ai le ola faavavau ma se mea e mafai e tagata uma o e o le a agavaa ona maua. Sa faamalamalama mai e Iesu:

“O a’u nei o le toetu ma le ola: o lē faatuatua mai ia te a’u, e ui lava ina oti, a e ola lava ia:

“O tagata ola uma o e faatuatua mai ia te au, e le oti lava e oo i le faavavau.”¹⁴

Mo le Togiola a le Alii ma Lana meaalofa o le toetu— mo lenei savali musuia o le Eseta—ia faafetaia ai le Atua!

Meaalofa Faaletino

E alofa lo tatou Tama Faalelagi i Lana fanau.¹⁵ Ua Ia faamanuiaina i latou taitoatasi i ni meaalofa faaletino ma faaleagaga. Se’i ou talanoa e uiga i na ituaiga meaalofa taitasi. A e usuina le pese “O A’u o se Atalii o le Atua,” mafaufau i Lana meaalofa ia te oe o lou lava tino faaletino. O le tele o uiga maoae o lou tino e faamaonia ai lau lava “amio atua.”¹⁶

O totoga taitasi o lou tino o se meaalofa tulaga ese mai le Atua. E tofua le mata ma se tioata e otometi ona taulai tonu ai le vaai. O neura ma musele e faatautaia mata e lua ia maua ai se ata se tasi e faatafa-tolu. O mata e fesootai atu i le faiai, lea e faamaumauina ia mea na vaaia.

O lou fatu o se pamu tulaga ese.¹⁷ E i ai ni ona afuala e faatautaia itu e fegasoloa’i i ai le toto. O nei afuala e matala ma tapuni e sili atu i le faa-100,000 taimi i le aso—36 miliona taimi i le tausaga. Ae, vagana ua afaina i faama’i, e mafai ona latou tatalia na ituaiga o galuega mamafa e toetoe lava e le gata.

Mafaufau i papupuni o le tino mo le puipuiga. Ina ia puipuia ai mai le faaleagaina, na te matauina le tigo. I le tali atu i siama, na te gaosia ni polotini e tetee atu i ai. O le tino e tuuina atu le puipuiga. E lapatai mai i manu’a e ono mafua mai i le malosi o le vela po o le malulu.

O le tino na te faafouina ona lava sela ua le toe aoga ma faasoaso le

maualuga o ona lava elemene taua. O le tino e fofoina ona lava lavelavea, totolia, ma ponaivi gau. O le mafai ona fanafanau o le isi lona meaalofa paia mai le Atua.

Ia tatou manatua o se tino lelei atoatoa e le manaomia ina ia maua ai se faasinomaga paia o se tagata. O le mea moni, o nisi o agaga e sili ona lelei o loo i totonu o ni tino faatau-agavale pe le atoatoa. O le tele o le malosi faaleagaga e masani ona atiina ae e tagata e i ai luitau faaletino, o le mea moni lava, ona e matuai luitauina i latou.

Soo se tasi e suesueina ia galuega a le tino o le tagata ua ia vaai moni “i le Atua o femaliua’i i lona mamalu ma lona mana.”¹⁸ Talu ai o le tino o loo puipuia e le tulafono faalelagi, soo se faamalologa e oo mai e ala i le usiusitai i le tulafono ua faavae ai lona faamanuiaga.¹⁹

Ae ua manatu sese nisi o tagata o nei uiga ofoofogia faaletino e tutupu faafuasei po o le taunuuga o se fetoaiga tele i se mea. Fesili ifo ia te oe lava, “E mafai e se gapā tele i se fale lomitusi ona faia se tusi lomifefilo?” E *matuai* leai se avanoa o se na mea. Ae afai e i ai, e le mafai ona ia faaleleia ona lava itulau masaesae pe toe faia ni ona lava lomiga e fou atu!

Afai o le gafatia o le tino mo faatinoga masani, puipuia, toe faaleleia, faafegasoloa’iina, ma le toe faafouina e tatau ona i ai e aunoa ma le faatapulaaina, o le a faavavau pea ona faaauau le olaga iinei. Ioe, o le a tatou paulia ai iinei i le lalolagi! O le mea tatou te faafetai ai, ua saunia e lo tatou Foafoa le soifua matua ma isi faagasologa lea o le a iu ai ina tatou oti faaletino. O le oti, e pei lava o le fanau mai, o se vaega o le olaga. Ua aoao mai tusitusiga paia e faapea “sa le tatau ona toe laveai o le tagata mai lenei oti faaletino, ona e faaumatia i

lena mea le fuafuaga tele o le fiafia.”²⁰ O le toe foi atu i le Atua e ala i lena faitotoa ua tatou ta’ua o le oti o se fiafiaga lea mo i latou o e alolofa ia te Ia ma ua saunia e fetaia’i ma Ia.²¹ Mulimuli ane, o le a oo mai le taimi e “toe faatasia le agaga ma le tino i . . . foliga atoatoa; o lima ma vae ma soogaovi o le a toefuataiina i ona tulaga e tata ai,”²² e le toe mavavaeeseina. Mo nei meaalofo faaletino, ia faafetaia le Atua!

Meaalofa Faaleagaga

E pei o le taua o le tino, e avea o se nofoaga mo le agaga e faavavau o le tagata. Sa i ai o tatou agaga i le olaga i le muai olaga²³ ma o le a faaauau ona ola pe a oti le tino.²⁴ O le agaga e tuuina mai i le tino ia aafiaga o le olaga ma uiga patino.²⁵ I le olaga lenei ma le isi, o le agaga ma le tino, pe a faatasia, e avea o se tagata ola e faalelagi lona taua.

Ona e taua tele le agaga o se tagata, o lona tuputupu ae e i ai lona taunuuga e faavavau. E faamalosia a o tatou fesooteai i le tatalo faamaualalo ma lo tatou Tama Faalelagi agaalofa.²⁶

O uiga auaumama o le a faamasi-noina ai i tatou i se aso e faaleagaga uma lava.²⁷ O nei uiga auaumama e aofia ai le alofa, amio mama, faamaoni, agaalofa, ma le auaina atu i isi.²⁸ O lou agaga, faatasi ai ma ua i totonu o lou tino, e mafai ona tuputupu ae ma faaali atu nei uiga i auala e taua i lou alualu i luma e faavavau.²⁹ O le alualu i luma faaleagaga e maua e ala i laasaga o le faatuatua, salamo, papatiso, o le meaalofa o le Agaga Paia, ma le tumau seia oo i le iuga, e aofia ai sauniga o le faaeega paia ma le faamauga i malumalu paia.³⁰

E pei foi ona manaomia e le tino ni meaai i aso uma lava ina ia ola ai, e faapena foi ona manaomia e le agaga le fafagaina. O le agaga e fafagaina e ala i upumoni e faavavau. O le tausaga

ua mavae sa tatou faamanatuina ai le 400 tausaga o le faaliliuga a King James o le Tusi Paia. Ma ua toetiiti 200 tausaga talu ona tatou maua le Tusi a Mamona. Ua uma nei ona faaliliuina le tusi atoa po o ni vaega i gagana e 107. Ona o nei tusitusiga paia ma isi tusitusiga paia faapelepele, ua tatou iloa ai o le Atua o lo tatou Tama e Faavavau ma o Lona Alo, o Iesu Keriso, o lo tatou Faaola ma le Togiola. Mo nei meaalofo faaleagaga, ia faafetaia ai le Atua!

Meaalofa o le Talalelei

Ua tatou iloa o perofeta i le tele o tisipenisione, e pei o Atamu, Noa, Mose, ma Aperaamo, sa latou aoao mai uma i le paia o lo tatou Tama Faalelagi ma Iesu Keriso. O lo tatou tisipenisione i le taimi nei sa faailoa mai e le Tama Faalelagi ma Iesu Keriso, ina ua Laua faaali mai i le Perofeta o Iosefa Samita i le 1820. Sa faavaeina le Ekalesia i le 1830. O le taimi nei, ua 182 tausaga mulimuli ane, o loo tatou tumau pea i lalo o le feagaiga ina ia auina atu le talalelei i “atunuu uma, ituaiga, gagana ma nuu.”³¹ A o tatou faia faapea, o le a faamanuiaina uma ai e e tuuina atu ma e e mauaina.

O lo tatou tiutetauave le aoaoina o Lana fanau ma fagua ia i latou se manatunatu i le Atua. I tausaga ua leva, sa saunoa ai le Tupu o Peniamina:

“Ia talitonu i le Atua; ia talitonu o loo soifua o ia, ma o ia na foafoaina

mea uma, i le lagi ma le lalolagi; ia talitonu ua ia te ia le poto uma, ma le mana uma, i le lagi ma le lalolagi; . . .

“ . . . Ia talitonu e ao ina outou salamo ia outou agasala ma lafoai i ai, ma outou faamaualalo outou lava i luma o le Atua; ma ole atu ma le faamaoni o le loto ia faamagaloina e ia outou; ma o lenei, afai tou te talitonu i nei mea uma, vaai ia outou faia.”³²

O le Atua e tutusa lava o ananafi, o le asō, ma le faavavau, ae o i tatou e leai. O aso taitasi, o lo tatou luitau ia maua le mana o le Togiola, ina ia mafai ona tatou liua moni, ia avea atili e faapei o Keriso, ma agavaa ai mo le meaalofa o le faaeega ma ola e faavavau ma le Atua, Iesu Keriso, ma o tatou aiga.³³ Mo nei mana, faamanuiaga, ma meaalofa o le talalelei, ia faafetaia ai le Atua!

Ou te molimau atu o loo soifua o Ia, o Iesu o le Keriso, ma o Lana Ekalesia lenei, ua toefuataiina mai i nei aso e gata ai ina ia ausia ai lona faainomaga paia. O loo taitaiina i tatou i lenei vaitaimi e Peresitene Thomas S. Monson, o lē tatou te alolofa i ai ma lagolagoina ma o tatou loto atoa, ma tatou te lagolagoina foi ona fesoasoani ma Aposetolo e Toasefululua o ni perofeta, tagatavaai, ma talifaaaliga. Ou te molimau atu ai i le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Ioane 6:35, 48; tagai foi i le fuaiupu 51.
2. Alema 26:8; tagai foi i le Alema 7:23.

3. Tagai i le Galuega 17:27–29.
4. Tagai i le Mataupu Faavae ma Feagaiga 130:22.
5. Tagai i le Mose 6:51; Roma 8:16; Eperu 12:9; Ieremia 1:4–5.
6. Tagai i le Kenese 2:7; 1 Korinito 15:44; Mose 3:7.
7. Tagai i le 1 Nifae 17:36.
8. Mose 1:39.
9. Ioane 3:16.
10. Ioane 3:17.
11. O Ona faamoemoe o loo otooto faapuupuu i le 3 Nifae 27:13–22.
12. Tagai i le Alema 11:40.
13. Tagai i le 2 Nifae 9:6–7, 20–22.
14. Ioane 11:25–26.
15. Tagai i le 1 Nifae 17:40; 1 Ioane 4:10.
16. 2 Peteru 1:4.
17. O le fatu na te pamuina le tusa ma le 2,000 kalone (7,570 L) i le aso.
18. Mataupu Faavae ma Feagaiga 88:47.
19. Tagai i le Mataupu Faavae ma Feagaiga 130:21. E moni o lena tulaga faalelagi e le matineia.
20. Alema 42:8.
21. Sa faailoa mai e le Fai Salamo le finagalo o le Atua: “E silisili i le manatu o Ieova le oti o ona tagata amio atua” (Salamo 116:15); tagai foi i le Failauga 12:7.
22. Alema 11:43; tagai foi i le Failauga 12:7; Alema 40:23; Mataupu Faavae ma Feagaiga 138:17.
23. Tagai i le Mataupu Faavae ma Feagaiga 93:38.
24. Tagai i le Alema 40:11; Aperaamo 3:18.
25. O le agaga e foliga i le tagata (tagai i le Mataupu Faavae ma Feagaiga 77:2).
26. Tagai i le 3 Nifae 14:9–11.
27. O le agaga, e le o le tino, o le vaega e faatino ma faatuaina o le agaga. A leai le agaga, e oti le tino (tagai i le Iakopo 2:26). O le mea lea, o le agaga, e filifilia le lelei po o le leaga ma o le a faamasinoina mo uiga faaalua lelei ma le lelei e i ai i le Faamasinoga Mulimuli (tagai i le Alema 41:3–7).
28. O uiga auaumama faaleagaga e aofia ai le “faatuatua, amiomama, poto, faautauta, onosai, agalelei faaleuso, amioatua, alofa mama, lotomaulalo, [ma le] filiga” (Mataupu Faavae ma Feagaiga 4:6).
29. Tagai i le 2 Nifae 2:11–16, 21–26; Moronae 10:33–34.
30. O le aooga faavae leni a Keriso (tagai i le 2 Nifae 31:11–21).
31. Mosaea 15:28; tagai foi i le 1 Nifae 19:17; 2 Nifae 26:13; Mosaea 3:20; 15:28; 16:1; Alema 37:4; Mataupu Faavae ma Feagaiga 1:18–23; 77:11; 133:37.
32. Mosaea 4:9–10.
33. “Ola faavavau . . . o le meaalofo sili o meaalofo uma a le Atua” (Mataupu Faavae ma Feagaiga 14:7).

Saunia e Elder Ronald A. Rasband

○ Le Au Peresitene o Fitugafulu

○ Lesona Faapitoa

Ou te faamoemoe ma tatalo o le a faaauau pea ona tatou tauaveina faatamalii a tatou avega ma ia aapa atu ia i latou o ē o loo puapuagatia o siomia ai i tatou.

Mo le 20 masina ua tuanai, sa faamanuiaina ai lo matou aiga i se avanoa e maua ai se pepe e sili ona faapitoa.

O Paxton laititi, o le tama a le ma tama, sa fanau mai ma se ma'i e seāseā tupu, o le faaletonu o koromasoma, o se ma'i tau kenera e iloagofie ai le ese o ia, o le mea moni, o se toatasi i le faitau selau o miliona. Mo lo ma afafine ma lona toalua, na amatalia se malaga e le'i fuafuaina, sua-olaga, ina ua fanau mai Paxton. O leni aafiaga ua avea ma se tofotofoga faigata mo le aoaoina o lesona faapitoa e faatatau i le faavavau.

Na aoa mai le susuga a Elder Russell M. Nelson, o le faatoa maea ona laugaina i tatou:

“Mo mafuaaga e masani ona le mailoa, e fananau mai ai nisi o tagata ma ni tapulaa faaletino. Atonu e faaletonu ni vaega faapitoa o le tino. Atonu e le paleni vaega e faagaoioia ai le tino. Ma o o tatou tino uma lava e oo i ai faama'i ma le oti. Ae ui i lea, o le meaalofo o se tino faaletino e matuai taugata lava. . . .

“E le manaomia se tino atoatoa ia maua ai se faasinomaga e faavavau. O le mea moni, o nisi o agaga e sili ona lelei o i totonu o ni tino auma'ia. . . .

“Mulimuli ane, o le a oo mai le

taimi o le a 'toe faatasia . . . agaga ma le tino i . . . foliga atoatoa; o lima ma vae ma soogaoivi o le a toefuataiina i ona tulaga e tatau ai' (Alema 11:43). Ona, faafetaia lea o le Togiola a Iesu Keriso, ua mafai ona faaatoatoaina i tatou ona o Ia.”¹

O outou uma o e o i ai luitau, atu-galuga, faanoanoaga, po o le lototiga ona o se tasi e pele ia te outou, ia outou silafia le mea leni: e le uma le alofa ma e faavavau le agalelei o le Atua lo tatou Tama Faalelagi i lau pele o lē ua puapuagatia ma e alofa foi o Ia ia te oe!

Atonu e fesili nisi pe a feagai ma ni mafatiaga faapena, e mafai faapefea ona faatagaina e le Atua Silisili Ese leni mea e tupu? Ona sosoo ai lea ma lena fesili e foliga mai o se fesili masani, aisea ua tupu ai leni mea ia te a'u? Aisea e tatau ai ona tatou oo i faama'i ma mea e faamuta ai pe vave malilili ai tagata faapelepele o o tatou aiga po o le faaumiumi o o latou tau-saga i mea tiga? Aisea e tutupu ai nei mea faamafatia loto?

O taimi faapenei tatou te liliu atu ai i le fuafuaga sili o le fiafia na foafoaina e lo tatou Tama Faalelagi. O lena fuafuaga, ina ua folasia mai i le olaga i le muai olaga, sa faaosofia ai i tatou e alalaga i le olioli.² O se faaupuga faigofie,

o le olaga lenei o le aoaga faamasani mo le faeaga e faavavau, ma o lena faagasologa o lona uiga o suega ma tofotofoga. O le tulaga lava lena sa i ai, ma e leai se tasi e sao mai ai.

O le faatuatua o le finagalo o le Atua e totonugalemu i lo tatou olaga i le tino. Faatasi ai ma le faatuatua ia te Ia, tatou te utuvai mai ai i le mana o le Togiola a Keriso i na taimi pe afai ua anoanoai le mau fesili ae ua tau leai ni tali.

Ina ua mavae Lona Toetu, a o asiasi atu i Amerika, sa aapa atu lo tatou Faaola, o Iesu Keriso i tagata uma ma le valaaulia lenei:

“E i ai ea ni isi o ia te outou ua mama’i? Ia aumai i latou iinei. E i ai ea ni isi o outou ua pipili, pe ua tauaso, pe ua setu, pe ua manua, pe ua lepela, pe ua supa, pe ua tutuli, pe ua puapuagatia i soo se ala? Ia aumai i latou iinei ma o le a ou faamaloloina i latou, ona ua ou agaalofa tele ia te outou; ua tumu lo’u loto i le alofa mutimutivale. . . .

“Ma sa oo ina ua uma ona fetalai mai o ia faapea, sa o atu faatasi uma le motu o tagata, ma o latou tagata mamai ma o latou tagata puapuagatia, ma o latou pipili, ma o latou tauaso, ma o latou gugu, ma i latou uma o e na puapuagatia i soo se ala; ma sa ia faamaloloina i latou uma taitoatasi ina ua aumaia i latou ia te ia.”³

E tele se malosi e mafai ona maua i upu “sa o atu . . . uma le motu o tagata”—*uma*, uso e, ma tuafafine. E feagai *uma* i tatou ma luitau. Ona sosoo ai lea ma le fuaitau: “na puapuagatia i soo se ala.” Tatou te malamalama uma lava i ai, a ea?

E le’i leva ona uma le fanau mai o Paxton faapelepele, sa matou iloina o le a faamanuia ma aoao mai i matou e le Tama Faalelagi i ni lesonea faapitoa. A o tuu o ma tamaitamailima ma lona tama i luga o si ona tamai ulu i

le faamanuiaga muamua mai le tele o faamanuiaga faaleperisitua, sa oo mai i lo’u mafaufau upu mai le Ioane mataupu e iva: “ia faaalua ai galuega a le Atua ia te ia.”⁴

Ua mautinoa lava le faaalua o galuega a le Atua e ala mai ia Paxton.

O loo matou aoaoina le onosai, faatuatua, ma le agaga faafetai e ala i le mana faamafanafana o le auauna atu, o itula e tele o lagona o’oo’o, loimata o le agaga malamalama, ma tatalo ma faailoaga o le alofa mo e pele o loo manaomia le fesoasoani, ae maise lava o Paxton ma ona matua.

Sa saunoa Peresitene James E. Faust, o la’u peresitene o le siteki ao ou tamaitiiti: “E tele naua lo’u talisapaia o na matua agalelei o e onosaia ma le faapalepale ma faatoilaloina lo latou lototiga ma le lotonutimomoia mo se tamaitiiti o lē sa fanau mai ma se ma’i tuga faalemafaufau pe faaletino. O lenei lototiga e masani ona faaaauu i aso uma lava, e aunoa ma se mapusaga, i le olaga atoa o le matua po o le tamaitiiti. E masani

lava, e tataui i matua ona tuuina atu se tausiga faafailele e sili atu lea e le taitai ai ona malolo, i le ao po o le po. E toatele lava tina o e o loo galulue faaletino ma faalemafaufau mo le tele o tausiga, i le tuuina atu o le faamafanafanaga ma le tau faamāmāina o le mafatiaga a lana tama faapitoa.”⁵

E pei ona faamatalaina i le Mosaea, ua matou molimauina le alofa mama o le Faaola ua tuuina mai i le aiga o Paxton, o le alofa e avanoa mo tagata uma: “Ma o lenei sa oo ina faamāmāina avega sa tuu i luga o Alema ma ona uso; ioe, sa faamalosi i latou e le Alii ina ia mafai ona latou tauave ma le faigofie a latou avega, ma sa latou gauai atu ma le fiafia ma le onosai i le finagalo atoa o le Alii.”⁶

I se tasi o po a o laitiiti lava ia Paxton, sa matou i ai i le iunite mo pepefou e tigaina i le falemai matagofie o le Primary Children’s Medical Center i le Aai o Sate Leki, Iuta, sa matou maofa i le vaaiga ma le tausiga tuuto, ma le atoatoa na tuuina atu e fomai, tausi soifua, ma tausimai. Sa ou fesili atu i lo’u afafine pe o le a faapefea ona matou totogiina lenei auaunaga ma tuuina atu se taumate-matega i se tau o le a i ai. Sa fautua mai e se fomai sa tu latalata mai e faapea sa “matuai maualalo” la’u tau ma o le totogi mo le tausiga o Paxton laitiiti o le a matuai tele lava e tele atu nai lo le aofai na ou valoia. Sa matou iloina ai o le tele o le tupe e totogiina mo tausiga e faia i lenei falemai e uma lava ona totogi i meaalofa agalelei o le taimi ma foai tupe a nisi. O ana upu sa ou lagona ai le faamaualalo a o ou mafaufau i le taua o lenei alualutoto ia i latou o e sa matuai faaeteete i le vaaiga o ia.

Sa ou manatua ai se mau masani a faifeautalā i sona faauigaga fou: “Ia manatua ua tele lava le taua o agaga i le silafaga a le Atua.”⁷

Sa ou tagi a o ou mafaufau loloto i le alofa lē faatuaioia o lo tatou Tama Faalelagi ma Lona Alo Pele, o Iesu Keriso, mo i tatou taitoatasi, a o ou aoaoina i se auala mamana le taua o se agaga, faaletino ma le faaleagaga, i le Atua.

Ua iloa e le aiga o Paxton o loo siomia i latou e le anoanoai o agelu fesoasoani faalelagi ma faalelalolagi. O nisi sa o mai e fesoasoani i taimi ma manaomia ai ma toe tuumuli filemu atu. O isi sa tutu mai i le faitotoa ma mea taumafa, fai tagamea, aumai tamaiti [mai le aoga], telefoni mai e faamalosiaiu mai, ma tatalo faapitoa mo Paxton. Sa faapea foi ona aoaoina ai se isi lesona faapitoa: Afai e te tau atu i se tagata o malemo, mata e te fesili pe latou te manaomia se fesoasoani—pe o le a sili atu le lelei o le puna i totonu ma laveai mai o i latou mai le vai loloto? O le ofo, “Ta’u mai pe a i ai se mea e mafai ona ou fesoasoani atu ai,” e ui lava ina lelei le faamoemoega, ma e masani foi ona tuuina atu, ae o

le mea moni e le o se fesoasoani lea.

E faaauau pea ona tatou iloa le taua o le aoga o le nofouta ma le fiafia i olaga o i latou e siomia i tatou, i le aoaoina e le gata i le taua o le tuuina atu o le fesoasoani ae faapea foi i le maoae o le olioli lea e oo mai mai le fesoasoani atu i isi.

Na saunoa le susuga ia Peresitene Thomas S. Monson, o le faataitaiga lelei lava lea o le siitia o e puapuga-tia e faapea: “Ia faamanuia le Atua ia i latou uma o e taumafai ia avea ma leoleo i o latou uso, o e foai atu ina maua ai se toomaga mai mafatiaga, o e taumafai i le lelei atoatoa ia faia se lalolagi sili atu ona lelei. Pe ua outou matauina o tagata faapena e sili atu lo latou foliga fiafia? O o latou tulagavae e sili atu ona mautinoa. E i ai so latou lagona o le lotomalie ma le faamalieina . . . aua e leai se tasi e mafai ona tuuina atu le fesoasoani i isi e aunoa ma le matuai faamanuiaina o ia lava.”⁸

E ui o le a tatou fetaii ma tofotofoga, mafatiaga, lē atoatoa, lototiga, ma

ituaiiga uma o puapuga, ae o le a i ai pea iina lo tatou Faaola agalelei ma agaalofa mo i tatou. Ua Ia folafola mai:

“Ou te le tuua outou o matuaoti: ou te sau ia te outou. . . .

“Ou te tuuina atu ia te outou le manuia: o lo’u manuia ou te avatu ai ia te outou: ou te le avatu ia te outou faapei ona avatu e le lalolagi. Aua le atuavale o outou loto, aua foi tou te matatau.”⁹

Matou te matuai faafetai i lo tatou Tama Faalelagi mo la matou siamupini o Paxton. E ala mai ia te ia ua faaali mai ai e le Alii ia Ana galuega ma faaauau pea ona aoaoina i matou i nei lesona taua, paia, ma faapitoa.

Ou te fia faaiu atu i upu mai se pese e sili ona ou fiafia i ai:

*Ua tauto tatou i le taua se’i manuia;
Ia fiafia! Ia fiafia!
O i ai se pale, ua saunia mai;
Tatou te pale malo ai.*¹⁰

Uso e ma tuafafine, ou te faamoe-moe ma tatalo o le a faaauau pea ona tatou tauaveina faatamalii a tatou avega ma ia aapa atu ia i latou o ē o loo puapugatia o siomia ai i tatou ma manaomia ona siitia ma faamalosiaiuina. Talosia ia taitasi i tatou ma faafetai ae i le Atua mo Ana faamanuiaga ma toe faafou la tatou tautinoga i lo tatou Tama oi le Lagi, ia tuuina atu ni auau-naga faatauvaa i Ana fanau. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Russell M. Nelson, “O I Tatou o Fanau a le Atua,” *Liahona*, Ian. 1999, 103.
2. Tagai i le Iopu 38:7.
3. 3 Nifae 17:7, 9.
4. Ioane 9:3.
5. James E. Faust, “The Works of God,” *Ensign*, Nov. 1984, 54.
6. Mosaea 24:15.
7. Mataupu Faavae ma Feagaiga 18:10.
8. Thomas S. Monson, “O Leoleo o o Tatou Uso,” *Ensign*, Iuni 1998, 39.
9. Ioane 14:18, 27.
10. “Ua Tauto Tatou i le Taua,” *Viiga*, nu. 157.

Saunia e Julie B. Beck
Peresitene Aoao o le Aualofa na Faamalolo Talu ai Nei

O Le Silasila Mamao a Perofeta e faatatau i le Aualofa: Faatuatua, Aiga, Toomaga

Faatuatua, aiga, ma le toomaga—o nei upu faigofie e tolu ua faamatala ai le silasila mamao a perofeta mo tamaitai i le Ekalesia.

I tausaga talu ai nei, sa uunaia ai auou te talanoa soo atu e uiga i le Aualofa—o ona faamoemoega ma uiga auumama,¹ o le taua o lona talafaasolopito,² o lana galuega ma le faipaaga ai ma epikopo ma korama a le Perisitua Mekisateko.³ E foliga mai ua taua nei ona taulai atu sina gauai i le silasila mamao a perofeta e faatatau i le Aualofa.⁴

Pei lava ona faaauau pea e perofeta a le Alii ona aoao atu i toeaina ma faitaulaga sili i o latou faamoemoega ma tiute, ua faapena foi ona latou faasoa mai la latou silasila mamao mo tuafafine o le Aualofa. Mai a latou fautuaga, ua manino ai o faamoemoega o le Aualofa o le faateleina lea o le faatuatua ma le amiotonu o le tagata lava ia, faamalolosia auaga ma aiga, ma sailia ma fesoasoani ia i latou e le tagolima. *Faatuatua, aiga, ma le toomaga—o nei upu faigofie e tolu ua faamatala ai*

le silasila mamao a perofeta mo tuafafine i le Ekalesia.

Talu mai le amataga o le Toefuataiga, o faasoa mai e perofeta la latou silasila mamao i tamaitai malolosi, faamaoni, ma tumu i le faamoemoe, o ē malamalama i lo latou taua e faavavau ma lo latou faamoemoega. Ina ua faatuina e le Perofeta o Iosefa Samita le Aualofa, sa ia faatonuina lona uluai peresitene e “pulefaamalumu i lenei sosaiete, i le tausiga o e matitiva—faatautaia mea latou te mananao ai, ma vaavaai mataupu eseese a lenei faalapotopotoga.”⁵ Na ia silasila mamao i le faalapotopotoga o se “sosaiete filifilia faapitoa, e vavaeese mai mea leaga uma o le lalolagi.”⁶

Sa aoaoina e Polika Iaga, le Peresitene lona lua o le Ekalesia ona fesoasoani ma le Korama a Aposetolo e Toasefululua e faatonu epikopo e “tuu atu i [tuafafine] e faatulaga ia Aualofa

i uarota taitasi.” Sa ia faapoopo atu, “Atonu e manatu nisi e le taua leni mea, ae e leai.”⁷

Mulimuli ane, na saunoa Peresitene Iosefa F. Samita e faapea, a faatusatusa i faalapotopotoga faalelalolagi, lea e “fai e tamaloloa po o fafine foi,” o le Aualofa “na faia faalelagi, pulea faalelagi, faatuina faalelagi, ma faauuina faalelagi e le Atua.”⁸ Na ta’u atu e Peresitene Iosefa Filitia Samita i tuafafine, “ua tuuina atu ia i latou le mana ma le pule e faia ai mea tetele silisili.”⁹ Na ia saunoa, “O outou o sui auai o le faalapotopotoga silisili a tamaitai i le lalolagi, o se faalapotopotoga o se vaega taua o le malo o le Atua [i le] lalolagi ma lea ua mamanuina ma faagaoioia e fesoasoani ai i ona sui auai faamaoni ia maua le ola e faavavau i le malo o lo tatou Tama.”¹⁰

O Se Lalolagi Lautele o Uunaiga

O tausaga taitasi, e fiaselau afe tamaitai ma tamaitai talavou e avea ma vaega o leni “li’o o le usoga a tamaitai” ua matua faateleina lava.¹¹ A oo ina avea ma se sui auai, po o fea lava e nofo ai se tuafafine ma po o fea foi e galue ai, o ia lava o se sui auai i le mafutaga a le Aualofa.¹² Ona o le taua o faamoemoega o le Aualofa, o lea ua faaalai ai e le Au Peresitene Sili lo latou naunautaiga ia amata e tamaitai talavou la latou tapenaga mo le Aualofa a o lei taitai ona atoa lo latou tai 18 tausaga.¹³

O le Aualofa e le o se polokalama. O se vaega aloaia o le Ekalesia a le Alii lea ua “faauuina faalelagi e le Atua” e aoao ai, faamalolosia, ma musuia ia tuafafine i lo latou faamoemoega e tusa ai ma le faatuatua, aiga, ma le toomaga. O le Aualofa o se ala lea o le olaga mo tamaitai o le Au Paia o Aso e Gata Ai, ma o lana uunaiga, e sili mamao le mea e oo atu i ai i taimi uma nai lo o se vasega o le Aoga Sa

Kolokata, Initia

po o se mafutaga faaagafesootai. E mulimuli i le mamano o soo tamaitai o e sa auuuna faatasi ma le Alii o Iesu Keriso ma Ana Aposetolo i Lana Ekalesia anamua.¹⁴ Ua aoaina i tatou e faapea “o se matafaioi a se tamaitai le avea o se vaega o lona olaga le amiomama lea o loo faamalosia e le Aualofa, e faapei foi o le matafaioi a alii le galueaiina i o latou olaga o mamano o le amio o loo faamalosia e le perisitua.”¹⁵

Ina ua faatuina e le Perofeta o Iosefa Samita le Aualofa, sa ia aoaina ia tuafafine e tatau ona latou “avatu le toomaga i e matitiva” ma “laveai agaga.”¹⁶ I lo latou tiutetauave e “laveai agaga,” ua faatagaina ai tuafafine e faatulaga ma auai i se lalolagi lautele o uunaiga. Sa vaetofia le uluai peresitene o le Aualofa e aoao atu tusitusiga paia, ma o loo tauaveina pea e le Aualofa se tiute taua o le aoao atu i le Ekalesia a le Alii. Ina ua ta’u atu e Iosefa Samita i tuafafine, o le faalapotopotoga a le Aualofa o le a saunia ai i latou mo “avanoa, faamanuiaga ma meaalofo o le Perisitua,”¹⁷ sa tatala atu le galuega a le Alii o le faaolataga ia i latou. O le laveai o agaga e aofia ai le faasofo atu o le talalelei ma le auai i le galuega faafaipeautalai. E aofia ai le punouai i le galuega o malumalu ma le talafaasolopito o aiga. E aofia ai le faia o mea uma e mafai ia faalagolago ai le tagata ia te ia lava i le faaleagaga ma le faaletino.

Sa tautino atu e Elder John A.

Widtsoe e ofo atu e le Aualofa le “toomaga mai le matitiva, toomaga i e mama’i, toomaga i e faaletonu, toomaga mai le valea—toomaga mai mea uma e faalavelavea ai le olioli ma le alualu i luma o tamaitai. Se tiutetauave ina a matagofie!”¹⁸

Sa faatusaina e Peresitene Boyd K. Packer le Aualofa i “se pa e puipuia ai.”¹⁹ O le tiutetauave e puipuia tuafafine ma o latou aiga ua faateleina ai le tausiga matagofie ma le auunaga a faiaoga asiati, ma o se faatinoga o lo tatou naunautai e manatua a tatou feagaiga ma le Alii. O le avea ai ma “auuna i e matitiva ma e puapuagatia,” tatou te galulue soosoo tauau ai ma epikopo e vaavaaia manaoga faaletino ma faaleagaga o le Au Paia.²⁰

Na saunoa Peresitene Spencer W. Kimball: “E toatele tuafafine o loo ola i ofu masaesae—ofu masaesae faaleagaga. Ua ia i latou le aia tatau i ofutalaloa matagofie, ofutalaloa faaleagaga. . . . O lo outou avanoa lea e o atu ai i fale ma avatu ofutalaloa e sui a’i ofu masaesae.”²¹ Na faasofo mai e Peresitene Harold B. Lee le faaaliga leni. Na ia saunoa: “Pe le o mafai ona outou vaai i le mafuaaga na tuu ai e le Alii i luga o le . . . Aualofa e asiati i nei aiga? Aua, i tafatafa o le Matai lava ia, e leai nisi o i [le] Ekalesia e sili atu ona manaia lana pa’i atu, sili atu ona atoa le malamalama i loto ma olaga o nei tagata.”²²

Na lapataia e Peresitene Iosefa F. Samita ia tuafafine o le Aualofa ma

o latou taitai, ma faapea atu sa le’i manao o ia e “vaai atu i le taimi o le a mulimuli ai le Aualofa, pe feleiloga’i ma leiloa ai lo latou lava faasinomaga ina ua feleiloga’i . . . ma faalapotopotoga e faia e tamaitai.” Ua faamoemoeina e ia tuafafine “e taimua i le lalolagi . . . aemaise o tamaitai o le lalolagi, i mea uma e mama, o mea uma e faale-Atua, o mea uma e siitia ma e mama a’ia’i i le fanauga a tagata.”²³ O lana fautuaga na faamamafaina ai le poloaiga ia faaititia tu ma agaifanua masani, o autu, ma tifica ma faiga ua mafuli atu i ai, ae tuu i ai faatinoga e ogatusa ma faamoemoeaga o le Aualofa.

O taitai e sailia faaaliga ma mafai ona faamautinoa o fonotaga uma, o lesona, o vasega, o gaoioiga, ma taumafaiga a le Aualofa e faataunuu ai faamoemoeaga na ala ai ona faatulaga. O agafesootai, o faauoga, ma le tutu faatasi lea tatou te mananao ai, o tauuuga matagofie ia o le galulue faatasi ma le Alii i Lana galuega.

Faataunuuina o le Silasila Mamao a Perofeta

Na molimau mai talu ai nei Peresitene Thomas S. Monson ma ona

fesoasoani “sa toefuatai mai e le Alii le atoaga o le talalelei e ala mai i le Perofeta o Iosefa Samita ma o le Aualofa o se vaega taua lea o lena toefuataiga.” E avea o se faamaoniga o lo latou naunautai ia faasaoina le “talatuu mamalu” o le Aualofa, o lea na lolomi ai talu ai nei e le Au Peresitene Sili ma tufatufa i le lalolagi atoa le *O Afafine i Lo'u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa*. I totonu o itulau o lena tusi, e mafai ona tatou maua ai mamamu ma faataitaiga o uso ma tuagane o loo galulue faapaaga i aiga ma le Ekalesia, ma e mafai ona tatou aoaoina mataupu faavae e uiga i lo tatou faasinomaga, o mea tatou te talitonu i ai, ma mea e tatau ona tatou puipuia. Sa faamalosiua i tatou e le Au Peresitene Sili e suesue i lena tusi taua ma “faataga ona upumoni faavaava ma faataitaiga musuia e uunaia ai [o tatou] olaga.”²⁴

A ogatusa ia tamaitai ma faamoe-moega o le Aualofa, o le a faataunuuina le silasila mamao a perofeta. Na saunoa Peresitene Kimball, “O loo i ai se mana i lena faalapotopotoga [a le Aualofa] e lei atoatoa ona faaoga e faamalolosa ai aiga o Siona ma fausia ai le Malo o le Atua—ma o le a le atoatoa lava vagana ai ua maua e tuafafine ma perisitua le vaaiga mamao i le Aualofa.”²⁵ Na ia valoia o le “tele o le faatupulaia o le Ekalesia i aso e gata ai, o le a oo mai ona o le toatele o tamaitai lelei o le lalolagi (lea e tele lava ina i ai se lagona loloto o le faaleagaga) o le a aumaia i le Ekalesia i ni aoaiga tetele. O le a tupu lena mea i le tulaga e . . . vaaia ai tamaitai o le Ekalesia e manino ma tulaga ese—i tulaga fiafia—mai tamaitai o le lalolagi”²⁶

Ou te faafetai i le silasila mamao a perofeta e faatatau i le Aualofa. O a'u, e faapei foi o Peresitene Gordon B. Hinckley, “ua faatalitonuina au e leai

lava se isi faalapotopotoga i se isi mea e faatusalia le Aualofa a lena Ekalesia.”²⁷ O lo tatou tiutetauave i le taimi nei le faaogatusa o i tatou lava ma le silasila mamao a perofeta e faatatau i le Aualofa, a o tatou saili e faateleina le faatuatua, faamalolosa aiga, ma tuuina atu le toomaga.

Ou te faaii atu i upu a Peresitene Lorenzo Snow: “O le lumanai o le [Aualofa] e tumu i folafolaga. A o faatupulaia le Ekalesia, o le a matua faateleina le aoga o le Aualofa, ma o le a sili atu ona mamana mo le lelei nai lo le taimi ua tuana'i.”²⁸ I uso o loo fesoasoani i le faalateleina o le malo o le Atua, na ia saunoa ai, “Talu ai ua fai lo outou sao i nei galuega, o lea e le taumate foi o le a maua la outou vaega i le manumalo o le galuega faapea i le faaeaga ma le mamalu o le a tuu atu e le Alii i Ana fanau faamaoni.”²⁹ Ou te molimau atu foi i lena vaaiga mamao i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai Julie B. Beck, “Faataunuuina o le Faamoemoega o le Aualofa,” *Liahona*, Nov. 2008, 108–11.
2. Tagai Julie B. Beck, BYU Women's Conference address (29 Ape., 2011), http://ce.byu.edu/cw/womensconference/archive/2011/pdf/JulieB_openingS.pdf; “O Le Mea Ou Te Faamoemoe o le a Malamalama ai Fanau Teine (ma Fanau Tama) a La'u Fanau e uiga i le Aualofa,”

Liahona, Nov. 2011, 109–13; “O Le Aualofa: O Se Galuega Paia,” *Liahona*, Nov. 2009, 110–14.

3. Tagai Julie B. Beck, “Why We Are Organized into Quorums and Relief Societies” (lauga i se faigalotu a le Iunivesite o Polika Iaga i le aso 17 Ian., 2012), speeches.byu.edu.
4. O lena savali e le o se iloiloga atoa o saunoaga faaperofeta uma e faatatau i le Aualofa. Ua na o se faataitaiga o o latou vaaiga mamao ma taitaiga. *O Afafine i Lo'u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa*, o lipoti o konafesi, ma isi lomiga o le Ekalesia o loo i ai aoaoga e tele i lena mataupu.
5. Iosefa Samita, i le *O Afafine i Lo'u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa* (2011), 13.
6. Iosefa Samita, i le *O Afafine i Lo'u Malo*, 15.
7. Polika Iaga, i le *O Afafine i Lo'u Malo*, 45.
8. Iosefa F. Samita, i le *O Afafine i Lo'u Malo*, 72.
9. Iosefa Filitia Samita, i le *O Afafine i Lo'u Malo*, 153.
10. Iosefa Filitia Samita, i le *O Afafine i Lo'u Malo*, 105.
11. Boyd K. Packer, i le *O Afafine i Lo'u Malo*, 91.
12. Tagai Boyd K. Packer, “O Le Li'o o Tuafafine,” *Ensign*, Nov. 1980, 110.
13. Tagai i tusi a le Au Peresitene Sili, 19 Mat., 2003, ma le 23 Sep., 2007.
14. Tagai i le *O Afafine i Lo'u Malo*, 3–6.
15. Boyd K. Packer, i le *O Afafine i Lo'u Malo*, 16.
16. Iosefa Samita, i le *O Afafine i Lo'u Malo*, 17.
17. Iosefa Samita, i le *History of the Church*, 4:602.
18. John A. Widtsoe, i le *O Afafine i Lo'u Malo*, 26.
19. Boyd K. Packer, *Ensign*, Nov. 1980, 110.
20. Iosefa Filitia Samita, i le *O Afafine i Lo'u Malo*, 153.
21. Spencer W. Kimball, i le *O Afafine i Lo'u Malo*, 120.
22. Harold B. Lee, “The Place of Relief Society in the Welfare Plan,” *Relief Society Magazine*, Tes. 1946, 842.
23. Iosefa F. Samita, i le *O Afafine i Lo'u Malo*, 72.
24. O Le Au Peresitene Sili, i le *O Afafine i Lo'u Malo*, ix.
25. Spencer W. Kimball, i le *O Afafine i Lo'u Malo*, 142.
26. Spencer W. Kimball, i le *O Afafine i Lo'u Malo*, 103.
27. Gordon B. Hinckley, i le *O Afafine i Lo'u Malo*, 172.
28. Lorenzo Snow, i le *O Afafine i Lo'u Malo*, 19.
29. Lorenzo Snow, i le *O Afafine i Lo'u Malo*, 7.

Saunia e Elder D. Todd Christofferson
O Le Korama a Aposetolo e Toasefululua

O Le Mataupu Faavae a Keriso

I le Ekalesia i aso nei, e pei lava o le ekalesia anamua, o loo faamautuina le mataupu faavae a Keriso po o le faasa’oina o mea sese faalemataupu faavae, o se mataupu lea o faaaliga faalelagi.

Emomoli atu le agaga faafetai tele ma alofaaga mo Sister Beck, Sister Allred, ma Sister Thompson, ma le fono faatonu a le Aualofa.

Ua tatou vaايا i se taimi e le’i mamao atu le faatupulaia o le fiafia o tagata lautele i talitonuga o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. O se mea leni tatou te talisapaia ona, mai mea uma, o lo tatou faamoemoega autu o le aoao atu lea o le talalelei a Iesu Keriso, Lana mataupu faavae, i le lalolagi atoa (tagai i le Mataio 28:19–20; MF&F 112:28). Peitai e tatau ona tatou faailoa atu sa i ai ma o loo i ai pea lava ni fenumiaga e uiga i la tatou mataupu faavae ma le auala na faavaeina ai. O le mataupu lena ou te fia laugaina i le aso.

Na aoao mai e le Faola Lana mataupu faavae i le taulotoaiga o taimi ma sa matua tauivi Ana Aposetolo e faasaoina mai osofaiga o tu masani ma filosofia sese. O Tusi o le Feagaiga Fou o loo faamatalaina le tele o mea na tutupu e faailoa mai ai lena liliu ese matuia ma le salalau solo lea ua leva ona amata i le taimi o galuega a Aposetolo.¹

O seneturi na mulimuli mai na suluia ai e ave o le malamalama o le talalelei mai lea taimi i lea taimi seia oo i le seneturi lona 19, sa tafa ai ata o le taeao o le Toefuataiga lea na oo mai i le lalolagi ma le talalelei a Keriso, faatumulia ma atoatoa, ma ua toe i ai i le fogaeleele. Sa amata leni aso mamalu ina ua asiasi mai le Atua le Tama ma Lona Alo o Iesu Keriso, i “se malamalama faaniutu . . . e sili atu le pupula i le la” (Iosefa Samita—Talafaasolopito 1:16), i le taulealea o Iosefa Samita ma amataina se mea o le a avea ma soloaiga tele o faaaliga ia e fesootai ma le mana ma le pule faalelagi.

O nei faaaliga ua tatou iloa ai le mea e ono ta’ua o le mataupu faavae autu o le Ekalesia a Iesu Keriso ua tofaatuina i luga o le fogaeleele. Sa faamalalamaina e Iesu lava ia lena mataupu faavae i nei upu sa tusia i le Tusi a Mamona: O Se Tasi Molimau ia Iesu Keriso:

“O lau mataupu leni, ma o le mataupu lea na tuu mai e le Tama ia te au; ma ou te molimau atu e uiga i

le Tama, ma e molimau mai le Tama e uiga ia te au, ma o le Agaga Paia e molimau e uiga i le Tama ma au; ma ou te molimau atu ua poloaiina e le Tama tagata uma, i soo se mea o i ai, ia salamo ma talitonu mai ia te au.

“Ma soo se tasi e talitonu ia te au, ma papatisoina, o ia lava lea o le a faaolaina; ma o i latou ia o i latou e o le a maufofi i le malo o le Atua.

“Ma o soo se tasi e le talitonu mai ia te au, ma lē papatisoina, o le a faasalaina.

“. . . Ma o soo se tasi e talitonu mai ia te au ua talitonu foi i le Tama; ma o ia o le a molimau i ai le Tama e uiga ia te au, ona o le a asiasi mai o ia ia te ia i le afi ma le Agaga Paia. . . .

“E moni, e moni, ou te fai atu ia te outou, o lau mataupu leni, ma o soo se tasi e atiae i luga o leni mataupu ua atiae i luga o lau papa, ma o le a le manumalo faitotoa o seoli e faasaga ia te i latou” (3 Nifae 11:32–35, 39).

O la tatou savali leni, o le papa lea tatou te atiae ai i luga, o le faavae o isi mea uma i le Ekalesia. E pei lava o mea uma e aumai mai le Atua, ua faapena foi le mama o leni mataupu faavae, e manino, e faigofie ona malamalama i ai—e oo lava i se tamaitiiti. Faatasi ai ma le loto fiafia, tatou te valaaulia ai tagata uma ia mauaina.

I le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, “matou te talitonu i mea uma na faaali mai e le Atua, mea uma ua ia faaali mai nei, ma matou te talitonu foi o le a ia faaali mai le tele o mea silisili ma le taua i le Malo o le Atua i le lumanai” (Mataupu Faavae o le Faatuatua 1:9). O lona uiga, e ui e tele mea tatou te le o iloa ina, ae o upumoni ma mataupu faavae ua tatou mauaina sa oo mai ma o le a faaauau pea ona oo mai e ala i faaaliga faalelagi. I nisi o faatuatuga ua leva, ua finauina ai e tagata atamamai faalelotu le pule tutusa e aoao atu ai

faatasi ma taitai sili faalelotu, ma e ono feteenai ai manatu i mataupu faaleao-aoga faavae i o latou lava va. O nisi e faalagolago i aufono o faalauiloaga faa-Kerisiano o Vaitausaga Ogatonu ma a latou aoaoga. O isi latou te tuu se faamamafa tele i manatu o aposetolo anamua e atamamai i mataupu faalelotu po o le faaliliuga ma faamatalaga a le tusi paia. Tatou te faatauaina ia suesuega ia e faaleleia ai le malamalama, ae i le Ekalesia i aso nei, e pei lava o le ekalesia anamua, o loo faamautuina le mataupu faavae a Keriso po o le faasa’oina o mea sese faalemataupu faavae, o se mataupu lea o faaaliga faalelagi ia i latou ua faaee i ai e le Alii le pule faa-Aposetolo.²

I le 1954, sa faamatalaina ai e Peresitene J. Reuben Clark Jr., a o aveai ma se fesoasoani i le Au Peresitene Sili, le auala e faalauiloa ai mataupu faavae i le Ekalesia ma le matafaioi silisili a le Peresitene o le Ekalesia. A o talanoa ai e uiga i uso o le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua, sa ia ta’ua ai: “E tatau ona [tatou] manatuaina o nisi o le Au Pulega Aoa o ua uma ona atofa atu ia i latou se valaauga faapitoa; ua latou umia se meaalofo faapitoa; ua lagolagoina i latou o perofeta, tagatavaai, ma talifaaaliga, lea ua tuu atu ai ia i latou se faamanuiaga faapitoa faaleagaga e fesootai ma lo latou aoaoina o tagata. Ua ia i latou le aia tatau, le mana, ma le pule e tautino atu ai le mafaufau ma le finagalo o le Atua i lona nuu, e faalagolago lea i le mana ma le pule aoao o le Peresitene o le Ekalesia. O isi o le Pulega Aoa e le i tuuina atu i ai lenei faamanuiaga faapitoa faaleagaga ma le pule ia aofia ai la latou aoaoga; ua ia i latou se taunuuga faatapulaa, atoa ai ma le taunuuga faatapulaa i lo latou mana ma le pule i le aoao atu e faatatau i isi uma taitai ma tagata o le Ekalesia, aua e leai ma se tasi o i latou

ua faamanuiaina faaleagaga e pei o se perofeta, tagatavaai, ma talifaaaliga. Ma le isi, e pei ona faatoa faailoa atu, ua i ai i le Peresitene o le Ekalesia se isi faamanuiaga faapitoa faaleagaga i lenei tulaga, aua o ia o le Perofeta, Tagatavaai, ma Talifaaaliga mo le Ekalesia atoa.”³

E faapefea ona faaali atu e le Faalona finagalo ma le mataupu faavae i perofeta, tagatavaai, ma talifaaaliga? E mafai ona Ia faaali mai e ala i avefeau po o Ia lava. E mafai ona Ia fetalai mai i Lona lava siufofoga po o le siufofoga o le Agaga Paia—o se fesootaiga a le Agaga i le agaga lea e mafai ona faailoa i upu po o lagona lea e fesootai ai malamalamaaga ia e faigata ona faamatalaina i upu (tagai i le 1 Nifae 17:45; MF&F 9:8). E mafai ona Ia taitai o Ia lava i Ana auauna taitoatasi pe galue foi i aufono (tagai i le 3 Nifae 27:1–8).

Ou te faasino atu i ni faaitaiga se lua mai le Feagaiga Fou. O le mea

muamua o se faaaliga na tuusao atu i le taitai o le Ekalesia. I le amataga lava o le tusi o Galuega, tatou te iloa ai sa na o tagata Iutaia na folafola atu i ai e Aposetolo a Keriso le savali o le talalelei, ma mulimuli ai i le mamanu o le galuega a Iesu (tagai i le Mataio 15:24), peitai i le taimi nei, e tusa ai ma le taimi a le Alii, na oo mai ai le taimi o se suiga. A o i ai Peteru i Iopa, sa fai sana miti lea sa ia vaaia ai le tele o manu eseese ua tuutuu ifo i le lalolagi mai le lagi i “se ie lautele ua noatia i ona pito e fa” (Galuega 10:11) ma sa poloaiina ina ia “fasi ma ai” (Galuega 10:13). Sa faalotolotolua ia Peteru ona o nisi o manu e “leaga” i lalo o le tulafono a Mose, ma e le’i solia lava e Peteru le poloaiga lea e faasaga i le aiina o manu faapena. E ui i lea, sa fetalai atu le siufofoga ia Peteru i lana miti, “O mea ua faamamaina e le Atua, aua e te ta’ua e sa” (Galuega 10:15).

Na manino lava le uiga o lenei miti i se taimi vave na sosoo ai, ina ua

taunuu atu ni tagata na auina atu e le taitai o le toaselau a Roma, o Konelio i le fale o Peteru ma se talosaga ina ia sau e aoao lo latou matai. Sa faapopototo e Konelio se vaega toatele o lona aiga ma uo, ma sa maua atu o loo latou faatalitali mai e talia lana savali, ma sa fai atu i ai Peteru:

“Ua faasino mai e le Atua ia te au aua ou te ta’uina atu ua sa pe leaga se tasi tagata. . . .

“ . . . E moni, ua ou iloa e le faailoga tagata le Atua:

“A e peitai o le mata’u ia te ia i nuu uma lava, ma fai le amiotonu ua talia i latou e ia” (Galuega 10:28, 34–35; tagai foi i fuaiupu 17–24).

“Ua tautala atu Peteru i nei upu, a e afio ifo le Agaga Paia ia te i latou uma lava o e ua faalogo i le upu.

“Ona matua ofo lea o e [na faatasi ma Peteru] . . . ina ua liligi ifo i nuu ese le alofa o le Agaga Paia.

“ . . . Ona fai atu lea o Peteru,

“E mafai ea e se tasi ona vavao i le vai, ina ia le papatisoina ai i latou nei, o e ua maua le Agaga Paia pei o i tatou nei?” (Galuega 10:44–47).

E ala i lenei aafiaga ma le faaaliga na oo ia Peteru, sa fetuunai ai e le Alii le faiga masani a le Ekalesia ma faaali mai ai se malamalamaaga atoatoa o le mataupu faavae i Ona soo. Ma o lea na faalautele atu ai le talaiina o le talalelei ina ia faaafia ai tagata uma lava.

Mulimuli ane i le tusi o Galuega, tatou te maua ai se isi foi faataitaiga fesootai, o le taimi lenei ua faaaliga ai le aualea e oo mai ai faaaliga i tulaga o mataupu faavae i se faatulagaga o se aufono. Sa tulai mai se feinauiga pe tatau ona faaauau pea le peritomeina lea sa manaomia i lalo o le tulafono a Mose e avea ma se poloaiga i le talalelei ma le Ekalesia a Keriso (tagai i le Galuega 15:1, 5). “Ona faapopototo lea o le au aposetolo ma toaia e filifili . . . lenei mea” (Galuega

15:6). O la tatou faamaumauga o lenei aufono e moni lava e le atoatoa, ae ua ta’u mai ia i tatou ina ua mavae le “tele o feinau” (Galuega 15:7), sa tulai Peteru o le Aposetolo sinia ma tautino atu le mea na faamautu atu e le Agaga Paia ia te ia. Sa ia faamanatu atu i le aufono e faapea ina ua amata ona talai atu le talalelei i Tagata o Nuu ese e le’i peritomeina i le fale o Konelio, sa latou mauaina le Agaga Paia e pei lava ona maua e Tagata Iutaia ua peritomeina o e na liua. O le Atua, sa ia faapea atu ai, “Ua na le faeseeseina foi o i tatou ma i latou i lona faamamaina o latou loto i le faatuatua.

“O lenei, se a le mea tou te faaonono atu ai i le Atua i lo outou faaee atu i ua o le au soo le amo ua le lavā tauave e o tatou tama po o i tatou nei?”

“A e peitai ua tatou taofi, o le alofa tunoa o le Alii o Iesu Keriso e faaolaina ai i tatou, faapei o i latou lava” (Galuega 15:9–11; tagai foi i le fuaiupu e 8).

Ina ua mavae ona saunoa Paulo, Panapa, atonu ma isi e lagolago le tautinoga a Peteru, sa uunaia ia Iakopo ina ia faatino loa le faaiuga e ala i se tusi i le Ekalesia, ma sa tuufaatasia le aufono i le “loto gatasi” (Galuega 15:25; tagai foi i fuaiupu 12–23). I le tusi lea na faasilasila atu ai la latou faaiuga, sa faapea mai ai le Au Aposetolo, “Aua ua lelei i le Agaga Paia ma i matou nei” (Galuega 15:28), po o se isi faaupuga, na oo mai lenei

faaiuga i faaaliga faalelagi e ala mai i le Agaga Paia.

O mamalu lava ia e tasi o loo mulimulitaia i le Ekalesia toefuataiina a Iesu Keriso. Atonu e faasilasila mai pe faaliliu e le Peresitene o le Ekalesia ni aoaoga faavae e tusa ai ma faaaliga e oo atu ia te ia (tagai, mo se faataitaiga, i le, MF&F 138). O faaliliuga faaleaoaoga faavae atonu e oo mai foi e ala i le aufono tuufaatasi a le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua (tagai, mo se faataitaiga, i le, Tautinoga Aloaia 2). O talanoaga a le aufono e tele lava ina aafia ai tusitusiga paia faavae, o aoaoga a taitai o le Ekalesia, ma faiga na fai muamua. Ae i le faaiuga, e pei ona sa i ai i le Ekalesia i le Feagaiga Fou, o le faamoemoega e le faapea ua na o se maliega i sui o le aufono ae o faaaliga mai le Atua. O se faagasologa o loo aafia uma ai le mafuaaga ma le faatuatua mo le mauaina o le mafaufau ma le finagalo o le Alii.⁴

I le taimi lava e tasi e tatau ona manatuaina e le o faamatalaga uma e faia e se taitai o le Ekalesia, i le tuanai po o le taimi nei, e ao ona avea ma se mataupu faavae. Ua malamalama lava i le tulaga aoao o le Ekalesia o se faamatalaga e fai e se taitai i se sauniga se tasi e tele lava ina fai ma ona manatu patino, e ui sa lelei ona mafaufauina, ae e le avea ma se faamatalaga aloaia mo le Ekalesia atoa. Sa aoao mai le Perofeta o Iosefa Samita e faapea “e na o le pau le taimi e avea ai se perofeta ma se perofeta o le taimi e faatino ai lona tulaga faaperofeta.”⁵ Sa matauina e Peresitene Clark, lea na sii atu i le amataga:

“O se tala faigofie sa ta’u mai e lo’u tama ia te au a o ou tamaitiiti ua faamatalaina ai lenei manatu, ou te le iloa pe o le a le pule, ae ua faailoa ai le manatu. O lana tala e faapea i le taimi o le fiafia e tusa ma le o mai o

le Vaegaau a [Johnston], sa lauga atu ai Uso Polika i tagata i se sauniga o le taeao i se lauga sa faatumulia i le tetea atu i le vaegaau ua latalata mai ma folafola mai se faamoemoe e tetea atu i ai ma faafoi i latou i le mea na o mai ai. I le sauniga i le aoauli sa ia tulai ai ma faapea atu, o Polika Iaga lea sa tautala i le taeao, ae o le Alii lea o le a fetalai nei. Ona ia tuuina atu lea o se lauga, o se savali sa faafeagai ma le lauga o le taeao. . . .

“ . . . O le a iloina le Ekalesia e ala i le molimau a le Agaga Paia lea e tuuina atu i tagata e tusa lava pe o faaleoina e le usoga o latou manatu e pei ona ‘uunaia ai e le Agaga Paia’; ma mulimuli ane o lena malamalama o le a faaalua lava.”⁶

Na faamautu mai e le Perofeta o Iosefa Samita le matafaioti tonugalemua a le Faaola i la tatou mataupu faavae i se fuaiupu taua se tasi: “O mataupu faavae atu o la tatou tapuaiga o le molimau lea a Aposetolo ma Perofeta, e faatatau ia Iesu Keriso, e faapea na maliu o Ia, sa tanumia, ma toetu mai i le aso tolu, ma ua afio i le lagi; ma o isi mea uma e faatatau i la tatou tapuaiga ua na o ni vaega iti ia e lagolago atu i ai.”⁷ O le molimau a Iosefa Samita ia Iesu Keriso o loo

soifua o Ia, “aua sa [ia] vaai ia te ia, i le lima taumatau lava o le Atua; ma sa [ia] faalogo i le leo o molimau mai o ia o le Toatasi na Fanaua e le Tama” (MF&F 76:23; tagai foi i le fuaiupu 22). Ou te fautua atu i tagata uma e faalogo ma faitauina lena savali ia saili atu e ala i le tatalo ma le sutesue i tusitusiga paia mo lena molimau lava e tasi o le uiga paia, le Togiola, ma le Toetu o Iesu Keriso. Ia talia Lana mataupu faavae e ala i le salamo, papatisoina, mauaina o le meaalofo o le Agaga Paia, ma i lou olaga atoa ia e mulimuli ai i tulafono ma feagaiga o le talalelei a Iesu Keriso.

A o tulalata mai le faamanatuina o le Eseta, ou te faailoa atu la’u lava molimau o Iesu le Nasareta o le Alo o le Atua, o le Mesia lava lea na valoia mai anamua. O Ia o le Keriso, lea na puapuagatia i Ketesemane, maliu i luga o le satauro, sa tanumia, ma na toetu moni mai lava i le aso tolu. O Ia o le Alii toetu, ma e ala mai ia te Ia e toetutu ai tagata uma ma o le a mafai ona togiolaina ma faaeaina ai i latou i Lona malo faalelagi. O la tatou mataupu faavae lena, ua faamautu uma ai molimau na muamua atu, ia Iesu Keriso ma ta’ua ai se molimau faafouina mo o tatou taimi. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai i le Neal A. Maxwell, “From the Beginning,” *Ensign*, Nov. 1993, 18–19:

“Sa apoapoi mai Iakopo e faatatau i ‘taua ma misa o i ai’ i le Ekalesia (Iakopo 4:1). Sa ‘faanoanoa’ Paulo i fevaeveaiga i le Ekalesia ma le auala e le faasaoina ai e ‘luko feai’ ia ‘le lafu’ (1 Kor. 11:18; Galuega 20:29–31). Sa ia iloa o le a oo mai se liliu ese ma tusi atu ai i Tesalonia e faapea o le a le tupu lava le afio mai faalua o Iesu seia muai ona taunuu o le tetea ese’; sa toe apoapoi mai foi ‘o loo galue nei lava le mea lilo a le amioleaga’ (2 Tesa. 2:3, 7).
 “E latalata i le iuga, sa faailoa atu ai e Paulo le matua matuia o le pauu ese atu o tagata sa i ai: ‘O i latou uma o i Asia ua lafoai ia te au’ (2 Tim. 1:15). . . .
 “O le salalau o le faitaaga ma le ifo i tupua na oo mai ai se lapataiga faaaposetolo (tagai i le 1 Kor. 5:9; Efe. 5:3; Luta 1:7). Sa faanoanoa uma ia Ioane ma Paulo i le tulai mai o Aposetolo pepelo (tagai i le 2 Kor. 11:13; Faaaliga 2:2). Na manino lava le faavaivaia o le Ekalesia. O nisi sa le gata ina pauu ese atu ae sa tetea foi ma le iloa. I se tasi tulaga, sa tulai ai Paulo ma le faanoanoa ma tagi atu ‘ua lafoai mai o tagata uma lava ia te au’ (2 Tim. 4:16). Sa ia tausalafoa foi i latou na ‘faaliliu ese i nisi aiga atoa’ (Tito 1:11).
 “O nisi taitai i le lotoifale e tetea, ma pe a fiasili o ia i lona mamalu, o le a musu o ia e talia le usoga (tagai i le 3 Ioane 1:9–10).
 “E leitioa a matau e Polika Iaga e faapea: ‘Sa faapea mai na aveesea le Perisitua mai le Ekalesia, ae e leai, o le Ekalesia na alu ese mai le Perisitua’ (i le *Journal of Discourses*, 12:69).”
 I le aluga o taimi, e pei ona faailoa mai e Elder Maxwell, “o le mafuaaga, o tu masani o filosofia faa-Eleni, sa puleaina [talitonuga uma], ona suitulaga ai lea, o le faalagolagoga i faaaliga, o se taunuuga e masalo e faavaveave e tagata Kerisiano ua faamoemoe lelei i ai ma le manao e aumai o latou talitonuga i le ala tonu o le aganuu faaonapo nei. . . .
 “. . . E ao [foi] ia i tatou ona faaeteete i le taliaina o filosofia ua faaali mai i le potu e masani ai” (*Ensign*, Nov. 1993, 19–20).
2. E tautino mai e aposetolo ma perofeta e pei o Iosefa Samita le afioga a le Atua, ae i se faaopoopoga, tatou te talitonu i se tulaga aoao e mafai ona aoao mai e alii ma tamaitai e oo lava i tamaiti ma taalaina e musumusuga faalelagi mai tali i tatalo ma le sutesueina o tusitusiga paia. E pei foi ona i ai i aso o Aposetolo anamua, e tuuina atu i tagata o le Ekalesia a Iesu Keriso le meaalofo o le Agaga Paia, lea e faafaigofieina ai fesootaiga ma lo

latou Tama Faalelagi pe, i se isi faaupuga, o faaaliga patino (tagai i le Galuega 2:37–38). I lenei ala, e avea ai le Ekalesia ma vaega o tagata taitoatasi e tuuto atu ma matutua faaleagaga o e e le faatuatua tauaso ae faatuatua ona ua vaai ma talitonu—sa faailoa i ai ma faamautuina e le Agaga Paia. E le o faapea atu la o tagata uma e mafai ona tautala mo le Ekalesia pe mafai ona faamalalamaina ona mataupu faavae ae ia maua uma e tagata taitoatasi se taitaiga faalelagi e taulimaina ai luitau ma avanoa o lona olaga.

3. J. Reuben Clark Jr., “When Are Church Leaders’ Words Entitled to Claim of Scripture?” *Church News*, July 31, 1954, 9–10; tagai foi i le Mataupu Faavae ma Feagaiga 28:1–2, 6–7, 11–13.

4. O sauniuniga ma agavaa manaomia mo tagata e auai i aufono o le “amiotonu atoa, . . . paia, ma le maualalo o le loto, agamalu ma le tali-tiga, . . . faatuatua, ma le amiomama, ma le poto, faautauta, onosai, amioatua, agalelei faaleuso ma le alofa mama;

“Aua o le folafolaga e faapea, afai e faateleina ia mea ia te i latou o le a lē aunoa i latou ona fua tele mai i le malamalama o le Alii” (Mataupu Faave ma Feagaiga 107:30–31).

5. Iosefa Samita, i le *History of the Church*, 5:265.

6. J. Reuben Clark Jr., “Church Leaders’ Words,” 10. O le tala na faamatala e lona tama ia te ia e uiga ia Polika Iaga, sa mulimuli ane tusia e Peresitene Clark:

“Ou te leiloa pe sa tupu lenei mea, ae ou te faia atu o loo faaali ai se mataupu faavae—e oo ma le i le Peresitene o le Ekalesia, lava iai, atonu e le ‘uunaia e le Agaga Paia,’ pe a ia lauga atu i tagata. E tupu lenei mea i mataupu e faatatau i mataupu faavae (e masani lava ona o se uiga sili o le taumate) lea e lagona ai e Peresitene tuusaafolo o le Ekalesia ma tagata lava ia pe a tautino atu le mataupu faavae, o le tagata o loo fofogaina atua le mataupu faavae ‘e le o uunaia e le Agaga Paia.’

“E faapefea la ona iloa e le Ekalesia le taimi e oo ai le malaga faagaetia a le usoga i nei mataupu faavae ma aoaoga faavae sili ona maaleale ma fitoitonu ma mea e manaomia o tulafono lea ua ‘uunaia ai e le Agaga Paia’ le tagata o loo lauga atu? O le a iloa e le Ekalesia e ala i le molimau a le Agaga Paia i le tino o tagata o le au paia, pe ua ‘uunaia e le Agaga Paia’ le usoga o loo faaalua o latou manatu; ma e oo mai lava le taimi o le a faaalua mai ai lena malamalama” (“Church Leaders’ Words,” 10).

7. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 49.

Saunia e Peresitene Thomas S. Monson

O Le Tausinioga o le Olaga

O fea na tatou o mai ai? Aisea ua tatou i ai iinei? O fea tatou te o i ai pe a mavae lenei olaga? E le o toe manaomia ona tuu ai nei fesili masani e le taliina.

O ‘u uso e ma tuafafine pele, i lenei taeao ou te fia tautala atu ia te outou e uiga i upumoni faavavau—o upu moni ia o le a faata-maoaigaina ai o tatou olaga ma avatu saogalemu ai i tatou i lo tatou aiga.

I soo se mea lava, e faanatinati ai tagata. E faanatinati e vaalele afi a latou uta taua o tagata soifua i le salafa o konetineti ma vasalaolao ina ia mafai ona auai tagata i fonotaga faapisinisi, ia taulima matafaioi, ia fiafia i tafaoga, po o aiga e asiiasi mai. O ala-tetele i soo se mea—e aofia ai alatanu, auala saoloto faaonaponei, ma alataavale ‘alo—e feoa’i ai le fiamiliona o taavale, e i ai le isi fia miliona o tagata, i se solo e foliga mai e le motu ma mo se anoanoai o mafuaaga, a o tatou faataalise solo i a tatou pisinisi o aso taitasi.

I lenei olaga saosaoa, pe tatou te tutu ea mo ni nai minute e mafaufau loloto ai—ma mafaufau i upumoni o le faavavau?

Pe a faatusatusa i tuutuuga o le faavavau, o nisi o fesili ma atugaluga o le olaga i aso taitasi e faatauvaa. O le a sa tatou meaai mo le afi? O le a le lanu e valia’i le potu malolo? Ta te

o e lesitala Sione i le soka? O nei fesili ma le anoanoai o isi faapena, e leai se taua pe a tulai mai taimi o mafatiaga, pe a tiga pe manu’a a tatou pele, pe a faafuase’i ona ma’i, pe a muiitiiti le lamepa ae taufaamata’u mai le pogisa. E oo ina sagatonu o tatou mafaufau, ma faigofie ai ona tatou fuafuaina po o le a le mea e taua moni ae pe o le a foi le mea e matua lē taua lava.

Sa ma talanoa talu ai nei ma se tamaitai sa tauivi ma se faama’i sa matua lamatia ai lona ola i le silia ma le lua tausaga. Sa ia ta’ua, a o le’i ma’i o ia, sa faatumulia ona aso i gaoioiga e pei o le faamamaina o lona fale ia matua atoatoa, ma faatumulia i meafale mananaia. Sa ta’ifaalua i le vaiaso ona alu i lana teulaulu ma sa ia faaaluina tupe ma lona taimi i masina taitasi e faaopoopo ai lavalava i lana pusatu. E le valaaulia sooa fanau a ana fanau e asiiasi ane, aua sa popole lava o ia i mea sa ia manatu o ana oa taua ne’i ta’ei pe faaleagaina e lima lē mafaufau o tamaiti.

Ona oo lea ua ia mauaina le tala sa ofo ai, ua lamatia lona ola ma atonu e le o toe umi se taimi e ola ai. Fai mai a ia, o le taimi na ia faalogo ai i le vaaiga

a le foma'i, sa ia iloa ai loa lava o le a ia faaalua lona taimi o totoe i lona aiga ma ana uo faatasi ai ma le talalelei i le totonugalemu o lona olaga, aua o mea ia e iloa ai mea e sili ona taua ia te ia.

O na taimi o le manino a'ia'i, e oo mai ia i tatou uma i se taimi, e ui lava atonu e le ala mai i se tulaga lofituina i taimi uma. Tatou te iloa manino ai le mea moni e taua i o tatou olaga ma pe faapefea foi ona tatou ola.

Na fetalai le Faola:

"Aua tou te tolo'a'i oa mo outou i le lalolagi, o i ai le mogamoga ma le ele e faaumatia ai; o i ai foi tagata gaoui e eli atu, ma gaoui ai:

"A ia outou tolo'a'i oa mo outou i le lagi, e le o i ai se mogamoga, po o se

ele e faaumatia ai; e le o i ai foi tagata gaoui e eli atu, ma gaoui ai:

"Aua o le mea ua i ai lo outou oa, e i ai atoa foi ma o outou loto."¹

I o tatou taimi o manatunatuga loloto po o manaoga aupito sili, e liliu atu ai le agaga i le lagi, e saili se tali faalelagi i fesili aupito sili o le olaga: *O fea na tatou o mai ai? Aisea ua tatou i ai iinei? O fea tatou te o i ai pe a uma lenei olaga?*

E le maua tali o nei fesili i totonu o tusiga faaakatemina, po o le siakiina o le Initoneti. O nei fesili e sopo a'e i luga atu o le olaga nei. E aofia ai le faavavau.

O fea na tatou o mai ai? O lenei fesili e mautinoa lava e mafaufau i ai, pe a le faaleoina, tagata uma.

Sa ta'u atu e le Aposetolo o Paulo i tagata Atenai i Areopako "o le fanau a le Atua i tatou."² Talu ai ua tatou iloa o tatou tino faaletino o ni fanau ia a o tatou matua faaletino, ua tatau la ona tatou sailia le uiga o le tala a Paulo. Sa tautino mai e le Alii e faapea "o le agaga ma le tino o le tagata lea."³ O le mea lea, o le agaga o le atalii o le Atua. Sa faasino ia te Ia e le tusitala o le Eperu "o le Tamā o agaga."⁴ O agaga o tagata uma, o i latou moni lava o Ona "atalii ma afafine fanauina mo le Atua."⁵

Tatou te matauina na tusia e tuisolo musuia, tatou te mafaufau ai i lenei mataupu, ni savali ootia ma ua faamaumauina ai mafaufauga musuia. Sa tusia e William Wordsworth nei upumoni:

O lo tatou fananau mai ua na o se moe ma se faagaloina:

Ma o se Fetu taiala le Agaga ua tatou aumaia,

E mai se tasi mea lona amataga,

Ma e mamao lava lana faigamalaga:

E lē o le matua faagalo oti,

E lē o le matuā le lavalavā foi,

A o ao mamalu o le lagi na tatou o mai ai

Mai lo tatou aiga o le Atua le Matai:

*I lo tatou nuu i le Lagi sa masani ai!*⁶

E mafaufau loloto matua i lo latou tiutetauave e aoao atu, e musuia, ma tuuina atu le taiala, faatonuga, ma faataitaiga. Ma a o mafaufau loloto matua, e faia—e le fanau aemaise lava o le autalavou—ni fesili taua, pe aisea ua tatou i ai iinei? E masani lava ona faaleoina lemu i le agaga ma faaupuna, pe aisea ua ou i ai iinei?

E tatau ona tatou maua le loto-faafetai ona ua foafoaina e le Mataisau poto se lalolagi ma tuu i ai i tatou iinei ma se ufimata o le lotogalo i lo tatou olaga sa i ai muamua, ina

ia tatou oo i se taimi o tofotofoga, o se avanoa e faamaonia atu ai i tatou lava, ina ia mafai ona tatou agavaa mo mea uma ua saunia e le Atua mo i tatou ia maua.

Ua manino lava, o se tasi o faamoe-moega autu o lo tatou i ai i le lalolagi o le mauaina lea o se tino o aano ma ivi. Ua uma foi ona tuuina mai ia i tatou le meaalofa o le faitalia. I le fia-afe o auala, ua faamanuiaina ai i tatou e filifili mo i tatou lava. O iinei tatou te aoao mai ai i aafiaga faigata tatou te oo i ai. Tatou te iloatino ai le lelei mai le leaga. Tatou te iloa ai le esesega o le oona ma le suamalie. Tatou te iloa ai e i ai taunuuga o a tatou faatinoga.

O le usitai i poloaiga a le Atua, e mafai ai ona tatou agavaa mo lena “maota” na fetalai ai Iesu ina ua Ia tautino mai: “E tele mea e nonofo ai i le maota o lo’u Tama. . . . ou te alu e sauni se mea e nonofo ai outou . . . ina ia i ai outou i le mea ou te i ai a’u.”⁷

E ui ina tatou o mai i le olaga faitino “i ao femoumoua’i o le fiafia” e gasolo pea i luma le olaga. E sosoo le talavou ma le olaga faatamaitiiti, ma e tau lē iloa foi le oo mai o le matua. Mai aafiaga tatou te aoao ai i le tulaga manaomia o le aapa atu i le lagi mo se fesoasoani a o tatou savavali atu i le ala o le olaga.

Ua uma ona faailoga e le Atua, lo tatou Tama, ma Iesu Keriso, lo tatou Alii le ala e atoatoa ai. O loo talo mai i La’ua ia tatou mulimuli i upumoni faavavau ina ia tatou atoatoa, e faapei ona atoatoa i La’ua.⁸

Sa faatusaina e le Aposetolo o Paulo le olaga i se tausinioga. Na ia uunaia tagata Eperu, “Ina tatou tuu ese ia . . . le agasala e faalavelavegofie ai i tatou, ia tatou taufetuli ma le onosai i le alatanu o i o tatou luma.”⁹

I lo tatou naunautai, aua nei galo ia i tatou le fautuaga potu mai le Failauga: “Ua le tini i le tausinioga

e ua televavave, ua le malo i le taua e ua malolosi.”¹⁰ O le mea moni, o le tau e mo ia o lē e tumau e oo i le iuga.

Pe a ou mafaufau i le tausinioga o le olaga, ou te manatua ai se isi ituaiga o tausinioga, mai aso o le tamaitiiti. Matou te aveina ma a’u uo tama ni tamai naifi suluga, ma fisifisi mai se ogalaau vaivai o le garava a matou tamai vaa meataalo. A uma ona tuu i ai se lā tafatolu fai i le ie, ona faatafea loa lea e le tagata ia lana vaa e faatutuu i le Vaitafe sousou o Iuta Provo. Matou te taufetuli atu i autafa o le vaitafe ma matou matamata i le manu a’e i luga i nisi taimi o ia tamai vaa mai le tatafe o le vaitafe, a o nisi taimi e tafetafea malie ai lava i se mea loloto.

I se tuuga faapitoa, sa matou matauina ai e tasi le vaa na te tata’ia isi vaa uma i le laina faatini ua fuafuaina. Na faafuasei ona tafia atu e le au i se itu aave, ma sa taumalua ai le vaa ma i’u ai ina sa’e. Sa taamilomilo ai i lena mea, ma sa le mafai ai ona toe foi i lona ala na sau ai. Na iu lē manuia, ma faatasi ai ma otaota o vaa malepelepe sa siosiomia ai, na taofiofi mau e ‘ave o le limulimu lanumeamata.

O vaa meataalo faatamaiti, e leai se fola faavae e sagatonu ai, leai se foeuli e faafoe ai, e leai foi se faapogai o le malosai. E mautinoa lava o lo latou taunuuga o le mulivai—o le ala e le maalofia.

E le pei i tatou o vaa meataalo, aua ua tuuina mai ia i tatou ni aoaoga paia e taitaiina ai la tatou faigamalaga. Ua tatou ulufale mai i le olaga faaletino ia le tafetafea i peau o le olaga, a ia maua le mana e mafaufau ai, ma manatu tonu ai, ma ausia ai sini.

E le’i faae’ea i tatou e lo tatou Tama Faalelagi i la tatou malaga o le faavavau e aunoa ma le tuuina mai o mea e mafai ai ona tatou maua mai ia te Ia o le taitaiga e mautinoa ai lo tatou toe foi saogalemu atu. Ou te talanoa

atu i le tatalo. Ou te talanoa atu foi i musumusuga mai lena leo filemu, ma le itiiti: ma e le galo foi ia te au tusitusiga paia, ia o loo maua ai le afioga a le Alii ma upu a perofeta—ua saunia e fesoasoani ai ia te i tatou ia taunuua manuia atu i le laina faatini.

E i ai se taimi i la tatou misiona i le tino nei, e vaaia ai se laa ua tautevateva, o se ataata ua matafi atu, o le tiga o ma’i—o le mou atu o le taumafanafana, o le oo mai o le tautoulu, o le maatiati o le taumalulu, ma le aafiaga ua tatou ta’ua o le oti.

Soo se tagata magafagafa e fesili ifo ia te ia lava i le fesili ua sili le faaupuga e Iopu o le feagaiga tuai: “Afai e oti le tagata, e toe ola mai ea o ia?”¹¹ Po o le a lo tatou taumafai e tuu ese le fesili mai o tatou mafaufau, e toe foi mai lava. E oo mai le oti i tagata uma. E oo mai i e ua matua le soifua, a o latou savavali tautevateva. Ua faalogoina foi lana valaau ia i latou ua latalata atu i le totonugalemu o le malaga i le olaga. O ni isi o taimi

Salevatoa, Pasila

e faafilemuina le ataata a nai fanau iti.

Ae e faapefea se olaga i talaatu o le oti? Pe o le oti ea o le iuga o mea uma? Na matua osofaia malosi e Robert Blatchford, i lana tusi o le *God and My Neighbor*, le talitonuga o Kerisiano i le Atua, Keriso, tatalo, aemaise lava o le tino ola pea. Sa ia tautino mai ma le malosi e faapea o le oti o le mutaaga lea o lo tatou ola, ma e leai se tasi na te faamaonia se isi mea. Ona tupu ai lea o se mea na ofo ai. Na faafuasei ona solovi ifo ona mafaufauga le talitonu ua liu efuefu. Sa tuua matilatila o ia ma ua leai se puipuiga. Sa amata lemu ona ia toe lagonaina le faatuatua lea sa ia ulagia ma lafoaia. O le a le mea na afua ai lenei suiga tele i lana vaai? Ua maliu lona faletua. Faatasi ai ma se loto ua nutimomoia, sa alu atu o ia i le potu lea sa taoto ai le tino faaletino o lona toalua. Sa ia toe tilotilo atu i foliga sa ia matuai alofa i ai. Ina ua sau o ia i fafo, sa ia fai atu i se uo: “O ia lea, ae ua le o ia. Ua suia mea uma. Sa i ai se mea iina muamua, a ua aveesea. Ua le o ia le la. O le a se isi mea ua leai, pe afai e le o le agaga?”

Na ia tusia mulimuli ane: “O le oti e le o se mea e mafaufauina e nisi tagata. Ua na ona pei lava o le alu atu i se isi potu. I le isi potu lena, o le a tatou maua ai . . . tamaitai ma alii faapelepele ma fanau pele sa tatou alolofa i ai a ua leai.”¹²

Ou uso e ma tuafafine, ua tatou iloa o le oti e le o le mutaaga lea. Sa aoao mai lenei upumoni e perofeta i augatupulaga uma. O loo maua foi i tusitusiga paia. I le Tusi a Mamona tatou te faitau ai i upu patino ma le faamafanafana:

“O lenei, e faatatau i le tulaga o le agaga i le va o le oti ma le toetutu mai—Faauta, ua faailoa mai ia te au e se agelu, e faapea o agaga o tagata uma, o le taimi lava latou te o ese atu ai mai lenei tino faaletino, ioe, agaga

o tagata uma, pe sa latou lelei pe sa leaga, e ave atu i fanua i lena Atua o le na ia tuuina ia te i latou le ola.

“Ma ona oo lea, o agaga o i latou o e ua amiotonu e talia i se nofoaga o le fiafia, lea ua taua o le parataiso, o se nofoaga e malolo ai, o se nofoaga o le filemu o le a latou malolo ai mai i o latou faalavelave uma ma mai le popole uma, ma le faanoanoa.”¹³

Ina ua mavae le faasatauroga o le Faaola ma talu ona falelauasi Lona tino i le tuugamau mo aso e tolu, sa toe ulufale mai i ai le agaga. Sa fuli ese le maa, ma sa toe tu mai le Togiola toetu, ua faaofuina i se tino ola pea o aano ma ivi.

O le tali i le fesili a Iopu, “A oti le tagata, e toe ola mai ea o ia?” na oo mai ina ua o atu Maria ma isi i le tuugamau ma vaaia ai ni alii se toalua o oofu i ofu sisina ma sa fai atu ia te i latou: “Se a le mea tou te saili ai le ua soifua i e ua oti? E le o iinei o ia, a ua tu.”¹⁴

O le taunuuga la o le manumalo i le tuugamau, o le a tatou toetutu. O le togiola lea o le agaga. Na tusia e Paulo: “E i ai . . . tino faalelagi, ma tino faalelalolagi: a e ese le matagofie o le faalelagi, ese i lo le faalelalolagi.”¹⁵

O le mamalu selesitila po o le faalelagi lea tatou te sailia. O le afioaga o le Atua lea tatou te mananao e nonofo ai. O se aiga e faavavau lea tatou te mananao e avea ai. O na faamanuiga e maua i se olaga atoa o le taumafai, saili, salamo, ma i’u ai ina faamanuaina.

O fea na tatou o mai ai? Aisea ua tatou i ai iinei? O fea tatou te o i ai pe a mavae lenei olaga? E le o toe manaomia ona tuu ai nei fesili

masani e le taliina. Mai le taele o lo’u agaga ma i le lotomauualalo uma, ou te molimau atu ai e moni na mea sa ou tautala atu ai.

E olioli lo tatou Tama Faalelagi mo i latou o e tausia Ana poloaiga. O loo popole foi o Ia mo le tamaititi ua se ese, le talavou ua faifaiaga, le talavou faalogogata, ma le matua sese. O loo fetalai mai ma le alofa le Matai ia i latou nei, ma tagata uma foi: “Foi mai. O mai i luga. O mai i totonu. O mai i le fale. O mai ia te au.”

Toe tasi le vaiaso ona tatou faamanatuina lea o le Eseta. O le a liliu atu o tatou mafaufauga i le soifuaga o le Faaola, o Lona maliu, ma Lona Toetu. I le avea ai o se molimau faapitoa, ou te molimau atu ia te outou o loo soifua o Ia ma o loo faatalitali mai o Ia i lo tatou toe foi manumalo atu. O lena toe foi manumalo atu, o tatou lena, ou te tatalo atu ai ma le lotomauualalo i Lona suafa paia—o Iesu Keriso, lo tatou Faaola ma lo tatou Togiola, amene. ■

FAAMATALAGA

1. Mataio 6:19–21.
2. Galuega 17:29.
3. Mataupu Faavae ma Feagaiga 88:15.
4. Eperu 12:9.
5. Mataupu Faavae ma Feagaiga 76:24.
6. William Wordsworth, *Ode: Intimations of Immortality from Recollections of Early Childhood* (1884), 23–24.
7. Ioane 14:2–3.
8. Tagai i le Mataio 5:48; 3 Nifae 12:48.
9. Eperu 12:1.
10. Failauga 9:11.
11. Iopu 14:14.
12. Tagai Robert Blatchford, *More Things in Heaven and Earth: Adventures in Quest of a Soul* (1925), 11.
13. Alema 40:11–12.
14. Luka 24:5–6.
15. 1 Korinito 15:40.

Saunia Elder L. Tom Perry

○ Le Korama a Aposetolo e Toasefululua

O Le Mana e Laveaiina Ai

E mafai ona laveaiina i tatou mai ala o le fili ma le amioleaga e ala i le liliu atu i aoaoga i tusitusiga paia.

Ei ai sa’u uo lelei lava sa tuuina mai ia te au se fusiua fou e fai i le taimi o le sauniga ou te lauga ai i taimi taitasi o le konafesi aoao. E manaia tele ana sitaili, a ea?

E i ai i la’u uo talavou ni luitau faigata. Latou te faatapulaa ai o ia i nisi o itu, ae o nisi o itu e ofoofogia. Mo se faataitaiga, o lona lototele a o avea ma se faifeautalai e mafai ona faatusa i le fanau a Mosaea. O le faigofie o ona talitonuga ua matua mautu ma mausali ai lenei tautinoga. Ou te iloa o le mafaufau o Scott e le talitonu o ia o tagata uma e auai i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai ma e lei faitauina e tagata uma le Tusi a Mamona ma e leai se molimau e uiga i le moni.

Ou te fia faamatala atu se mea na tupu i le olaga o Scott a o malaga ai na o ia i le vaalele e asiasi i lona uso. Sa lagona e se tuaoi sa nofo latalata ane le talanoaga a Scott ma se tagata sa i ona autafa:

“Talofa, o lo’u igoa o Scott. O ai lou igoa?”

Sa faailoa atu e le tagata sa la nonofo faatasi lona igoa.

“O le a sau mea o fai?”

“O au o se enisinia.”

“Lelei tele. O fea e te nofo ai?”

“I Las Vegas.”

“E i ai le matou malumalu iina.

E te iloa le mea o i ai le malumalu Mamona?”

“Ioe. O se fale matagofie.”

“O oe o se Mamona?”

“Leai.”

“Ia, e tatau ona avea oe ma se [Mamona]. O se lotu maoae. Sa e faitau i le Tusi a Mamona?”

“Leai.”

“Ia, e tatau ona e faitau i ai. O se tusi maoae.”

Ou te ioe ma lo’u lotu atoa faatasi ma Scott—o le Tusi a Mamona o se tusi maoae. O upu a le Perofeta o Iosefa Samita o loo ta’ua i le itulau o le faatomuaga o le Tusi a Mamona e taua pea ia te au: “Sa ou fai atu i le au uso o le Tusi a Mamona o le tusi aupito sili ona sa’o i lo se isi lava tusi i le lalolagi, o le maa’au’au foi lea o la tatou tapuaiga, e sili foi ona latalata atili atu o le tagata i le Atua i lona ola ai i ona mataupu, nai lo se isi lava tusi.”

O loo tatou aoaoina i lenei tausaga

i vasega o le Aoga Sa le Tusi a Mamona. A o tatou sauni ma auai [i le Aoga Sa], faamata e mafai ona uunaia i tatou ia mulimuli i le faataitaiga lototele a Scott ma faasoa atu i isi e le auai i la tatou tapuaiga tatou te fiafia i lenei tusi taua.

O se mataupu taua o le Tusi a Mamona o loo faailoa mai i le fuaiupu mulimuli o le mataupu muamua o le Nifae 1. Sa tusia e Nifae, “Ae faauta, o a’u, o Nifae, o le a ou faaali atu ia te outou le i ai o le alofa mutimutivale agamalu o le Alii i luga o i latou uma o e ua ia filifilia, ona o lo latou faatua-tua, e faamalolosi tele ai i latou e oo lava i le mana e laveaiina ai” (1 Nifae 1:20).

Ou te fia talanoa atu e uiga i le auala ua laveaiina ai i tatou e le Tusi a Mamona, o le alofa mutimutivale o le Alii ua faasaoina mo nei aso e gata ai, ua auala mai ai le aoaoina o i tatou i se auala manino ma “sili ona sa’o” le mataupu faavae a Keriso.

O le anoanoai o tala o le Tusi a Mamona o ni tala e faatatau i le laveaiina mai. O le malaga ese mai o Liae ma lona aiga i le vao na faatatau i le laveaiina ai mai le faatafunaga o Ierusalem. O le tala i tagata sa Iareto o se tala o le laveaiina mai, faapea foi ma le tala i tagata o le nuu o Moleka. Sa laveaiina Alema le Itiiti mai ana agasala. Sa laveaiina le autau talavou a Helamana i le taua. Sa laveaiina Nifae ma Liae mai le falepuipui. O le mataupu o le laveaiina mai ua manino i le Tusi a Mamona atoa.

E lua ni tala i totonu o le Tusi a Mamona e tai tutusa lava ma o loo aoao mai ai se lesona taua. O le tala muamua e mai le tusi a Mosaea, e amata i le mataupu 19. Tatou te aoao i i e uiga i le Tupu o Limae lea sa nofo i le nuu o Nifae. Sa amatalia e sa Lamana se taua e faasagatau i le nuu o Limae. O le taunuuga o le taua, sa

faataga e sa Lamana le Tupu o Limae e pule i lona lava nuu, ae sa faapologaina i latou. Sa avea o se filemu faapopoleina tele. (Tagai i le Mosaea 19–20.)

Ina ua le lavava le nuu o Limae i le sauua o tagata sa Lamana, sa latou faaoleole atu i lo latou tupu e fai se taua e faasaga ia sa Lamana. E faatolu ona faatoilaloina i latou. Sa tuu atu i o latou luga ni avega mamafa. Mulimuli ane, na faalotomauualaloina i latou lava ma tagi atu i le Alii ina ia Ona laveaiina i latou. (Tagai i le Mosaea 21:1–14.) Fuaiupu 15 o le mataupu e 21 o loo ta’u mai ai ia i tatou le tali a le Alii: “Ma o lenei sa telegese ona faafofoga mai o le Alii i la latou tagi atu ona o a

latou amioletonu; e ui i lea sa faafofoga mai le Alii ia latou tagi, ma amata ona faamalulu e ia o loto o sa Lamana sa amata ona latou faamamaina a latou avega; peitai sa lei tusa ai ma le silafaga a le Alii ia laveaiina i latou mai le pologa.”

E lei leva ae taunuu atu Amona ma se vaega o alii mai Saraemila, faapea ma Kitiona—o se tasi o taitai o le nuu o Limae—sa latou faia se fuafuaga ma sa manuia, ma sa latou sosola ese mai sauaga a tagata sa Lamana. Sa telegese ona faafofoga mai le Alii i a latou tagi. Aisea? Ona o a latou amioletonu.

O le tala lona lua e tai tutusa lava i le tele o auala ae e ese foi. O loo tusia le tala i le Mosaea 24.

Sa nofoia e Alema ma lona nuu le laueleele o Helama, ona ua ave uma e au o tagata sa Lamana ia tuaoi o le laueleele. Sa latou potopoto ma faia se vaifofo toafilemu. (Tagai i le Mosaea 23:25–29.) E lei leva ae tuu atu faamalosi e taitai o sa Lamana ni a latou tulafono i tagata o le nuu o Alema ma tuu atu i o latou luga ni avega mamafa e tauave (tagai i le Mosaea 24:8). I le fuaiupu 13 tatou te faitau ai, “Ma sa oo ina oo mai le siufofoga o le Alii ia te i latou i o latou puapuaga, ua fetalai mai: Ina ea ia o outou ulu ma ia faamafanafanaina outou; ona ua Ou iloa le feagaiga na outou faia mai ia te a’u; ma o le a Ou osifeagaiga ma o’u tagata ma laveai i latou mai le pologa.”

Sa laveaiina le nuu o Alema mai lima o tagata sa Lamana ma sa latou taunuu saogalemu atu ma faatasia ma le nuu o Saraemila.

O le a le eseese e i le va o le nuu o Alema ma le nuu o le Tupu o Limae? Na manino lava le tele o mea na eseese ai: sa toafilemu ma sili atu ona amiotonu le nuu o Alema; ua uma ona papatisoina i latou ma ua uma ona osi feagaiga ma le Alii; na muamua ona latou faamauualalaloina i latou lava i luma o le Alii a o lei amataina o latou mafatiaga. O nei eseese e uma ua talafeagai ai ma tataua ona laveaiina vave i latou i se auala faavavega mai lima o i latou o e na faasaua ia i latou. Ua aoaoina i tatou e nei mau e uiga i le mana o le Alii e laveai ai.

O valoaga ia na muai valoaiaina le soifuaga ma le misiona a Iesu Keriso ma folafola mai ia i tatou o le a Ia saunia le laveaiina o i tatou. Na saunia e Lana Togiola ma le Toetu se ala mo i tatou uma e manumalo ai mai le oti faaletino ma, afai tatou te salamo, manumalo mai le oti faaleagaga, ma aumaia faatasi ai ma faamanuiaga o le ola e faavavau. O folafolaga o le Togiola ma le Toetu, o folafolaga o

le laveaiina mai le oti faaletino ma le faaleagaga, na folasia atu e le Atua ia Mose ina ua Ia fetalai mai, “Aua faauta, o la’u galuega ma lo’u mamalu lenei—ia aumaia le tino ola pea ma le ola faavavau o le tagata” (Mose 1:39).

O se faatusatusaga i talitonuga ua mamanuina matagofie mo i tatou i tusitusiga paia, ua tatou maua ai autau ua tetee mai i tulaga faaletonu ma ua tetee i talitonuga ua leva ona i ai i totonu o tusitusiga paia—o tusitusiga ia na tuuina mai ia i tatou se taiala i le tele o seneturi i le faamautinoaina o tulaga faatauaina ma tulaga faatonuina e faavavau mo a tatou amioga i le olaga. Ua latou faailoa mai o aoaoga i le Tusi Paia e pepelo ma ua le o toe aoga aoaoga a le Matai. Ua latou fetagisi ma faapea mai ua tatau i tagata taitoatasi ona maua le saolotoga e faavae ai ona lava tulaga faatonuina; ua latou taumafai e sui ia aia a tagata e talitonu i le Atua, ma ua feteenai ma mea ua aoao mai i tusitusiga paia ma upu a perofeta.

O se faamanuiga le i ai o le tala e uiga i le misiona a lo tatou Faaola i le Tusi a Mamona e faaopopo atu o se molimau lona lua i mataupu faavae o loo faailoa mai i le Tusi Paia. Aisea e taua ai mo le lalolagi le i ai uma o le Tusi Paia ma le Tusi a Mamona? Ou te talitonu o le tali o loo maua i le mataupu e 13 o le 1 Nifae. Sa tusia e Nifae: “Ma sa fetalai mai le agelu ia te a’u, fai mai: O talafaamaumau mulimuli nei, na e vaai atu i ai i totonu o Nuuese [le Tusi a Mamona], o le a faamaonia ai le moni o talafaamaumau muamua, ia e mai aposetolo e toasefululua a le Tamai Mamoe, ma o le a faailoa atu ai i ituaiga, gagana, ma tagata uma, o le Tamai Mamoe a le Atua o le Alo lea o le Tama Faavavau, ma o le Faaola o le lalolagi; ma e ao i tagata uma ona o mai ia te ia, pe e le mafai ona faaolaina i latou” (fuaiupu 40).

E le lava le tutoatasi na o le Tusi Paia po o le Tusi a Mamona foi. Tatou te manaomia uma le lua e aoao atu ai ma aoao mai ai e uiga i le mataupu faavae atoa a Keriso. O le manaomia o le isi [tusi] e le tuutiitia ai le manaomia o le isi. E manaomia uma le Tusi Paia ma le Tusi a Mamona mo lo tatou faaolataga ma le faaeaga. Faapei ona matuai aoao mai ma le malosi ia Peresitene Ezra Taft Benson: “Pe a faaoga ina faatasi, o le a faatoilaloina e le Tusi Paia ma le Tusi a Mamona ia mataupu faavae pepelo” (“A New Witness for Christ,” *Ensign*, Nov. 1984, 8).

Ou te fia faaii atu i le faamatalaina atu o ni tala se lua—e tasi mai le Feagaiga Tuai, ma le isi mai le Tusi a Mamona—e faailoa atu ai le galulue soosoo tauau o nei tusi.

E amata le tala ia Aperaaamo i le laveaiina mai o ia mai tagata ifo i tupua o Kaletaia (tagai i le Kenese

11:27–31; Aperaaamo 2:1–4). Sa laveaiina mulimuli ane i laua ma lona toalua o, Sara mai o laua faanoanoaga ma folafola atu o le a fai o ia ma tupuga o le nuu tele e manuia foi ia te ia o nuu uma o le lalolagi (tagai i le Kenese 18:18).

O loo i ai i le Feagaiga Tuai se tala ia Aperaaamo ma Lota, lona tei, na ia aveeseina mai Aikupito. Sa tuuina atu muamua ia Lota se filifiliga o sona fanua, sa filifili e Lota le fanua laugatasi o Ioritana, ma sa ia faatu lona faleie e faasaga ia Sotoma, o se aai ua tumu i le amioleaga. (Tagai i le Kenese 13:1–12.) O le tele o faafitauli na fetaiai ma Lota i lona olaga mulimuli ane, ma sa tele, na mafua mai ona o lana filifiliga i le amataga e faatu le faitotoa o lona faleie e faasaga atu i Sotoma.

O Aperaaamo, le tama o le au faatuatua, na ese le auala na ia ola ai.

E moni, sa tele ni luitau, ae sa faa-moemoe e avea o se olaga faamanu-iaina. Tatou te le iloa po o fea le itu sa faasaga i ai le faitotoa o le faleie o Aperamo, ae o loo i ai se faaiteite malosi lava i le fuaiupu mulimuli o le mataupu e 13 o le Kenese. Ua tusia faapea, “Ona ave lea e Aperamo [po o Aperamo] lona faleie, ua alu atu ua mau i aluna o Mamere, o i Heperona lea, ua ia faia foi i lea mea le fata faitaulaga ia Ieova” (Kenese 13:18).

E ui ou te le iloa, ae ou te talitonu patino lava sa faatu e Aperamo le faitotoa o lona faleie e faasaga i le fata faitaulaga na ia fausia i le Alii. Na faapefea ona ou maua leni faaiuga? Aua ou te iloa le tala i le Tusi a Mamona lea na faatonuina ai e le Tupu o Peniamina lona nuu e faapotopoto e faalogo i lana lauga mulimuli. Sa faatonuina ai e le Tupu o Peniamina i latou e faatutu faitotoa o o latou faleie e faasaga i le malumalu (tagai i le Mosaea 2:1–6).

E mafai ona laveaiina i tatou mai ala o le fili ma le amioleaga e ala i le liliu atu i aoaoga i tusitusiga paia. O le Faaola o le Laveai Sili, aua ua Ia laveaiina i tatou mai le oti ma le agasala (tagai i le Roma 11:26; 2 Nifae 9:12).

Ou te tautino atu o Iesu o le Keriso ma e mafai ona tatou faalatalata atu ia te Ia e ala i le faitauina o le Tusi a Mamona. O le Tusi a Mamona o se tasi molimau ia Iesu Keriso. O molimau muamua o lo tatou Faaola o le Feagaiga Tuai ma le Feagaiga Fou—po o le Tusi Paia.

Sei o tatou toe manatuaina le faamatalaga a la’u uo o Scott o le Tusi a Mamona: “O se tasi maoae.” Ou te molimau atu ia te outou o le tele o le tulaga maoae o le Tusi a Mamona e mafua mai ona o le tuufaatasiga ma le Tusi Paia, i le suafa o Iesu Keriso, amene. ■

Saunia e Elder M. Russell Ballard

○ Le Korama a Aposetolo e Toasefululua

Ina Ia Maua Le ua Leilooa

A o e saili atu e ola i le talalelei ma aoaoga faavae a Keriso, o le a tialaina oe ma lou aiga e le Agaga Paia.

Uso e ma tuafafine, e tusa ai ma le mau, o le Liahona o “se polo lapotopoto sa uiga ese lona gaosiga” e i ai ona vae e lua, ma o le tasi vae sa faasino mai ai le ala e tatau ona o ai le aiga o Liae i le vao (1 Nifae 16:10).

Ou te manatu ua ou iloa le mafuaaga na matuai ofo ai Liae, ina ua ia faatoa vaai i ai, aua ou te manatua a’u taga ina ua ou faatoa vaai lava i se GPS. I lo’u mafaufau, o se masini faaona po nei “e uiga ese lona gaosiga.” Peitai, i se itu ou te lei mafaufauina, o leni tama’i masini, lea ua i ai i la’u telefoni, e mafai ona ta’u tonu maia le mea lea ou te i ai ma ta’u tonu maia foi pe faapefea ona ou oo i le mea ou te fia alu i ai.

Ia i ma’ua ma lo’u toalua, o Barbara, o le GPS o se faamanuuiaga. Ia Barbara, o lona uiga na te le toe tau ta’uina mai ia te au e taofi ae fesili mo se faasinoala; ae mo a’u o lona uiga e mafai ona ou sa’o pe a ou faapea atu, “Ou te le toe tau fesili fua i se tasi. Ua ou iloa tonu le mea ou te alu i ai.”

O lea uso e ma tuafafine, ua avanoa mo i tatou se meafaigaluega e sili atu ona ofoofogia nai lo le GPS aupito sili. E i ai lava le taimi e le iloa ai e

tagata uma lo latou ala. O uunaiga a le Agaga Paia e mafai ai ona tatou toe foi saogalemu i le ala sa’o, ma o le taulaga togiola a le Faaola e mafai ai ona tatou toe foi i lo tatou aiga.

O le leilooa e mafai ona faatatau i nuu uma faapea foi i tagata taitoatasi. Ua tatou ola nei i se taimi o le tele naua o leni lalolagi lea ua leilooa lona ala, aemaise lava o tulaga faatauaina ma mea e faamuamua i totonu o o tatou aiga.

I le selau tausaga talu ai, na faafesootai sa’o ai e Peresitene Iosefa F. Samita le fiafia i le aiga ma apoapoai mai ia te i tatou e taulai atu a tatou taumafaiga iina. Fai mai a ia: “E le mafai ona i ai se fiafia moni e tu ese pe vavaeesea mai le aiga. . . . E leai se fiafia e aunoa ma le auuina atu, e leai foi se auuina atu e sili nai lo lea e liua ai le aiga e avea o se faalapotopotoga faalelagi e siitia ai ma faasaoina le olaga faaleaiga. . . . O le aiga o le mea e manaomia ona toefaaaleleia” (*Aoaoga a Peresitene o le Ekalesia: Iosefa F. Samita* [1998], 382, 384).

O o tatou aiga ma auuina o loo manaomia ona toefaatulaga i leni lalolagi ua faateleina le pupū i tupe ma oa o le lalolagi. O se faataitaiga

e maofa ai, o le faatupulaia lea o le faatuatuanai o faaiipoipoga iinei i le Iunaite Setete. I le amataga o le tausaga nei na lipotia mai ai e le *New York Times* e faapea “ua oo atu nei i se tulaga maualuga tele le aofai o tamaiti e fananau mai i fafine e le faaiipoipo: e silia ma le afa o tamaiti e fananau mai i fafine Amerika e i lalo o le 30 tausaga, ae le faaiipoipo” (Jason DeParle and Sabrina Tavernise, “Unwed Mothers Now a Majority Before Age of 30,” *New York Times*, Feb. 18, 2012, A1).

Ua tatou iloa foi o ulugalii i le Iunaite Setete ua faaiipoipo, e toetoe lava o le afa ua tatala faaiipoipoga. E oo foi ia i latou e nonofo faaiipoipo, e tele lava ina galo ona faamalolosia a latou faaiipoipoga i lo latou faatagaina o isi mea e faalavefau i a latou sootaga faaleaiga.

E tutusa foi le popole i le faatupulaia o le va o e mauoa ma e matitiva, faapea le va o i latou o loo taumafai e tausisia tulaga faatauaaina ma tautinoga faaleaiga ma i latou ua le toe faia. I se tulaga faafuainumera, o i latou e le lava le a’otauina ma afua ai ona maualalo tupe maua, e tele lava ina faaiipoipo ma o i le lotu, ma tele ina aafia i solitulafono ma fai fanau ae lei faaiipoipo. Ma o amioga foi ia ua tele ina aafia ai le lalolagi uma. (Tagai i le W. Bradford Wilcox and others, “No Money, No Honey, No Church: The

Deinstitutionalization of Religious Life among the White Working Class,” o loo maua i le www.virginia.edu/marriageproject/pdfs/Religion_WorkingPaper.pdf.)

E faafeagai ma le mea sa mafau fauina e le toatele, o le manuia ma a’oga ua foliga mai e soofaatasi i se tulaga maualuga atu e tulai mai ai ni aiga masani ma tulaga faatauaaina.

O le fesili moni, ioe, e faatatau i le *mafuaaga* ma le *aafiaga*. Pe i ai i ni vaega o o tatou nuu ni tulaga faatauaaina ma aiga e malolosi atu *ona* e tele atu lo latou a’otauina ma ua manuia, pe ua tele atu lo latou a’otauina ma manuia *ona* e i ai o latou tulaga faatauaaina ma aiga malolosi? I lenei Ekalesia i le lalolagi atoa, ua tatou iloa e mafua, ona o tulaga faatauaaina ma aiga malolosi. A oo ina faia e tagata ia tautinoga faaleaiga ma faalelotu i mataupu faavae ua toefuataiina, ona amata lea ona manuia faaleagaga ma e tele foi ina faapena le faaletino.

E tele foi ina faamalolosia nuu a o faatupulaia le malolosi o aiga. O tautinoga i le aiga ma tulaga faatauaaina o le *mafuaaga* autu lea. Toetoe o isi mea uma e *aafia* ai. A faaiipoipo ia ulugalii ma faia tautinoga a le tasi i le isi, latou te matua faateleina lava o latou avanoa e soifua manuia ai faaletamaoiga. A fananau mai fanau i se ulugalii ua faaiipoipo ma i ai uma se tina ma se tama, e tele foi o latou

avanoa ma le manuia tau galuega. A oo foi ina galulue ma taaalo faatasi aiga, e lauusiusi foi tuoai ma nuu, e faaleleia le tamaoiga, ma e itiiti foi ma tau le manaomia e le malo ni polokalama fesoasoani mo e matitiva.

O le tala faanoanoa la, o le malepepepe o aiga ua mafua ai le anoanoai o faafitauli o nuu ma le tamaoiga. Peitai, o le tala fiafia, e pei lava o soo se mafuaaga ma aafiaga, e mafai ona liliu na faafitauli pe afai e suia mea e mafua ai. E foia le faaitu’au e ala i le ola ai i mataupu faavae sa’o ma tulaga faatauaaina. Uso e ma tuafafine, o le *mafuaaga* aupito taua o o tatou olaga, o o tatou aiga. Afai o le a tatou tuuto atu i tatou lava i lenei faamoemoe, o le a tatou faaleleia isi vaega uma o o tatou olaga, o ni tagata ma se ekalesia, o se faaitaiga ma se faailoilo mo tagata uma o le lalolagi.

Ae e le faigofie lena mea i se lalolagi ua liliu atu loto i le mau itu, ma ua foliga ai o loo sosolo pea ma suia le paneta i se saosasoa e le’i mafau fauina muamua. E leai se mea o toe tumau mo se taimi umi. O sitaili, o tifica, o manatu lauiloa, o le sa’o faaupufai, e oo lava i manatu i suiga o le sa’o ma le sese. E pei ona valoia e le perofeta o Isaia, e avea le mea sese ma le mea sa’o, o le mea sa’o foi ma mea sese (tagai i le Isaia 5:20).

O le vavāega faaleagaga i le va o le lelei ma le leaga ua matua lautele naua, a o faateleina le taufaasese ma le maaleale o mea leaga ma toso atu i ai tagata e faapei o se maneta pogisa—e faapei foi ona faatosinaina e le talalelei o le upumoni ma le malamalama i latou o ē faamaoni i le loto ma ē mamalu o le lalolagi, o loo sailia le mea mama ma lelei.

Atonu e laitiiti tele lo tatou aofai, ae o le avea ai o ni tagata o lenei Ekalesia, e mafai ona tatou aapa atu i nei va lautetele. Ua tatou iloa le mana o

le auaunaga e totonugalemu ia Keriso lea e aumai faatasi ai le fanau a le Atua, tusa lava po o a o latou tulaga faaleagaga o i ai po o lo latou tulaga faaletamaoaga. Ua tasi le tausaga talu ai, sa valaaulia ai i tatou e le Au Peresitene Sili e auai i se aso o le auaunaga, e faamanatu ai le 75 tausaga o le polokalama o le uelefea lea e fesoasoani ai i tagata ia ola faalagolago atili ia i latou lava. E faitau miliona itula sa tuuina atu e o tatou tagata i le lalolagi atoa.

O le Ekalesia o se maluapapa i lenei vasa sousou, o se taula i le sami fesouaiina o suiga ma fevaevaeaiga, ma o se moli taiala mo i latou e faatauaina ma sailia le amiotonu. Ua faaaoga e le Alii lenei Ekalesia o se meafaigaluega i le tosoina mai o Ana fanau i le lalolagi atoa agai mai i le puipuiga a Lana talalelei.

O le Agaga o Elia, lea e lē faatua-oia, o se mana tele foi lea i faamoe-moega o le Alii mo le taunuuga e faavavau o Ana fanau. I upu a Malaki, o le Agaga o le Agaga Paia e liliuina “loto o tama i le fanau, o loto foi o le fanau i o latou tama” (Malaki 4:6).

O loo avea le Ekalesia o se faataitai-iga o le liliuina o loto ma se auala mo le lelei i le lalolagi. I tagata o le Ekalesia ua faaipoipo i le malumalu ma e auai e le aunoa i sauniga i Aso Sa, e matua laitiiti lava le fuainumera o faaipoipoga e tatala nai lo le lalolagi, ma e tumau le vavalalata o aiga ma tele ina fesootai soo. E sili atu ona lelei le soifua maloloina i aiga, ma tele atu tausaga e ola ai nai lo le averesi o tagata. E maualuga atu punaoa tautupe ma tele atu le tautua tatou te ofoina atu ia i latou e manaomia, ma e tele foi ina saili atu i a’oga e maualuluga atu. Ua ou ta’ua nei mea, e le ina ia faaviivii ai ae e molimau atu ai e sili atu ona lelei o le olaga (ma sili ona fiafia) a o liliu atu loto i aiga ma a o ola ai aiga i le malamalama o le talalelei a Keriso.

O le a la le mea e mafai ona tatou faia ina ia le leiloloa ai? Muamua, se’i ou fautuaina atu ia tatou faia mea e *faamuamua*. Tuu uma lava mea e te faia i fafo atu o le aiga, e faalona lua ma ia lagolago ai mea e tutupu i totonu o lou aiga. Manatua le fautuaga a Peresitene Harold B. Lee e faapea “o le galuega. . . e aupito sili ona taua tou te faia, o le a faia i totonu lava o puipui o o outou lava aiga” (*Aoaoga*

a Peresitene o le Ekalesia: Harold B. Lee [2000], 134) ma le saunoaga e le suia a Peresitene Tavita O. MaKei “E leai se isi manuia e mafai ona suitulaga mo le toilalo i le aiga” (sii mai le J. E. McCulloch, *Home: The Savior of Civilization* [1924], 42; i le Conference Report, Apr. 1935, 116).

Faatulaga o outou olaga patino ia maua ai se taimi mo tatalo ma tusitusiga paia ma gaoioiga faaleaiga. Tuu

atu i a outou fanau ni tiutetauave i le aiga e aoao ai i latou pe faapefea ona galulue. Aoao i latou o le ola ai i le talalelei, o le a puipuia ai i latou mai mea eleelea, sootaga feusuai le mama, ma mea malolosi o le Initoneti, ala o faasalalauga, ma taaloga faavitio. O le a lē sē lava i latou, ma o le a saunia i latou e taulimaina tiutetauave pe a tuu atu i o latou luga.

Lona lua, e tatau ona tatou faia mea i le *faatulagaga sa'o!* Faaipoipo mua-mua ona fai ai lea o le aiga. Ua toatele naua tagata i le lalolagi ua faagaloina le faatulagaga masani o mea ma ua mafaufau e mafai ona latou suia pe toe liuaina. Aveese soo se mea e te atuatuvaile ai, i le faatuatua. Talitonu i le mana o le Atua e taiialaina ai oe.

Ia te oe lena e le'i faaipoipo, ia gauai atoatoa atu i le sailia o lau soa e faavavau. Alii talavou, manatua le isi mea na saunoa mai ai Peresitene Iosefa F. Samita: “O le nofofua e leai se toalua . . . [e tuu ai] i le mafaufau papa'u le manatu [e] manaomia lena itu aua e [aumai ai] le tiutetauave itiiti. . . . E pa'u lava i alii talavou. O le le

lava o le faafoeina lelei o tausaga o le talavou matutua, e taitai ai i latou mai ala o le tiute ma le tiutetauave. . . . O le a aafia fua o latou tuafafine i le talalelei . . . [ma] o le a faaipoipo pe a latou mafaia, ma o le a taliaina ma le fiafia ia tiutetauave o le olaga faaleaiga” (*Gospel Doctrine*, 5th ed. [1939], 281).

Ma ia te outou na tamaitai talavou, ou te fia faaopoopo atu e le tatau foi ona galo ia te outou lenei tiutetauave. E leai se matata e mafai ona outou maua ai se fiafiaga tele e tusa ma le tausaiaina o se aiga. Ma a outou aulia tausaga o lo'u matua, o le a outou iloa atili ai.

Lona tolu, o tane ma ava, e tatau ona aveia outou o ni *paaga tutusa* i a outou faaipoipoga. Faitau soo ma ia malamalama i le folafolaga i le aiga ma mulimuli ai. Taumamao mai soo se ituaiga o pulega amioletonu. E leai se tasi e pule i se toalua po o a tatou fanau; o le Atua o le Tama o i tatou uma ma ua tuuina mai ia i tatou le avanoa mo o tatou lava aiga, lea sa na o Ia muamua, e fesoasoani ai ia tatou aveia atili e faapei o Ia. I le aveia ai ma Ana fanau, e tatau ona tatou aoao i

le fale e alolofa i le Atua ma ia iloa e mafai ona tatou fesili atu ia te Ia mo le fesoasoani tatou te manaomia. E mafai ona fiafia tagata uma, pe faaipoipo pe nofofua, ma felagolagoma'i i totonu o soo se ituaiga o aiga o ia te oe.

Ma le mea mulimuli, faaoga ia *punaoa faaleaiga* a le Ekalesia. I le tausiga o le fanau, e mafai e aiga ona maua mai le fesoasoani a le uarota. Lagolago ma galulue faatasi ma taitai perisitua ma ausilali ma faaoga lelei polokalama a le Ekalesia mo autalavou ma aiga. Manatua se tasi o fasifuaitau 'anoa a Peresitene Lee— o le Ekalesia o le fatamanu lea tatou te fausia ai aiga e faavavau. (tagai i *Aoaoga: Harold B. Lee* [200], 148).

Ia, afai e i ai se mafuaaga ua leiloa ai lou lava ala pe ua sē ai se aiga, ona manaomia lea ona tau lava ina faaogaina aoaoga a le Faaola mai le Luka mataupu e 15 e faasa'o ai lou ala. O iina o loo ta'u mai ai e le Faaola le taumafaiga a se leoleo mamoe e saili lana mamoe na se, o se fafine sa sailia se tupe itiiti na leiloa, ma le faafeiloaiga na maua e le atalii faamaumau oa ina ua toe foi i le aiga. Aisea na aoao mai ai e Iesu nei faataoto? Sa finagalo o Ia ia tatou iloa e leai lava se tasi o i tatou o le a matuai leiloa, e le mafai ai ona tatou toe maua le auala e ala i Lana Togiola ma Ana aoaoga.

A o e saili atu e ola i le talalelei ma aoaoga faavae a Keriso, o le a taiialaina oe ma lou aiga e le Agaga Paia. O le a e maua se GPS faaleagaga e ta'u atu ia te oe i taimi uma, le mea la e te i ai ma le mea e te alu i ai. Ou te molimau atu, e alofa le Togiola toetu o tagata ia i tatou uma, ma ua Ia folafola mai afai tatou te mulimuli atu ia te Ia, o le a Ia toe taitai saogalemu atu i tatou i le afoaga o lo tatou Tama Faalelagi, lea ou te molimau atu ai i le suafa o Iesu Keriso, amene. ■

Saunia e Elder O. Vincent Haleck

○ Le Fitugafulu

O Le I Ai o le Vaaiga Mamao e Faatino Ai

Afai tatou te mananao ia manuia ae le fano, e tatau ona tatou maua se vaaiga mamao mo i tatou lava, e faapei ona silasila mai le Faaola ia i tatou.

Pei lava o matua lelei uma, sa mananao foi o'u matua i se lumanai manuia mo a la'ua fanau. O lo'u tama e le o se tagata o le ekalesia, ma ona o tulaga e le masani ai sa tulai mai i lena taimi, o lea sa naunau ai o'u matua matou te tuua ma o'u uso ma tuafafine lo matou motu o Amerika Samoa, i le Pasefika i Saute, ae malaga mai i le Iunaite Setete ina ia matou o i le a'oga.

O le faaiuga ina ia matou valavala o se faaiuga faigata i o'u matua, aemaise lava o lo'u tina. Sa la iloina o le a i ai ni luitau e le mailoa a o tuuina i matou i ni siosiomaga fou. Peitai, faatasi ai ma le faatuatua ma le naunautai, sa la agai i luma ma la'ua fuafuaga.

Talu ai sa ola a'e lo'u tina o se tasi o le Au Paia o Aso e Gata Ai, o lea sa masani ai o ia i mataupu faavae o le anapogi ma le tatalo, ma sa taufai lagonaina e o'u matua sa la manaomia faamanuiaga mai le lagi e fesoasoani ai i a la'ua fanau. I lena agaga, sa amata ai ona la faaavanoaina se aso i vaiaso taitasi e anapogi ai ma tatalo mo i matou. O la'ua sini o le saunia lea o a la'ua fanau mo se lumanai manuia. Sa la galulue i la'ua vaaiga

mamao a o la faaaogaina lo la'ua faatuatua e ala i le saili atu i faamanuiaga a le Alii. O le anapogi ma le tatalo, sa la mauaina ai le faamautinoaga, mafanafana, ma le filemu o le a lelei mea uma.

E faapefea, i le lotolotoi o luitau o o tatou olaga, ona maua faaaliga e tatau ai e fai ai na mea o le a tatou latalata atili ai i le Faaola? I le ta'ua ai o le faaaliga, o loo aoao mai le Tusi o Faataoto i lenei upumoni: "A leai se faaaliga, e fano le nuu" (Faataoto 29:18). Afai tatou te mananao ia manuia ae le fano, e tatau ona tatou maua se vaaiga mamao mo i tatou lava, e faapei ona silasila mai le Faaola ia i tatou.

E sili atu mea na vaaia e le Faaola i na faifaiva faatauavaa na Ia valaauina e mulimuli atu ia te Ia, nai lo le mea sa latou muai iloa ia i latou lava; sa Ia silafia se vaaiga mamao i ituaiga tagata e mafai ona avea ai i latou. Sa Ia silafia lo latou lelei ma o latou gafatia, ma sa Ia faatinoina loa le valaauina o i latou. Sa lei ia te i latou muamua le poto masani, peitai a o latou mulimuli atu, sa latou vaaia Ana faataitaiga, lagonaina Ana aoaoga, ma avea ai ma Ona soo. Sa i ai se taimi ina ua o ese nisi

o Ona soo mai ia te Ia ona o mea sa latou faalogo i ai sa faigata ia i latou. I le silafia ai atonu o le a o ese foi isi, o lea sa fesili ai Iesu i le Toasefululua, "Pe tou te fia o ese foi?" (Ioane 6:67). O le tali a Peteru na atagia ai lona suia ma mauaina le malamalama ma se molimau pe o ai le Faaola. "A matou o ea ia te ai o ia te oe upu o le ola e faavavau" (Ioane 6:68), na ia tali atu ai.

O lena malamalama na mafai ai e nei soo faamaoni ma le tuuto ona faia o mea faigata, a o latou malaga e folafola atu le talalelei ma faatu le Ekalesia ina ua maliu ese le Faaola. Ma iu ai, ina ositaulagaina e nisi o latou ola mo a latou molimau.

O loo i ai isi faataitaiga i tusitusiga paia o i latou sa mauaina le malamalama ma molimau i le talalelei ona latou o ai lea ma faatino lena vaaiga mamao. Sa maua e le perofeta o Alema lona malamalama ma le molimau ina ua ia faalogo ia Apinati o aoao atu ma le lototoa ma molimau atu i luma o le Tupu o Noa. Sa faatinoina e Alema ia aoaoga a Apinati ma sa ia alu ma aoao atu mea sa ia aoaoina mai, ma papatisoina le toatele sa talitonu i ana upu (tagai i le Mosaea 17:1-4; 18:1-16). A o sauaina le uluai Au Paia, sa liua le Aposetolo o Paulo i le auala i Tamaseko ona ia galue ai lea e aoao atu ma molimau atu ia Keriso (tagai i le Galuega 9:1-6, 20-22, 29).

I o tatou lava vaitaimi, e toatele alii talavou ma tamaitai, ma ulugalii matutua ua tali atu i le valaaulia a se perofeta a le Atua e faamisiona. Latou te tuua o latou aiga ma le faatuatua ma le lototoa ma mea uma e masani ai, ona o lo latou faatuatua i le tele o mea lelei e mafai ona latou faia o ni faifeautalai. A o latou galulue i a latou vaaiga mamao e auauna atu, latou te faamanuiaina olaga o le toatele, ma i le faagasologa, e suia o latou lava olaga. I le konafesi aoao ua mavae,

sa faafetai mai ai Peresitene Thomas S. Monson ia i tatou mo le auunaga tatou te tuuina atu e le tasi i le isi, ma sa faamanatu mai ai ia i tatou lo tatou tiutetauave ia avea ma aao o le Atua e faamanuia ai Ana fanau iinei i le lalolagi (tagai “Seia Tatou Toe Feiloai,” *Liahona*, Nov. 2011, 108). Sa faafiafia loto i le faataunuuina o lenei faatonuga aua sa galulue tagata o le Ekalesia e tusa ma lana silasila mamao.

A o le i afio ese le Faaola, i Lona malamalama ai o le a tatou manaomia le fesoasoani, sa Ia fetalai mai ai, “Ou te le tuua outou o matuaoti” (Ioane 14:18). Sa Ia aao atu i Ona soo, “O le Fesoasoani, o le Agaga Paia lea, e auina mai e le Tama i lo’u igoa, o ia lava na te aao ia te outou i mea uma lava, e faamanatu mai foi o ia ia te outou i mea uma ua ou fai atu ai ia te outou” (Ioane 14:26). O le Agaga Paia lava lea e mafai ona faamanaina ma faaosofia i tatou e fai mea ua aao mai e le Faaola ma perofeta ma aposetolo o ona po nei.

A tatou faatinoina aoaoga a o tatou taitai, tatou te maua se malamalama loloto atu i le silasila mamao o le Faaola mo i tatou. O lenei konafesi atoa ua tatou maua ai fautuaga musuia mai perofeta ma aposetolo. Suesue i a latou aoaoga ma mafaufau loloto i ai i o outou loto a o saili atu i le Agaga o le Agaga Paia e fesoasoani ia outou maua se vaaiga mamao i nei aoaoga i o outou olaga. Faatasi ai ma lena vaaiga mamao, faaoga lo outou faatuatua e faatino ai a latou fautuaga.

Saili ma suesue i tusitusiga paia ma se mafaufau ia maua le malamalama ma le potu atili i lena savali ia te oe. Mafaufau loloto i ai i lou loto ma tuu atu ia musuia ai oe. Ona e faatinoina lea o lena musumusuga.

A o tatou aaoaina o se aiga, tatou te galulue pe a tatou anapogi ma tatalo. Sa talanoa Alema e uiga i le anapogi

ma le tatalo o se auala o le mauaina o le faamautinoaga ina ua ia fai mai, “Sa ou anapogi ma tatalo i aso e tele ina ia mafai ona ou iloa nei mea mo au lava ia” (Alema 5:46). E oo foi ina tatou iloa le ala e taulima ai luitau i o tatou olaga e ala i le anapogi ma le tatalo.

Tatou te oo i mea faigata i o tatou olaga ia e mafai ona faaitiitia ai la tatou vaaiga mamao ma le faatuatua e faia ai mea e tatau ona tatou faia. Tatou te soona pisi tele ma tele ai ina tatou lagona le lofituina ma lē mafai ai ona fai se isi mea. E ui ina eseese i tatou uma, ae ou te fautuua atu ma le lotomaulalo e tatau lava ona tulaia atu la tatou vaaiga mamao i le Faaola ma Ana aoaoga. O le a le mea na Ia silafia ia Peteru, Iakopo, ma Ioane ma isi Aposetolo na uunaia o Ia e galue ma valaaulia i latou e mulimuli atu ia e Ia? E faapei o Lona silafia o i latou, e maoae foi le silafia o le Faaola pe o ai e mafai ona avea ai i tatou. O le a manaomia ai se faatuatua ma se lototoa lea sa i ai i uluai Aposetolo ina ia mafai ai ona tatou toe tulaia atu i mea e sili ona taua e aumaia ai le fiafia tumau ma le olioli tele.

A tatou suesue i le soifuaga o lo

tatou Faaola ma Ana aoaoga, tatou te vaai ia te Ia o aao atu i tagata, tatalo, si’i a’e ma faamalolo. A tatou faaitaitai ia te Ia e fai mea ua tatou vaai ia te Ia o faia, ona amata lea ona tatou vaai i se vaaiga mamao pe o ai e mafai ona avea ai i tatou. O le a faamanuiaina outou i se malamalamaaga e ala i le fesoasoani a le Agaga Paia, e fai nisi mea lelei. O le a amata ona oo mai suiga, ma o le a e aumaia se faatula-gaga ese i lou olaga o le a faamanuiaina ai oe ma lou aiga. I Lana auunaga ia sa Nifae, sa fesili le Faaola, “O a ituaiga o tagata e tatau ona outou i ai?” Na tali o Ia, “E pei lava o A’u nei” (3 Nifae 27:27). Tatou te manaomia Lana fesoasoani ia avea ai e faapei o Ia, ma ua uma ona Ia faaali mai le ala: “O lea, ole atu, ma o le a outou maua; tuitui atu, ma o le a tatala mai ia te outou, aua o ia e ole atu, e maua e ia; ma i le e tuitui atu, e tatala mai i ai” (3 Nifae 27:29).

Ou te iloa a tatou mauaina se vaaiga mo i tatou lava e pei ona silasila mai ai le Faaola ia i tatou ma a tatou galulue e faatino lena vaaiga mamao, o le a faamanuiaina o tatou olaga i ni ala e lei mafaufauina. Ona o le vaaiga

mamao a o'u matua, e le gata ina sa faamanuiaina lo'u olaga i aafiaga faaleaoaoga, ae sa tuu foi au i tulaga sa ou maua ai ma talia le talalelei. E sili atu ona taua, sa ou aoaoina le taua o ni matua lelei ma le faatuatua. I se faaupuga faigofie, sa suia lo'u olaga e faavavau.

Faapei ona taitaiina e se vaaiga mamao ia o'u matua e anapogi ma tatalo mo le soifua manuia o a la'ua fanau, ma e faapei foi ona taitaiina uluai Aposetolo e se vaaiga mamao e mulimuli i le Faaola, o loo faapena foi ona maua lena lava vaaiga mamao e musuia ma fesoasoani ai ia te i tatou e faatino. Uso e ma tuafafine, o i tatou o ni tagata e i ai se talafaasolopito o faaaliga ma le faatuatua ma le lototoa e faatino ai. Tagai foi i le mea sa tatou o mai ai ma faamanuiaga ua tatou maua! Talitonu e mafai ona Ia faamanuiaina oe i faaaliga i lou olaga ma le lototoa e faatino ai.

Ou te tuuina atu la'u molimau i le Faaola ma Lona naunautaiga mo i tatou e toe foi atu ia te Ia. Ina ia faia lena mea, e tatau ona i ai lo tatou faatuatua e faia ai—e mulimuli ia te Ia ma ave e faapei o Ia. I taimi eseese o o tatou olaga, e faaloaloa mai ai Lona aao ma valaaulia i tatou:

“Ia outou amoina la'u amo, ina ia outou faaa'oa'o ia te au, aua o a'u le agamalu ma le lotomaulalo; ona maua lea e outou o le malologa mo o outou agaga.

“Aua e avegofie la'u amo, o la'u avega foi e mama ia” (Mataio 11:29–30).

Faapei ona silafia e le Faaola le gafatia tele i Ona uluai soo, e faapena foi Lona silafia ia i tatou. Ia tatou vaavaai ifo ia i tatou lava e faapei ona silasila mai o le Faaola ia i tatou. Ou te tatalo ia i ai sa tatou vaaiga mamao ma le faatuatua ma le lototoa e faatino ai, i le suafa o Iesu Keriso, amene. ■

Saunia e Elder Larry Y. Wilson

○ Le Fitugafulu

Tau Lava o Mataupu Autu o le Amiotonu

O matua atamamai e saunia a latou fanau e ola e aunoa ma i latou. Latou te tuu atu ni avanoa mo le tuputupu ae a o mauaina e le fanau se tulaga faamatua faaleagaga e faatino ai lo latou faitalia ma le talafeagai.

Pe a ma le masina talu ona ma faaipopo, ae ma malaga ma lou toalua i se malaga umi lava i le taavale. O ia sa avetaavale, ae sa ou taumafai e malolo. Ou te fai atu *taumafai* ona o le auala lautele lea sa ma malaga ai e i ai se talaaga mo ni mailei o le ave saosaoa, ma atonu sa i ai sina matele laitiiti o lou toalua i le ave saosaoa i na aso. Sa ou fai atu, “Ua saosaoa tele lau alu. Alu lemu.”

Sa mafaufau si ou toalua fou ia te ia lava, “Ia, ua toeitiiti atoa le 10 tausaga talu ona ou aveave, ma e leai lava se tasi, e ese mai lo'u faiaoga ave taavale, ua ia faatonuina mai au i le auala ou te aveave ai.” Ma o lea sa ia tali mai ai, “O le a lau aia e faatonu ai au i le auala ou te aveave ai?”

O le mea moni, o lana fesili sa ou matuai ofo ai. O lea la, o le faia o le mea sili ou te mafai e taulima ai lo'u tiutetauave fou o se tamaloa ua faaipopo, sa ou fai atu ai, “ou te le iloa—ona o au o lou toalua ma o loo ou umia le perisitua.”

Uso e, na o se motugaafa faavavevave: afai e te oo i se tulaga faapena,

e le o le tali sa'o lena. Ou te fiafia e lipoti atu, na o le pau lena o le taimi sa ou faia ai lena mea sese.

Ua faamalamalama mai i le Mataupu Faavae ma Feagaiga faapea o le aia tatau e faaoga ai le perisitua i totonu o le aiga po o se isi lava nofoaga ua fesootai tonu lava ma le amiotonu i o tatou olaga: “O mana o le lagi e le mafai ona pulea pe faaogaina tau lava i mataupu autu o le amiotonu.”¹ Na faaauau pea ona fai mai, e aveesea mai ia i tatou lena mana pe a tatou “faaoga ai le pule po o le puleaga po o le faamalosi i luga o agaga o [isi], i soo se tikeri o le amioletonu.”²

Ua ta'u mai e lenei mau e tatau ona tatou taitai e ala i “mataupu autu o le amiotonu.” Ua faatatau ia ituaga mataupu autu i taitai uma o le Ekalesia faapea ma tama ma tina uma o i o latou fale.³ E aveesea la tatou aia tatau i le Agaga o le Alii *ma* soo se pule na tatou maua mai le Alii pe a tatou pulea nisi tagata i se tulaga le amiotonu.⁴ Atonu tatou te manatu o ia metotia e mo le lelei o le tagata o loo “puleaina.” Peitai soo se taimi lava tatou te

taumafai ai e faamalosi se tagata ia amiotonu, o se e *mafai* ma e *tatau* ona faaoga lona lava faitalia lelei, ua tatou faia ma le le amiotonu. Pe a mautu *ni* faatapulaa mausali mo se isi tagata, o na faatapulaa e tatau i taimi uma ona faatautaia i le onosai ma le agaalofo ma i se ala lea e aoao atu ai ia mataupu faavae e faavavau.

E le mafai lava ona tatou faamalosi isi e fai le mea sao. Ua manino mai lava i tusitusiga paia e le o le ala lena a le Alii. O le fai faamalosi e fatufatuai ai le ita. E ta'u atu ai le le talitonuina, ma lagona ai e tagata le leai o se faamoemoe. E maumau avanoa e aoao ai pe afai e mafaufau ma le faamaualuga tagata o loo pule ua ia te i latou ia tali sa'o uma mo isi. Fai mai tusitusiga paia "o le natura ma le uiga o le toetiiti lava o tagata uma" o le auai lea i lenei "puleaga le amiotonu,"⁵ ma e tatau ona tatou nofouta i ai o se mailei e faigofie ona pa'u atu i ai. E mafai foi e tamaitai ona faatino lea puleaga le amiotonu, e ui o loo faailoa mai i tusitusiga paia o lenei faafitauli e patino lava i alii.

O puleaga le amiotonu e masani lava ona o faatasi ma faitioga faisoo ma e taofia ai le lagolagosua po o le alofa atu. E lagona e i latou o i le itu e taliina ia mea, e le mafai lava ona latou faamalieina ia ituaiga o taitai po o matua ma o le a toilalo pea i latou. E tatau i matua ona mafaufau pe ua lava le matutua o fanau e amata ai ona faaoga o latou lava faitalia i se vaega faapitoa o o latou olaga. Ae afai e uuina e matua le aia *atoa* e faia ai ni filifiliga ma manatu i ai o i latou e ana le "aia tatau," ua latou faatapulaaina ma le sau le tuputupu ae ma le alualu i luma o a latou fanau.

E faatapulaa le taimi e i ai a tatou fanau i o tatou aiga. Afai tatou te faatalitali seia lē toe nonofo i o tatou fale ina ia faamatuu atu ai ia i latou le pule e faaoga ai la latou filifiliga saoloto, ua tuai tele i tatou. E le mafai ona latou atiina ae faafuasei se tomai e faia ai ni filifiliga atamamai pe afai latou te le o saoloto lava e faia soo se filifiliga taua a o i totonu o o tatou fale. O ia fanau e masani lava a le o le tete e i lenei tulaga faamalosi pe

ua faatapulaaina le le agavaa e faia ni filifiliga mo i latou lava.

O matua atamamai e saunia a latou fanau e ola e aunoa ma i latou. Latou te tuu atu ni avanoa mo le tuputupu ae a o mauaina e le fanau se tulaga faamatua faaleagaga e faatino ai lo latou faitalia ma le talafeagai. Ma ioe, o lona uiga o le a faia e le fanau i nisi taimi ni mea sese ma aoao mai ai.

Sa i ai se mea na tupu i lo matou aiga na matou aoao mai ai e uiga i le fesoasoani atu i le fanau ia atiina ae o latou tulaga gafatia e faia ai ni filifiliga. O le ma afafine o, Maria, o se tagata soka tulaga ese a o tuputupu ae. I se tasi tausaga na oo atu ai lana au i le suega siamupini ma, tou te silafia, o lena taaloga o le a faia i le Aso Sa. A o avea ai ma se talavou, e tele tausaga sa aoaoina ai Maria o le Sapati o se aso e malolo ai ma toe faamalosi ai faaleagaga, e le mo ni gaoioiga faafiafia. Ae sa ia lagonaina pea le uunaiga mai ana faiaoga ma le au ia taalo, faapea foi ma se naunautaiga ina ia aua nei ona faatoilaloina lana au.

Sa ia fesili mai ia i maua po o le a se mea e tatau ona ia fai. Na faigofie lava ona mafai ona ma faia ma lo'u toalua lena filifiliga mo ia. Ae peitai, sa ma filifili ina ua mavae ni feutagaiga ma le agaga tatalo, ua saunia i lenei taimi le ma tama teine e fai lana lava filifiliga. Sa matou faitauina faatasi ma ia ni mau, ma faamalosi atu ia Maria e tatalo ma mafaufau i ai.

Ina ua mavae ni nai aso sa ia faailoa mai lana filifiliga. O le a ia taalo i le taaloga i le Aso Sa. O le a la le mea o le a ma faia? I le mavae ai o nisi talanoaga ma faamautinoaga na maua mai le Agaga, sa ma faia e pei ona ma folafola atu ma faataga o ia e faia lana filifiliga e taalo. Ina ua uma le taaloga, sa savali lemu mai Maria i lona tina o loo faatali atu. "Oi, Tina," o lana tala lea, "e *leaga* lea lagona. Ou te le toe

fia oo i lena lagona. Ou te le toe taalo lava i se isi taaloga i le aso Sapati.” Ma e na te lei toe faia lava.

Ua iloa nei e Maria mo ia lava le mataupu faavae o le faapaiaina o le Sapati. Pe ana ma faamalosia o ia e aua le taalo i le taaloga, semanu ma te taofia o ia mai se aafiaga taua ma le mamana faaleaoaoga ma le Agaga.

E pei ona outou tagai mai, o le fesoasoani i le fanau e faaoga ma le tatau lo latou faitalia e manaomia ai le aoaoina o i latou i le auala e tatalo ma maua ai tali o a latou tatalo. E tatau foi ona i ai se aoaoga e faatatau i le tulaga faatauaina ma le faamoemoega o le ususitai faapea foi ma le toetoe lava o isi mataupu faavae taua o le talalelei.⁶

O le tausaiaina o lo ma aiga, sa ma filifili ai o la ma'ua sini e sili ona taua o le fesoasoani lea i le ma fanau e faatulaga a latou lava fesoataiga ma le lagi. Sa ma iloa e iu lava ina latou manaomia le faalagolago i le Alii, ae le o ma'ua. Na saunoa Polika Iaga, “Pe a ou faavasegaina ia tiute uma lava e manaomia mai . . . le fanauga a tagata, . . . ou te tuu le faamuamua ma le silisili o mea uma i le tiute o le saili . . . atu i le Alii lo tatou Atua seia tatou tatalaina le ala o fesoataiga mai le lagi i le lalolagi—mai le Atua i o tatou lava agaga.”⁷

Sa maua e Maria tali o ana tatalo faapea ma isi, i tulaga na muamua atu, ma o lea sa ma talitonuina ai sa atiina ae e lo ma afafine lenei ala o fesoataiga ma le lagi i lona olaga. O lea sa ia aoaoina ai se mea lelei mai lona aafiaga ma faaaupegaina ai o ia e fai ni filifiliga sili atu i le lumanai. A aunoa ma se sootaga i le Agaga, o le a mafai e fanau faapea matua ona faaufiufi ni filifiliga le lelei ma tuuaia faapea ona o le faatinoina o lo latou faitalia. O le folafolaga a le mau o loo faapea mai “o i latou o e e popoto . . . ma ua latou ave le

Agaga Paia mo o latou taiala [ua le] faaseseina.”⁸

O se faaopoopoga ma se mea matautia e tupuga mai i le puleaga le amiotonu o le aveesea lea o le faalagolago i le alofa o le Atua. Na ou iloa nisi o tagata na aafia i lalo o se vaaiga a ni taitai po o ni matua faasaua ma pulepuletutu, ma sa faigata ia i latou ona lagonaina le alofa o lo latou Tama Faalelagi lea na tausai ma uunaia i latou i le ala o le amiotonu.

Afai o le a tatou fesoasoani atu i e o loo tausaiaina ina ia faia se sootaga taua ma le lagi, e ao ona avea i tatou ma matua ma taitai o loo faamatalaina mai i le Mataupu Faavae ma Feagaiga vaega 121. E tatau ona tatou galulue “na o le faatauanau, i le tali-tiga, i le agamaualalo ma le agamalu, ma le alofa faamaoni.”⁹ Sa saunoa mai Peresitene Henry B. Eyring, “Mai fesoasoaniga uma e mafai ona tatou tuuina atu . . . i tagata talavou, o le fesoasoaniga aupito maoae lava o le tuu atu ia i latou ia lagona lo tatou talitonu

mautinoa ua latou i ai i le ala e toe foi atu ai i le Atua, ma e mafai ona latou ausia.”¹⁰

A o tatou mafaufau i mataupu faavae lea e tatau ona taitaia ai i tatou i le Ekalesia ma i le aiga, sei ou faaiu atu ma se ata mai le talaaga o le soifuaga o Peresitene Thomas S. Monson. Fai mai Ann Dibb, o le tama teine a le au Monsons, e oo mai le asō, soo se taimi lava na te ulufale atu ai i le faitotoa i luma o le fale lea sa ia ola mai ai, e fai mai lona tama, “Oi, vaai po o ai lea ua iinei. Ma e ese lo tatou fiafia a ea, ma le, e ese le lalelei a ea?” Na faaauau pea lana tala: “E masani lava ona fai mai e ou matua ni upu faaviivii; e le afaina pe faape'i o'u foliga po o le a sa'u mea sa fai. . . . Afai ou te alu ma asiasi i ou matua, ou te iloa o loo alofagia au, e tuu mai ni upu faaviivii ia te au, e talisapaia au, ua ou i ai i lo'u aiga.”¹¹

Uso e ma tuafafine, o le ala lea a le Alii. E tusa lava pe na le lelei le tausiga o oe i le taimi ua tea, ou te iloa e finagalo le Alii ina ia outou o mai ia te Ia.¹² E alofa o Ia i tagata *uma*. E talisapaia e Ia tagata *uma*. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 121:36.
2. Mataupu Faavae ma Feagaiga 121:37; faaopoopo le faamamafa.
3. Tagai i le Neal A. Maxwell, “Put Off the Natural Man, and Come Off Conqueror,” *Tambuli*, Jan. 1991, 13–14.
4. Tagai i le Mataupu Faavae ma Feagaiga 121:37.
5. Mataupu Faavae ma Feagaiga 121:39.
6. Tagai i le Mataupu Faavae ma Feagaiga 68:25–29.
7. *Aooga a Peresitene o le Ekalesia: Polika Iaga* (1997), 44.
8. Mataupu Faavae ma Feagaiga 45:57.
9. Mataupu Faavae ma Feagaiga 121:41.
10. Henry B. Eyring, “Fesoasoani ia i Latou i lo Latou Toe foi Atu i le Aiga [i le Lagi],” *Liahona*, Me 2010, 25.
11. Tagai i le Heidi S. Swinton, *To the Rescue: The Biography of Thomas S. Monson* (2010), 372.
12. Tagai i le Mataio 11:28.

Saunia e Elder David F. Evans

○ Le Fitugafulu

Pe Na Aoga?

O le galuega o le faasoa atu o le talalelei i le auuala moni ma le auuala masani ma i latou tatou te popole ma alolofa i ai o le a avea ma se galuega ma le fiafiaga o o tatou olaga.

I le aluga o lenei konafesi ma isi fonotaga talu ai nei,¹ sa toatele i tatou sa tau mafaufau, pe o le a se mea e mafai ona ou faia e fesoasoani ai e fausia le Ekalesia a le Alii ma vaai i le tuputupu a'e moni i le mea o loo ou ola ai?

I lenei taumafaiga ma isi taumafaiga aupito taua, o la tatou galuega aupito taua e i ai pea lea i taimi uma i totonu o o tatou lava fale ma aiga.² O totonu lava o tatou aiga lea ua faavaeina ai le Ekalesia ma o loo tupu ai le tuputupu ae moni.³ E tatau ona tatou aoaoina a tatou fanau i aoaoga ma mataupu faavae o le talalelei. E manaomia lo tatou fesoasoani ina ia latou maua le faatuatua ia Iesu Keriso ma saunia i latou mo le papatisoga pe a valu o latou tausaga.⁴ E tatau ona tatou faamaoni ia i tatou lava ina ia mafai ona latou iloa a tatou faaitaiga o le alofa mo le Alii ma Lana Ekalesia. O le a fesoasoani lenei mea i a tatou fanau ina ia lagona le fiafia i le tausiga o poloaiga, fiafia i totonu o aiga, ma auauna atu ma le agaga faafetai i isi. I totonu o o tatou aiga, e tatau ona tatou mulimuli i le mamana sa tuuina mai e Nifae ina ua faapea mai:

“Ua matou galulue maelega . . . e faatauana atu ai ia matou fanau . . . ia

talitonu ia Keriso, ma ia faalelei ma le Atua. . . .

“. . . Ua matou tautalatala e uiga ia Keriso, ua matou olioli ia Keriso, ua matou talai atu Keriso, ua matou vavalo e uiga ia Keriso, ma ua matou tusitusi foi e tusa ma a matou valoaga, ina ia mafai ona iloa e a matou fanau po o le a le puna e mafai ona latou tepa taulai i ai mo se faamagaloga o a latou agasala.”⁵

Ua tatou galulue ma le maelega ina ia aumaia nei faamanuiaga ia tatou fanau e ala i lo tatou auai faatasi ma i latou i le lotu, faia o afiafi faaleaiga, ma le faitauina faatasi o tusitusiga paia. E faia a tatou tatalo faaleaiga i aso uma, talia valaauga, asiasi i e mama'i ma ua tuua toatasi, ma faia nisi mea e ta'u atu ai i a tatou fanau tatou te alolofa ia i latou ma e tatou te alolofa i lo tatou Tama Faalelagi, o Lona Alo, ma le La Ekalesia.

Ua tatou talatalanoa ma vavalo atu e uiga ia Keriso pe a tatou tuuina atu se lesonea i le afiafi faaleaiga pe saofaifai faatasi ma se tamaitiiti ma ta'u atu i ai lou alofa mo ia ma lau molimau e uiga i le talalelei toefuataiina.

Ua mafai ona tatou tusi atu e uiga ia Keriso e ala i le tusiina o ni tusi ia i latou ua o ese atu. O le a faamanuiaina uma faifeautalai o loo faamisiona, atalii

ma afafine o i le militeli, ma i latou tatou te alolofa i ai i tusi tatou te tusiina. O tusi mai le aiga e le na o ni imeli faatotope. O tusi moni o le a tuuina atu ai se mea moni e mafai ona taofia, mafaufau i ai, ma faapelepele i ai.

Tatou te fesoasoani atu ia tatou fanau ina ia faalagolago i le Togiola a le Faaola ma ia iloa le faamagaloga a le Tama Faalelagi e ala i le faaaliga o le alofa ma le faamagaloga i o tatou foi tulaga faamatua. O lo tatou alofa ma le faamagaloga e le gata o le a aumaia faalatalata ai a tatou fanau ia i tatou ae o le a fausia ai lo latou faatuatua i le iloaina e alofa lo latou Tama Faalelagi ia i latou ma o le a Ia faamagaloina i latou pe a latou taumafai ia salamo ma faia le mea sili ma ia lelei atili. O le a latou faalagolago i lenei upumoni aua ua latou maua ni aafiaga o lenei lava mea mai o latou matua faalelalolagi.

O le faapoopo atu i le galuega o le a tatou faia i totonu o o tatou lava aiga, lea sa aoa mai ai Nifae faapea “matou te galulue maelega e . . . faatauana atu ai ia matou fanau . . . uso foi, ia talitonu ia Keriso, ma ia faalelei ma le Atua.”⁶ I le avea ai ma se tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, ua tofi i tatou ma se faamanuiaga ma se tiutetauave o le faasoa atu o le talalelei. O nisi o i latou o e manaomia le talalelei i o latou olaga e lei avea ma ni tagata o le Ekalesia. O nisi sa tatou i ai faatasi muamua ae ua mananao e toe lagonaina lenei fiafia sa latou mauaina ao latou taliaina le talalelei i se taimi ua mavae atu o o latou olaga. E alofa le Alii i tagata uma o e lei mauaina le talalelei faapea foi ma le tagata o loo ua toe foi mai ia te Ia.⁷ E leai se afaina ia te Ia faapea foi ma i tatou. O le galuega lava e tasi. E taua agaga, po o a lava o latou tulaga, e taua lenei mea i lo tatou Tama Faalelagi, Lona Alo, faapea ma i tatou.⁸ O le galuega a lo

tatou Tama Faalelagi ma Lona Alo o le “aumaia o le tino ola pea ma le ola faavavau”⁹ o Ana fanau uma, e tusa lava po o a o latou tulaga o i ai nei. O lo tatou faamanuiaga o le fesoasoani lea i lenei galuega maoae.

Sa faamalalalama mai e Peresitene Thomas S. Monson le auala e mafai ai ona tatou fesoasoani atu: “O o tatou aafiaga faafaifeautalai e tatau lava ona faafou. E le lava le na o le nonofo ma mafaufau i aafiaga ua mavae atu. Ina ia lagonaina le faatumauina, e tatau lava ona faaaau pea ona faasoa atu le talalelei i le auala moni ma le auala masani.”¹⁰

O le galuega o le faasoa atu o le talalelei i le auala moni ma le auala masani ma i latou tatou te popole ma alolofa i ai o le a avea ma se galuega ma le fiafiaga o o tatou olaga. Sei ou faamatalaina atu ia te outou ni aafiaga faapea se lua.

Sa ola ae Dave Orchard i le Aai o Sate Leki, ma o le toatele o ana uo o ni tagata o le Ekalesia. Sa avea i latou ma ni faatosinaga lelei ia te ia. E le gata i lea, ae sa valaaulia soo o ia i gaoioga e taitai o le Ekalesia i lo latou nuu. Sa valaaulia foi o ia e ana uo. E ui lava e lei auai o ia i le Ekalesia i lenei taimi, ae sa faamanuaina lona olaga tuputupu ae e ala i faatosinaga a ni uo lelei a le AAG faatasi ai ma ni gaoioga na lagolagoina e le Ekalesia. Ina ua mavae lona ulufale atu i le kolisi, sa ia siitia

ese atu mai lona aiga, ma o le toatele o ana uo sa o e faamisiona. Sa ia misia a latou faatosinaga i lona olaga.

O se tasi o uo a Dave mai le aoga mauuluga sa i ai lava i le fale. Sa feiloai lenei uo i vaiaso uma ma lona epikopo i se taumafaiga e toe faatulaga lona olaga ina ia mafai ona ave se misiona. Sa la potu faatasi ma Dave, ma e pei o se tulaga moni ma le masani ai, sa la talanoa i le mafuaaga e le i alu ai sana misiona ma le mafuaaga o loo la talanoa soo ai ma le epikopo. Sa faaalua e lenei uo lona agaga faafetai ma le faaaloalo i lona epikopo ma le avanoa e salamo ai ma auauna atu ai. Ona ia fesili lea ia Dave pe fia sau la te o i le isi faatalanoaga. Oka se valaaulia! Peitai i le talaaga o le la faigauo ma tulaga o i ai, sa avea o se mea moni ma masani ai.

Sa ioe Dave ma amata ai foi ona la feiloai ma le epikopo. Na oo atu lenei mea i le filifiliga a Dave e feiloai i faifeautalai. Sa ia maua se molimau i le moni o le talalelei, ma faatulaga ai loa se aso mo lona papatisoga. Sa papatisoina Dave e lona epikopo, ma o le tausaga na sosoo ai, sa faaipoipo ai Dave Orchard ma Katerina Evans i le malumalu. E toalima le la fanau aulelei. O Katerina o lo’u tuafafine laitiiti lea. Ou te faafetai pea ai lava i lenei uo lelei faapea, ma se epikopo lelei, lea sa aumaia Dave i totonu o le Ekalesia.

Ao talanoa Dave e uiga i lona liua

ma tuuina atu lana molimau e uiga i nei mea sa tutupu, sa ia fesili mai ai, “Pe na aoga? Pe na aoga taumafaiga uma a uo ma taitai o le autalavou faapea ma lou epikopo, i aluga o tausaga, ina ia papatiso ai le na o le toatasi o se alii?” Sa tusi lona lima ia Katerina ma lana fanau e toalima ma fai mai, “Mo lo’u toalua lava ia ma le ma fanau e toalima, o le tali o le ioe.”

Soo se taimi lava e faasoa atu ai le talalelei, e le “na o le toatasi o se alii.” Soo se taimi lava e tupu ai se liua po o se tasi ua toe foi mai i le Alii, o se aiga lea ua faasaoina. Ina ua matutua le fanau a Dave ma Katerina, sa latou taliaina uma le talalelei. E toatasi le la tama teine ma ni tama se toalua ua maea misiona ma e toatasi lea faatoa maua mai lona valaauga e faamisiona i le Misiona a Alpine e Tautala-Faasiamani. Ua uma ona faaipoipo i le malumalu le au matutua e toalua, ma o le uii o loo aoga i le taimi nei i le aoga mauuluga, ma o loo faamaoni i soo se itu. Pe na aoga? Ioe, sa matuai aoga lava.

Sa auai Sister Eileen Waite i le konafesi faalesiteki lea sa lauga ai Dave Orchard e uiga i lona liua. O le taimi o le konafesi atoa, na pau lava le mea sa ia mafaufau i ai o lona lava aiga aemaise lava lona uso o, Michelle, lea ua leva ona alu ese mai le Lotu. Ua tatala le faaipoipoga a Michelle ma o loo taumafai e tausii lana fanau e toafa. Sa lagona e Eileen le lofituina e auina atu ia [Michelle] se kopi o le tusi a Elder M. Russell Ballard *O La Tatou Sailiga mo le Fiafia*, faatasi ai ma lana molimau, lea sa na ia faia. O le vaiaso lava lea na sosoo ai sa ta’u atu ai e se uo ia Eileen lona lagona e tatau ona ia faafesootai atu ia Michelle. Sa tusi atu lenei uo ia Michelle, faasoa atu lana molimau ma faaali atu lona alofa ia te ia. E a, e ese le matagofie o le auala e masani ona galue ai le Agaga i le

toatele o tagata ina ia fesoasoani atu i se tasi o manaomia le fesoasoani?

Ua mavae na taimi. Sa valaau atu Michelle ia Eileen ma faafetai atu mo le tusi. Fai mai a ia ua amata ona ia iloaina le leai o se tulaga faaleagaga i lona olaga. Sa ta'u atu e Eileen ia te ia e na te mautinoa lava o le a na ia mauaina le toafilemu lea o loo ia sailia i totonu o le talalelei. Sa ia ta'u atu lona alofa ia te ia ma e manao ina ia fiafia. Na amata ona faia e Michelle ni suiga i lona olaga. E lei leva ae ia feiloai atu i se alii lelei e malos i le Ekalesia. Sa la faaiipoipo ma i le tausaga na sosoo ai sa faamauina i laua i le Malumalu o Ogden Iuta. Talu ai nei lava, sa papatiso ai lana tama tama e 24 tausaga.

Mo isi o le aiga o Michelle, ma isi uma e lei iloa e moni lenei Ekalesia, ou te valaaulia outou ina ia manatunatu ma le agaga tatalo pe moni le Ekalesia. Faataga lo outou aiga ma uo ma faifeautalai e fesoasoani atu. A outou iloa e moni, o mai tatou auai faatasi e ala i le laasia o lona lava sitepu o le olaga.

E lei tusia le faaiuga o lenei tala, peitai o faamanuiaga ua uma ona tuuina atu i lenei tamaitai matagofie faatasi ai ma lona aiga ona o i latou e alolofa ia te ia ma sa latou faatinoina se uunaiga i se tulaga moni ma e masani ai ma faasoa atu a latou moli-mau ma valaaulia o ia e toe foi mai.

Sa ou mafaufau tele i nei aafiaga e lua. O se alii talavou se toatasi o le sa galue e toe faatulaga lona lava olaga ae sa ia fesoasoani atu i se isi alii talavou o le sa sailia le upumoni. O se isi tamaitai sa ia faasoa atu lana molimau ma lona faatuatua i lona uso ua 20 tausaga talu ona alu ese mai le Ekalesia. Afai o le a tatou tatalo ma aioi atu i le Tama Faalelagi po o ai e mafai ona tatou fesoasoani i ai ma folafola atu e faatino ni musumusuga ua Ia tuuina

mai ia i tatou ma ta'u mai ia i tatou pe faapefea ona tatou fesoasoani atu, o le a Ia taliina a tatou tatalo ma o le a avea i tatou ma meafaigaluega i Ona aao e faia Lana galuega. O le faatinoina o le alofa e ala i musumusuga na tuuina mai e le Agaga ua avea o se mafuaaga o se suiga tele.¹¹

A o outou faafofoga mai i nei aafiaga o le tulaga moni ma masani ai o le faasoa atu o le talalelei ia i latou te alolofa i ai, o le toatele foi o o outou na maua foi se aafiaga e pei ona maua e Eileen Waite. Mafaufau i se tagata sa tatau ona e aapa atu i ai ma le valaaulia e toe foi mai pe faasoa atu ia te ia ou lagona e uiga i le talalelei a Iesu Keriso. O la'u valaaulia o le faatino lea, e aunoa ma se faatali, o na musumusuga. Talanoa i lau uo po o se tagata o le aiga. Fai i se auala moni ma e masani ai. Faaali atu ia i latou lou alofa ia i latou faapea ma le Alii. E mafai ona fesoasoani faifeautalai. O la'u fautuaga e tutusa lelei lava ma Peresitene Monson lea na ia tuuina atu i le tele o taimi mai lenei lava pulelā: "Aua nei tolopoina se uunaiga."¹² Pe a outou faatinoina se uunaiga ma faia i le alofa, matau a o faaogaina e lo tatou Tama Faalelagi lou naunautai ia galue e faia se vavega i lou olaga faapea ma olaga o tagata e te alofa i ai.¹³

Ou uso e ma tuafafine pele, e mafai ona tatou fausia Lana Ekalesia ma tagai i le tuputupu ae moni a o

tatou galulue i le aumaia o faamanuiaga o le talalelei i o tatou aiga ma i latou tatou te alolofa i ai. O le galuega lenei a lo tatou Tama Faalelagi ma Lona Alo. Ou te iloa o loo soifua i Laua ma e tali mai a tatou tatalo. Afai tatou te galulue i na uunaiga, ma faatuatua i lo Laua tulaga gafatia e faia ai se vavega, o le a tutupu ni vavega ma o le a suia olaga. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai i le Fonotaga o Aoaoga Faaletaitai i le Lalolagi Atoa, 11 Fep., 2012, LDS.org.
2. Tagai i le Aoaoga a Peresitene o le Ekalesia: Harold B. Lee (2000), 134.
3. Tagai Boyd K. Packer, "Mana o le Perisitua i le Aiga," Fonotaga o Aoaoga Faaletaitai i le Lalolagi Atoa, 11 Fep., 2012, LDS.org.
4. Tagai i le Mataupu Faavae ma Feagaiga 68:25–28.
5. 2 Nifae 25:23, 26.
6. 2 Nifae 25:23.
7. Tagai i le Luka 15:4–7.
8. Tagai i le Mataupu Faavae ma Feagaiga 18:10.
9. Mose 1:39.
10. "Status Report on Missionary Work: A Conversation with Elder Thomas S. Monson, Chairman of the Missionary Committee of the Council of the Twelve," *Ensign*, Oke. 1977, 14.
11. Tagai Thomas S. Monson, "Galulue ma le Naunautai," *Liahona*, Nov. 2004, 56–59; "Ia Laveaiina," *Liahona*, Iulai 2001, 57–60; "O Le Faitotoa o le Alofa," *Liahona* Oke. 1996, 2–7.
12. Tagai Ann M. Dibb, "My Father Is a Prophet" (Brigham Young University–Idaho devotional, 19 Fep., 2008), byui .edu/devotionalsandspeeches; Thomas S. Monson, "Ia E Tu i le Tulaga na Tofi Oe I Ai," *Liahona*, Me 2003, 54–57; "Faalologo Ia, Ina Malu Ia," *Liahona*, Nov. 2002, 53–56; "Mana o le Perisitua," *Liahona*, Ian. 2000, 58–61; "The Spirit Giveth Life," *Ensign*, Me 1985, 68–70.
13. E le gata ia Peresitene Thomas S. Monson, ae sa aoao atu foi e isi perofeta lenei lava mataupu faavae. Mo se faataitaga sa aoaoina e, Peresitene Spencer W. Kimball le taua o le faatinoina o uunaiga ua tuuina atu e ala i le Agaga ina ua ia faapea mai: "E silafia i tatou e le Atua, ma e tausi mai ia i tatou. Ae e masani lava ona auala mai i se isi tagata lona taulimaina o o tatou manaoga. O le mea lea, e taua lo tatou auuina atu i isi i le malo" (*Aoaoga a Peresitene o le Ekalesia: Spencer W. Kimball* [2006], 82).

Saunia e Elder Paul B. Pieper
 ○ Le Fitugafulu

Ia Taofimau i Mea Paia

O mea paia ua tatau ona saga taulimaina ma le faaeteete, ma faaaloalo atili i ai, ma ia mafaufau i ai ma se migao loloto.

Pe a ma le 1,500 tausaga ao lei fanau mai Keriso, sa faalatalata atu ai se leoleo mamoe i le laau na mu i luga o le Mauga o Orepa. O lena fetaiaiga paia na amata ai le liuaina o Mose mai se leoleo mamoe i se perofeta ma lana galuega sa i ai o le leoleoina o mamoe, i le faapotopotoina o Isaraelu. O le afe tolu selau tausaga mulimuli ane, sa loloto se aafiaga na oo i se faitaulaga talavou faamanuiaina i totonu o le lotoa a le tupu ona o se molimau a se perofeta na tuu'aifua'ina. O lena fetaiaiga na amatalia ai le tuputupu ae o Alema mai se auauna faalemalo i se auauna a le Atua. Pe a ma le 2,000 tausaga mulimuli ane, sa ulufale atu ai se tama talavou e 14 tausaga i le togavao e sailia se tali i se fesili faamaoni. O le tulaga na oo ia Iosefa Samita i le vao na tuuina ai o ia i le ala o le ave'a ma se perofeta ma se toefuataiga.

O Mose, Alema, ma Iosefa Samita na suia uma o latou olaga ina ua fetaiai ma mea paia. Na faamalolosia i latou e nei aafiaga ina ia tumau ma le faamaoni i le Alii ma Lana galuega i o latou olaga atoa, e ui i le tele o tulaga faafeagai ma luitau faigata mulimuli ane.

Atonu o o tatou aafiaga ma mea paia e le tuusao maia pe matua iloga, po o le taufaamata'u mai foi o o tatou luitau. Ae ui i lea, o le i ai o perofeta,

o lo tatou malosi e tumau ai ma le faamaoni ua faalagolago lea i le iloaina, manatuaina, ma le taofimau i le paia o mea na tatou maua mai lugā.

O aso nei, ua toefuatai mai ai le pule, ki, ma sauniga i luga o le foga-eleee. Ua i ai foi ia tusitusiga paia ma molimau faapitoa. O i latou o e saili le Atua e mafai ona papatisoina mo le faamagaloina o agasala ma le faamauga “i le faaee atu o lima mo le papatisoga i le afi ma le Agaga Paia” (MF&F 20:41). O nei meaalofo taua toefuataiina, o a tatou fetaiaiga paia o le a tele lava ina aofia ai le tagata lona tolu o le Aiga Atua, o le Agaga Paia lea.

*O se leo filemu ititiiti, e talanoa mai ai le Agaga ia te au
 E taitai au, e puipui ma laveai a'u.*
 (“The Still Small Voice,” *Children's Songbook*, 106)

*Agaga e taitai mai;
 Mea moni ta'u mai.
 Molimau mai ia Iesu,
 Faapupula i matou.*
 (“Agaga e Taitai Mai,” *Viiiga*, nu. 78)

A o tatou saili atu i ni tali mai le Atua, tatou te lagonaina le musumusu mai o le leo, filemu ititi i o tatou agaga. O nei lagona—o nei uuna-iga—e tupufua mai ma maaleale ma

e ono mafai ona tatou le amana'iaina ma taulai atu ai i mafuaaga po o le taumatemate. O nei savali e patino lava i le tagata e molimau mai i le alofa patino ma popolega o le Atua lava ia mo Ana fanau ma a latou misiona patino i le olaga nei. O le mafaufau i ai i aso uma ma tusitusia uunaiga ia e sau mai le Agaga e tau-lima ai faamoemoega uma e lua o le fesoasoani ia i tatou (1) ia iloa o tatou fetaiaiga patino ma mea paia ma le (2) ia teumalu ai mo i latou lava faapea a tatou fanau. O le tusiaina mo se faamamaluga ma se faailoaga aloaia lea o lo tatou lotofaafetai i le Atua, aua “ua leai se mea e faatausui ai le tagata i le Atua, pe ua leai ni isi e faamumu faasaga i ai lona toasa, tau lava o i latou o e latou te le tautinoina lona aao i mea uma” (MF&F 59:21).

E tusa ai ma le mea ua tatou maua e ala i le Agaga, na fetalai mai le Alii: “Ia manatua o le mea e sau mai luga ua paia” (MF&F 63:64). O lana faamatalaga ua sili atu nai lo se faamanatu; o se faauigaga ma se faamalamalama foi. O le malamalama ma le pototo mai le lagi e paia. Ua paia aua o le lagi lona autu.

O le *paia* o lona uiga o le agavaa e faamamalu ma faaaloalo i ai. O le atofaina o se mea e paia, ua faailoa mai ai e le Alii le tulaga maualuga o le faatauaina ma e faamuamua nai lo isi mea. O mea paia ua tatau ona saga taulimaina ma le faaeteete, ma faaaloalo atili i ai, ma ia mafaufau i ai ma se migao loloto. O le tulaga paia e maualuga i le faatulagaga o tulaga faatauaina faalelagi.

O mea e paia i le Atua e paia foi ia i tatou, i le na o le faaogaina o le faitalia; e tatau i tagata taitoatasi ona filifili e talia ma taofimau i le paia o mea ia ua faauigaina e le Atua e paia. Na te auina mai le malamalama ma le pototo mai le lagi. Ua Ia valaaulia i tatou

ia mauaina ma taulimaina o se mea e paia.

Ae peitai “e i ai le faafeagai o mea uma” (2 Nifae 2:11). O le faafeagai o le paia o le upuleaga po o le faaleolaga nei—lea e faaletino pe faalelalogi. E tauva e le aunoa mea faalelalogi ma mea paia mo lo tatou gauai atu atoa ma mea tatou te faamuamua. O le malamalama faalelalogi e taua i o tatou olaga faaletino i aso uma. Ua aoaoina i tatou e le Alii ia saili le aoaoina ma le potu, ia suesue ma aoao mai totonu o tusi sili ona lelei, ma ia faamasani i gagana, tautala, ma tagata (tagai i le MF&F 88:118; 90:15). O le mea lea, o filifiliga e tuu mea paia i luga atu o mea faalelalogi o se mea e tatau ona faamuamua; e le faatapulaaina; “e lelei le aoaoina *pe afai* [tatou] te faalogologo i fautuaga a le Atua” (2 Nifae 9:29; faaopoopo le faamamafa).

O le taua faifai pea mo mea e faamuamua i le va o mea paia ma mea faalelalogi i loto o tagata taitoatasi, ua mafai ona iloa i le aafiaga o

Mose i le laau na mu. O iina na maua ai e Mose lona valaauga paia mai ia Ieova ina ia laveai mai le fanauga o Isaraelu mai le nofo pologa. Peitai, o lona malamalama faalelalogi i le amataga e uiga i le malosi o Aikupito faapea ma le farao na mafua ai lona masalosalo. Na iu lava ina filifili Mose e faatuatua i le afioga a le Alii, e faaitoilalo lona malamalama faalelalogi ma faalagolago atu i le tulaga paia. O lona talitonuga na ia maua ai le mana e faaitoilalo ai tofotofoga faaletino ma taitai ese mai ai le fanauga a Isaraelu mai Aikupito.

Ina ua sola ese mai i autau a Noa, sa pau atu i lima o Amulona ma faapologaina ai, semanu e mafai lava ona le maotonu Alema i le molimau faaleagaga lea na ia mauaina a o faalogologo atu ia Apinati. Ae ui i lea, sa talitonu o ia i le paia, ma sa tuuina atu ai ia te ia le malosi e tumau ai ma sola ese ai mai ona tofotofoga le tumau.

Sa feagai Iosefa Samita ma se faigata tali tutusa i le popo fou o le faaliuina o le Tusi a Mamona. Sa ia iloa le

natura paia o papatusi ma le galuega o le faaliliuga. Ae sa faatauanauna pea o ia e Matini Harisi e tuu atu le faamuamua i popolega faalelalogi o faigauo ma tupe, ia na feteenai ma faatonuga paia. O se taunuuga la, sa leiloloa ia tusitusiga o faaliliuga. Sa aoaiina e le Alii ia Iosefa mo le tuuina atu o “mea ua paia, i e amioleaga” (MF&F 10:9) ma sa aveesea mai ai ia te ia mo se taimi ia papatusi faapea ma le meaalofo e faaliliu ai. Ina ua toe faatulagaina lelei e Iosefa mea e tatau ona faamuamua, sa toe faafoi atu mea paia ia te ia ma sa faaauau ai le galuega.

O loo aumaia foi e le Tusi a Mamona nisi faataitaiga o tauiviga e tuu le faamuamua i mea e paia. O loo talanoa e uiga i tagata talitonu lea na taitaiina atu i latou e o latou faatuatua i le laau o le ola ina ia aai i lona fua paia, o le alofa lea o le Atua. Ae ona o le faatauemu mai o i latou i le fale tele ma gaogao na mafua ai ona sui le mea e taula’i i ai mai mea paia i mea faalelalogi. (Tagai i le 1 Nifae 8:11, 24–28.) Mulimuli ane, sa filifili e sa Nifae le faamaualuga ma faafitita le agaga o valoaga ma faaaliga, “ma faatauemu i mea paia” (Helamana 4:12). Na oo lava i nisi o e sa vaai i faailoga ma vavega lea e o faatasi ma le fanau mai o le Alii sa filifili e teena faaaliga paia mai le lagi ae gauai atu i nisi o faamatalaga faalelalogi (tagai i le 3 Nifae 2:1–3).

O loo faaauau pea le tauiviga i le asō. Ua faatupulaia le aofai ma le malosi o leo faalelalogi. Ua faateleina ona uunaia tagata talitonu e lafoai talitonuga ua manatu le lalolagi e faavalevarea ma lē faavaea. Ona “ua tatou vaai ai faanefu i le faaata” (1 Korinito 13:12) ma ua “le iloa le uiga o mea uma” (1 Nifae 11:17), e i ai taimi atonu tatou te lagonaina le vaivai ma tatou manaomia ni faamautinoaga

sili atu faaleagaga. Na ta'u atu e le Alii ia Oliva Kaotui:

“Afai e te manao i se isi molimau, liliu ane lou mafaufau i le po na e tagi mai ai ia te a'u i lou loto, ina ia mafai ona e iloa e uiga i le moni o nei mea.

“Ou te lei tautala atu ea le filemu i lou mafaufau e uiga i le mataupu? O le a se molimau sili atu e mafai ona e maua mai lo lena mai le Atua?” (MF&F 6:22–23).

Sa toe faamanatu mai e le Alii ia Oliva ma i tatou ina ia faalagolago i molimau patino ua uma ona mauaina, pe a luitauina lo tatou faatuatua. E faapei o Mose, Alema, ma Iosefa mua-mua, o nei fetaiiaiga paia e avea ma taula faaleagaga tatou te saogalemu ai ma tumau ai i luga o le ala i taimi o tofotofoga.

E le mafai ona filifili e lafoai mea paia. O i latou o e filifili e lafoaia e oo lava i se mea paia e tasi, o le a faapouliuligia o latou mafaufau (tagai i le MF&F 84:54), ma seiloga ua latou salamo, o le a aveesea mai ia i latou lo latou malamalama (tagai i le MF&F 1:33). O le le taulaina i mea paia, o le a latou iloa ai mo i latou lava le felafaoiina e amioga le mama i se vasa faalelalolagi. O se faatusatusaga, o e filifili e taofi i mea paia, e mauaina folafolaga: “O le mea e mai i le Atua o le malamalama lea; ma o ia o le e mauaina le malamalama, ma tumau pea i le Atua, mauaina le malamalama atili; ma o lena malamalama o le a tupu susulu malamalama tele pea lava pea seia oo i le aso e atoatoa ai” (MF&F 50:24).

Ia faamanuina tatou e le Alii ina ia tatou iloa i taimi uma, manatua, ma taofimau i mea paia ia ua tatou maua mai luga. Ou te molimau atu o lo tatou faia o ia mea, o le a tatou maua ai le malosi e onosaia ai ia tofotofoga ma manumalo ai i luitau o o tatou aso. I le suafa o Iesu Keriso, amene. ■

Saunia e Elder Neil L. Andersen

○ Le Korama a Aposetolo e Toasefululua

O Le A Se Taofi o Keriso ia te Au?

A outou alolofa ia te Ia, faalagolago ia te Ia, talitonu ia te Ia, ma mulimuli ia te Ia, o le a outou lagonaina Lona alofa ma le faamaoniga.

Sa suesue e se failipoti mai se mekasini lauiloa a Pasila le Ekalesia e tapenapena ai mo se talafou tele.¹ Sa ia suesueina a tatou aoaoga faavae ma asiasi i nofoaga tutotonu e aoao ai faifeautalai ma fesoasoaniga mo tagata. Sa talanoa o ia i uo a le Ekalesia ma isi, o ē sa le o ni uo. I le faatalanoaina o au, sa foliga e matua fenumia'i moni lava le failipoti a o fesili mai, “E mafai faapefea ona le manatu se tagata o oe o se Kerisiano?” Sa ou iloina sa faasino o ia i le Ekalesia, ae sa faaupuina e lo'u lava mafaufau le fesili, ma sa ou fesili ifo ai ia te au lava, “Pe o atagia atu ea i lo'u olaga le alofa ma le tuuto o loo ou lagonaina mo le Faaola?”

Sa fesili Iesu i Faresaio, “O le a lo outou taofi i le Keriso?”² I le iloiloga faaii, o le a le faamasinoina lo tatou avea ai ma soo patino e uo po o ni fili. Ae, e pei ona fai mai Paulo, “Tatou te laulaututu uma lava i luma o le nofoa faamasino o Keriso.”³ I lena aso o le fesili taua mo i tatou taitoatasi o le: “O le a se taofi o Keriso ia te au?”

E oo lava i Lona alofa mo tagata uma, na faasino faaa'oa'iga e Iesu i nisi sa vagaia o Ia o ni tagata pepelo,⁴

tagata valea,⁵ o ē fai amioleaga.⁶ Na ia ta'uleleia foi isi o fanau o le malo⁷ ma o le malamalama o le lalolagi.⁸ Na Ia faasino ma le le fiafia i nisi ua faatauasoina⁹ ma ua le fua mai.¹⁰ Sa Ia faamalo atu i isi ua loto mama¹¹ ma ua fia aai i le amiotonu.¹² Sa faanoanoa o ia ona o nisi ua le faatuatua¹³ ma ua ō le lalolagi,¹⁴ peitai o isi sa Ia faamamaluina o ni e ua filifilia,¹⁵ o ni soo,¹⁶ o uo.¹⁷ O lea tatou te taufai fesili ai, “O le a se taofi o Keriso ia te au?”

Na faamatalaina e Peresitene Thomas S. Monson o tatou aso ua se'e ese atu “mai le mea faaleagaga . . . [faatasi] ai ma matagi o suiga o loo [taavivili] faataamilo ia i tatou ma alafua lelei o amioga o tagata o loo vaaia e o tatou mata le [faaaauu pea] ona faaleagaina.”¹⁸ O se taimi o le faatupu-laia o le lē talitonu ma le lē amanaiaina o Keriso ma Ana aoaoga.

I lenei siosiomaga fevesia'i, tatou te olioli i le avea ai ma soo o Iesu Keriso. Tatou te vaaia le aao o le Alii o siomia i tatou. O lo tatou taunuuga ua faataoto ma le matagofie i o tatou luma atu. “O le ola e faavavau foi lenei,” na tatalo ai Iesu, “ina ia latou iloa oe le Atua moni e toatasi, atoa ma

le ua e auina mai, o Iesu Keriso lea.”¹⁹ O le avea ai ma se soo i nei aso o le taunuuga o le a avea ma se pine o le mamalu i le faavavau atoa.

O savali ua tatou faalogo i ai i lenei konafesi o ni faasinoala mai le Alii i la tatou malaga i le avea ai ma soo. E pei ona tatou faalogo i ai i aso e lua ua tuanai, tatalo mo le taitaiga faaleagaga, ma a o tatou suesue ma tatalo e uiga i nei savali i aso o i luma atu, e faamanuiaina i tatou i se taitaiga patino e ala mai i le meaalofo o le Agaga Paia. O nei lagona e lilii atu atili ai i tatou i le Atua, salamo, usiusitai, talitonu ma le faatuatuaina. E tali mai le Faaola i a tatou faatinoga o le faatuatua. “Afai e alofa mai se tasi [po o se tamaitai] ia te au, e tausia e ia la’u upu: e alofa foi lo’u Tama ia te ia; e o mai foi i maua ia te ia, matou te nonofo ma ia.”²⁰

O le valaau a Iesu, “O mai, ma mulimuli mai ia te au”²¹ e le mo na o i latou ua sauni e tauva i se Olimipeka faaleagaga. O le mea moni, o le avea ma soo e le o se tauvaga, ae o se valaaulia i tagata uma. O la tatou malaga i le avea ai ma soo e le o se tautuuga

puupuu faataamilo i le malae pe faatusatusa atoa foi i se marafoni umi. O le mea moni, o se malaga o le olaga atoa e agai atu i se lalolagi selesitila sili atu.

O Lana valaaulia o se valaau mo tiute o aso taitasi. Sa fetalai mai Iesu: Afai tou te alolofa mai ia te a’u, ia outou tasi mai i a’u poloaiga.”²² “A fia mulimuli mai se tasi ia te au, aua le usiusitai o ia ia te ia, a ia ave e ia lona satauro i aso fai soo, i le mulimuli mai ai ia te au.”²³ Atonu e le avea i tatou ma ni tagata silisili i aso uma, ae a tatou taumafai, o le augani a le Alii e tumu i faamalosiaga ma faamoemoe: “Ia outou o mai ia te au, o outou uma o e tigaina ma mafatia i avega, o au foi e malolo ai outou.”²⁴

Pe o fea lava o e i ai nei i le alatele o le avea ai ma soo, o loo e i ai i le alatele sa’o, o le alatele e agai atu i le ola e faavavau. E mafai faatasi ona tatou siitia ma faamalosi le tasi ma le isi i aso sili ma taua o i luma atu. Pe o a lava ni faafitauli o tatou fetalai, o vaivaiga o loo taofiofia i tatou, po o mea faigata o siomia ai i tatou, ia tatou maua le faatuatua i le Alo o le Atua,

lea na tautino mai, “E mafaia mea uma lava i lē faatuatua.”²⁵

Se’i ou faasoa atu ni faaitaiga se lua o le faatinoga o le avea ma soo. O le mea muamua e mai le soifuaga o Peresitene Thomas S. Monson, o loo faailoa mai ai le mana o se agalelei faigofie ma le aoaoga a Iesu, “A o lē sili ia te outou e fai lea ma a outou auauna.”²⁶

E toetoe lava 20 tausaga talu ai, na saunoa ai Peresitene Monson i le konafesi aoao e uiga i se tamaitai talavou e 12 tausaga na mafatia i le kanesa. Sa ia faamatalaina lona lototele ma le agalelei o ana uo i le aveina o ia i luga o le Mauga o Timpanogos i Iuta Tutotonu.

I nai tausaga ua mavae sa ma feiloai ai ma Jami Palmer Brinton ma faalogo ai i le tala mai se vaaiga e ese atu—o le vaaiga o le mea sa faia e Peresitene Monson mo ia.

Sa feiloai Jami ma Peresitene Monson ia Mati 1993, e tasi le aso talu ona ta’u atu ia te ia o le patu i luga ae o lona tulivae taumatau o se kanesa o le ivi e saosaoa tele le sosolo. Faatasi ai ma le fesoasoaniga a lona tama, sa tuu atu ai e Peresitene Monson se faamanuiaga faaleperisitua, ma folafola atu i ai, “O le a i ai Iesu i lou itu taumatau ma i lou itu tauagavale e sapai oe i luga.”

“A o tuua ai lona ofisa i lenei aso,” sa fai mai ai Jami, “Sa ou tatalaina se paluni sa nonoa i la’u nofoa faataavalevale ma tuu atu ia te ia. O loo tusia ai i ni mataitusi iila ‘E Silisili lava oe.’”

E ala i ona togafitiga o le kimo ma taotoga e faasao ai le vae, sa le i galo o ia ia Peresitene Monson. Fai mai Jami, “Sa faaitai mai e Peresitene Monson le uiga o le avea ma se soo moni o Keriso. Sa [ia] siitia au mai faanoanoaga i se faamoemoe sili ma tumau.” Ina ua mavae le tolu tausaga talu le la feiloaiga muamua,

Angie, Gancci, ma Gansly Saintelus

sa toe nofonofo foi Jami i le ofisa o Peresitene Monson. I le faaiuga o le fonotaga, sa ia faia se mea o le a le galo lava ia Jami. O le masani lava lea o le magafagafa lelei o Peresitene Monson, sa ia faateia Jami i le paluni lava lea e tasi na ia tuu atu ia te ia i le tolu tausaga ua te'a. "E Silisili lava oe!" sa tusia ai i le paluni. Sa ia teuina lava, ma le iloaina o le a toe foi atu o ia i lona ofisa pe a faamaloloina lona kanesa. E sefulufa tausaga talu le la feiloaiga muamua ma Jami, ae faatino

ai e Peresitene Monson le la faaipopoga ma Jason Brinton i le Malumalu o Sate Leki.²⁷

E mafai ona tatou aoao i le tele o mea mai le avea ai o Peresitene Monson ma se soo. E tele lava ona ia faamanatu mai i le Pulega Aoao ina ia manatua pea lenei fesili faigofie: O le a le mea semanu e faia e Iesu?"

Sa ta'u atu e Iesu i le taitai o le sunako, "Aua e te matau, tau lava ina e faatuatua."²⁸ O le avea ai ma soo o le talitonu lea ia te Ia i taimi o le filemu

ma le talitonu ia te Ia i taimi o faigata, pe a faatoafimalieina o tatou tiga ma le fefe e le talitonuga e alofa o Ia ia i tatou ma Na te tausi i Ana folafolaga.

Talu ai nei lava sa ou feiloai ai i se aiga o se faataitaiga matagofie o le auala tatou te talitonu ai ia te Ia. Sa faamatala mai e Olgan ma Soline Saintelus mai Port-au-Prince, Haiti, la la'ua tala.

I le aso 12 o Ianuari, 2010, sa faigaluega ia Olgan a o Soline sa i le lotu i le taimi na taia ai e se mafuie faatau-maoi ia Haiti. Sa i ai i le fale le la fanau e toatolu—o Gancci, e lima tausaga, o Angie, e tolu tausaga, ma Gansly, e tasi le tausaga—i lo latou fale mautotogi faatasi ma se uo.

Sa matua faatafunaina mea uma. E pei ona outou manatuaina, e faitau sefulu afe tagata na maumau o latou ola i lona Ianuari i Haiti. Sa taufetuli atu ia Olgan ma Soline i le saoasaoa la te mafaia i lo la fale mautotogi e saili le fanau. O le fale fogafale tolu lea sa nonofo ai le aiga o Saintelus ua solo i lalo.

E le i sao mai le fanau. E leai ni taumafaiga laveai e ono tuu atu i se fale ua faatamaia atoa.

O Olgan ma Soline Saintelus sa avea uma ma ni faifeautal'ai faamisiona ma sa faaipopo i le malumalu. Sa la talitonu i le Faaola ma Ana folafolaga ia i laua. Ae na nutimomoia o la loto. Sa le mataofia lo la fetagisi.

Sa ta'u mai e Olgan ia te au, i lona itula aupito pogisa sa amata ai ona ia tatalo, "Le Tama Faalelagi, afai e te finagalo ai, pe le mafai ea ona ola tau lava o se tasi o le ma fanau, faamolemole, faamolemole fesoasoani mai ia i maua." Sa ia savali pea lava pea faataamilo i le fale, ma tatalo mo musumusuga. Sa taumafai ia tuaoi e faamafanafana ia te ia ma fesoasoani ia te ia e talia le malililo o lana fanau. Sa faaaauu pea ona savali ia Olgan

faataamilo i toega o le fale na solo i lalo, ma le faamoemoe, ma le tatalo. Ona tupu lea o se mea faavavega lava. Sa faalogo atu ia Olgan i se tagi tau le lagona a se pepe. O le tagi lea a lana pepe.

Mo le tele o itula sa eli ai ma le naunautai tele e tuaoi ia mea ua faaleagaina, ma sa lamatia ai o latou lava ola. I le pogisa o le po, i le leotetele o samala ma tofi, na faalogo atu ai tagata laveai i se isi leo. Sa latou taofi lo latou sasaina ae faalogo. Sa le talitonu i latou i le mea o latou faalogo i ai. O se leo o se tamaitiiti laitiiti—ma o loo pese. Mulimuli ane sa fai mai ia Gancci e lima tausaga e faapea sa ia iloaina lava o le a faalogo mai lona tama pe afai e pese o ia. I lalo o le mamafa o sima na solo i lalo lea o le a mulimuli ane oo ai i le aveesea o lona lima, sa usuina ai e Gancci lana pese e fiafia lava i ai, “O Au o se Atalii o le Atua.”²⁹

A o alu pea itula, i le lotolotoi o le pogisa, oti, ma le faanoanoa o le tele o isi atalii ma afafine o le Atua i Haiti, sa maua e le aiga o Saintelus se vavega. Sa maua Gancci, Angie, ma Gansly o loo ola pea i lalo o le fale ua faatamaiaina.³⁰

E le o taimi uma e vave oo mai ai ni vavega. E i ai foi taimi tatou te mafaufau ai pe aisea ua le vave tutupu ai vavega ia sa tatou tatalo atu ai ma le pulunaunau. Ae a tatou faalagolago i le Faaola, o le a tutupu ni vavega

folafolaina. Pe o lenei olaga po o le isi, o le a faia ia sa’o mea uma. Sa tautino mai e le Faaola: “Aua le atuavale o outou loto, aua foi tou te matatau.”³¹ “E maua foi outou e le puapuaga i le lalolagi, a ia outou loto tetele, ua ou manumalo i le lalolagi.”³²

Ou te molimau atu a outou alolofa ia te Ia, faalagolago ia te Ia, talitonu ia te Ia, ma mulimuli ia te Ia, o le a outou lagonaina Lona alofa ma le faamaoniga. A o e fesili, “Pe o le a se taofi o Keriso ia te au?” o le a e iloa ai o oe o Lona soo; o oe o Lana uo. E ala i Lona alofa tunoa o le a Ia faia ai mo oe le mea e le mafai ona e faia mo oe lava ia.

O loo tatou faatalitali ma le nau-nautai i le saunoaga faaii a lo tatou perofeta pele. Sa faauuina ia Peresitene Thomas S. Monson o se Apose-tolo a le Alii o Iesu Keriso a o 12 o’u tausaga. Ua silia ma le 48 tausaga o faamanuiaina pea i tatou i le faalogo atu ia te ia o molimau mai ia Iesu Keriso. Ou te molimau atu o loo tulai nei o ia o se Aposetolo sinia a le Faaola i luga o le fogaeleele.

Faatasi ai ma le alofa ma le faame-melo i le tele o soo o Iesu Keriso e le o ni tagata o lenei Ekalesia, matou te tautino atu ai ma le lotomauualalo ua toe foi mai agelu i le lalolagi i o tatou aso. O Le Ekalesia a Iesu Keriso e pei ona Ia faatuina ai anamua ua toefuatai mai, faatasi ai ma le mana, sauniga, ma faamanuiaga o le lagi. O le Tusi

a Mamona o se tasi molimau ia Iesu Keriso.

Ou te molimau atu o Iesu Keriso o le Faaola o le lalolagi, ma na puapuagatia o Ia ma maluu mo a tatou agasala ma toetu mai i le aso tolu. Ua toetu o Ia. I se aso o i luma, o le a tootutuli ai tulivae uma ma ta’uta’u atu e laulaufaiva uma o Ia o le Keriso.³³ I lena aso, o le a tatou le toe popole, “Pe manatu isi o a’u o se Kerisiano?” O lena taimi, o le a taulai atu ai la tatou vaai ia te Ia, ma o tatou agaga o le a noatia i le fesili, “O le a le taofi o Keriso ia te au?” O loo soifua o Ia. Ou te molimau atu ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai i le André Petry, “Entre a Fé e a Urna,” *Veja*, Nov. 2, 2011, 96.
2. Mataio 22:42.
3. Roma 14:10.
4. Tagai i le Mataio 6:2.
5. Tagai i le Mataio 23:17.
6. Tagai i le Mataio 7:23.
7. Tagai i le Mataio 13:38.
8. Tagai i le Mataio 5:14.
9. Tagai i le Mataio 15:14.
10. Tagai i le Mataio 13:22.
11. Tagai i le Mataio 5:8.
12. Tagai le Mataio 5:6.
13. Tagai i le Mataio 17:17.
14. Tagai i le Ioane 8:23.
15. Tagai le Ioane 6:70.
16. Tagai i le Ioane 13:35.
17. Tagai i le Ioane 15:13.
18. Thomas S. Monson, “Tutu i Nofoga Paia,” *Liahona*, Nov. 2011, 83, 86.
19. Ioane 17:3.
20. Ioane 14:23.
21. Luka 18:22.
22. Ioane 14:15.
23. Luka 9:23.
24. Mataio 11:28.
25. Mareko 9:23.
26. Mataio 23:11.
27. Jami Brinton, letter to author, Jan. 27, 2012.
28. Mareko 5:36.
29. “O Au o se Atalii o le Atua,” *Tusipese a Tamaiti*, 2–3.
30. Mai se talanoaga ma Olgan ma Soline Saintelus ia Fep. 10, 2012; tagai foi i le Jennifer Samuels, “Family Reunited in Miami after Trauma in Haiti,” *Church News*, Jan. 30, 2010, 6.
31. Ioane 14:27.
32. Ioane 16:33.
33. Tagai i le Roma 14:11.

Saunia e Peresitene Thomas S. Monson

A o Tatou Tapunia Lenei Konafesi

Ia outou manatunatu loloto i upumoni sa outou faafofoga i ai, ma talosia ia fesoasoani ia te outou ia avea ai ma tagata ua sili atu nai lo le mea sa i ai a o lei amataina le konafesi i le lua aso talu ai.

Ua matua ootia o'u lagona a o tatou oo mai i le faaiuga o lenei konafesi mamalu. Sa matua faamanuiaina lava i tatou a o faalogologo atu i fautuaga ma molimau a i latou sa saunoa. Ou te manatu o le a outou ioe faatasi ma au, sa tatou lagonaina le Agaga o le Alii a o pa'i mai i o tatou loto, ma ua faamalolusia ai a tatou molimau!

Ua tatou toe olioli foi i musika matagofie, lea sa faalateleina ai ma faatamaoigaina ai sauniga taitasi o le konafesi. E momoli atu la'u faafetai tele ia i latou uma sa faasoa maia a latou taleni i lea itu.

E momoli atu la'u faafetai mai le taele o lo'u loto ia i latou uma sa saunoa mai, faapea foi i latou sa fofogaina tatalo i sauniga taitasi.

E le mafaitaulia i latou o e o loo galulue ae le o faalauaitelina, po o ni tofiga e le o faalauiloaina i konafesi taitasi. Semanu e le mafai e i tatou ona faia nei sauniga e aunoa ma la latou lagolago. Ou te faafetai atu foi ia i latou uma na.

Ou te iloa tou te auai faatasi ma au

i le tuuina atu o le lotofaafetai tele i na uso ma tuafafine, o e sa faamalolo mai i lenei konafesi. O le a tatou misia i latou. O lo latou sao i le galuega a le Alii e maoae tele, ma o le a lagonaina e augatupulaga fai mai.

Iunivesite Polika laga-Idaho

Sa tatou lagolagoina foi, e ala i le siina o aao, ia uso ma tuafafine ua valaauina i tofiga fou i lenei konafesi. Matou te faafeiloai atu ia te i latou, ma ou te manao ia latou silafia ua matou sagisagi atu foi e galulue faatasi ma i latou i le galuega a le Matai. Sa valaauina i latou e ala i musumusuga mai luga.

Ua tele atu vaega ua faasalalau atu i ai lenei konafesi nai lo se isi taimi, ua oo atu ai i konetinetama vasa ma tagata i soo se mea. E ui lava ina matou mamao mai ia te outou i le tino, ae ua matou lagonaina o outou agaga ma lo outou tuuto, ma e momoli atu o matou alofaaga ma le agaga talisapaia ia te outou po o fea lava o outou i ai.

E maeu lava le faamanuiaina o i tatou, o'u uso e ma tuafafine, i lo tatou maua o le talalelei a Iesu Keriso i o tatou olaga. E maua ai tali i fesili aupito tetele o le olaga. E maua ai le uiga ma le faamoemoe o o tatou olaga.

Ua tatou ola i taimi faigata. Ou te

faamautinoa atu ia te outou, o loo silafia e lo tatou Tama Faalelagi luitau o loo tatou feagai. E alofa o Ia ia i tatou taitoatasi ma e finagalo ia faamanuiaina i tatou ma fesoasoani mai. Ia tatou valaau atu ia te Ia i le tatalo, e pei ona Ia apoapoi mai ina ua Ia fetalai, “Tatalo e le aunoa, ma o le a ou sasaa at lo’u Agaga i ou luga, ma o le a tele lava ou faamanuiaga—ioe, e sili atu lava nai lo ‘oa o le lalolagi.”¹

Ou uso e ma tuafafine pele, ia faatumuina o outou maota ma laoa i le alofa ma le faaaloalo ma le Agaga o le Alii. Alolofa i o outou aiga. Afai e i ai se mea e feeseesea’i ai pe fefinai ai outou, ou te fautuaina outou ia faaleleia nei loa. Na fetalai mai le Faaola:

“Ia leai ni feeseeseaiga ia te outou. . . .

“Aua e moni, e moni, ou te fai atu ia te outou, o le e i ai le agaga o le finauga ua le mai ia te au o ia, ae ua mai le tiapolo ia, o le tamā o le finauga, ma ua faaoso e ia loto o tagata ia fefinai ma le ita, o le tasi i le isi.

“[Peitai] faauta, e le o la’u mataupu lea . . . ; ae o la’u mataupu *lenei* ia

aveesea mea faapena.”²

I le avea ai ma a outou auauna faatauvaa, ou te toe ta’u atu upu a le Tupu o Peniamina i lana lauga i lona nuu, ina ua ia saunao:

“Ou te lei poloai atu ia te outou . . . ia outou manatu ai ua sili atu a’u lava ia i lo se tagata soifua.

“Ae ua pei lava a’u o outou, e oo i ai vaivaiga eseese uma o le tino ma le mafaufau; peitai ua filifilia a’u . . .

e le aao o le Alii . . . ma sa faasaoina e lona mana lē mafaatusalia, e auauna atu ia te outou ma le manatu atoa, mafaufau, ma le malosi atoa ua tuu mai e le Alii ia te au.”³

Ou uso e ma tuafafine pele, ou te manao ma lo’u loto atoa e faia le finagalo o le Atua ma auauna atu ia te Ia ma auauna atu foi ia te outou.

O lenei, a o tatou tuua lenei konafesi, ou te talosagaina faamanuiaga a le lagi i o outou luga taitoatasi. Talosia ia toe foi saogalemu atu outou o loo malaga ese mai i aiga. Ia outou manatunatu loloto i upumoni sa outou faafofoga i ai, ma talosia ia fesoasoani ia te outou ia avea ai ma tagata ua sili atu nai lo le mea sa i ai a ‘o lei amataina le konafesi i le lua aso talu ai.

Seia tatou toe feiloai i le isi ono masina, ou te talosagaina faamanuiaga a le Alii i o outou luga, ioe, i luga o i tatou uma, ma ou te faia ai i Lona suafa paia—o Iesu Keriso, lo tatou Alii ma le Faaola, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 19:38.
2. 3 Nifae 11:28–30; faaopoopo le faamamafa.
3. Mosaea 2:10–11.

Saunia e Ann M. Dibb

Fesoasoani Lua i le Au Peresitene Aoo o Tamaitai Talavou

Tutulai ma Susulu Atu

O se tasi o ala silisili e mafai ona tatou tutulai a'e ai ma susulu atu, o le usiusitai lea ma le mautinoa i poloaiga a le Atua.

O se avanoa le laumaua mo au le faasoa atu ia te outou i lenei afiafi. O Ianuari uma lava ou te sagisagi fiafia atu ai i le faasilasila mai o le autu fou o le Motuale. Peitai, ou te faaaluina lava se taimi e iloilo ai pe ua ou tomai atoatoa i lesona o le autu o le tausaga ua *te'a*.

Mo sina minute, se'i o tatou toe iloilo ina autu talu ai nei: "Ia tuu le amiomama e teuteuina ai ou mafau-fauga e le aunoa,"¹ "Ia outou tutumau ma lē masi'i ese ma tumu e lē aunoa i galuega lelei,"² "Ia fai oe ma faaa'oa'o i e ua faatuatua,"³ "Ia faamalosi ma lototele,"⁴ ma le mataupu faavae e sefulutolu o le faatuatua: "Matou te talitonu i le faamaoni, amiotonu, nofomama, agalelei, amiomama, ma le faia o mea lelei i tagata uma."⁵

O le suesue ma tulaia atu i nei mau mo se tausaga atoa, ua avea o se vaega o o tatou loto, o o tatou agaga, ma a tatou molimau. Matou te faamoemoe o le a outou mulimuli pea i a latou taitaiga a o tatou liliu atu e tulimatai le autu o le Motuale i le 2012, o loo maua i le Mataupu Faavae ma Feagaiga.

O le faaulutala mo le vaega e 115 o loo faamatala mai ai: o le tausaga e 1838, ma o le nofoaga o Sisifo Mamao,

Misuri. Sa "faailoa atu ia [Iosefa Samita] le finagalo o le Atua e faatautau i le atinaega o lena nofoaga ma le Maota o le Atua." Sa i ai le faamoemoe i le Perofeta ma sa faamalosi i le fuaiupu e 5, lea tatou te maua ai le autu o lenei tausaga, o loo ta'u atu ai e le Alii ia te ia, "E moni Ou te fai atu ia te outou uma: Tutulai ia ma susulu atu, ina ia avea lo outou malamalama ma tagavai mo atunuu uma."

O le a sou manatu ina ua e faalogo i le upu *tulai*? Ia te au lava ia, ou te mafaufau ia te outou—o tupulaga talavou tautupu o le Ekalesia. Ou te vaai faalemafaufau i lo outou alafa'i mai ma le maelega mai o outou moega i taeao taitasi mo le seminare i le vaveao. Ou te vaai atu i lo outou tutulai a'e ma le faamaoni mai o outou tulivae pe a uma a outou tatalo i aso taitasi. Ou te mafaufau i lo outou tutulai a'e ma le lototetele e faasoa a outou molimau ma puipuia o outou tulaga faatonuina. Ua musuia lava au i la outou tautinoga i le talalelei ma a outou faaitaiga lelei. E toatele outou ua taliaina lenei valaaulia e tutulai ae ma susulu atu, ma ua faamalosi i isi i lo outou malamalama e faia foi faapena.

O se tasi o ala silisili e mafai ona tatou tutulai a'e ai ma susulu atu, o le

usiusitai lea ma le mautinoa i poloaiga a le Atua. Tatou te aoaoina nei poloaiga mai tusitusiga paia, mai perofeta i ona po nei, faapea foi i totonu o itulau o le tamaitusi o le *Mo Le Malosi o le Autalavou*. E tatau ona tofua outou ma se kopi. I la'u lava kopi, ua ou li'o ina ia upu *mo* ma le *oe*, e pei ona aoaoina ai au e se uo faamaoni. O lea taga faigofie ua faamanatu mai ai ia te au o nei tulaga faatonuina, ua le na o ni taiala lautele—ua patino lava *mo au*. Ou te faamoemoe o le a e faaaluina se taimi e li'o ai na upu i lau lava tusi, faitau mai le tasi faavaa i le isi, ma ia lagonaina le Agaga o molimau atu o na tulaga faatonuina e mo *oe* foi.

Atonu e i ai nisi o outou e tofotofoina e aua nei amanaiaina pe faapasi ia tulaga faatonuina o i le *Mo Le Malosi o le Autalavou*. Atonu latou te vaai atu i le tusi ma faapea mai, "Vaai Tina, e le o talanoa mai le tusi e uiga i *[tuu i ai le faafitauli o i ai nei]*." Pe atonu foi latou te ta'uamiotonuina i latou lava faapea, "E le leaga lava le mea lea ou te faia. E mautinoa lava ou te le leaga e pei o *[tuu i ai se igoa o se uo po o se paaga]*."

Sa aoaoina mai e Peresitene Harold B. Lee, "O le poloaiga e aupito sili ona taua a le Atua, o lena lea e sili ona faigata ona e tausua i le taimi nei."⁶ Na faamatala mai e le Tupu o Peniamina, "E le mafai ona ou ta'u atu ia te outou mea uma e mafai ona outou faia ai le agasala; ona ua tele ala ma auala eseese, ua matua tele lava e le mafai ona ou faitauina."⁷ Afai o e tauivi i le tausiga o nei tulaga faatonuina ma poloaiga, ou te fautuaina oe e vaai mo se fesoasoani i totonu o le talalelei. Faitau au tusitusiga paia. Faaalu sou taimi i le uepisaite aloaia a le Ekalesia, LDS.org, e sue ai tali o au fesili. Talanoa i ou matua, taitai o le Ekalesia, ma i latou o ē susulu feilafi a o latou ola ai i le talalelei. Tatalo. Liligi atu lou loto

i lou Tama Faalelagi, o lē e alofa ia te oe. Faaaoga le meaalofa o le salamo i aso taitasi. Auauna atu i isi. Ma le mea e sili ona taua, faalogo ma usitai i uunaiga a le Agaga Paia.

Ua fautuaina i tatou uma e Peresitene Thomas S. Monson i upu nei: “A’u uo talavou e, ia outou malolosi. . . . Ua outou iloa le mea sa’o ma le mea e sese, ma e leai se taufaauufiufi, po o le a lava le faatosina, e mafai ona suia lena mea. . . . Afai e uunaia oe e au uo e faia soo se mea ua e iloa e sese, ia aveaeoema tagata e tu atu mo le mea tonu, tusa lava pe e te tu na o oe.”⁸

E le finagalo le Tama Faalelagi tatou te vaavaai atu i le lalolagi ma *mulimuli* ana faiga ua matua suia lava. E finagalo o Ia e vaavaai atu ia te Ia ma mulimuli ai i Lana taitaiga e le suia lava. E finagalo o Ia ia tatou ola i le talalelei ma *taitai* atu isi i ai, e ala i le fautuina o tagavai maualuluga.

Ua aumaia e tusitusiga paia le tele o faataitaiga sili e faaupula ai lenei manatu. I le tusi a Faamasino i le Fea-gaiga Tuai, ua tatou aoao ai e uiga ia

Samasoni. Sa fanau mai Samasoni ma se tulaga gafatia tele. Sa folafola atu i lona tina, “O ia e afua mai ona faaola ia Isaraelu ai lima o Filisitia.”⁹ Peitai, a o ola a’e Samasoni, sa tele ina vaavaai atu o ia i faaososoga a le lalolagi nai lo le taitaiga a le Atua. Sa ia faia fili-filiga ona sa “lelei ia i [lona] manatu”¹⁰ nai lo le faia o na filifiliga ona e sa’o. O loo faatele ona faaaoga e tusitusiga paia le faaupuga “Ona alu ifo lea o ia i lalo”¹¹ a o faamatalaina ai malaga a Samasoni, o taga, ma filifiliga. Nai lo le tulai ma susulu atu e faatino lona gafatia tele, sa faatoilaloina Samasoni e le lalolagi, ua le maua lona mana na tuuina i ai e le Atua, ma sa vave ona malii i se malii matautia.

I se isi itu, o loo aumaia e tusitusiga paia le faataitaiga ia Tanielu. Na fanau mai foi Tanielu ma se tulaga gafatia tele. I le tusi a Tanielu, mataupu e 6, ua tatou faitau ai, “Ua sili lenei Tanielu i alii silisili ma alii sili, ina ua tele lona atamai.”¹² Ina ua oo mai luitau faalela-lolagi ia Tanielu, e lei vaavaai ifo o ia i le lalolagi—na tulai o ia ma vaavaai

atu i le lagi. Nai lo lona mulimuli i poloaiga faalelalolagi a le tupu faapea e le tatau i se tasi ona tatalo atu i se tasi tau lava o le tupu mo aso e 30, na “alu [Tanielu] i lona fale; ua avanoa faamalama o lona potu e faasaga i Ierusalem, ua ta’i faatolu foi i aso ona tootuli o ia i ona tulivae, ma tatalo, ma faafetai i luma o lona Atua, faapei ona masani ai o ia.”¹³

E le’i fefe Tanielu e tulai ma susulu atu e mulimuli i poloaiga a le Atua. E ui ina sa ia faaaluina se po e le tau-galemu i le lua o leona ona o lona tu atu mo le mea tonu, ae sa puipuia o ia ma faamanuiaina ona o lona usiusitai. Ina ua aveesea mai e le Tupu o Tariu ia Tanielu mai le lua o leona i le taeao na sosoo ai, sa ia faia se poloaiga ia matatau tagata uma i le Atua o Tanielu ma mulimuli i faataitaiga faamaoni a Tanielu. E moni, na faaalua e Tanielu le uiga o le avea ma se tagavai mo malo, ma ia lē tuuina lava i lalo a tatou tagavai pe a feagai ma faaososoga faalelalolagi.

Ua faamanuiaina lava au i le

faalogo atu i le tele o faataitaiga faanei ona po a le autalavou, e faapei foi o outou, o e ua le fefefe e tutulai ma susulu atu ma avea ai lo latou malamalama ma tagavai i a latou taaga a tupulaga. O Ioana se tasi o tagata e toatolu o le Ekalesia i lana a’oga mauuluga, ma na o ia le tamaitai talavou i lana uarota. Sa tautino atu o ia ia te ia lava ma le Alii, o le a ia le faaogaina lava se gagana leaga. Ina ua soa i la’ua ma se alii talavou e le’i faia foi lea lava tautinoga, i se galuega faatino a le aoga, na te lei tuua i lalo ona tulaga faatonuina. Sa talosaga atu o ia i lea alii ina ia faaaloalo ma faamamaluina ona tulaga faatauaaina. Na alu se taimi, ma ni faamanatu faifai malie se tele ma ni faamanatu e le’i faia malie, ae sa amatalia e lana uo ni mausa fou ma sa faaogaina se gagana mama. E toatele tagata na matauina le eseese, e aofia ai lona tamā, o lē sa faafetai atu ia Ioana ona o le avea ai ma se uunaiga lelei i le olaga o lona atalii.¹⁴

I se tofiga talu ai nei i Filipaina, sa ou feiloai ai ia Karen, o le sa faasoa maia lona aafiaga o se Lora a’o a’oga mo lona faailoga o le tagata malaga i le pulega o faletalimalo ma fale’aiga. Sa manaomia e se faiaoga ia aoao e tamaiti a’oga uma le faiga ma le tofoina o meainu eseese o le a faatau i a latou faleaiga. O nisi o meainu o ava malosi, ma sa iloa e Karen e le faatagaina e poloaiga a le Alii ona ia tofoina. E ui i le matuia o ni taunuuga, sa maua e Karen le lototoa e tulai ai ma susulu atu, ma e le’i inuina e ia meainu.

Sa faamatala e Karen: “Sa sau lo’u faiaoga ma fesili mai pe aisea ua ou le inu ai. Fai mai a ia, ‘Misi Karen, e faapefea ona e iloina le ituaiga o meainu ma pasi lenei suega taua pe afai e te le tofoina meainu?” Sa ou fai atu i ai o a’u o se tagata o le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, ma o le avea ma sui auai,

matou te le inu i mea e faatama’ia ai i matou. Po o le a lava le mea ua tatau ona fai mo au, tusa lava pe le pasi ai so’u togi, o le a ou malamalama, ae o le a ou le toilalo lava e ola i o’u tulaga faatonuina patino.”

Na mavae vaiaso ma sa leai se isi tala e uiga i lena aso. I le faaiuga o le semesa, sa iloa e Karen o lona togi faaii o le a atagia mai ai lona musu e tofo ia meainu. Sa musu o ia e tilotilo i lona togi, ae ina ua vaai o ia i ai, sa ia iloa ai sa ia mauaina le togi aupito mauuluga i le vasega.

Sa fai mai o ia: “Sa ou aoao mai e ala i lenei mea na tupu . . . o le a faamanuiaina moni lava i tatou e le Atua pe a tatou mulimuli ia te Ia. Ua ou iloina foi, tusa lava pe le pasi lo’u togi, ou te le salamo lava i le mea sa ou faia. Ou te iloa o le a le misia lava a’u i le silafaga a le Alii, pe a ou filifili e fai le mea ua ou iloa o le mea tonu.”¹⁵

Tamaitai talavou pele, na tofu fanau mai outou ma se tulaga gafatia tele. O outou o afafine faapelepele

o le Tama Faalelagi. Na te silafia outou ma e alofa o Ia ia te outou. Ua Ia valaaulia outou e “tutulai ma susulu atu,” ma ua Ia folafola mai a outou faia, o le a Ia lagolagoina ma faamanuiaina outou. Ou te tatalo ia tofu maua e outou le lototele e talia ai Lana valaaulia ma maua ai Ana folafolaga, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 121:45.
2. Mosaea 5:15.
3. 1 Timoteo 4:12.
4. Iosua 1:9.
5. Mataupu Faavae o le Faatuatua 1:13.
6. *Aoaga a Peresitene o le Ekalesia: Harold B. Lee* (2000), 30.
7. Mosaea 4:29.
8. Thomas S. Monson, “Faataitaiga o le Amiotonu,” *Liahona*, Me 2008, 65.
9. Faamasino 13:5.
10. Faamasino 14:3.
11. Faamasino 14:7.
12. Tanielu 6:3.
13. Tanielu 6:10.
14. Mo se vaega o lenei tala, tagai Joanna Ehrisman, “The Thing about Being Mormon,” in Katilin Medlin and others, eds., *Going on 15: Memoirs of Freshmen* (2010), 93–96.
15. Tusi patino i le tusitala, 2012.

Saunia e Mary N. Cook

Fesoasoani Muamua i le Au Peresitene o Tamaitai Talavou

Saili le Aoaoina: O Loo I Ai Sa Outou Galuega e Fai

*Ia e faamanuiaina lau fanau ma lou aiga i le lumanai
e ala i lou aoaoina o mea uma e te mafaia i le taimi nei.*

A'u tamaitai talavou pele, matou te alolofa tele ia te outou. Ua matou vaaia lo outou tutulai ae ma le lotototoa ma susulu atu ma se malamalama i se lalolagi o loo vaavaalua mai ai avanoa sili ma luitau maoae. Atonu o le a afua ai ona outou taumanatunatu, o le a se mea o i ai i le lumanai mo au? Ou te faamautinoa atu ia te oe, o oe o se afafine amiomama o le Atua, e susulu manaia lou lumanai! Ua e ola i se taimi ua toefuatai mai ai upumoni o le talalelei, ma e mafai ona maua nei upumoni i au tusitusiga paia. Sa e mauaina le meaalofa o le Agaga Paia i le taimi o lou papatisoga, ma o le a aoao atu e le Agaga Paia ia te oe ia upumoni ma saunia oe mo luitau o le olaga.

Na tuuina atu e le Atua ia te oe se faitalia moni ma le avanoa e te aoao ai a o e i ai i le lalolagi, ma o loo ia te Ia se galuega e te faia. Ina ia faatau-nuina la lenei galuega, ua ia te oe se tiutetauave patino e te saili ia aoaoina. O le ki i lou lumanai, lou "ave susulu o le faamoemoe,"¹ e mafai ona maua

i le tamaitusi fou o le *Mo Le Malosi o le Autalavou* i lalo o le tulaga faatonu-ina o a'oga ma i le tulaga faatauaina a Tamaitai Talavou, o le potu.

"O a'oga . . . o le a tatala ai faitotoa o avanoa."² A e mulimuli i le apoapo-aiga a le Alii e "saili ia aoao, e ala i le suesue ma le faatuatua,"³ e le gata ina e maua le potu mai lou suesue ae e faaopoopo atu ai foi le malamalama a'o e aoaoina e ala i le faatuatua.

Saili e aoao e ala i le suesue ma le maelega. E seasea ona mafai ona e faaaluina se taimi tele e tuuto atu ai i le aoaoina e pei ona e mafaia i le taimi nei. Sa fautuaina ma le potu e Peresitene Gordon B. Hinckley le autalavou a le Ekalesia: "O le mamanu o au suesuega e te faavaeina i le taimi o lau a'oga aloaia, o le a tele ina aafia ai lou naunau mo le potu i lou olaga atoa."⁴ "E tatau ona e mauaina aoaoga uma e te mafaia. . . . Ositaulaga soo se mea e tatau ona ositaulagaina ina ia faaaga-vaaina ai outou lava e faia le galuega a [lenei] lalolagi. . . . Aoao faamasani o outou mafaufau ma lima ina ia ave a

se uunaiga mo le lelei a o outou agai atu i luma i o outou olaga."⁵

Ina ua saunua patino atu i tamaitai, na saunua ai Peresitene Thomas S. Monson: "E tele lava ina le mailoa le lumanai; o le mea lea, e tatau ai ona tatou tapenapena mo mea e le o mautinoa. . . . Ou te uunaia outou e tulimatai a outou aoga ma aoaoina tomai e manaomia tele, a oo ai ina tulai mai se tulaga faapena, a o la ua outou saunia e tuuina atu."⁶

Tamaitai talavou, mulimuli i fautuaga a nei perofeta popoto ma musuia. Ia ave a oe o se tagata aoao lelei. Tulai ma susulu atu i a outou a'oga ma galulue malosi, faamaoni, ma ia amiosa'o. Afai o outou tauivi pe lotovaivai i a outou faatinoga i le a'oga, saili atu se fesoasoani mai o outou matua, faiaoga, ma tagata loto fesoasoani o le Ekalesia. Aua lava nei fiu!

Fai se lisi o mea e te manao e aoao; ona "faasoa atu lea o au sini faaleaoga i lou aiga, uo ma taitai ina ia mafai ai ona latou lagolago atu ma faamalosi atu ia te oe."⁷ O le mamanu lena o le Alualu i Luma o le Tagata Lava ia.

O le i ai o tekinolosi, ua outou molimauina ai le pa mai o le potu. Ua lofituina pea outou i leo, vitio, ma upegafesootai. Filifili tatau ma aua nei faatagaina lenei tafe mai o faamatalaga e faalavelaveina ai oe pe faatelegese ai foi lou alualu i luma. Tulai mai, tamaitai talavou! O oe e fuafuaina au sini. Filifili oe po o a mea e faaulufale i lou mafaufau ma lou loto.

O nisi o mea aupito taua e te aoaoina, o le a faia i fafo atu o le potuaoga. Ia siosiomia oe lava i tamaitai o faataitaiga, o ē e mafai ona aoao atu ia te oe tomai faatausiaiga, faatufugaga, musika, talafaasolopito o aiga, taaloga, tusitusi, po o le failauga. Faamasani ia i latou ma talosaga i ai e faiaoga ia te oe. A oo ina e aoaoina se

mea fou, ia e aoaoina atu i le Motuale pe avea oe ma se faiaoga i isi tamaitai talavou e avea o se vaega o tulaga e manaomia mo lau pine o le Pi Faamamaluina.

E le gata i lo'u tina maoae, e tele ni o'u faiaoga sa i ai i lo'u olaga. Na muiua o'u masani i le faiga faafaiaoga ina ua faatoa iva o'u tausaga. Sa aoaoina au e lo'u faiaoga o le Peraimeri e su'i kolosi le "O Le a Ou Aumaia le Malamalama o le Talalelei i Lo'u Aiga," o se ata sa tautau i lo'u potu i tausaga o lo'u talavou. Sa taiaina au e lo'u faiaoga, faasa'o au, ma faamalosiaina lava au i taimi uma. Na sosoo mai ai ma isi faiaoga. Sa aoaoina au e ni fafine su'isu'i se toalua o la'u uarotia ia ou iloa su'isu'i. O la la'ua taitaiga, onosai, ma le faamalosiaga, sa ou ulu atu ai i se tauvaga su'i ofu ina ua 14 o'u tausaga ma sa ou manumalo ai i se faailoga! O lea faagasologa na faateleina ai lo'u naunau i le poto ma le tulaga aupito silisili i isi foi vaega.

O le mauaina o le poto i le taimi nei, o le a matua taua lava pe a avea oe o se tina. "O le maualuga o le a'oga a se tina, e matuai tele se faatosinaga i filifiliga faaleaoaoga a lana [fanau]."⁸ O le aoaoina o se tina e mafai ona umia ai le "ki e taofia ai [le] taamilosaga o le mativa."⁹ O tamaitai e a'otauina lelei . . . "e aga atu ina: Fanauina ni pepe e maloloina lelei, e maloloina a latou fanau, e tele atu le mautinoa ma e i ai foi le faautautaga lelei."¹⁰

Ua tatou aoaoina i le "O Le Aiga: O Se Fofolofaga i le Lalolagi" e faapea "o le uluai matafaioi a tina o le faafaileleina lea o a latou fanau."¹¹ O le tuuina atu o lau fanau ia aooga, o se vaega o lena faafailelega, ma o lou tiutetauave paia. Faapei o le autau talavou "na aoaoina e o latou tina,"¹² o le a avea oe ma faiaoga aupito sili ona taua i lau fanau, o le mea lea ia filifili ai ma le faaeteete lou aoaoina. Ia e

faamanuiaina lau fanau ma lou aiga i le lumanai e ala i lou aoaoina o mea uma e te mafaia i le taimi nei.

Saili e aoao e ala i le faatuatua. Tatou te aoaoina e ala i le faatuatua pe a tatou mauaina ma le maelega le poto faaleagaga e ala i le tatalo, sutesue i tusitusiga paia, ma le usiustai ma a o tatou saili atu i le taitaiga a le Agaga Paia, o lē e molimau mai i upumoni uma. Afai e te faia lau vaega ina ia maua ai le poto, e mafai e le Agaga Paia ona faamalalamaina lou mafaufau. A o e taumafai e tausisia lou agavaa, o le a tuu atu e le Agaga Paia le taitaiga ma faapoopo atu le malamalama i lou aoaoina.

A o avea au ma se tamaitai talavou, sa ou faaaogaina ni mea faase'e e uumi tele ma ni seevae e lapopo'a tele, ma sa aoaoina au e se uo e faase'e! Sa ma o i se aso matagofie o le tautotogo i le mutigitigi o le la, manaia atoatoa le kiona, ma le lagi lanumomana ma maninoa. Na suia le popole i malifa faatafato, i le fiafia a o ou aoaoina. E ui foi ina ou palasi faafia i na mea faase'e uumi, ae sa ou tu i luga ma sa ou taumafai pea. Sa oo ina ou fiafia i le taaloga!

Peitai, e lei umi ae ou iloa, e le o aso uma ma tau e faase'e ai e lelei. O aso e faamalumu mai ai le lagi, sa matou faase'e ai i se tulaga sa ta'ua o le "sulu mafolafola." E tupu le sulu mafolafola pe a faasalalau le

malamalama o le la e ao. A tilotilo atu la i luma i le kiona pa'ema, o le a e iloa ai e mou atu le iloa o le loloto, ma faigata ai ona fuafua le tifato o le malifa pe vaaia foi nai mati'e ma patupatu i luga o le a'ega.

Tamaitai talavou, e mafai ona outou vaavaai atu i o outou lumanai e faapei ona sa ou vaai atu i lena malifa faase'e tafato. Atonu e i ai taimi tou te lagonaina ai o loo outou ola i le sulu mafolafola, ua le mafai ona iloa atu le mea la e i luma atu. O le aoaoina e ala i le faatuatua, o le a outou maua ai le mautinoa ma o le a fesoasoani ia te outou e faatautaia ai lo outou ala i taimi e le mautinoa ai.

I le mataupu e 25 o le Mataio, o loo aoao mai ai i tatou e le faataoto i taupou e toasefulu e faapea, e taua le tapenaga faaleagaga ma e tataua lava ona faia e le tagata lava ia. Tou te manatua sa valaaulia ia taupou e toasefulu e faafeao le faatoafaiava i le taumafataga o le faaipoipoga, ae sa na o le toalima taupou popoto sa saunia ma a latou suauu i a latou lamepa.

"Ona fai atu lea o e valea i e popoto, Au mai ni a outou suauu ma matou; aua o le a mamate a matou lamepa.

"A ua tali mai o e popoto, ua faapea mai, Ne'i le lava ia i matou ma outou: a e lelei ona outou o i e faatau ma faatau mai ai ni a outou.

"Ua latou o e faatau, ona sau ai lea o le faatoafaiava; o e ua saunia foi

ua latou ulufale atu faatasi ma ia i le tausamaaga, ona pupuni ai lea o le faitotoa.”¹³

Atonu tou te manatu ua manatu faapito ia taupou popoto i lo latou le faasoia atu o a latou suauu, ae sa le mafai. O le saunia faaleagaga e tatau lava ona faia e le tagata lava ia, o lea mataua ma lea mataua, ma e le mafai ona vaeluaina.

O le taimi lenei mo oe e maelega ai oe lava ia faateleina lou poto faaleagaga—o lea mataua ma lea mataua—e ala i le tatalo, suesue i tusitusiga paia, ma usiusitai. O le taimi lenei e tulitulimatagau ai lau a’oga—o lea mataua ma lea mataua. O mafau-fauga mama taitasi ma faatinoga e faaopoopo atu ai foi i a outou lamepa, ma faagavaaina ai outou mo le taitaiga a le Agaga Paia, lo tatou faiaoga faalelagi.

O le a taialaina oe e le Agaga Paia i lau malaga i le olaga nei, tusa lava pe e te lagona ua e i ai i se sulu mafolafola, ua le mautinoa po o le a le mea o i luma. E le tatau lava ona e fefe. A e tumau ai i luga o le ala e tau atu

i le ola e faavavau, o le a taialaina oe e le Agaga Paia i au faaiuga ma i lou aoaoina.

Ou te molimau atu mai o’u aafiaga patino, afai e te saili atu i le aoaoina e le gata i le suesue ae faapea foi i le faatuatua, *o le a taialaina oe i le mea* “o le a manaomia . . . oe e le Alii e te faia ma le mea e tatau ona e iloa.”¹⁴

Sa maua lo’u faamanuiaga faapeteriaka a o ou talavou, ma sa fautuaina au ia saunia au lava ia lelei sa’u aoga ma ia vave ona ou aoao i lo’u olaga ia uiga auau mama e moomia i le faatausiaiga ma le tausiga o se aiga. O lea sa ou manao ai lava i le faamanuiaga o se aiga; peitai, e lei faataunuaina lena faamanuiaga seia oo ina ua 37 o’u tausaga ma sa ou faatoa faaipoipo ai. Sa nofofua lo’u toalu ina ua maliu lona toalu, ma o le aso na faamauiaina ai i ma’ua i le malumalu, sa faafuasei ai ona faamanuiaina au e le gata i se toalu a o se aiga e toafa le fanau.

A o lei taitai oo i lena taimi, sa tele ni aso sa ou lagonaina ai o la ou te faase’e i le sulu mafolafola, ma ou fesili ai, “O le a se mea o i ai i le lumanai mo au?” Sa ou taumafai e mulumuli i apoapoaiga mai lo’u faamanuiaga faapeteriaka. Sa ou suesue ma le maelega e avea ma faiaoga, ma faaauau ai lava a’u a’oga ia avea ma se puleaoga i aoga tulagalua. Sa ou tatalo i lo’u Tama Faalelagi ma sailia le taitaiga a le Agaga Paia. Sa ou pipiimau ma le naunautai i folafolaga a perofeta o ē na faamautinoa mai ia te au afai ou te “tumau faamaoni ma faatuatua, ma tausia [a’u] feagaiga, auaua atu i le Atua, ma alofa [i lo’u] Tama i le Lagi ma Iesu Keriso, o le a le taofia lava ia te [a’u] se faamanuiaga e faavavau a lo tatou Tama Faalelagi mo Ana fanau faamaoni.”¹⁵

Ou te iloa o la’u a’oga, na saunia ai au mo se olaga ou te lei mafau-faaina o se tamaitai talavou. Sa

ou mafaufau sa ou a’oga ina ia ou faiaoga ai i se aoga ma a’u fanau i le lumanai, peitai ou te lei iloa o la foi sa saunia au e le Alii e faiaoga i le gagana Peretania i Monokolia i se misiona ma lo’u toalu, ma faiaoga i tamaitai talavou o le Ekalesia i le lalolagi atoa, ma aoao atu foi i fanau a la’u fanau le taua o le poto—o faamanuiaga ofoofogia uma sa le mafai ona ou manatunatu i ai.

Ou te molimau atu e silafia oe ma e alofa lo tatou Tama i le Lagi ia te oe. Ua Ia tuuina atu le faatuatua tele ia te oe ma ua i ai se galuega e na o *oe* e mafai ona faia. Ou te fia faamautinoa atu ia te oe *o le a* saunia oe mo lena galuega tele pe afai e te saili atu i le aoaoina e ala i le suesue ma faapea foi i le faatuatua. Ou te molimau atu ai i nei mea i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Gordon B. Hinckley, “Reaching Down to Lift Another,” *Liahona*, Ian. 2002, 67.
2. *Mo Le Malosi o le Autalavou* (tamaitusi, 2011), 9.
3. Mataupu Faavae ma Feagaiga 88:118.
4. Gordon B. Hinckley, *Way to Be! Nine Ways to Be Happy and Make Something of Your Life* (2002), 28.
5. Gordon B. Hinckley, “Seek Learning,” *New Era*, Sete. 2007, 2, 4.
6. Thomas S. Monson, “Afai Ua Outou Saunia o le a Outou Le Matatau Lava,” *Liahona*, Nov. 2004, 116.
7. *Mo Le Malosi o le Autalavou*, 9.
8. Cheryl Hanewicz ma Susan R. Madsen, “The Influence of a Mother on a Daughter’s College Decision,” *Utah Women and Education Project Research Snapshots*, no. 3 (Ian. 2011): 1.
9. Marjorie Cortez, “Mom’s Education Key to Halt Poverty Cycle,” *Deseret News*, 23 Sete., 2011, A1.
10. Olene Walker, “More Utah Women Need to Finish College,” *Salt Lake Tribune*, 30 Oke., 2011, O4.
11. “O Le Aiga: O Se Folafolaga i le Lalolagi,” *Liahona*, Nov. 2010, 129.
12. Alema 56:47.
13. Mataio 25:8–10.
14. Henry B. Eyring, “Education for Real Life,” *Ensign*, Oke. 2002, 18.
15. M. Russell Ballard, “Saunia mo le Lumanai,” *Ensign*, Sete. 2011, 27.

Saunia e Elaine S. Dalton
Peresitene Aoao o Tamaitai Talavou

O Le Taimi Lenei e Tutulai ai ma Susulu Atu

I le avea ai o ni afafine o le Atua, na outou fananau mai e taimua.

Mai lo'u faamalama i le ofisa o Tamaitai Talavou, ese le matagofie o la'u vaaiga i le Malumalu o Sate Leki. O aso uma ou te vaai atu ai i le agelu o Moronae, o tu i le tumutumu o le malumalu o se faatusa susulu e le gata o lo tatou faatuatua a o i tatou foi. Ou te alofa ia Moronae aua, i se sosaiete ua tele le amioleaga, o loo tumau pea lona atoatoa ma le faamaoni. O ia o lo'u toa manumanu. O loo tūtū na o ia. Ou te lagona o loo tu o ia i le tumutumu o le malumalu ma geno mai ia i tatou ia tatou lototetele, ia manatua pe o ai i tatou ma ia agavaa e ulu atu i le malumalu paia—"ia tutulai ma susulu atu,"¹ ia tutu maualuga a'e o le vāvāō o le lalolagi ma, "O mai . . . i le mauga o Ieova"²—le malumalu paia, pei ona valoia e Isaia.

Ua potopoto iinei i le aso, afafine filifilia o le Alii. E leai lava se potopotoga e sili atu ona faatosina e tutu mo le upumoni ma le amiotonu i le lalolagi uma, nai lo tamaitai talavou a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Ua ou vaai i lo outou tusaafia ma iloa lo outou faasino-maga paia ma le taunuuga. Sa outou vavaeesea outou lava i le muai olaga.

O loo tauaveina i lo outou gafa se feagaiga ma ni folafolaga. Ua fai mo outou tofi ni uiga faaleagaga o peteri-aka faatuatua o Aperamo, Isaako, ma Iakopo. Sa ta'ua e se perofeta a le Atua outou taitoatasi o loo potopoto iinei i le po nei o "le faamoemoega susulu manuia e tasi"³ o le lumanai. Ma ou te ioe foi i ai! I se lalolagi faigata tele, e susulu malamalama atu ai lou sulu. Ioe, "o aso nei e le galo lava."⁴ O outou aso nei, ma o le taimi *lenei* mo tamaitai talavou i soo se nofoaga e "tutulai ai ma susulu atu, ina ia avea lo outou malamalama ma se tagavai mo malo."⁵

"O le tagavai o se tulafono o le fua e fuafua ai le sa'o lelei po o le atoatoa."⁶ E tatau ona avea i tatou o se tagavai o le paia mo le lalolagi e vavaai i ai! O le tamaitusi ua toe faafou o le *Mo Le Malosi o le Autalavou* o loo i ai e le gata i tulaga faatonuina e ola ai ma le atoatoa ae faapea foi i faamanuiaga ua folafola mai ai pe afai tou te faia. O upu o loo i ai i lenei tamaitusi taua, o tagavai ia mo le lalolagi, ma o le ola ai i na tagavai o le a mafai ai ona outou iloa le mea e fai e avea atili ai e faapei o le Faaola ma fiafia ai i se lalolagi ua matua faapogisaina. O le

ola ai i tagavai o i lenei tamaitusi, o le a fesoasoani e faaagavaa ai oe mo le mafutaga faifai pea ma le Agaga Paia. Ma i le lalolagi o loo outou ola ai nei, o le a outou manaomia lenei mafutaga e faia ai faaiuga taua e fuafua i ai lou lumanai manuia ma le fiafia. O le ola ai i nei tagavai o le a fesoasoani ai ia te outou taitoatasi, e ulu atu i malumalu paia o le Alii ma outou maua ai iina faamanuiaga ma le mana o loo faatalitali mai ia te outou, pe a outou osia ma tausia feagaiga paia.⁷

A o laila iinei le ma tama teine o Emi, e fiafia lava o ia e matau a'u taga uma pe a ou sauni i le lotu. A uma ona matau a'u taga, ona tago lea ua selu lona lauulu ma faamalu lona ofu, ona fai mai lea ou te tago e tuu se "faaiila." O le "faaiila" lea e fai mai ai, o le kulimi mafiafia sa ou faaogaina e puipuia ai mai le maanumoni o le pa'u. Ona ua talosaga mai ai, ou te tuua ai i alafau ma laugutu o Emi, ona ataata lea ma fai mai, "Lea ua ta sauni e o!" O le mea e le'i iloa e Emi, o la ua "susulu" lava o ia. Sa susulu ona foliga aua sa matua mama a'ia'i o ia ma lelei. Sa ia te ia le Agaga, ma sa aliali mai lava.

Maimau e pe ana iloa e tamaitai talavou uma ua potopoto mai i lenei po ma malamalama o lou lalelei—lou "susulu"—e le o i ai i le faiga o vali, kulimi mafiafia, po o tifica faaonapo nei ma le teuga o lauulu. O loo i ai i lou lava mama a'ia'i. A e ola i tulaga faatonuina ma agavaa ai mo le mafutaga faifai pea ma le Agaga Paia, e mafai ona i ai sou aafiaga mamana i le lalolagi. O lau faataitaiga, le susulu i ou mata, o le a uunaia ai isi o ē vaai atu i lou "susulu," ma o le a latou mananao ai e avea e faapei o oe. O fea e te aumaia ai lea malamalama? O le Alii o le malamalama lea, "ma e faamalalamaina e le Agaga tagata uma i le lalolagi, o e faalogo ma usitai i le siufofoga o le Agaga."⁸ E oo mai

le malamalama paia i o outou mata ma foliga, pe a outou faalatalata atili atu i lo outou Tama Faalelagi ma Lona Alo, o Iesu Keriso. O le ala lena tatou te maua ai le “susulu”! E le gata i lea, ua mafai e outou uma ona iloa mai, e lei aoga le “kulimi faaiila” i o’u maanuminumi!

O le valaau ia “tutulai ma susulu atu” o se valaau mo outou taitoatasi e taitai le lalolagi i se galuega silisiliese—e sisi a’e le tagavai—ma taitai lenei augatupulaga i le amiomama, mama a’ia’i, ma le agavaa mo le malumalu. Afai e te manao e faia se eseese i le lalolagi, *e tatau ona ese oe mai le lalolagi*. Ou te toe ta’ua upu a Peresitene Iosefa F. Samita, o le na saunoa i tamaitai o ona aso: “E le taitaia outou e tamaitai [talavou] o le lalolagi; ae o outou e taitaia . . . tamaitai [talavou] o le lalolagi, i mea uma lava . . . e mama mo fanau a tagata.”⁹ O loo tumau lava le moni o nei upu i le taimi nei. I le avea ai o ni afafine o le Atua, na outou fananau mai e taimua.

I le lalolagi o loo tatou ola ai, o lou tomai e taitai o le a manaomia ai le taitaiga ma le mafutaga faifai pea ma le Agaga Paia o le a ta’uina atu ia te oe “mea uma e tatau ona e fai”¹⁰ a o e iloaina ma faalagolago i Lana taitaiga ma uunaiga. Ma talu ai e le nofo le Agaga Paia i ni malumalu e le mama, o lea e tatau ai ia i tatou taitoatasi ona mafaufau i a tatou mausa ma o tatou loto. E tatau ia i tatou uma ona suia se mea—ia salamo. E pei ona ta’ua e le Tupu o Lamonae i le Tusi a Mamona, “O le a ou lafoaia a’u agasala *uma* ina ia ou iloa oe.”¹¹ Pe ua tatou naunau ea e faia foi faapena?

E i ai se vaega o talavou i Queen Creek, Arizona, na fuafua e “tutulai ma susulu atu” ma taimua i le autalavou i lo latou nuu i le ola ai i tulaga faatonuina o loo i ai i le *Mo Le Malosi o le Autalavou* Sa tofu le tagata ma tusia se

mea na latou lagona o loo taofiofia ai i latou, po o se mea sa latou mananao e suia i o latou olaga i a latou api o talaaga, ona latou eliina ai lea o se lua. Sa latou faapotopoto ma saei ese lena itu-lau mai a latou api o talaaga, ma tauai i totonu o le lua i le palapala, e faapei lava ona faia e le nuu o Amona i le Tusi a Mamona i a latou auupega o le taua.¹² Ona latou tanumia ai lea o na itulau, ma i lena aso, sa latou tofu faia ai se tautinoga e suia. Sa latou salamo. Sa latou naunau e tutulai a’e!

Pe o i ai ea se mea i lou olaga e tatau ona e suia? E mafai ona e faia lena mea. E mafai ona e salamo ona o le taulaga togiola e le i’u a le Faaola. O Ia ua mafai ai e oe ma a’u ona suia, ia toe mama a’ia’i ma atoatoa, ma avea e faapei o Ia. Ma sa Ia folafola mai a tatou faia, o le a Ia le toe manatuaina a tatou agasala ma sese.¹³

O nisi taimi atonu e foliga mai e toetoe lava ina a le mafai ona susulu atu. Tou te fetai ai ma le anoanoai o luitau, lea atonu e punitia ai le puna o le malamalama uma, o le Faaola lea. O nisi taimi e faigata ai le ala, ma atonu foi e foliga mai i nisi taimi ua

punitia i se puao mafiafia le malamalama. E faapena le mea na oo i ai se tamaitai talavou e igoa ia Florence Chadwick. Mai le 10 o ona tausaga, sa iloa ai e Florence o ia o se tagata aau talenia. Sa aau o ia i le Atuvasa o Egelani i se matatia e 13 itula ma le 20 minute. Sa fiafia Florence i se lu’i, ma mulimuli ane sa ia taumafai ai e aau i le va o apitaogalu o Kalefonia ma le Motu o Katalina.—pe tusa ma le 26 maila (42 km). A o aau o ia, sa amata ona vaivai ina ua mavae le 15 itula sa aau ai. Sa punitia le vaaiga i le apitaogalu i se puao mafiafia. Sa tietie atu lona tina i ona autafa i se vaa, ae sa fai atu Florence i lona tina ailoga a tini. Sa faamalosi atu lona tina ma lona faiaoga e faaauau pea, ae na pau lava le mea sa mafai ona ia iloa atu o le puao. Sa ia lafoai lana aau, ae o le taimi lava na i ai i totonu o le vaa, sa ia iloaina ai pe toe o se maila ona tini lea i le matafaga. Mulimuli ane ina ua faatalanoaina o ia pe aisea na ia lafoaia ai lana aau, ae sa ia ta’utino atu e le o le malulu o le vai, e le o le mamao foi. Fai mai a ia, “Sa faatoilaloina o ia e le puao.”¹⁴

I se taimi mulimuli ane, sa ia toe faia se taumafaiga ma sa toe faalava ane foi se puao. Peitai, o le taimi lea, sa aau pea lava seia taunuu manuia i le matafaga. O le taimi la lenei ina ua fesiligia o ia po o le a le mea na eseese ai, ae sa ia fai mai sa tuu i lona mafaufau se ata o le apitaogalu a o i ai le puao mafiafia i le taimi atoa seia tini lana aau.¹⁵

Mo Florence Chadwick, o le apitaogalu o lana sini lea. Mo i tatou taitoatasi, o le malumalu o la tatou sini lea. Tamaitai talavou, ia taulai atu i ai. Aua nei aveesea o outou mata mai a outou sini. Aua nei avea le puao mafiafia ua faaleagaina le amiomama ma leo faasoesa o le lalolagi e taofia ai outou mai le taunuu atu ia outou sini, ola ai i tulaga faatonuina, olioli i le mafutaga ma le Agaga Paia, ma agavaa e ulu atu i malumalu paia. Ia faatumauina le vaaiga mamao i le malumalu ma le maota paia o le Faaola i o outou loto ma mafaufau.

I nai vaiaso talu ai, sa ou tu ai i le potu selesitila o le Malumalu o Reno Nevada. Sa matua malamalama le ave na susulu atu i le potu, ma sa atili ai i le moli fe'ilafi, lea na sulugia atili ai i le moli i ona itu matipitipi ma avea ai ma nuanua o le malamalama i vaega uma. Na matua faagaetia au ina ua ou iloina o le Faaola "o le malamalama

ma le ola o le lalolagi,"¹⁶ ma o *Lona* malamalama lea e tatau ona tatou uuina i luga ma faasusulu atu. O i *tatou* o ta'ega tioata ninii o loo susulu atu ai Lona malamalama, ma ina ia mafai ona fai o lena mea, e tatau ona tatou mama ma saoloto mai le pefu o le lalolagi. A o ou tu i le malumalu i lena aso, sa ou toe faalogoina i lo'u mafaufau le valaau mai o Moronae ia i tatou—o afafine o Siona: "Ala mai, ma tulai mai i le efuefu."¹⁷ "Ma aua le pa'i atu i le meaalofo leaga, po o le mea ua le mama."¹⁸ "Ala mai, ma tulai mai . . . , ma ofu ou ofu matagofie, le afafine o Siona . . . , ia mafai ona faataunuuna o feagaiga a le Tama Faavavau na faia e ia ia te oe, le aiga e o Isaraelu."¹⁹

O faamanuiaga folafolaina o le malumalu ua tuuina atu e le gata ia te outou ae o augatupulaga uma. A o outou faia le malumalu ma a outou sini, o la outou uunaiga mo le lelei o le a faasopolia ai taimi ma nofoaga, ma o le galuega tou te faia mo i latou ua maliliu, o le faataunuuna lea o le valoaga!

I le konafesi aoao talu ai, sa matua faagaetia ai lava au a o ou faalogologo ia Elder David A. Bednar o ia valaaulia outou taitoatasi ia punouai i le faia o a outou lava talafaasolopito o aiga ma galuega o le malumalu mo i latou ua maliliu e aunoa ma

faamanuiaga o le talalelei toefuataiina a Iesu Keriso.²⁰ A o ia tuuina atu lena valaaulia ia te outou, sa mapuna a'e lo'u loto. I le Mataupu Faavae ma Feagaiga tatou te faitau ai e uiga i "isi agaga filifilia o e sa faapolopolo e o mai i le atoaga o taimi e auai i le faataotoina o faavae o le galuega tele o aso e gata ai, e aofia ai le fausiaina o malumalu ma le faia o sauniga i totonu mo le togiolaina o e ua oti."²¹ O lo outou taimi lenei ma ua amata la outou galuega! O le taimi lenei e agavaa ai ma maua se pepa faataga o le malumalu. A o outou faia lenei galuega, o le a avea outou ma faaola i luga o le Mauga o Siona.²²

Na saunoa Elder Russell M. Nelson e faatatau ia te outou, "O le uunaiga a tamaitai talavou o le Ekalesia, e pei o se sauai o moe, o le a ala mai, tulai, ma musuia e o nonofo i le lalolagi, o se 'au sili mo le amiotonu."²³ Tamaitai talavou, tulai ma tu i lou tulaga i mea mamalu ua tutupu, ia o le a faafuaitino ai lou lumanai ma le lumanai o le lalolagi. O le taimi lenei!

"I luga o mauga, ua tu ai le fu'a. O nuu ma malo uma, ia silasila i ai!"²⁴ Tamaitai talavou, o outou o le fu'a! Ia outou amioatua ma ia mama a'ia'i, saili le mafutaga ma le Agaga Paia, tanuma'i a outou agasala ma solitulafono, ae tausisia lau tulai atu ma aua nei

faatagaina le puao o mealeaga faatau-maoi e punitia ai au sini. Ia e agavaa e ulu atu i le malumalu i le taimi nei. Fai au “faaiila”! Ou te molimau atu ma lo’u loto atoa, o loo soifua le Atua ma o le a Ia faamalamalamaina o tatou olaga pe a tatou faalatalata atu i Lona Alo Pele—lo tatou Faaola, o Iesu Keriso. Ma ou te tatalo, faapei o Moronae, ia tatou “tutulai ma susulu atu, ia avea lo [tatou] malamalama o se tagavai i malo!”²⁵ I le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 115:5.
2. Isaia 2:3; 2 Nifae 12:3.
3. Gordon B. Hinckley, “Standing Strong and Immovable,” *Worldwide Leadership Training Meeting*, Jan. 10, 2004, 20.
4. Oliver Cowdery, in Joseph Smith—History 1:71, note.
5. Mataupu Faavae ma Feagaiga 115:5.
6. Ezra Taft Benson, “Strengthen Thy Stakes,” *Tambuli*, Aug. 1991, 4.
7. Tagai Mataupu Faavae ma Feagaiga 109:22.
8. Mataupu Faavae ma Feagaiga 84:46.
9. *Aoaoga a Peresitene o le Ekalesia: Iosefa F. Samita* (1998), 184.
10. 2 Nifae 32:5.
11. Alema 22:18; faaopoopo le faamamafa.
12. Tagai Alema 24:17.
13. Tagai Mataupu Faavae ma Feagaiga 58:42.
14. Tagai Sterling W. Sill, in Conference Report, Apr. 1955, 117.
15. Tagai i le Randy Alcom, “Florence Chadwick and the Fog,” epm.org/resources/2010/Jan/21/florence-chadwick-and-fog. Tagai foi “Florence Chadwick,” i le *Encyclopedia of World Biography*, vol. 19 (2004): 64–66; “Navigation Information” and “Swim Successes,” Catalina Channel Swimming Federation, swimcatalina.com, accessed Mar. 27, 2012. Additional varying accounts about Florence Chadwick exist.
16. 3 Nifae 9:18.
17. Moronae 10:31.
18. Moronae 10:30.
19. Moronae 10:31.
20. Tagai David A. Bednar, “O Le a Liliu Atu Loto o le Fanau,” *Liahona*, Nov. 2011, 24–27.
21. Mataupu Faavae ma Feagaiga 138:53–54.
22. Tagai Opetaiia 1:21; Mataupu Faavae ma Feagaiga 103:9; *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 473.
23. Russell M. Nelson, “O Afafine o Siona,” *New Era Young Women Special Issue*, YW Nov. 1985, 9.
24. “I Luga o Mauga,” *Viiga*, nu. 5.
25. Mataupu Faavae ma Feagaiga 115:5.

Saunia e Peresitene Thomas S. Monson

Talitonu, Usitai, ma Tumau

Talitonu o le tumau malosi ma faamaoni i upumoni o le talalelei, e sili lea ona taua. Ou te molimau atu e moni!

Ou tuafafine talavou pele, ua faalotomaulaloina lava au i le tiutetauave e talanoa atu ia te outou. Ou te tatalo mo se fesoasoani faalelagi, ina ia ou agavaa mo lena avanoa.

E na o le 20 tausaga talu ai, e le’i amataina la outou malaga i le olaga nei. O la sa outou i ai i lo outou aiga faalelagi. Sa outou i ai ma i latou o ē sa alolofa ia te outou, ma sa popole mo lo outou soifua manuia e faava-vau. Sa oo ina ua tatau ai le olaga i le lalolagi mo lo outou alualu i luma. E le taumate sa tautalagia ni faamavaega ma tuuina atu faamatalaga o le talitonu mautinoa. Sa outou maua ni tino ma avea ai ma tagata ua faitino, ua momotu ese mai le afioaga o lo outou Tama Faalelagi.

Peitai, o se faatali fiafia, sa faatalia outou iinei i le lalolagi. O na uluai tausaga, o ni tausaga taua ma le faapitoa. Sa leai se mana o Satani e faaosooso ai outou, aua e lei oo i le taimi tou te tali atu ai. Sa ta’umamaina outou i le silafaga a le Atua.

E lei pine ae outou ulufale atu i lena vaiatau ua faaigoaina e nisi “o tausaga matautia o le talavou.” E sili ia te au le ta’u “o tausaga maoae o le

talavou.” Oka se taimi o avanoa, o se vaiatau o le tuputupu ae, o se semesa o le atinaega—ua iloga i le mauaina o le potu ma le sailiga mo le upumoni.

E leai se isi ua faamatalaina tausaga o le talavou faapea e faigofie. E tele lava ina avea o tausaga o le le malu-puipuia, o lagona e faapei e te le talafeauga, o le taumafai e sue sou nofoaga i au taaga, o le taumafai e faa-fetaui i ai. O se taimi lea a oo ina tele lou tutoatasi—ma atonu ua e manao tele i le saolotoga ae le o mananao ou matua e tuuina atu nei loa. O uluai tausaga foi na o le a faaosoosoina ai oe e Satani ma o le a ia faia le mea sili na te mafaia, e faatosina ese ai oe mai le ala o le a toe taitai atu ai oe i lou aiga faalelagi lea na e sau ai, ma toe foi atu ai i ē pele ia te oe ma lou Tama Faalelagi.

O le lalolagi o loo siomia ai oe, e le o faaauppegaina e tuuina atu le fesoasoani e te manaomia ia e saogalemu ai i lenei malaga e tele ina matautia. Ua toatele nua i latou i lo tatou lalolagi i le taimi nei, e foliga mai ua se’e ese atu mai le taula o le saogalemu ma tafetafae atu ai mai le uafu o le filemu.

O le taliaina o le amioletonu, ola le mama, ponokalafi, fualaa faassaina, le

malosi o taaga a tupulaga—o nei mea uma ma isi mea—ua afua ai ona felafoaiina le toatele i le sami o le agasala ma nutipalaina ai i luga o aau maamaai o avanoa ua le maua, o faamanuiaga ua le taulau, ma miti ua nutipalaina.

Pe o i ai se ala saogalemu? Pe o i ai se ala e solaese ai mai le faatafuna naga taufaamata'u? O le tali o se *ioe!* tele! Ou te apoapoai atu ia te outou ia vaavaai atu i le moli o le ava a le Alii. Sa ou ta'u atu foi muamua lena mea; o le a ou toe fai atu foi: e leai se puao e mafafia tele, leai se po ua pogisa tele, leai se matagā e malosi tele naua, leai se tautai ua matua se, e le mafai ai e le moli o le ava a le Alii ona laveai mai. E emoemo mai lava i taimi o afa o le olaga. E valavalaau mai lava, “*O le ala lenei i le saogalemu. O le ala lenei i le aiga.*” Na te auina mai faailoilo o le sulu e faigofie ona vaaia, ma e le misi lava. Afai e mulumulita'ia, o le a toe taialaina oe e na faailoilo i lou aiga faalelagi.

Ou te fia talanoa atu ia te outou i le po nei e uiga i faailoilo taua e tolu mai le moli o le ava a le Alii, lea o le

a fesoasoani ia te outou e toe foi atu ai i lena Tama o loo faatalitali mai ma le naunautai i lou toe foi manumalo atu. O na faailoilo e tolu o le *talitonu*, *usitai*, ma le *tumau*.

Muamua, ou te ta'ua o se faailoilo autu ma e taua: *talitonu*. Talitonu o oe o se afafine o le Tama Faalelagi, e alofa o Ia ia te oe, ma ua e i ai iinei mo se faamoemoega mamalu—ia maua lou faaolataga e faavavau. Talitonu o le tumau malosi ma faamaoni i upumoni o le talalelei, e sili lea ona taua. Ou te molimau atu e moni!

A'u uo talavou, talitonu i upu e te faia i vaiaso taitasi a o e taulotoina le autu a Tamaitai Talavou. Mafaufau i le uiga o na upu. O loo i ai le mea moni iina. Taumafai i taimi uma e ola ai i tulaga faatauaina ua tuuina atu. Talitonu, e pei ona ta'u mai e la outou autu, afai e te talia ma galue ai i na tulaga faatauaina, o le a e saunia e faamalositia lou aiga ma lou auuaiga, e osia ma tausia feagaiga paia, e maua sauniga o le malumalu, ma o'o ai ina e olioli i faamanuiaga o le faaeaga. O ni upumoni matagofie nei o le talalelei, ma o le mulimuli ai, o le a sili atu ai

lou fiafia i lou olaga iinei ma le olaga a sau, nai lo lou olaga pe a e lafoa'ia.

O le toatele o outou sa aoaoina i upumoni o le talalelei mai le taimi faatoa e laalaa ai. Sa aoaoina outou e ni matua alolofa ma faiaoga lelei. O upumoni sa latou tuuina atu ia te outou, sa fesoasoani e maua ai sa outou molimau; sa e talitonu i mea sa aoao atu. E ui o lena molimau e mafai ona fafagaina pea faaleagaga ma tuputupu ae ai a o e suesue, a o e tatalo mo se taitaiga, ma a o e auai i au sauniga Lotu i vaiaso taitasi, a o oe lava e faaolaolaina lena molimau. O le a taumafai Satani i lona malosi atoa e faataumaioia ai. I lou olaga atoa, o le a manaomia ai ona e faafailleina. E faapei o le talali o se afi mumu, o lau molimau foi—afai e le fafagaina pea lava pea—o le a mou atu ina malala ona maalili ai lea. E le tatau ona e faatagaina lenei mea e tupu.

E le gata i le auai i au sauniga Lotu i Aso Sa ma au gaoioiga i po o le vaiaso, a e maua le avanoa e te lau ai i le seminare, pe fai i le taeao po o vasega i le taimi o a'oga, ia faaoga lena avanoa. O le toatele o outou o

loo auai nei i le seminare. Pei lava o soo se mea i le olaga, o le tele o mea e te maua mai i aafiaga o le seminare, e faalagolago i ou uiga faaalua ma lou naunau ia aoaoina oe. Talosia o ou uiga faaalua, o le lotomaulalo ma se naunautai e aoao. E maeu lo'u lotofaafetai mo le avanoa sa ou maua a o ou talavou ou te aoga ai i le seminare i le vaveao, aua e taua tele sana matafaioi i lo'u atinaega ma le atinaega o la'u molimau. E mafai e le seminare ona suia olaga.

I ni nai tausaga ua mavae, sa ou i ai i se fonofono a faatonu ma se alii lelei, sa matua faamanuiaina i le olaga. Sa faagaetia lava a'u i lona amiotonu ma lona faamaoni i le Ekalesia. Sa ou aoaoina faapea, na ia maua se molimau ma auai ai i le Ekalesia ona o le seminare. Ina ua faaipoipo o ia, o lona toalua o se tagata na auai i le Ekalesia i lona olaga atoa. A o ia sa le'i auai i se lotu. I le gasologa o tausaga ma e ui foi i taumafaiga a lona toalua, sa leai sona fiafia e alu i le lotu ma lona toalua ma le fanau. Ona amata lea ona ia aveina ona afafine e toalua i le seminare i le vaveao. E nofonofono ai lava i lana taavale a o fai a la vasega, ona ia aveina lea o i la'ua i le aoga. I se tasi aso timu, sa fai atu se tasi o ona afafine, "Sau i totonu, Papa. E mafai ona e nofonofono i le faletele." Sa ia taliaina le valaaulia. Sa matala le faitotoa i le potuaoga, ona amata lea ona ia faalogologo. Sa ootia lona lotu. O aso uma na totoe o lona tausaga faaleaoga, sa auai faatasi o ia ma ona afafine i le seminare, lea na i'u ai ina aveina o ia ma tagata o le ekalesia ma toaga ai i le Lotu i aso uma o lona ola. Faataga le seminare e fesoasoani e atiina ae ma faamalosi lau molimau.

O le a i ai taimi o le a e feagai ai ma luitau atonu e lamatia ai lau molimau, pe atonu foi e te faatuatuanai i ai pe a e tulimata'ia isi mea e te fiafia

i ai. Ou te aioi atu ia e malosi. O lou tiutetauave, ma o lau lava, le tausisia ia mumusaesae. E manaomia ai se taumafaiga, ae o taumafaiga e te le tau salamo ai. Ua ou manatua ai upu o se pese na tusia e Julie de Azevedo Hanks. E faatatau i lana molimau, na ia tusia ai:

*O matagi o suiga
Siomia i ao o le tigaina
Ou te puipuia i lo'u ola
Ou te manaomia le mafanafana—ou
te manaomia foi le malamalama
E ui ina agitele mai le afa
Ou te tu i timuga mamafa,
Ma ou tumau pea
O se leoleo o le afi e mumu pea lava.¹*

Ia e talitonu, ona faatumauina lea o le mumusaesae o le afi o lau molimau, tusa lava po o le a le mea e tulai mai.

O le isi, tamaitai talavou, ia e *usitai*. Usitai i ou matua. Usitai i tulafono a le Atua. Ua tuuina mai ia i tatou e se Tama Faalelagi alofa. A usita'ia, o le a sili ona faamanuiaina o tatou olaga, ma tuutiitia le faigata. O le a faigofie ona tauave o tatou luitau ma faafitauli. O le a tatou maua faamanuiaga folafolaina a le Alii. Na Ia fetalai, "E manaomia e le Alii le lotu ma le mafaufau malie; ma o e e lotu malilie ma usi-usitai o le a 'aia le lelei o le laueleele o Siona i aso nei e gata ai."²

E tasi lava lou ola. Ia tausisia le saoloto mai mea matautia. O le a faaosoosoina oe, i nisi taimi e tagata sa e maua o ni uo.

I ni nai tausaga ua mavae, sa ou talanoa ai i se fautua o le Maea Meite, o le sa ia faamatala mai sona aafiaga ma se tamaitai talavou i lona vasega. Sa tele ina faaosoosoina lenei tamaitai talavou e tuua le ala i le upumoni ae mulimuli i le ala 'alo o le agasala. O le tauanau pea lava pea e nisi o ana uo i le a'oga, sa iu ai ina ioe o ia e ui

i lona ala 'alo. Sa faatulaga le fuafuaga: sa tonu e fai i ona matua o la e alu i se gaoioiga a Tamaitai Talavou. Peitai, sa ia fuafuaina, ia lava le taimi e i ai iina mo ana uo teine ma a latou paaga e pikiina o ia. Ona latou o ai lea i se pati e inu ai pia ma fai ai amioga e matua solia ai lava le mea ua iloa e lenei tamaitai talavou e sa'o.

Sa tatalo le faiaoga mo musumusuga e fesoasoani ai i ana teine uma, aemaise lava o lenei tamaitai talavou, o lē sa foliga mai e le o mautinoa lana tautinoga i le talalelei. Sa maua e le faiaoga se musumusuga i lona po e tuu le mea sa ia fuafuaina muamua e fai, ae talanoa atu i teine e uiga i le faatumauina o le ola mama. A o amata ona ia faasoa atu ona manatu ma lagona, sa tilotilo soo ifo le tamaitai talavou lea e le o mautinoa i lona uati, ina ia mautinoa e le misi le taimi na tuupoina faapea ana uo. Peitai, a o gasolo pea le talanoaga, sa ootia lona lotu, sa fagua lona lotofuatiaifo, ma sa faafouina lona naunautai. Ina ua oo mai, sa ia le amanaiaina le faaee mai o le pu o le taavale ia alu atu ai. Sa nofo ai o ia i le afiafi atoa faatasi ma lona faiaoga ma isi teineiti o le vasega. Sa ia 'alofia le faaosoosoga ina ia ui ese mai le ala faamaonia a le Atua. Sa le fiafia Satani. Sa nofo ai pea le tamaitai talavou ina ua o uma isi, e faafetai atu i lona faiaoga mo le lesona ma sa ta'u atu ai ia te ia ua fesoasoani le lesona ua ia aloese ai mai le mea semanu o se taunuuga matautia. Sa talia le tatalo a se faiaoga.

Na ou iloa mulimuli ane, talu ai sa ia faia se faaiuga e le o ma ana uo i lona po—o nisi o tama ma teine lau-iloa o le aoga—sa latou le toe amanaiaina o ia ma sa tele ni masina e le o toe i ai ni ana uo i le aoga. Sa le mafai ona latou taliaina lona musu e faia mea sa latou faia. O se vaitau sa matua faigata ma tuua ai na o ia, ae sa tumau

Mineanipoli, Minesota, ISA

lona mausali ma sa iu ina maua ni ana uo e tutusa o latou tulaga faatauina. O le taimi nei, ina ua mavae ni tausaga, sa faaiipoipo o ia i le malumalu ma e toafa lana fanau aulelei. Se olaga ina a ese ua i ai nei o ia. O a tatou faaiuga e fuafua ai lo tatou taunuuga.

Tamaitai talavou pele, ia faia faaiuga uma e te mafaufau e pasia ai le suega lenei: “O le a le mea na te faia ia te au? O le a le mea na te faia mo au?” Ona faamamafa lea o lau tautinoga o le amio ae le o le “O le a se mafaufauga o isi?” ae o le “O le a so’u mafaufau ia te au lava?” Ia uunaia oe e lena leo filemu ma le itiiti. Manatua sa i ai se tasi ua i ai le pule, na tuuina ona lima i luga o lou ulu i le taimi o lou faamauga ma fai atu, “Talia le Agaga Paia.” Ia tatala o outou loto, e oo lava i o outou agaga, i le leo o lena siufofoga faapitoa o loo molimau mai i le upumoni. E pei ona sa folafola mai e le perofeta o Isaia, “E faalogo foi o outou taliga i le upu . . . o faapea mai, O le ala lava lenei, ia outou savavali ai.”³

O le uiga masani o o tatou taimi o le talia gofie. E faaalua e mekasini ma ata televisive ia tagata lauiloa o atatifaga, o toa manumanu o malae afeleti—o i latou e moomoo i ai le toatele o tupulaga talavou e faataitai i ai—e le

amanaiaina ai tulafono a le Atua ma lē taofiofia ai faiga e tumu i le agasala, e foliga mai e leai se aafiaga leaga. Aua e te talitonu i ai! E i ai le taimi o le faamasinoga—o se taimi e faapaleni ai tusi. E tofu lava le Cinderella ma lana vaeluapo—a lē o le olaga nei, o le isi. O le a oo mai le Aso Faamasino mo tagata uma. Pe ua e saunia ea? Pe ua faamalieina ea oe i au lava faatinoga?

Afai ua i ai se tasi ua tautevateva i lana malaga, ou te folafola atu ia te oe o loo i ai se ala e toe foi ai. O le faagasologa ua ta’ua o le salamo. Sa maliu lo tatou Faaola ia maua ai e oe ma a’u lena meaalofa faamanuiaina. E ui ina faigata le ala, ae e moni le folafolaga. Na fetalai mai le Alii: “e ui ina pei o ofu mumu a outou agasala, e sisina ia e pei o le kiona.”⁴ “Ma ou te le toe manatuaina [na agasala].”⁵

O’u tuafafine talavou pele, ua ia te outou le meaalofa taua o le faitalia. Ou te aioi atu ia te outou e filifili ia usitai.

Ma le mea mulimuli, ia e tumau. O le a le uiga o le tumau? Ou te fiafia lava i le faauigaga: *ia tatalia ma le lototele*. Atonu e tatau ai le lototele mo oe e te talitonu ai; o le a i ai taimi e tatau ai pe a e usitai. E mautinoa lava e manaomia a o e tumau seia oo i lena aso o le a e tuua ai le olaga nei.

Ua tele tausaga o o’u talanoa i le toatele o tagata taitoatasi sa ta’u maia ia te au, “E tele naua a’u faafitauli, ma o ni atugaluga moni lava. Ua lofituina au i luitau o le olaga. O le a se mea e mafai ona ou faia?” Sa ou ofoina atu ia te i latou, ma ou te ofoina atu nei ia te outou, ni fautuaga patino: saili i le taitaiga faalelagi i aso taitasi. O le ola ai i le olaga a o popole i le lumanai, e faigata; ae o le ola ma taulima auauai e faigofie. E mafai e i tatou taitoatasi ona faamaoni i le aso e tasi—ona faapoopo lea o le isi tasi, ma le isi tasi pe a uma—seia oo lava ina tatou ola i se olaga atoa e taialaina e le Agaga, o se olaga e latalata i le Alii, o se olaga o galuega lelei ma le amiotonu. Sa folafola mai e le Faaola, “Ia outou vaavaai mai ia te au, ma tumau e oo i le iuga, ma o le a outou ola ai; aua o ia o le e tumau e oo i le iuga o le a ou tuuina atu i ai le ola faavavau.”⁶

Aua o le faamoemoega lea na outou o mai ai i le olaga nei, a’u uo pele. E leai se isi mea e sili ona taua nai lo le sini o loo e taumafai ia au—o le ola e faavavau lea i le malo o lou Tama.

O outou o ni afafine faapelepele, faapelepele lava o lo tatou Tama Faalelagi na auina mai i le lalolagi i lenei taimi mo se faamoemoega. Sa taofia outou seia oo mai i le itula lava lenei. Ua faapolopolo mea ofoofogia ma le mamalu mo outou pe afai o le a outou talitonu, usitai, ma tumau. Ia avea nei mea ma o outou faamanuiaga, ou te tatalo ai i le suafa o Iesu Keriso, lo tatou Faaola, amene. ■

FAAMATALAGA

1. Julie de Azevedo Hanks, “Keeper of the Flame,” *Treasure the Truth* (compact disc, 1997).
2. Mataupu Faavae ma Feagaiga 64:34.
3. Isaia 30:21.
4. Isaia 1:18.
5. Ieremia 31:34.
6. 3 Nifae 15:9.

O Le Avea o le Konafesi ma Vaega o o Tatou Olaga

Mafaufau e faaoga nisi o nei gaoioiga ma fesili e fai ma vaega amata mo talanoaga faaleaiga po o mafaufauga loloto faaletagata lava ia.

Onumera o le itulau o loo lisiina atu i lalo e faailoa atu ai le itulau muamua o le lauga.

Mo Tamaiti

- Sa faasoa mai e Peresitene Dieter F. Uchtdorf ni upu se lua na te manao ia i tatou ia manatua pe a tatou lagonaina le faasoosoina ia agaleaga atu i se tagata (itulau 70). E te manatua pe o a na upu e lua? Talanoa ma ou matua e uiga i nisi

o amioga sa ia fautua mai ia i tatou e tuu. Mafaufau pe mafai faapefea ona avea atili oe e faapei o Iesu Keriso i le ala e te taulimaina ai isi.

- Sa talanoa mai Elder Russell M. Nelson e uiga i le tele o tomai ofoofogia o o tatou tino faaletino (itulau 77), ma Elder Ronald A. Rasband sa aoao mai e alofa lo tatou Tama Faalelagi ia i tatou e tusa lava pe le atoatoa o tatou tino (itulau 80). O a ni ou lagona i le i

ai o se tino? Mafaufau e uiga i mea eseese uma e mafai ona fai e lou tino. Pe a fai au tatalo, mafaufau e uiga i mea e mafai ona e tau atu i le Tama Faalelagi e faafetai ai ia te Ia mo lenei meaalofo.

Mo Le Autalavou

- Pe e te iloaina ia tagata na fesiligia ia fesili e tolu ia na lisiina e le perofeta i lana saunoaga i le sauniga o le taeao o le Aso Sa (itulau 90): “O fea sa tatou o mai ai? Aisea ua tatou i ai iinei? O fea tatou te o i ai pe a tatou tuua lenei olaga?” Faitau i ana tali i na fesili ma mafaufau e uiga i ala e ono mafai ona e faasoa atu ai na upumoni i tagata latou te lei mauaina lava.
- O nisi tagata e le o malamalama lava e talitonu ma mulimuli le Au Paia o Aso e Gata Ai ia Iesu Keriso. Faitau le lauga a Elder Dallin H. Oaks, “Taulaga,” ma mafaufau i lenei faamatalaga: “o o tatou olaga o le auauna atu o faaaliga aupito talafeagai ia o la tatou tautinoga e auauna atu i le Matai ma o tatou uso a tagata” (itulau 19). O le a le mea o tau atu e le ala o e ola ai i

lou olaga e uiga i lau molimau o le Faaola?

- Sa aoao mai ia Elder Quentin L. Cook, “Pe a le lagona e se tasi le musika o le faatuatua, o le a ia le lagonaina le Agaga” (itulau 41). Mafaufau pe faape’i le leo o se mea faifaaili pe a pa’ulua ma pe o le a se mea e mafua ai ona pa’ulua se mea faifaaili. O a ni mea patino e mafai ona e faia e aloese ai mai le “lē lagonaina o le musika o le faatuatua”?
- E tele ni failauga i lenei konafesi sa talanoa mai e uiga i o latou aiga—e aofia ai aiga e le auai nisi i le ekalesia, aiga e i ai matua nofotoatasi, ma aiga o loo feagai ma soo se ituaiga o faigata. O a mea na aoao mai ma talisapaia e nei failauga mai o latou aiga? O a ni mea e te fiafia ma talisapaia ai lou aiga? E mafai faapefea ona e saofaga atu ma siitia tagata o lou aiga?

Mo Tagata Matutua

- Sa aoao mai ia Peresitene Boyd K. Packer, “O se tasi o mea sili ua mauaina o le tulaga faamatua o le tatou aoaoina sili lea o mea e taua moni lava mai i a tatou fanau nai lo mea na tatou aoaoina mai i o tatou matua” (itulau 6). Afai o oe o se matua, mafaufau i nisi o lesona taua na e maua mai lau fanau, ia pe afai foi e le o oe o se matua, mafaufau i ni lesona sa e aoaoina mai ni tamaiti e te iloina. Mafaufau e faasoa atu na lesona—ma tulaga sa e aoaoina ai na lesona—i lou toalua, se uo, lau fanau, po o isi.
- E mafai ona laveaiina i tatou mai le leaga pe a tatou liliu atu i aoaoga o tusitusiga paia, sa aoao mai ai ia Elder L. Tom Perry (itulau 94). Na faapefea e aoaoga mai tusitusiga paia ona fesoasoani e laveai oe? Na faapefea ona fesoasoani ia te oe e filifili le mea sao?
- O nisi o lauga sa taulai atu i feaiga, aemaise lava i feaiga o

le malumalu. Mafaufau i le mea na saunoa mai ai Elder Robert D. Hales: “Ia tatou fesili ifo i tatou lava ia i le faaata, ‘O fea o o’u tu ai i le tausiga o a’u feaiga?’” (itulau 34). Mafaufau i lau tali ma atonu po o a mea e mafai ona e faia e tausia atili ai au feaiga—ma valaaulia isi ia osia ma tausia a latou foi feaiga.

- Sa lauga Elder Jeffrey R. Holland (itulau 31), Elder Neil L. Andersen (itulau 111), ma isi e uiga i le avea ai ma soo ma le faagasologa o le o mai ia Keriso. O le a sa oe ia faagasologa o le avea ai ma soo o loo i ai? O a mea sa e aoaoina mai nei lauga po o isi lauga e uiga i le faaaauu pea ona o mai ia Keriso?
- “O la tatou poloaiiga autu,” sa aoao mai ai ia Elder D. Todd Christofferson, “o le aoao atu lea o le talalelei a Iesu Keriso, Lana mataupu faavae, i le lalolagi atoa” (itulau 86). Ia iloilo le lauga a Elder Christofferson faapea ai foi ma le lauga a Elder Donald L. Hallstrom

(itulau 13) ma mafaufau pe o le a le uiga o le talalelei a Iesu Keriso. O a ni avanoa o e mauaina i lou aiga, lou valaauga, ma au fegalegaleaiga [ma isi] e aoao atu ai? ■

O TUSITUSIGA PAIA I LE KONAFESI AOO

O failauga i le konafesi aoao sa aoaoina i tatou mai tusitusiga paia. Mafaufau e suesue ia tusitusiga paia ia sa faasino i ai i le tele o taimi:

- Ioane 13:35
- 2 Nifae 2:11
- Mataupu Faavae ma Feaiga 18:10*; 68:25–28*; 88:118; 115:5; 121:37
- Mose 1:39*

* Mau tauloto a le seminare

Faasino Upu o Tala o le Konafesi

O le lisi lenei o aafiaga filifilia mai lauga o le konafesi aoao e mafai ona faaaogaina i suesuega faaletagata lava ia, afaifi faaleaiga, ma isi aoaoga. O le numera e faasino i le itulau muamua o le lauga.

FAILAUGA	TALA
Peresitene Boyd K. Packer	(6) Ua tuu atu e faifeautalai se savali o le faamoemoe i matua faavauvau. (6) Sa tausia Boyd K. Packer e ni matua faamaoni, e ui sa le toaga lona tama i le Lotu.
Cheryl A. Esplin	(10) Sa tatalo le tama teine o le tama a Cheryl A. Esplin mo lona tuagane ina ia agalelei.
Elder Donald L. Hallstrom	(13) Sa faalogologo ia Donald L. Hallstrom a o talavou ia Peresitene Tavita O. MaKei i le Tapeneko i Honolulu.
Elder Paul E. Koelliker	(16) Sa fefaamalosiaua'i ia faifeautalai na teenaina, lea na ootia ai le lotu o se tamaloa.
Elder Dallin H. Oaks:	(19) Sa fesiligia e Peresitene Gordon B. Hinckley se tagata fou o le ekalesia pe ua ia naunau e ositulaga le tele o mea mo le talalelei. (19) Sa galue le uso e 16 tausaga o se faifeautalai Pasila e tausii lona aiga.
Elder David A. Bednar	(48) Sa fesili le tama o David A. Bednar pe aisea e le faia ai e e umia le perisitua a latou asiasiga faaleaiga.
Epikopo Richard C. Edgley	(52) Sa valaauina e Richard C. Edgley, a o avea ai ma se tasi o le au peresitene o le siteki, se tamaitai sa le toaga i le lotu e avea ma se faifeautalai a le siteki. (52) Sa tatalo tagata laveai mo pagota o le Tava Lona Lua a le Lalolagi o le a latou laveaia.
Adrián Ochoa	(55) Sa uunaia e se ositulaga talavou i Aferika i Saute se isi ositulaga ia toe foi mai i le lotu. (55) Sa mafai e se ositulaga talavou i Chile ona papatiso lana uo.
Peresitene Thomas S. Monson	(66) Sa tuu atu ese marini se faamanuiaga i lana uo sa faamanualia i le Tava Lona Lua a le Lalolagi. (66) A o avea ai ma se epikopo, sa tusi ai e Thomas S. Monson ni tusi patino i masina taitasi i fitafita. (90) Ina ua iloaina faaletonu faalesoifua maloloina, sa filifili loa se tamaitai e sui lona olaga. (90) O le maliu o le toalua o se tagata le talitonu na suia ai lona masalosalo.
Elder L. Tom Perry	(94) Sa faasoa atu e se tagata o le Ekalesia le talalelei i se tagata na la nonofo faatasi i luga o se vaalele.
Elder O. Vincent Haleck	(101) Sa tatalo ma anapopogi ia matua o O. Vincent Haleck mo le la fanau.
Elder Larry Y. Wilson	(103) Sa faanoanoa le afafine o Larry Y. Wilson i lona taalo soka ai i le Aso Sa.
Elder David F. Evans	(106) Sa auai se alii talavou i le Ekalesia ina ua ia vaia faataitaiga a ana uo ma le uso sa la potu faatasi.
Elder Neil L. Andersen	(111) Sa teu e Peresitene Thomas S. Monson se paluni mo tausaga e tolu ina ia toe faafoi atu ai i se tagata talavou sa faasaoina mai le kanesa. (111) Sa laveaiina le fanau toatolu o le aiga o Saintelus ina ua mavae le mafuie i Haiti.
Ann M. Dibb	(117) Sa uunaia e se tamaitai talavou se tasi o le vasega ina ia tuu le palauvale. (117) O loo tausia e se tamaitai talavou le upu o le potu e ui i le tele o faasoosoga.
Elaine S. Dalton	(123) Sa faamaeaina e Florence Chadwick lana aau e ui i le mafiafia o le ao.
Peresitene Thomas S. Monson	(126) Ua liua se tama i le talalelei ina ua maea ona auai i le seminare ma lona afafine. (126) Sa faatoilaloina e se tamaitai talavou faasoosoga ona o le auai i le Mutuale.

Aoaoga mo o Tatou Taimi

O lesona a le Perisitua Mekisateko ma le Aualofa i Aso Sa lona fa, o le a tuuto atu i “Aoaoga mo o Tatou Taimi.” E mafai ona saunia lesona taitasi mai se lauga se tasi pe sili atu foi na tuuina mai i le konafesi aoao aupito lata mai (tagai i le siata o loo i lalo). E mafai e peresitene o siteki ma itu ona fili-fili pe o a lauga e tatau ona faaoga, a le o lena, e mafai ona latou atofa atu lenei tiutetauave i epikopo ma peresitene o paranesi. E ao i taitai ona faamamafa atu le taua o le suesueina e uso o le Perisitua Mekisateko ma tuafafine o le Aualofa o nei lauga e tasi i Aso Sa foi lava na e tasi.

O i latou e auai atu i lesona o le Aso Sa lona fa ua fautuaina ina ia suesue ma aumai i le vasega le mekasini o le konafesi aupito lata mai.

Fautuaga mo le Sauniaina o se Lesona mai Lauga

Tatalo ina ia faatasi atu le Agaga Paia ma oe a o e suesue ma aoao atu ia lauga. Atonu e i ai taimi e

faaosoosoina ai oe e faa-aoaga nisi mea e sauni ai lau lesona, peitai o lauga o le konafesi o mataupu na ua faamaonia mo le aoaoina. O lou tofiga o le fesoasoani lea i isi e aoao ma ola ai i le talalelei, e pei ona aoaoina mai i le konafesi aoao aupito lata mai a le Ekalesia.

Toe iloilo lauga, ma vaavaai mo mataupu faavae ma aoaoga faavae e fetau ma manaoga o tagata o le vasega. Ia vaavaai foi mo tala, o mau e faatatau i ai, ma faamatalaga mai lauga o le a fesoasoani ia te oe, e aoao atu ai nei upumoni.

Fai se oototoga o le auala e te manao e aoao atu ai ia mataupu faavae ma aoaoga faavae. E tatau ona aofia i lau oototoga ni fesili e fesoasoani ai i tagata o le vasega e:

- Vaavaai mo mataupu faavae ma aoaoga faavae o loo i ai i lauga.
- Mafaufau i o latou uiga.
- Fefaasoai le malamalama, manatu, aafiaga, ma molimau.
- Faaaoga nei mataupu faavae ma aoaoga faavae i o latou olaga. ■

O MASINA E AOA O ATU AI LESONA

Aperila 2012–Oketopa 2012

Oketopa 2012–Aperila 2013

O ANOMEA MO LESONA O LE ASO SA LONA FA

O lauga na tuuina mai i le konafesi aoao o Aperila 2012*

O lauga na tuuina mai i le konafesi aoao o Oketopa 2012*

* Mo lesona o Aso Sa lona fa o Aperila ma Oketopa, e mafai ona filifili ni lauga mai konafesi talu ai pe mai foi se konafesi sili ona lata mai. O loo maua lauga i le tele o gagana i le conference.lds.org.

Au Peresitene Aoao o Ausilali

AUALOFA

Carole M. Stephens
Fesoasoani Muamua

Linda K. Burton
Peresitene

Linda S. Reeves
Fesoasoani Lua

TAMAITAI TALAVOU

Mary N. Cook
Fesoasoani Muamua

Elaine S. Dalton
Peresitene

Ann M. Dobb
Fesoasoani Lua

PERAIMERI

Jean A. Stevens
Fesoasoani Muamua

Rosemary M. Wixom
Peresitene

Cheryl A. Esplin
Fesoasoani Lua

ALII TALAVOU

Larry M. Gibson
Fesoasoani Muamua

David L. Beck
Peresitene

Adrián Ochoa
Fesoasoani Lua

AOGA SA

David M. McConkie
Fesoasoani Muamua

Russell T. Osguthorpe
Peresitene

Matthew O. Richardson
Fesoasoani Lua

Konafesi Aoao Faaletausaga Lona 182 ua Aofia ai Suiga o Taitai i le Au Fitugafulu, Au Epikopo, ma le Aualofa

“E le mafai ona tatou i ai uma i lalo o le tualuga e tasi,” sa saunoa ai Peresitene Thomas S. Monson, le Peresitene o le Ekalesia, i le sauniga amata o le Konafesi Aoao Faaletausaga Lona 182 i le aso 31 o Mati, 2012, “ae o lea ua tatou maua le gafatia e auai ai i tualumaga o lenei konafesi e ala i le ofoofogia o televise, leitio, keipo, fesootaiga faasatelite, ma le Initoneti—e oo lava i masini feaveai. Ua tatou o mai faatasi, e tautatala i le tele o gagana, nonofo i le tele o atunuu, ae ua tasi uma i le faatuatua e tasi ma le aoaoga faavae e tasi ma le faamoemoega e tasi.”

Sa moni lena faamatalaga i le silia ai ma le 100,000 tagata sa auai i sauniga o le konafesi aoao i le Nofoga Autu mo Konafesi i le Aai o Sate Leki, Iuta, ISA, i le aso 31 o Mati ma le aso 1 o Aperila ma le faitau miliona sa maimoa pe faalogologo foi e ala i TV, leitio, satelite, ma faasalalaua i le Initoneti. I va o faasalalaua tuusao ma faasalalaua mulimuli ane, sa auai ai pe o le a auai ai tagata o le ekalesia ma isi i le lalolagi atoa i gagana e 94.

E oo foi lava a o lei amataina le konafesi aoao, e toatele tagata o le Ekalesia sa faaogaina nei tekinolosi faaonapo nei e valaaulia ai isi e auai i le konafesi. O vaega fou, tagavai, ma faamatalaga manino sa faalauiloina ia Mati, ua maua i le tele o gagana, o le a tuu i luga o le conference.lds.org i vaiaso a o lumanai ai konafesi aoao taitasi.

Sa faia ni nai suiga i le Taitaiga o le Ekalesia i le taimi o le sauniga o le aoauli o le Aso Toonai; faatasi ai ma i latou na faamaloloina o sui o le Au Epikopo Pulefaamalumu ma le au peresitene aoao o le Aualofa. Sa faamaloloina ia Elder Steven E. Snow mai le

Au Peresitene o Fitugafulu; sa faamaloloina foi ia Fitugafulu Eria e 37. Mo le lisi atoa o le lagolagoina ma le faamaloloina o tofiga, tagai i le itulau e 27.

O i latou na valaauina e avea ma Au Epikopo Pulefaamalumu o Gary E. Stevenson, Epikopo Pulefaamalumu; Gérald Caussé, Fesoasoani Muamua; ma Dean M. Davies, Fesoasoani Lua. O e na valaauina e avea ma au peresitene aoao fou o le Aualofa o Linda K. Burton, peresitene; Carole M. Stephens, fesoasoani muamua; ma Linda S. Reeves, fesoasoani lua.

O Elder Richard J. Maynes o le Korama Muamua a Fitugafulu sa valaauina e avea ma se tasi o le Au Peresitene o Fitugafulu.

O i latou ua valaauina e avea ma uso o le Korama Muamua a Fitugafulu

o Elder Larry Echo Hawk, Elder Robert C. Gay, ma Elder Scott D. Whiting. O e na valaauina mai le Korama Lua a Fitugafulu i le Korama Muamua o Elder Craig A. Cardon ma Elder Stanley G. Ellis.

Sa auuna faatasi atu ia Epikopo H. David Burton ma ona fesoasoani i le Au Epikopo Pulefaamalumu mo le silia ma le 16 tausaga. E ui sa i ai ni Epikopo Pulefaamalumu na umi atu se taimi na auuna ai, ae e leai se Au Epikopo Pulefaamalumu na auuna faatasi atu e umi atu nai lo i latou.

Faitau i talaaga o i latou faatoa valaauina i le amataga o le itulau e 135. ■

Mo tusiga, otio, ma vitio ua teumalu i le initoneti o le konafesi aoao i le tele o gagana, asiasi i le conference.lds.org.

I le konafesi, sa faia ai ni suiga i le taitaiga o le Ekalesia i le taimi o le sauniga o le aoauli o le Aso Toonai; faatasi ai ma i latou sa valaauina, o uso o le Au Epikopo Pulefaamalumu ma le au peresitene aoao o le Aualofa. Sa valaauina ia Elder Richard J. Maynes i le Au Peresitene o Fitugafulu; sa valaauina ai foi ia Fitugafulu Eria e 40.

Elder Richard J. Maynes

*O Le Au Peresitene
o Fitugafulu*

“O tagata uma i le lalolagi atoa o se atalii po o se afafine o le Atua, ma e tutusa Lona alofa i Ana fanau uma,” sa saunoa ai Elder Richard John Maynes, o lē faotoa valaauina i le Au Peresitene o Fitugafulu. Sa ia saunoa, o le uluai mataupu faavae lena o le talalelei lea e oo atu i lona mafaufau a o ia mafaufau i lana auaunaga faavaomalo ua faalauteleina, e aofia ai ia tofiga i Iurukuei, Parakuei, Mekisiko, Ekuatoa, Peru, ma le Atua Filipaina.

“O faamanuiaga e faavavau ia e o mai mai le taliaina ma le ola ai i mataupu faavae na aoaoina e Iesu Keriso o le a faaeaina mulimuli ai fanau uma a le Tama Faalelagi, pe o fea lava o latou nonofo ai po o a foi ni luitau o latou feagai ai i lenei taimi o le vaavaaiga,” sa ia faaopoopo ai.

Sa fanau ia Elder Maynes, ia Oketopa 1950 i Berkeley, Kalefonia, ISA ia Stan ma Betty Maynes, sa amata lana auuunaga faavaomalo i le 1969 ina ua ia auauna atu faamisiona i Parakuei ma Iurukuei i le 1971.

Sa ia faaipoipo atu ia Nancy Purrington, o lē sa ia feiloai i ai a o ia faigaluega i se faletalimalo i Idaho, ia Aokuso 1974 i le Malumalu o Manti, Iuta. E toafa le la fanau.

Sa faauu mai ia Elder Maynes i lena lava tausaga e tasi mai le Iunivesite o Polika Iaga i mea tau pulega faapisinisi ma mulimuli ane ai maua se MBA mai le Thunderbird School of Global Management. Sa faaaluina lana matata o se pule ma le Pule Sili (CEO) o se kamupani e faapitoa lava mo le gaosiga o masini komepiuta.

Sa auauna atu ia Elder Maynes o se peresitene o le Misiona a Mexico Monterrey mai le 1989 i le 1992. Sa valaauina o ia o se Pulega Aoao i le 1997. Talu mai lena taimi sa auauna o ia i le au peresitene o Eria o Amerika i Saute Matusisifo, Amerika i Saute Sisifo, ma le Atua Filipaina. Sa auauna atu foi o ia i le Aufono a Taitai Perisitua o le Ekalesia, o se Faatonu Sili Lagolago i le Matagaluega a Faifeautalai, ma se Faatonu Sili o le Matagaluega o Talafaasolopito o Aiga.

Sa valaauina o ia i le aso 20 o Ianuari, 2012, e auauna atu i le Au Peresitene o Fitugafulu, ua suitulaga ai ia Elder Steven E. Snow, o lē sa valaauina o se Tusi Talafaasolopito ma Tusi Talafaamaumau o le Ekalesia. ■

Elder Craig A. Cardon

O Le Fitugafulu

O Elder Craig Allen Cardon, o lē faotoa valaauina i le Korama Muamua a Fitugafulu mai le Korama Lua, e faailoaina lava le aafiaga o le Agaga i mea lelei uma i lona olaga.

“Sa fesoasoani lou tina ma lou tama a o ou tamaitiiti e amata ona iloa le siufofoga o le Agaga, ia iloa mea sa ou lagonaina,” sa ia manatua ai. “O lena fesootaiga mai le Alii o loo avanoa mo tagata uma o e saili ma le naunautai ma e taua i lenei galuega tele.”

Ina ua maea se misiona i Italia, sa faaipoipo atu ia Elder Cardon ia Deborah Louise Dana ia Novema 1970 i le Malumalu o Mesa Arizona. E 13 tausaga mulimuli ane ae avea Elder Cardon ma peresitene o le Misiona a Italia Roma. O le taimi lena, sa fananau ai le toafitu o le fanau e toavalu lea sa mai le iva masina i le 11 tausaga le matutua.

“O lena mea e tasi ua faamatalaina ai le tele o mea e uiga ia Sister Cardon,” sa fai mai ai Elder Cardon. “O lona faatuatua, alofa, onosai, ma le agalelei sa avea ma se faamanuiaga ofoofogia ia te au, i lo matou aiga, ma i latou uma e iloaina o ia.”

Mai le 2006 i le 2011, sa auauna atu ai ia Elder Cardon i le Au Peresitene o le Eria a Aferika i Sisifo, o se aafiaga sa ia faamatalaina o se “faamanuiaga ofoofogia le galulue ai ma tagata o e sa matou alolofa tele i ai.”

I lona olaga atoa, sa tuuto atu ai le tele o le taimi o Elder Cardon i galuega alofa faatasi ma aiga i le malo ma faavaomalo ma faalapopotoga a aualavou.

Sa fanau mai ia Elder Cardon ia Wilford Pratt ma Vilate Allen Cardon i Mesa, Arizona, ISA, ia Tesema 1948. Ina ua maua se faailoga o le tagata malaga i mea tau tausisi tusi mai le Iunivesite o le Setete o Arizona, sa fai ai sana lava pisinisi faatasi ai ma lona fiafia i le tele o mea tau pisinisi. Mulimuli ane sa maua sana MBA mai le Aoga a Kennedy o le Iunivesite o Harvard.

A o lei valaauina o ia o se Pulega Aoao, sa avea o ia o se peresitene o le korama a toeaina, faifeautalai a le siteki, peresitene o le misiona, epikopo, peresitene o le siteki, faiaoga o Aoao Faavae o le Talalalelei, ma se faiaoga o le inisitituti.

“O loo faapotopotoina e le Alii Ana fanau i le lalolagi atoa,” sa fai mai ai Elder Cardon. “Pe o a lava ni tulaga faaletagata lava ia, o le alofa tunoa o Iesu Keriso ua lava lea mo tagata uma e o mai ia te Ia.” ■

Elder Larry
Echo Hawk
O Le Fitugafulu

Talu mai le aso i le 1972 lea na faalogo ai ia Elder Larry Echo Hawk ia Elder Spencer W. Kimball (1895–1985) o saunoa e uiga i le valoiaina o Tagatanuu o Amerika o ni taitai aoaoina, sa ia tuuto atu lona olaga i le “siitiaina o tagata.”

O se tagata o le Malo Pawnee (tagata Amerika mao’i), sa fanau mai Elder Echo Hawk i Cody, Wyoming, ISA, ia Aokuso 1948 ia Ernest ma Jane Echo Hawk. Sa ia tuputupu ae i Farmington, Mekisiko Fou, ISA, lea na aoaoina ai o ia ma lona aiga ma papatisoina ai e faifeautalai AAG i le 1962.

I le 17 o ona tausaga, ina ua uma ona lavea lona mata i se pesipolo, sa ia folafola atu ai i le Alii afai o le a le mau-maua lana vaai, o le a ia faitaua le Tusi a Mamona. Sa ia toe maua le aoga o lona fofoga ma faitau ia itulau e 10 i aso uma mo le toeitiiti atoa le tolu masina.

“O le aafiaga faaleagaga sili lea ona mamana na ia maua, ina ua molimau mai le Agaga Paia ia te au e moni le Tusi a Mamona,” sa fai mai ai ia Elder Echo Hawk. “O lona aafiaga sa faamanaina ai au i lou olaga atoa e fesoasoani ai ia ou lelei atili.”

Sa auai o ia i le Iunivesite o Polika Iaga–Provo i se sikolasipi lakapi ma maua ai ona faailoga i aoaoga tau taaloga ma suesuega tau manu. I le 1970 sa faamaloloina ai o ia ma le mamalu mai le United States Marine Corps ina ua mavae le lua tausaga o auunaga. Sa faauu o ia mai le Iunivesite o Iuta faatasi ma se faailoga o le faafomai i le 1973.

Sa auuna atu Elder Echo Hawk o se loia, o se sui lesitala o le setete, o se loia sili o le setete, se polofesa o tulafono i le BYU, ma le Failautusi Lagolago o le Department of the Interior for Indian Affairs—o se tofiga o le a ia faamavae i ai ina ia talia ai le valaauga i le Korama Muamua o Fitugafulu.

Sa taitaia e Elder Kimball le faaiipoipoga a Elder Echo Hawk ma lona faletua, o Terry Pries, i le Malumalu o Sate Leki ia Tesema 1968. Sa ia faatasi ma ia i ona tafatafa a o ia auuna atu o se faiaoga, epikopo, fautua maualuga, ma peresitene o le siteki. O i laua o matua i fanau e toaono. ■

Elder Stanley G.
Ellis
O Le Fitugafulu

Sa silafia e Elder Stanley Gareld Ellis e leai se tasi e mafai ona faamaonia le i ai o le Atua i tulaga faasaieni-tisi, ae o le Iunivesite o Harvard sa ia iloa ai e mafai ona ia faamaoniaina le i ai o le Atua e ala i le tofotofoina o Ana folafolaga. I le ogatotonu o lona tausaga muamua, sa leai ai sana tupe ae sa maua sana galuega e fesoasoani e totogi ai mea na te faaaogaina. E ui sa ia masalosalo e mafai ona ia totogiina le sefuluai ma mafai pea ona totogiina mea uma na te faaaogaina, ae sa ia filifili pea e “tofotofo” le Alii (tagai i le Malaki 3:10).

“Sa ou totogi muamua lau sefuluai, ma sa tupu se vavega,” sa saunoa ai Elder Ellis, o lē faatoa valaauina mai le Korama Lua a Fitugafulu i le Korama Muamua. “Sa aulia atu ai le isi totogi. Ma sa tupu lena mea i vaiaso tailua uma mo le semesa atoa. E ala i le tofotofoina o le Alii, ou te faamautu atu ai lau molimau e moni lava o Ia ma Na te tausia Ana folafolaga.”

Sa fanau mai ia Elder Ellis ia Stephen ma Hazel Ellis ia Ianuari 1947 i Burley, Idaho, ISA, ma soifua ae ai i se faatoaga ma se lafu manu. Ina ua maea se tausaga i Harvard sa ia auuna atu i le Misiona a Pasila mai le 1966 i le 1968. Ina ua toe foi mai o ia, sa ia faaiipoipo atu ia Kathryn Kloepfer ia Iuni 1969 i le Malumalu o Los Angeles Kalefonia. O i laua o matua o fanau e toaiva.

Na sosoo ai ma lona faauuga mai Harvard, lea sa ia maua ai se faailoga o le tagata malaga i mea tau faigamalo, sa ia maua ai se faailoga faaloia mai le Iunivesite o Polika Iaga. Sa galue ia Elder Ellis i mea tau fuafuaga o lafoga ma avea ai ma pule sili o se kamupani faufautua o mea tautupe.

A o lei valaauina o ia i le Korama Muamua o Fitugafulu, sa auuna atu ia Elder Ellis i au peresitene o Eria o Amerika Matu Sautesisifo, Eria o Pasila Matu, Eria o Pasila, ma le Komiti o le Suiga o Tuaoi ma le Taitaiga. Mai le 1999 i le 2002 sa avea ai o ia ma peresitene o le Misiona a Pasila São Paulo Matu. Sa avea foi o ia ma se peresitene o le siteki, fesoasoani i se au peresitene o le siteki, fautua maualuga, fesoasoani i se au epikopo, peresitene o le korama a toa-ina, ma peresitene o Alii Talavou a le uarota ma le siteki. ■

Elder Robert C.
Gay
O Le Fitugafulu

I ona tofiga faale-Ekalesia, e tele lava ina lauga ia Elder Robert Christopher Gay e faatatau i le savali a Iesu Keriso o “se talalelei o le faaolataga.”

“O le mea lena sa ma vaaia ma oo i ai i lo ma olaga atoa,” sa fai mai ai ia Elder Gay, a o faatatau ia te ia lava ma lona faletua, o Lynette Nielsen Gay. “Tatou te tapuai atu i le Atua o le faaolataga: faaleagaga, faaletino, faalemafaufau, ma faalelagona. E ala mai i le Togiola a Keriso, o le a mafai ai ona aveesea a tatou avega uma. E ala mai ia te Ia, tatou te maua ai le malosi, filemu, ma le alofa tunoa lea e manaomia e onosaia ai tofotofoga o le olaga ma toe foi atu ai i lo tatou Tama Faalelagi.”

Sa maua e Elder Gay lona faamalieina naua mai le auunaga o galuega alofa sa faamanuiaina ai o ia ma Sister Gay e ofo atu, i vaega mamao ma latalata atu i le aiga. Mo se faataitaiga, a o lei auuuna atu o ia ma ina ua maea foi ona auuuna atu o se peresitene o le Misiona a Accra Ghana mai le 2004 i le 2007, sa galulue ai o ia ma Sister Gay i nuu o tagata Aferika ma soo se mea lava e fausia ai aoga ma falemai ma fesoasoani e atiae ia polokalama o le iloa faitautusi ma nonoga tupe laiti mo tagata matitiva. Ua fesoasoani ia faalapotopotoga sa latou faavaeina ma isi paaga e siitia le faitau miliona o tagata matitiva i le lalolagi atoa.

Sa fanau mai i le 1951 i Los Angeles, Kalefonia, ISA, ia Bill ma Mary Gay, sa faafeiloai atu i lona faletua i le lumanai e se uo lelei mai le aoga maualuga lea na la mulimuli ane fesoasoani ia te ia e auai i le Ekalesia. Sa la faaiipoipo i le Malumalu o Los Angeles Kalefonia ia Aperila 1974 ma e toafitu le la fanau.

Sa maua le faailoga o le tagata malaga a Elder Gay mai le Iunivesite o Iuta ma se faailoga faafomai mai le Iunivesite o Harvard, lea sa ia aoao atu ai foi mataupu tautupe.

I le aafia ai i pisinisi patino o fefaatauaiga o oloa mo le silia ma le 25 tausaga, sa galue ai Elder Gay faavaomalo e saofagā atu ma faatupulaia ia pisinisi.

I le taimi na valaau ai o ia i le Korama Muamua a Fitugafulu, sa auuuna atu o ia o se Fitugafulu Eria i le Eria o Amerika Matu Sautesasae. E faaopoopo atu i le avega ai ma se faifeautalai faamisiona i Sepania mai le 1971 i le 1973, sa avega foi ia Elder Gay ma se fesoasoani o se epikopo, fautua maualuga, taitai vaega o faitaulaga sili, faiaoga o Aoaoga Faavae o le Talalelei, taitai misiona a le uarota, ma peresitene o Alii Talavou. ■

Elder Scott D.
Whiting
O Le Fitugafulu

E talitonu Elder Scott Duane Whiting o ona avanoa i le olaga e auuuna atu ai i le Atua sa faavae lea i ni nai vaega sili o faaiuga.

Sa fanau ia Aperila 1961 ia Duane ma Beverly Whiting, sa soifua ae Elder Whiting i le Aai o Sate Leki, Iuta, ISA. Sa ia lagonaina o lana faaiuga sili muamua lava o le auuuna atu lea i se misiona, sa sosoo vave lava ma le faaiuga o le umi e auuuna ai. Ona o tulaga o na taimi, sa i ai ia Elder Whiting le filifiliga o le auuuna atu mo le 18 masina po o le lua tausaga. “O lau faaiuga ina ia auuuna atu mo se ono masina faaopoopo sa matua taua lava i le sauniaina o au mo auuunaga mulimuli mai i le Ekalesia,” sa ia fai mai ai.

Ina ua maea lana auuunaga i le Misiona a Iapani Tokyo Matu, sa ia feiloai ai i lona faletua o le lumanai, o Jeri Olson, e ala mai i se uo lelei lava. O le filifiliga e faaiipoipo ia te ia o se isi foi lea o faaiuga taua tele. Sa faamauiina i laua i le Malumalu o Sate Leki ia Aperila 1984.

Ina ua faamaeaina lona faailoga o le tagata malaga i le gagana faa-Iapani i le Iunivesite o Polika Iaga, sa mulimuli ane maua e Elder Whiting se faailoga faafomai mai le Iunivesite o le Pasefika, le Aoga Faaloia a McGeorge.

O le isi faaiuga sili sa faia e Elder Whiting o le taimi lea na ia taliaina ai se valaauga, sa tuuina atu e Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua, e auuuna atu o se epikopo. Sa fesili atu Elder Ballard ia te ia pe o le a ia gafataulimaina ona tiutetauave. Sa ia faia se tautinoga i le Aposetolo, ma e ui sa tele ni avanoa sa tulai mai o ni galuega totogi lelei tele ia sa manaomia ai le siitia ese, ae sa faamamaluina lava e Elder Whiting lana folafolaga.

Sa fesoasoani lava auuunaga ia te ia e atiae se naunautaiiga mo le “alu atu i fale o tagata e le toaaga i le lotu ma fesoasoani ia i latou e toe faafou pe osia ni feagaiga ma le Atua.”

E toalima le fanau a le Au Whiting. A o lei maua lona valaauga i le Korama Muamua a Fitugafulu, sa ia faigaluega i se kamupani faatau fanua ma fale i Hawaii. Sa auuuna atu o ia o se peresitene o le korama a toeaina, epikopo, fautua maualuga, peresitene o Alii Talavou o le siteki, peresitene o le siteki, ma Fitugafulu Eria. ■

Epikopo Gary E. Stevenson

Epikopo Pulefaamalumalu

Sa saunoa mai ia Epikopo Gary Evan Stevenson sa ia faaaluina le tele o lona olaga e matauina ai galuega taua e faatino e epikopo i le salafa o le lalolagi. Sa ia fai mai, o lona tama sa avea “ma epikopo a o ou talavou, ma o lana auunaga sa matua aafia ai lava au.”

I le tele o tulaga, e valaaulia ai e le tama o Epikopo Stevenson o ia la te o i asiasiga i se tasi o le silia ma le 60 tina ua maliliu a latou tane i la latou uarota. Mai lona tama, sa aoao ai e Epikopo Stevenson le auunaga faaKeriso ma le tausia o i latou o e le tagolima. O na lesona, sa ia fai mai ai, o le a aoga lelei ia te ia i lona valaauga o le Epikopo Pulefaamalumalu o le Ekalesia.

“O epikopo o le Ekalesia o toa moni ia ia te au,” sa ia saunoa ai. “O aso taitasi uma latou te maua ai lava se aafiaga i tagata o le Ekalesia, aemaise lava i fanau ma alii talavou ma tamaitai talavou.”

Sa fanau mai ia Aokuso 1955 ia Evan N. ma Vera Jean Stevenson, sa soifua ae ia Epikopo Stevenson i se aiga sa tupuga mai ni tuua paionia na i ai i le Vanu o Iuta.

A o avea ma se alii talavou, sa ia taliaina se valaauga e auuna atu i se misiona i Iapani. O lona tofiga sa toto ai i lona loto se alofa vāalalua mo Asia mo le faasoaina atu o le talalelei lea sa tumau i le oalga atoa.

Ina ua foi mai lana misiona, sa lesitala o ia i le Iunivesite o le Setete a Iuta. O iina sa ia feiloai ai (ma faafuasei ai ona ia faamamai ia) Lesa Jean Higley. Sa faaipopo i laua ia Aperila 1979 i le Malumalu o Idaho Falls Idaho. E toafa le fanau a le Au Stevenson.

Sa maua e Epikopo Stevenson se faailoga i mea tau pulega o pisinisi ma mulimuli ane avea ma se tasi o e na faavaeina ma auuna atu o le peresitene o se kamupani gaosi masini faamalositino.

Sa ia auuna atu i le tele o valaauga o le Ekalesia, e aofia ai le fesoasoani i se au peresitene o le siteki, epikopo, ma le peresitene o le Misiona a Iapani Nagoya (2004–07). Sa valaauina o ia i le Korama Muamua a Fitugafulu i le 2008 ma auuna ai o se fesoasoani ma peresitene i le Eria a Asia Matu. ■

Epikopo Gérald Caussé

*Fesoasoani Muamua
i le Au Epikopo
Pulefaamalumalu*

Mai lona tamaitiiti, o Epikopo Gérald Jean Caussé, lea faatoa valaauina e avea ma Fesoasoani Muamua i le Au Epikopo Pulefaamalumalu, sa ia maua pea le fiafia i le auuna ai i le Ekalesia. O se mea lelei lena, sa ia fai mai ai, ona i lana tamai paranesi i Bordeaux, i Farani, sa manaomia tagata uma ina ia faatumauina le faagaoioiga o le iunite. E faapoopo atu i le auuna ai i korama a le Perisitua Arona i lona talavou atoa, sa avea foi o ia ma se tapiano a le Peraimeri i le 12 o ona tausaga, o se fesoasoani i le au peresitene o le Aoga Sa i le 14 o tausaga, ma peresitene o le Aoga Sa i le 16 o ona tausaga.

“O le auuna ai i le Ekalesia ua fesoasoani lea ia te au i le mauaina o lau molimau,” sa ia saunoa ai. O lona tama, o le sa tele taimi na avea ai ma se peresitene o le paranesi ma epikopo, sa patino lava le aoga i le mauaina o se aafiaga lelei ia Epikopo Caussé.

“A o avea au ma se talavou, sa ia faaafua au i le faia o asiasiga faaleaiga po o le asiasi foi i aiga e le tagolima,” sa saunoa ai Epikopo Caussé. “O le mata’ituina o ia e masalo lava o le aafiaga faaleaoga sili lea i le sauniaina mo tulaga faaletaitai perisitua.”

Mulimuli ane, sa avea ia Epikopo Caussé ma failautusi a le uarota, peresitene o le korama a toeaina, taitai vaega o faitaulaga sili, fesoasoani o le epikopo, fesoasoani o le peresitene o le siteki, peresitene o le siteki, Fitugafulu Eria, ma le tofiga sili ona lata mai o se uso o le Korama Muamua a Fitugafulu.

Sa fanau mai ia Epikopo Caussé i Bordeaux, Farani, ia Me 1963, ia Jean ma Marie-Blanche Caussé. Sa tautua o ia i le Fuavaalele a Farani mo se tausaga a o avea ma se alii talavou, lea sa tofia ai o ia i se lala o le NATO.

Sa maua lona faailoga o matuaofaiva i pisinisi mai le ESSEC i le 1987. Sa amata lana galuega i mea tau faufautua mo fuafuaga, lea na ia faaalu ai le ono tausaga o galue ai i ofisa o se kamupani faufautua i Pale ma Lonetona. Sa mulimuli ane faigaluega o ia mo se vaega tele o feafaatauaiga i Europa, ma a o lumanai ai lona valaauga i le Korama Muamua a Fitugafulu i le 2008, sa galue o ia o se pule sili ma se sui o le fono faatonu mo se kamupani sili ona tele i Farani e faatau atua ia meaai.

Sa faaipopo o ia ma Valérie Lucienne Babin ia Aokuso 1986 i le Malumalu o Bern Suitiselani. E toalima le la fanau. ■

Epikopo Dean M. Davies

Fesoasoani Lua i le Au Epikopo Pulefaamalumalu

I na ua fesiligia e le Peresitene o le Ekalesia ia Epikopo Dean Davies i auiliiliga o se nofoaga e ono fausia ai se malumalu, e pei o le umi e savali ai mai le fale faatali pasi e sili ona latalata, e le tau suesuea e Uso Davies ni mea moni manino. Ua ia muai iloaina mo ia lava le aafiaga o le tagata i lona savalia o le ala.

“E faapefea ona e faia lena mea?” Sa fesili atu ai ia Peresitene Gordon B. Hinckley i se tasi taimi.

O le taulai atu o le tuuto ma le gauai i auiliiliga, o auala ia sa soifua ai ia Epikopo Dean Myron Davies—lê faatoa valaauina e avea ma Fesoasoani Lua i le Au Epikopo Pulefaamalumalu—lona olaga.

Sa fanau mai i le Aai o Sate Leki, Iuta, ISA, ia Setema 1951 ia Oliver T. ma Myra Davies, sa tausia ai Epikopo Davies i se aiga lea sa avea ai le alofa ma le galue ma mataupu faavae taiala. A manao o ia i se mea, e tatau ona ia galue ia maua. E le mafai e ana aioiga faifai pea i lona tina ona maua mai se meataalo ua leva ona manao i ai, na te iloiloaina ana filifiliga. Na te manatua pea le tiga faaletino ma le faamalieina e oo i ai mai le tuleina o se moavao tuai lava i le moaina o le vao mafiafia a se tuaoi.

Ina ua maea ona auauna atu i le Misiona a Iurukuei/Parakuei mai le 1970 i le 1972, sa ia toe foi atu i le aiga e faaiipoipo ia Darla James, o se uo mai lona talavou, ia Iuni 1973 i le Malumalu o Sate Leki. Sa maua e Epikopo Davies se faailoga o le tagata malaga i mataupu tau faatoaga mai le Iunivesite o Polika Iaga i le 1976 ma mulimuli ane ai aoaoina i mataupu tau pulega sili atu i Iunivesite o Stanford ma Northwestern.

I le aluga o tausaga, sa nonofo ai o ia ma lona faletua ma le la fanau e toalima i setete e ono a o siisii i luga lana galuega i pisinisi tau faatau fanua ma fale. Sa ia auauna o se peresitene o le siteki, o se fesoasoani i au peresitene o siteki, e faalima ona fautua maualuga, i au epikopo, ma le tele o tofiga eseese faaleuarota. Sa avea foi o ia ma peresitene o le Misiona a Puerto Rico San Juan mai le 1998 i le 2001. I le taimi o lona tofiga sili ona lata mai, sa ia galue ai o se pule sili o le Matagaluega o Galuega Faatino Faapitoa a le Ekalesia.

O se lesona mai lesona uma sa ia oo i ai e faapea “e alofa le Alii ma taiala Ana fanau.” ■

Linda K. Burton

Peresitene Aoao o le Aualofa

A o avea ma se talavou, sa i ai se mea na faafuasei ona iloa e Linda Kjar Burton i le taimi o se sauniga a le Ekalesia i Kalaiasetete, i Niu Sila. “Sa ou iloa e moni le talalelei,” sa ia manatua ai. “Sa ou nofouta foi ua leva lava ona ou iloaina.” O lena molimau o le a tumau lea ia te ia a o ia auauna ai o le peresitene aoao o le Aualofa.

Sa fanau i le Aai o Sate Leki, ISA, ia Marjorie C. ma Morris A. Kjar, sa 13 tausaga o Sister Burton ina ua tuua e lona aiga ia Iuta ina ia mafai ai ona pulefaamalumalu lona tama i le Misiona a Niu Sila i Saute. Sa auai ia Sister Burton—o le lona lua o le fanau e toaono—i le Kolisi a le Ekalesia i Niu Sila ma fegalegaleai ai ma talavou a le Au Paia o Aso e Gata Ai, mai le Pasefika atoa. Sa toe foi atu o ia i le Aai o Sate Leki e le gata o lona fiafia mo aganuu eseese ma tu masani ae faapitoa lava mo le Alii ma lona aiga.

A o auai ia Sister Burton i le Iunivesite o Iuta sa ia feiloai ai ma faaiipoipo atu ia Craig P. Burton ia Aokuso 1973 i le Malumalu o Sate Leki. Sa filifili le ulugalii ina ia le faatuai le amataina o se aiga; o le uluai tamaitiiti o le la fanau e toaono sa fanau i le toeitiiti ai atoa le tausaga mulimuli ane.

I le galulue faatasi ai ma lana tane, na mafai ai ona nofo o ia i le fale faatasi ma le fanau a o faigaluega [lana tane] i mea tau faatau fanua ma fale. O luitau o mea tautupe i le popofou [o le aiga] sa aoaoina ai le ulugalii ina ia vaai i le lumanai i se talitonuga “ona sa ma iloaina sa ma faia se mea faigata i le fesoasoani a le Alii,” sa ia faamalamalama mai ai.

Sa o le aiga i ni tafaoga faigofie ma olioli i le mafuta faatasi. Sa auauna atu ia Sister Burton i Tamaitai Talavou, Peraimer, ma le Aoga Sa faapea ai ma fono faatonu aoao a le Peraimer ma le Aualofa. Sa la auauna faatasi ma lana tane a o pulefaamalumalu ai i le Misiona a Korea Seoul Sisifo mai le 2007 i le 2010. I le misiona, sa iloa ai e Sister Burton—e pei foi lava ona ia iloaina i tausaga na muamua atu i Niu Sila—o le alofa e sili atu lava i gagana ma aganuu.

Sa ia faamoemoe i lona tofiga fou o le a toe faaaoga ai se mea na ia aoaoina mai sana uo i Korea e faapea: “O le a latou lagonaina lou alofa.” ■

Carole M. Stephens

*Fesoasoani Muamua
i le Au Peresitene Aoao
o le Aualofa*

E i ai pea ia Carole Manzel Stephens se faaaloalo mo mea paia ma le mamalu. Sa amata lena migao a o laitiiti lava o ia, ina ua faamauiina lona aiga i le malumalu lea sa sosoo ma le liliu mai o lona tina i le talalelei.

“Ou te lei malamalama i mea uma sa tutupu,” sa saunoa ai le fesoasoani fou muamua i le au peresitene aoao o le Aualofa. “Ae sa ou iloina sa faapitoa. Sa lava lou matua e manatua ai le malumalu o se nofoaga paia.”

Sa fanau ia Mati 1957 ia Carl L. ma Forest Manzel, o Sister Stephens o le lona tolu o le fanau e toaiva ma sa soifua ae i Ogden, Iuta, ISA. Na te manatuaina lelei ia faataitaiga a ona matua o auunaga, ositaulaga, ma le uiga o le ave a o le aiga ma le Ekalesia ma mea e sili ona faamuamua.

“Sa avea le talalelei ma mea uma ia i latou, ma sa la faaalua mai ia i matou e ala i faataitaiga le uiga o auunaga faaKeriso,” sa ia saunoa ai. “Sa la aoao i matou i le uiga o le auunaga atu—pe faapefea moni lava ona auunaga atu.”

A o auunaga atu ona matua i tulaga eseese, sa la faaafia ai ma le la fanau. O taimi na sa latou atiae ai ni faauoga o le tasi ma le isi—o se mea o loo ia taumafai ma lona toalua, o Martin “Marty” Stephens, e fai i le laua lava fanau e toaono.

Sa feiloai o ia ma Martin a o auai ai i le Iunivesite a le Setete Weber i Ogden, Iuta, lea sa ia suesue ai i aoga amata a tamaiti. Sa la faaiipoipo ia Aperila 1976 i le Malumalu o Logan Iuta. Sa fai mai Sister Stephens o ia ma lona toalua sa avea pea ma se “au” i le aluga o tausaga a o la felagolagomai i tofiga eseese, e aofia ai ona valaauga o se peresitene o le Aualofa a le siteki ma le uarota, fesoasoani, ma se faiaoga; peresitene o Tamaitai Talavou a le uarota; fesoasoani o le Peraimeri a le uarota, faiaoga, ma le taitai o le Cub Scout; faiaoga o le seminare; faifeau faamisiona o auunaga a le Ekalesia.

“I le pisi uma, ua matou maua ai le tele o le olioli ma le fiafia,” sa ia fai mai ai. “Ua ma faaafia ai le ma fanau ma le fanau a le ma fanau i a ma auunaga. Ona o lena mea, ua matou atiae ai ni sootaga malolosi faaleaiga a o matou auunaga atu faatasi.” ■

Linda S. Reeves

*Fesoasoani Lua
i le Au Peresitene Aoao
o le Aualofa*

S a aoaina e Linda Sheffield Reeves i lona talavou mai lona tina malosi sa liliu mai ina ia liliu atu i le Atua i taimi o faigata ma ia tauivi mo mea silisili e pei ona aoaina e lona tama.

“Sa ou vave maua se molimau malosi i lou olaga ona o luitau ia na fesoasoani ia te au faaleagaga ina ia vave ai ona faatagatamatua,” sa ia saunoa ai.

Sa fanau mai ia Sister Reeves i Los Angeles, Kalefonia, ISA, ia Aokuso 1951 ia Elbert Jolley ma Barbara Welsh Sheffield. Na te manatuaina le vaavaai atu i luga i le lagi e tumu i fetu a o 13 ona tausaga i se toluapiga a Tamaitai Talavou ma tuuina atu se tatalo faigofie mai le loto: “Tama e, o e i ai iina?”

“Sa siomiaina au e Lona Agaga, le iloa o Lona afioaga ma le moni, ma Lona alofa mo au,” sa ia fai mai ai.

Sa feiloai ia Sister Reeves ma Melvyn Kemp Reeves i lana uarota i Pasadena. Sa la tafafao faamasani a o auai ai i le Iunivesite o Polika Iaga ina ua uma le misiona a Melvyn. Sa la faaiipoipo ia Iuni 1973 i le Malumalu i Los Angeles Kalefonia ma avea ai ma matua i fanau e 13.

I le lotolotoi ai o tofotofoga, sa pipiimau ai ia Sister Reeves i lana molimau o le Togiola, aemaise lava i le maliu ai o lana tama teine e 17 tausaga le matua, o Emily Michelle, i se faalavelave tau taavale i le 2005.

“O faigata o se faiaoga sili,” sa ia fai mai ai. “E fausia e faigata i tatou ma saunia i tatou mo auunaga i le lumanai i le malo, i o tatou aiga, ma i o tatou nuu, ma avea ai i tatou ma se meafaigaluega i aao o le Alii.”

A o lei valaauina o ia i le au peresitene aoao o le Aualofa, sa auunaga atu ia Sister Reeves faatasi ma lona toalua a o ia pulefaamalumalu ai i le Misiona a Kalefonia Riverside mai le 2008 i le 2011. Sa avea o ia ma se peresitene o le Aualofa a le siteki, peresitene o Tamaitai Talavou a le uarota, taitai pese a le Peraimeri, ma se faiaoga i le Aoga Sa.

Sa faauu mai ia Sister Reeves mai le BYU i le 1974 ma se faailoga o le tagata malaga i aoga faapitoa. E tele mea e naunau i ai o ia, e aofia ai le faatufugaga, musika, pueata, talafasolopito o aiga, ma galuega faafaifeautalai. E le fefe o ia e faaali atu ona manatu, aemaise lava pe a oo mai i le faasoaina atu o le talalelei a Iesu Keriso i tagata uma e feiloai i ai o ia. ■

Otio ma Vitio e Amata mai le 1971 ua Faaopoopo i Faila e Teumalu mo Konafesi

Saunia e Heather Whittle Wrigley

Tala Fou ma Mea e Tutupu i le Ekalesia

se taumafaiga e fesoasoani i tagata o le ekalesia ia maua lelei ia fautuaga na tuuina mai e perofeta pele ua mavae ma perofeta o loo i ai nei atoa ai ma aposetolo, ua faaopoopo nei e le Ekalesia le otio ma vitio e teumalu i le vaega o le konafesi aoao o le LDS.org.

E oo atu ia Iuni 2012, o le a maua ai i faila e teumalu i le faaPeretania ia otio ma vitio o konafesi aoao uma mai ia Aperila 1971 e oo mai i le taimi nei. Talu ai nei, sa na o tusiga o konafesi e oo atu i le 1971 sa maua; sa na o vitio faaPeretania e gata i le 2002 sa maua. E oo atu foi ia Iuni 2012, o le a saunia e le Ekalesia ia fetuunaiga o otio ma vitio o lauga o konafesi e oo atu i le 2008 e silia ma le 70 gagana faaopoopo.

“E ui e o mai le toatele o tagata o le Ekalesia i le vaega o le konafesi aoao o le LDS.org e faitau, maimoa,

ma faalogologo i lauga lata mai o le konafesi, ae e toatele foi tagata o le ekalesia o loo fiafia foi e maua ia konafesi ua mavae,” sa saunua ai ia Elder Patrick Kearon o le Fitugafulu. “O le faamoemoega o lena fuafuaga o le faia lea ia sili atu ona maua e tagata o le Ekalesia i le lalolagi atoa ia savali o konafesi.”

O loo faaopoopo foi e le Ekalesia ia musika i faila e teumalu o konafesi. O le taimi nei, o loo mafai ona faalogologo ia tagata o le ekalesia i le Aupaipese o le Tapeneko o loo faatinoina ia viiga e oo atu i le 2008 e ala i le kilikiina o le **Show Music** i le pito i luga o vaega taitasi o konafesi i le **LDS.org**. O se faila e teumalu ai musika (GCmusic.lds.org) ua faatagaina ai sailiga i le tele o faila e teumalu ai ma konafesi.

Ua faatulagaina nei ia fuafuaga e fai ai ia avanoa ia faila e teumalu e le gata i le LDS.org ae faapena foi i apps a le Ekalesia mo masini feaveai, e pei o le Gospel Library app, ma isi auuala, e aofia ai le Mormon Channel i le Roku ma le You Tube. ■

O musika mai sauniga uma o konafesi e oo atu i le 2008 ua mafai nei ona faalogologo i ai pe sii mai le GCmusic.lds.org.

Fonotaga Faaleaaoaoga mo Ausilali i le Initoneti i le FaaPeretania ma le FaaSipaniolo

na ia fesoasoani i taitai ia aoao i o latou tiute ma ia faalauiloa atu ia anomea o punaoa ia e mafai ona faaaogaina mo aoaoga faaleautaitai perisitua ma ausilali, sa faia ai e au peresitene aoao o ausilali e fa o le Ekalesia ni aoaoga mo taitai o ausilali o siteki ma uarota i le tausiusiuga o Mati. (O aoaoga mo taitai o Alii Talavou o le a faia i le aso 10 o Me). O faasalalaua tuusao o Webcast ma faasalalaua e talosagaina, sa tuuina atu pe o le a tuuina atu mo ausilali e lima i le faaPeretania ma le faaSipaniolo. O se aotelega o vaega e fa o aoaoga sa faia ia Mati ua tuuina atu ii mo i latou e le mafai ona mauaina [i le initoneti].

Peraimeri

O le faamoemoega o le Peraimeri o le fesoasoani lea i le fanau i le ala o le liuaina, sa saunua ai Rosemary M. Wixom, le peresitene aoao o le Peraimeri, i le taimi o le aoaoga faaleausilali mo taitai o le Peraimeri i le aso 28 ma le 29 o Mati.

“Matou te mananao i [tamaiti o le Peraimeri] ina ia lagonaina, ia alolofa atu, ia faatino,” sa ia fai mai ai. “Matou te mananao ia latou maua se molimau. . . . O le molimau o lona uiga o se tautinoga. Matou te mananao ia laa atu i se isi laasaga faaopoopo. O le liuaina o lona uiga ia faatinoina. Matou te mananao i nei tamaiti ina ia maua ma lagonaina ia fatu o le liuaina i o latou olaga.”

Sa tau atu e Sister Wixom ma ona fesoasoani o Jean A. Stevens ma

Cheryl A. Esplin i taitai o uarota ma siteki e mafai ona latou fesoasoani i matua i le totonu o na fatu o le liuaina. Sa saunua Sister Wixom o le faagasologa o le liuaina e amata i se tausaga talavou lava. “E amata moni lava i le aiga, lea e alolofa ai matua i le Alii ma o la loto atoa, faatasi ma o la agaga atoa, faapea ai ma o la malosi atoa. Ona la aoao atu ai lea i le la fanau.”

Sa ia saunua o le a malamalama le fanau i le uiga o le liuaina “pe afai lena tatou te faaalu le taimi e aoao ai i latou.” Ma, sa ia faapoopo ai, afai e le aoaoina e matua ma taitai o le Peraimeri i latou, “o le a aoaoina e le lalolagi.”

Sa tuu atu foi e sui o le fono faatonu aoao o le Peraimeri ni aoaoga i le faaaogaina o musika e aoao atu ai ia mataupu faavae o le talalelei faapea ai ma punaoa mo taitai o le Peraimeri o loo maua i le LDS.org.

Aualofa

“E te taitaia se galuega sili!” sa tau atu ai e Julie B. Beck, le sa faamaloloina o le peresitene aoao o le Aualofa i le sauniga konafesi i le aoauli o le Aso Toonai, i taitai o le Aualofa i le taimi o se aoaoga faaleausilali i le aso 27 ma le 28 o Mati. “O le galuega lena i le Alii. . . . Ua ia te i tatou se tiutetauave e matua taua tele.”

Sa lauga atu ia Sister Beck i le tele o autu, e aofia ai faamoemoega o le Aualofa, le matafaioi taua a tamaitai o loo faatinoina i o latou aiga, aoao atu (aemaise lava i tuafafine fou o le Ekalesia), galulue ai i komiti, ma mataupu faavae faaletaitaiga.

Pipii i vaega faavae, sa saunua ai ia Sister Beck. “O se galuega faigofie, ona tuu mai lea e le Alii ni manatu i mea o loo taulai atu i ai. Afai tatou te fuafuaina mea e manaomia ona tatou faia, o le a Ia fesoasoani mai ia i tatou ia o mai mai faaaliga i le faatinoga. O le a tatou mauaina faaaliga i le gasologa o le ala.”

I a latou aoaoga uma, sa taulai atu ai le au peresitene ma le fono faatonu aoao o le Aualofa i le saili atu mo tali o

loo i totonu o le *Tusitaulima 2: Taitaiina o le Ekalesia* faapea ai ma totonu o le *O Afafine i Lou Malo: O Le Talafaa-solopito ma le Galuega a le Aualofa*.

Aoga Sa

O le Leadership Training Library, o se vaega fou i le LDS.org, o se taulai lautele lea i le fonotaga faaleaoaoga mo le ausilali o le Aoga Sa sa faia i le aso 28 o Mati.

O vaega o vitio eseese mai le potutusi sa faaali e lagolago ai talanoaga o mea sa ootoina e Russell T. Osguthorpe, le peresitene aoao o le Aoga Sa, e avea ma autu lualuga e fa i le fonotaga:

- O le matafaioi a se taitai o le Aoga Sa a le uarota ma le siteki.
- Pe faapefea ona fesoasoani i isi ia malamalama i le matafaioi a le au peresitene o le Aoga Sa i le faaleleia o le aoao atu i faalapotopotoga uma i le uarota ma le siteki.
- Pe faapefea ona fefautuuaai faatasi ma le mataalia sili atu o se au peresitene.
- Pe faapefea ona aoao faamasani ia faiaoga ma tuuina atu le lagoonosua mataalia faifai pea.

“O le Leadership Training Library, o le a outou maua ai, o le a avea ma se tasi o meafaigaluega sili ona taua e te mauaina e fesoasoani ai e aoao ia sui o isi ausilali ma le Aoga Sa i o latou tiutetauave,” sa saunua ai David M. McConkie, le fesoasoani muamua i le au persitene aoao o le Aoga Sa. “Sa

sauniaina le potutusi e ausilali uma o le Ekalesia, e uso o le Au Fitugafulu, [ma] uso o le Korama a Aposetolo e Toasefululua. O le galuega faatino lena sa faatautaia mo le tele o tausaga, ma ua oo atu i le tele o konetineta.”

E mafai ona maua le potutusi i le LDS.org ile kiliki muamua o le **Menu** i le itulau autu ona kiliki lea o le sootaga o le **Leadership Training Library** i le koluma o le **Service**.

Tamaitai Talavou

“E lei suia lava ia tulaga faatonuina, ae ua suia le lalolagi,” sa saunua ai Elaine S. Dalton, le peresitene aoao o Tamaitai Talavou, i le taimi o le fonotaga faaleaoaoga a le ausilali a Tamaitai Talavou i le aso 27 ma le 28 o Mati. Sa ia uunaia ia taitai ina ia “suia le lalolagi” e ala i le avea ma faataitaiga lelei o le ola ai i se olaga mama.

“O o outou valaauga e le o ni mea faasamasamanoa,” sa ia saunua ai. “O le ala tou te foliga ai, laei ai, ma ataata ai o le a aafia ai nei tamaitai talavou . . . i le tau lava ina faatasi ma i latou ma aoao i latou i le olioli i le avea ai ma se tamaitai ma le ola ai i le talalelei. . . . E ao ona tatou tauagafau. E ao ona tatou mataala. E manaomia ona tatou aoao atu e ala i faataitaiga ma le alofa tele.”

O fesoasoani i le au peresitene aoao o Tamaitai Talavou, o Mary N. Cook ma Ann M. Dibb, sa saunua i le taua o le “tuu atu i Lora e taitai.” Sa faa-aoga e fesoasoani le tolauapiga—lea e faamanatuina lona 100 tausaga i le tausaga nei—e fai ma faataitaiga o se avanoa e tuu atu ai i Lora e taitai, ae fai mai o loo i ai avanoa masani mo taitai e faasoasoa atu ai tiutetauave, ia mafai ona faaaoafia ai ma tamaitai talavou.

Sa taulai atu foi faiaoga i le tele o punaoa—uepisaite, tusiga, vitio, tusi lesona, ma le lomiga ua toe faafou o le *Mo Le Malosi o le Autalavou*—lea ua avanoa mo taitai e tagai i ai mo manatu ma fesoasoaniga. ■

Sa saofaga mai i ai le *Church News*

Faamatalaga Fou mo Tagata Tomai Faapitoa mo Tagata e Le Atoatoa le Malosi ua Faaopoopoina i le LDS.org

Saunia e Melissa Merrill

Tala Fou ma Mea e Tutupu i le Ekalesia

Sa tausia e Julie Brink o Initariana, ISA, se tama teine e Logonoa ma sa auauna atu mo le tele o tausaga o se faaliliu mo le Gagana Fai Faailoga FaaAmerika i lana siteki. Sa tele foi tausaga o galue ia Elaine Allison o Arizona, ISA, o se faiaoga o aoga a le malo, lea sa ia fesootai tuusao ai pe fesootai foi e ala atu i isi tagata ma tamaiti e le atoatoa le malosi. Sa i ai foi se atalii o sona tuagane na i ai se tulaga le atoatoa o le mafaufau ma ni uo mafana sa mafatia

mai le tele o le faamai sclerosis ma le ALS, po o le faamai o le Lou Gehrig.

E le i mafaufau lava ia Sister Brink po o Sister Allison ia i laua o ni “tagata tomai faapitoa” i le malo o tagata e le atoatoa le malosi ae o i laua uma o loo auauna atu o ni tagata tomai faapitoa mo tagata e le atoatoa le malosi a le siteki, o se valaauga lea sa faaopoopo ai le faamatalaga fou i le vaega o le Serving in the Church o le LDS.org i gagana e 10. (O le valaauga atonu o loo i ai i se tulaga faalesiteki pe faaleuarota po o, nofoaga o loo moomia uma ai, i le siteki ma le uarota.)

E ui o le valaauga o le tagata tomai faapitoa mo tagata e le atoatoa le malosi a le uarota po o le siteki o loo ta’ua puupuu i le *Tusitaulima 2: Taitaiina o le Ekalesia*, ae o nisi taitai o loo tau manatunatu po o a mea o aofia ai i lena valaauga.

“O loo i ai ia tulaga atonu e le o iloa ai e taitai o le uarota se manaoga pe iloa foi po o a mea e fai e tali atu ai i se manaoga patino pe a latou iloina,” sa saunoa ai ia Christopher Phillip, pule o le Disability Services for the Church. “O loo tele tulaga e ono aoga ai se tagata tomai faapitoa mo tagata e

le atoatoa le malosi, ae e le o iloina e tagata uma o loo i ai lena valaauga.

“E le o faamatalaina auiliili i lena vaega i le initoneti o le Service in the Church mea uma e tataua ona faia e se tagata i lena valaauga,” sa ia faaauai ai, “ae o loo maua ai ni manatu ma punaoa ina ia mafai ai e se tagata o loo auauna i lena tofiga ona fesoasoani i taitai, faiaoga, ma aiga o loo i ai faafitauli e faatatau i tagata e le atoatoa le malosi.”

O faamatalaga ua tuu i luga o le LDS.org i gagana e 10 ua taulai atu i le auala e mafai ai ona fesoasoani atu ia tagata tomai faapitoa i taitai o le uarota ma le siteki:

- Ia faailoa ma ia faamasani ma tagata taitoatasi e le atoatoa le malosi ma o latou aiga i totonu o le uarota po o le siteki.
- Faaafioa ia tagata e le atoatoa le malosi i fonotaga ma gaoioiga.
- Tali atu i fesili ma popolega e faatatau i tagata e le atoatoa le malosi mai matua, taitai, ma isi tagata taitoatasi.
- Faailoa ia avanoa anoa mo tagata e le atoatoa le malosi e auauna atu ai.
- Faailoa ia manaoga patino o aiga (e aofia ai manaoga o le tausaiaina) ma, pe a talafeagai ai, ia faailoa ni punaoa faalenuu, faaleuarota, ma faalesiteki o loo maua e fesoasoani ai i na manaoga.

E taua le iloa e le na o le tagata tomai faapitoa mo tagata e le atoatoa le malosi o loo faia nei mea. Ae, o lana matafaioi o le fesoasoani lea i isi taitai ia malamalama lelei ma auauna atu ia i latou e le atoatoa le malosi. Ma le isi, o le tagata tomai faapitoa foi e “fesoasoani i tagata taitoatasi ma matua o loo aafia i tagata le atoatoa le malosi e faasoa atu ni faamatalaga i tagata ma taitai o le uarota i se ala aoga.” ■

Ina ia faitau atili i lena tusiga e uiga i tagata tomai faapitoa mo tagata e le atoatoa le malosi, asiasi i le news.lds.org.

Ua fesoasoani le faamatalaga fou i le LDS.org i gagana e 10 ia i latou ua valaauina o ni tagata tomai faapitoa a le siteki mo tagata e le atoatoa le malosi ia faamalolosa tagata o le Ekalesia e le atoatoa le malosi.

Ua Faasilasila Mai Tagata na Manumalo i le Faaaliga Faatufugaga Faavaomalo, Tatala le Faaaliga

I le Aso Faraile, 16 Mati, 2012, i le tatalaga o le faaaliga o le Tauvaga Faatufugaga Faavaomalo Lona Iva, sa potopoto ai tusiata mai le lalolagi atoa e talia ia faailoga mo a latou faatufugaga sa faaautu i le AAG.

O Merit Awards (Faailoga Sili) sa tuuina atu mo tusiata e 20 o a latou ata sa manatu i ai ua “tulaga ese,” ae o isi tusiata e 15 sa mauaina ia Purchase Awards, o lona uiga ua manaomia e le Mataaga o le Talafaasolopito o le Ekalesia, lea sa lagolagoina le tauvaga, ia ata mo lana faaputuga.

Sa auai ai ia Elder Marlin K. Jensen o le Fitugafulu, le Tusi Talafaasolopito ma le Tusi Talafaamaumau foi lea a le Ekalesia, ma faia se saunoaga puupuu a o lei tuu atu ia faailoga.

Sa tatalaina le faaaliga i le aso 16 o Mati, 2012, ma faaaauu ai seia oo i le aso 14 o Oketopa, 2012, i le Falemataaga o le Talafaasolopito o le Ekalesia i le Aai o Sate Leki, Iuta, ISA.

O le tauvaga i lenei tausaga le, *Faailoa Atu Ana Galuega Ofoofogia* (MF&F 65:4), na tosina atu ai ni tagata tauva e 1,149 mai le lalolagi atoa i le tele o ala o faasalalauga, e aofia ai le vaneina o faatagata, ie lalaga ma isi ituaiga o ie, faatufugaga i pepa, ma ata vali. O le a faaali i le falemataaga le 198 o ata.

E tusa ai ma le saunoaga a Rita R. Wright, le Pule o Ata ma Faatufugaga i le falemataaga, e faamasinoina ia le tauvaga e tusa ai ma le taua o le faatufugaga ma le ogatusa ma le autu. E atagia mai i galuega se eseese o ala o faasalalauga ma tu masani faaleaganuu o loo tuuina mai ai le molimau o galuega ofoofogia a le Alii, sa ia saunoa ai, ma e tele ina faaaoga ia faailoga e fai ma faatusa ma aoaoga.

O Le A Ou Folafola Atu a Latou Upu, saunia e Elspeth Cailin Young, lunaite Setete

Matriarch, saunia e Brandon Daniel Hearty, Kanata

Mo se faataitaiga, o le atatusi a se tagatanuu Iukureini o Valentyna Musiienko, le *Malumalu o Kyiv Iukureini*, lea na manumalo i le Purchase Award, sa toe fatua'i ai i pepa lanu nisi o faailoga o loo maua i totonu o le malumalu.

O Brandon Daniel Hearty—o se na manumalo i le Merit Award mai Alberta, Kanata—sa faaaogaina se ata suauu o le tina o lona tina matua (*Matriarch*) e fai ma faatusa o le talafaasolopito o le aiga ma fesoootaiga o augatupulaga.

Sa saunoa ia Alexandra Gomez

Chaves, o Bogotá, Kolomupia e faapea, o le tauvaga o se ala lea e tuu atu ai le molimau. Sa ia fatua'iina lana ata lea sa malo i le Merit Award, *Vai o le Ola*, faatasi ai ma le fesoasoani a lona tina, lea na maliu ae ua latalata i le tatalaga o le faaaliga.

“O tagata e vaaia lenei faatufugaga . . . o le a vaaia le molimau o Iesu Keriso ma Lana talalelei o se puna o le vai o le ola,” sa ia saunoa ai. “I lenei ata, o le a latou vaai ai i le alofa atoa e mafai ona aoao atu e se tina i lana fanau ona o loo ave e lenei tina le fagu ma aoao lana tama teine ia aoao atu le talalelei.”

E leai se tofogi e ulu ai i le faaaliga, ma ua uunaia ia tagata e aumai o latou aiga. E mafai ona latou palota mo galuega latou te fiafia i ai, ma e ono ia Visitors' Choice Awards o le a tuuina atu ia Setema, e tusa ai ma palota a tagata.

E le o toe mamao, ae mafai loa ona maimoaina e tagata ia faatalanoaga ma tusiata eseese e 11 sa auai i le tauvaga i le uepisaite o le Church History i le faaPeretania. O le a faaali ai foi i vitio i le falemataaga.

O loo fuafua foi e le Falemataaga o le Talafaasolopito o le Ekalesia se faaaliga i luga o le initoneti i le history.lds.org/artcompetition.

Mo nisi faamatalaga e uiga i le faaaliga, asiasi i le history.lds.org pe vili le 801-240-4615. ■

Valaau mo ni Tusiga

Alii: E manaomia e alii talavou ni faataitaiga lelei, e le gata e mai i matua ae faapena foi mai taitai. O nisi taimi e mafai ai e se taitai lelei o Alii Talavou, faiaoga o le Aoga Sa, po o se taitai Sikauti ona faia se eseese uma. A o e talavou, pe sa i ai se taitai i lau uarota sa suia lou olaga e ala i le faauo ia te oe ma avea ma se faataitaiga lelei? Tau mai ia i matou lenei tagata. Faamolemole ia faatapulaa lou aafiaga i upu e 500, ma faaautuina o le “Faataitaiga Lelei,” ma auina mai i le liahona@ldschurch.org a o lei oo i le aso 31 o Me, 2012. ■

FAATUFUGAGA MAI FAAALOGA A LE FALEMATAAGA O LE TALAFASOLOPITO O LE EKALLESIA

Tuugamau i le Faatoaga, saunia e Linda Curley Christensen

“Ua ave e Iosefa le tino, ona aui ai lea i le lino e mama,

“Ua tuu ai i lona tuugamau fou na foa i le papa” (Mataio 27:59–60).

E tolu aso sa i ai le tino o le Aliti i le tuugamau, ona toetu ai lea o Ia mai le oti. O Iesu Keriso le uhuai tagata i le lalolagi na toetu mai. O Lana Togiola o le a toetutu ai tagata uma (tagai 1 Korinito 15:3–4, 20–22).

Emaeu lava le faamanuiaina o i tatou, o’u uso e ma tuafafine, i le i ai o le talalelei a Iesu Keriso i o tatou olaga ma i o tatou loto. E maua ai tali i fesili aupito tetele o le olaga. E maua ai le uiga ma le faamoemoe o o tatou olaga,” o le saunoaga lea a Peresitene Thomas S. Monson i le sauniga faaiu o le Konafesi Aoao Lona 182 Faaletausaga. “Ua tatou ola i taimi faigata. Ou te faamautinoa atu ia te outou, o loo silafia e lo tatou Tama Faalelagi ia luitau o loo tatou feagai. E alofa o la ia i tatou taitoatasi ma e finagalo ia faamanuiaina ma fesoa-soani mai ia i tatou.”

O LE EKALESIA A
IESU KERISO
O LE AU PAIA O ASO
E GATA AI