

O SE FAATANOA O LE VAI OLA

Elder David A. Bednar

O Le Korama a Aposetolo e Toasefululua

Faeasaite a le OAE mo le Autalavou Matutua • 4 Fepuari, 2007 • Iunivesite a Polika Iaga

Ua ma fiafia lava ma Sister Bednar tatou te mafuta i lenei afiafi. A o ma femalagaai i le lalolagi, e sili atu lo ma talisapaia o avanoa e mafuta ai ma aoao mai i tupulaga talavou faamaoni e pei o outou. O le po nei, ou te tatalo mo le fesoasoani mai a le Agaga Paia a o tatou tapuai faatasi, ma saili atu i le lotogatasi ina ia aoaoina mai luga (tagai MFF 43:16).

Ou te manao e amata i le tuuina atu o se fesili faigofie. O le a le mea po o le oa e aupito sili ona taua i le lalolagi? Atonu o le a muamua ona tatou mafaufau o le auro, suauu, po o taimane e sili atu lona tau. Peitai, mai minerale uma, u'amea, maa taua, ma oa e maua i luga ma le manava o le eleele, o le mea aupito taua lava o le vai.

O le vai o le punavai lea o le ola. E lagolagoina le ola e le vai. O le vai o le ala lea e manaomia, e faatino ai gaoioiga eseese e faatatau i ituaiga ola uma. E tusa o le lua-vagetolu o o tatou tino faaletino, o le vai. E mafai e le tagata ona ola i le tele o aso po o vайaso foi e aunoa ma se meaai, e masani ona oti se tagata i totonu o le na o le tolu pe fa aso e aunoa ma se vai. O le tele o nofoaga autu tetele o le faitau aofai o tagata o le lalolagi, e i tafatafa o punavai o vai fou. I se faaupuga faigofie, e le mafai ona i ai le ola e aunoa ma le i ai ma le mauaina o se sapalai o vai mama ia lava.

Vai Ola

Ona o le taua o le matafaioi a le vai i le lagolagoina o ituaiga ola uma, o le faaaogaina e le Faaola o le faaupuga "vaiola" e faalelagi lona taua. E pei ona faamatala mai i le mataupu e fa o le Ioane, sa ui atu Iesu ma Ona soo i Samaria a o malaga mai Iutaia i Kalilaia. I le aai o Sukara, sa latou malolo ai i le vaieli o Iakopo.

"Ua sau le fafine o Samaria e utu vai: Ua fetalai atu Iesu ia te ia, Aumai ia ia te au, ou te inu.

"(Aua ua o atu ona soo i le aai e faatau ai ni mea e 'ai.)

"Ona fai mai lea o le fafine o Samaria ia te ia, Pe faapefea ona e fai mai i se mea e inu ia te au, o le fafine o Samaria, a o oe o le Iutaia? Aua e leai ni mea e feaveai a Iutaia ma Samaria.

"Ua tali atu Iesu, ua faapea atu ia te ia, Ana e iloa le mea foai fua a le Atua, ma le ua fai atu ia te oe, Au-mai ia ia te au, ou te inu; po ua e ole mai ia te ia, ona foai atu lea e ia ia te oe o le vaiola.

"Ua fai mai le fafine ia te ia, Le Alii e, e leai sau mea e utu ae ai, e maulalo foi le vaieli; e te maua ea ifea lena vaiola?

"Ua tali atu Iesu, ua faapea atu ia te ia, O lē inu i lenei vai e toe fia inu ia.

"A o se inu i le vai ou te avatu ia te ia, e le toe fia inu ia e faavavau; a o le vai ou te avatu ia te ia, e avea i totonu ia te ia o le vaipuna, e puna i luga i le ola e faavavau. (Ioane 4:7—11, 13—14).

O le vaiola sa faatatau i ai i lenei tala, o se faatusa o le Alii o Iesu Keriso ma Lana talalelei. Ma e faapei ona taua le vai e tausia ai le ola faaletino, e faapena foi ona taua le Faaola ma Ana aoaoga faavae, o mataupu faavae, ma sauniga mo le ola e faavavau. E manaomia e oe ma au Lana vaiola i aso taitasi, ma e lava le sapalai e tausia ai lo tatou tuputupu ae faifai pea ma le atiina ae faaleagaga.

O Tusitusiga Paia O Se Faatanoa o le Vai Ola

O tusitusiga paia o loo i ai afioga a Keriso, ma o se faatanoa o le vaiola lea ua ia te i tatou, lea foi ua mafai ona tatou matuui feinu faaloloto ai. Ua tatau ia te oe ma au ona vaavaai a'e ma o mai ia Keriso, o [Ia] o le "puna o le vai ola" (1 Nifae 11:25; faatusatusa i le Eteru 8:26; 12:28) i le faiataina lea (tagai Mosaea 1:5), suesue (tagai MFF 26:1), saili (tagai Ioane 5:39; Alema 17:2), ma le fiafia i ai (tagai 2 Nifae 32:3) i afioga a Keriso e pei ona i ai i tusitusiga paia. O le faia o lena mea, e mafai ai ona tatou maua le taitaiga ma le puipuiga faaleagaga i le taimi o la tatou malaga i le olaga nei.

Ua i ai i le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai se matafaioi paia, e tausisia faaaliga tusitusia i le mama atoatoa ma malupuipuia (tagai MFF MFF 42:56)—le faatanoa o le vaiola. Sa faataunuina se galuega tele naua e le Ekalesia i le 1970 ma le 1980,

ma ua tulai mai ai lomiga o tusitusiga paia ia ua tatou sapi ai i le taimi nei faatasi ma le tele naua o faamatalaga lagolago, o mau fefaaesino'a'i, ma isi fesoasoani e duesue ai, o faafanua, ma faamatalaga.

Ina ua faatoa folasia atu i tagata o le Ekalesia tusitusiga paia ua faaatoatoa i le popofou o le 1980, sa valoia ai e Elder Boyd K. Packer:

"I le gasologa o tausaga, o nei tusitusiga paia o le a fua faasolosolo mai ai augatupulaga o Kerisiano faamaoni, o ē iloa le Alii o Iesu Keriso ma mananao e usitai i Lona finagalo.

"Na ola ae tupulaga matutua atu e aunoa ma lomiga fou o tusitusiga paia, peitai o loo i ai foi se isi tupulaga o loo ola a'e" (i le Conference Report, 1982, 75; po o le "Ensign, Nov, 1982, 53).

Ua luasefulu fa tausaga ua mavae talu ona saunoa Elder Packer i na upu. Ma o le tupulaga sa ia faataau i ai, lea o loo saofafai i le po nei i fale o le Ekalesia i vaega eseese o le kelope! Sa saunoa o ia e uiga ia te outou, ma sa saunoa foi e uiga ia te au. O le toatele o outou faatoa iloa tusitusiga paia e pei ona i ai i le taimi nei. Ia teu le mea moni lena i o outou mafaufau, a o o'u sii maia le saunoaga a Elder Packer.

"O le a faamalamalamaina faaaliga i lenei tupulaga, e le faapei o se isi lava tupulaga i le talafaasolopito o le lalolagi. Ua matou tuuina atu nei i o latou lima le laau a Iosefa ma le laau a Iuta. O le a latou atiina ae se iloa faale-talalelei e sili atu nai lo le mea sa mafai ona ausia e o latou augatama. O le a latou maua le molimau o Iesu o le Keriso ma mafai ona latou talai atu o Ia ma puipuia foi o Ia" (in Conference Report, 1982, 75; po o le "Ensign, Nov, 1982, 53).

Ua le gata ina faamanuiaina i tatou i le i ai o nei tusitusiga paia ua matua saunia mo i tatou i le taimi nei, ae ua ia te i tatou foi le tiutetauave e faaaoga ai e le aunoa ma le atoatoa, ma feinu faaloloto ai mai le faatanoa o le vaiola. Ou te talitonu o lenei tupulaga o talavou ua tele atu le faatofuina o i latou i tusitusiga paia, ua loloto tele atu lo latou masani i upu a perfeta, ma ua sili ona ua'i e liliu atu i faaaliga mo tali nai lo se isi lava tupulaga ua mavae. Peitai, o lea lava e mamao tele le ala tatou te savavali ai i le ala sa'o ma le vaapiapi—e i ai isi mea e aoao, e i ai mea e faaoga, e i ai foi mea ia oo i ai.

Mauaina mai o le Vai Ola mai le Faatanoa Faatusi Paia

Ou te fia iloiloina faatasi ma outou ni ala faigofie po o metotia e maua ai le vaiola mai le faatanoa faatusi paia: (1) *faitau* tusitusiga paia mai le amataga e oo i le iuga, (2) *suesue* tusitusiga paia i autu, ma le (3) *sailiili* i mau mo sootaga, mamanu, ma mataupu autu. E mafai ona fesoasoani nei auala taitasi e faamalie ai lo tatou fiaiu faaleagaga pe afai tatou te valaaulia le mafutaga ma le fesoasoani a le Agaga Paia a o tatou faitau, duesue, ma sailili.

O le *faitauina* o se tusi o tusitusiga paia mai le amataga e oo i le iuga, e amatalia ai le tafe mai o le vaiola i o tatou olaga e ala i le folasia mai ia i tatou o tala taua, aoaoga faavae o le talalelei, ma le anoanoai o mataupu faavae. O lea foi faiga ua mafai ai e i tatou ona aoao e uiga i tagata maoae i tusitusiga paia ma le faasologa, o taimi, ma auga o mea na tutupu ma aoaoga. O le fai-tauina o afioga tusitusia i lenei auala, tatou te oo atu ai i voluma uma o tusitusiga paia. O le auala muamua ma le aupito taua lenei e maua ai le vaiola.

O le *suesue* i autu e masani ona sosoo mai ai, le totogo a'e, ma atiina ae i luga o le faitauina o tusitusiga paia mai le amataga e oo i le iuga. Mo se faataitaiga, a tatou faitauina le Tusi a Mamona, e mafai ona tatou faailoa ma saili e sue tali o fesili taua e faataau i aoaoga faavae ma mea e faatino e pei o nei:

- O le a le faatuatua i le Faaola?
- Aisea ua avea ai le faatuatua ia Iesu Keriso ma uluai mataupu faavae o le talalelei?
- Aisea ae faapefea foi ona tau atu le faatuatua i le Alii Togiola, i le salamo?
- E faapefea e le Togiola ona faamalosi au e faia mea i lo'u olaga i aso taitasi, ia e le mafai ona ou faia i lo'u gafatia faatauvaa ma lo'u malosi o i ai?

O le taulai atu i na fesili ma le duesue i autu, e faaoga ai le Taiala mo autu ma le faasino upu i le fusitolu o tusitusiga paia, e mafai ai ona tatou eliina ma maua ai le lualoto o mau, ma maua ai se iloa e 'oa atu i le faaleagaga. O lea faiga e faateleina ai le saoasaoa o le tafe mai o le vaiola i totonu o o tatou olaga.

O le faitau mai le amataga e oo i le iuga ma le duesue i autu, o tulaga faavae muamua uma ia mo le metotia faavae lona tolu o le mauaina o le vaiola mai le faatanoa faatusi paia. Ae o le faitauina o se tusi o tusitusiga paia mai le amataga e oo i le iuga, e maua ai se iloa taua lautele, o le duesue i autu e faateleina ai le

loloto o lo tatou iloa. O le *sailiili* i faaaliga mo sootaga, mamanu, ma mataupu autu, e atiina ae ma faaopoopo i lo tatou iloa faaleagaga e ala i le aumaia faatasi ma faalautele nei metotia muamua e lua; e faalautele ai la tatou vaaiga ma le malamalama i le ata o le faaolataga.

I la'u faamasinoga, o le *sailiili* ma le ma'elega ina ia iloa ai sootaga, mamanu, ma mataupu autu, o lona uiga i se isi itu o le "fifia" i le afioga a Keriso. O lenei faiga e mafai ai ona tatala pa e punitia ai le faatanoa faaleagaga; e faapupula ai lo tatou malamalama e ala i Lona Agaga, ma maua ai se lualoto o le agaga faafetai mo tusitusiga paia ma se fuataga o le tautinoga faaleagaga e leai se isi lava auala e mafai ona maua ai. O lena ituaiga o *sailiili* e mafai ai e i tatou ona atiina ae i luga o le papa o lo tatou Togiola, ma lava tatalia ai matagi o le amioleaga i nei aso e gata ai.

Ou te fia faamamafaina atu se itu ttau lava. Atonu tou te muai manatu faapea e tatau i se tagata ona matua lava sona tulaga aloaia faaleaoaoga na te faaogaina ai metotia e pei ona ou faamatalaina atu. E le sa'o lena manatu. O soo se tagata faamaoni lava na te sailia le upumoni, tusa lava po o le a lona tulaga faaleaoaoga o i ai, e mafai lava ona manuia lona faaogaina o nei auala faigofie. E le manaomia e oe ma a'u ni fesoasoaniga faalelalolagi e suesue ai, ma e le tatau foi ona faalagolago tele i le iloa faaleagaga o isi. Na ona manaomia lava o le i ai o so tatou naunau-taiga faamaoni e aoao, o le mafutaga ma le Agaga Paia, o tusitusiga paia, ma se mafaufau matala ma tuufesilisili.

Sa aoao mai e le Perofeta o Iosefa Samita, e tatau ona tatou "sailiili i Tusitusiga Paia—sailiili i faaaliga ia ua tatou lolomiina, ma ole atu i lou Tama Faalelagi, i le suafa o Lona Alo o Iesu Keriso, ina ia faaali mai le mea moni ia te oe, ma afai e te faia ma le manatu tasi i Lona mamalu, ma le leai o se masalosalo, o le a Ia tali mai ia te oe e ala i le mana o lona Agaga Paia. Ona outou iloa ai lea mo outou lava ae le mo se isi. O le a e le faalagolago i se tagata mo le iloa i le Atua" (*History of the Church*, 1:282).

Afai o le a ta ole atu, saili, ma tu'itu'i atu (tagai Mataio 7:7), ma tausisia i ta'ua lava ia agavaa e aoao mai i le Agaga, ona matalatala mai ai lea o faitotoa o le faatanoa faaleagaga ia i ta'ua, ona tafe mai ai lea o le vaiola. Ou te molimau atu ma folafola atu, e moni lenei mea.

Se'i ou faamatala faapuupuu atu ma avatu ni faataitaiga o le uiga o le sootaga, mamanu, ma mataupu autu.

Sootaga

O se sootaga o se faiā po o se fesootaiga i le va o manatu, tagata, mea, po o mea e tutupu, ma e tumu tusitusiga paia i sootaga. Manatu i le faiā a le Tama Faavavau ma Lona Alo, o Iesu Keriso (tagai Mosaea 15:1–9); o le alofa mutimutivale ma le alofa tunoa (tagai 2 Nifae 9:8); o lima mama ma se loto e mama (tagai Salamo 24:4); o se loto momomo ma le agaga salamo (tagai 3 Nifae 9:20); o le saito ma le titania (tagai MFF 101:65); o le iloa ma le malamalama (tagai MFF 130:18–19); ta'uamitonuina ma le faapaiaina (tagai MFF 20:30–31); o mamoe ma 'oti (tagai Mataio 25:32–33); o le tino ola pea ma le ola e faavavau (tagai Mose 1:39); ma le isi e le mafaitaulia. Su'e ma le loto tatalo ina ia iloa, aoao i ai, ma mafaufau loloto i na sootaga—o mea e tutusa ai ma mea e eseese ai, mo se faataitaiga—o se faapogai autu o le vaiola ma e aumaia ai malamalamaaga musuia ma oa o le iloa po o le malamalama o loo natia.

Ina ua ou faitauina tusitusiga faavae taitasi mai le amataga i le iuga ma ou suesue i autu eseese, sa ou matauina ai o le upu *malamalama* sa masani ona faamatalaina e faatatau i le loto. O fuaiupu e lua i le Tusi a Mamona e faapupula ai lenei sootaga:

"Tou te lei tuuina atu o outou *loto* i le *malamalama*; o le mea lea ua le popoto ai outou." (Mosaea 12: 27; ua faaopoopo le faatusilima).

"Ua faalogo i ai foi le motu o tagata ma ua molimau ai, ua matala o latou loto, ma ua *malamalama* i o latou *loto* o upu na ia tatalo atu ai" (3 Nifae 19: 33).

E maeu le mea ua ou iloa i nei fuaiupu ma le tele o isi, o le malamalama e fesoontai muamua i le loto. Ia matau mai, e le o fautuina manino i tatou e faatatau o tatou mafaufau i le malamalama. E manino lava, e tatau ona faaaoga o tatou mafaufau ma le malosi talafeagai, e maua mai ai ma iloilo faamatalaga ma ia oo atu ai i faaiuga ma faamasinoga e talafeagai. Ae atonu o loo fautuina mai e tusitusiga paia, o le mafaufau ma le "malosi o le tino" (MFF 1:19) e le lava e aumaia ai le malamalama moni. O le mea lea, o le malamalama, e pei ona faaaogaina i mau, e le o faasino tasi pe maoti i le malamalama faaleatamai po o le fefulifulisa'i. Ae, o le malamalama e tulai mai pe afai o le mea ua tatou iloa i o tatou mafaufau, ua

faamautu mai i o tatou loto e moni, e ala i le molimau a le Agaga Paia.

O le meaalofa faaleagaga o faaaliga e tele lava ina masani ona gaoioi o ni mafaufauga ma lagona e tuu i o tatou mafaufau ma loto e le Agaga Paia (tagai MFF 8:2-3; 100:5-8). Ma a o gasolo mai le molimau ma le talitonuga maumaututu mai o tatou ulu i o tatou loto, ona le toe i ai lea ia i tatou o faamatalaga po o le iloa—ae ua amata ona tatou malamalama ma saili atu i le suiga tele o le loto. O lona uiga o le malamalama, o le taunuuga lea o le faaaliga, o se meaalofa faaleagaga, o se tulaga e manaomia muamua mo le liua, ma na te faatosinaina i tatou ina ia atili ola ai pea lava e tusa ai ma mataupu faavae o loo tatou aoaoina.

O lenei malamalamaaga faaalia e uiga i le sootaga o le loto ma le malamalama, ua matua tosina ai lava la'u auala e aoao ai ma suesue le talalelei, ua aafia lelei ai foi le auala ma te aoao ai ma Sister Bednar la ma'ua fanau ma a latou fanau, ma ta'a'ina ai foi la'u auaunaga faaleperisitua.

Mamanu

O se mamanu o se ata faataatia lea, faataitaiga, po o se tulaga laugatasia e mafai ona faaaoga e fai ma tai-alia mo le faia o sooo se mea. Ma e tumu tusitusiga paia i mamanu faaleagaga. E masani lava, o se mamanu faatusi paia, e lautele atu ma lavelave atu nai lo se sootaga. I le Mataupu Faavae ma Feagaiga, tatou te maua ai ni mamanu mo le aoaoina atu o le talalelei (tagai MFF 50:13-29), mo le aloese mai le faaseseina (tagai MFF 52:14, 18-19), mo le fausiaina o malumalu (tagai MFF 115:14-16), mo le faatuina o aai (tagai MFF 94), mo le faatulagaina o korama o le perisitua (tagai MFF 107:85-100) ma fautua maualuga (tagai MFF 102:12), ma isi faamoemoega eseese. O le faailoaina ma le suesueina o mamanu faatusi paia, o se tasi faapogai taua o le vaiola ma fesoasoani ai ia te i tatou ina ia masani ma saga faamasani i le poto ma le mafaufau o le Alii (tagai MFF 95:13).

Talu ai ua ou faitauina mai le amataga e oo i le iuga ma suesue foi i autu i le Mataupu Faavae ma Feagaiga, ua faagaeetia lava au i se mamanu ua iloga i le tele o tali a le Alii i fesili a faifeatalai. I le tele o mea na tutupu i le 1831, e i ai vaega eseese o toeaina sa tofia e folafola atu le talalelei, sa latou naunau e fia iloa pe faapefea ona latou o, ae pe o le a foi le auala e tatau ai ona latou malaga. I faaaliga na tuuina atu e ala i le Perofeta o Iosefa Samita, e apoapoai auauai atu ai le

Alii i nei uso e mafai ona latou malaga i le sami po o le laueelele foi (tagai MFF 61:22), e mafai ona latou faia se vaa pe faatau foi (tagai MFF 60:5), e mafai ona latou malaga faatasi uma pe o foi taitoalua (tagai MFF 62:5), ma e ono mafai foi ona latou malaga i ni itu eseese (tagai MFF 80:3). O faaaliga na patino ai le faatonuina o le usoga e faia nei faaiuga “e pei ona lelei ia te outou” (MFF 60:5; 62:5) po o le “e pei ona faailoa atu ia te i latou e tusa ma a latou filifiliga” (MFF 61:22). Ma o nei mea uma lava taitasi, sa tautino mai ai e le Faaola, “E le afaina ia te au” (MFF 60:5; 61:22; 62:5; 63:40; tagai foi i le 80:3).

O le fetaliga a le Alii faapea o na mea “e le afaina ia te au” atonu e foliga o se mea e ofo ai. E manino lava, e le o fetalai atu le Faaola i nei faifeatalai e le o popole ia latou mea la e fai. Ae, sa Ia faamamafaina le taua o le faamuamua o mea e tatau ona faamuamua, ma ia tau-lai atu i mea tonu—o na tulaga, o le o atu lea i misiona ua tofia i ai ma faataunuu le galuega. E ao ona latou faaaogaina le faatuatua, faaaoga le faautautaga, galulue e tusa ai ma le taitaiga a le Agaga, ma fuafua le ala sili e malaga ai i o latou tofiga. O le mea taua o le galuega ua tofia i latou e faataunuu; o le auala e oo ai iina e taua, ae le o le autu.

Oka se ofoofogia o lea mamanu mo oe ma au, ina ia faaaoga i o tatou olaga. E silafia i tatou e Iesu Keriso ma alofa ia i tatou taitoatasi. E popole o Ia mo lo tatou atina'ega faaleagaga ma lo tatou alualu i luma, ma e uunaia e Ia i tatou ina ia tatou tuputupu a'e e ala i le faaaogaina o le faamasinoga musuia, amiontonu, ma le poto. O le a le tuulafoaiina lava i tatou e le Alii Togiola. E ao ina tatou tatalo e le aunoa mo se taitaiga ma faatonu. E ao ina tatou saili e le aunoa mo le mafutaga faifai pea ma le Agaga Paia. Peitai, e le tatau ona tatou faanoanoa pe lotovaivai pe afai e le vave oo mai tali ia tatou talosaga mo se taitaiga po o se fesoasoani. O na tali e seasea lava vave oo uma mai. O le a faalavelavea lo tatou alualu i luma, ma o le a vaivai foi lo tatou faautauta pe afai e vave ona oo mai tali uma ia i tatou, e aunoa ma le manaomiaina o le totogi o le faatuatua, galuega, suesue, ma le sogasoga.

O le mamanu lea ou te faamatalaina atu o loo faapupula mai i ni nai upu ititi i le faatonuga lea na tuuina atu i na uluai faifeatalai:

“O a'u le Alii, ou te loto malie lava, afai e manao so outou e tietie solofanua, po o miula, po o kariota, o le a maua e ia lenei faamanuiaga, afai na e talia mai le Alii *i le loto faafetai i mea uma*.

“E i ai pea nei mea ia te outou e faia *e tusa ma le faautauta ma taitaiga a le Agaga.*

“Faauta, e o outou le malo. Faauta foi, ma iloa, *ou te faatasi pea i e faamaoni. Amene*” (MFF 62:7–9; faaopoopo le faatusilima).

O lu'i autu i nei fuaiupu, e le o solofanua, miula, po o kariota; ae, o le loto faafetai, faautauta, ma le faamaoni. Faamolemole ia manatua elemene faavae o le mamanu lenei: (1) o se loto faafetai i mea uma; (2) e tusa ai ma le faamasinoga ma taitaiga a le Agaga; ma le (3) e i ai le Faaola e le aunoa i e faamaoni. Faamata ua mafai ona e amata lagonaina le taitaiga ma le faautinoaga, le faafouga ma le malosi e mafai ona oo mai i le mulimuli i lenei mamanu faigofie mo le faamasinoga musuia ma le amiontonu? E moni lava, o mamanu faatusi paia, o se punavai taua lea o le vaiola.

O faamasinoga e sili ona manaomia ai se taumafaiga tele tatou te faia, e seasea ona tulai mai i le va o ni mea e sui ai le lelei po o le leaga, po o le va o mea e sui ai le aulelei ma le auleaga. E masani lava, o a tatou filifiliga aupito faigata, o le va o le lelei ma le lelei. I lenei fuaitau faatusi paia, o solofanua, miula, ma kariota atonu o ni mea lelei ia e filifili mai ai fai-faualai e malaga ai. I se itu talitutusa foi, atonu i lou olaga ma lo'u olaga e mafai ona i ai ni taimi ese-e e sili atu i le tasi ni avanoa po o ni itu e mafai ona tatou filifili e tulimatai. E ao ina tatou manatua lenei mamanu mai tusitusiga paia, pe a tatou taulimaina na faaiuga taua. Afai tatou te faamuamua mea taua i o tatou olaga—o mea e pei o le avea ma soo faamaoni, faamamaluina o feagaiga, ma le tausia o poloiga—ona faamanuiaina lea o i tatou i musumusuga ma le faautautaga malosi a o tatou tulimata'i'a le ala e toe taitai atu ai i tatou i lo tatou aiga faalelagi. Afai tatou te faamuamua mea taua, “e le mafai ona [tatou] fesea'i” (MFF 80:3).

Mataupu Autu

O mataupu autu o uiga po o aitia aupito taua, e ta'u soo, ma soofaatosi, e pei o ni filo taua e lalagaina faatasati i se tusi atoa. E masani lava, o mataupu autu faatusi paia, e lautetele atu ma lavelave atu nai lo mamanu po o sootaga. O le mea moni, o mataupu autu e saunia ai le tuasivi ma le auivi e malamalamai ai sootaga ma mamanu. O le faiga o le sailili ma faailoa mataupu autu faatusi paia, e taitai atu ai i tatou i aoaoga faavae taua ma mataupu faavae o le

faoalataga—i upumoni e faavavau ia e valaaulia ai le molimau faamautu a le Agaga Paia (tagai 1 Ioane 5:6). O lenei faiga ia maua mai ai le vaiola mai le faatanoa faatusi paia, e aupito sili ona manaomia ma e patino lava; e aumaia ai foi le faamalamalamaga sili-sili ma le faafouga faaleagaga. Ma ua tumu tusitusiga paia i mataupu autu mamana.

Mo se faataitaiga, o le oo mai o le Tusi a Mamona i lenei tisipenisione “ina ia mautinoa ai e tagata Iutaia ma Nuu Ese, o Iesu o le Keriso lava ia, o le Atua Faavavau, o loo faaali mai o ia i atunuuma lava” (itulau faaulutala o le Tusi a Mamona). O le mataupu autu tutotonu ma le ta'u soo mai i le Tusi a Mamona, o le valaaulia lea mo tagata uma ina “ia o mai ia Keriso ma faaatoatoaina ia te ia” (Moronae 10:32). O aoaoga, lapataiga, apoapoaga, ma tala o i ai i lenei tusi paia ofoofogia, e taulai uma lava ma molimauina ai o Iesu Keriso o le Togiola ma lo tatou Faaola.

Sei ou tuuina atu ni nai faataitaiga faaopoopo o mataupu autu taua e faaaoga ai mau mai le Tusi a Mamona:

“Afai . . . e tausia e le fanauga a tagata poloaiga a le Atua, na tefafaga ia te i latou, ma faamalosi ia te i latou, ma saunia ala e mafai ai ona fai le mea na te poloaiina ai i latou” (1 Nifae 17:3).

“Fetaomi atu i luma ma le faamaoni ia Keriso” (2 Nifae 31:20).

“Ua ola tagata ina ia latou maua le olioli” (2 Nifae 2:25).

“E te mafaia mea uma i le malosi mai le Atua” (Alema 20:4).

“O le amioleaga e le o le fiafia lea” (Alema 41:10).

Afai tou te folafola mai o le a outou le talie, o le a ou faamatalaina atu se tasi o auala faigofie ou te sailia ai mataupu autu faatusi paia. Ou te le fautuaina atu faapea ia outou faaaogaina le auala lava lea e tasi; e ese-e lava auala e faaaoga e tagata eseese ae tutusa lava le aoga. O lea e na ona ou faamatalaina lava o se faiga e aoga lava mo au.

I sa'u sauniuniga mo se tofiga ou te lauga ai talu ai nei, sa uunaia au ou te lauga e uiga i le agaga ma faamoemoega o le faapopotopotoina. Sa ou suesue ma mafaufau loloto i le savali a Elder Russell M. Nelson (tagai Conference Report, Sept.–Oct. 2006, 83–87; po o le *Ensign*, Nov. 2006, 79–82), ma sa fetau lelei

lava le autu ma le natura ma le faatulagaga o lo'u tofiga (tagai i le *The Spirit and Purposes of Gathering*, [address delivered at a BYU—Idaho devotional, Oct. 31, 2006]).

Sa ou iloaina e tele naua mea e tatau ona ou aoaoina mai tusitusiga paia e uiga i le faapotopotoina. O lea sa ou sueina ai ma fai ni kopi o mau uma i tusitusiga faavae e i ai soo se uiga o le upu *faapotopoto*. Na sosoo ai ma lo'u faitauina o mau taitasi e sue ai sootaga, mamanu, ma mataupu autu. E taua le matau mai, ou te lei amataina la'u faitauga ma se seti patino o ni mea sa ou sailia. Sa ou tatalo mo le fesoasoani mai o le Agaga Paia ma amata loa ona faitau.

A o ou iloiloina mau e uiga i le faapotopotoina, sa ou makaina fuaiupu e i ai fasi fuaitau foliga tutusa, po o manatu o loo faamamafaina, e faaaoga ai se peni vali. E oo ane i le taimi ua ou faitauina uma ai tusitusiga paia, o nisi o fuaiupu sa makaina mumu, o nisi sa maka i le lanumeamata, a o isi sa maka i isi lanu.

Ia o le vaega la lenei atonu o le a outou talie ai. Sa sosoo ai ma lo'u faaaogaina o a'u seleulu e otioti ai mau sa ou kopiina ma faaputuputu i lanu. O lea faiga na maua ai se faaputuga tele o mau e maka i le mumu, o se faaputuga tele e maka i le lanumeamata, ma faapena ai lava. Ona ou faavasegaina loa lea o mau o faaputuga tetele taitasi i ni faaputuga laiti. Masalo ai sa ou fafia ina ua ou faatoa a'oga i le tulagalua e otioti mea i le seleulu ma tuu i faaputuga!

O le taunuuga o lenei faiga, sa aoaoina ai au i le tele o mea e uiga i le mataupu faavae o le faapotopotoina. Mo se faataitaiga, sa ou iloa mai le suesueina o a'u faaputuga tetele, o mau o loo faamatala mai ai a itiiti o le tolu ni vaega autu o le faapotopotoina: o *faamoemoega* o le faapotopotoina, o *ituaga* ma *nofoaga* o le faapotopotoina, ma *faamanuiaga* o le faapotopotoina.

Sa ou matauina o nisi o *faamoemoega* autu o le faapotopotoina o le tapuai (tagai Mosaea 18:25), ia maua apoapoaga ma aoaoga (tagai Mosaea 18:7), ia atiina ae le Ekalesia (tagai MFF 101:63–64), ia faia ma 'olo ma sulufa'iga (tagai MFF 115:6). I la'u suesuega e uiga i *ituaga* ma *nofoaga* o le faapotopotoina, sa ou maua ai e faapotopotoina i tatou i aiga faavavau (tagai Mosaea 2:5), i le Ekalesia toefuataiina (tagai MFF 101:64–65), i siteki o Siona (tagai MFF 109:59), i malumalu paia (tagai Alema 26:5–6), ma ni nofoaga autu tetele se lua: Ierusalem tuai (tagai Eteru 13:11) ma le aai o Siona po o le Ierusalem Fou (tagai MFF

42:9; Mataupu Faavae o le Faatuatua 1:10). Sa ou faafetai lava ina ua ou aoaoina ai o le faamalamalamaina (tagai Efeso 4:12–13), faasaoina (tagai Mose 7:61), ma le malosi (tagai MFF 82:14) o nisi ia o *faamanuiaga* o le faapotopotoina.

O lenei faiga sa ou maua ai se loto talisapaia e loloto atu mo le agaga o le faapotopotoina, o se vaega taua o le toefuataiga o mea uma i le tisipenisione o le atoaga o taimi. O le a ou le faamatalaina atu isi mea sa ou aoaoina e uiga i le faapotopotoina; o lo'u faamoe-moega i i, o le faapupula faapuupuu atu o se ala e tasi e sailia ai mataupu autu faatusi paia.

O Faamanuiaga e Mafai OnaTatou Maua

E ofoofogia faamanuiaga o le iloa, malamalama, faa-aliga, ma le fafia faaleagaga e mafai ona tatou maua pe a tatou faitau, suesue, ma sailili i tusitusiga paia. "O le taumamafa i afioga a Keriso" (2 Nifae 31:20) e faamalamalama ai, e manaia, e fafia ai. E lelei le upu "ua ua amata ona faateleina lo'u loto; ioe, ua amata ona faamalamalamaina ai lo'u mafaufau; ioe, ua amata ona suamalie ia te au (Alema 32:28). "Faauta, ua tusia, ua i ai i o outou luma, o lea ina saili ia i ai" (3 Nifae 20:11), ma "e avea i totonus [ia te oe] o se vaipuna e puna i luga i le ola e faavavau" (Ioane 4:14).

I la'u lava faitauga, suesuega, ma sailiga i le tele o tausaga, e tele taimi sa ou tulimatai atu ai i aoaoga faavae o le Togiola a Iesu Keriso. E leai se mea na tupu, iloa, po o se aafiaga e sili atu sana faatosinaga ia te au i le 54 tausaga o le olaga nei, nai lo le faitau soo, suesue loloto, ma le sailia o sootaga, mamanu, ma mataupu autu e faatatau i le aoaoga faavae o le Togiola. O lenei aoaoga faavae tutotonu, faaola i le gasologa o taimi, ua i'u lava ina toto ifo i lo'u agaga e pei o le sau mai le lagi; ua tosina ai o'u manatu, upu, ma galuega (tagai Mosaea 4:30); ma ua avea moni ai mo a'u o se vaipuna o le vaiola.

Faaaliga na Vaaia e Liae

O le taua o le faitau, suesue, ma le sailili i tusitusiga paia, o loo faamamafaina i le tele o elemene o le faa-aliga a Liae o le laau o le ola.

Sa vaaia e Tama Liae ni vaega eseese o tagata o fetomi atu i luma i le ala sa'o ma le vaapiapi, e saili ia maua le laau ma ona fua. O tagata o vaega taitasi, sa ulufale atu e ala i le fairotua o le salamo ma le papatisoga i le vai ma sa mauaina le meaalofa a le Agaga Paia (tagai 2 Nifae 31:17–20). O le laau o le ola o le

vaega tutotonu lea i le miti, ma o loo ta'ua i le 1 Nifae 11 o se faatusa o Iesu Keriso. O le fua o le laau o se faailoga o faamanuiaga o le Togiola a le Faaola. E malie lava, o le mataupu autu o le Tusi a Mamona, o le valaaulia o tagata uma e o mai ia Keriso, o loo totonugalemu i le faaaliga a Liae. O le mea e aupito malie, o le ai u'amea lea e tau atu i le laau (tagai 1 Nifae 8:19). O le ai u'amea o le afioga lea a le Atua.

I le 1 Nifae 8, fuaiupu e 21 e oo i le 23 tatou te aoao ai e uiga i se vaega o tagata sa fetuleni atu ma amata ona savavali atu i le ala e tau atu i le laau o le ola. Peitai, ina ua fetaia'i tagata ma le puao o le pogisa, lea e faatusa i tofotofoga a le tiapolo (tagai 1 Nifae 12:17), ua oo ina latou le iloa le ala, ua latou se ese, ma fano ai.

E taua le matauina e le o ta'ua lava le ai u'amea i nei fuaiupu. O i latou e faatuatuanai pe le manatu mamafa i le afioga a le Atua, latou te le maua lena faasinoala paia lea e faasino atu i le ala o le Faaola. Manatu o lenei vaega na latou maua le ala ma fetuleni atu i luma, sa faaalia se fuataga o le faatuatua ia Keriso ma talitonuga faaleagaga, peitai sa faaseseina i tofotofoga a le tiapolo ma ua fano ai.

I fuaiupu e 24 e oo atu i le 28 o le mataupu e 8, o loo ta'ua ai se vaega lona lua o tagata sa maua le ala sa'o ma le vaapiapi e tau atu i le laau o le ola. Sa fetaomi atu i luma lenei vaega ma ui atu i le puao pogisa ma pipii pea i le ai u'amea, seia oo lava ina latou taunu ma aai i le fua o le laau. Peitai, ina ua tauemuina lenei vaega o tagata e i latou sa nonofo i le fale tele ma le vateatea, sa maasiasi i latou ma latou pauu ese atu ai i ala faasaina ma ua fano ai. Faamolemole ia matau, o le vaega lenei o loo faamatalaina sa *pipii-mau* i le ai u'amea.

E maoae le fetaomi atu i luma o le vaega lona lua ma le faatuatua ma le naunautai. Sa latou maua foi le faamanuiaga faaopoopo o le ai u'amea, *ma sa latou pipiimau i ai!* Peitai, a o fetaia'i i latou ma sauaga ma le puapuaga, sa latou pauu ese i ala faasaina ma fano ai. E ui lava ina sa i ai le faatuatua, naunautai, ma le afioga a le Atua, sa fano lava lenei vaega—atonu ona sa *na o ni nai taimi* sa faitau ai *pe* suesue ai *pe sailili* ai foi i tusitusiga paia. O le pipii i le ai u'amea e ta'u mai ai ia te au, e na o ni nai taimi "pupuu" e matua suesue ai, po o le feinu motumotu nai lo le totofu faalausosoo ai i le afioga a le Atua.

I le fuaiupu e 30 tatou te faitau ai e uiga i se vaega lona tolu o tagata o ē sa fetaomi atu i luma e le au-noa ma pipii pea i le ai u'amea seia oo ina latou tau-nuu mai ma faapauu i lalo ma aai i le fua o le laau. O le fasifuitau autu i lenei fuaiupu o le *pipii pea* i le ai u'amea.

Sa fetaomi atu foi i luma le vaega lona tolu faatasi ai ma le faatuatua ma le talitonuga; peitai e le o ta'u mai ai faapea na latou sese ese, ma pauu atu i ala faa-saina, pe na fano. Atonu o lenei vaega lona tolu o tagata sa faitau pea *e le aunoa ma suesue ma sailili* i afioga a Keriso. Atonu o le tafe mai pea lava e le au-noa o le vaiola na laveaiina ai le vaega lona tolu ma ua le fano ai. O le vaega lea e tatau ona e taumafai ma ou taumafai e auai.

"O le a le uiga o le ai u'amea na iloa e lo tatou tama, lea e tau atu ai i le laau?

"Ua ou fai atu foi ia te i latou, o le afioga lea a le Atua. O i latou uma o e faalogo foi i le afioga a le Atua, ma *taofi mau i ai*, e le fano i latou e faavavau, e le mafai foi e tofotofoga ma u fanafana mu a le ita mai ona manumalo ia te i latou e oo i le tauaso e ta'ita'iese ai i latou i le malaia" (1 Nifae 15:23—24; ua faaopoopo le faatusilima).

O le a la le eseesega i le va o le pipiimau ma le pipii pea i le ai u'amea? Se'i ou fautuaina atu o le pipii pea i le ai u'amea e aofia ai le faaaogaina e le aunoa o au-ala uma e tolu mo le mauaina o le vaiola lea na tatou talanoaina i le po nei.

"Ma ua oo ina iloa le ai u'amea na iloa e lo'u tama, o le afioga lea a le Atua ua taunu i le puna o le vaiola, po o le laau o le ola" (1 Nifae 11:25).

O faiga taitasi—faitau mai le amataga e oo i le iuga, suesue i le autu, ma saili mo sootaga, mamanu, ma mataupu autu—e faamalamalama ai, e aoao ai ma maua ai se vaega fesuisuiai o le vaiola a le Faaola. Peitai, ou te talitonu o le faaaogaina e le aunoa o [nei] metotia uma e tolu, e fua mai ai le tafe pea lava pea o le vaiola, o le uiga lena o le piimau pea i le ai u'amea.

E ala i gaoioiga masani i aso taitasi, e matuai tele le vai lea o se vaega o o tatou tino faaletino, e lusi mai ia oe ma a'u. O le fiainu, o se manaoga ta'utino mai selo o le tino mo se vai, ma e tatau ona faamalie i aso taitasi le vai i o tatou tino. O le mea moni, e leai se uiga o le "faatumu" [o o tatou tino] i le vai i nisi taimi, ae uumi taimi i le va e matutu ai. E moni foi

lena mea i le faaleagaga. O le fiaiu faaleagaga o se tulaga manaomia mo le vaiola. O le tafe pea e le au-noa o le vaiola e sili mamao atu lena nai lo le miti-miti i lea taimi ma lea taimi.

Pe o ta faitauina ea i aso taitasi, suesue, ma sailiili i tusitusiga paia i se auala e mafai ai ona ta pipii pea i le ai u'amea—pe ua na ona ta pipiimau ea? Pe o ta fetomi atu ea i le punavai o le vaiola—ma faalagolago i le afioga a le Atua? O ni fesili taua nei mo i tatou taito-tasi e mafaufau loloto i ai ma le agaga tatalo.

A faaiu la tatou sauniga i lenei po, o le a tatou lagina le viiga, “The Iron Rod” [O Le Ai U’amea]. E moni lava, o lenei pese a e amiotonu, o le a avea o se tatalo faatauanau ma le loto atoa (tagai MFF 25:12). Ia i ai o tatou taliga e lagona ai lesona o loo aoao mai e lenei viiga.

Ou te molimau atu ia Iesu Keriso ma le mana o Lana afioga. O Ia o le Alo o le Tama Faavavau, ma ou te iloa o loo soifua o Ia. Ou te tautino atu o le pipii pea i le ai u'amea, o le a taitai atu ai i tatou i Lana vaiola. Ona o a'u o Lana auauna, ou te talosa-gaina lenei faamanuiaga i o outou luga; ia faateleina lo outou faatuatua i le Faaola ma suia ai lo outou atuatuval—ma o le a outou feinu faaloloto mai le faatanoa faatusi paia ma outou iloa ai o Ia. Ia tatou manatua pea,

*A oo mai le mana o tofotofoga,
Ua puaoa lo tatou ala,
Faalagolago i le āi,
Ole atu mo le fesoasoani mai le lagi.
(Hymns, no. 274)*

I le suafa paia o Iesu Keriso, amene.