

O Le Liahona

**O Le Tali Atu i le Valaau a le
Faaola e Auauna Atu, it. 4, 14, 20**

**O Le Keriso Tatou Te Faamamalu I Ai:
O Le Savali a Elder Holland i Tagata
Kerisiano Uma, i. 24**

**Mo Le Malosi o le Autalavou i Aso Nei, i. 54
Mai Joplin i Iapani—Mauaina o le Lototele
i Faalavelave Faalenatura, i. 60**

O Le Toalima na Popoto,
saunia e Rose Datoc Dall

E toa sefulu taupou na malaga e faafeiloai i le faatoafaiava. "E toalima na popoto, ma le toalima na vālea." O e popoto na "ave ni suauu i a latou fagu faatasi ma a latou lamepa." O e vālea na ave a latou lamepa ae "lei ave ma ni suauu." Ina ua sau le alaga ua "sau le faatoafaiava," ua o ese atu ia taupou vālea e faatau mai ni suauu. "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." (Tagai i le Mataio 25:1–13.)

O SAVALI

**4 Savali a le Au Peresitene Sili:
O Le Valaau a le Faaola
e Auauna Atu**
Saunia e Peresitene
Thomas S. Monson

**7 Savali a Faiaoga Asiasi:
Faatinoga e Fai i le
Taimi o Mafatiaga**

TALA FAAALIA

**14 Thomas S. Monson: Tali Atu
i le Valaau o le Tiute**
Saunia e Heidi S. Swinton
*O Aafiaga mai le soifuaga
o Peresitene Thomas S. Monson
ua musuia ai tatou e mulimuli
i lana faataaitaiga.*

**20 Faamanatuina o se
Aso o Auaunaga**
Saunia e Kathryn H. Olson
*Ua saofagā atu tagata o le eka-
lesia i le lalolagi atoa i o latou
nuu i se aso o auaunaga.*

**24 Tutu Faatasi mo le
Faamoemoe o Keriso**
Saunia e Elder Jeffery R. Holland
*O se valaau mo tagata Kerisiano
ia tutu faatasi i le talitonuga
maumaututu, agaalofa, ma
le malamalama.*

**34 Mauaina o le Faatuatua
i Tuluiga o le Lalolagi**
Saunia e Michael R. Morris

**78 Taliina o Fesili e uiga
i lo Tatou Faatuatuga**
Saunia e Michael Otterson
*O manatu e lima e tatau ona
e manatuaina a o e taliina ni
fesili a nisi.*

MATAGALUEGA

**8 Tusigāmanatu Konafesi
Aperila**

**10 O Le Mea Tatou Te Talitonu
I Ai: O Le Faamanatuga—
Manatuaina o le Faaola**

**12 Tala Faamamai o le Talalelei:
Aoao Lou Tiute**
Saunia e Elder Joseph B. Wirthlin

**19 Auaunaga i le Ekalesia:
Auauna i le Toatasi**
Saunia e Al VanLeeuwen

**30 O Tatou Aiga, O Tatou
Auaiga: Faalavelave
Faalenatura—E Le Tatau
Ona Tatou Fefefe**
Saunia e Elder Stanley G. Ellis

**38 O Leo o le Au Paia
o Aso e Gata Ai**

74 Tala Fou o le Ekalesia

77 Manatu mo Afiafi Faaleaiga

I LE FAAVAA

Faifaiva i Tagata, saunia e Simon Dewey.

42

- 42 Faatumauna o le Faatuatua i se Lalolagi o le Le Mautonu**
Saunia e Epikopo Gérald Caussé
O mataupu faavae e lima e fesoasoani e faatumauna ai le malosi o lo tatou faatuatua ma molimau.

Vaai pe mafai ona e mauaina le Liahona o loo natia i le lomiga lenei. Faaitete: i totonu o se fale

54

46 Fesili ma Tali

Ua avea ponokalafi ma vaisu ia te au. Ua faaleagaina ai lo'u olaga. O le a se mea e mafai ona ou faia e taofia ai lea vaisu?

48 E Faapefea Ona Ou Iloa Ua Faamagaloina A'u?

Saunia e Elder Tad R. Callister
Afai ua faamagaloina au, aisea ou te lagonaina ai pea le tausalaina?

51 O Lo Tatou Avanoa

52 O Se Ositaulaga ae o se Fiafiaga

Saunia e Edward M. Akosah
Pe sili atu ea le taua o le auauna atu i le Alii nai lo tupe o loo ou mauaina?

53 Vaai Faalemafaufau ia te A'u i totonu o le Malumalu

Saunia e Adriane Franca Leao
Sa ou iloaina ou te fia faaipopo i totonu o le malumalu, ae e ao ona ou faia muamua ni filifiliga sao.

54 Mo Le Malosi o le Aupalavou: O Se Taula mo le Asō

Saunia e David L. Beck ma Elaine S. Dalton
E mafai faapefea ona fesoasoani le tusi fou o le Mo Le Malosi o le Aupalavou ia te oe? Faitau i mea ua saunoa mai ai peresitene aoao o Alii Talavou ma Tamaitai Talavou.

58 O Le Faaitaiga a Lo'u Tina

Saunia e Erin Barker
E ui lava ina sa ma'i lo'u tina, ae sa mafai lava ona ia aoao pea au e uiga i le alofa ma le auauna atu.

68

59 Molimau Faapitoa: E Taua ia Tamaitai i le Ekalesia!

Saunia e Elder Quentin L. Cook

60 O Tatalo, Faamatalaga, ma Faalavelave Faalenatura

Saunia e Marissa Widdison
E ui e faitau afe maila e valavala ai, ae sa iloa e Honoka ma Maggie e leoleoina i tatou e le Atua i taimi faigata.

62 Manatu Lelei

63 O La Tatou Itulau

64 Aumaia o le Peraimeri i le Fale: Ou Te Filifili e Faatumulia Lo'u Olaga i Mea E Valaaulia ai le Agaga

66 Mulimuli i le Perofeta: Aoao e Auauna Atu i Isi

Saunia e Heidi S. Swinton

68 O Le Fale o Leute

Saunia e Adam C. Olson
Pe o fea lava tatou te nonofo ai, e mafai lava ona avea o tatou fale ma se nofoaga paia mo o tatou aiga.

70 Mo Tamaiti Laiti

81 Faatusa o Tagata o loo i Mau o le Tusi a Mamona

AOKUSO 2012 VOL. 36 NU. 8
O LE LIAHONA 10488 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

Fautau: 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 Lagolago: Jenifer L. Greenwood, Adam C. Olson

Au Faatonu Fesoasoani: Susan Barrett, Ryan Carr

Aufaigaluega Faatonotonu: Brittany Beattie, David A. Edwards, Matthew D. Flitton, LaRene Porter Gaunt, Carrie Kasten, 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.lds.org po o le Faletusi Tutotonu i Pesega. Telefoni 64127. Totogi o le Mekasini: \$0.55 (Samoa) i le kopi. Totogi mo le Tausauga Atoa \$6.60 (Samoa).

Auina atu tusitusiga ma faafesili i luga o le initoneti i le liahona.lds.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 "faatonuala") e lomia i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kemupotia, Sepuano, Saina, Kalaotia, Siekisolovakia, Tenimaka, Take, Iglisi, Esitoniga, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri, Initu, Iselani, Initonisia, Italia, Iapani, Kiripati, Korea, Lativia, Litunia, Malakasa, Masela, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Saina (ua faafaigofieina), Silovenia, Sipioliolo, Suetena, Tagaloka, Tahiti, Tai, Toga, Iukureini, ma Urutu, ma Viatename. (E eseese lava gagana.)

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

E mafai ona kopi tala ma ata o le Liahona mo le toe faaogaina 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:

August 2012 Vol. 36 No. 8. 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 Poste Information: Publication Agreement #40017431)

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

Faaopoopoga o loo maua i le Initoneti Liahona.lds.org

MO TAGATA MATUTUA

"Mauaina o le Faatuatua i Tuluiga o le Lalolagi" (itulau 34) ua faamatala mai ia ia tala o le liua o ni tagata i le aai i le itu i saute o Atenitina. Tagai i isi o latou ata i le liahona.lds.org.

MO LE AUTALAVOU

Ua tuuina mai e le autalavou ni manatu mo le faatoilaloina o se vaisu o ponokalafi (tagai i le itulau 46). O le isi punaoa aoga o le tusi galue o le faaleleia mai se vaisu, o loo maua i le initoneti i le tele o gagana i le recoveryworkbook.lds.org.

I LAU GAGANA

O loo maua le Liahona ma isi tusi a le Ekalesia i le tele o gagana i le languages.lds.org.

AUTU I LENEI LOMIGA

E ta'u mai e numera le itulau muamua o le tusiga.

Agaalofa, 7, 19, 24, 58

Agaga Paia, 19, 30, 34, 42, 48, 64

Aiga, 30, 54, 58, 59, 69

Ala o faasalalauga, 46

Alualu i Luma o le Tagata Lava la, 51

Auauna atu, 4, 7, 14, 20, 58, 66, 70

Faaliga, 38, 40, 41

Faaiipoipoga, 53

Faalavelave faalenatura, 30, 60

Faamagaloga, 48

Faamanatuga, 10

Faamanuiga, 54

Faamoemoe, 38

Faaitaiga, 14, 58, 69, 66

Faatuatua, 42, 48

Faauo, 64

Faiaoga asiati, 7

Faigata, 30, 51, 60

Feagaiga, 10

Galuega faafaifeautalai, 34, 52, 78

Galuega faalemalumalu, 53

Iesu Keriso, 10, 24, 48

Kerisiano, 24

Liua, 34

Lotogatasi, 20, 24

Mo Le Malosi o le Autalavou, 54

Molimau, 34, 42, 51

Polokalama o le Faatuatua i le Atua, 69

Ponokalafi, 46

Salamo, 46, 48

Sauniuniga, 30

Tafaoga faamasani, 53

Talafaasolopito o aiga, 38

Tamaitai, 59

Taulaga, 52

Tiute, 4, 12, 14, 51, 73

Tiute i le Atua, 51

Togiola, 48

Tulaga faatonuina, 54

Tusi a Mamona, 34, 40

Usiusitai, 52

Vaisu, 46

Valaauga o le Ekalesia, 4, 19

Saunia e Peresitene
Thomas S. Monson

O LE Valaau a le Faaola e Auauna Atu

O i latou uma e susesueina le matematika e iloaina le mea e ta'u o le common denominator [numera tutusa pito i lalo o le vaega mea]. Mo le Au Paia o Aso e Gata Ai, o loo i ai se common denominator [vaega tutusa] o loo fusia faatasi ai i tatou. O lena vaega tutusa o le valaau taitasi lea ua mauaina e i tatou taitoatasi e faatu-muina ni tofiga i le malo o le Atua iinei i le lalolagi.

Pe o ta'usalaina oe i le muimui pe a oo atu se valaauga ia te oe? Pe o e taliaina ma le lotofaafetai ia avanoa taitasi e auauna atu ai i ou uso ma tuafafine, ma le iloaina o le a faa-manuiaina e lo tatou Tama Faalelagi i latou Na te valaauina?

Ou te faamoemoe o le a le galo ia i tatou le autu tonu o a tatou avanoa faapelepele e auauna atu ai. O lena faamoemoega, lena sini faavavau, o le mea lava lea e tasi na fetalai mai ai le Alii ma o loo mauaina i le Penina Tau Tele: “Aua faatua, o la'u galuega ma lo'u mamalu lenei—ia aumaia le tino ola pea ma le ola faavavau o le tagata.”¹

Tau ina ia tatou manatua pea o le ofu o le auai i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai e le o

se pulupulu e faamafanafana ai ae o se ofutalaloa o tiute-tauave. O lo tatou tiute, e faaopoopo atu i le laveaiina o i tatou lava, o le taiala lea o isi i le malo selesitila o le Atua.

E ala i le savali ma le loto i ai i le ala o le auauna atu i le Atua, o le a le mafai ai lava ona tatou i ai i le tulaga o Cardinal Wolsey lea na tusia e Siekispia. Na aveesea le pule mai ia te ia ina ua mavae se olaga tautua i lona tupu, sa ia tagiauē ai ma le faanoanoa:

*Pe a na fai lava ou te auauna i lo'u Atua ma le afa
o le naunautai*

*Sa ou auauna ai i lo'u tupu, semanu Na te le
Tuua lava a'u ua lē lavalavā i o'u fili.*²

O le a le ituaiga o auaunaga e manaomia e le lagi? “E manaomia e le Alii le loto ma le mafaufau naunautai; ma o e e naunautai ma usiusitai o le a aia le lelei o le laueleele o Siona i aso nei e gata ai.”³

Ou te tu ma ou mafaufau i upu a Peresitene Ioane Teila (1808–87): “Afai tou te le faalauteleina o outou valaauga, o le a faamasinoina outou e le Atua mo i latou semanu tou te laveaiina pe ana faapea na fai o outou tiute.”⁴

E pei o se sulu malama o loo saili mo le lelei, o le soi-fuaga lea o Iesu a o Ia auauna atu i tagata. “A o a'u nei, o loo ia te outou pei o le auauna lava,”⁵ na folafola mai ai e Iesu a o Ia aumaia le malosi i vae o le pipili, le vaai i mata o le tauaso, le faalogo i taliga o le tutuli, ma le ola i le tino o le ua oti.

I le faataoto o le Samaria agalelei, sa aoao mai ai e le Matai i tatou ia alolofa i o tatou tuaoi e pei o i tatou lava ia i tatou.⁶ I Lana tali i le aoao talavou, sa Ia aoao mai ai i tatou ia lafoai lo tatou manatu faapito.⁷ I le fafagaina o le 5,000, sa Ia aoao ai i tatou ia vaai i manaoga o isi tagata.⁸

Ma i le Lauga i luga o le Mauga, na Ia aoao ai i tatou ia muai saili le malo o le Atua.⁹

I le Lalolagi Fou, sa tautino mai ai e le Alii toetu, “Ua outou iloa mea e tatau ona outou faia i la’u ekalesia; ona o galuega na outou vaai na ou faia o mea ia tou te faia foi; aua o mea na outou vaai ua ou faia o mea lava ia tou te faia.”¹⁰

Tatou te faamanuiaina isi a o tatou auauna atu i le ata lafoia o “Iesu o le Nasareta . . . o le sa femaliuai ma aga-lelei.”¹¹ E faamanuia i tatou e le Atua ia maua le olioli i le auauna atu i lo tatou Tama o i le Lagi a o tatou auauna atu i Lana fanau i le lalolagi. ■

FAAMATALAGA

1. Mose 1:39.
2. William Shakespeare, *King Henry the Eighth*, vaega 3, vaaiga 2, laina 456–58.
3. Mataupu Faavae ma Feagaiga 64:34.
4. *Aoaoga a Peresitene o le Ekalesia: Ioane Teila* (2001), 164.
5. Luka 22:27.
6. Tagai i le Luka 10:30–37; tagai foi i le Mataio 22:39.
7. Tagai i le Mataio 19:16–24; Mareko 10:17–25; Luka 18:18–25.
8. Tagai i le Mataio 14:15–21; Mareko 6:31–44; Luka 9:10–17; Ioane 6:5–13.
9. Tagai i le Mataio 6:33.
10. 3 Nifae 27:21.
11. Galuega 10:38.

AOAO ATU MAI LENEI SAVALI

“O le a le faatagaina i tatou e [le Alii] ia toilalo pe afai e fai la tatou vaega. O le a ia faalauteleina i tatou e oo lava i tala atu o o tatou lava taleni ma tomai. . . . O se tasi o aafiaga sili ona tusaafia e mafai ona oo mai i se tagata” (Ezra Taft Benson, i le *Aoao Atu, E Lei Se Isi Valaauga e Sili Ai* [1999], 20). Mafaufau e faasoa atu se aafiaga i se taimi na e lagonaina ai po o se tasi e te iloina sa lagonaina le faalauteleina e le Alii o ana taleni ma tomai. Valaulia le aiga e faasoa mai nisi o o latou lava aafiaga lelei a o latou tali atu i le “valaau a le Faola e auauna atu.”

AUTALAVOU

Auauna Atu i le Malumalu

Saunia e Benjamin A.

Ina ua atoa lo'u 17, sa amata ona ou mafaufau mamafa e uiga i lo'u lumanai, ma sa ou tatalo i le Tama Faalelagi e uiga i mea e mafai ona ou faia e saunia ai e alu i se misiona ma maua le Perisitua Mekisateko. Sa ou lagonaina e ao ona ou alu soo i le malumalu ona o le maota o le Alii ma o le nofoaga lea ou te mafai ona lagonaina ai le latalata sili i lo'u Tama Faalelagi.

O lea na ou faatuina ai se sini ia fai ni papatisoga se 1,000 i le tausaga. Sa ou lagona moni lava le manaomia ona faatu lenei sini; sa ou anapogi ia iloa pe o le mea lea e ao ona ou faia. Sa tali mai lo tatou Tama Faalelagi ia te au, ma amata ai ona ou alu i le Malumalu o Tampico Mekisiko i Aso Toonai uma.

Ina ua uma ona ou faia papatisoga e 500, sa ou faatuina se sini e saili talafaasolopito o aiga o ou augatama, ma sa ou fiafia tele lava e fai le sailiga sa le mafai ai ona ou moe ona sa ou saili mo igoa. Sa ou mauaina igoa e 50 ma augatupulaga e valu o le talafaasolopito o lo'u aiga; sa ou fesoasoani e fai galuega faalemalumalu mo i latou uma.

Sa iu ina ou faia e silia ma le 1,300 papatisoga, ma sa ou faauu mai le seminare, maua le Perisitua Mekisateko, ma o le taimi nei o loo avea au ma se faifeautalai faamisiona, o se tasi o au sini silisili o le olaga.

TAMAITI

E Mafai Ona Ou Faia se Mea mo Isi

E mafai e i tatou taitoatasi ona faia se mea e fesoasoani ai i isi. Sa aoao mai Peresitene Monson e tatau ona tatou alolofa i tagata uma ma aoao ia iloa pe mafai faapefea ona tatou fesoasoani ia i latou.

Vaai i le tama o loo saofai i talaane o le laau. Pe mafai ona e vaia isi la e siomia o ia e mafai ona ia fesoasoani i ai?

Pe a outou aai i le afiafi ma lou aiga, fautua atu ia faasoa mai e tagata taitasi o le aiga se mea se tasi sa ia faia i lena aso na auauna atu ai i se tagata. Tusi ou lava aafiaga o le auauna atu i lau api talaaga i aso taitasi.

Suesue ma le agaga tatalo i mea nei, ma pe a talafeagai ai, ia talanoaina faatasi ma uso e te asia. Faaaoga fesili e fesoasoani ai ia te oe e faamalosia ai ou uso ma avea ai le Aualofa ma se vaega ola o lou lava olaga.

Faatinoga e Fai i le Taimi o Mafatiaga

I le avea ai ma faiaoga asiati, o se tasi o la tatou faamoemoega o le fesoasoani lea ia faamalolosia aiga ma auai. O tuafafine tatou te asia e tatau ona mafai ona fai mai, “Afai e i ai so’u faafitauli, ou te iloa o le a fesoasoani mai ou faiaoga asiati e aunoa ma le faatalitali ina ia fesiligia.” Ina ia mafai ona auaina atu, ua ia te i tatou se tiutetauave e magafagafa ai i manaoga o tuafafine tatou te asia. Pe a tatou saili atu i musumusuga, o le a tatou iloa le auala tatou te tali atu ai i manaoga faaleagaga ma faaletino o tuafafine taitasi ua tofi i ai i tatou e asi. Ona faaoga lea o o tatou taimi, tomai, taleni, tatalo o le faatuatua, ma le lagolago faaleagaga ma faalelagona, e mafai ai ona tatou fesoasoani e tuu atu se auunaga agaalofa i taimi o ma’i, maliu, ma isi tulaga faapitoa.¹

O lipoti mai faiaoga asiati, e fesoasoani e iloa ai e le au peresitene o le Aualofa i latou o loo i ai ia manaoga faapitoa ona o gasegase faaletino ma faalelagona, faalavelave faafuasei, le fananau mai o pepe, o maliu, le atoatoa o le malosi o le tino ma le mafaufau, tuuatoatasi, po o isi luitau. Ona lipoti atu lea e le peresitene o le Aualofa mea ia na maua i le epikopo. I lalo o le taitaiga a le epikopo, e faamaopoopo ai e le peresitene o le Aualofa ia fesoasoaniga.²

I le avea ai ma faiaoga asiati e mafai ona “tele lava se pogai . . . e olioli ai” ona o “le faamanuiga lenei ua faaee mai i o tatou luga, lea ua avea ai i tatou o ni meafaigaluega i aao o le Atua e faataunuu ai lenei galuega tele” (Alema 26:1, 3).

Mai Tusitusiga Paia

Matai 22:37–40; Luka 10:29–37; Alema 26:1–4; Mataupu Faavae ma Feagaiga 82:18–19

FAAMATALAGA

1. Tagai i le *Tusitaulima 2: Taitaiina o le Ekalesia* (2010), 9.5.1; 9.6.2.
2. Tagai i le *Tusitaulima 2*, 9.6.2.
3. Henry B. Eyring, i le *O Afafine i Lo’u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa* (2011), 119.

O Le a se Mea e Mafai ona Ou Faia?

1. Pe o o’u faaogaina a’u meaalofa ma taleni e faamanuia ai isi?
2. Pe o silafia e uso o loo ou vaavaaia o loo ou naunau e fesoasoani ia i latou pe a i ai se mea latou te manaomia?

Faatuatua, Aiga,
Toomaga

Mai lo Tatou Talafaasolopito

I uluai tausaga o le Ekalesia, sa toalaiti lava tagata ma sa potopoto i le mea e tasi. Sa mafai ona vave tali atu tagata o le ekalesia pe a mafatia se tasi. O le taimi nei ua silia ma le 14 miliona le faitau aofai o tagata o le ekalesia ma ua salalau i le lalolagi atoa. O faiaoga asiati o se vaega o le fuafuaga a le Alii e tuu atu ai le fesoasoaniga mo Ana fanau uma.

“E na o le pau le vaega lea e mafai ona tuu atu fesoasoaniga ma le faamafanafanaga i se ekalesia atoa ua telē naua i se lalolagi ua fesuisuia tele, o auaina taitoatasi e latalata atu i tagata o mafatia,” sa saunoa ai Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili.

“. . . Ua tofi epikopo ma peresitene o paranesi uma ma se peresitene o le Aualofa e faalagolago i ai,” sa ia faaauai ai. “E i ai i lena peresitene ana faiaoga asiati, o ē iloa faigata ma manaoga o uso taitoatasi. E mafai e le peresitene, e ala atu ia i latou, ona iloa loto o tagata taitoatasi ma aiga. E mafai ona ia taulimaina manaoga ma fesoasoani i le epikopo i lona valaauga e tausia tagata taitoatasi ma aiga.”³

Tusigāmanatu **Konafesi Aperila**

“O le mea ua fai atu ai A’u o le Alii ua Ou fai atu ai; . . . pe i lo’u lava leo po o i le leo o a’u auaua, ua tutusa lava” (MF&F 1:38).

A o e iloiloina le konafesi aoao ia Aperila 2012, e mafai ona e faaaogaina nei itulau (ma Tusigāmanatu o le Konafesi i lomiga i le lumanai) e fesoasoani ai ia te oe e suesue ma faaaoga aoaoga talu ai nei a perofeta soifua ma aposetolo ma isi taitai o le Ekalesia.

O TALA MAI LE KONAFESI

Fausiaina o Faavae Mausali

I le avea ai o se alii talavou, sa ou faigaluega i se konekarate i le fausiaina o fusi faavae ma faavae o fale fou. I le vevela o le taumafanafana, o se galuega faigata le saunia o le eleele mo taiala e sasaa i ai le sima mo le fusi faavae. Sa leai ni masini. Sa matou faaaogaina 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 talai 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 eleele mo faavae o 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 eleele 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 meaalofo 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 eleele mautu lea e fausia ai o tatou fale o le faatuatua. O le auivi uamea, lea e sasaa i ai le ‘anomea

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. . . .

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 auaua atu i le Atua ma isi i le loto atoa ma le agaga e liliuina le molimau o le upumoni e avea ma malosiaga faaleagaga e le matineia.

Perisitene Henry B. Eyring, Fesoasoani Muamua i le Au Perisitene Sili, “O Mauga e A’ea,” *Liahona*, Me 2012, 24.

O Fesili e Manatunatu Loloto I Ai

- Pe e te manatuaina se taimi na tofotofoina ai lou amiosa’o patino? Na faapefea ona e tali atu i ai?
- E faapefea ona faamalosi lou faavae faaleagaga i lou auaua atu i le Atua ma isi i le faatuatua?

Mafaufau e tusi ou mafaufauga i lau api talaaga pe talanoaina foi ma isi.

O nisi punaoa faapoopo i lenei autu: “Faatuatua” i le Study by Topic i le LDS.org; Richard G. Scott, “O Le Mana e Liua Ai o le Faatuatua ma Uiga Tauleleia,” *Liahona*, Nov. 2010, 43–46.

FAATUMU LE AVANOA

LAUGA E LUA UPU

PE E TE:

1. Taofiofia se mea e te le fiafia ai?
2. Faitatala?
3. Faasea isi?
4. Lotoleaga i se tasi?
5. Manao e faatupu se leaga?

AE:

1. Ia agalelei.
2. Faamagalo atu.
3. Talanoa ma le filemu.
4. Ia faatumu lou loto i le alofa o le Atua.
5. Ia fai mea lelei i isi.

Sii mai le Dieter F. Uchtdorf, "O Le e Alofa Atu e Alofaina Mai," *Liahona*, Me 2012, 75, 76.

1. "E mafai ona laveaiina i tatou mai ala o le fili ma le amioleaga e ala i le liliu atu i aoaoga i _____"

(L. Tom Perry, "O Le Mana e Laveaiina Ai," *Liahona*, Me 2012, 97).

2. "E le faaititia ai o tatou manuia pe a _____ ni mea e maua e le isi tagata."

(Jeffrey R. Holland, "O Le Au Faigaluega i le Tovine," *Liahona*, Me 2012, 31).

4. "O le olaga lenei o le aoaoga faamasani mo le faaeaga e faavavau, ma o lena faagasologa o lona uiga o _____"

(Ronald A. Rasband, "O Lesona Faapitoa," *Liahona*, Me 2012, 80).

3. "O upumoni ma mataupu faavae ua tatou mauaina sa oo mai ma o le a faaauau pea ona oo mai e ala i _____ faalelagi."

(D. Todd Christofferson, "O Le Mataupu Faavae a Keriso," *Liahona*, Me 2012, 86).

Tali: 1. tusitusiga paia; 2. tele; 3. faaaliga; 4. suega ma tofotofoga.

Folafolaga Faaperofeta

"Ua faamautinoa mai e le Agaga Paia ia upumoni i lenei konafesi. E mafai ona oo

mai isi faamautinoaga pe a e saili atu i ai, pe a e faalogo, ma pe a e suesueina mulimuli ane ia savali a auauna faamaonia a le Alii."

Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, "O Mauga e A'ea," *Liahona*, Me 2012, 26.

Ina ia faitau, matamata, pe faalogologo foi i lauga o le konafesi aoao, asiasi ane i le conference.lds.org.

O Le Faamanatuga

MANATUAINA O LE FAAOLA

O le faamanatuga o se sauniga paia faaleperisitua e faatinoina i Aso Sa taitasi. Sa faavaeina e Iesu Keriso lenei sauniga a o i ai o Ia i lenei lalolagi ma toefuatai mai ai i o tatou aso e ala mai i le Perofeta o Iosefa Samita. “O le sauniga o le faamanatuga,” sa saunoa mai ai Elder Dallin H. Oaks o le Korama a Aposetolo e Toasefululua, “ua mafua ai ona avea le sauniga faamanatuga ma sauniga aupito sili ona paia ma taua i le Ekalesia,”¹

Ua poloaia i tatou e le Alii ina ia tatou potopoto faatasi ma aai i le faamanatuga i Aso Sa taitasi (tagai i le MF&F 20:75). E faamanuia e e o loo umia le Perisitua Arona ma tufatufa atu le areto ma le vai i tagata o le faapotopotoga, o e e tagofia le faamanatuga e faamanatu ai le tino ma le toto o Iesu Keriso. O le faia o lea mea, latou te toe tautino atu ai e ola i feagaiga sa latou osia ma le Atua ina ua papatisoina i latou. Ae patino lava, latou te folafola atu e manatua pea Iesu Keriso, ia ave i o latou luga Lona suafa, ma tausia Ana poloaiga (tagai i le MF&F 20:77).

O sauniuniga talafeagai e aai ai i le faamanatuga e aofia ai le salamo,

se manao e mulimuli i le Faaola, ma le mauaina o se “loto momomo ma le agaga salamo” (3 Nifae 9:20). O le tagofia o le faamanatuga o se avanoa faalevaiaso lea mo le suesueina o le tagata o ia lava ma le toe tuuto atu. E faaleleia e le migao ma le tatalo le aafiaga. O tagata e faia ni agasala matuia e le tatau ona taumamafa i le faamanatuga sei vagana ua latou salamo, e aofia ai le ta’uta’u atu i lo latou epikopo po o le peresitene o le paranesi (tagai i le 3 Nifae 18:28–30).

O le taumafa ma le agavaa i le faamanatuga e aumai ai faamanuiaga sili, e pei o le faamagaloga o agasala, le mafutaga ma le Agaga Paia, ma le faamamaina—o le faapaiaina lea—e ala i le Togiola. ■

FAAMATALAGA

1. Dallin H. Oaks, “Sauniga Faamanatuga ma le Faamanatuga,” *Liahona*, Nov. 2008, 17.

Mo nisi faamatalaga, tagai i le 1 Korinito 11:23–30; Mataupu Faavae ma Feagaiga 27:2.

1. Sa faavaeina e Iesu Keriso le faamanatuga faatasi ma Ana Aposetolo e Toasefulu-lua i le po a o lumanai Lona Faasatauroga (tagai i le Luka 22:19–20).

2. Ina ua mavae Lona Toetu mai, sa faavaeina e le Faaola le faamanatuga i Amerika (tagai i le 3 Nifae 18:1–11).

3. E saunia, faamanuia, ma tufatufa atu e e o loo umia le Perisitua Arona le faamanatuga i lalo o le taitaiga a le epikopo po o le peresitene o le paranesi.

4. I le taimi o le sauniga o le faamanatuga, tatou te gauai atu ai i tapuaiga ma aloese mai amioga ia e faalavelave ai i isi.

5. Tatou te manatuaina le soifuaga o le Faaola, faataitaiga, aooaga, ma le Togiola a o tatou tagofia ma le migao le faamanatuga.

“Tatou te faailoa atu tatou te faia uma ni mea sese. E tofu i tatou taitoatasi ma se manaoga e ta’uta’u atu ma lafoai a tatou agasala ma mea sese i lo tatou Tama Faalelagi ma i isi ua tatou faatiga i ai. Ua tatou maua i le Sapati se avanoa taua e ofo atu ai—a tatou faamanatuga—i le Alii.”

Elder L. Tom Perry o le Korama a Aposetolo e Toasefululua, “O Le Sapati ma le Faamanatuga,” *Liahona*, Me 2011, 8.

TALIINA O FESILI

E ono tuufesili i latou e le masani i a tatou sauniga o le Aso Sa pe mafai e i latou o isi faatuatuga ona auai i a tatou sauniga tapuai ma taumamafa i le faamanatuga. E taliaina tagata uma e auai i le lotu faatasi ma i tatou. Ua faamoemoe e fesoasoani le faamanatuga i tagata e faafou ai a latou feagaiga, ae afai o le taumafa i le faamanatuga e fesoasoani ai i tagata asiasi e tapuai, e taliaina lo latou faia o lena mea.

Tiute

AOAO LOU

Ua faamanatu mai e tiute ia i tatou, o tatou o tausimea o mea uma ua tuuina mai e lo tatou Foafoa ia i tatou.

Saunia e Elder Joseph B. Wirthlin (1917–2008)

O Le Korama a Aposetolo e Toasefululua

O Joseph B. Wirthlin sa fanau i le aso 11 Iuni, 1917, i le Aai o Sate Leki, Iuta. Sa lagolagoina o ia i le Korama a Aposetolo e Toasefululua i le 1986. O tusiga nei e mai se lauga sa ia tuuina atu i se konafesi aoao i le aso 5 Oketopa, 1980, a o avea ai ma se uso o le Korama Muamua a Fitugafulu. Mo le lauga atoa i le faaPeretania, tagai i le Ensign, Nov. 1980, i le ensign.lds.org.

O le tele o i tatou e le afaina le faia o mea e ao ona tatou faia pe a le faalavelave i mea tatou te *mananao* e fai, ae e manaomia ai le lotopulea ma le faatagamatua e fai ai mea e ao ona tatou faia e tusa lava pe tatou te mananao i ai pe leai. O le tiute e tele lava ina faamoemoeina e le tasi mai i isi ae le o mea e fai e se tagata. E taua uma mea e mafaufau ma talitonu ma fuafua e le tagata, ae o mea latou te *fai* o le mea lea e sili ona taulia. O se valaau ia tiai ese ai le manatu faapito ma mafaufau i le lelei lautele o tagata uma.

E ao ona tatou manatua pea o le tiute e faamanatu mai ai ia i tatou, o tatou o tausimea o mea uma ua tuu mai e lo tatou Foafoa ia i tatou. Pe a tatou taliaina ni tiute ma le loto i ai ma le faamaoni, tatou te maua le fiasia. O i latou e avea le fiasia ma faamoemoega autu o le olaga e au ina toilalo, ona o le fiasia o se

feoi ae le o se iuga e tupu lava ia. E maua le fiasia i le faia e le tagata o lona tiute ma le iloaina o loo ogatusa lona olaga ma le Atua ma Ana poloaiga. . . .

O alii ma tamaitai faamanuiaina uma i le talafaasolopito o le lalolagi sa iloaina lona tiute ma sa i ai se manao mautu e faataunuuna. Sa i ai i le Faaola se lagona atoatoa o le tiute. E ui lava o le mea sa moomia mai ia te Ia na sili atu nai lo le malosi faatapu-laaaina o le tagata, ae sa gauai atu pea o Ia i le finagalo o Lona Tama ma faataunuuna Lona tiute paia e ala i le togiolaina mo agasala a tagata.

Sa faamaoni Iosefa Samita i lona valaauga ma faataunuuna lona tiute e oo lava i fetaiaga ma sauaga matuia atoa ai ma osigataulaga sili faaletagata. Sa ia faapalepale, sa ia onosai, ma sa ia faataunuuna le Toefuataiga o le talalelei moni a Iesu Keriso. . . .

Sa taliaina e Peresitene Spencer W. Kimball [1895–1985] le poloaiga e avatu le talalelei i tuluiga o le lalolagi. Sa ia faataunuuna ma le faamaoni lona tiute ma o se faataitaiga matagofie ia i tatou i mea uma sa ia faia e faasalalau atu ai le talalelei o le alofa. O le taunuuga, o se Ekalesia i le lalolagi atoa ma le faataunuuga o valoaga o aso e gata ai.

O nei tamalii maoae . . . sa ono filifili e mulimuli i se ala e faigofie atu nai lo le ala lea e taitai ai e se tiute. Ae latou te le i faia lena mea. O le mea mautinoa e le i taitaia pea i latou e o latou tiute i se faamafanafanaga patino po o ni tulaga faigofie faasamasamanoa. O le uiga masani o lo latou tiute, o le ositaulaga sili ma faigata faaletagata lava ia; ae ui o lea, na latou filifilia tiute, ma sa latou faatinoina tiute.

Ua moomia e le olaga mai ia i tatou ona faatino le tele o tiute—o nisi o tiute masani,

o isi tiute e sili atu ona anoa ma taua. O se vaega taua o le tiute o le faia lea o le faaitaitaiga talafeagai ma faaoga avanoa uma e faamalolosia ai isi o i luga o le alatele maugā o le olaga. E mafai ona faia lenei mea i se upu faamalosia, se faamalo, se faatalofa—soo se faailoaga lava o le alofa. Ma e manaomia ona tatou manatuaina a o tatou aoao lelei i o tatou tiute iinei, o loo tatou saunia foi mo le faatinoga o tiute e faavavau. . . .

O le mea e manaomia atoa i le faia o o tatou tiute i le aiga, i le Ekalesia, ma a tatou galuega i aso taitasi, faapea foi mo

lo tatou atunuu pele . . . o loo faamatala mai ma le manino ma le matagofie e le Faiaoga Sili, o Iesu le Keriso. Sa Ia tautino mai:

“E leai foi se laau lelei e fua mai i fua leaga; e leai foi se laau leaga e fua mai i fua lelei.

“Aua o laau taitasi ma lona lava fua e iloa ai. Aua e le tau mai e tagata fua o le mati i lauu tuitui, latou te le tau mai foi se fuifui vine i le laau talatala.

“Ua au mai mea lelei e le tagata amio lelei i mea lelei ua teu i lona loto; o le tagata amio leaga foi ua au mai e ia mea leaga i mea leaga ua teu i lona loto: aua o le tele o mea i le loto

O se vaega taua o le tiute o le faia lea o le faaitaitaiga talafeagai e faaoga ai avanoa uma e faamalolosia ai isi o i luga o le alatele maugā o le olaga.

e tautala mai ai lona gutu.

“Se a ea le mea e ta’ua ai a’u e outou, Le Alii e, le Alii e, a e tou te le faia mea ou te fai atu ai?”

“O se sau ia te au ma faalogo i a’u upu, ma faia e ia, ou te faailoa atu ia te outou le ua tusa i ai o ia:

“Ua tusa o ia ma le tagata ua fai lona fale, ua ia eli maualo, ua tuu le faavae i luga o le papa: Ona sau ai lea o le tafe, ua fafati mai le vai tafe i lea fale, ua le magaoioi ai lava: aua ua faavaeina i luga o le papa.

A o le faalogo, a e le faia, e tusa ia ma le tagata ua fai lona fale i luga o le eleele, e leai sona faavae; ua fafati mai i ai le vai tafe, ona pa’ū loa lea; ona matua nutipalaina lea o lea fale” (Luka 6:43–49).

“Aua le faavaivai i le faia o mea lelei” (MF&F 64:33), ou uso e ma tuafafine. O lē faamaoni i lona tiute o se faailoga lea o soo moni o le Alii ma le fanau a le Atua. Ia e lototele i lou tiute. Tumau i laasaga. Aua le toilalo i lau galuega sili ona taua, o le tausaiaina o lou tofi lona lua. Ia faamaoni i lou tiute, aua o le a avatu ai oe i le Atua.

Ou te tuu atu ia te outou la’u molimau loloto ma le faamaoni ua na o le pau lenei o le ala e maua ai le fiafia ma fesoasoani ai ia tuputupu ae ma uluola le malo. ■

Ua faalaugatasia mataitusi tetele ma le faaparakalafaina.

AGAWALE: ATA NA PUEINA E CRAIG DIMOND; TAUMATAU, MAI LUGA: ATA NA PUE E ED A. CLARK © IRI, JEFFREY ALLRED © DESRET NEWS, © DESRET NEWS, MA CHRISTINA SMITH

THOMAS S. MONSON

Tali Atu i le Valaau o le Tiute

I se taimi ua leva atu sa tuuto atu ai ia Peresitene Thomas S. Monson i le faataunuuina o lona tiute ma le faia o le galuega a le Alii ma mulimuli i le faataitaiga a Iesu Keriso

Saunia e Heidi S. Swinton

Na saunoa soo mai Peresitene Thomas S. Monson faapea, “Ou te fiafia i le upu *tiute*.” Na te mafaufau i ai o “se mea paia.”¹ I le faataunuuina o lona tiute o se Peresitene lona 16 o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, ua ia saunoa mai ai, “Ou te tuuto atu lou ola, lou malosi—mea uma o i a te au ou te tuuina atu—e auauna atu ai i [le Alii] ma le faataitaiga o mataupu o Lana Ekalesia e tusa ai ma Lona finagalo ma e ala i Ana musumusuga.”²

I le lauiloa ai i ana auaunaga i isi, sa foai atu ai e Peresitene Monson ona suti ma seevae pe a i ai i ni tofiga i nuu mamao ae toe foi i le fale i ofuvae tafao ma seevae tosotoso. Sa ia faia o se mea masani le asiasi i uo ma e masani o loo manaomia se faamalosiuga. E le mafaitaulia tagata sa ia faamanuiaina i falemai ma nofoaga autu e tausi ai tagata mamai, mulimuli i uunaiga e fai ni valaau i telefoni, ma lauga atu i le anoanoai o falelauasiga. Sa ia tilivaina atu ni meaai o le afaifi, ni moa ua saunia e faavela, ma tusi o loo i ai se savali

faamomoiloto. O lana lisi o mea e fai i aso taitasi i le avea ai ma Peresitene o le Ekalesia ua faatumulia i fonotaga ma taimi atofaina, ae na te faaavanoa lava le taimi mo tagata—e tele lava ina taitoatasi i le taimi. I faamau-mauga o le talafaasolopito o le Ekalesia, o le a lauiloa ai o ia mo lona alofa i tagata ma le faailoaina o lena alofa e ala i le tuuina atu o lona taimi ia i latou.

O Le Faataitaiga o le Tiute a Iesu Keriso

O faatinoga a Peresitene Monson o loo uunaia e lana molimau i le Alii o Iesu Keriso. Sa ia fai mai: “E ui na afio mai o Ia i le lalolagi o le Alo o le Atua, ae sa Ia auauna atu ma le lotomauualalo ia i latou na vagaia o Ia. Na Ia afio mai le lagi e soifua i le lalolagi o se tagata i la le tino ma faatu le malo o le Atua. Na toe faafuaitinoina e Lana talalelei mamalu ia mafaufauga o le lalolagi.”³ Sa faailoa mai e le Faaola Lona lagona o le tiute ina ua Ia folafola mai, “Ua ou sau i le lalolagi e fai le finagalo o lo’u Tama” (3 Nifae 27:13). Faatasi ai ma se naunautaiga ma le agalelei lēgaoia

Mai luga: E faaosofia Peresitene Monson i le alofa mo tagata a o ia faatalofo atu i Tama Sikauti, talia se meaalofa (faatasi ma lona faletua, o Frances), taitai atu se teineitiiti i le suatiaina o se eleele, ma talotalo atu i le faapotopotoga i se konafesi aoao (faatasi ma lona faletua).

Sa aoao atu Iesu Keriso i le sunako ma le vaieli. Sa ia faamanuaina tamaiti laiti ma faatu mai le afafine o lairo mai le oti.

na fanau mai ma se vaaiga e faavavau, sa Ia “femaliuiai ma agalelei, . . . aua sa ia te ia le Atua” (Galuega 10:38).

Sa matau e Peresitene Monson e faapea ina ua oo mai le valaau o le tiute ia Iesu Keriso i le Faatoaga i Ketese-mane, sa Ia tali atu, “Tama, afai e mafai, ia ave ese lenei ipu ia te au: a e ia aua le faia lo’u loto, a o lou finagalo” (Mataio 26:39). Sa silafia e le Faaola ma tali atu i lea taimi ma lea taimi i Lona tiute e taiala, faagaetia, ma faamalosiau i fanau uma a Lona Tama. Sa saunoa Peresitene Monson i le mea lenei: “Sa femaliuiai lava le Faaola e—aoao atu, molimau atu, ma le laveaiina o isi. O le tiute patino foi lena o tagata o le ekalesia.”⁴

Aoao e Faataunuu Lona Tiute

Sa soifua ae Peresitene Monson i le Uarota Lona Ono-Lona Fitu i le Siteki o Temple View, Iuta. O iina sa ia aoao ai e uiga i lona tiute ia faataunuu ona tofiga faaleperisitua i lalo o aao taiala o taitai perisitua atamamai, ma sa ia maua ai le malamalama ma se molimau i le talalelei a Iesu Keriso mai faiaoga musuia.

I le 1950 i le 22 o tausaga, sa lago-lagoina ai Thomas Spencer Monson o se epikopo o le Uarota Lona Ono-Lona Fitu. Na ia faaogaina mea sa ia aoaoina e uiga i tiute, ia i latou sa aoaoina o ia i le uiga. Sa avea o ia ma tama o le uarota, o le peresitene o le Perisitua Arona, o sē tausia ē matitiva ma lē tagolima, o lē tausia faamaumauga talafeagai, ma le faamasino o Isaraelu. Sa tele ona tiute, ae sa ia faafetaiaia na tiute ma lona faamoemoe mautu.

O se tasi o tiute o le epikopo o le

*“Sa femaliuiai
pea le Faaola
ma—aoao atu,
molimau atu,
ma le laveaiina
o isi. O lo tatou
tiute foi lena
o tagata o le
ekalesia.”*

auina atu lea o se kopi o le *Church News* ma le *Improvement Era* i fitafita uma ma tusi atu se tusi patino ia te i latou i masina taitasi. Talu ai sa auuana atu Peresitene Monson i le neivi i le Taua Lona Lua a le Lalolagi, o lea na te talisapaia ai le taua o se tusi mai le aiga. E 23 tagata o lana uarota sa auuana atu i le militeli, o lea sa ia

valaauina ai se tuafafine i le uarota e tau-limaina ia auiliiliga o le lafoina o nei tusi. O se tasi afiafi sa ia tauaao atu ai ia te ia le faaputuga faalemasina o tusi e 23.

“Epikopo, pe e te le lagonaina se lotovaivai?” na ia fesili ai. “O le isi tusi lea ia Uso Bryson. O le tusi lona 17 lea ua e lafoina ia te ia e aunoa ma se tali.”

“Ia, atonu o le masina lenei,” sa ia fai mai ai. Ioe. O le tali mai ia Uso Bryson e faitauina faapea: “Epikopo Pele, e le o au o se tagata e fiafia e tusi ni tusi. Faafetai mo *Church News* ma mekasini, ae silisili i mea uma, faafetai atu mo tusi patino. Ua ou faia se suiga fou. Ua faauuina au o se ositaulaga i le Perisitua Arona. Ua faatumulia lo’u loto. O au o se alii fiafia.”

Sa vaaia e Peresitene Monson i lena tusi le faatatau moni lava o le fuaitau “Fai lou tiute, i le mea silisili. Ae tuu atu i le Alii isi mea uma.” I tausaga mulimuli ane, a o auai ai i se konafesi faalesiteki, sa ia saunoa ai e uiga i lona aafiaga o le tusitusi atu i fitafita. Ina ua maea le sauniga, sa sau se alii talavou ia te ia ma fesili mai, “Epikopo, e te manatuaina au?”

Sa tali atu Peresitene Monson e aunoa ma se faatali, “Uso Bryson! O a mai oe? O a au mea o fai i le Ekalesia?”

Sa tali atu le sa avea ma fitafita ma le fiafia tele o loo manuia o ia ma o loo galue i lana au peresitene o le korama a toeaina. “Toe faafetai atu mo lou popole mo au ma tusi patino na e lafo atu, ma ua pele ia te au.”⁵

O mea e tutupu faapenei, sa saunoa ai Peresitene Monson: E masani lava o ni faatinoga iti o auaunaga ua na o le pau ia o mea e manaomia e siitia ai ma faamanuia le isi tagata: o se fesili e faatatau i se tagata o se aiga, se upu vave o le faamalosiua, se faamalo faamaoni, se laupepa o se faaupuga faafetai, se valaau puupuu i le telefoni. Afai tatou te matau ma nofouta, ma afai tatou te galulue e tusa ma uunaiga ia e oo mai ia i tatou, e mafai ona tatou ausia le tele o le lelei.”⁶

Aoao e Faataunuu o Tatou Tiute

“A o tatou mulimuli i tulagaa o [Iesu Keriso] i aso nei, o le a tatou maua foi se avanoa e faamanuia ai ia olaga o isi,” sa saunoa ai Peresitene Monson. “Ua

valaaulia i tatou e Iesu ina ia tuu atu i tatou lava ia: ‘Faauta, e manaomia e le Alii le loto ma le mafaufau naunautai.’”⁷

O le vaaiga a lo tatou perofeta i tiute e manaomia ai le vaavaai i tala atu o galuega patino, tulaga faamanuiaina, tulaga tala-feagai, po o mea faafiafia ina ia vaaia ai ma tali atu i le lelei sili atu. “Ina ia maua le fiafiaga moni lava,” sa saunoa ai Peresitene Monson, “e tatau ona tatou saili atu i ai i se taulaiga i fafo atu o i tatou lava. E leai se tasi na te iloaina le uiga o le olaga seiloga ua ia lafoai atu o ia lava e auauna atu i ona uso a tagata. O le auauna atu i isi e pei lava o le tiute, o le faataunuuga o mea e aumai ai le olioli moni.”⁸

E talitonu o ia o faigauo e faigofie ai ona auauna atu i isi. “E sili atu ona popole se uo i le fesoasoani atu i tagata nai lo le mauaina o se tau,” sa ia fai mai ai. “O se uo e popole. O se uo e alofa. O se uo e faalogo. O se uo foi e aapa atu.”⁹

I tausaga ua mavae sa auai ai Peresitene

A o fesili atu Peresitene Monson i tagata uma e tutulai i latou na pai atu i ai le peresitene o le siteki i o latou olaga, sa amata ona tutu i luga le faapotopotoga seia oo ina tutulai tagata uma.

*“E masani lava
o nai faatinoga
iti o auauunaga
ua na o le pau
lena o le mea
e manaomia
e siitia ma
faamanuia
ai le isi.”*

Monson i se konafesi faalesiteki i Star Valley, Wyoming, ISA, ma se tofiga e tofaaatulaga le au peresitene o le siteki. Ae sa sili atu ni mea sa ia faia nai lo le na ona faataunuua o lona tiute. Sa ia pai atu i olaga o i latou uma sa auai i se gaoioiga faigofie o le alofa a o ia faamaloloina mai le peresitene o le siteki, E. Francis Winters, le sa galue mo le 23 tausaga.

Sa faatumulia le maota i tagata i le aso o le konafesi a le siteki. Sa foliga mai e pei o loo fai mai e tagata taitoatasi “se faafetai le leoa i lenei taitai mamalu,” o lē sa iloagofie le faia o lona tiute faatasi ma le agaga tuuto atoa. A o tulai atu Peresitene Monson e lauga atu, sa ia ta’ua le umi na pulefaamalumu ai Peresitene Winters i le siteki ma avea ma “se poutu tumau o le malosi i tagata uma i le vanu.” Ona uunaia lea o ia e fai se mea na te le i faia muamua po o mea ua leva na te le i toe faia. Sa ia talosagaina tagata uma sa pa’i atu i ai Peresitene Winters i o latou olaga ina ia tutulai. Sa matua faagaeitia le taunuuga. Sa tutulai tagata uma o le faapotopotoga.

Sa ta’u atu e Peresitene Monson i le faapotopotoga, o le toatele na faatumulia i loifofoga, “Ua le gata ina atagia mai i lenei potopotoga tele ia lagona o tagata taitoatasi ae ua faapena foi le lotofaafetai i le Atua mo se olaga ua lelei ona ola ma soifua ai.”¹⁰

O Le Molimau a lo Tatou Perofeta i le Tiute

Ua tuuina mai ia i tatou e Peresitene Monson nei aoga faamalosiua e faatatau i tiute:

“Pe o le a lava lo tatou valaauga, pe o le a foi lo tatou fefefe po o popolega, ia tatou tatalo ma o atu ma fai, manatua le fetalaiga a le Matai, le Alii o Iesu Keriso, le na folafola mai, ‘Ou te ia te outou i aso uma lava, e oo lava i le gataaga o le lalolagi.’”¹¹

“E mafai ona tatou faamalolosiua le tasi ma le isi; o loo i ai ia te i tatou le malosiaga e iloa ai i latou e le o amanaiaina. Pe a ia te i tatou ia mata e vaai ai, o taliga e faalogo ai, ma loto e iloa ma lagona ai, o le a mafai ona tatou aapa atu ma laveai i latou o ē ua avea ma o tatou tiutetauave.”¹²

“E leai ma se tasi o i tatou e ola na o ia—i lo tatou aai, lo tatou malo, po o lo tatou lalolagi. E le o i ai se laina o vaelua ai le va o lo tatou manuia ma le mativa o o tatou tuaoi.”¹³

“O loo i ai vae e faatutumau, o lima e uu-mau, o mafaufau ia faamalosiua, o loto ia musuiaina, ma agaga ia laveaiina.”¹⁴

“Atonu pe a tatou faafesagai ma lo tatou Foafoa, o le a le fesili mai ia i tatou, ‘Pe fia ni tofiga na tatou umia,’ ae, ‘E toa fia tagata na e fesoasoani i ai?’”¹⁵

“A o tatou i ai i o tatou olaga i aso taitasi, tatou te mauaina ni avanoa e le mafaitaulia e mulimuli i le faataitaiga a le Faaola. Pe a ogatasi o tatou loto ma Ana aoga, tatou te iloa e le sese lava le latalata mai o Lana

fesoasoani paia. E toetoe lava faapei o tatou i ai i le feau a le Alii; ma a tatou iloina lona mea, pe a tatou i ai i le feau a le Alii, ua ia i tatou le aia tatau i le fesoasoani a le Alii.”¹⁶

“E ala i le aoga ia te Ia, e ala i le talitonu ia te Ia, e ala i le mulimuli ia te Ia, o loo i ai le malosiaga e avea ai faapei o Ia. E mafai ona suia o [tatou] foliga; e mafai ona faamaluluina o [tatou] loto; e mafai ona faatelevaveina a [tatou] laa; ma faaleleia la [tatou] vaaiga i fafo. E avea le olaga ma olaga e tatau ona avea ai.”¹⁷

E pei o lo tatou perofeta, o Peresitene Thomas S. Monson, e mafai foi ona tatou tuuto atu i le faataunuua o lo tatou tiute i le faia o le galuega a le Alii ma mulimuli i le faataitaiga a Iesu Keriso. ■

FAAMATALAGA

1. Thomas S. Monson, “O Mea Faavaatua, Faatuatua, ma Vavega,” *Liahona*, Iuni 1996, 20; “Happy Birthday,” *Ensign*, Mat. 1995, 59.
2. Thomas S. Monson, “Toe Tepa i Tua ma Agai i Luma,” *Liahona*, Me 2008, 90.
3. Thomas S. Monson, “O Le Tufuga Fau Alalauapa,” *Liahona*, Nov. 2003, 68.
4. Thomas S. Monson, “Galulue ma le Naunautai,” *Liahona*, Nov. 2004, 56.
5. Tagai i le Thomas S. Monson, “The Call of Duty,” *Ensign*, Me 1986, 39.
6. Thomas S. Monson, “O Sini e Tolu e Tialaina ai Oe,” *Liahona*, Nov. 2007, 121.
7. Thomas S. Monson, “O Meaalofa o le Kerisimasi,” *Liahona*, Tes. 2003, 2.
8. Thomas S. Monson, “The Lord’s Way,” *Ensign*, Me 1990, 93.
9. Thomas S. Monson, “Ia Laveaiina,” *Liahona*, Iulai 2001, 59.
10. Thomas S. Monson, “O Lou Aiga e Faavavau,” *Liahona*, Iulai 2000, 70.
11. Thomas S. Monson, “Sa Latou Tatalo Ona Latou O Lea,” *Liahona*, Iulai 2002, 57.
12. Thomas S. Monson, “Tofia e Auaua Atu,” *Liahona*, Ian. 2001, 58.
13. Thomas S. Monson, “In Search of the Abundant Life,” *Tambuli*, Aok. 1988, 4.
14. Thomas S. Monson, “Le Faavae Malosi,” *Liahona*, Nov. 2006, 68.
15. Thomas S. Monson, “Faces and Attitudes,” *New Era*, Sete. 1977, 50.
16. Thomas S. Monson, “Windows,” *Ensign*, Nov. 1989, 69.
17. Thomas S. Monson, “O Le Ala a le Matai,” *Liahona*, Ian. 2003, 4.

AUAUNA I LE TOATASI

Saunia e Al VanLeeuwen

na ua amata lo'u tausaga muamua i le iunivesite, sa vave ona fatuina ni faigauo ma isi alii fou e toalua, o le tasi o se fai lafumanu ma le isi o se faifaatoaga. Sa matou faia se uitolu le tutusa—e toalua tama agamaulalo I.S. mai nuu maotua ma le tasi o se tagata o le taulaga e vave le tautala mai Tala-fatai i Sasae e le faamoemoeina. Ina ua matou faauu mai le iunivesite, sa toefoi atu i la'ua i o la aiga e fai lafumanu ma fai faatoaga, ae ou ulufale atu i le lalolagi o mea tau pisinisi.

O kata faaletausaga o le Kerisimasi ma valaau i telefoni mai lea taimi i lea taimi sa faatumaui ai le fesootaiga a o faagasolo o matou olaga. E oo mai i le taimi ua 30 ma ona tupu o'u tausaga, ua faalua ona avea au ma Taitai Sikauti. Mulimuli ane, a o faamaea la'u "taamilosaga" lona lua o se taitai fesoasoani o le vaega pepe, ua auauna atu a'u uo e toalua i au epikopo. A o gasolo le taimi, sa ou pa'u atu ai i se mailei o le faatusatusaina o o'u valaauga i valaauga o a'u uo, ma ou amata ai ona lagona ina le le manaomia ma le le amanaiaina o a'u.

E oo mai i le taimi ua 40 ma ona tupu o'u tausaga, o valaauga faaletaitai ua tuuina atu i isi ua avea ma faafitauli i ou mafaufauga mo le tele o aso. O taimi taitasi e valaau ai se tasi i se tofiga faaletaitai i le siteki, e musumusu mai ai Satani ia te au ou te le agavaa pe leai so'u faatuatua talafeagai mo ia valaauga. Sa mafai lava ona ou aveesea ma le atamai ia mafaufauga e ala i le tatalo ma le suesue, ae sa ou tauivi pea ma lo'u agavaa faaletagata lava ia. I le avea ai "na o se toeaina" ma laufali i taaloga pasike-tipolo a le autalavou i le 50 o ou tausaga a o auauna atu a'u uo i au peresitene o siteki, e le o se mea lea sa ou mafaufauiina o le a ou faia i lea matua.

Ona oo mai lea o se aafiaga na suia ai lou malamalamaaga i le talalelei. Sa ou fesoasoani i lo'u toalua i se tasi Aso Sa i lana vasega Peraimerer sa tumu i tamaiti malolosi ma tiotio tai fitu tausaga. A o amata le taimi o le fetufaaiga a le Peraimerer, sa ou matauina se tasi o le vasega o

faagaulua i luga o lona nofoa ma sa iloagofie lava e le o malosi. Sa musumusu mai le Agaga ia te a'u o loo ia manaomia se faamafanafanaga, o lea sa ou nofo ai i ona autafa ma fesili lemu atu ia te ia po o le a se mea o tupu. Na te lei tali mai ae sa foliga mai o loo faanoanoa moni o ia, o lea na amata ai ona ou pese lemu atu ia te ia.

Sa aoaoina e le Peraimerer se pese fou, ma a matou usuina le, "A ou faalogo ma lo'u loto ou te lagonaina le leo o le Faola,"¹ sa amata ona ou lagonaina le malamalama ma le mafanafana sili ona ofoofogia sa faatumulia ai lo'u agaga. Sa ou lagonaina le auina o au i aao e faavavau o le alofa. Sa ou malamalama na faafogaina e le Tama Faalelagi le tatalo a lenei teineitiiti ma sa ou i ai iina e tuuina atu le faamafanafanaga sa Ia finagalo e avatu ia te ia. Sa tatalaina lo'u malamalamaaga faaleagaga, ma sa ou mauaina se molimau patino o le alofa o lo tatou Faola mo ia, mo Ana fanau taitoatasi, ma mo au. Sa ou iloa na Ia faatuatuaina au e auauna atu i se tasi o loo manaomia le fesoasoani, ma sa ou i ai i le mea sa Ia finagalo ou te i ai. Sa ou aoaoina o tatou o Ona aao pe a tatou auauna atu i le toatasi.

Ou te olioli i soo se avanoa e auauna atu ai, ma taumafai ia tumau le agavaa e lagona ai ia uunaiga a le Agaga ma ia i ai i le mea ua finagalo le Tama Faalelagi ou te i ai i le taimi e manaomia ai e Lana fanau se auaunaga. ■

FAAMATALAGA

1. Sally DeFord, "A Ou Faalogo ma Lo'u Loto," 2011 *Otootoga mo le Taimi o Fetufaaiga*, 28.

E TOAFIA NI TAGATA SA E FESOASOANI I I AI?

"Atonu pe a tatou faafesagai ma lo tatou Fofoa, o le a le fesili mai ia i tatou, 'Pe fia ni tofiga na e umia?' ae, 'E toafia ni tagata na e fesoasoani i ai?' O le mea moni lava, e le mafai ona e alofa i le Alii seiloga ua e auauna atu ia te ia e ala i le auauna atu i ona tagata."

Peresitene Thomas S. Monson, "Faces and Attitudes," *New Era*, Sept. 1977, 50.

Lonetona, Egelani

Bangalore, Initia

Faamanatuina

**Saunia e
Kathryn H. Olson**
Tautua a le Uelefea

Faamamaina o fale, faamamaina o fola, aoaoina o tamaiti aoga, aoina o meaai, fesoasoani atu i tagata fāi mai, asiasi atu i tina ua oti a latou tane, veleina o le vao, ma le valiina o aoga. O nisi nei o le tele o galuega fesoasoani sa faataunuuina i le tausaga ua tea e tagata o le Ekalesia sa tali atu ai i le valaaulia a le Au Peresitene Sili e faatino se aso o auu-naga e faamanatu ai le 75 tausaga o le polokalama o le uelefea. O nei galuega fesoasoani ua aafia loloto ai i latou sa auuana atu ma i latou sa tautuaina. Ua tele nuu i le lalolagi atoa ua suia mo le lelei atili.

Lonetona, Egelani

Sa faamanatuina e tagata o le Ekalesia i Lonetona le [75] tausaga e ala lea i le fesoasoani e faamama ia Tottenham, o se aai lea na oo i ai fetauaiga ia Aokuso o le 2011. I se paka mo tagata lautele, sa vele ai e volenitia le vao, fai ni togalaau, ma faamama le lapisi.

Sa auuana atu foi tagata o le ekalesia i

falemai o tamaiti, lea sa latou faamamaina ai alasavali o togalaau ma faamatagofie ia lotoa o falemai mo tamaiti ma o latou aiga. Sa fesoasoani ia Salote Ilera e faamaopoopo le galuega faatino. O se galuega faigata tele, ae o se galuega faafiafiaina tele foi,” na ia fai mai ai. “E oo lava i sina mea itiiti e pei o le saluina e mafai lava ona avea o se faamanuiaga. E te le manaomia ona i ai ni tomaiti sili. Tau lava o nai mea iti e mafai lava ona faia ai se eseeseega i isi tagata.”

Sa faasoa mai e Rudi Siamupeni ona manatu e uiga i le musumusuga sa i tua atu o le valaaulia a le Au Peresitene Sili ia auuana atu: “Ou te manatu o lenei faaaliga o le tuu-faatasia lea o i tatou—ia aumai i tatou i le nuu, ia feiloai ai ma tagata fou.” Sa ia faauuau, “O le vaaia o le Ekalesia o auai i faiganuu o se mea matagofie. O le avea ai ma sona vaega e sili atu ona faapitoa lena. Ua faamalositia ai la’u molimau, ma ua ou maua ai le manao e fai nisi mea.”

Bujumbura, Burundi

O se Aso o Auaunaga

Hong Kong, Saina

Sa talosagaina e taitai matutua o le autalavou i le Siteki a Hong Kong i Saina le aufono a le autalavou ia filifili a latou lava galuega fesoasoani. Ina ua maea ona tagatagai le autalavou i manaoga a o latou nuu, sa latou filifili loa e aoao ia tamaiti mai aiga e maualalalo tupe maua i se aoga i le lotoifale. Pe a ma le 125 talavou sa aoaoina le silia ma le 80 tamaiti aoga e uiga i le atina ae o taleni, faia o meaai maloloina, faia o faatasiga faaleaiga, ma le amataina o faigauo moni.

“Sa le na o se aafiaga e tasi se taimi e tupu ai,” sa fai mai ai Anita Shum, o le peresitene o Tamaitai Talavou a le siteki. “O mea sa faia e le autalavou i tamaiti e mafai ona i ai se aafiaga tumau.” Sa ia faaopoopo mai ua i ai nei i le autalavou ni mea lelei e manatuaina ma ni aafiaga o le a faamanuiaina ai i latou e faavavau.

Accra, Ghana

Sa auai tagata o le ekalesia i Accra, Ghana, i se aso o auaunaga i le valiina o faleaoga,

saluina o alatele ma alavai, ma faamama ia lotoa faataamilo i falemai ma fale tausi soifua.

Sa i ai Ema Ovasu Anasa o le Siteki a Accra Ghana Christiansborg i le fuafuaina o la latou aso o auaunaga. “O le o mai faatasi o tagata o le Ekalesia ua tuufaatasia ai i matou ma faafaigofie ai ona usitaia se mataupu faavae e pei o le auauna atu,” sa ia fai mai ai. I le faaiuga o le galuega faatino, sa potopoto ai tagata e fefaasoai a latou molimau. Sa fai mai ia Sister Anasa, “Ina ua uma ona faalogo atu i molimau taitasi, sa ou iloa ai le tele o mea tatou te misia pe a le auauna atu i isi.”

Ina ua tuuina mai e Peresitene Henry B. Eyring, o le Fesoasoani Muamua i le Au Peresitene Sili, le valaaulia ia auai i se aso o auaunaga, sa ia saunoa i le aafiaga tuufaatasi o le a i ai i galuega faatino: “O se . . . mataupu faavae o le talalelei o loo aveia pea ma se taiala ia te au i le galuega faaleulelefa, o le mana lea ma faamanuiaga o le lotogatasi. A tuu faatasi o

Falls Church, Virginia, USA

O LAGONA O LE ALOFA MAMA

“O loo tausia e le Alii Lana folafolaga ia te oe pe a o e tausia lau [folafolaga]. A o e auaua atu i isi mo la, Na te tuu atu e te lagonaina Lona alofa. Ma i se taimi, o le a avea ai le alofa mama ma se vaega o lou lava natura. Ma o le a e mauaina le faamautinoaga a Mamona i lou loto a o faaauau ona e auaua atu i isi i le olaga lea o le a lelei ai mea uma ia te oe.

Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, “O Se Molimau,” *Liahona*, Nov. 2011, 68.

tatou lima e auaua atu ai i tagata e i ai manaoga, e tuufaatasia e le Alii o tatou loto.”¹

Córdoba, Atenitina

E ui lava na timuga se aso ia Oketopa, ae 1,601 tagata o le Au Paia o Aso e Gata Ai mai siteki e lima i Córdoba, Atenitina, sa ofoina atu ni itula tuufaatasi se 10,234 o auaua atu i se nofoaga mo tagata matutua. Sa muai tiliva atu e tagata o le au paia ia lavalava, meaai, ma pusa o mea mo togafitiga faafomai. Sa latou faia foi togalaau, vali puipui ma nofoa uumi, ma faatino ia faaaliga taleni. Sa ofofua atu foi e ni tuafafine ni auaua atu mo le tausiana o lauao, vae ma lima.

“Ou te iloa o lena galuega fesoasoani o se fesoasoani sa le gata mo i latou ae faapena foi mo au,” sa fai mai ai ia Rocío B. e 14 tausaga le matua ina ua maea le galuega fesoasoani. “Na ou iloa sa ou faia le mea sa’o ma sa fiafia le Tama Faalelagi ia te au.”

São Paulo, Pasila

Sa musuia tagata o le Siteki a São Paulo Pasila e ao le suka, ga’o, araisa, ma pi ma foai atu meaai i ni faalapotopotoga lima foai se lua. Ona latou aoaoina lea o sui mai faalapotopotoga lima foai i vaega faavae o le teuina o meaai. Sa ofofua atu foi e tagata o le siteki e tuu atu ni aoaoga tau i a’oga, mea tau tupe,

ma galuega i tagata o le siteki ma le nuu e fesoasoani ai ia i latou ia atiae ni tomai e talafeagai e tauva ai mo ni galuega e avanoa.

“Sa fiafia lava le nuu na matou valaaulia i le galuega a le Ekalesia. E toatele latou te le i iloaina i matou, ae na latou o ese atu ma ni lagona lelei,” sa fai mai ai le tagata o le siteki o Kátia Ribeiro. “Sa i ai i tagata o le au paia se agaga o le lotogatasi ma le auaua atu, ma sa i ai i tagata sa tuu atu i ai le auaua se agaga o le lotofaafetai loloto.”

Falls Church, Virginia, USA

Sa lagona e tagata o le Falls

Church, Virginia, USA, le olioli o le

auaua atu faatasi i nofoaga e lua o tagata ua leai ni aiga. O le fufuluina o se puipui, sa ta’u atu ai e Adeana Alvarez i se tagata o le uarota, “sa faanoanoa lava lo’u vaiaso, ma sa manaia le faalogoga i le aveesea o le faanoanoa i leni puipui! Tatou te manaomia uma lava se auaua naga i nisi taimi i o tatou olaga, ma e lelei le faia mo isi tagata.”

Sa faapea mai se isi tagata o le uarota, o Anne Sorensen, “O se ala sili lea e fesootai ai ma lou nuu. Ua ou lagonaina nei le saofagā atili atu i le mea o loo tupu i lena faalapotopotoga. O taimi uma lava ou te pasia ai iinei, o le a ou mafaufau i tagata o auai i vasega iinei ma faamoemoe o le galuega sa matou faia e tuu atu ai ia i latou se ala e vaaia, e lagona ai e le o tuua na o i latou i mea o latou faia e faaleleia ai o latou olaga.

Tokorozawa, Iapani

I se aoga maualalo i Tokorozawa, sa faia ai e tagata o le Ekalesia se semina i le teuina o meaai i matua ma faiaoga e 50. Ona o le mafuie ia Mati 2011, sa naunau ai tagata o le nuu e aoao ia auala e saunia ai mo faalavelave faafuasei, aemaise lava le auala e tuufaatasi ai se sapalai o meaai mo se taimi umi.

“E ui lava sa tupu le mafuie tele i sasae o Iapani, ae ou te lei faia lava se mea e sauni ai,” sa fai mai ai se tasi o tagata auai. “Sa ou

fiafia lava sa mafai ona ou aoaoina lenei mea. Ou te fia maua se nofoaga e teu ai meaa, ma ou te fia manao e fai lenei mea e puipui ai lo'u aiga pele."

Sa matauina e Akihito Suda o se tagata o le Siteki a Musashino Iapani e faapea na pai atu le malamalama o Keriso i le nuu a o faaali atu e tagata o le siteki ia sauniuniga sa latou faia pe a tulai mai se faalavelave. "O Keriso o le Malamalama o le Lalolagi," sa ia fai mai ai. "O Ana aoaoga ua faamalamalamaina ai le nuu."

Tallinn, Estonia

Sa faaalu e tagata o le Ekalesia i Tallinn se aso e fesoasoani ai i tagata o le nuu o loo manaomia se fesoasoani i le faatinoina o galuega faaleleia i o latou fale. Sa tata e nisi o tagata na auai ia fafie ma asu le malala, a o faamama e isi ia kapeta, sui ie faamalama, ma fufulu faamalama ma puipui.

Sa malaga atu ia Maila Chan ma lona aiga e asiasi i se tina matua ma tata fafie mo ia. "I le avefa ai o se tina ua ou fiafia lava ua maua e lo matou aiga sea aafiaga matagofie," sa ia fai mai ai. "E maeu lava lona mea a o auuuna atu i isi, e galo atoa ia te oe ou lava faafitauli. Ou te iloa a o auuuna atu i isi, o lo tatou auuuna atu lava lona i lo tatou Atua."

Sa matauina foi e Makita Timakovu, "O le tuueseina o o'u lava tiute ma tuuto atoa atu a'u lava ia e fesoasoani i se tagata, sa ou malamalama ai i le mea moni o loo i ai i le mana o le ositaulaga. E le manaomia ona tatou fesili pe aisea, pe faamata foi sa mafai ona tatou faia se isi mea. Tau lava o lo tatou aapa atu ma fesoasoani atu. Tatou te fesoasoani atu ona tatou te alolofa. Tatou te fesoasoani atu ona tatou te fia mananao e mulimuli i le faataitaiga a Keriso."

O Le Fua o Au Galuega

O molimau a i latou na auuuna atu i o latou nuu i le lalolagi atoa ua aoa ai i tatou e faapea e ala i le auuuna atu, e tuputupu ae ai a tatou molimau ma tatou lagona atili ai lo tatou lelei. Sa faamautu mai e Peresitene Eyring e faamanuiaina i tatou mo a tatou auuunaga: "Ou te faafetai atu mo le Matai mo a outou taumafaiga, maelega, ma osigataulaga. Ou te tatalo ina ia Ona tuu atu ia te outou le faamanuiaga o le vaaia o fua o a outou galuega i le fiafia o i latou sa outou fesoasoani i ai ma i latou sa outou fesoasoani i ai mo le Alii."² ■

FAAMATALAGA

1. Henry B. Eyring, "O Avanoa e Fai ai Mea Lelei," *Liahona*, Me 2011, 25.
2. Henry B. Eyring, *Liahona*, Me 2011, 26.

TALIINA O FESILI

O le vaaia o Lima Fesoasoani Mamona i le nuu, atonu e tuufesili ai nisi pe na o o latou lava tagata o le Au Paia o Aso e Gata Ai o loo fesoasoani i ai tagata o le Ekalesia pe ma isi foi faatuatuaga. Ioe, o loo tatou fesoasoani atu ia i latou uma. O loo tatou tauivi e mulimuli i le faataitaiga a le Faaola i le auuuna atu, pe o saluina ia lau laau i le fanua o se tuaoi, po o le auina atu ma le tufatufaina o tone o sapalai e tali atu ai i se faalavelave faalenatura. Tatou te saili e fesoasoani i isi, pe o a lava a latou tapuaiga po o aganuu.

ALOAIINA I NUU

O se tasi o uiga taatele o le aso o le galuega fesoasoani i le lalolagi atoa o le aafiaga na latou tuua i nuu i lotoifale. E toatele tagata savavali na tutu ma fesili atu i tagata sa auai i galuega fesoasoani e uiga i le Ekalesia, ma sa faasoa atu i ai e tagata o le ekalesia a latou molimau.

I nisi vaega o le lalolagi, sa aloaia ai e taitai o malo ia taumafaiga a tagata o le Ekalesia. Mo se faataitaiga, i se faatalanoaga i le leitio e uiga i le aso o auuunaga, na valaau atu ai le pulenuu mai le itumalo o Kisanga o Lubumbashi, le Malo Faatemokalasi o Congo, i tagata o isi lotu ia mulimuli i le faataitaiga a le "Au Mamona" ina ia auuuna atu i nuu.

I le auuunaga na tuuina atu e tagata e 300 o

le Ekalesia i le eria tele atu o Lonetona, sa saunoa ai le pulenuu, o Boris Johnson e faapea, "I le taimi nei, ua sili atu nai lo se isi lava taimi, e maeu le vaaia o tagata— ofofua mai—o Lonetona o e na o mai i ni vaega toatele.

Na tuuina mai e Kovana Dannel Malloy o Connecticut, ISA, ma Kovana Robert McConnell o Virginia, ISA, ni faasilasilaga faalauaitete ina ia faamamaluina ia aso o auuunaga i o latou setete. Sa saunoa ia Kovana Malloy i lana faasilasilaga, "Tatou te faafetai atu i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai mo la latou auuunaga i isi ma [ma la latou] valaaulia i tagata uma o lotu uma ma talaaga e au faatasi ma i latou a o latou faamanatuina la latou tausaga faamanatu o auuunaga."

**Saunia e Elder
Jeffery R. Holland**

O Le Korama a
Aposetolo e Toasefululua

O lenei tusiga na sii mai i se lauga na tuuina atu i le Aai o Sate Leki i le aso 10 Mati, 2011, i se vaega o taitai Kerisiano o le atumu.

Uo, ua outou iloa mea ua ou iloa—o loo i ai i le lalolagi faonapo nei le tele o le agasala ma le faataumaioia o amiooga mama ua aafia ai tagata uma, aemaise lava le autalavou, ma ua foliga mai o loo faateteleina le leaga i lea aso ma lea aso. Ua taufai tele na’ua lo tatou popole e uiga i le salalau solo o ponokalafi ma le mativa, faatautala ma le faapau pepe, solitulafono o feusuaiga le talafeagai (i feusuaiga a itupa eseese ma itupa lava e tasi), limatētē, amio faatufanua, agaleaga, ma faaososoga, ua matilatila uma mai e pei o le latalata mai o le telefoni feaveai a lou afafine po o le iPad a lou atalii.

E mautinoa lava o loo i ai se ala mo tagata o faamoemoega lelei e alolofa i le Atua ma tauave i o latou luga le suafa o Keriso ma tutu faatasi mo le faamoemoe o Keriso ma tetee atu i malosiaga o le agasala. I lenei vaega ua ia te i tatou le aia uma e lototoa ai ma talitonu, aua “afai ua au ma i tatou le Atua, o ai se e faasaga tau mai ia i tatou?” (Roma 8:31).

Tou te auauna atu ma talai atu, aoao atu ma galulue i lenei talitonuga, e faapena foi au. Ma o le faia o lenei mea, ou te talitonu e mafai ona tatou faatuatuaina le isi foi fuaiupu e sosoo ai mai le Roma: “O Ia lava sa na le

TUTU FAATASI

mo le Faamoemoe o Keriso

TALIINA O FESILI

Pe o ni Kerisiano le Au Paia o Aso e Gata Ai? Ioe, o tatou o Kerisiano. E pei ona faamalalama mai e Elder Holland, “Matou te talitonu i le Iesu logologoa sa savalia ala pefu o le Nuu Paia ma tautino atu o la lava e tasi ma le Atua lava e tasi o le leova Paia o le Feagaiga Tuai.”

faasaoina lona lava Alo, a ua tuuina mai o ia e sui a’i i tatou uma lava, e le foai fua mai ea e ia ia te i tatou mea uma lava faatasi ma ia i se a? Ou te talitonu moni lava afai e mafai ona tatou taumafai malosi uma i le lalolagi atoa ia aua nei vavaeeseina le tasi ma le isi mai le “alofa o Keriso,” o le a tatou “manumalo a’ia’i i nei mea uma lava, ona o ia ua alofa mai ia te i tatou” (Roma 8:32, 35, 37).

Talanoaga Faalelotu

O le aufai evagelia ma le Au Paia o Aso e Gata Ai e seasea lava ona feiloai i ni tulaga filemu. Mai uluai taimi o le seneturi lona 19 ina ua sau Iosefa Samita ua uma ona ia vaai i se faaaliga faalelagi i lona talavou ma faia sana tautinoga toa e faatatau i ai, sa tele a tatou felafolafoaiga sa faia ae lē manuia.

Ae, e ese ai lava—ma ua leai se isi mea ae talitonu i ai o se vaega o se faatulagaga faalelagi o mea e tutupu i nei taimi faigata—i tulaga faaleatamai a le AAG ma taitai faalekalesia ma ua soofaatasi talu mai le taufaa-siusiuga o le 1990 i le mea ou te manatu ua avea ma se talanoaga faaosofia ‘anoa faalelotu. O se taumafaiga faamaoni ia malamalama ma ia faamalalamaina, o se taumafaiga e tafiese ai ni tala faaanamua ma tala e ave sese i itu uma e lua, o se galuega o le alofa lea e lagona ai e tagata auai le faaosofiaina ma uunaia ai

*E mautinoa
lava o loo i ai se
ala mo tagata o
faamoemoega
lelei e alolofa i
le Atua ma ua
latou tauave i
o latou luga le
suafa o Keriso e
tutu faatasi mo
le faamoemoe o
Keriso ma tetee
atu i malosiaga
o le agasala.*

i se malosiaga le leoa loloto ma sili atu ona mautu nai lo se felafolafoaiga o manatu o ni faatuatuaga masani.

O le talanoaga muamua o na talanoaga aloaia sa fai i le tautotogo o le 2000 i le Iunivesite o Polika Iaga. A o amata faagasolo le talanoaga, sa ilogofie lava o loo sailia e tagata auai se ituaiga o mamanu, se faataitaiga, se manatu e faasino i ai. Pe sa fai ea nei mea o ni feupu-a'iga, finauga, po o ni felafolafoa'iga? Pe latou te sailia ai se e manumalo po o se e faiaina? Pe o le a le tele o le faamaoni ma le naunautai sa faamoemoeina mai ia i latou? Sa manatunatu nisi o le Au Paia o Aso e Gata Ai: Pe o vaaia e “isi tagata” nei talanoaga o ni mea e “suesue” ai i tatou mo se nofoaga i le au Kerisiano? Pe o se taumafaiga silisili ea le “faatumauina” o le faa-Mamona, ina ia avea atili ai ma Kerisiano masani, sili atu ona taliaina e tagata e vaavaai mai ma le le talitonu?

I le isi itu, e manatunatu ai le au faievage-lia: Pe moni ea “isi tagata”, pe ua na o se isi ituaiga o a latou tala'iga faafaiifeautalai? Pe mafai ona avea se tagata ma se Kerisiano o le Feagaiga Fou ae le malie i talitonuga ua leva ona taliaina e le tele o Kerisiano anamua? O se fesili o loo faaaauu pea ona tulai mai i itu uma e lua pe fia se tele o “aoaoga faalelotu leaga” e mafai ona tauia e le alofa tunoa o le Atua? E le i umi tele, ae avea na ituaiga o faafitauli o se vaega o le talanoaga lava ia, ma i le faagasologa, sa amata ona fāi ifo le finauvale.

O le uluai lagona lava o le faasologa sa tuu-avanoa ai i se tulaga faasamasamanoa sa sili atu ona tusaafia, o se ituaiga moni lava o le faaleusoga ma faaletuafafine, i se agalelei i ni feeseeseaiga, se faaloalo mo manatu tete, se lagona o le tiutetauave ia malamalama moni ai (pe a le ioe i ai) ia i latou o isi faatuatuaga—o se tiutetauave e fai ma sui o aoaoga faavae ma faiga masani ua tonu a le tasi faatuatuaga ma pu'e mai ai aoaoga a isi i le ala lava e tasi. Na i'u talanoaga i le olioli ai i le “feavata'i i talitonuga maumaututu o isi.”¹

O le iloina ai e fai lava si ese o le faatulagaga faalepulega ma faalefaalapotopotoga

O le a tatou naunau e uu lima faatasi ma a tatou uo faaevagelia i se taumafaiga tuufaatasi faa-Kerisiano e faamalolosia aiga ma faaipoipoga, ia faamalolosia atili le ola mama i ala o faasalalauga, ia tuu atu taumafaiga o toomaga mo tagata i taimi o faalavelave faalenatura, ia taulimaina le mala o i ai pea i le taimi nei o le mativa, ma ia faamautu le saolotoga o tapuaiga lea o le a faatagaina ai i tatou uma e talanoa e uiga i mataupu o le lotofuatiaifo faa-Kerisiano.

a le Au Paia o Aso e Gata Ai nai lo le lautele o le lalolagi faaevagelia, e leai se sui aloaia o le Ekalesia sa auai i nei talanoaga, po o ni fautuaga faaletaitai faalelotu ia i latou. E pei o outou, e le o i ai so matou manao e fetuunai lo tatou tulaga ese faaleaoaoga faavae pe lafoai ia talitonuga ua fausia ai le ituaiga o tagata o tatou i ai. Peitai, tatou te naunau ina ia le malamalama sese tagata ia i tatou, ina ia le tuuaia i talitonuga tatou te le tausiaina, ma ia le aveesea mai ia i tatou la tatou tautinoga ia Keriso ma Lana talalelei, ia le fai atu se mea e faatiapolo i le faiga.

Ma le isi, tatou te vaavaai pea mo talitonuga tutusa ma paaga tutusa i le “pulu-pululima faatasi” i le galuega o le talaiga. O le a tatou naunau e uu lima faatasi ma a tatou uo faaevagelia i se taumafaiga tuufaatasi faa-Kerisiano e faamalolosia aiga ma faaipoipoga, ia faamalolosia atili le ola mama i ala o faasalalauga, ia tuu atu taumafaiga o toomaga mo tagata i taimi o faalavelave faalenatura, ia taulimaina le mala o i ai pea i le taimi nei o le mativa, ma ia faamautu le saolotoga o tapuaiga lea o le a faatagaina ai i tatou uma e talanoa e uiga i mataupu o le lotofuatiaifo faa-Kerisiano e faatatau i faafitauli faaleagafesootai i o tatou aso. I lenei tulaga i aso nei ia aua lava nei oo mai le aso e faasaina ai oe po o a'u po o soo se tasi o failotu i lenei malo e talai atu mai lana pulelaa ia aoaoga faavae e moni i lena tagata. Ae i le iloa ai o mea o tutupu o aga faaupufai talu ai nei ma luitau faaletulafono o i ai i le taimi nei ua faapogai mai ia i latou, aemaise le mataupu e faatatau i le paia o le faaipoipoga, e mafai ona oo mai lena aso sei vagana ua tatou galulue ma le mautinoa ia puipuia.²

O le faateleina ma le tuufaatasia atili o leo o Kerisiano, o le tele foi lena o lo tatou tauaveina o le aso i nei mataupu. I lena tulaga e tatau ona tatou manatuaina le lapataiga a le Faaola e faatatau i “se aiga e fevaeaeai [lava ia]”—o se aiga lea e le mafai ona tu e faasagatau atu i fili ua tuufaatasia e tulimata'i pea ni mea e le paia (tagai i le Luka 11:17).

Mo nisi faamatalaga e uiga i le avea ai o le Au Paia o ASo e Gata Ai ma Kerisiano, tagai i le “About Mormons” i lalo o le Frequently Asked Questions i le Mormon.org; “Christianity: Following Jesus in Word and Deed” i lalo o le News Releases i le MormonNewsroom.org; ma le Gordon B. Hinckley, “A Prophet’s Testimony,” Ensign, Me 1993, 93.

O Le Keriso Tatou te Faamamaluina

O le fausiaina i luga o nisi o lenei talafaasolopito ma manao tatou te le tetee i mea e le manaomia ona tatou tetee i ai, ou te fia molimau atu ia te outou, o a matou uo, i le Keriso matou te faamamaluina ma faamemelo i ai i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Matou te talitonu i le Iesu logologoa sa savalia ala pefu o le Nuu Paia ma tautino atu o Ia lava e tasi ma le Atua lava e tasi o le Ieova Paia o le Feagaiga Tuai. Matou te tautino atu o Ia o le Atua atoatoa i Lona tulaga paia ma le tagata atoatoa i Lona soifuaga faaletino, o le Alo sa avea ma se Atua ma le Atua sa avea ma se Alo; o Ia, i le gagana o le Tusi a Mamona, “o le Atua Faavavau” (itulau autu o le Tusi a Mamona).

Matou te molimau atu e tasi o Ia ma le Tama ma le Agaga Paia, o le Toatolu ua Tasi: tasi i le agaga, tasi i le malosi, tasi i le faamoemoe, tasi i le leo, tasi i le mamalu, tasi i le lotu, tasi i le lelei, ma tasi i le alofa tunoa—tasi i ituaiga ma foliga faigofie uma o le lotogatasi *sei vagana* ai o Latou tino faaletino mavaevae (tagai i le 3 Nifae 11:36). Matou te molimau atu sa fanau mai Keriso i Lona Tama faalelagi ma se tina taupou, ma mai le 12 tausaga e agai atu i luma, sa Ia femaliuai ma faia le galuega moni a Lona Tama, ma i le faia o lona, sa Ia soifua ai i se olaga atoatoa ma e leai se agasala ma o lea sa saunia ai se mamanu mo i latou o e o mai ia te Ia mo le faaolataga.

Matou te molimau atu i lauga uma sa Ia tuuina mai, o tatalo uma sa ia fofogaina, o vavega uma sa ia aumaia mai le lagi, ma galuega faaola uma sa ia faatinoina. I lenei tulaga i aso nei matou te molimau atu ai i le faataunuaina

o le fuafuaga paia mo lo tatou faaolataga, sa Ia tauave i Ona luga agasala uma, faanoanoaga ma ma’i o le lalolagi, sa tafetoto mai pu laiti uma o le tino i tiga uma, na amatina i Ketesemane ma maliu ai i luga o le satauro o Kalevario e fai ma taulaga sui mo na agasala ma tagata agasala, e aofia ai i tatou taitoatasi.

I le amataga o le Tusi a Mamona na “vaai [se perofeta sa Nifae] ua sii a’e [Iesu] i luga o le satauro ma fasiotia mo agasala a le lalolagi” (1 Nifae 11:33). Mulimuli ane sa faamautu mai e le Alii lava lea e tasi e faapea: “Faauta, ua ou tuuina atu ia te outou la’u tala lelei, o le talalelei lenei ua ou tuuina atu ia te outou—na ou sau i le lalolagi e fai le finagalo o lo’u Tama, aua na auina mai a’u e le Tama. Ma na auina mai e lou Tama ina ia sii ae au i luga o le satauro” (3 Nifae 27:13–14; tagai foi i le MF&F 76:40–42). O le mea moni, o se meaalofoa a le Agaga le “iloa o Iesu Keriso o le Alo o le Atua, ma sa faasatauroina o ia mo agasala a le lalolagi” (MF&F 46:13).

Matou te tautino atu ina ua mavae aso e tolu o le Faasatauroga, na Ia toetu mai le tuugamau i le mamalu o le tino ola pea, o le uluai fua o le Toetu, o lea na motusia ai noataga faaletino o le oti ma le saisaitia faaleagaga o seoli, ma maua ai se lumanai o le tino ola pea mo le tino atoa ma le agaga, se lumanai e mafai ona iloa ina i lona mamalu atoa ma le silisili lea ua na o le taliaina o Ia ma Lona suafa ma ua na o le pau lea o le “igoa i lalo o le lagi ua foaiina mai i tagata e mafaia ona faaolaina ai o i tatou.” E leai, ma e le mafai lava ona i ai, “le faaolataga i se isi ala” (Galuega 4:12).

Matou te tautino atu o le a toe afio mai o Ia i le lalolagi,

O se meaalofa a le Agaga le “iloa o Iesu Keriso o le Alo o le Atua, ma sa faasatauroina o ia mo agasala a le lalolagi.”

i le taimi leni i le malosi, mamalu, ma viiga, e nofotupu o le Tupu o tupu ma o le Alii o alii. O le Keriso leni, lea matou te viia, le ona le alofa tunoa o loo matou faalagolago i ai ma le atoatoa ma le mautinoa, ma o le o loo avea ma “Le na te leoleoina ma tausia o [matou] agaga” (1 Peteru 2:25).

Sa i ai se tasi taimi na fesiligia ai Iosefa Samita i le fesili, “O a mataupu faavae autu o la outou tapuaiga?” Na ia fai mai, “O mataupu faavae autu o lo matou talitonuga o le molimau a le au Aposetolo ma Perofeta, e faatatau ia Iesu Keriso, e faapea na maliu o Ia, ma tanumia, ma toetu mai i le aso tolu, ma afio a’e i le lagi; ma o isi mea uma e faatautau i lo matou talitonuga ua na o ni faaopoopoga i ai.”³

O se tulafono, ua lauiloa le Au Paia o Aso e Gata Ai o ni tagata galulue, o tagata e mafaufau lava i galuega. Mo i tatou, o galuega o le amiotonu, le mea lea tatou te ono ta’ua o le “soo tuuto,” o se fuataga mautinoa lea o le moni o lo tatou faatuatuga. Matou te talitonu faatasi ma Iakopo, le uso o Iesu, o le faatuatua moni lava e faailoa i taimi uma ia lava i le faamaoni a’ia’i (tagai i le Iakopo 2). Matou te aoao atu sa latalata atu na tagata o se lala o le Lotu Porotesano [Puritans] i le upumoni nai lo le latou iloaina sa faamoemoeina i latou e “savavali ma le amio-atua” (MF&F 20:69) mai ia i latou ua faaosifeagaigaina.

E maua fua le faaolataga ma le ola e faavavau (tagai i le 2 Nifae 2:4); o le mea moni, o meaalofa silisili ia o meaalofa uma a le Atua (tagai i le MF&F 6:13; 14:7). E ui i lea, matou te aoao atu e ao ona saunia le tagata e maua na meaalofa e ala i le tautino atu ma faailoa atu le “faatuatua i le Alii o Iesu Keriso” (Mataupu Faavae o le Faatuatua 1:4)—e ala

i le faatuatua ma le faalagolago i “galuega, ma le alofa mutimutivale, ma le alofa tunoa o le Mesia Paia” (2 Nifae 2:8; tagai foi i le 2 Nifae 31:19; Moronae 6:4). Mo i tatou, o fua o lona faatuatua e aofia ai le salamo, o le mauaina o feagaiga ma sauniga o le talalelei (e aofia ai le papatisoga), ma se loto faafetai lea e faaosofia ai i tatou e faafitia i tatou lava mai mea uma e le faaleatua, ia “ave e [i tatou o tatou] satauro i aso fai soo” (Luka 9:23), ma ia tausii Ana poloaiga—Ana poloaiga *uma* (tagai i le Ioane 14:15). Tatou te olioli faatasi ma le Aposetolo o Paulo: “A e faafetai i le Atua, o le na te foaiina mai le manumalo ia te i tatou talu lo tatou Alii o Iesu Keriso” (1 Korinito 15:57). I le agaga lava lena, e pei ona tusia ai e se tasi o perofeta o le Tusi a Mamona, “Ua matou tautalatala e uiga ia Keriso, ua matou olioli ia Keriso, ua matou talai atu Keriso, ua matou vavalo e uiga ia Keriso . . . 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 . . . [ma] latou tulimatai atu i luma i lena olaga ua ia Keriso” (2 Nifae 25:26, 27).

Ou te faamoemoe o leni molimau ua ou tuuina atu ia te outou ma le lalolagi e fesoasoani ia te outou e mala-malama ai i se mea o le alofa le mafaamatalaina tatou te lagonaina mo le Faaola o le lalolagi i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.

O Se Valaau i le Lotofuaitiaifo Faa-Kerisiano

O le tuuina atu o la tatou tuuto faatasi i le Alii o Iesu Keriso ma le tuuina mai o luitau o loo tatou fetaiiai o tatou nuu, e mautinoa lava e mafai ona tatou mauaina se ala e tuufaatasia ai se valaau faalemalo—pe faavaomalo—

i le lotofuatiaifo faa-Kerisiano. Sa tusia e Tim LaHaye i nai tausaga ua mavae:

“Afai e galulue faatasi ia tagata lolotu Amerika i le igoa o o tatou popolega tutusa e tasi o amioga mama, atonu lava e mafai ona faamanuiaina i tatou i le toe faamautuina o tulaga faatonuina o amioga mama faaletagata ia na manatu o tatou tuua sa faamaonia e le Faavae o le [Iunaitē Setete]. . . .

“. . . O tagatanuu uma faalelotu a lo tatou atunuu e manaomia le atinaeina o se faaaloalo mo tagata o isi lotu faapea o latou talitonuga. E le manaomia le tatou taliaina o le latou talitonuga, ae e mafai ona tatou faaaloalo i tagata ma ia iloa e sili atu mea tatou te tutusa ai ma isi nai lo se isi lava taimi i le tulaga faalelalogi o i ai lenei atunuu. Ua oo i le taimi e tatau ona tuufaatasia ai ia tagatanuu uma ua tautino faalelotu e tetee atu i le tatou fili e tasi.”⁴

Ia mautinoa, e i ai se tulaga lamatia e fesootai ma le aoaoina o se mea fou e uiga i se isi tagata. O malamalamaaga fou e aafia ai lava i taimi uma ia vaaiga tuai, ma o lea o le toe mafaufauina o nai mea, toe fetuutuunai, ma le toe faatulagaina o a tatou vaaiga faalelalogi e le mataofia. Pe a tatou vaai i tala atu o lanu o tagata, ituaiga o tagata, li’o o agafesootai, ekalesia, sunako, faletapu ai a le au Mosalemi, faatuatuga, ma faamatalaga o talitonuga, ma pe a fai le mea e sili tatou te mafaia e iloa ai pe o ai i latou ma le ituaiga tagata latou te i ai—o fanau a le Atua lava e tasi—e tupu se mea lelei ma taua i totonu ia i tatou, ma o lea e tosoina ai i tatou i se tuufaatasiga vavalalata ma lena Atua o le Tama o i tatou uma.

E tele atu nisi mea e manaomia i lenei lalolagi vevesi ma le fenumiai nai lo le talitonuga faaKerisiano, agaalofo faaKerisiano, ma le malamalama faaKerisiano. Sa matauina e Iosefa Samita i le 1843, e itiiti ifo ma le tausaga a o lei maliu o ia: “A ou manatu i tagata o loo i ai i mea sese, pe ou te tuu ai pea i latou i lalo? E leai. O le a ou siitia i latou i luga, ma i la latou lava foi ala, afai e le mafai ona ou faatau-anuina i latou e lelei atu lo’u ala; o le a ou le saili lava e faamalosi soo se tagata ia talitonu

“E te talitonu ia Iesu Keriso ma le Talalelei o le faaolataga, mea na la faaali mai? na fesili ai le Perofeta o Iosefa Samita. “E faapena foi au. E tatau i tagata Kerisiano ona tuu le fefinaua’i ma le femisaa’i o tasi ma le isi, ae faafailele ia mataupu faavae o le tutufaatasi ma le faauo i lo latou lotolotoi; ma o le a latou faia a o lei oo mai le meleniuma ma pulea ai e Keriso Lona malo.”

e pei ona ou talitonu, ua na o le malosiaga o le mafaufau, mo le upumoni o le a faia ai lona lava ala. E te talitonu ia Iesu Keriso ma le Talalelei o le faaolataga lea na Ia faaali mai? E faapena foi au. E tatau i Kerisiano ona tuu le femisaa’i ma le fefinaua’i o le tasi ma le isi, ma faafailele ia mataupu faavae o le tutu faatasi ma le faauoga i o latou lotolotoi; ma o le a latou faia a o lei oo mai le meleniuma ma pulea ai e Keriso Lona malo.”⁵

Ou te faamaea atu i le alofa mo outou lea na faailoa mai e ni lauga faamavae se lua i a tatou tusitusiga paia. Muamua e mai le tusitala o le Eperu i le Feagaiga Fou:

[Talosia i] le Atua e ona le manuia, o le na toe faatuina mai nai e ua oti le leoleo mamoe sili, o lo tatou Alii o Iesu, ona o le toto o le feagaiga e faavavau,

“Ia faaatoatoaina outou e ia i galuega lelei uma lava, ina ia outou faia lona finagalo, ia galue i totonu ia te outou le mea e malie i ona luma ona o Iesu Keriso; ia ia te ia le viiga e faavavau faavavau lava. Amene” (Eperu 13:20–21).

Ma lenei mai le Tusi a Mamona, o se tama sa tusi atu i lona atalii:

“Ia e faamaoni ia Keriso . . . [ma] talosia ia sii ae oe i luga e [Ia], ma talosia ia mau e faavavau i lou mafaufau ona mafatiaga ma lona maliu . . . ma lona alofa mutimutivale ma le tali-tiga, ma le faamoemoe o lona mamalu ma le ola faavavau.

“Ma talosia ia i ai, ma mau faatasi ma oe e faavavau, le alofa tunoa o le Atua le Tama, o le o lona nofoalii ua maua i le lagi, ma lo tatou Alii o Iesu Keriso, o le ua afio i le itu aao taumatau o lona mana, seia oo ina pule o ia i mea uma. Amene” (Moronae 9:25–26). ■

FAAMATALAGA

1. O se upu na faalauiloa i le [tusi a] Richard J. Mouw, *Uncommon Decency: Christian Civility in an Uncivil World* (1992).
2. Tagai i le Dallin H. Oaks, “Preserving Religious Freedom” (speech, Chapman University School of Law, 4 Feb., 2011), newsroom.lds.org/article/elder-oaks-religious-freedom-Chapman-University.
3. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 55.
4. Tim LaHaye, *The Race for the 21st Century* (1986), 109.
5. Iosefa Samita, i le *History of the Church*, 5:499.

Saunia e Elder
Stanley G. Ellis

O Le Fitugafulu

Faalavelave Faalenatura

E LE TATAU ONA TATOU FEFEFE

Oaso e gata ai o le a iloga i le tele o faalavelave ma le faateteleina o le leaga i le lalolagi. O le tetee atu i nei mea taufaamatau ua tuu mai ai e le Alii ma Ana perofeta ni fautuaga ia i tatou i auala e amiotonu ai ma aloese ai mai tulaga lamatia faaleagaga ma le leaga. Peitai, o faalavelave—e pei o asiosio, mafuie, ma galulolo—ua foliga mai e osofai faasoloatoa ma faatamaia ai e amiotonu faapea ma e amioletonu. O nei faalavelave ua faamatau ai le tele o i tatou. Ae ua ou aoaoina e le tatau ona tatou fefefe i faalavelave. Pe a mauaa i tatou i le talalelei ma pe a tatou saunia, e mafai ona tatou tatalia soo se matagi.

A o Le i O’o ina Matagi: Ia Avea Sauniuniga ma se Mea e Faamuamua e le Aiga

Ia Setema 2005, sa avea ai au ma se Fitugafulu Eria sa auaina atu i le Eria a Amerika Matu Sautesisifo, lea sa aofia ai ma vaega o le Iunaite Setete e pei o Houston, Texas. Sa matou iloaina o le Afa o Rita—le afa sili ona malosi na faamaumauina i talafaasolopito na matauina i le Fagalaoa o Mekisiko—sa agai sa’o mai ia i matou. Sa talosagaina au e pulefaamalumalu i le polokalama e tali atu ai i faalavelave faafuasei a le Ekalesia i le eria. Sa faia ia valaau

*A o tatou saili
atu i le taitaiga
a le Tama Faale-
lagi, o le a fesoa-
soani le Agaga
Paia ia i tatou e
saunia, onosai,
ma toe faaleleia
mai faalavelave
faalenatura.*

faafonotaga ma taitai perisitua, peresitene o siteki, peresitene o misiona, sui o fesoasoaniga o uelefea ma galuega agaalofa a le Ekalesia, ma taitai o le polokalama e tali atu ai i faalavelave faafuasei. Sa matou talanoa i ituaiga uma o mea—pe o faatulaga lelei le faleoloa o le epikopo, o nofoaga e mafai ona o i ai tagata, ma auala sili e mafai ona faamaopoopo ai taumafaiga o galuega toe faalelei pe a uma le afa. O se tali a le Ekalesia na lelei ona faamaopoopoina ma o se aafiaga musuia.

Sa musuia lava se tasi o peresitene o siteki i le eria i le valu po o le iva masina a o le i oo ina matagi, e uunaia tagata o le siteki ina ia saunia. Sa ia faailoa mai na te le i faapea o ia o se perofeta ae sa manino lava ia uunaiga mai le Agaga. Sa mulimuli ia tagata o le siteki i fuafuaga autu o sauniuniga na fautuaina e le Ekalesia. Ina ua oo mai le afa, e leai ma se tagata o le siteki na maluu. Ma le isi, ona sa ao mai e tagata ia sapolai manaomia ma sa i ai se fuafuaga sa faatulaga, sa sili atu ona lelei o latou tulaga nai lo le mea semanu e ono oo i ai. Sa latou gauai atu i lena lapataiga mai le Agaga.

Sa tupu foi se tulaga tali tutusa faapea ia te au ma lo’u aiga. Pe tusa toe tolu masina a o le i oo ina matagi, sa uunaia i matou e faalelei le matou afi faaleoleo. E toatele

E te fia manao e talanoa i lau fanau e uiga i le tuuina atu ma le mauaina o le faamafanafanaga i taimi o faalavelave? Tagai i molimau musuia a talavou e toalua na faasaoina i le itulau e 60–61 o lenei lomiga.

Itulau ua tea: O tagata faigaluega o loo sueni solo toega o se falematutogi na solo i lalo i le taimi o le mafuie ia Ianuari 2010 i Haiti.

O tagata ua o ese mai Houston, Texas, ISA, a o le i taia i le Afa o Rita.

tagata i le eria e i ai ni afi faaleoleo laiti, a oo mai la ni matagi ma motusia le eletise, e mafai ona maua ai le eletise e teu ai meaa i a latou pusa aisa mai le faaleagaina. Ina ua siaki le matou afi faaleoleo, sa matou iloa ai e le o lelei. Sa mafai ona matou faaleleia ae le i taitai oo mai le matagi. Sa iu ina faaaoga uma e lo matou aiga, tagata o le matou uarota, ma tuaoi le matou afi faaleoleo ina ua uma le afa. O le faaleleia o le afi faaleoleo sa avea lea ma se faamanuiaga sili.

E faatatau lenei mataupu faavae o le sauniuni i tagata taitoatasi faapea foi ma aiga. Matua, e mafai ona i ai ia te outou se aafiaga malosi i o outou aiga e ala i le faaaofaina o a outou fanau i sauniuniga ma i tatalo faaleaiga mo le taitaiga a le Alii. I se isi faaupuga, pe a iloilo ina e lo outou aiga a outou sauniuniga, o le fesili, o le a se mea e tatau ona tatou faia? e ao ona avea ma se vaega tele o a outou tatalo faaleaiga. E mafai foi ona outou talanoa e uiga i nei autu ma fefaasoai ni manatu i afiafi faaleaiga. Ona faatino lea o na fuafuaga.

Ma le isi, o le mea sili e mafai ona fai e matua o le ola lea i nei aoaoga. Sa fai mai se tagata e faapea o tulaga faatauaaina e “pu’eina” e le “aoaoina.” Ua ou iloa e moni lenei mea. A o vaai e fanau o latou matua o saili atu ma mulimuli i le taitaiga a le Agaga, o le a latou aoao foi pe faapefea le faagasologa o faaaliga.

I le taimi o le Matagi: Mulimuli i le Faaaliga E te Mauaina mo Lou Aiga

A o latalata mai le matagi, o se fesili tele lava sa matou fesiligia pe faamata e tatau ona o ese tagata mai le eria pe leai. Sa faatonuina au e le Agaga ina ia aua nei faia se fautuaga lautele mo le eria atoa ae ia fai atu i taitai o siteki taitasi, au epikopo taitasi, ma aiga taitasi ina ia iloilo ma le agaga tatalo le tulaga o i ai ma maua a latou lava musumusuga i le mea e tatau ona latou faia. A o faasolo ona tutupu mai mea, sa oo ina iloaitino na silafia e le Agaga le mea sa sili mo aiga taitoatasi.

Mo se faataitaiga, sa silafia e taitai o se tasi siteki sa latou i ai tonu i le ala o le afa ma fautuaina ai tagata ina ia o ese. Sa o ese atu le peresitene o le siteki ma lona faletua i le fale o lona tuafafine. Ina ua maea, sa toe liliu mai le afa, ma toe faasaga mai foi ia i latou. Sa latou o ese sa’o atu i le matagi!

Atonu e te fesili ifo ia te oe lava, “O le a lenei ituaiga o musumusuga?” Ae mafaufau i le mea sa tupu. Sa silafia e lenei peresitene o le siteki ma lona faletua le auala e saunia ai se fale mo se afa, ae sa le i iloa e lona tuafafine. Sa mafai ona la fesoasoani i o latou aiga e sauniuni mo le matagi, ma ina ua oo mai, sa itiiti ni mea sa faaleagaina e faatusatusa i mea semanu e ono faaleagaina. Sa taitai e le Alii i la’ua e fai le mea sili e mafai.

I le tulaga o lo matou aiga, sa matou lagonaina e le tatau ona matou o ese. O lea na matou nonofo ai. Sa le gata na matou tatalia ma le saogalemu le matagi,

O volenitia o Lima Fesoasoani Mamona o loo sueniina toega o mea na faaleagaina i Joplin, Misuri, ISA, ina ua mavae se asiosio ia Me 2011.

ae sa mafai foi ona matou fesoasoani atu i isi tagata i le eria. O nisi o a matou fanau ua faaiipoipo na uunaia ina ia o ese, o lea na latou o ese ai. O le faalogo i le Agaga sa faamanuiaina ai ia aiga taitasi, uarota, ma le siteki.

Ina ua Maea le Matagi: Tuu i le Talalelei e Aveesea le Tui

O nisi taimi e puapuagatia ai tagata lelei i taimi o faalavelave. E le aveesea e le Alii ia puapuaga—o se vaega o le fuafuaga. Mo se faataitaiga, sa faaleagaina talu ai nei se nofoaga autu o se siteki e se asiosio i le Iunaite Setete tutotonu. Sa faataumaioia ai foi e lena asiosio le fale o le perezitene o le siteki. Sa gotouga uma meatotino faalelaloagi a ia ma lona aiga. Peitai, e na o le pau lava lena: o meatotino faalelaloagi. O se faanoanoaga ia mea na maumau, ae e le o se faalavelave faataumaioi e faavavau. O nisi taimi o mea tatou te mafaufau i ai e taua, e le o ni mea taua ia. O le iloaina o lenei mea e le faapea e faigofie ona taliaina, ae e moni, ma o le malamalama i lenei mea e maua ai se toefaamautinoaga.

O le tulaga e sili ona leaga i se tasi o nei faalavelave o se tagata e ono maliu ai. O se mea e sili ona faanoanoa lena. Ae e talu ai ua tatou iloaina le upumoni, tatou te iloa ai e oo lava i sea ituaiga o tiga o se vaega lava o le fuafuaga a le Tama Faalelagi. Ua tatou iloa le uiga moni o le olaga; ua tatou iloa le mafuaaga ua tatou i ai iinei ma le mea tatou te o i ai. Ona o lenei la vaaiga e faavavau, e

mafi ona faatoafimalieina ai le tiga. O le malamalama i le ata o le faaolataga e aveesea ai le tui o le oti (tagai i le 1 Korinito 15:55).

I aso ua leva, sa le iloa ai e Sataraka, Mesako ma Apeteniko le mea o le a tupu ina ua lafo i latou i totonu o le ogaumu aasa ona o le mumusu e tapuai i se atua ese. Sa latou fai atu i le tupu, “[E] mafai e lo matou Atua . . . ona laveai mai ia te i matou. . . . A e peitai, a le o lea, . . . matou te le auauna [lava] i ou atua” (Tanielu 3:17–18).

E faapena foi, sa toatele paionia o le Ekalesia toefuataiina na naunau e taumafai e asaina lafanua valevalenoa o Amerika Matu i le ogatotonu o le 1800, tusa lava pe oti ai i luga o le ala. O loo faamatala mai i le Tusi a Mamona le fasiotia o tagata lelei ma aoao mai ai e faapea “ua faamanuiaina i latou, ona ua latou o atu e mau faatasi ma lo latou Atua” (Alema 24:22).

I tulaga taitasi, sa feagai ai tagata taitoatasi ma le oti i le faatuatua. Ia i latou, ona o le filemu e aumai e le talalelei, na aveesea ai le tui o le oti. E ui e tiga tele le oti o se tasi e te alofa i ai ma e ui o le toatele o i tatou e le fiafia e oti ona e tele naua mea e tele tatou te fia ola pea e maua, ae o le mea moni, e i ai lava se taimi o le a feoti ai tagata uma lava. Pe a e iloaina le fuafuaga a le talalelei, ua e iloa foi o le oti e le o le mutaaga lea o le lalolagi. O le a faaauau pea ona e ola, ma e mafai ona faaauau pea mafutaga faaleaiga e tusa lava pe tuu ifo o tatou tino i tuugamau. I se tulaga aoao o mea, o le oti e le lofituina ai e faavavau. E pei ona aoao mai ia Elder Russell M. Nelson o le Korama a Apose-tolo e Toasefululua: “Ua tatou ola ina ia oti, ma tatou te oti foi ina ia toe ola ai. Mai se vaaiga e faavavau, e na o le pau le oti faapea ua vave moni ona oo mai, o le oti o le tagata e le o saunia e fetaiai ma le Atua”¹ O se vaaiga e faavavau o se vaega lea o le filemu e mafai ona aumai e le talalelei ia i tatou.

E silafia e le Alii i tatou. E alofa le Alii ia i tatou. Ma e finagalo le Alii e fesoasoani mai ia i tatou. O le a oo mai ia faalavelave, ae e le tataua ona tatou fefefe ai. Afai tatou te naunau ina ia taialaina ma ole atu mo Lana taitaiga, o le a fesoasoani mai le Alii e ala mai i le Agaga Paia e saunia i tatou, tumau, ma toe faaleleia mai soo se faalavelave faalenatura. ■

FAAMATALAGA

1. Russell M. Nelson, “Fetaiai ma le Lumanai i le Faatuatua,” *Liahona*, Me 2011, 34.

MAUAINA O LE FAATUATUA

i Tuluiga o le Lalolagi

Saunia e Michael R. Morris

Mekasini a le Ekalesia

O le Moli o le Ava o Les Éclaireurs e tu a'e e pei o se leoleo mai lona motu o loo taoto i le Alavaa malulu i Beagle. O le faa-Farani mo "le Sikauti" po o "le Faamumu atu o le Sulu," e tai 10 sekone ma faaemoemo atu ai e le Les Éclaireurs se sulu mai lona pou tuese.

E lima maila tautai (9 km) i matu o loo i ai le aai i le itu sasae o Atenitina, o Ushuaia, o loo i ai i le siui o atumotu o Tierra del Fuego. E iva sefulu maila (145 km) i saute o loo i ai ia Cape Horn ma tala atu, o Anetatika aisā.

Mo i latou e opomauina Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai iinei i le mea lea e ta'ua e tagata i le lotoifale "o le tuluiga o le lalolagi," ua avea ai Les Éclaireurs o se tala faafaatusa mo le talalelei toefuataina. E pei lava o se moli o le ava, ua avea foi le talalelei ma se sulu na aumaia i latou mai le pogisa faaleagaga o le lalolagi ma tulalueele ai ma le saogalemu i matafaga o le faatuatua ma le faaumeaina.

E ala i le Tusi a Mamona, na "tali ai [e le Atua] le tatalo sili ona taua sa ou faia," sa fai mai ai ia Guillermo Leiva (luga, ogatotonu), le sa avea ma se persistene o se paranesi i Ushuaia. Luga i le taumatau: Moli o le Ava i Les Éclaireurs ma atapue o Ushuaia.

Sa Ou Maua Ni Tali

Sa manatua e Guillermo Javier Leiva le tiga o le tatalaina o lana faaipoipoga i le 2007. Sa tatau ona ia sailia sona lava fale ma utotogi ma sa le toe mafai ona toe foi atu i le fale i afiafi uma i lona atalii laitiiti, o Julian. Sa ia lagonaina le leai o se faamoemoe ma le tuatoatasi.

"Sa ou le fiafia tele," sa ia fai mai ai, "ma i taimi o puapuaga sa ou sailia ai le Atua."

Sa amata ona tatalo ia Guillermo mo ni tali ma se fesoasoani. "Sa ou fai atu, 'Tama, ou te le o agavaa mo Lau Afio ina ia ulufale mai i lo'u fale, ae o se upu mai Lau Afio o le a lava lea e faamalolo ai au."

Na vave oo mai i se taimi mulimuli ane le tali i lena tatalo ina ua tutu atu ni alii talavou se toalua e ofutino papae ma fusiua ma talanoa ma ia a o la taaalo ma lona atalii i fafo o lona fale ma utotogi fou.

"Sa faafeiloai au e se tasi o i la'ua ma fesili mai pe i ai so'u faatuatua," sa ia manatua ai. "Sa ou fai atu i ai ioe ae e le o a'u o se Kerisiano sili. Ona ia fesili mai

lea pe faamata o le a ou faitauina se tusi pe a ia tuu maia ia te au. Sa ou fai atu i ai ioe.”

A o amata ona faitauina e Guillermo ia fuaiupu i le Alema 32 ia na makaina e faifeautalai mo ia, sa ia fai mai, “sa faafuasei ona ou lagonaina se fiafiaga sili i lou agaga ou te le i lagonaina lava mo se taimi umi. Na pa’i mai le tusi i lou loto. Sa le mafai ona ou taofia le faitauina.

Ua le o toe auai nei ia Guillermo i lana lotu sa i ai mua-mua, ae sa ia tau atu i faifeautalai e le o i ai sona faamoe-moega e toe papatisoina. Ae ui o lea, o loo ia talileleia pea a la asiasiga ma a la mau faitau i le Tusi a Mamona.

A o ia faitau, sa faanoanoa lona agaga faatasi ma Nifae ina ua ia aoao i le auala na faanoanoa ai lena perofeta “ona o faaososoga ma agasala ua faigofie ona lavelavea ai au” (2 Nifae 4:18). “sa ou iloa o loo o’u agasala foi,” sa fai mai ai Guillermo, “ma sa ou le fiafia ai lava.”

A o ia faitau, sa ia lagonaina ua laveaiina o ia mai le pogisa ma le faanoanoa ma aumai i totonu “o le malama-lama lea o le mamalu o le Atua” (Alema 19:6).

Atonu e i ai Ushuaia, Atenitina, i le tuluiga o le lalolagi, ae mo i latou o loo opomauina le talalelei iinei, o le amataga lea o se olaga fou.

Ma a o ia faitau e uiga i le feagaiga o le papatisoga na faataatia i le Vai o Mamona, sa ia iloa ai le taua o le papatisoga e ala i le pule tatau ai o le perisitua. “Afai ou te iloa e lelei le fatu, o le a la se *mea* o ia te au ‘e . . . tetee ai i le papatisoina i le suafa o le Alii?” (Mosaea 18:10), sa ia fesili ai ia te ia lava.

“O taimi uma lava ou te faitau ai, ou te lagonaina ai lava le filemu ma maua ai tali,” sa fai mai ai Guillermo. “Sa ou iloaina o le Tusi a Mamona o le afioga a le Atua lea sa ou ole ai i a’u tatalo.”

Ina ua papatisoina o ia ia Mati 2009, sa ia oo i se toefanauina faaleagaga ma se faamoemoe toefafouina mo le lumanai. “O le papatisoga o se avanoa e toe amata ai,” sa

I le popofou o le 1990 sa masii atu ai le au Robledos ma le la fanau e toafa mai Mendoza, i matusisifo o Atentina, i Ushuaia. Ina ua faailoa atu le Ekalesia ia i laua i le lua tausaga mulimuli ane, sa vave ona la manatu o loo i ai se mea e ese ai e uiga i le agaga ma aoaoga a faifeautalai faamisiona.

Sa itiiti lava se mea na iloa e Amanda e uiga i le Au Paia o Aso e Gata Ai. “Ma o le mea sa ou faalogo i ai e le o se mea lelei,” sa ia fai mai ai. Ae sa tatagi mai pea ia te ia, Ricardo, ma le la fanau ia mea sa latou aoaoina.

“Sa ou lagonaina le Agaga a o aoao matou e faifeautalai,” sa fai mai ai lo la afafine o Bárbara, le sa 11 tausaga i

Taumata: Mo Amanda ma Ricardo Robledo (faatasi ma le la fanau teine o Bárbara ma Irene), o le iloaina e mafai ona toe faatasia lo latou aiga e faavavau o le aoaoga faavae silisili lea na fesoasoani ia i latou e taliaina le talalelei toefuataiina.

fai mai ai Guillermo. “Ua ou suia lo’u olaga. Ua ou fiafia tele i le taimi nei. Ou te iloa o le Ekalesia moni lenei a Iesu Keriso ma e tali mai le Atua i tatalo ona sa Ia taliina le tatalo sili ona taua sa ou ole atu ai.”

Sa Matou Manaomia se Ekalesia

A o tamaitiiti o ia, sa le i maua e Amanda Robledo se vaifofo faaleagaga mo tiga faaletino na ia mafatia ai ina ua maliu si ona tina. Ma o lona toalua, o Ricardo, sa le mafai ona mauaina ni tali i ana fesili faamaoni faalelotu ina ua oti si ona uso.

O se tasi o na fesili o le, Pe o i ai se ekalesia i le lalolagi o loo mulimuli i aoaoga a Iesu Keriso? O le la sailiga mo lena ekalesia ma mo ni tali i a la fesili, sa matuai saunia ai i laua e talia le talalelei toefuataiina.

A o la saili, sa la auai ai i le tele o lotu eseese ma suesue ai i le tele o talitonuga faalelotu. Sa la saili mo se ekalesia e le gata o loo ogatasi ma aoaoga a Keriso ae o le a faamalositia ai foi lo la aiga.

O se taimi faigata lea mo lo ma aiga,” sa manatua ai e Amanda, “ma sa ma iloaina sa ma manaomia se ekalesia e fesoasoani ia i ma’ua.”

le taimi lea. “Ma sa ou fiafia i ai ina ua la aoao mai i matou e mafai ona matou tatalo o se aiga.”

O le faalogologo i lesona a faifeautalai, faitauina o le Tusi a Mamona, ma le auai i le lotu, sa fai mai ai Ricardo, “na matou maua uma ai ni tali sa matou sailia—o tali e uiga i le papatisoga, muai olaga, le paia o le Keriso, le tino ola pea o le tagata, sauniga o le talalelei, faaipoipoga, ma le natura e faavavau o le aiga.”

Mo le au Robledos, o le iloaina e mafai ona toe faatasia e faavavau lo latou aiga o le aoaoga faavae silisili lea o le talalelei toefuataiina.

“Na oo mai lo’u liua i lena lava taimi,” sa fai mai ai Ricardo, le sa papatisoina e le i atoa le tolu vaiaso o le lesona muamua ma o le taimi nei ua ave a o ia ma fesoasoani lua i le au peresitene o le itu. “Sa ou mafatia lava ina ua oti lo’u uso i le 49 tausaga, ae sa ou malamalama e mafai ona ou toe mauaina o ia e ala i le faia o ona galuega i le malumalu. O lenei faamautinoaga na ou maua ai le filemu ma le fiafia.”

E le i leva ae papatiso ia Amanda i se taimi mulimuli ane faatasi ma se tasi o la atalii, “Ou te le i mafuta lava ma lo’u tina talu mai lo’u laitiiti. Sa ou manatu i taimi uma

E mafai ona mauaina ia Ushuaia i le tuluiga o le lalolagi, ae mo i latou e pei o Marcelino Tossen lea sa mauaina le talalelei iinei, "o le amataga lea o mea uma."

ou te le toe maua o ia, ma sa mafua ai le tele o lo'u tiga. Ae ina ua ta'u mai e faifeautalai ia i matou e mafai ona toe faavavau aiga, sa pa'i moni mai lava i lo'u loto. E matagofie tele le manatu faapea o le a ou toe vaai ia te ia."

Ina ua maea ona faaiipoipoina ia Ricardo ma Amanda mo le faavavau i le Malumalu o Buenos Aires Atenitina, sa faamauina le la fanau ia te i laua. O le faamauina o se aiga, faamaeaina o galuega o sauniga mo le tele o tagata o le aiga ua maliliu, ma le auina atu o le toatolu o le la fanau i misiona talai, na aumai ai ia Ricardo ma Amanda le olioli sili.

"O se tasi o faamanuiaga silisili ua matou maua o ni tagata o le Ekalesia," sa fai mai ai Amanda, "ua usitai le ma fanau i le Atua."

O Le Amataga O Mea Uma Lava

Sa talitonu ia Marcelino Tossen i le Atua, faitau le Tusi Paia, ma fiafia e talanoa e uiga i lotu, o lea, ina ua tuitui atu ia faifeautalai i le faitotoa o lona fale ma utotogi i se tasi aso mafanafana ia Ianuari 1992, sa ia valaaulia i laua i totonu. O lena faaiuga na suia ai lona olaga.

"Sa galulue ia Elder Zanni ma Elder Halls i lalo o le unaiga a le Agaga," sa manatua ai e Marcelino. A o le i maea le lesona muamua, na tau atu e faifeautalai ia te ia o le a papatisoina o ia i le Ekalesia, sa tau atu foi ia te ia le aso tonu o le a papatiso ai.

"E le papatisoina au," o le tetee mai lea a Marcelino. "E na ona ou fia talanoa ia te oulua."

Na tuu atu i ai e faifeautalai ia te ia se Tusi a Mamona ma talosagaina o ia e faitau ni fuaiupu ma tatalo i lena po e uiga

i a latou savali. Sa ia faia ae na te lei lagonaina se mea.

Peitai, i le taimi o se lesona na sosoo ai, sa fesili atu ia Elder Zanni ia te ia, "Faamata e lelei pe afai tatou te tatalo faatasi ina ia mafai ai ona e ole atu i le Tama Faalelagi pe moni mea o loo ma aoaoina ai oe?"

A o ia tatalo, sa fai mai ai Marcelino, "sa amata ona mu tele lo'u loto i totonu ia te au. E leai se mea faapena sa tupu muamua ia te au. Sa le i mafai ona faamaeaina la'u tatalo, ma sa ou tu a'e i luga."

Sa fesili atu ia Elder Zanni ia Marcelino pe sa ia lagonaina se mea i le taimi o lana tatalo. Ina ua tau atu e Marcelino e leai, sa faapea mai le faifeautalai, "Sa ou lagonaina le malosi tele o le Agaga. O se mea ese lou le lagonaina o se mea."

Ina ua ia tautino mai sa ia lagonaina, fai mai Marcelino, "sa faitau mai e faifeautalai le Mataupu Faavae ma Feagaiga, ma ta'u mai ia te au, a finagalo le Alii tatou te iloina le moni o se mea, o le a Ia auina mai Lona filemu pe faia ia mu o tatou loto [tagai i le MF&F 6:23; 9:8]. O lena aso o se aso o le suiga mo au."

Mai lena taimi, sa galue ai le Agaga faatasi ma ia ma molimau mai e uiga i le upumoni e ala i le tele o aafiaga faaleagaga. "Sa ou toe lagonaina foi le mu lea a o tuua na o au i lo'u falemautotogi," sa fai mai ai Marcelino. "Pe a ou tatalaina le faamalama, ou te vaai ia faifeautalai o lata ane i se tulimanu o aoao atu tagata e uiga i le Ekalesia. Sa mafai ona ou lagonaina pe a latalata mai i la'ua, ma sa amata ai ona ou manatu mamafa i mea o loo la aoaoina mai ia te au."

Sa maua e Marcelino se faafeiloaiga mafanafana ina ua ia amata ona auai i le lotu. Sa vave ona papatisoina o ia i se taimi mulimuli ane i le aso 22 Aperila—le aso tonu lea na ta'u i ai e faifeautalai i le tolu masina na muamua atu. O le aso, ina ua maea ona auauna ai mo le iva tausaga o se peresitene o le itu o Ushuaia, ua avea nei o ia ma fesoasoani lua i le au peresitene o le misiona a Buenos Aires i matu.

"Ina ua matou faitau e faapea o le a 'auina atu e le [Alii Lana] upu i tuluiga o le lalolagi' [MF&F 112:4], o Ushuaia lena," sa fai mai ai ia Peresitene Tossen. "O Ushuaia o le tuluiga o le lalolagi. Ae mo i latou e pei o au na mauaina le talalelei iinei, o le amataga lea o mea uma. O iinei e te maua ai le moli o le ava i le tuluiga o le lalolagi. Ae o iinei na ou maua ai le faatuatua ma le moli o le ava a le Alii." ■

TAGAI I LE ITULAU MULIMULI

I na ua ou auai i le Ekalesia, sa ou naunau lava ia auai i galuega o talafaasolopito o aiga. Sa amata ona ou asiasi i mea sa teumalu ai faamauga i le lotoifale e saili ai ni faamatalaga o ou augatama i faamauga faitele.

Sa ou mauaina ai le faamalieina o le galuega, ae sa le i faigofie i taimi uma. O le tusilima tuai sa tele ina faigata ona faitau, ma o nisi tusi sa limulimua, lea sa oso ai lo'u sela. Ae, sa faaaauu pea ona ou sailiili i le mea sili sa ou mafaia.

I se tasi aso a o o'u sailiili e uiga i lo'u tama matua, sa saili lona aso fanau. Sa ou maua ai se tusi e 1,500 ia itulau lea atonu e aoga. Ae a pe afai ou te le mauaina ia tali sa ou manaomia? Sa ou faaatu e suesue i isi tusi lapopoa ma le pefua.

Sa amata ona faatopetope la'u vaai i anotusi o tusi, ma le faamoemoe o le a ou vaaia se igoa ou te masani ai. Na faafuasei, ona ou manatu sa ou faalogo atu o faapea mai se tagata, "O le itulau mulimuli." Sa ou fetilofai solo, ae e le i foliga mai sa tautala mai se isi ia te au. Sa ou toe faaaauu ma faitau le tele o isi itulau. Ona ou toe faalogoina foi lea o ia lava upu: "O le itulau mulimuli." Sa ou tau le mautonu, ma filifili ai e siaki le itulau mulimuli. Sa ou maua le tusiga lea e masani ona tusia ai iina: O se aotelega o tamaiti na fananau ma le aofaiga atoa o itulau. Sa fai pea, sa ou siakia le itulau e sosoo ma le itulau mulimuli ae leai se mea na maua ai iina e aoga, o lea na ou toe susue ai i

tua i le itulau sa ou faitau muamua.

Sa vave ona toe faalavelaveina foi ou manatu e le leo malu ae pulunaunau: "O le itulau mulimuli!" Sa ou filifili e toe taumafai tasi i le itulau mulimuli ma faitau le tusiga e masani ai mo ni nai taimi.

Ona ou matauina lea o se mea sa misia ia au muamua: o se itulau faapoopo o loo faapiipi i totonu o le faavaa pito i tua. A o ou faitau le tusilima o loo osiosi i le itulau atoa, sa ou vaaia ai ni igoa o tamaiti na fananau

e latalata i le faaiuga o Tesema. O iina sa ou iloa ai le igoa o lo'u tama matua ma vaaia ai o loo tau mai ai le nofoaga ma le taimi na fanau ma papatiso ai. Sa ou maofa ae sa faatumulia i le lotofaafetai ona ua taitai atu au i le faamatalaga sa ou manaomia.

E i ai taimi e mafai ona luitauina ai ia talafaasolopito o aiga, ae ou te iloa e taiala ma fesoasoani mai le Atua ia i tatou i a tatou taumafaiga. ■

Natalia Shcherbakova, lukureini, e pei ona faamatalaina ai e Pavlyna Ubyiko

Sa amata ona faatopetope la'u vaai i anotusi o tusi, ma le faamoemoe o le a ou vaaia se igoa ou te masani ai.

SA OU FILIFILIA LE VAEGA LELEI

Ao ou sauni mo le faaipoipoga a la'u tama teine, sa faatumulia lo'u mafaufau i fuafuaga o le faaipopoga lea sa seasea ai o'u mafaufau i se mea e ese mai le lisi o mea e fai. O se tasi taeao sa ou tilotilo ai i la'u lisi umi o galuega. O loo solo lelei lava, ae o loo ou manaomia ona faia ni galuega faamama lelei. Sa ou tuueseaa le faamamaina o ie faamalama o le umukuka, o lea sa ou filifili ai e fai lena galuega.

A o ou a'e atu i luga o le kapoti ma a'u ieie, pulumu, ma mea faamama, na mafai ona ou vaaia o le a avea ma se galuega palapala. A o ou galue, sa tuufesili lo'u mafaufau i le tala ia Mareta ma Maria, le auso sa talileleia le Faaola i lo la fale. A o "tiga Mareta i le fatuaiga," o Maria o loo "nofo o ia i lalo i tafatafa o vae o Iesu, ma faalogo i lana fetalaiaga." Sa fai atu Mareta ia Iesu e fetalai atu i lona uso e fesoasoani atu i feau, ae sa tau atu e le Faaola ia te ia e faapea "ua filifilia foi e Maria lea mea lelei" (tagai i le Luka 10:38-42).

"O le aso o le a avea ai au ma Mareta," sa ou manatu ai. O le mea moni sa avea au ma Mareta mo le tele o vaiaso, "sa tiga" i le tele o feau masani ma tapenaga o le faaipoipoga.

Sa toe tuufesili foi lo'u mafau-fau, ma taumafai e manatua le taimi mulimuli sa faamama lelei ai a'u ie faamalama. Sa ou mafaufau i teineiti e toalua ia sa o mai e fesoasoani ia te au e saunia mo se faatasiga i lo'u fale i le lua tausaga talu ai. Sa la fufulu faatasi la'u umukuka mai le fola e oo atu i le faalo, e aofia ai ie faamalama. O lena manatua sa faamanatu mai ai ia te au lo la tina, o se uo ua leva ou te le i toe

Sa ou piki i luga le telefoni ma vili le numera o se uo ua leva ou te le i talanoa i ai i le tele o tausaga, ma fuafua e ta'u atu ia te ia le faaipoipoga a la'u tama teine.

talanoa i ai i le tele o tausaga.

I lena lava taimi sa ou piki ai i luga le telefoni ma vili lana numera e ta'u atu i ai le faaipoipoga a la'u tama teine. Ou te le i faamoemoeina e tali mai o ia ona e faiaoga i se aoga, ae sa ou vili i ai i le taimi o ona itula e sauniuni ai. Sa ma faaalua le isi itula na sosoo ai e to'e ai, fetagisi, ma fefaa-soaai ai. E le i leva talu ona feagai o ia ma se taimi faigata o le tatalaina o le faaipoipoga ma sa lagonaina ai le tuuatoatasi ma le tuulafoaiina. A o ma talanoa, sa siitia o ma agaga ma faamafanafanaina o ma loto.

Sa ou maofa i le ala na mafai ai ona galue le Alii e ala atu ia te au e tusa lava pe sa ou faia se mea masani e pei o le faamamaina o ie

faamalama. Sa ou maofa atili i le upumoni ua Ia silafia ma lava lona alofa ia i tatou taitoatasi e auina mai ai fesoasoaniga i le itula ma taimi lava tatou te manaomia ai.

Sa ou ataata i lena po a o o'u makaina la'u lisi i talaane o le "faamama ia ie faamalama o le umukuka." E ui sa ou lagonaina se lagona o le faamalieina mai le faamaeaina o feau, ae sa ou lagonaina se lagona sili atu o le loto faafetai i le iloina sa avea au ma se meafaigaluega i aao o le Alii. Sa Ia faaali mai ia te au le auala e mafai ona ou avea ai ma se Maria o le na filifilia le "mea lelei" e tusa lava pe na avea au ma se Mareta sa "tiga" i a'u feau. ■

Jeanette Mahaffey, Misuri, ISA

O LE MAU SAO I LE TAIMI SAO

Ao ou galue o se faifeau fesoasoani i le Falepuipui o le Itumalo o Maricopa i Arisona, ISA, ou te asiiasi ma faasoa atu se mau ma se tatalo mo pagota o e o talosagaina se taiala a le Au Paia o Aso e Gata Ai. Sa fai e se tamaitai talavou sea talosaga i se tasi taimi.

Sa ou alu i lana itu o le falepuipui, lea sa i tua atu o le tele o faitotoa o loo lokaina. Sa i ai i le eria e tali ai malo ni laulau se lua e pei o se fale e aai ai ma e tofu laulau ma nofoa uumi ma sa i ai ma se kesi se tasi ma se leoleo. Sa ou tuuina i le leoleo le pepa talosaga, nofo i lalo i se tasi o nofoa umi, ma faatali ai mo le tamaitai talavou.

Sa ou tu i luga ao ia ulufale mai i le eria faatalitali, faafeiloai ia te ia, ma talosagaina ma te saofafai i le laulau. Sa foliga faanoanoa o ia ma e lei selua lona ulu ma na foliga mai o le a tagi. Ao ia talanoa mai e uiga i lona tulaga, sa ou mafaufau po o le a le mau o le a ou faasoina atu. Sa ou faalogo ma le alofa i ona popolega, ma ao ia faamatalaina mai ona faafitauli sa i ai i le tele o ni amioga na aveva ma mausa faapea ma ni filifiliga le lelei, sa ou manatu i le mau tonu lava e mafai ona fesoasoani ia te ia: Mosaea 3:19.

Sa ou susueina le Tusi a Mamona i le Mosaea 3:19, tulei atu ia te ia, ma fai atu e na te faitauina. Sa foliga mai sa i ai si ona faagaulemalie i le taimi muamua ma amata ai loa ona faitau i se leo vave ma pei o usuina se pese lea e faaali mai ai se le fiafia i le fai atu e faitau le mau. Ina ua maea ona ia faitauina le fasi fuaitau muamua, “Ona o le tagata natura o se fili i le Atua,” sa ou faasalavei atu

ina ia faamalamalama le uiga o le “tagata natura.” Ina ua ia malamalama i le mea lea sa taua, sa faaaauu lana faitau. Sa amata ona suia lona leo, ma faalemu [lana faitau] ina ua amata ona ia malamalama i upu.

Ina ua amata ona ia faitau i le lisi o uiga lelei faatamaitiiti “o se tagata paia” sa atili ai ona faalemu lana faitau. Sa mafai ona ou iloa atu lona fiafia i uiga o amioga taitasi o loo lisiina i totonu o le fuaiupu. Ina ua ia faitauina le “usiusitai, agamalu, lotomauualalo, onosai,” sa amata ona ou lagona le siomiaina o i maua e le Agaga. Ao ia faitauina ia upu “tumu i le alofa, loto ia usitai,” sa ou molimauina se suiga ia te ia. Na susulu mai ona foliga ma na pei ua aafia ona uiga, leo, ma lona

tulaga atoa e le Agaga. Sa mafai ona ou iloa atu ua i ai se faamoemoe ao aaoaina o ia e le Agaga po o le a le uiga o nei upu ia te ia ma pe faapefea ona ia faia ia suiga lea o loo faamatalaina mai i le mau.

Sa ou faia se tatalo ma faatalofa atu ma le alofa i le tamaitai talavou. Sa ou tuua le falepuipui ma se agaga musuia. Ou te le'i lagonaina lava muamua sea ituaiga aafiaga faafuasei, mamana, ma le matagofie mai tusitusiga paia. Sa ou iloaina le Mosaea 3:19 aua e masani lava ona ou vaai i ai ao ou faitauina ia tusitusiga paia, peitai ou te lei malamalama muamua lava i le loloto o le i ai o se aafiaga i se tagata. ■

Allen Hunsaker, Arizona, ISA

Sa amata ona suia lona leo, ma faalemu [lana faitau] ina ua amata ona ia malamalama i upu.

E TE LE'I ANAPOGI

I le 1998 sa ou maua ai le fiafia i le aveai ma se tina talavou. Peitai sa ou popole i se tasi aso ina ua ou iloaina le i o le manava o la'u pepe tama e ono masina, pe a manava ma ua le mafai ona ia foloaina se mea. Sa vave ona iloaina e le fomai e maua o ia i le bronchiolitis, o se fula i ona ala ea pito i laitiiti i totonu o ona mama ma e masani lava ona tupu ona o se siama. Sa ia faatonuina le inuina o vai ma togafitiga faaletino.

O asiasiga i tagata e faia togafiti o lona mai sa avea o se luitau mo maua ma si au tama. Sa faaminoia'i solo ma le faigata si tama i soo se itu, ma sa ou popole ina nei avea le togafiti ma mafuaaga o lona tiga. Ae peitai, sa ou maua le lototele, ina ua faamatala mai e le tagata e faia le fofo ia faamanu-iaga o le fofo.

E ui i togafitiga faafomai ma le fofo, ae e lei manuia ai si au tama. Sa laitiiti sina mea e 'ai, ma na faaaauu pea le i o lana manava. Sa faatonuina e le fomai nisi fofo se 5 ma le tagata e faia le fofo e faaopopo i le 10 lea ua uma ona ma auai.

Ao ou faatalitali i le taimi o le fofo lona 13, sa ou faitauina se tusiga o loo faapipii i le ofisa o le fomai e faaautuina faapea "Bronchiolitis Kills." Ao ou faitauina, sa ou iloa ai e mafai ona oti la'u tama. Sa ou lagona le pei ua tuia lou fatu. I le faaiuga o le fofo, sa ta'u mai ai e le fomai e le o tulaga lelei la'u tama. Ou te le o mautinoa pe na faapefea ona ou taunuu ma le saogalemu i le fale aua sa puaoa la'u vaai i loimata.

Sa ou valaau atu i lou toalua ona amata lea ona ou tatalo. Sa ou tau

atu i lou Tama Faalelagi afai o Lona finagalo o le aveeseina atu o lau tama, e manaomia Lona tuuina mai ia te au o le malosi e tatalia ai.

Ina ua uma la'u tatalo sa ou fesili ifo ia te au lava ia po o le a se mea e mafai ona matou faia e faaopopo atu i tatalo na matou faia ma faamanuiga faaleperisitua na maua e le ma tama. Sa ou tepa atu i le fatatusi ma iloa atu ai se kopi o le *Liahona* (*L'Étoile* i lena taimi). Sa ou soona susueina, e saili mo se fesoasoani, ma maua ai se tusiga e faaautuina faapea "Sa Ou Anapogi mo La'u Pepe." Ona ou faalogo ina lea ma le manino o se leo o faapea mai, "E te lei anapogi mo lau tama."

Ou te lei [anapogi mo ia], ma o lea sa vave ona ou anapogi mo ia. E oo atu i le taimi o le fofo i le aso na sosoo ai, o la e lava ou te anapogi. Ina ua uma ona faia susesuega o la'u

tama, sa foliga mai ua ofo le fofo.

"Tamaitai," na ia fai mai ai ia te au, "ua manuia lau tama. Ou te le o malamalama, ae e le o toe manaomia e ia nisi fofo."

Sa le mafai ona taofia ou loimata o le fiafia. O le toe foi ai i le fale, sa ou tootuli e faafetai i le Atua mo Lona alofa tunoa ma le alofa. Sa ou valaau atu i lou toalua e tau atu ia te ia le tala fiafia. Ona faaiuina lea o la'u anapogi i le filemu, ma le le masalosalo i le tali mai o le Alii.

Sa faamaloloina lau tama, faafetai ai i le faatuatua, tatalo, faamanuiga o le perisitua, *ma le* anapogi. Ou te le masalosalo i le alofa o lou Tama Faalelagi ia te au ma e alofa foi o Ia i la'u tama. Ou te mautinoa o le a faaaauu pea ona Ia fesoasoani mai ia i tatou ina ia foia o tatou faaftaui. ■
Ketty Constant, Guadeloupe

E ui i togafitiga faafomai ma le fofo, ae e lei manuia ai si au tama.

Saunia e Epikopo
Gérald Caussé

O Le Fesoasoani Muamua i le
Au Epikopo Pulefaamalumu

Faatumauina o le Faatuatua I SE LALOLAGI O LE LE MAUTONU

Sa ou fanau i sautesisifo Farani “i ni matua lelei” (1 Nifae 1:1) o e, mai le taimi a o ou laitiiti, sa fesoasoani ia te au e atina ae le faatuatua ia Iesu Keriso ma se molimau o le talalelei toefuataiina. I le aoga, i le isi itu, sa faaalua ai e le tele o a’u faiaoga polofesa le masalosalo ma na oo ai lava i le faitai i soo se talitonuga faalelotu. O le tele o taimi sa ou faalogo ai i aoga a Korioa mai ia i latou o e na ulagia ou talitonuga:

“Faauta, o ni uputuu valea i latou a o outou tama. Tou te iloa faapefea ua moni ia mea?”

“. . . Faauta, e le mafai ona outou iloa e uiga i ni mea tou te le vaai atu i ai” (Alema 30:14–15).

Ina ua 17 ou tausaga, sa amata ona ou aveina ni vasega faafilosifia i le aoga mauuluga. I se tasi aso sa fai mai ai le faiaoga i le vasega, “E mautinoa lava e leai se tasi o iinei e talitonu sa i ai moni lava se Atamu!” Ona faasolo lea o lana vaai i totonu o le potu e pei o se tagata sutesue, ma o loo sauni e osofai atu i soo se tagata e luita o ia i le ioeina o lea ituaiga talitonuga. Sa ou fefe! Ae peitai, sa sili atu le malosi

o lou naunautaga ina ia faamaoni i la’u tapuaiga. Sa ou tilotilo solo ma ou iloa ai na o au lava mai na tamaiti aoga e toa 40 sa sii le lima. O le ofo o lo’u faiaoga na suia ai le mataupu.

O le a i ai nisi taimi i olaga o tagata uma o le Ekalesia o le a feagai ai ma ni tofotofoga o le faamaoni ma le malosi o a latou molimau. O le faaalua o le lototoa i nei taimi o le tofotofoina o lo tatou faatuatua o le a fesoasoani lea ia i tatou e tutu mausali ai i se lalolagi ua atili pau atu i le loloto o le le mautonu. Na manino lava le le mautonu i le oso solo mai o savali o loo siomia ai i tatou. O le oo mai o le Initoneti, mo se faaitaiga, ua le motu ai le tafe mai o ni manatu ma ni faamatalaga feteenai ma ua osofaia

Ina ia faamalolosia a tatou molimau ma puipuia i tatou lava mai mea sese, e tatau ona tatou fafa-gaina pea ma faamalosi lo tatou faatuatua.

ai o tatou olaga o aso uma. O nei feteenaiga e mafai ona fenumia ma faaumatia ai.

E mafai faapefea ona tatou iloa le eseese o le upumoni ma le mea sese? E mafai faapefea ona tatou aloese mai le avefa faapei o i latou o e ua “taofia mai le upumoni ona ua latou le iloa le mea e maua mai ai?” (MF&F 123:12).

O le faaiuga lava ua tuuina mai ia i tatou pe tatou te tumau mausali ai i a tatou molimau. Pe a ou mafaufau i lou olaga ua tuana, ua ou iloa ai o le tulaga manuia o lau malaga faaletagata lava ia na faalagolago lea i ni nai mataupu faavae faigofie lea na faatumauina au i le ala. O nei mataupu faavae na faatagaina au ou te atina ae

E fiaaai ma fia feinu i aso uma ia soo o Keriso i le atamai faaleagaga. O lenei faatinoga patino o le faatagaina ai i tatou e mulimuli i le faataitaiga a Iosefa Samita.

au lava faaleagaga e ui i le “puao o le pogisa” (1 Nifae 12:17) ma mailei lea o loo siomia ai i tatou uma.

Saili Pea le Upumoni

Mo i latou o e faapea mai “e le mafai ona outou iloa” (Alema 30:15), ua fetalai mai ai le Alii, “Ia outou ole atu, ona foaiina mai ai lea ia te outou; ia outou saili, ona outou maua ai lea; ia outou tuitui atu, ona toina ai lea ia te outou” (Mataio 7:7). O se folafolaga matagofie lena mea.

E fiaaai ma fia feinu i aso uma ia soo o Keriso i le atamai faaleagaga. Ua maua lenei faatinoga patino ona o le suesue, mafaufau, ma le tatalo i aso uma. Ua faatagaina ai i tatou e mulimuli i le faataitaiga a Iosefa Samita, o le sa “taunuu i le faaiuga o [lona] tumau pea i le pogisa ma le fenumiai, pe ou te faia e pei ona . . . ole atu i le Atua” (Iosefa Samita—Talafaasolopito 1:13).

O le suesueina o le afioga a le Atua ua puipuia mai ai i tatou mai faatosinaga o aoaoga faavae sese. Na fetalai mai le Alii, “Ona o ia o le na te taliaina o le a Ou tuu atu atili i ai; ae o i latou o e e fai mai, Ua lava mea ua

matou maua, o le a aveesea mai ia te i latou e oo lava i mea ua latou maua” (2 Nifae 28:30).

Talia o Fesili e Lei Taliina

I la tatou sailiga mo le upumoni, ua mafai ona tofotofoina i tatou ina ia manao e malamalama i mea uma i le taimi lava lena. Ae peitai, e leai se gataaga o le atamai o le Atua ma “e le mafai e le tagata ona iloa ona ala uma” (Iakopo 4:8). E ao ona tatou taliaina le ola ai mo se vai-taimi e aunoa ma ni tali mo a tatou fesili uma. Faapei o Nifae, ua tatou faailoa atu ma le faamaoni o le Atua e “alofa o ia i ana fanau; e ui i lea, [tatou] te le iloa le uiga o mea uma” (1 Nifae 11:17).

Ae ui i lea, e aumai lava e le Alii ia i tatou se malamalama e manaomia mo lo tatou faaolataga ma le faaeaga. Ua Ia folafola mai, “Soo se mea tou te ole atu ai i le Tama i lo’u igoa ua tatau ai mo outou” (MF&F 88:64). Tatou te mauaina auauai nei tali, “i lea fuaitau i luga o lea fuaitau, ma lea mataupu i luga o lea mataupu, o sina mea itiiti i i ma sina mea itiiti i o” (2 Nifae 28:30), e fuafua lea i o tatou manaoga ma o tatou gafatia e malamalama ai.

Ua tuu mai ia i tatou ina ia filifili i le va o fesili ia e taua moni lava mo lo tatou alualu i luma e faavavau ma fesili ia e mafua mai ona o le faafia-poto, manao i se faamaoniga, po o se manaoga faamalieloto faaletagata.

Saili le Molimau a le Agaga

E mafai e i tatou taitoatasi ona aafia i ni vai-taimi o le le mautonu faaletagata. O nei masalosologa e sea-sea ona tuuitiitia pe a suesue mo ni faamatalaga potu. Mo se faataitaiga,

E tatau ona tatou faatinoina ni galuega. E le mafai ona tatou faamoemoe e maua se faaaliga patino seiloga tatou te amio faapei o ni soo moni a Keriso.

o nisi o mea na maua faatekinolosi po o le suesueina o le eleele e mafai ona faamalosia ai a tatou molimau e uiga i mau, ae e le mafai ona faamaonia le poto faaleagaga e ala i mafuaaga po o ni mea e vaaia faaletino.

O le malamalama i le upumoni ua faatatau lea i le molimau a le Agaga. E pei ona fai mai le Aposetolo o Paulo, “E faapea foi ona le iloa e se tasi mea a le Atua, ua na o le Agaga o le Atua” (1 Korinito 2:11).

Ua tatou maua le faamautinoaga faapea “aia e tautala mai le Agaga i le upumoni ma e le pepelo” (Iakopo 4:13). E mafai ona tatou maua mai le Agaga se aafiaga sili atu ona mamana nai lo o tatou lagona e galulue ai. I le Aposetolo o Peteru, lea sa faatoa faailoa atu lona faatuatua, na fetalai mai i ai Iesu, “Amuia oe Simona Paiona: Aua e le se tagata na ia faaali atu ai ia te oe, a o lo’u Tama o i le lagi” (Mataio 16:17). I le mavae ai o na mea uma, e toafia ni augatupulaga a Keriso latou te lei iloina o Ia e ui sa vaai tino o latou mata ia te Ia!

Saili ia Upu a Perofeta ma Aposetolo

Talu ai nei sa ma talatalanoa ai ma se tasi tagata iloga o se isi ekalesia. O lona naunau ina ia iloa pe o i tatou o se ekalesia Kerisiano, sa ia fautuaina mai ai e faatulaga se tauvaga o le tetee i le va o ni tagata atamamai i aoaoga faavae o a matou ekalesia e lua.

Ae peitai, o le malosi ma le moni o le aoaoga faavae a Keriso, e le faalagolago lea i fetuaiga a tagata popoto ao le paia o molimau a Ona soo filifilia. Sa faailoa mai e le Perofeta

o Iosefa Samita faapea, “O mataupu faavae autu o la tatou tapuaiga o le molimau lea a Aposetolo ma Perofeta, e faatatau ia Iesu Keriso, sa maliu o Ia, ma tanumia, ma toetu mai i le aso tolu, ma na afio ae i le lagi.”¹

Mo le tele o seneturi uumi o le Liliuese, e lei faaititia tagata popoto, ae *na* leiloloa ia molimau a Keriso. O se taunuuga, na suia e mafuaaga faaletagata le malosi o faaaliga faalelagi.

Pe a tatou oo i faaifitauli, o la tatou tali atu muamua lava o le suesue lea i tusitusiga paia ma upu a perofeta soifua. O a latou tusitusiga o ni faailoilo ia e le mafai ona faaseseina i tatou: “O le mea lea, ua matou suesue ai i perofeta, ma sa matou maua faaaliga e tele ma le agaga o valoaga; ma o le mauaina o nei molimau uma na matou maua ai se faamoemoe, ma lē maluelue ai lo matou faatuatua” (Iakopo 4:6).

Fafagaina Lou Faatuatua

Tatou te le maua se “molimau seia uma ona tofotofoina o lo [tatou] faatuatua” (Eteru 12:6). Ua i ai le mana o le faatuatua e tatalaina ai le malamalama o upmoni e faavavau. O le tuleiga atu i lona atoaga, ua avea ai le malamalama ma se faamautinoaga mausali ma le atoatoa. Sa tusia e Moronae e uiga i le uso o Iareto faapea “ona o le malamalama o lenei tagata sa le mafai ai ona taofi o ia mai le vaai atu i totonu o le veli; . . . ma sa le toe ia te ia le faatuatua, aua ua ia mautinoa, ua le masalosalo i se mea” (Eteru 3:19).

O le faamalolosia o a tatou moli-mau ma le puipuia mai o i tatou lava mai mea sese; o lea e tatau ai ona tatou fafagaina pea e le aunoa ma

faamalosia lo tatou faatuatua. O le amataina la, tatou te manaomia ai le i ai o ni loto mama ma le agamalu maoae. Sa lapataia e Iakopo le nuu o Nifae e uiga i le faamaualuga o i latou o e “pe a aoaoina i latou . . . manatu ua popoto i latou, ma . . . latou le faalogologo ai i le fautuaga a le Atua, ona ua latou tuueseina, i le manatu ua latou iloa mo i latou lava” (2 Nifae 9:28).

O le mea e sosoo ai, e tatau ona tatou faatinoina ni galuega. Na aoao atu le Aposetolo o Iakopo faapea “na galulue faatasi le faatuatua ma . . . galuega, o galuega foi ua atoatoa ai le faatuatua” (Iakopo 2:22). E le mafai ona tatou faamoemoe e maua se faaaliga patino seiloga tatou te amio faapei o ni soo moni o Keriso. O le faaaloalo i feagaiga na tatou osia ma le Atua tatou te agavaa mo le mauaina o le mafutaga ma le Agaga Paia, o le faamalalamaina o tatou mafaufau ma mafua ai ona fua o tatou agaga.

Ou te molimau atu i le moni o nei mataupu faavae. Ou te iloa e ala i aafiaga afai tatou te faatatauina nei mea i o latou olaga, o le a faamautinoaina lo tatou saogalemu i se lalolagi lē mautinoa ma lē mautonu. E aumaia ai se folafolaga ofoofogia: “Ma ona o lou filiga ma lou faatuatua ma lou onosai i le afioga i lona tausiga, ina ia mafai ona mauaa i totonu ia te oe, faauta, e lata le aso o le a e tauina ai lona fua, lea ua sili ona pele, . . . ma o le a outou taumamafa fiafia i lenei fua seia oo lava ina outou maoona, o le a outou le fia aai, pe fia feinu ai” (Alema 32:42). ■

FAAMATALAGA

1. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 55.

“Ua avea ponokalafi ma vaisu ia te au. Ua faaleagaina ai lo’u olaga. O le a se mea e mafai ona ou faia e taofia ai lea vaisu?”

O le ponokalafi o se faafitauli ua salalau ma e matuia. Ua faatiga ai lou agaga ma pisia ai lou mafaufau i ni manatu le mama. Ua faaleagaina ai a outou mafutaga. O le matamata i ata mataga po o ponokalafi o le a aveesea ai le mafutaga ma le Agaga Paia.

E le faigofie le faatoilalolina o le vaisu, ae e le faigata—filifili i le taimi leni e taofi le matamata pe mafaufau foi e uiga i ponokalafi. Ia vave ona talanoa i lou epikopo po o le peresitene o le paranesi. Aua e te ma e talanoa ia te ia. E mafai ona ia fesoasoani ia te oe ia salamo ina ia mafai e le Togiola a le Faaola ona faamamaina ou manatu ma lou agaga. “Tou te iloa faapea se ua salamo i ana agasala—faauta, na te ta’uta’u atu ma lafoaia” (MF&F 58: 43).

Ia fai mea uma e te mafaia e aloese mai ai mai le ponokalafi i le lumanai. Atonu o le uiga o lona mea o le aveesea o lau telefoni feaveai ma lou faaagaina o le Initoneti, vagana ai i nofoaga faitele, lea e faapipiina ai ni faamama malolosi o le Initoneti.

Ia avea le tatalo, sutesuga i tusitusiga paia, auaunaga, ma isi gaoioiga musuia ma tulimataiga o lou olaga. Sa aoao mai le Alii, “O lea, ia taofi mai . . . o outou manao tuinanau uma” ma “ia tuu le amiomama e teuteuina ai ou mafaufauga e le aunoa” (MF&F 88:121; 121:45). O le salamo faamaoni ma le fesoasoani a le Faaola ma Ana auauna filifilia, o le a *mafaia ai* ona manumalo mai leni vaisu.

Faitau Tusitusiga Paia

Tatalo mo le malosi. Sa tatalo Enosa i le aso atoa, aioi atu i le Alii mo le faamagaloga o ana agasala, ma e ala atu i lona faatuatua, sa ia lagonaina ai le toafilemu tele ma aveesea ai le tausalaina. Faitau i tusitusiga paia e maua ai le Agaga Paia, talu ai ona o le a e maua Lana mafutaga, o le a e le toe mafaufau pe faia ni mea le mama. Faitau i le Salamo 24:3–5 (e uiga i le tausaiaina o oe lava ia mama). Faaaoga taimi uma: taalo i ni taaloga, tafao ma ia faia ni mea malie mama, ma ia aua nei faatosinaina oe e ni tagata ua e manatu o ni uo. Pe a oo mai ni faaososoga, ia fai ni filifiliga ma

tetee atu i ai. Ia manatua e silafia e le Tama Faalelagi mea uma e te mafaufau i ai ma faia.
Ana G., 17 tausaga, Zulia, Venesuela

Aua Le Fiu

Sa faaleagaina lo’u olaga e ponokalafi, ae na iu lava ina ou taofia lea vaisu ina ua mavae le tele o mafatiaga. O le a umi ma faigata le faagasologa o le salamo, ae ia tatalo ma le faamaoni i aso uma mo le fesoasoani a le Alii i le taimi o nei faigata. Aua nei e mafaufau e te le o agavaa e salamo, aua o le Togiola e mo tagata uma. Ia manatua foi o taimi uma lava e tofotofoga ai oe, o loo taumafai Satani e faatoilalo oe i le agasala. Ae o le a avea pea lava ma au filifiliga le taliaina o le tofotofoga po o le aloese mai ai. Aua e te fiu ia te oe lava ia po o le Alii, aua Na te le tuuina atu ia te oe se tofotofoga e le mafai ona e tatalia (tagai i le 1 Nifae 3:7).

O se tamaitai talavou mai Vitoria, Ausetalia.

Talanoa i Lou Epikopo

Alu e talanoa i lou epikopo i se taimi vave pe a mafai. E faigata ona faataunuuna lona laasaga muamua, ae e tatau lava ona e talanoa ia te ia e salamo ai. Na te le ulagia oe pe inoino ia te oe. E alofa o ia ia te oe ma e na o mea lelei lava e finagalo ai o Ia mo oe. Sa puapuagatia Iesu Keriso mo au agasala ina ia e toe lagonaina le saoloto mai le lofituina o le tausalaina ma le faanoanoa sa e lagonaina mo se taimi umi lava (tagai i le Alema 5:9). E le o tuai tele lava le sua. E mafai ona e toe lagonaina le fiafia moni. Aioi atu i le Atua e avatu ia te oe le lototoa e salamo ai.

Taylor P., 18 tausaga, North Carolina, ISA

O tali ua faamoemoe e mo se fesoasoani ma ni manatu, ae e le o se faalauiloaga aloaia o aoaoga faavae o le Ekalesia.

Usu se Viiga

O ponokalafi e lē mai le Atua. E umi ma tiga le faagasologa o le salamo, ae e mafai! E tatau ona ia te oe le naunau e suia, ina ia iloa ai le tuga o le agasala, ma o le mea sili i mea uma lava o le sailia lea o le fesoasoaniga mai le Tama Faalelagi. Ina ia aloese mai le pau atu i faaososoga, e i ai se ata o Iesu Keriso i talaane o la’u komepiuta. E i ai pea lava o Ia iina e silasila mai ia te au! Soo se taimi lava e oo mai ai i lo’u mafaufau ni ata mataga po o ni musika, ou te usuina se viiga ma e le umi lava ae galo nei mea leaga.

Natália Q., 18 tausaga, São Paulo, Pasila

Tatalo

O le mana o le tatalo e le mafaamatalaina; e aumaia ia i tatou le malosi e tetee atu ai i le fili ma manumalo mai ai (tagai i le MF&F 10:5). Afai e te sailia le Tama Faalelagi i le tatalo, o le a Ia tuuina atu ia te oe le malosi e faasaolotoina mai ai oe lava mai faaososoga. A e faitau i tusitusiga paia i aso uma, o le a faamalosi atili oe lava. Afai e te faalagolago i le Alii ae le o lou lava malosi, o le a Ia faasaolotoina mai oe mai filifili lea o loo noatia ai oe. O le Togiola o le a mafai ai ona faamaloloina oe.

Gian G., 18 tausaga, Rivera, Iurukuei

Ta’uta’u Atu

Sa ia te au lenei faaaitauli. O loo taufaafefe mai pea ia te au. O le mea muamua lava, tuu lou matamata i ata mataga po o ponokalafi. Alu i le Tama Faalelagi. Sa ou lagonaina Lona faamagaloina o au i le taimi sa ou le mafaufau ai e mafai ona faamagaloina au. Ona ou mafaufau lea ua lelei. Ou te lei manao e iloa e se tagata; sa ou matuai maasiasi lava. Ae peitai o se

mea e tatau ona e tauina i lou epikopo. Sa ou taumafai ou te le ta’uina. Ae o taimi uma lava sa ou faalogoina ai nei upu, “Afai e i ai sou faaaitauli i ponokalafi, alu i lou epikopo.” I se tasi aso, i le faatalanoaga mo so’u pepa faataga o le malumalu, sa ou tauina atu ai ia te ia. Ma sa matua lelei ou lagona i le taimi mulimuli ane. Sa ou saoloto. Sa aveesea mai se avega. Sa ou tauina i ou matua, i se taimi mulimuli ane. Sa faanoanoa i la’ua, ae sa la taliaina. Aua e te fefe e faailoa atu.

O se tamaitai talavou mai Tennessee, ISA

Ta’u Atu i se Tagata

Sa maileia a’u e ponokalafi mo se taimi umi lava. Pe ana leai le lagonosua a ou matua faapea ma le fesoasoani a lo’u epikopo semanu e le mafai ona ou saoloto. O le faaitiitia o avanoa e faaoga ai le Initoneti po o le le tagofia o le faamanatuga i ni nai vaiaso o se tamai tau lea e totogi mo le fiafia o le mama. E mafai foi ona fesoasoani ia te oe ia faufautua e i ai tomai faapitoa ma e latou te le faamasinoina oe. O i latou foi o ni meafaigaluega ua tuuina mai e le Alii ia i tatou.

O se alii talavou mai Kalefonia, ISA

E FAAPEFEA ONA PUIPUIA MAI FAAOSOOSOGA

“Amata i lou alu ese mai tagata, meatotino, ma tulaga lea o le a lamatia ai oe. . . .

“Faailoa atu o tagata o loo noatia i filifili o vaisu moni e masani lava ona sili atu le manaomia o se fesoasoani nai lo lona fesoasoani ia te ia lava, ma e mafai ona aofia ai oe. Sailia lena fesoasoani ma ia talisapaiaina. Talanoa i lou epikopo. Mulimuli i ana fautuaga. . . .

“O le i ai faatasi o ni mea e faamama ai komepiuta ma se loka o le alofa, ia manatua e na o le pau le mea faatonutonu moni o le olaga o lou pulea lea o oe lava ia. Faatino atili le pulea o oe lava, e oo lava i taimi e le taua lea e fetaia ma oe. Afai e lē lelei se ata o le TV, tape. . . .

“Atiina ae ma ia i ai i le mea o loo i ai le Agaga o le Alii. Ia mautinoa o loo faaafatia ai ma lou lava fale po o fale maototogi, filifili ni ituaiga o ata, musika, ma tusi faitau e te teuina iina.”

Elder Jeffrey R. Holland o le Korama a Apostolo e Toasefululua, “Ia Le Toe Ulu Mai i Lo’u Agaga Lē Ita Mai ia te Au,” Liahona, Me 2010, 44–46.

O LE ISI FESILI

“Pe faapefea ona ou ‘tu i nofoaga paia’ pe afai e matua tele ni mea le mama o loo siomiaina au, e pei o le a’oga?”

Auina mai lau tali a o lei oo i le aso 15 o Setema i le liahona.lds.org, i le i-meli i le liahona@ldschurch.org, pe meli mai i le:

Liahona, Questions & Answers 9/12
50 E. North Temple St., Rm.2420
Salt Lake City, UT 84150-0024, USA

E ono faapupuina tali mo le uumi po o le manino.

O le faamatalaga ma le faatagaga o loo i lalo e tatau ona aofia mai i lau i-meli po o le tusi: (1) igoa atoa, (2) aso fanau, (3) uarota po o le paranesi, (4) siteki po o le itu, (5) lau faatagaga tusitusia, ma, afai e itiiti ifo i le 18 ou tausaga, o le faatagaga tusitusia a ou matua (e talia foi le i-meli) e lolomiina ai lau tali ma lou ata.

Saunia e Elder
Tad R. Callister

O Le Au Peresitene
o Fitugafulu

E Faapefea Ona Ou **ILOA** *Ua* **FAAMAGALOINA A'U?**

Ao ou galue o se peresitene o le misiona, e masani lava ona fai mai e faifeautalai ia fesili nei e lua: (1) E faapefea ona ou iloa ua faamagaloina au agasala? ma le (2) Afai ua faamagaloina au, aisea ou te lagonaina ai pea le tausalaina?

Pe a fai mai na fesili, e masani lava ona ou tali atu faapea, “Afai e te lagonaina le Agaga—pe a e tatalo, faitau i tusitusiga paia, aoao atu, molimau atu, po o soo se isi lava taimi—o lona uiga o lau molimau lena ua faamagaloina oe po o, i se isi itu, ua faatau-nuu le faasologa o le faamama, aua e le nofo le Agaga i totonu o se tapeneke eleelea” (tagai i le Alema 7:21). O le tele lava o tulaga e fai sina umi o le faagasologa o le faamamaina ona e fai foi sina umi o le suia o o tatou loto, ae i sina taimi puupuu, e mafai ona tatou agai i luma ma le mautinoa ua talia e le Atua lo tatou alualu i luma e pei ona faaaliga i le auai mai o Lona Agaga.

O nisi o tagata ua sili atu lo latou faatiga ia i latou lava nai lo le Alii. E

moni, e tatau ona tatou salamo ina ia agavaa ai mo mana faamama ma faamagalo a le Togiola, ae o le taimi lava tatou te salamo ai, e leai se mea e igoa o se tagata salamo pulepule i le malo o le Atua. E leai se faailoga lanu uliuli i o tatou tapuvae taumatau o loo fai mai “agasala o le 2008” po o se pisia lanu enaena o i tua o o tatou taliga tauagavale o loo fai mai “solitulafono o le 2010”. Ua tautinoa mai e le Alii le mana faamama atoatoa o le Togiola ina ua Ia fetalai mai, “E ui lava ina pei o ofu mumu a outou agasala, e sisina ia e pei o le kiona” (Isaia 1:18). O le vavega lena o le Togiola a Iesu Keriso.

Ou te talitonu o nisi taimi ua uma ona faamamaina a tatou agasala ao lei aluese le lagona tausalaina. Aisea e tupu ai lena mea? Atonu ona o le alofa tunoa o le Atua, o le manatua o lena lagona tausalaina o se lapataiga, o se “faailoilo o le taofi” faaleagaga lea e alaga mai pe a tatou fetaiiai ma faaososoga: “Aua e te asaina lena auala. E te iloina le tiga e oo mai ai.”

Atonu mo i latou o loo i le faagasologa o le salamo, o le faamoemoega lava ina ia avea ma se puipuiga, ae le o se faasalaga.

Pe o le a aluese ea lo tatou lagona tausalaina? E mautu lava le folafolaga a le Alii i lena tulaga. Mo e amiotonu, ua fetalai mai i ai le Alii o le a i ai le taimi o le a “leai foi se toe . . . faanoanoa, po o se aue, *e leai foi se toe puapuaga: aua ua mavae atu mea muamua*” (Faaaliga 21:4; faaopoopo le faamamafa).

Ou te le iloa pe o le a tatou faagaloina a tatou agasala, ae o le a oo mai le taimi o le a le toe faatiga ai i latou o e ua salamo e a latou agasala. E faapena foi le mea na tupu ia Enosa, o le “sa tafi ese ai lo’u lagona o o’u sese” (Enosa 1:6), ma tagata sa Lamana na liua, o e na molimau ua “aveese le lagona sala mai i o tatou loto” e le Alii (Alema 24:10), faapea foi ma Alema, o le na alaga, “sa ou le toe manatua ina o’u tiga” (Alema 36:19; faaopoopo le faamamafa). Na mautinoa lava sa latou manatua ina uma a latou agasala,

**Pe o le a tafi esea
ea lo tatou lagona
tausalaina? Ua
mautinoa lava le
folafolaga a le Alii i
lena tulaga. Mo le au
amiotonu, ua fetalai
mai le Alii o le a i ai le
taimi o le a "leai foi se
toe . . . faanoanoa, po
o se aue, e leai foi se
toe puapuaga:**

**O le tele o lo tatou aoao e uiga
i le Togiola ma faatino le faatuatua
i mana faamalolo a Keriso, o le
tele foi lea o lo tatou gafatia ina
ia faamagaloina ma faamagalo
i tatou lava.**

ae peitai e le i toe faatiga ia i latou. Sa faamalolo faavavega e le mana lē iu o le Togiola manua uma ma faatoafilemuina mafaufau uma ma le “manuia foi mai le Atua, o loo silisili lava i mea uma e manatu i ai” (Filipi 4:7).

E foliga mai e lua tulaga o le a faasaolotoina i tatou mai le tausalaina ma le tiga uma. O le mea muamua o lo tatou faatuatua le maluelue lea ia Iesu Keriso ma Lana Togiola. Ina ua fesili Enosa pe na faapefea ona “tafi ese” lona lagona tausalaina (tagai i le Enosa 1:6–7), sa tali mai ai le Alii, “Ona o lou faatuatua ia Keriso” (Enosa 1:8). Ma o lea, o le tele o lo tatou aoao e uiga i le Togiola ma faatino le faatuatua i mana faamalolo a Keriso, o le tele foi lea o lo tatou gafatia ina ia faamagaloina ma faamagalo i tatou lava. Lona lua o le atiina ae lea o se uiga e “le toe i ai so matou manao e fai mea leaga, ae ia faia mea lelei e le aunoa” (Mosaea 5:2). Pe a tupu lenei mea, tatou te le toe vaaia lo tatou “tulaga faaletino” (Mosaea 4:2) ae o ni atalii ma afafine faaleagaga o le Atua. Ua tatou iloa ua ese i tatou mai le tagata na agasala. O Scrooge, o se tagata e le mo’i tautaua a Charles Dickens i le *A Christmas Carol*, lea na suia lona olaga ma mafai ona ai ona ia folafola mai ma le faamoni, “Ua le o toe avea a’u ma tagata sa ou i ai muamua.”¹

Pe a tatou salamo, ua avea i tatou ma se tagata ese nai lo le mea sa tatou i ai. O le a fesoasoani le iloina o lo tatou faasinomaga fou, faatasi ai ma lo tatou faatuatua i mana faamama o Keriso, tatou te ausia ai le tulaga lea e mafai ona tatou faapea ifo ai e pei ona fai mai Alema, “Sa ou le toe manatuaina o’u tiga; ioe, sa ou le toe

laga atuatuvaileina au i le manatuaina o au agasala” (Alema 36:19). Ma o lea la, ua mafai ona faamafanafanaina i tatou e le upumoni faapea o le a iu ina faamasinoina i tatou e le Atua e ala i le tulaga o le a avea ai i tatou, a e le o le tulaga sa tatou i ai.

Sa tuu mai e le Aposetolo o Paulo ni fautuaga aoga mo i tatou uma lava o e ua agasala ae o loo taumafai ina ia salamo. Fai mai o ia e ao ona tatou “le faagalogalo i mea ua tuanai, ou te momoe punou ai foi i mea o lumanai” (Filipi 3:13). I se isi faaupuga, ua tatau ona tatou faagaloina mea ua tuanai ma fetaomi atu i luma, ma faalagolago i le mana togiola a le Atua. O sea ituaiga taumafaiga i la tatou vaega o se faatinoga lea o le faatuatua. Sa faaauau pea ona fautua mai Paulo, “Amuia le ua le faasalaina o ia e ia” (Roma 14:22).

I le taimi nei, seiloga ua aveesea lena mataūa o le lagona tausalaina, afai tatou te lagonaina le Agaga o le Alii ua mafai loa ona tatou agai i luma ma le lototele ma faapea ifo ua faamamaina i tatou pe faapea foi o loo galueaina e le tulaga o le faamama se vavega paia i o tatou olaga. Ua mauintinoa le folafolaga—afai tatou te faia le mea sili ina ia salamo, o le a faamamaina a tatou agasala ma o le a iu lava ina tafi ese o tatou sese, aua e le gata ina o’o ifo le Togiola a le Faaola i lalo o a tatou agasala ae faapea foi ma o tatou sese po o lagona tausalaina. Ma o le a lagonaina e i tatou lava le filemu atoatoa ma i tatou lava faapea ma le Atua. ■

FAAMATALAGA

1. Charles Dickens, *A Christmas Carol in Prose* (1843), 150.

O Lo Tatou Avanoa

O LE MAU E SILI ONA OU FIAFIA I AI

1 Nifae 3:7

O lenei mau ua faama-losia ai lo'u faatuatua aua ua faaali mai e Nifae sa ia usiusitai lava ma faia le mea na finagalo le Alii na te faia ao feagai ma luitau. Ma sa faamanuiaina o ia e le Tama Faalelagi mo lena mea.

Kaila T. (luga), Filipaina

MAUAINA O SE MOLIMAU PATINO

Sa ou fanau i totonu o le Ekalesia, ma e lei i ai tele sa'u molimau pe ana le amata ona ou faitau i tusitusiga paia ma se faamoemoega manino. Nai lo le na o le faitau i upu i luga o le pepa, sa ou sailiili loloto i o latou uiga. Sa ou faitau i le 3 Nifae 11:3, ma sa ou tuuina au lava i tulaga o tagata. Sa faateia au e lena mau faapea ma le isi na sosoo ai. Talu mai lena taimi sa faaauau pea ona ou faitau i tusitusiga paia ma tatalo ma le faamaoni, ma sa faatupulaia la'u molimau.

Ryan R., Uosigitone, ISA

TIUTE I LE ATUA

Sa ou galue lava e faamaea lo'u Tau i le Tiute i le Atua, i le taimi sa ou nofo ai i Venezuela faapea foi ma le taimi ina ua matou siitia atu ma lo'u aiga i Saina.

O le polokalama o le Tiute i le Atua e moni lava e musuia. E mafai e se alii talavou ona aoao ni mea matagofie o le a faaogaina i lona olaga atoa i le faamaeaina lea o sini i le polokalama. O le a ia aoaoina ni mea faaleagaga, mea faalelalolagi, mea faaletino, ma le tele o isi mea.

E matua aoga ai lava le taumafaiga o le tuuto atu o oe lava i le faamaeaina o nei sini. Ua ou aoao ina ia avefa ma se tagata lelei atili, ua faatupulaia la'u molimau i le talalelei a Iesu Keriso, ma ua ou lava saunia ina ia maua le Perisitua Mekisateko ma auaua atu faamisi-ona. E ese le faafiafia loto o le iloina o le a mafai ona avefa au ma se faataitaiga lelei mo la'u fanau i le lumanai i se aso.

Jonathan A., Saina

ALUALU I LUMA O LE TAGATA LAVA IA

O le aso 27 o Fepuari, 2011, sa ou mauaina ai lo'u faailoga o le Tulaga Faatamaitai Talavou. Ua ou fiafia ua mae'a la'u polokalama o le Alualu i Luma o le Tagata Lava Ia, ma sa ou tausia au lava ia mama, ma ua mafai ona ou ulaina ma le mitamita la'u asoa. Ou te iloa e fesoasoani le faalapopotoga a Tamaitai Talavou ina ia tatou alualu i luma ma saunia i tatou lava mo se faaiipoipoga i totonu o le malumalu paia. Ou te faafetai i lo'u Tama Faalelagi mo lenei faalapopotoga. O le mauaina o la'u asoa, ua ou faamaeaina ai se tasi o a'u sini, ma e ou te iloa e mafai ona faaauau pea ona ou faia ni galuega lelei mo le Alii.

Katherine M., Venezuela

AISEA E TULAI MAI AI TOFO-TOFOGA?

O taimi uma lava tatou te mafaufau ai pe aisea ua maua ai o tatou faaaitaui e tusa lava pe o tatou tausia ia poloaiga ma ola ai i le talalelei. Aua nei galo ia i tatou, na tatou o mai i lenei lalolagi ina ia tofotofoina. Pe a tatou manumalo mai tofotofoga ma faaali atu i le Tama Faalelagi e ala i a tatou filifiliga tatou te alolofa ia te Ia, o le Ia faamanuiaina i tatou ina ia pulea e le Agaga o le Alii totonu o o tatou aiga.

Kahellyn V. (lalo), Venezuela

O Se OSITAULAGA ae o se FIAFIAGA

O lo'u manaoga e ave se misiona na toetiiti lava a le taunuu ona ua ou fiafia i tupe sa ou mauaina.

Saunia e Edward M. Akosah

Ina ua ono ou tausaga, sa feiloai lou tina i faifeautalai ma auai i le Ekalesia i Kana, Aferika. Sa tuua e lo'u tama o ia ma le fanau e toalima, ae sa fesoasoani aoaoga a le Ekalesia e faamalosi lo matou aiga. Sa matou fealofani ma sa i ai le filemu i totonu o lo matou aiga. Sa ou fiafia ma te o ma lo'u tina i le lotu ma fiafia e auai i vasega o le Peraimeri ma sosoo ai ma le seminare.

Ao avea o se alii talavou sa valaauina au o se faifeautalai a le uarota ma sa ou fiafia e talai faatasi ma faifeautalai faamisiona. Sa ou vaaia foi le o o nisi o alii talavou o la matou uarota i ni misiona. Ina ua latou foi mai, sa ese i latou. Ua sili atu lo latou aoaoina ma faatagata matutua, i le faaletino faapea ma le faaleagaga. Sa ave foi se misiona a lo'u uso matua. Ina ua

ia foi mai, sa ou vaai i le tele o mea na faaleleia o lana amio. Sa ou fesili pea lava pea ia te au lava ia, "O le a se mea e uiga i le misiona ua matuai tele ai ni suiga ma le tuputupu ae o nei tagata uma?" Sa amata ona ou naunau e ave se misiona.

Ina ua maea la'u aoga maualuga, sa ou faigaluega e sefe se tupe mo se misiona. E lei umi ae ua leai so'u manaoga e ave se misiona ona ua ou fiafia i tupe sa ou mauaina. O le a avea ma se ositaulaga le alu i se misiona aua sa fesoasoani le tupe sa ou mauaina e tausi ai lo'u aiga. O taimi uma lava e amata ai ona faatumu au pepa o le misiona, ou te mafaufau ai i le tupe o le a ou le toe mauaina, ma faapea ai ona tuuese au pepa ae faaauau pea ona ou faigaluega.

Ao o a'u uo i ni misiona, sa le lelei ni ou faalogoga aua sa ou iloa ua tatau foi ona ou sauni e alu. O lenei mea sa mafua ai ona ou tilotilo ia te au lava ia. Sa ou mafaufau, "O le lagolagoina o le perofeta ma ou taitai e le na o le siina o lo'u lima

taumatau. O le faia o mea latou te fai mai ai ma usitai i poloaiga a le Tama Faalelagi."

O le taimi lenei e ave ai se misiona, ma o lea sa ou tuuina atu loa au pepa o le misiona i le epikopo. O se aso lona lua sili lea ona ou fiafia i ai i lou olaga. O le aso sili ona ou fiafia i ai o le aso lea na valaauina ai au e lo'u epikopo i lona ofisa ma tuu mai ia te au se teutusi lanu paepae ma lo'u valaauga o le misiona i le Misiona a Nigeria Ibadan. Sa tumu lo'u loto i le fiafia.

O totonu o le nofoaga autu e aoa ai faifeautalai, sa ou faamasani atili ai i aoaoga faavae o le talalelei ma aoaoina ni mea matagofie. Sa mafai foi ona maua lo'u faaeega paia o le malumalu. Ou te matua faafetai mo la'u filifiliga e sau i le misiona, ma ou te le o lagonaina ai lava se faanoanoa. Ua ou tuputupu ae foi faaleagaga i lau misiona. Ou te talitonu ona o loo ou fesoasoani i tagata ina ia maua ia faamanuiaga o le talalelei lea ua ou maua ai le tele o le fiafia faatasi ai ma lo'u aiga. ■

VAAI FAALEMAFAUFAU IA TE A'U I TOTONU O LE MALUMALU

Sa fia faauo ia te au se alii aulelei lava, peitai e le o ia o se tagata o le Ekalesia, ma o la'u sini o le faaiipoipo lea i totonu o le malumalu.

Saunia e Adriane Franca Leao

Ao avea au ma se teineitiiti, sa ou miti i le avea ai ma se vaega o se aiga e faavavau. Sa 12 ou tausaga i le taimi sa faamau ai lou aiga i totonu o le Malumalu o São Paulo Pasila. Ou te manatua lelei lava lo matou tootutuli faatasi ma lou aiga i le fatafaitaulaga o le malumalu ma faamauina faatasi ma o'u tei i o matou matua mo le taimi nei ma le faavavau atoa. Sa ou iloaina i lena taimi o le ituaiga aiga lea ou te fia manao i ai. Sa ou tuuina se ata o le Malumalu o São Paulo i talaane o lo'u moega, ma sa ou tilotilo i ai i po uma, ma toe faafouina la'u tautinoga ou te le manao i se isi lava mea nai lo le aiga e faavavau.

O le tele o tausaga mulimuli ane sa ou faigaluega ai i le itu o fefaatauaiga a se kamupani tele lava. I se tasi aso sa faailoa mai ai ia te au e lo matou pule se tagata faigaluega fou. O ia o se alii talavou umi ma e lanumoana aulelei ona mata, e manaia lana atata, ma e manaia foi ana sitali.

Sa ou tau le talitonu ina ua amata ona ia faatafai mai ia te au i se taimi mulimuli ane. Sa ou lagona le pei ua ou i ai i le tumutumumu o le lalolagi! O le ma evaga muamua lava, sa ou fiafia ai i lou iloaina o ia o se alii e ta temupalau i se faili lea ua amata ona

lauiloa. Sa ou iloaina ai foi e ulaula ma inupia, ae sa ou fetuunaia lena mea, talu ai e le auai o ia i le Ekalesia, e le o se mea sese la lea mea mo ia.

Ina ua ou taunuu i le fale i lena po, sa faatumulia ou mafaufauga i lena alii talavou aulelei. Peitai ina ua ou tootuli e tatalo, sa ou vaai i la'u ata o le malumalu, ma sa oo mai se lagona uiga ese ia te au. Sa ou le fia mafaufau i ai ma sa ou alu loa e moe.

O le aso na sosoo ai, ina ua ma tafafao, o le tulaga o lona inupia ma ulaula na aumaia ia te au se lagona le lelei. Sa ou ma e nofo i se laulau e i ai ni pia, e tusa lava pe ou te le pa'i atu i ai. Sa ou lagona i le taimi muamua le fiafia ona ita lea ina ua ia taumafai e

kisi mai ia te au. Ina ua ou sosogiina le manogi sikareti ma le pia i lana manava, e lei mafai ona manuia lana taumafaiga e kisi mai!

Sa ou tootuli i autafa o lou moega e tatalo i lena po, ma tilotilo atu i le ata o le malumalu. Sa ou toe manatua ai, o lenei alii talavou e le o se ituaiga tagata e mafai ona aveina au i le malumalu mo se faaiipoipo e faavavau.

Sa ou taoto i lalo ma moe, ae ou te lei moe sa ou mafaufau ma le fiafia e uiga i au sini i le faaiipoipo atu i se alii talavou agavaa lea e mafai ona ma fausia se aiga e faavavau.

E ui lava o loo aulelei pea le alii ta temupalau, ae ua ou le toe faame-melo atu i ona foliga faatosina. Sa ou iloaina le ituaiga faaiipoipo sa ou manao i ai.

O le tausaga mulimuli ane sa ou faaiipoipo ai i le Malumalu o São Paulo i se alii agavaa e umia le perisitia o le ou te alofa i ai. Sa taua tele le faatalitali mo se alii talavou faamaoni o le e mafai ona ma mauaina lena faamanuiga matagofie mai le Alii. ■

Ina ia faatau sau lava ata o le malumalu, asiasi ane i le store.lds.org. Kiliki i le faamau "Music, Media, and Art [Musika, Ala o Faasalalauga, ma le Ata]" ona toe kiliki lea i le "Temple Pictures [Ata o le Malumalu]."

Mo Le Malosi o le Autalavou O SE TAULA MO LE ASŌ

David L. Beck
O Le Perisitene Aoao
o Alii Talavou

Elaine S. Dalton
O Le Perisitene Aoao
o Tamaitai Talavou

Sa tusia e le Au Perisitene Sili ia tulaga faatonuina i le Mo Le Malosi o le Autalavou faapea “o le a fesoasoani ia te outou i filifiliga taua o loo outou faia i le taimi nei ma [filifiliga] o le a faia i le lumanai.”¹ Faatasi ai la ma le faalauiloa atu o le lomiga fou o le tamaitusi, sa mafai e mekasini a le Ekalesia ona faaaluuina sina taimi e faatasi ai ma le perisitene aoao o Tamaitai Talavou o Elaine S. Dalton ma le perisitene aoao o Alii Talavou o David L. Beck e talanoa ai e uiga i le toe faafouina o le tamaitusi.

Aisea ua i ai se lomiga fou o le Mo Le Malosi o le Autalavou i le taimi nei?

Brother Beck: E le i suia tulaga faatonuina a le Alii, ae peitai ua

faateleina le saosaoa ma le malosi o osofaiga a le fili i na tulaga faatonuina. Ua toe faafouina le *Mo Le Malosi o le Autalavou* ina ia fesoasoani i le autalavou e tetee atu i ia osofaiga.

Sister Dalton: O loo faaauau pea ona talanoa mai perofeta i upu matuai manino lava i le autalavou, ma e matou te mananao e faaavanoa atu pea a latou upu o i ai nei. E manao-mia le taulai atu o le autalavou ina ia mulimuli i le perofeta, ma o lea ua faaafia ai aoaoga lata mai i totonu o lenei tamaitusi.

Brother Beck: E pei ona faamanatu mai e Perisitene Thomas S. Monson ia i tatou, o loo tuputupu ae le autalavou i le aso i se vaitaimi ua faalatele ai le avanoa i le va o

tulaga faatonuina a le Alii ma tulaga faatonuina a le lalolagi.² Ua faatupu-laia le malolosi o faaososoga, ma ua amata ona taliaina lautele ia amioga le mama. O le fautuaga musuia i lenei tamaitusi fou o se faailoga lea o le alofa o le Tama Faalelagi mo le autalavou. E finagalo o ia ina ia fiafia tagata talavou taitoatasi i faamanuiaga o le ola ai i le talalelei ma ua tuuina atu ia i latou ni tulaga faatonuina e fesoasoani ai ia i latou. O loo i ai Lana galuega taua latou te faia i le taimi nei. O le a fesoasoani tulaga faatonuina i le *Mo Le Malosi o le Autalavou*

se tagata talavou i se misiona, o nisi taimi e lei saunia ai o ia mo ni tulaga faigata o lena galuega faaletino ma le faaleagaga. E o faatasi lelei lava lenei mea ma le isi vaega fou: “Soifua Maloloina Faaletino ma Faalelagona.” E manaomia le maloloina o lou soifua faaletino ma ia tausi i lou tino, ae e manaomia foi lou mafaufau i lou soifua maloloina faalelagona.

Brother Beck: Ua tuuina foi se faamamafa faaopoopo i le mulimuli i le Agaga ma ia ola agavaa e auai i le malumalu.

E faapefea ona avea e le autalavou le *Mo Le Malosi o le Autalavou* ma se vaega o latou olaga?

Sister Dalton: Ou te fia manao latou te sailia faamanuiaga ia na ta’ua i le tamaitusi ma mafaufau pe faapefea e nei faamanuiaga ona taitai atu i latou i a latou sini. Ou te matuai talitonu o loo saunia e lenei augatupulaga le lalolagi mo le Afio Mai Faalua o le Faaola. Ou te talosagaina le autalavou ina ia latou manatua e tutu faatasi ma le lototele i

Ona luma pe a toe afio mai o Ia.

Brother Beck: O loo ofoina atu foi i tamaitusi o le *Faataunuuina o Lo’u Tiute i le Atua* ma le *Alualu i Luma o le Tagata Lava Ia a Tamaitai Talavou* le anoanoai o manatu lelei. Mo se faataitaiga, i le vaega o le “Ola Agavaa” i le *Tiute i le Atua*, ua valaaulia ai alii talavou ia suesue i tulaga faatonuina i le *Mo Le Malosi o le Autalavou*, ma fai se fuafuaga ina ia ola ai, ona faasoa atu lea o latou aafiaga i isi. O le faia o lena mea, e le gata ua faamalolosia ai a latou lava molimau, ae ua faamalolosia ai foi isi.

Sister Dalton: O le isi gaoioga manaia o le fai atu lea i le autalavou e suesue i le *Mo Le Malosi o le Autalavou* ma lio uma mai taimi o loo ta’ua

e faagavaaina i latou ina ia faataunuuina Lana galuega.

O a ni mea na toe faafou i lenei lomiga?

Sister Dalton: Ua faaopoopo i ai le “Galue ma le Faalagolago o le Tagata ia te Ia Lava”. O le toatele o le autalavou o loo faaalua le tele o taimi i tekinolosi fou—fegalegaleaiga faalauaitele, autilo i luga o le Initoneti, taaalo i taaloga vitio—lea latou te le iloa lelei lava le auala e faaoga ai. O se popolega lena mea aua afai ae alu

ai le Agaga. O le ola ai i nei tulaga faatonuina o le a mafai ai e i latou ona maua le mafutaga faifai pea ma le Agaga Paia. Ma i se taimi o loo faia ai e le autalavou ni faaiuga faigata i o latou olaga, latou te manaomia ai lena mafutaga.

Brother Beck: Ou te vaai foi i le tamaitusi o se punaoa sili mo le faasoaina atu o le talalelei; ma e mafai ona tatou faaaogaina e fesoasoani ai i le faamalamalamaina atu ia tatou uo le mafuaaga tatou te ola ai faapea. E mafai foi ona faaaoga e le autalavou e saunia ai lesona o afiafi faaleaiga, lauga i sauniga faamanatuga, po o lesona mo vasega i le Lotu—pe na o le sailia ai foi o ni tali i fesili e faatatau i tulaga faatonuina a le Alii. Ao faia e le autalavou nei mea, o le a atili oo atu i le loloto o o latou loto ia aoaoga ma mataupu faavae o i le *Mo Le Malosi o le Autalavou* ma avea ai ma se vaega o loo avea ai i latou.

O le a se mea e te ta’u atua ia i latou o e mafaufau e faigata le tausiana o nei tulaga faatonuina i le lalolagi i le aso?

Sister Dalton: Ou te fai atu, “Ioe e te sao, e faigata.” Ae ou te toe faamanatu atu ia i latou e sili atu le faigata pe afai e te *le* tausia tulaga faatonuina. E faafaigata e le agasala lou olaga ma tatai atua oe e feagai ma mea e te le manao i ai. Ou te faapea atu o le ola ai i tulaga faatonuina o i le *Mo Le Malosi o le Autalavou* o se ki lea i le fiafia, ma e mananao uma lava tagata ina ia fiafia.

Brother Beck: E le mafai ona faatusalia mea e ofo mai e lenei lalolagi i le uunaiga faamafanafana a le Agaga Paia, le tulaga faamalieloto o le iloaina lea ua fiafia le Tama Faalelagi ia te oe, po o le agai atu i le mana o feagaiga o le malumalu. O faamanuiaga ia na folafola mai ia i latou o e usiustai i tulaga faatonuina a le Alii.

Sister Dalton: O le toatele o tamaitai talavou latou te fai mai, “Sa ou faia se mea leaga, ma e le mafai ona ou toe sau i le lotu.” Ona amata lea ona latou faia ni amioga le lelei. Ae ou te fai atu, “E *mafai* ona e salamo. E mafai ona e suia, ma o le taimi lenei. O le aso lenei. O lou taimi lenei.”

O le a se fautuaga e te avatua i le autalavou o e le maua se lagoonosua tele mai le aiga i le ola ai i nei tulaga faatonuina?

Brother Beck: Ou te talitonu ua tuuina i tatou taitoatasi e le Alii i se nofoaga e sili atu mea lelei e mafai ona tatou faia e faaaoga ai nei meaalofa faaleagaga ua Ia tuuina mai ia i tatou. Afai e le tutusa lou tuuto ma lou aiga i le ola ai i tulaga faatonuina a le Alii, aua le fiu. Faaauau pea ona ola i le auala e te iloa e tatau ona e ola ai, aua

e te le iloaina lava po o ai o lou aiga o loo matamata mai ia te oe ma maua le malosi faalilolilo mai au faataitaiga.

Sister Dalton: Ia manatua foi, i taimi uma po o *ai* oe. Sa faapolopoloina oe ina ia e i ai i le lalolagi i le taimi nei aua e malosi lau molimau i le Faaola. Sa e faamaonia lena mea i le lalolagi o le muai olaga. Faapei ona taua e Brother Beck, o lou ola ai i tulaga faatonuina e ono iu ai lava ina faamanuiaina lou aiga. Aua nei faia se fetuunaiga. Aua le fiu. Pe a tatou ola i nei tulaga faatonuina, e mafai ona avea i tatou ma se malamalama. E mafai ona tatou faasusulu atu le malamalama o le Faaola.

O a ni faamanuiaga o le a oo mai i le autalavou pe a latou ola i tulaga faatonuina?

Brother Beck: Ua folafola mai e le Alii le anoanoai o faamanuiaga matagofie mo i latou o e faamaoni i tulaga faatonuina sa Ia faatuina. O nisi e vave: o le mafutaga ma le Agaga Paia,

filemu o le mafaufau, ma le faateleina o le faatuatua ma le talitonuga. O taimi uma lava tatou te ususitai ai i se poloaiga, ua faatupulaia lo tatou gafatia ia usitai.

Sister Dalton: O loo fai mai le lalolagi, “Faataitai i mea uma. Ona o la e te talavou i le taimi nei, e mafai ona e faataitai.” O le mea e tupu pe a e mulimuli i lena savali e pei o se faatumu e amata lautele ma oo lava ina lauitiiti i le pito i lalo. E amata ona faatapulaaina e na filifiliga lou faitalia. O gaoioga e mafai ona taitaiina atu i se mausa. O sina taimi o le fiafia e

mafi ai ona taitaiina atu ai i le to fale po o se suiga o le fuafuaga o lou olaga. Peitai afai o le a e savali i se ala sao—faau i lalo le faatumu—ma usitai i tulaga faatonuina a le Alii, o le a tatalaina mai le lalolagi atoa ia te oe ma tuputupu ae lautele ao e tausia poloaiga. Nai lo le noatia i au mea sese, o loo ia te oe le saolotoga e te ola ai i se ituaiga olaga o le a e maua ai le fiafia.

Brother Beck: O loo manaomia e le lalolagi ni tagata talavou o e malamalama i le taua o nei faamanuiaga ma le auala e agavaa i ai. E anoanoai au uo ma lau tupulaga o e o loo sailia se isi auala e ese mai le lalolagi, o e o loo mananao i mataupu faavae moni e fausia ai i luga o latou olaga. Pau lava le mea o loo latou mananao mai i ai, o lau faataitaiga lea ma lau molimau.

Pe e te fia faasoaina atu se isi mea i le autalavou?

Sister Dalton: O le savali ou te tuu atu i le autalavou e faapea, o le salamo e le o se mea leaga; o se faamanuiaga. Na saunia e le Faaola mo i tatou le gafatia e salamo ai. Aua le faatali. E mafai ona tatou suia, ma o le a fesoasoani lena mea ia i tatou e ola ai i tulaga faatonuina. E mafai e se alii talavou po o se tamaitai talavou amiomama ua taitaiina e le Agaga ona suia le lalolagi. E mafai ona avea oe ma lena toatasi.

Brother Beck: Matou te alolofa ia te oe, ma e matou te fiafia i lou lelei. E mataina ma faagaetia mo i matou le molimauina o lo outou faamaoni. Afai e te lagonaina le tuua toatasi, ia manatua o loo i ai le faitau afe o le autalavou e pei lava o outou i le salafa o le lalolagi o e ua tuuto i le tausia o tulaga faatonuina a le Alii. Ia manatua foi e mafai ona avea le Agaga Paia ma au soa faamaoni. Ia ola agavaa mo Lona faatasi mai, mulimuli i Ana uunaiga, ma tuu atu ia te Ia e faamafanafana oe pe a e manaomia. E alofa le Tama Faalelagi ia te oe ma talitonuina oe. E i ai ni mea maoae o loo faapolopolo mo oe. ■

FAAMATALAGA

1. *Mo Le Malosi o le Autalavou* (2011), ii.
2. Tagai ia Peresitene Thomas S. Monson, “Ia Lototele e Tu Na o Oe,” *Liahona*, Nov. 2011, 62.

PE FAAPEFEA ONA OU FAAMATALA ATU I AU UO LE MAFUAAGA E LEAI SE FAATAPULAA O O TATOU TULAGA FAATONUINA?

E mafai ona e faaogaina le talafaatasa o le fatumu lea na taua e Sister Dalton. O le faaitaia o mea o loo fautuaina mai e le lalolagi o le a faaitiitia ai lou lumanai ona o taunuuga le lelei. Tatou te faauina i lalo le faatumu, ma o le mulimuli i tulaga faatonuina ma poloaiga o le a tatalaina mai ai le mau avanoa mo i tatou i le taimi nei faapea ma le lumanai.

O tulaga faatonuina o le a fesoasoani ia i tatou:

- la maua le mafutaga ma le Agaga Paia, aemaise lava i le faiga o filifiliga taua.
- la maua le fiafia ma le saolotoga nai lo le tumau ai i taunuuga o le mausa po o le agasala.
- la agavaa mo faamanuiaga o le malumalu ma le ola e faavavau, o la tatou sini tupito lea.

O Le Faataitaiga a Lou TINA

Saunia e Erin Barker

Sa ou togiina i totonu o le masini fuluipu se ipu mafolafola ma tagi i le faalii.

“Erin, e mafai ona e alu i le pati e fai i le vaitaele,” o le tala lea a lo’u tama. “E mafai ona fai sau malologa.”

“E le o le mea lena!” Sa ou ee atu ai a’o o’u masau mai le potu.

O lo’u le fiafia e le o faatatau i le pati taele a Adriane. Sa mamai lou tina ma lou uso laitiiti o, Abby, i le niuomnia. Sa ma tausia ma lou tama i laua i le vaiaso ua tuanai ma sa ma taumafai e faagaoioi mea uma i le fale e pei o le tulaga masani. O lona uiga o le kuka, teu le fale, fai le faatau, fai le tagamea, ma faatietie solo i le taavale isi ou uso e toalua.

Na faafilemu e nei mea uma lo’u tomumu popole ma le fefe. Sa ou popole i lo’u aiga ma lē mautonu i lo’u alu ese atu mo le kolisi i se taimi vave. Ma o lea sa ou galue punouai ai i taimi uma ma taumafai e aveese ou popolega. Sa oo lava lau fuafuaga i le faamisi o le pati a Adriane, aua sa ou le lava ma o le mafau atu i se po e malolo ai, ma tafafao ai ma uo i le vaitaele, na uunaia ou lagona e sopo atu i le tuaoi. Sa faapa

atu lou ita ma oo atu lou le fiafia i lou tama.

Sa ou tagi mo sina taimi i totonu o lou potumoe. Ona, o le lagonaina o le tausalaina, sa ou alu ai i le fogafale i luga e vaai pe i ai se mea e mananao ai lou tina ma Abby. Sa ou mauaina atu lou tina o faaiunu fualaau a lo’u uso ua matua fiva lava. Sa tau le mafai ona manava lou tina ma sa faataotolia o ia i le moega mo le tele o aso. Sa ma uunaia ma lou tama o ia e toe alu e taoto. Sa ma fai atu ia te ia o le a ma tausia ia Abby. Sa lei faalogo o ia.

“O lea ua ou malosi. Fai sina lua moe,” o lana tala lea. “E manaomia au e Abby.”

Sa ou taumafai ia aua nei ou tagi ao ou vaai atu i lou tina o faamafanafana lou uso e 10 tausaga. Sa ia siakia lona fiva, fesoasoani e tuu o ia i le moega, ona tolotolo atu lea i totonu ia te ia ma taofi lona tino o loo tetete. Sa le toe oi Abby ma sa toafilemu i le puipuga a lou tina.

Sa matuai ma’i lava lo’u tina. E oo lava ina ave o ia i le falemai mo le tele o aso ona o le niuomnia. Ae i le ogatotonu o ona luitau, sa ia faagaloina ia lava. Nai lo le tomumu i lona lava ma’i, sa ia sailia se auala e faaitiiti ai tiga o lana tama teine.

Sa ou fuafuaina e ositaulaga i lena po e ala i le nofo i le fale e fesoasoani. Nai lo lena, sa ou lagona le ma e ala i lou ee ma sa lagona foi le faamualalo ona o taga a lo’u tina. Sa ou matauina o ia, ma ou iloa ai e na te faia soo se mea e fesoasoani ai i lo’u uso faapea ma a’u.

Sa ou lagonaina lona alofa i lena po ma sa ou manao e mulimuli i lana faataitaiga. Sa tonu ia te au e faaali atu ia i latou ou te alofa i ai ma o le a ou i ai iina pe a latou manao-miaina au, e tusa lava pe manaomia ai se osigataulaga patino. ■

*Ua faasoa mai e Elder
Quentin L. Cook o le Korama
a Aposetolo e Toasefululua
nisi o ona manatu e uiga
i lenei mataupu.*

E Taua ia Tamaitai i le Ekalesia!

O tamaitai o ni afafine o lo
tatou Tama Faalelagi, o Le
alofa ia te i latou.

Ua tuu e le Atua i totonu o tamai-
tai ni uiga lelei paia o le malosi,
mama, ma le alofa.

O ava e paaga tutusa ma o latou
taitoalua. E galulue soosoo tauau ia
ava ma tane e fetaiai ma manaoga
o le aiga.

E malolosi ma faamaoni tamaitai
o le Ekalesia i aso nei.

O le anoanoai o mea ua tatou
ausia i totonu o le Ekalesia e mafua
mai ona o le auaunaga le manatu
faapito a tamaitai.

E ofoofogia tamaitai o le Au Paia
o Aso e Gata Ai! ■

*Mai le "E Ofoofogia Tamaitai o le AAG!"
Liahona, Me 2011, 18–21.*

O Tatalo, Faamatalaga, ma Faalavelave Faalenatura

Eui e eseese gagana e tautatala ai nei teineiti e toalua ma e silia ma le 6,000 maila (9,6000 km) le mamao e nonofo eseese ai, peitai e i ai se mea faapitoa la te tutusa ai: ua la mauaina se auala e tausia ai pea se uiga lelei pe a osofaia e ni faalavelave faalenatura o laua nuu. Tagai i se tala moni lava ia Honoka O. mai Iapani ma Maggie W. mai Misuri, ISA. O le a se mea na fesoasoani ia i laua ina ia la tumau ai pea i le faamaoni ma le fiafia, i taimi o le faanoanoa ma le taufaafefe.

Saunia e Marissa Widdison

Mekasini a le Ekalesia

Honoka

O lou igoa o Honoka, ma ou te nofo i Chiba, Prefecture, Iapani. Ou te fiafia e taalo, tafue, ma tusi ata. O le mea ou te moemiti i ai o le avea lea ma se tusi ata i se aso.

Maggie

Talofa! O au o Maggie mai Joplin, Misuri. I se tasi po sa iloa ai e lou tina ni lapataiga o se afa i luga o talafou, ma sa matou o uma i le fale a lalo. Sa ou fefe i le leotele ma le pao o le matagi. Sa ou popole i au uo ma a matou manu. Ina ua tea le afa, sa ou faafetai ua saogalemu lou aiga ma e le i tele ni mea na faaleagaina o lo matou fale.

Honoka

O le tala faatusipaia ou te fiafia tele i ai e faatatau lea i le miti a Liae (tagai i le 1 Nifae 8). Ou te manatu e matua taua tele le Peraimeri aua e tele mea ou te aoao mai ai e uiga i le Atua ma Iesu. Ou te fiafia i le sauniga

faamanatuga aua e mafai ai ona ou lagonaina lou lava mama pe a ou ai ma inu i le faamanatuga, ma o le mea lena ou te matua fiafia lava i ai.

Sa ou i ai i le aoga i le taimi na lulu ai se mafuie tele lava. O ou manatu muamua lava sa i ai, "Matua taufaafefe lenei mea!" ma "sa ou mafaufau

pe o loo manuia lou aiga." Sa ou tatalo i lou loto ina ia latou saogalemu ma ia faasao ola o tagata. Sa ou iloina mulimuli ane e leai ma ni au uo na lavevea. I lena taimi, sa ou lagonaina ai na puipuia i matou e le Atua. Ou te iloa o loo soifua le Atua ma Iesu.

Maggie

Sa faaleagaina le tele o isi fale ma pisinisi e le asiosio lea na ui mai i totonu o le aai. Sa ou lagona le faanoanoa mo tagata na leiloloa ma feoti e na pele ia i latou. Sa fuafua e ou matua ma lou tuagane ma lou uso matua e fesoasoani

e faamama lo matou taulaga. Sa ou mafaufau ai i le mau, "Pe a outou auauna atu i o outou uso a tagata, ua na o lo outou auauna atu lava lea i lo outou Atua" (Mosaea 2:17).

Sa ou manao foi e fesoasoani atu e faamama, ae na fai mai lou tina e saogalemu mo se teineitiiti. Ona ou faalogoina lea o le Agaga Paia o faasoa mai se manatu maoae e faafiafia ai ia tagata. Sa ou faia ni faamatalaga pupuu se 20 o le faafetai e avatu i tagata volenitia. Sa ou faaluina le tele o taimi e fai ai ia kata faapitoa taitasi ina ia lagona ai e tagata le Agaga ma iloa ai lo latou taua tele i lo matou taulaga.

Sa ou iloa ai foi e tusa lava pe le mafai ona e faia ni mea faapitoa e auauna atu ai, ae e mafai lava ona e mafaufau i nisi aualea e auauna atu ai. O le a faamanuiaina oe e le Tama Faalelagi mo le auauna atu ia te la faapea ou uso a tagata.

“Ia **faatumuina**
o outou maota ma laoa
i le alofa
ma le **faaaloalo** ma le
Agaga
o le Alii.”

Peresitene Thomas S. Monson
Mai le konafesi aoao ia Aperila 2012

O La Tatou Itulau

Lucas L., 9 tausaga, Atenitina

ATIINA AE LE FAATUATUA I LE ATUA

Sa fesoasoani ia te au le tamaitusi *Faatuatua i le Atua* ou te alualu ai i luma i le tausaiaina o poloaiga a le Tama Faalelagi. Ou te uunaia tamaiti uma ina ia faamaea le tamaitusi ma atiina ae a latou taleni i le auuna atu i le Ekalesia.

Sa ou faatuina se sini ma tata faatasi ma lou tuagane a maua vaiolini i le lotu. E i ai sou tuagane o loo i ai i le misiona—o ia o se faataitaiga lelei mo au, ma faapea foi tagata uma o lou aiga!

Charlotte de B., 10 tausaga, Farani

O Rebeka B., e 4 tausaga, mai Pasila, e fiafia e alu i le lotu. E fia manao lava ia e usu ia pese “O Au o se Atalii o le Atua” ma le “E Mafai ona Faavavau Aiga” i afiafi faaleaiga i vaiaso taitasi, ma e na te iloa uma upu. I le na o le tolu o ona tausaga ma ni nai masina, ua leva ona ia iloa ia Mataupu Faavae

o le Faatuatua muamua e tolu. E talanoa o ia e uiga i le Aso Sa o le aso o le Alii ma o se faamanuiaga i lona aiga.

O Jay R., e 5 tausaga, mai Initonesia, e alofa tele i lona aiga. Sa aoaoina o ia e ona matua ia alofa i isi. E tele ana uo, ma e fiafia e faasoa atu ia i latou. E fiafia o ia i le foafoaga a le Alii, e pei o laau ma manu. E matua fiafia lava o ia i iniseti faapea foi ma apoga-levelevele, aua latou te faia o latou lava faamoeaga. Na te faafetai i mea uma lava na foafoaina e le Alii mo ia.

Timothy K., 3 tausaga, lukureini

Auina mai lau ata tusi, ata pue, po o se aafiaga i le O La Tatou Itulau i le liahona.lds.org, i-meli i le liahona@ldschurch.org ma ia i ai le “Our Page” i le laina o le mataupu, pe imeli i le:

Liahona, Our Page
50 E. North Temple St., Rm.2420
Salt Lake City, UT 84150-0024, USA

O tusiga taitasi e auina mai e tatau ona i ai le igoa atoa o le tamaitiiti, itupa, ma lona matua (e tatau ona 3 i le 11 tausaga) faatasi ai ma igoa o matua, uarota po o le paranesi, ma le siteki po o le itu, ma le faatagaga tusia a matua (e taliaina i-meli) e faaaogaina ai le ata o le tamaitiiti ma le tusiga na auina mai. E ono faasa’oina tusiga e auina mai mo le manino po o le uumi.

E mafai ona e faaogaina le lesona ma le gaoioga lenei e aoao atili ai e uiga i le autu o le Peraimeri i le masina lenei.

Ou Te Filifili e Faatumulia Lo'u Olaga i Mea E Valaaulia ai le Agaga

E mafai ona tatou faitau i le Tusi Paia i le tala mataina ia Sataraka, Mesako, ma Apeteniko. Na lafo e le Tupu o Nepukanesa nei uo e toatolu i totonu o se ogaumu aasa aua sa latou teena ina le tapuai i se povi auro lea sana fausia. Sa tau atu e alii Isaraelu ia e toatolu i le tupu e na o le Atua latou te tapuai i ai. Ona o le faamaoni o ia alii talavou, sa laveaiina ai i latou e le Atua mai le ogaumu ma faasaoina o latou ola. (Tagai i le Tanielu 3.) O lenei tala e faatatau i le faalagolago atu i le Atua ma ia faamaoni ma lotototoa. E faatatau foi i ni faigauo lelei o e sa fesoasoani le tasi i le isi e filifili le mea sao.

Sa filifili faatasi Sataraka, Mesako, ma Apeteniko e tausia le latou folafolaga e na o le Atua e tapuai i ai. Sa latou filifili ia faatuatua o le a laveaiina i latou e le Atua. Sa latou filifili ia le fefefe i le tupu ae ia faalagolago i le Atua. Sa saunoa mai Peresitene Henry B. Eyring, Fesoasoani Muiua i le Au Peresitene Sili, faapea, "Tatou te taufai manaomia uma lava ni uo moni e alolofa ia i tatou, e faalogo mai ia i tatou, e faasino mai ia i tatou le ala, ma molimau mai ia i tatou i le upumoni" ("O Uo Moni," *Liahona*, Iulai 2002, 32).

Ia manatua, e faia e uo lelei se eseese i lou olaga e ala i le fesoasoani ia te oe ia filifili le mea sao. Saili ni uo e pei o Sataraka, Mesako, ma Apeteniko, ma ia avea o se uo faapei o i latou! ■

Pese ma le Mau

- "O Loo Ou Taumafai e Avea e Pei o Iesu," *Tusipese a Tamaiti*, 40–41
- Mataupu Faavae o le Faatuatua 1:13

Na o Oe

O nisi nei o manatu mo le avea ai ma se uo lelei:

- I le faaiuga o le vaiaso, tusi i lau api o talaaga le mea sa e faia e avea ai ma se uo lelei i se tagata.
- Mafaufau i ni auala e mafai ai ona e faaalua lou alofa i au uo.
- Tusi i lalo pe faapefea ona outou faamalolosi ma au uo lo outou faatuatua i le Atua.
- Faasoa atu i se matua po o se taitai o le Peraimeri le mea sa e faia e avea ai ma se uo lelei.

Sa e fesoasoani i se teineitiiti lea sa lavea i le malae taalo. Faaminoi tasi i luma.

Sa e valaauliaina se tamaitiiti aoga fou lua te nonofo faatasi i lou nofoa i luga o le pasi. Faaminoi tasi i luma.

Taaloga o le FMT: Faauga

Taalo i le taaloga lenei e aoao atili ai i le auala e avea ai ma se uo lelei. E te manaomia se pi po o se faamau mo tagata taaalo taitasi faapea ma ni fasi pepa laiti o loo tusia ai i luga le "1", "2", po o le "3". Tuu fasi pepa nei i totonu o se taga po o se teutusi.

Ina ia taalo ai, e filifili e se tagata se toatasi se pepa ma faaminoi lana pi po o le faamau i le aofai o na avanoa. Faitau le mea o i le avanoa ma mulimuli i faatonuga. E le uma le taaloga seia taunuu tagata uma i le faaiuga e avea ai ma se uo lelei!

Sa pau le ipu e tuu ai meaa i se teineitiiti, ae e te lei fesoasoani ia te ia e piki i luga. Faaminoi tasi i tua.

Sa e faasoaa atu lau meaa ma se tamaitiiti e lei i ai sana meaa. Faaminoi tasi i luma.

Sa e faaofiaina se tasi tagata i lau taaloga i le taimi o le malologa. Faaminoi tasi i luma.

Sa asia e lou aiga se tuaoi fou. Faaminoi tasi i luma.

FAAIUGA

Sa e fesoasoani i feau a lou tuagane laitiiti. Faaminoi tasi i luma.

Sa e ata i se tamaitiiti e ese lava ona foliga. Faaminoi tasi i tua.

Sa e faasoaa atu le talalelei i se uo. Faaminoi tasi i luma.

Sa e le amanaiaina se tagata sa asiasi atu i le Perairimeri. Faaminoi tasi i tua.

Sa e tuuina atu i isi le lototoa e faia ai ni filifiliga sao. Faaminoi tasi i luma.

Sa e ula i lau uo ma sa tiga ai ona lagona. Faaminoi tasi i tua.

Aoao e Auauna Atu i Isi

Saunia e Heidi S. Swinton

Sa faaigoa Thomas Spencer Monson i le igoa o lona tama matua o Thomas Condie. Sa tele ni lesona sa aoaina e Tommy le laitiiti mai lona tama matua, lea e na o ni nai fale lava le mamao e nofo ai. O le lesona sili lava sa ia manatuaina e faatatau lea i le auauna atu i isi.

I se tasi aso ina ua faatoa valu tausaga o Tommy, sa la nofonofo ai ma le tamā o lona tina i luga o le suigi i le poletito i luma. Sa nofo ai foi se tama matua mai Egelani i lona lava auala. O lona igoa o Robert Dicks, ae o le toatele o tuaoi latou te valaauina ia “Papu Matua”. O ia o se tama ua maliu lona toalua ma e mativa foi.

Sa sau Papu Matua ma saofai faatasi ma Tommy ma lona tama matua i luga o le suigi i luma o le poletito. Sa ia fai mai o le a tala i lalo le tamai fale lea e nofo ai. Sa leai sona aiga, leai se tupe, ma e leai se mea e alu i ai.

Sa mafaufau Tommy po o le

a se tali a lona tamamatua i lea tala faanoanoa. Sa aapa ifo lona tamamatua i totonu o lana taga ma toso mai i fafo se tamai ato pa’u o manu e tuu

i ai ana sui. Sa ia aumaia se ki ma tuu atu i le lima o Papu Matua. “Mr. Dicks,” sa ia fai atu ai ma le alofa, “e mafai ona e aumaia au mea ma tuu i totonu o lo’u fale lea e i talaatu e leai se isi o i ai. E leai sau sene e alu ai, ma e mafai ona nofo ai iina po o le a lava le umi e te manao ai. Ma ia manatua, e leai lava se tagata o le a tulieseae oe.” Sa faatumulia mata o Papu Matua i loimata.

Sa aoao foi e le tina o Tommy o ia i le auala e alofa ma auauna atu ai i isi. O Aso Sa uma ao lei faia le toonai a le aiga o Monson, e saunia ai e le tina o Tommy se ipu meaai o fasi povi na tao, pateta, ma se kaleve mo Papu Matua. O nisi taimi e aofia ai ma le keke tautaua faalipine a le tina o Tommy e i ai ma isi fogafale lanu piniki, lanu meamata, ma se keke paepae e sukalati le kulimi e teu ai. O le galuega a Tommy o le tilivaina lea o le meaai a Papu Matua.

O le taimi muamua lava, sa lei malamalama ai Tommy pe aisea e le

O UPU MAI IA PERESITENE MONSON

Ou te talitonu ua faaalua le alofa i le auala o e ola ai, auala o e auauna atu ai, ma le auala o e faamanuaina ai isi. Pe a tatou auauna atu i isi, ua tatou faaalua lo tatou alolofa ia i latou, ma o loo tatou faaali atu foi ia lesu Keriso lo tatou alolofa ia te ia" ("Uo i le Uo," *Liahona*, Nov. 1997, 6).

'ai ai muamua ona ave ai lea o le ipu meaa. Ae e lei muimui lava o ia. E tamoe faatopetope o ia i le fale o Papu Matua, a o tau faapaleni le u'uina o le ipu meaa tumu. Ona ia faatalitali lea ma le naunautai a o savali lemu ane Papu Matua e tatala le faitotoa.

Ona fesuai lea e le toalua o ipu—o le ipu mama a Papu mai le Aso Sa ua mavae ae tuu atu e Tommy le ipu ua tumu i meaa. Ona ofo atu lea e Papu o se sefulu sene e avea o se totogi mo le agalelei.

O le tali masani lava a Tommy. "E le mafai ona ou taliaina se tupe. E sasa a'u e lou tina."

Ona popo lea e le toea-ina o le ulu lanu enaena o Tommy ma fai mai, "Atalii, e ese le lelei o lou tina. Fai i ai faafetai lava." Ina ua ta'u atu e Tommy i lona tina le tala faavi'ivi'i a Papu Matua, sa iila ona mata i loimata.

O le faaalua o le alofa mama, foai atu ma le le manatu faapito i isi, faamuamua isi, ma avea o se uo lelei ma se tuaoi lelei o ni mea taua ia i le aiga o le au Monson. Ua avea ia ma se savali iloga i le soifuaga o Peresitene Monson. ■

O FAAPEFEA ONA E PEI O PERESITENE MONSON?

O le a se mea lua te tutusa ai ma le perofeta? O se lisi lea o mea o loo faamatala mai e Peresitene Monson ao laitiiti o ia. Faailoga le pusa e sosoo ma le tasi lea lua te tutusa ai.

- | | |
|--|---|
| <input type="checkbox"/> Sa i ai sona tuafafine matua. | <input type="checkbox"/> Sa i ai sana kata o le faletusi. |
| <input type="checkbox"/> O ia o le tamaitiiti lona lua i lona aiga. | <input type="checkbox"/> E fiafia o ia e taaalo ma ona tausoga. |
| <input type="checkbox"/> Sa fanau o ia i le Aso Sa. | <input type="checkbox"/> Sa fiafia e faatasi ma lona tamamatua. |
| <input type="checkbox"/> O ia o le ulumatua o tama i lona aiga. | <input type="checkbox"/> Sa nofo o ia i talaane o auala o nofoaafi. |
| <input type="checkbox"/> Sa i ai sona igoa tauvalaau (vaai i lalo). | <input type="checkbox"/> Sa fetamoeai o ia e fai feau a lona tina. |
| <input type="checkbox"/> E toalima ona uso ma tuafafine. | <input type="checkbox"/> Sa papatiso o ia i lona valu tausaga. |
| <input type="checkbox"/> E masani ona fai e lona tamā lana ti o le taeao. | <input type="checkbox"/> E fiafia e fagota. |
| <input type="checkbox"/> Sa ia maua se molimau o le talalelei ao laitiiti. | |
| <input type="checkbox"/> E fiafia o ia i aisa kulimi e fai i le fale. | |

IGOA MA IGOA TAUVALAAU

Faatusatusa igoa ma igoa tauvalaau taitasi o Peresitene Monson ma le tulaga na faaogaina ai.

TULAGA	IGOA PO O LE IGOA TAUVALAAU
1. O le igoa sa valaau ai o ia i le lotu ma le a'oga ao laitiiti.	a. Tama
2. O le igoa o loo valaau ai o ia e tagata o le Ekalesia i nei aso.	e. Uili Popole
3. O le igoa o loo valaau ai o ia e fanau a lana fanau.	i. Tom po o Tommy
4. O le igoa o loo valaau ai o ia e lana fanau.	o. Thomas Spencer Monson
5. O se igoa tauvalaau sa faaigoa ai o ia e lona tina aua sa fiafia e pisi faasolotoa i le faia o mea nai lo le malolo.	u. Peresitene Monson
6. Lona igoa atoa, lea na faaogaina e papatiso ai.	f. Tamamatua

E i ai sou igoa tauvalaau o loo faamatalaina ai se mea taua e uiga ia te oe?

Tall: 1. i; 2. u; 3. f; 4. a; 5. e; 6. o.

O Le FALE o Leute

Saunia e Adam C. Olson

Mekasini a le Ekalesia

O po uma lava e potopoto ai le aiga o Leute i lo latou fale Samoa *masani*, o se fale ato lau e tu i luga o pou ma e lapotopoto laumiumi ona foliga. Pe a ma le 15 futu (4.6 m) le umi ma e 10 futu (3 m) le lautele ma e leai ni puipui, ae o nisi taimi e tatau ai i luga ieafu e puipui ai.

O Leute, e 10 tausaga, ma o loo nonofo faataamilo tagata o lona aiga i luga o le fola ma o loo faia se suesuega o tusitusiga paia faaleaiga. Latou te usuina ni pese ma talanoa i mea tau i le aiga ao lei momoe.

O le taimi lea latou te faaalaina faatasi i po taitasi ua taua o le *sā*, o lona uiga e “paia.” O se taimi e mafuta faatasi ai le toatele o aiga i Samoa.

Ua aoao mai perofeta e tatau ona paia o tatou fale e pei o le malumalu. Po o a lava foliga o o tatou fale, e i ai mea e mafai ona tatou faia e fesoasoani ai e valaaulia le Agaga Paia i totonu o o tatou fale ma faamatagofie ai, aveva ai ma se nofoaga fiafia o le filemu ma le aoaoga. ■

Ina ua uma ona fofola lona fala moe ma tautau lona tainamu, ona fai lea o le tatalo a Leute.

E masani lava ona potopoto le aiga i le fale o matua o matua a Leute mo le afiafi faaleaiga.

ATA NA TUSIA E STEVEN KEELE; ATA NA PUENIA E ADAM C. OLSON

E potopoto le aiga i lo latou fale mo le tatalo faaleaiga, suesue i tusitusiga paia, ma fai ni talanoaga faaleaiga e toeitiiti lava o po uma.

Afai e manao Leute e suesue na o ia i tusitusiga paia, e masani lava ona nofonono i fafo i lalo o se laau.

O taimi o taumafataga o taimi taua ia i le aiga. E kuka meaai a le aiga i luga o se afitafu pe faaoga foi maa aasa i luga o se ogaumu e ta'u o se umu.

E faaali e le aiga se ata o le Faaola faatasi ai ma nisi ata mai le Liahona e faamanatu atu ai o la ia i latou.

E teu e le aiga a latou tusitusiga paia, tusi lesona, ma isi lomiga o le Liahona i luga o se laulau.

Auauna Atu i le Tama Faalelagi

Saunia e Jane McBride Choate
E faavae i se tala moni

5.

Ina ua tagi Erin, sa tuu atu e Kevin ia te ia se pea meataalo.

6.

Ou te iloa o loo fiafia le Tama Faalelagi i le auala o loo e auuuna atu ai ia te la i le aso.

Ae ou te lei alu i le malumalu.

7.

loe, ae sa e fesoasoani i lou uso ma lou tuafafine e sauni. Ma o loo e fesoasoani ia te au i le tausiga o Erin.

8.

Pe a e fesoasoani atu i isi tagata, ua e auuuna atu i le Tama Faalelagi.

Auaunaga Malie

Vaai lelei ona e iloa ai lea e le o tutusa uma ata ia o le auaunaga. E mafai ona e mauaina le lua lea e tutusa?

Fai Lou Tiute

Sa aoao mai Peresitene Thomas S. e taua le faia o lo tatou tiute. E mafai ona e vaaia ni mea eseese se lima i le va o ata nei e lua? O fea o tamaititi na faia lona tiute?

Tala Fou o le Ekalesia

Asiasi i le news.lds.org mo se faapoopoga o tala fou ma mea e tutupu i le Ekalesia.

Ua Tofia Taitai Fou o Eria

Ua fofogaina mai e le Au Peresitene Sili ia suiga nei i tofiga o le au taitai o eria e amata faamamaluina i le aso 1 o Aokuso, 2012. O uso uma o Au Peresitene o Eria, o uso o Korama Muamua po o le Lua o Fitugafulu. ■

Au Peresitene o Fitugafulu

Ronald A. Rasband
E Iagolago
i eria uma

Walter F. González
1. Amerika
i Matu
Sautesasae

L. Whitney Clayton
2. Iuta i Matu
3. Iuta Aai o
Sate Leki
4. Iuta i Saute

Donald L. Hallstrom
5. Amerika
i Matu
Matusasae

Tad R. Callister
6. Amerika
i Matu
Sautesisifo

Richard J. Maynes
7. Amerika
i Matu
Matusisifo
8. Amerika i
Matu Sisifo

Craig C. Christensen
9. Idaho
10. Amerika
i Matu
Tutotonu

11. Mekisiko

Benjamin De Hoyos
Fesoasoani
Muamua

Daniel L. Johnson
Peresitene

José L. Alonso
Fesoasoani
Lua

12. Amerika Tutotonu

Carlos H. Amado
Fesoasoani
Muamua

James B. Martino
Peresitene

Robert C. Gay
Fesoasoani
Lua

13. Karipeane

J. Devn Comish
Fesoasoani
Muamua

Wilford W. Andersen
Peresitene

Claudio D. Zivic
Fesoasoani
Lua

14. Amerika i Saute Matusisifo

Juan A. Uceda
Fesoasoani
Muamua

Rafael E. Pino
Peresitene

W. Christopher Waddell
Fesoasoani
Lua

15. Pasila

Carlos A. Godoy
Fesoasoani
Muamua

Claudio R. M. Costa
Peresitene

Jairo Mazzagardi
Fesoasoani
Lua

16. Amerika i Saute Saute

Jorge F. Zeballos
Fesoasoani
Muamua

Mervyn B. Arnold
Peresitene

Francisco J. Viñas
Fesoasoani
Lua

17. Sasae Tutotonu/Aferika i Matu

Bruce D. Porter

Bruce A. Carlson

Faatautaia mai le
Laumua o le Ekalesia

18. Europa

Patrick Kearon
Fesoasoani Muamua

José A. Teixeira
Peresitene

Kent F. Richards
Fesoasoani Lua

19. Europa i Sasae

Randall K. Bennett
Fesoasoani Muamua

Larry R. Lawrence
Peresitene

Per G. Malm
Fesoasoani Lua

20. Asia

Gerrit W. Gong
Fesoasoani Muamua

Kent D. Watson
Peresitene

Larry Y. Wilson
Fesoasoani Lua

21. Asia i Matu

Kazuhiko Yamashita
Fesoasoani Muamua

Michael T. Ringwood
Peresitene

Koichi Aoyagi
Fesoasoani Lua

22. Aferika i Sifiso

Joseph W. Sitati
Fesoasoani Muamua

John B. Dickson
Peresitene

LeGrand R. Curtis Jr.
Fesoasoani Lua

23. Aferika i Sautesasae

Ulisses Soares
Fesoasoani Muamua

Dale G. Renlund
Peresitene

Carl B. Cook
Fesoasoani Lua

24. Filipaina

Brent H. Nielson
Fesoasoani Muamua

Michael John U. Teh
Peresitene

Ian S. Ardern
Fesoasoani Lua

25. Pasefika

Kevin W. Pearson
Fesoasoani Muamua

James J. Hamula
Peresitene

F. Michael Watson
Fesoasoani Lua

Liahona Ua Ofoina Mai i le Faa-Saina ua Faafaigofie

Ua mafai nei ona maua e tagata e tautatala faa-Saina le *Liahona* i le Faa-Saina ua faafaigofie.

E ono lomiga o le *Liahona* —o lomiga e lua o le konafesi (Me ma Novema) ma lomiga masani e fa (Ianuari, Aperila, Iulai, ma Oketopa)—o le a fatuina i le Faa-Saina ua faafaigofie i tausaga taitasi. O lomiga o Ianuari ma Aperila 2012 sa na o luga o le initoneti sa lolomiina ai; o le lomiga o Me o le uluai lomiga lea ua lolomiina.

Mo faamatalaga e uiga i le mauaina o lomiga taitasi o le mekasini po o le lesitala mo le mauaina o lomiga, faamolemole faafesootai Faletusi Autu pe asiasi i le store.lds.org.

Faamamafa e Mekasini a le Ekalesia le *Mo Le Malosi o le Autalavou* Tulaga Faatonuina

E amata atu i le masina lenei, ona faaali ai e mekasini a le Ekalesia se faasologa o tusiga e faamamafa ai tulaga faatonuina o loo otooto atu i le tamaitusi fou ua faafouina o le *Mo Le Malosi o le Autalavou*. O le faasologa o le a faaalua i le *New Era* ma itulau a le autalavou i le *Liahona* mo ni masina se tele (vagana ai lomiga o le konafesi); o tusiga taitasi o le a taulai atu i tulaga faatonuina eseese ma o le a tusia e se sui o le au peresitene aoao o Alii po o Tamaitai Talavou po o se sui o Fitugafulu.

O le a aofia ai i le *Liahona* ma le *Ensign*, se tusiga e tasi

Ua mafai nei e tagata tautatala faa-Saina i itu eseese o le lalolagi ona faitau le *Liahona* i le faa-Saina ua faafaigofie.

le itulau mo tagata matutua i le auala e mafai ai e matua ona aoao atu le tulaga faatonuina o lena masina i a latou fanau, ma, i taimi pe a tutusa ia autu i le *Mo Le Malosi o le Autalavou* ma autu i le O’u Tulaga Faaletalelelele mo tamaiti o le Peraimeri, o le a i ai foi se tusiga mo tamaiti i le *Liahona* ma le *Friend*.

Ua Maua Nei le Polokalama o le Aoina Mai o Igoa a le FamilySearch

O le polokalama o le Aoina Mai o Igoa a le FamilySearch mo tagata e faaogaina le iPhone ma le iPad ua fesoasoani i tagata taitoatasi e teu ma faasoa atu

faamaumauga taua o gafa mai le lalolagi atoa i luga o masini feaveai.

O le polokalama, sa faalauiloaina i le pe tusa o le taimi lava e tasi na maua ai le Tusigaigoa o le 1940 a le Iunaite Setete mo le aoina mai o igoa, ua maua nei mo le siiina mai mai le Faleoloa o Polokalama a le Apple (masini iOS) po o le Google Play (lomiga Android).

E maua i le gagana Peretania ma le Sipaniolo, ua mafai nei e tagata e faaogaina le polokalama ona tilotilo i vaaiga laiti —o se igoa, se nofoaga, po o isi faamatalaga laiti talafeagai—mai pepa o faamatalaga tusilima ua leva e pei o pepa fanau, pepa faaipoipo, po o faamaumauga o tusigaigoa. E na o le tusi (ao mai) lava e tagata o mea latou te vaaia, ae o le polokalama a le FamilySearch mo le faia o faasinoupu o igoa, e faaopoopoina ia faamatalaga i faamaumauga o gafa e leai se totogi lea e maua i le familysearch.org. ■

O le polokalama fou o le faia o Faasino Upu o Igoa a le FamilySearch o le a mafai ai e tagata e toatele atu ona saofaga i le sailia o talafaasolopito o aiga i se tulaga laititi pe tele foi.

FAAMATALAGA

E Faaauu Pea Ona la Faaali Mai Ana Mealilo

Ina ua tusa ma le 13 o o’u tausaga, sa ou nofo ai i lo’u tinamatua. I se tasi aso sa ou mauaina ai nisi o mekasini sa le toe faaogaina ma amata loa ona ou faitauina. Sa i ai ni tala mai tagata i le lalolagi atoa, sa faamatala ai e uiga i vavega na tutupu i o latou olaga. O nei mekasini o le *Liahona*; o le tamaitai o lo’u aiga, o lē sa avea ma se tagata o le Ekalesia, sa ia tuua ia mekasini i le fale o lo’u tinamatua.

Sa ou maofa i tala, ma sa ou lagonaina se mea faapitoa na ta’u mai ai ia te a’u e moni nei tala. O le tausaga mulimuli ane, sa ou papatiso ai, ma mai lava i lena taimi na ou maua ai la’u lava mekasini. Ua avea le mekasini ma se taiala ma se faamanuiaga. Ia te a’u o le faamaoniga lea o le alofa o le Atua ia i tatou ma e faaauu pea ona faaali mai Ana mealilo i Ana auaua o perofeta (tagai i le Aмоса 3:7).

Lucilino Mendonça, Cape Verde

Fesoasoani Faaletino ma Faaleagaga

Ou te fiafia lava e faitau i le mekasini o le *Liahona*—e fesoasoani ia te au i le faaletino ma le faaleagaga. E faamalosi ai lo’u faatuatua, faaleleia atili ai a’u taleni ma agavaa, ma faamamāina ai lo’u mafaufau e ala i fautuaga faagaetia a tagata o le Ekalesia ma o tatou perofeta soifua.

Derek Balolong, Filipaina

Faamolemole auina mai lou finagalo faaalua po o fautuaga i le liahona@ldschurch.org. E ono faapupuina tala mo le uumi po o le manino. ■

MANATU MO AFIIFI FAALEAIGA

O lenei lomiga e aofia ai tusiga ma gaoioiga e mafai ona faaoga mo afiifi faaleaiga. O nisi nei o faataitaiga.

“Faalavelave Faalenatura—E Le Tatau Ona Tatou Fefefe,” itulau e 30: Faitau muamua le tusiga ma mafaufau loloto i mea e mafai ona fai e lou aiga ia saunia lelei ai mo faalavelave faalenatura i lo outou eria. Ona, e pei ona fautuaina mai e Elder Ellis, faaoga lea o le afiifi faaleaiga e faatino ai lau fuafuaga. Atonu e te filifili e tapena ni ato mo faalavelave faafuasei, toe faatumu lau kapoti o loo teu ai meai, pe talanoa i ni auala e saunia ai faaleagaga. Ia faamamafa atu le savali faamalosi a Elder Ellis e faapea, “a tatou saunia, e mafai ona tatou taulimaina soo se faafitauli.”

“Faatumauina o le Faatuatua i se Lalolagi o le Le Mautonu,” itulau e 42: Mafaufau e faasoa atu le aafiaga o Epikopo Caussé i le potuaoga o loo maua i le amataga o le tusiga. Ona fai atu lea i tagata o le aiga po o le a se mea latou te

ono faia i lena tulaga. Atonu e te manao e toe faamanatu ia mataupu faavae na mulimuli ai Epikopo Caussé e tumau mau-sali ai i lana molimau.

“E Faapefea Ona Ou Iloa Ua Faamagaloina A’u?” itulau e 46: Amata i le fesili atu i tagata o le aiga, “Afaia ua uma ona e salamo, e faapefea ona e iloa ua faamagaloina oe?” Ona e faitauina atu lea o le tali a Elder Callister i le parakalafa e lua o le tusiga. Faasoa atu ni vaega faaopoopo o le tusiga e talafeagai mo lou aiga.

“Aoa e Auaua Atu i Isi,” itulau e 66: Faitau atu i lou aiga le tala i le taimi a o laitiiti ia Peresitene Monson. Atonu o le a e manao tou te faia ma lau fanau laitiiti ia gaoioiga e faatatau i ai. Faaiu i le tuuina atu o lau molimau o Thomas S. Monson o le perofeta soifua. ■

O Se Ata—O Se Afiifi Faaleaiga Atoatoa

O taimi uma lava sa ou moemiti ai i le faia o ni afiifi faaleaiga e pei o afiifi faaleaiga sa ou vaaia i ata a le Ekalesia. Ae ina ua ma vaetamaina ma lo’u toalua se teineitiiti laitiiti lalelei, sa le’i fia auai o ia. O lea na ma iloa ai sa tatau ona ma faia ni suiga i a matou afiifi faaleaiga ina ia aapa atu ia te ia.

Ou te matuai faafetai mo manatu mo afiifi faaleaiga o loo lolomi i le *Liahona*. O le taimi nei, o lo ma afafine lava le tagata e muamua manao e fai afiifi faaleaiga ma moo-moo maimau pe ana fai i aso uma lava.

O se tasi o lesone e sili ona matou fiafia i ai sa faatatau i le ala e taiala ai i tatou e le Agaga Paia. Sa ma fai atu i lo ma afafine e alu i totonu o lona potu. Ina ua uma ona ma faitau e oo i le tolu, ona mafai lea ona toe sau i le potu malolo ma taumafai e su’e se ata o le Faaola. Ina ua taulalata atu i ai, sa fai mai o ia, sa ia lagona le mafanafana, ae a mamao, fai mai, sa maalili o ia. Sa fiafia tele o ia ina ua ia maua le ata. O se mea ofofofogia le vaaia o lona malamalama i le taua o le usiusitai ma le mulimuli i le Agaga ina ia mafai ai ona tatou latalata atu i lo tatou Faaola.

Sa matou faaiuina i le faitauina o le Mataupu Faavae ma Feagaiga 11:12. O le tuuina o lo matou “faalagolago i lena Agaga lea na te taitai ia fai mea lelei,” ua matou iloa ai o afiifi faaleaiga o se faamanuiaga. ■

Moema Lima Salles Broedel, Pasila

TALIINA O FESILI E UIGA I LO TATOU FAATUATUAGA

Saunia e Michael Otterson

Pule Faatonu, Matagaluega o le Va i Fafo a le Ekalesia

Sa na o ni nai aso talu ona avea a'u ma tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai ae liliu mai se talanoaga faasama-samanoa a se vaega o uo i lo'u faatoa liliu mai [i le Ekalesia].

O nisi sa fia iloa, ma maofa ai. Ae o nisi sa ese o latou lagona. O se tasi o tamaitai talavou ma te tupulaga sa matua le fia talitonu lava o a'u o se Kerisiano.

O le taimi muamua lea na ou tofo ai i le taumafai e faamalamalama atu o'u talitonuga ia i latou o e sa le iloa-ina. Ou te manatua lo'u matuai lagonaina o le le fiafia a o o'u taumafai e faaofi atu i se mafaufau ua matuai loka mau lava ma po o le a lava le tele o faamatalaga manino e le mafai lava ona matala ai.

A o tuputupu ae le Ekalesia o le a feagai pea ma le tele o suesuega, pei lava o soo se faatuatuaga autu, ma o lena mea o le a oo atu ai i le tele o talanoaga faafesaga'i po o luga o le initoneti i le va o o tatou tagata ma o latou aiga, uo, ma paaga e le auai i lo tatou faatuatuaga.

O le uai atu i nisi o mataupu faavae autu e mafai ona fesoasoani ai i le au paia e tali atu i fesili po o finagalo faaalua ma le mautinoa.

Ola i Lau Tapuaiga

O le tasi o itu e sili ona lelei o loo i ai i tagata faamaoni o le Ekalesia o le,

faamalosiaina lea o i tatou e lo tatou faatuatua ia “ola i la tatou tapuaiga.” E i ai se lagona o le faamaoni lea e oo mai a o vaaia e uo ma paaga le sootaga i le va o faamatalaga a se tagata ma ana mea e fai.

Afai o le olaga o se tagata o le Au Paia o Aso e Gata Ai o lana lauga sili lea ona lelei, e tatau foi la ona faailoa atu, faamaoni a tatou talanoaga ma faia i se agaga o le agalelei, e tusa pe fai mai e tagata ni fesili le talafeagai pe faia mai i se agaga faauigalua. O a tatou folafolaga e avea o ni soo o Iesu Keriso e sili atu ona talitonuina pe a ogatasi a tatou amioga ma o tatou talitonuga. A tatou taliina fesili po o ni faitioga foi, o le a i ai taimi tatou te manaomia ai ona malolosi. Tatou te ono manaomia foi le agamalie.

I le 2007 i le sauniga o le faauuga mo le-aufaaui a le BYU Hawaii, na saunoa ai Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua, “Afai tou te ola i mataupu faavae o le talalelei [nai lo] na o le suesue i ai, o le tuufaatasiga faapitoa o le malamalama o le a mafai ai ona e lagona le mafanafana ma le saunia e aoao atu mea ua e iloa e moni—i soo se nofoaga lava.”

Faatulaga le Matalalaga

A tatou talanoaina ni fesili po o ni manatu faaalua e uiga i lo tatou

faatuatuaga, e taua le faatuina o ni matalalaga mai le amataga.

Nai lo le na o le tali atu i soo se ituiga o fesili, atonu e aoga le faaalu muamua o le 30 sekone e faatulaga ai se faavae. E mafai ona faigofie e pei o le faamalamalama atu tatou te talia Iesu Keriso o lo tatou Faaola ma talia aoaoga a le Tusi Paia e uiga i Lona fanau mai, soifuaga, galuega, Faasatauroga, ma le Toetu. Tatou te talitonu foi na o ese mai le lalolagi Kerisiano mai upumoni sa aoaoina e Iesu i le Tusi Paia ma o lea na tatau ai ona toefuataiina mai le Ekalesia sa Ia faavaeina.

O le faataaitaina o talitonuga faavae o le Ekalesia i lena faiga e maua ai se tulaga e faatatau atu i ai a o liliu atu le talanoaga i isi aoaoga faavae o le talalelei.

Faafesootai Faamatalaga

A o faalogo le au paia i fesili, e mafai ona latou iloa le mataupu faavae o loo i le aano o le fesili ma faafesootai atu le tali i le Faaola.

Mo se faataitaiga, aisea tatou te auina atu ai faifeautalai i atunuu Kerisiano? Aua i Ona aso sa auina atu e Iesu ia Ana avefeau taitoalua “i le lalolagi uma.” Ma tatou te faia foi faapena i aso nei. Aisea tatou te le fautuaina ai le nonofo faapouliuli a o le'i faaipoipo? Aua na aoao mai

O le faamatalaina o aafiaga patino e mafai ona avea ma se auala e sili ona aoga i le taliina o fesili nai lo le taulotoina o tali.

e Iesu ma Ana Aposetolo le paia o le faaipoipoga ma mea uma e o faatasi ai.

Tatou te le manaomia ni finauga faigata, ma tauteuteu i faaupuga a le lalolagi pe afai o mataupu o loo tatou taumafai e ola ai e mai le Alo o le Atua.

Faasoa Atu Aafiaga Patino

O le taliina o fesili a a tatou uo e le faapea o le fai atu o ni tali ua taulotoina. O le faasoa atu o aafiaga moni patino e mafai ona valaaulia ai le Agaga e molimau atu ma

molioo le savali i le loto o le tagata faalogologo.

O le tasi o maagao tele i le faasoaina atu o lo tatou faatuatuaga o le fefe ona tatou te le iloa ia tali. E toalaiti lava ni tagata o isi ekalesia ua atamamai i o latou lava talafaasolopito po o aoaoga faavae, ma ua faaalia i suesuega o tagata o le Au Paia o Aso e Gata Ai ua matuai lelei lava ona aoaoina i lo latou lava faatuatuaga pe a faatusa atu i isi.

A fesili mai se tagata e uiga i se aoaoga faavae po o se talafaasolopito o le Ekalesia ae tatou te le

PUNAOA I LE INITONETI

Ua fatuina e le Ekalesia ni punaoa i le initoneti e aoga mo tagata o le ekalesia e faasoa atu ia i latou e i ai fesili.

Mormon.org

Mormon.org/Jesus Christ

Mormonnewsroom.lds.org

LDS.org

Liahona.LDS.org

Pe a tali atu i fesili a uo, ia tumau i lou tagata moni. O lou ituaiga tagata o le mafua-aga lea e tele ina latou fesiligaina ai oe.

iloaina, e leai se afaina o le fai atu i ai, “ou te le iloaina.” Ae tatou te mafai uma lava ona faasoa atu ni aafiaga patino e faamalamalama ai o tatou lagona e uiga i lo tatou faatuatuaga.

A tatou faamatala atu o tatou lava aafiaga e uiga i le tatalo po o le anapogi po o fesootaiga lelei i o tatou aiga, o na aafiaga e le mafai ona luitauina. E a tatou, ma e leai se tasi e sili atu le malamalama i ai nai lo o i tatou.

Ia Nofouta i Lau Au Faalogologo

O isi tagata e le o atu i tagata o le ekalesia ma ni fesili aua latou te fefe i le saisaitia o i latou i se lauga e afa itula le umi. Afai latou te fesili atu i se fesili masani, ia nofouta i mea latou te fiafia i ai, mea ua masani ai, ma le maua o le malamalama. O le faailoa atu o lo tatou magafagafa i

le amataga o le a faatoafilemuina ai i latou o e faailoa.

Ia malamalama o le talanoaga e tasi e le aoga mo tagata uma ona e eseese tulaga e o mai ai—ekalesia, faalelalogagi, ma isi lava mea.

Faasoa Atu Mea Tatou te Talitonu I Ai

Ua i ai i tagata o le Ekalesia se avanoa maoae e avea ai ma malosiaga mo le lelei i le fesoasoani lea e faasa’o ni manatu sese e uiga i ituaiga tagata tatou te le o avea ai ma faateleina le malamalama o isi po o ai i tatou ma mea tatou te talitonu i ai.

A o aoao atili tagata e uiga i talitonuga o le Au Paia o Aso e Gata Ai, e mafai ona latou vaaia ni eseese iloagofie ma maua ai foi ni mea tatou te tutusa ai, ia latou te le’i mafaufauina e mafai ona fausia ai ni mafutaga e lelei atu. ■

Fautuaga Aoga

Maufaufau i le Mea e Sili ona Lelei

E mafai ona taufaafefe pe a fesili mai se tagata i ni fesili faailoa e uiga i lo tatou faatuatuaga. Ae peitai, mo le tele lava o tulaga, o tagata e na o le faailoa lava. Aua le taumafai e tetea atu.

Faalogo ma le Toto’a

Na aoao mai Elder David A. Bednar o le Korama a Aposetolo e Toasefululua e faapea, o le meaalofa o le iloaitino e sili atu ona galueaiina pe a tatou faalogo. O le malamalama lelei i le fesili ma le faamoemoega, fai atu ni fesili aoga ma ia saunia ia tutusa le tele o lau faalogo ma lou tautala.

Famamalu i le Faitalia

Ua tofu tagata uma ma faitalia ua tuuina mai e le Atua. O lea e mafai ona tatou valaaulia pe faatauana foi—ae e le tatau ona tatou faama-losia pe faatauana.

Aloese mai Faaupuga a le Ekalesia

Aloese mai faaupuga po o gagana a le Au Paia o Aso e Gata Ai e fou [i isi tagata] e pei o le “uarota,” “afiafi faaleaiga,” po o le “Upu o le Poto.” Afai e te faaaogaina nei upu, ia faamalamalama atu uiga ae aua le faatalitali sei fesili mai ai.

Faaoga le Igoa Atoa o le Ekalesia

Soo se taimi e mafai ai, ia faaoga le igoa atoa o le Ekalesia ia le itiiti i le faatasi, ma i le amataga o le talanoaga. O loo i ai se mana i le igoa o le Ekalesia, o lea ia faamalamalama atu ai. E tele ni mea e ta’u atu ai po o ai i tatou.

O loo aofia i le tele o lomiga o le *Liahona* i lenei tausaga se seti o faatusa o tagata o loo i mau o le Tusi a Mamona. Ina ia faamalō ma faigofie ona faaaoga, ooti ese faatusa ma faapipii pe faamau i ni pepa mamafa, tamai tagapepa, po o fasilaaui mo galuega taulima. Ia teu seti taitasi i totonu o se teutusi po o se ato, faatasi ai ma faailoga e ta'u atu ai le mea e maua ai le mau o le tala e o faatasi ma faatusa.

Samuelu

Samuelu le sa Lamana
Helamana 13–14, 16

“A o faagasolo o tatou olaga i aso taitasi,” ua aoao mai ai Peresitene Thomas S. Monson, “tatou te mauaina ni avanoa le mafaitaulia e mulimuli ai i le faataitaiga a le Faaola. Pe a ogatusa o tatou loto ma Ana aoaoga, tatou te iloa ai e le mafaaseseina lo tatou lata-lata atu i Lana fesoasoani paia. E toetoe lava faapei o tatou i ai i le feau a le Alii.” O Peresitene Monson lava ia o se faataitaiga o le tagata o loo saili atu i se fesoasoani faalelagi i lona soifuaga i aso taitasi ma tali atu i le valaau e auauna atu. Tagai i le “Thomas S. Monson: Tali Atu i le Valaau o le Tiute,” itulau 14.

O LE EKALEZIA A
IESU KERISO
O LE AU PAIA O ASO
E GATA AI