

O le Liahona

An oil painting depicting Jesus on the left, standing and wearing a white robe with a blue sash. He has a golden halo and his hands are raised in a gesture of blessing or teaching. On the right, a woman is kneeling on the ground, wearing a yellow dress and a red and white striped shawl. She is looking up at Jesus with her hands clasped in prayer. The background is a dark, textured landscape with some greenery at the bottom.

**Matagofie o Lona
Alofa Tunoa, i. 10, 12**

**Aisea e Fai ai Seminare?
i. 20, 46, 48**

**Matua, Faaavanao se Taimi
e Talanoa ai i Lau Fanau. i. 34**

**Fanau, Talanoa ma o
Outou Matua. i. 58**

FAAALOOGA A LE MINNEAPOLIS (MINESOTA, USA) INSTITUTE OF ARTS, LE PUTNAM DANA MCWILLAN FUND, E LE MAFAI ONA KOPINA

O Le Faafiti a Peteru, na saunia e Gerrit van Honthorst

*“A ua iloa atu o ia [Peteru] e le tasi auauna teine o nofo mai i tafatafa o le afi,
... ua faapea ane, O lenei tagata foi sa faatasi ma [Iesu].*

“A ua faafiti atu o ia ia te ia, ua faapea atu, Funa e, ou te le iloa o ia.

*“Ua toe itiiti, ona vaai mai lea o le tasi ia te ia, ua faapea mai,
O oe foi le tasi o i latou. Ona fai atu lea o Peteru, Sole, e leai.*

*“Ua . . . matua fai mai ai lea o le tasi, ua faapea ane,
E moni lava, sa ia te ia lenei tagata. . . .*

“Ona fai atu lea o Peteru, Sole, ou te le iloa le mea e te fai mai na.

Ona vivini loa lea o moa. . . .

“Ona alu ai lea o Peteru i fafo, ua tagi lotulotu ia”

(Luka 22:56–60, 62).

O SAVALI

4 Savali a le Au Peresitene Sili: "Ua Toetu o Ia"—o le Molimau a se Perofeta

Saunia e Peresitene
Thomas S. Monson

7 Savali a Faiaoga Asiasi: Alofa, Puipui, ma Faamalositia

TALA FAAALIA

12 O Le Togiola ma le Malaga i le Olaga Faitino

Saunia e Elder David A. Bednar
Auala e faamalositia ai i tatou e le Togiola ia fai ma ia avea [ma tagata] lelei ma ia galulue i tua atu o o tatou manao ma gafatia.

I LE FAAVAA

Luma: Aua E Te Tago Mai ia te Au, saunia e Minerva Teichert, mai faaaloaloga a le Falemataaga o Faatufugaga a le Iunivesite a Polika Iaga. Tua: Faamatalaga auiliili mai le Faauta o Ou Lima, saunia e Jeff Ward.

20 O Faamanuiaga o le Seminare

Saunia e Brittany Beattie
Ua faasoa mai e le autalavou i le lalolagi atoa le auala ua fesoa-soani ai le seminare ia i latou ia o mai ia Keriso.

26 O Se Valaauga mo se Tagata Liliu Mai

Saunia e Helena Hannonen
Sa matou faia ma lo'u aiga ni osigataulaga se tele ina ia mafai ona ou faataunuuina ai lo'u valaauga o le ta piano a le paranesi, ae ua ou fiafia sa matou faia.

30 Aufono a le Uarota i la Latou Galuega

Saunia e LaRene Gaunt
O ai e aofia i le aufono a le uarota, ma o le a le mea e ao ona latou faataunuuina?

MATAGALUEGA

8 Tusigāmanatu Konafesi Aperila: Aoaina o Ni Mea Se Tele Mai le Konafesi Aoao

Saunia e Michael Barber ma David Marsh

10 Tatou te Talanoa ia Keriso: Matagofie o le Alofa Tunoa

Saunia e Kristen Nicole Cardon

34 O Tatou Aiga, O Tatou Auaiga: Faaavanoaina o le Taimi e Talanoa ma Faalogo Ai

Saunia e Rosemary M. Wixom

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

74 Tala Fou o le Ekalesia

79 Manatu mo Afiafi Faaleaiga

80 Seia Tatou Toe Feiloai: Faamoemoe i le Togiola

Saunia e Epikopo Richard C. Edgley

42 Ua Iloa e Tagata Uma ia Bleck

Saunia e Adam C. Olson

O le fiafia o Bleck i le pasike-tipolo sa avea o se tofotofoga ma se faamanuiaga.

Vaai pe mafai ona e mauaina le Liahona o loo natia i le lomiga lenei. Faaitete: Filifili le itulau sa'o.

46 Fesili ma Tali

Aisea e tatau ai ona ou alu i le seminare pe afai e mafai ona ou suesue a'u lava i tusitusiga paia?

48 Aisea e Fai ai Seminare?

Ua saunoa mai perofeta e toafitu i faamanuiaga o le seminare.

50 Seminare i Vaomatua o Ekuatoa

Saunia e Joshua J. Perkey

O le auala na faatumulia ai e le seminare i se paranesi fou o le toatele lava o tagata e le'i leva ona liliu mai, ia le autalavou i molimau, malamalama, ma le faatuatua.

52 O Le A Le Mea e Sosoo Pe a uma le Seminare?

Saunia e David A. Edwards

O lou valaaulia lenei i le inisitituti.

53 O lea Mataupu ma lea Mataupu: 2 Timoteo 3:16-17

54 Aua Ne'i Lavea

Saunia e Adam C. Olson

O sina tausiga ma sauniuniga i le taimi nei e mafai ona taofia ai ni faafitauli tetele i se taimi e mulimuli mai.

57 Pepa Lautele o I Ai se Savali: Alu i Totonu o Tusitusiga Paia

48

58 Taimi o le Talanoaga

Saunia e Hilary Watkins Lemon

Sa faanoanoa Sose i le mea na tupu i le aoga, ae o le talanoa e uiga i ai sa fesoasoani e toe lelei ai ona faalogoga.

61 Sa la Motusia Noataga o le Oti

Saunia e Elder Patrick Kearon

Sa maliu le Faaola ma sa toetu mai ina ia mafai ona tatou toe nonofo faatasi ma lo tatou Tama Faalelagi ma o tatou aiga.

62 Aumaia o le Peraimeri i le Fale: E Aoaoina A'u e Iesu Keriso e Filifili le Mea Sa'o

64 Musika: O Loo Ou Taumafai e Avea e Pei o Iesu

Saunia e Janice Kapp Perry

66 Uso i le Igoa ma le Faatuatua

Saunia e Heather Wrigley

Ua faasoa mai e se auuso i Romania le ala la te faamalolosia ai o laua faatuatua.

68 Molimau Faapitoa: O Le A Se Mea E Mafai Ona Ou Faia e Mulimuli ai i le Fuafuaga a le Tama Faalelagi mo A'u?

Saunia e Elder Richard G. Scott

69 O Ou Tulaga Faatalalelei

70 Mo Tamaiti Laiti

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

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

O Le Korama a Aposetolo e Toasefululua:

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

Faatonu: Paul B. Pieper

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

Pule Faatonusili: David L. Frischknecht

Faatonusili e Fuafuaina ma Faatonotonu:

Vincent A. Vaughn

Faatonu o Karafi: Allan R. Loyborg

Pule Faatonotonu: R. Val Johnson

Pule Faatonotonu 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, Jennifer Maddy, Lia McClanahan, Melissa Merrill, Michael R. Morris, Sally J. Odekkirk, 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 Tausaga 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 "faatounala") e lomia i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kempupotia, Sepuano, Saina, Kalaotia, Siekisolovakia, Tenimaka, Take, Iglisi, Esitonina, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri, Initu, Isealani, Initonesia, Italia, Iapani, Kiripati, Korea, Lativia, Litunia, Malakasa, Masela, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Saina (ua faafaigofieina), Silovenia, Sipaniolo, Suetena, Tagaloka, Tahiti, Tai, Toga, Iukureini, ma Urutu, ma Viatname. (E eseese lava gagana.)

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

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

April 2012 Vol. 36 No. 4. 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

O ni isi tusiga o le lomiga lenei o loo aoao ma molimau mai i le Faaola. Aoao atili e uiga ia te la i le JesusChrist.lds.org.

MO LE AUTALAVOU

O ni isi o tusiga o le lomiga lenei o loo talanoa e uiga i faamanuiga o le seminare (tagai i itulau e 20–25 ma le 46–53). Ina ia aoao atili, asiase i le seminary.lds.org.

MO TAMAITI

Ina ia faalogologo i le pese "I'm Trying to Be like Jesus" (tagai i itulau e 64–65), asiase i le liahona.lds.org.

AUTU I LENEI LOMIGA

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

- Aiga,** 34, 42, 58, 66
- Alofa tunoa,** 10, 12
- Aufono,** 30
- Faamoemoe,** 80
- Fesootaiga,** 34, 58
- Galuega faafaifeautalai,** 42
- Iesu Keriso,** 4, 10, 12, 61, 64, 70
- Inisitituti,** 52
- Konafesi aoao,** 8
- Musika,** 26, 64
- Musumusuga,** 39, 40
- Sauniuniga,** 54
- Seminare,** 20, 46, 48, 50
- Suesue i tusitusiga paia,** 53, 59, 68
- Tatalo,** 41
- Toetu,** 4, 61, 62, 70
- Togiola,** 4, 12, 61, 62, 80
- Tulaga faatonuina,** 69
- Tusi a Mamona,** 38
- Usiusitai,** 54
- Valaauga o le Ekalesia,** 26, 30

I LAU GAGANA

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

Saunia e Peresitene
Thomas S. Monson

“Ua Toetu o Ia”

O LE MOLIMAU A SE PEROFETA

“O le valaau lenei mo tagata Kerisiano uma,” ua tautino mai e Peresitene Thomas S. Monson, ua toetu mai Iesu le Nasareta mai le oti. “O le moni o le Toetu ua maua ai e se tasi le filemu lea e mafai ona mafaufau i ai” (tagai i le Filipi 4:7).¹

I fuaitau o loo i lalo, o loo faasoa mai ai e Peresitene Monson lana molimau ma le agaga faafetai mo le Toetu o le Faaola ma tautino mai e faapea, ona ua faatoilaloina e le Alo le oti, o lea o fanau uma a le Tama o e e o mai le lalolagi o le a toe ola.

Ola i Talaatu o le Olaga Faitino

“Ou te talitonu e leai se tasi o i tatou e mafai ona malamalama i le taua atoa o le mea sa faia e Keriso mo i tatou i Ketesemane, ae ou te faafetai i aso taitasi o lo’u ola mo Lana taulaga togiola mo i tatou.

“I lona toe taimi lava, semanu e mafai lava ona Ia toe foi. Ae sa le’i foi o Ia. Sa Ia oo atu i le taele o mea uma ina ia mafai ai ona Ia faasaoina mea uma. O le faia o lena, sa Ia ofoina mai ai mo i tatou le ola i talaatu o le olaga faitino. Sa Ia toe aumaia i tatou mai le Pau o Atamu.

“E oo ifo i le lualoto o lo’u lava agaga, ou te matua faafetai ia te Ia. Sa Ia aoaoina i tatou i le ala e ola ai. Sa Ia aoaoina i tatou i le ala e oti ai. Sa Ia faamautinoaina lo tatou faaolataga.”²

Aveesea o le Pogisa o le Oti

“I nisi tulaga mautinoa, e pei o mafatiaga maoae ma ma’i, e oo mai ai le oti o se agelu o le alofa mutimutivale. Ae o le tele lava o tulaga, tatou te manatu ai o le oti o se fili i le fiafia faaletagata.

“O le pogisa o le oti e mafai ona aveesea e le

malamalama o upumoni faaalua. Na fetalai le Matai, ‘O a’u nei o le toetu ma le ola. O le faatuatua mai ia te a’u e ui lava ina oti, a e ola lava ia: O tagata ola uma o e faatuatua mai ia te au, e le oti lava e oo i le faavavau.’

“O leni faamaoniga—ioe, o se faamaoniga mai le lagi—o le i ai o se olaga i tala atu o le oti, atonu o le manuia lava lea na folafola atu e le Faaola i Lona au soo: ‘Ou te tuuina atu ia te outou le manuia: o lo’u manuia ou te avatu ai ia te outou: ou te le avatu ia te outou faapei ona avatu e le lalolagi. Aua le atuatuvaale o outou loto, aua foi tou te matatau.’”³

E Le O linei O Ia

“Ua toe soifua lo tatou Faaola. O le mea aupito mamalu, faamafanafana ma faamautinoa o mea uma i le talafaasolopito o le tagata ua tupu—o le manumalo i le oti. Ua soloi-esea le tiga ma le mafatiaga o Ketesemane ma Kalevaria. Ua mautu le faaolataga o le tagata. Ua toe laveaia le Pa’ū o Atamu.

“O le tuugamau gaogao i lena uluai taeao o le Eseta, o le tali lea i le fesili a Iopu, “Afai e oti le tagata, e toe ola mai ea o ia?” Outou uma o mafai ona lagona mai lo’u leo ou te folafola atu, Afai e oti le tagata, o le a toe ola mai o ia. Ua tatou iloa, aua ua ia i tatou le malamalama o le upumoni ua toe faaalua mai. . . .

“O’u uso e ma tuafafine pele, i lo tatou ituaso o le faanoanoaga ogaoga, e mafai ona tatou maua le filemu a’ia’i mai upu a le agelu i lena uluai taeao o le Eseta: ‘E le o iinei o Ia: auā ua toe tu mai o ia.’”⁴

O Le A Toe Ola Tagata Uma

“Tatou te talie, tatou te fetagisi, tatou te galulue, tatou te taaalo, tatou te fealofani, tatou te ola. Ona tatou oti lea. . . .

“Ae semanu tatou te tumau ai pea i le oti pe ana le seanoa le Tagata e toatasi ma Lana misiona, o Iesu lea o Nasareta. . . .

“Ma lo’u loto atoa ma le mafanafana o le malosi o lo’u agaga, ou te sii a’e ai lo’u leo o se molimau faapitoa ma folafola atu faapea o loo soifua le Atua. O Iesu o Lona Alo, le Alo e Toatasi o le Tama i le tino. O Ia o lo tatou Togiola; o Ia o lo tatou Puluvaaga i le Tama. O Ia lea na maliu i luga o le satauro e togiola mo a tatou agasala. Na avea ma uluai fua o le Toetu. Talu ai sa maliu o Ia, o le a toe ola ai tagata uma.”⁵

O Se Molimau Patino

“Ou te faailoa atu la’u molimau patino e faapea o le oti ua faatoilaloina, ua mauaina le manumalo i le tuugamau. Ia avea afioga na fofogaina mai e Ia ma le paia o lē na faataunuaina ina ia avea ma malamalama moni i tagata uma. Ia manatuaina. Ia faapelepele i ai. Ia faamamalu i ai. *Ua toetu o Ia.*”⁶ ■

FAAMATALAGA

1. “Ua Toetu o Ia,” *Liahona*, Ape. 2003, 7.
2. “Pe a Tatou Taumavae,” *Liahona*, Me 2011, 114.
3. “O Le Taimi Lenei,” *Liahona*, Ian. 2002, 68; tagai foi i le Ioane 11:25–26; 14:27.
4. “Ua Toetu o Ia,” *Liahona*, Me 2010, 89, 90; tagai foi i le Iopu 14:14; Mataio 28:6.
5. Ua Ou Iloa o Loo Soifua Lo’u Faaola *Liahona*, Me 2007, 25.
6. *Liahona*, Ape. 2003, 7.

AOAO ATU MAI LENEI SAVALI

Auma ona faafesoai i upusii mai savali a Peresitene Monson, ia matau le molimau ua ia tuuina mai e uiga i le uiga moni o le Eseta. E mafai ona e fai atu i tagata o le aiga ia fesili nei: “O le a le uiga ia te oe o le molimau mai o se perofeta soifua e uiga i nei upumoni i le aso? E faapefea ona e faaogaina i lou olaga?” Mafaufau e faaopoopo atu i ai ma lau molimau.

AUTALAVOU

O Le A Ou Toe Vaai Ia Te Ia

Saunia e Morgan Webecke

Sa fai e Tama ia lagona e i matou uma taitoatasi o lana fanau matou te faapitoa. Sa alofa tele o ia ia i matou ma e faigofie lava ona ia faamagalō atu. Sa ia faia le mea sili ia maunoina sa fiafia i matou uma taitoatasi, ma sa ia faamamamano mai sa manao i le mea silisili ona lelei mo i matou. Sa ou alofa tele ia te ia.

A o o'u i le vasega ono, sa malū ai lo'u tama i se faalavelave tau taavale. Sa matuai faavavau i matou ma lo'u aiga. Sa i ai se ava tele i totonu o le matou aiga. O Tama o le tagata lea sa ou faalagolago i ai, o le tagata sa ou alu i ai pe a i ai ni o'u faafitauli. Nai lo le sailia o se fesoasoani, sa ou faatagaina le ita ma le tiga e nofo ia te a'u. Mulimuli ane, sa ou faia ai se faaiuga o le sese lea a le Atua. Sa ou le toe faitauina tusitusiga paia ma le toe faia a'u tatalo. Sa ou alu i

le lotu ona sa manao lo'u Tina ou te alu. Sa ou taumafai ou te taumamao ese mai lo'u Tama Faalelagi.

Ona ou alu lea i le tolauapiga a Tamaitai Talavou mo le taimi muamua lava. Sa ou fiafia e fetai i uo fou, ae sa ou le faitauina lava a'u tusitusiga paia. I le po mulimuli, sa fai ai la matou lotu molimau. Sa ou lagonaina se mea sa ou le lagonaina i se taimi umi: o le Agaga. Sa ou faamemelo i teineiti o e sa o i luga ma tuuina mai a latou molimau, ae sa ou saofai lava aua sa ou manatu e le'i i ai sa'u molimau. Sa faafuasei lava ona ou lagonaina e tatau ona ou alu i luga. Sa matala lo'u gutu, ma mafafau i sa'u tala e fai. O lea sa ou fai atu ai sa ou fiafia i le tolauapiga a Tamaitai Talavou. Ona iu ai lea ina ou faapea atu, ou te iloa sa malū Iesu Keriso mo a'u ma e alofa lo'u Tama Faalelagi ia te au ma e moni le Ekalesia.

Sa faatumulia au i se toafilemu uigaese. Faafetai i lenei aafiaga ua mafai nei ona ou faapea atu, ua ou iloa o le a ou toe vaai i lo'u tama ona o le Togiola ma le Toetu a le Faaola.

TAMAITI

O Loo Soifua o Ia!

Na aoao mai Peresitene Monson ona sa malū Iesu Keriso ma toetu mai, o le a tatou toe ola uma ai. Vaai i ata o loo i lalo. Tusi se fuainuera i atigipusa taitasi e faailoa ai le faasologa na tutupu ai nei mea.

Ona o loo soifua Iesu Keriso, ua mafai ai ona faatasi aiga e faavavau. Tusi se ata o lou aiga i le atigipusa o loo i lalo.

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

Alofa, Puipui, ma Faamalosia

Epei o le Faaoia, o faiaoga asiasi e auauauna atu taitoatasi (tagai i le 3 Nifae 11:15). O le a tatou iloa ua manuia la tatou auauanaga o ni faiaoga asiasi pe a mafai ona faapea mai o tatou uso: (1) ua fesoasoani lo'u faiaoga asiasi ua ou tuputupu ae ai faaleagaga; (2) Ua ou iloa e amanaia tele a'u ma lo'u aiga e lo'u faiaoga asiasi; ma le (3) afai e i ai ni o'u faaitauli, ou te iloa o le a gaiou lo'u faiaoga asiasi e aunoa ma le faatalitali se'i fai atu i ai.¹

E mafai faapefea e i tatou o faiaoga asiasi ona alofa, puipui, ma faamalosia se uso? O ni fautuaga nei se iva o loo maua i le mataupu e 7 o le *O Afafine i Lo'u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa* e fesoasoani atu i faiaoga asiasi e auauauna atu ai i o latou uso:

- Tatalo i aso uma mo ia ma lona aiga.
- Saili musumusuga ia iloa ai o ia ma lona aiga.
- Asiasi i ai e le aunoa ia iloa po o a mai o ia ma faamafanafana ma faamalosia o ia.
- Ia tumau ona fesootai soo e ala i asiasiga, valaau i telefoni, tusi, i-meli, savali e tesi, ma faatinoga faigofie o le agalelei.
- Faafeiloai o ia i fonotaga a le Ekalesia.
- Fesoasoani ia te ia pe a i ai se faalavelave faafuasei, ma'i, po o isi manaoga faavavave.
- Aoao ia te ia le talalelei mai tusitusiga paia ma Savali a Faiaoga Asiasi.

- Musuia o ia e ala i le faia o se faaitaitaiga lelei.
- Lipoti atu i se taitai o le Aualofa e uiga i a latou auauanaga ma le manuia faaleagaga ma faaletino o le uso.

Mai Tusitusiga Paia

Luka 10:38–39; 3 Nifae 11:23–26; 27:21

FAAMATALAGA

1. Tagai Julie B. Beck, "O Le Mea Ou Te Faamoemoe o le a Malamalama ai Fanau Teine (ma Fanau Tama) a La'u Fanau e uiga i le Aualofa," *Liahona*, Nov. 2011, 113.
2. *O Afafine i Lo'u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa* (2011), 120.
3. *O Afafine i Lo'u Malo* 129–
4. Brigham Young, "Remarks," *Deseret News*, Oke. 15, 1856, 252.
5. Tagai i le *O Afafine i Lo'u Malo*, 39–40.

O Le a se Mea e Mafai ona Ou Faia?

1. E faapefea ona ou iloa mea o loo manaomia e o'u uso?
2. E faapefea ona iloa e o'u uso ou te amanaiaia tele i latou?

Faatuatu, Aiga, Toomaga

Mai lo Tatou Talafaasolopito

"Ua aveia faiaoga asiasi ma se auala mo tamaitai o le Au Paia o Aso e Gata Ai i le lalolagi atoa e alolofa ai, faafailele, ma auauauna atu ai—e 'galulue e tusa ai ma na lagona tiga alofa na totoina e le Atua i o outou fatafata,' e pei ona aoao mai e Iosefa Samita."²

Fai mai se uso e le'i leva ona maliu lana tane, e uiga i ona faiaoga asiasi: "Sa laua faalogo mai. Sa la faamafanafanaina a'u. Sa la fetagisi ma a'u. Ma sa la opoina a'u. . . . Sa [la] fesoasoani mai e aveesea ai lo'u le fiafia ma le faavauvau i na uluai masina o le tuulafoaiina."³

O le fesoasoani atu i galuega faaletino o le isi foi lea ituaiga o auauauna atu. I le konafesi aoao ia Oketopa 1856, sa faasilasila atu ai e Peresitene Polika laga e faapea, sa i ai ni paionia o taavale tosolima sa paulia i le kiona mafiafia e 270–370 maila (435–595 km) le mamao. Sa talosaga atu o ia i le Au Paia o Aso e Gata Ai i le Aai o Sate Leki e laveai i latou ma ia "fesoasoani atu i na o mea lava tatou te ta'ua o mea faaletino."⁴

Sa tusia e Lucy Meserve Smith e faapea, sa toese e fafine o latou ofuloto [o laulavalava tetele sa maua ai le mafanafana] ma totini, iina lava i le tapeneko ma faaputu i totonu o taavaletoso e auina atu i paionia maalili. Ona latou faaputupuutuina lea o mea e momoe ai ma lavalava mo i latou o e o le a faapea ona o mai ma ni nai meatotino laiti. Ina ua taunuu mai taavaletosolima, ua tumu le fale i le taulaga "i mea sa saunia mo i latou."⁵

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 auauna, ua tutusa lava” (MF&F 1:38).

Aoaina o Ni Mea Se Tele Mai le Konafesi Aoao

Saunia e Michael Barber ma David Marsh

Matagaluega o Mataupu Aoaina

Eui ina tatou fai atu “amene” i le faaiuga o le sauniga mulimuli o le konafesi aoao, e le faapea ai e uma ai iina le fafagaga faaleagaga. E mafai ona faaaauu pea a o tatou suesue ma faaoga aoga mai lena konafesi. I le aluga o tausaga, sa uunaia lava i tatou e perofeta e fai le mea tonu lava lena. Mo se faaitaiga, i le 1946, sa uunaia ai e Peresitene Harold B. Lee (1899–1973) le au paia ina ia avea saunoaga o le konafesi “e taitaia a latou faatinoga ma faamatalaga i le aluga o le isi ono masina e sosoo ai.” Sa ia faamalalalama mai, “O mea taua nei ua silafia e le Alii e tatou ona faaali mai i lona nuu i lenei vaitaimi.”¹

I le 1988, sa ta’ua ai foi e Peresitene Ezra Taft Benson (1899–1994) lena fautuaga ina ua ia aoao mai, “I masina e ono o le a sosoo ai nei, e tatou ona tuu faatasi lau kopi o le *Liahona* ma au tusi faavae o le Ekalesia, ma faitau soo i ai.”²

I le tapunia ai o le konafesi aoao o Oketopa 2008, sa toe faamautuina mai ai e Peresitene Thomas S. Monson le taua o le suesueina o saunoaga o le konafesi. Na saunoa o ia: “Ia tatou saga manatua pea mea sa tatou faafoga ma faalogologo i ai i lenei konafesi aoao. O savali sa tuuina mai, o le a lolomiina i mekasini o le *Ensign* ma le *Liahona* i le masina a sau. Ou te fautauina outou ina ia

suesue i ai ma mafaufau loloto i a latou aoaoga.”³

A o e suedue ma mafaufau loloto i savali o le konafesi, o le a se mea e mafai ona e faia ina ia anoa atili ai ia savali i lo’u olaga? O nisi nei o fautuaga e fesoasoani e te sauniuni ai mo le, mauaina, ma le faatinoina o saunoaga musuia:

Sauni e maua musumusuga.

Pe e te matamata, faalogologo, pe faitau foi i saunoaga o le konafesi, e tatau ona matala lou loto ma lou mafaufau i musumusuga faalelagi. Na aoao mai Elder David A. Bednar o le Korama a Aposetolo e Toasefululua e faapea, e tusa lava pe o le a le mataina o le aoao mai a se failauga, “seiloga lava e faataga e le tagata le aano o se savali ma le molimau a le Agaga Paia e ulufale atu ia te ia, ona faatoa tuia ai lea o lona loto.” Sa ia faamalalama mai o le mauaina o musumusuga “e manaomia ai taumafaiga malos faaleagaga, faalemafau-fau, ma faaletino ae le o le faalogologo toa’i.”⁴

O manatu nei e mafai ona fesoasoani ia te oe ina ia saunia e aoaoina e le Agaga:

1. Faataatia ese se taimi ma ia fai se siosiomaga e le faalavelaveina e mafai ona e maua ai musumusuga faaleagaga.
2. Saili le taitaiga faalelagi e ala i le tatalo.
3. Lisi ni fesili po o ni atugaluga patino o loo e sailia ni tali.

Malamalama i savali. O perofeta ma aposetolo soifua e aoao mai, faamalalama mai, lapatai mai, ma molimau mai. O le ua’i atu ma le totoai i a latou saunoaga o le a fesoasoani e te malamalama atoatoa ai i a latou savali. O nisi nei o metotia aoga mo sueduega:

- *Fai fesili.* Mo se faataitaiga: O le a se mea ua finagalo le Alii ia ou aoaoina mai i lenei savali? E faapefea ona faaleleia e lenei saunoaga lo’u malamalama i se mataupu faavae o le talalelei po o se fuaiupu o le mau? O a ni tala o faaoga e faamalalama ai mataupu faavae o le talalelei, ma o le a se mea ua ou aoao mai ai?

TUSI MA MANATU-NATU I AI

“Mai mea uma lava sa tatou faalogologo i

ai, o le a i ai sina fuaitau po o se parakalafa o le a iloga lona tu mai ma tosina atu i ai o tatou manatu. Afai e tupu lenei mea, ou te faamoemoe o le a tatou tusia i lalo ma mafaufau i ai seia oo ina maua lona uiga ma avea ai ma se vaega o o tatou lava olaga.”

Peresitene Gordon B. Hinckley (1910–2008), “O Se Lotomauualalo ma le Lotomomomo,” *Liahona*, Ian. 2001, 103.

- *Tusi se auivi.* Faalogo totoai pe o le a le auivi o le lauga. Vaevae le lauga i vaega ma tusi se ootoga e faamatala ai le manatu autu na tautalaga i vaega taitasi.
- *Ia iloa elemene eseese o le lauga.* Ia tusitusi faamatalaga o mea e pei o aoaoga faavae, mau, tala, lapataiga, lisi, moli-mau, valaaulia e faatino, ma faamanuiaga folafolaina mo le usitaia o fautuaga.
- *Sili atu ma le faatasi ona suedue le lauga.* E manaomia ona suedueina upumoni o le talalelei ia sili atu ma le faatasi ina ia maua ai o latou aano ma taua atoatoa. O taimi uma e te suedue ai, ia tusi ni faamatalaga o vaaiga manino fou e te maua.

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

Faatino mea ua e aoaoina. Afai e te suedue ma le agaga tatalo i lauga, o le a e iloa ai le auala e faaoga ai savali i lou olaga. E mafai ona e iloa le ala e fai ai suiga anoa e ala i le fai o fesili e pei o le, O le a le mea e finagalo le Alii ou te faia i mea ua ou aoaoina? ma le O le a se mea ua ou aoaoina o le a fesoasoani ia te a’u i lo’u aiga, galuega, po o le valaauga i le Ekalesia? Tusi i lalo manatu ina ia le galo ia te oe. A o e faia faapea, o le a musuia oe e ola i aoaoga ma o le a e maua faamanuiaga folafolaina.

O le konafesi aoao o le taimi lea e faaali mai ai e le Alii ia Lona finagalo ia te oe e ala mai i Ana auaua. Na aoao mai Peresitene Spencer W. Kimball (1895–1985) e faatautu i lauga o konafesi, “E leai se anotusi po o se lomiga e i tua atu o tusitusiga faavae o le Ekalesia e tatau ona i ai se nofoaga faapitoa i luga o lau fata tusi patino—e le ona o le susua o faaupuga po o le mataina o le kilivaina mai, ae ona o aoaoga o loo faapea ona faasino mai ai le ala i le ola e faavavau.”⁵ ■

FAAMATALAGA

1. Harold B. Lee, i le Conference Report, Ape. 1946, 68.
2. Ezra Taft Benson, “O Mai ia Keriso ma Faaatoaoina ia te Ia,” *Liahona*, Iulai 1988, 84.
3. Thomas S. Monson, “Seia Tatou Toe Feiloai,” *Liahona*, Nov. 2008, 106.
4. David A. Bednar, “Saili e Aoao e Ala i le Faatuatua,” *Liahona*, Sete. 2007, 17.
5. Spencer W. Kimball, *In the World but Not of It*, Brigham Young University Speeches of the Year (14 Me, 1968), 3.

MATAGOFIE O LE Alofa Tunoa

I LE MALOSIAGA O LE ALII

“Faatasi ai ma le faatuatua i le Alii o Iesu Keriso ma le usiusitai i Lana talalelei, i le laa e tasi i le taimi agai i luma a o tatou malaga, augani atu mo le malosi, faaleleia o o tatou uiga faaaliga ma o tatou faamoemoega, o le a tatou manuia i le lafu a le Leoleo Mamoe Lelei. O lena mea o le a manaomia ai le loto pulea ma aoaoga ma taumafaiga ma le malosi. Peitai e pei ona fai mai le Aposetolo o Paulo, ‘Ou te mafaia mea uma lava i le faamalosi mai o Keriso ia te a’u.’ (Filipi 4:13).”

Peresitene Howard W. Hunter (1907–95), “Developing Spirituality,” *Ensign*, Me 1979, 26.

Saunia e Kristen Nicole Cardon

Ou te faalagolago i le alofa tunoa o Iesu Keriso i aso uma lava.

“I a tatou fonotaga a le Ekalesia, e le masani ona tatou talanoa e uiga i le alofa tunoa,” o le tala lea a lo’u faiaoga faalelotu i le Iunivesite a Polika Iaga, “ae o i tatou, o tagata O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, e talitonu i le alofa tunoa.”

E sa’o lava, ou te le manatua se lesona a Tamaitai Talavou po o le Aoga Sa e uiga i le alofa tunoa, ae sa toe foi i tua o’u mafaufauga i le aufaipese a le matou aoga maualuga ma le usuina o le “Matagofie o le Alofa Tunoa.”

*Matagofie o le alofa tunoa!
(se faaupuga ina a manaia!)
Na laveaiina ai se faalogogata
e pei o a’u!
Sa ou leiloa, ae ua toe maua;
Sa tauaso, ae ua pupula.¹*

“O le alofa tunoa o le mana o le Atua mai le Togiola a Iesu Keriso,” o le faamalalama mai lea a lo’u faiaoga. “Sa ou vaevaeina le alofa tunoa i ni mana se fa: toetu, faaolataga, faamalololo, ma le faamalosi.” Sa faaauu ona ia faamalalama mai ia mana taitasi, ae sa toe foi foi lo’u mafaufau i o’u manatua.

O lena lava aufaipese i le aoga maualuga sa i ai se taimi sa malaga atu ai i Kalefonia, ISA, e tauva i se faaaliga musika. Sa o’u ma’i i le taimi tonu lava na sauni ai le malaga e o, ma o le tiga o lo’u faai o lona uiga o le a le mafai ona ou pese faatasi ma le aufaipese i le faaaliga—pe afai foi ou te pese, o le a leaga la’u pese, ma sau faatasi ai ma le tiga. Sa ou fai atu i lo’u tamā mo se faamanuiaga faaleperisitua ma faaaluina ai le aso na sosoo ai i le tatalo ia ou manuia.

Atonu ou te le’i malamalama atoa i lena taimi, a o ou usuina le “Matagofie o le Alofa Tunoa” ma se faai na lelei atoatoa i le taimi o le faaaliga, sa ou pese e uiga i lena lava mana na faamaloloina a’u i le aso na faatoa te’a atu. O le Togiola a le Faaola sa faamanuiaina ai a’u i lena aso; o Lona alofa tunoa sa fai ma puna o lo’u faamalologa.

“Ma o le a afio atu o ia, ma mafatia i tiga ma puapuaga ma faaososoga o ituaiga eseese uma; ma o le a oo ia te ia nei mea, ina ia mafai ona faataunuuina o le upu ua fai mai, o le a ia ave i ona luga tiga ma ma’i o ona tagata” (Alema 7:11).

E pei o le toatele o tamaiti tausaga muamua i kolisi, ina ua uma le aoga

maualuga, sa lofituina au i au kosi i le kolisi ma luitau o le nofo mamao ma lo'u aiga ae o le taimi lava foi lena e toalima i matou sa nonofo i le potu e tasi.

O le taimi lena na ou malamalama ai i le mana faamalosi ma le gafatia o le alofa tunoa o Keriso. Sa ou faaaluina o'u aso e faigaluega ma suesue, ae sa ou faalagolago foi i tatalo i aso uma lea sa ou aioi atu ai i le Tama Faalelagi mo le malosi e faamaea ai galuega manaomia. A o faaauau le tausaga aoga, sa ou olioli i le iloaina, faatasi ai ma le mana faamalosi ma le gafatia o le Togiola a Keriso, sa mafai ona ou faatinoina e le gata i le lelei ae sa aunoa foi ma se faigata.

“Ou te mafaia mea uma lava i le faamalosi mai o Keriso ia te a'u” (Filipi 4:13).

E ui ou te le'i oo i isi vaega e lua o Lona alofa tunoa—toetu ma le atoaga o le faaolataga—Ou te faalagolago pea i le Togiola a Iesu Keriso i aso taitasi. O le alofa tunoa, o le mana o le Atua mai le Togiola a Iesu Keriso, ua faamaloloina ai a'u ma faamalosia ai a'u. A o ou taumafai e usitai i poloaiga a le Atua ma usitai i Lona finagalo, ou te maua le fesoasoani faalelagi e sili mamao atu nai lo lo'u lava atamai.

“E faaolaina i tatou i le alofa tunoa, pe a uma mea uma e mafai ona tatou faia” (2 Nifae 25:23). ■

FAAMATALAGA

1. John Newton, “Amazing Grace,” *Olney Hymns* (1779), nu. 41.

E FAAPEFEA ONA AAFIA O TATOU OLAGA I LE ALOFA TUNOA O LE ALII?

Ua fesoasoani mai Elder David A. Bednar o le Korama a Aposetolo e Toasefululua e tali lenei fesili i le “O Le Togiola ma le Malaga i le Olaga Faitino” i le lomiga lenei i le itulau e 12:

- “E finagalo le Alii, e ala mai i Lana Togiola ma e ala i le mana o le Agaga Paia, e *nofo* i totonu o i tatou—e le gata ina ia faatonutonu i tatou ae faapea foi ona faamalosi i tatou.”
- “O le naunautai ma le lotopulea o le tagata lava ia, lotomau ma le uunaiga, fuafua lelei ma le faatutuina o sini e manaomia, ae e matuai le lava lea mo i tatou e faamaeaina ai ma le manumalo ia lenei malaga i le olaga faitino. E moni lava, e ao ona tatou faalagolago 'i galuega, ma le alofa mutimutivale, ma le alofa tunoa o le Mesia Paia' (2 Nifae 2:8).”
- “O le mana gafatia o le Togiola e faamalosia ai i tatou e fai ma ia lelei ma ia galulue ia sili atu i o tatou lava manao taitoatasi ma gafatia masani.”

Mafaufau e tusi i lau apitalaaga ma faasoa atu i lou aiga e uiga i taimi sa e lagonaina ai le alofa tunoa faamalolo, fesoasoani, po o le faamalosi a le Alii ia te oe.

Saunia e Elder
David A. Bednar

O Le Korama a Aposetolo
e Toasefululua

O le faamoemoega autu o le talalelei a le Faaola sa ootooina faapuupu e Peresitene Tavita O. MaKei (1873–1970): “O le faamoemoega o le talalelei o le . . . ia faia tagata leaga ma ni tagata lelei ae o tagata lelei ma ni tagata e lelei atu, ma ia suia le natura o le tagata.”¹ O lea la, o le malaga i le olaga faitino o le alualu i luma mai le leaga i le lelei i le lelei atu

O Le Togiola

MA LE MALAGA I LE OLAGA FAITINO

O le mana gafatia o le Togiola ua faamalosia ai i tatou e fai ma ia lelei ma ia galuhue i tua atu o o tatou lava manao taitoatasi ma le gafatia masani.

ma ia maua le suiga tele o le loto—ma ia suia o tatou natura le lelei (tagai i le Mosaea 5:2).

O le Tusi a Mamona o lo tatou tusitaulima o faatonuga a o tatou faimalaga i le ala mai le leaga i le lelei i le lelei atu ma taumafai ia suia o tatou loto. Ua aoao mai le Tupu o Peniamina e uiga i le malaga i le olaga faitino ma le tiute o le Togiola i le ta’imuaina ma le manuia o lena malaga: “Ona o le tagata natura o se fili i le Atua, ma sa faapea lava mai le pau o Atamu, ma o le a faapea lava, e faavavau faavavau lava, vagana ai ua gauai atu o ia i uunaiga a le Agaga, *ma tuu ese le tagata natura ma ave ma tagata paia* e ala i le togiola a Keriso le Alii” (Mosaea 3:19; ua faaopoopo le faamamafa).

Ou te tata’i atu o outou mafaufau i ni fuaitau faapitoa se lua. Muamua—“tuu ese le tagata natura.” O le malaga mai le leaga i le lelei o le faagasologa o le tuu ese o le alii po o le tamaitai natura o loo i totonu o i tatou taitoatasi. I le olaga nei e tofotofoina ai i tatou uma e le tino. O elemene tonu lava na foafoaina ai o tatou tino o le natura lava ia e le atoatoa, ma e aafia i taimi uma i ave o le agasala, mea le lelei, ma le oti. Peitai e mafai ona faateleina lo tatou malosia e faatoilalo ai manao

o le tino ma faaosoosoga “e ala i le togiola a Keriso.” A tatou faia ni mea sese, a o tatou solitulafono ma agasala, e mafai ona tatou salamo ma toe mama e ala i le mana faaola o le Togiola a Iesu Keriso.

Lona lua—“avea ma tagata paia.” O le fuaitau lenei e faamatalaina ai le faauau pea ma le vaega e lua o le malaga i le olaga ia avea “tagata lelei ma ni tagata lelei atu” po o, i nisi faaupuga, ia avea atili e pei o se tagata paia. O le vaega lona lua lenei o le malaga, lenei faagasologa o le alu mai le lelei i le lelei atu, o se autu lea e le lava ona tatou suesueina pe aoaoina atu pe lava foi le malamalama i ai.

Ou te masalo o le toatele o tagata o le Ekalesia ua sili atu ona masani i le natura o le mana togiola ma le mana faamamā o le Togiola nai lo latou masani i le mana faamalosi ma le mana e gafatia ai. E ese le iloa na afio mai Iesu Keriso i le lalolagi e *maliu* mo i tatou—e taua ma o le faavae lea i le aoaoga faavae o Keriso. Ae e tatau foi ona tatou talisapaia le finagalo o le Alii, e ala i Lana Togiola ma e ala mai i le mana o le Agaga Paia, ia *ola* i totonu ia i tatou—e le gata ia taitaia i tatou ae ia faamalosi foi i tatou.

O le toatele o i tatou ua tatou iloa a tatou faia ni mea sese, tatou te manaomia le fesoasoani e faatoilalo ai aafiaga o le agasala i o tatou olaga. Ua uma ona totogi e le Faaola le tau ma mafai ai e i tatou ona mama e ala i Lona mana faaola. O le toatele lava o i tatou ua malamalama lelei o le Togiola e mo tagata agasala. Ae peitai, ou te le o mautinoa lelei, pe ua tatou iloa ma malamalama o le Togiola e mo tagata paia foi—mo alii ma tamaitai lelei o e usiustai, agavaa, ma galulue malosi ma e o loo taumafai ia lelei atu ma auauna atu ma le faamaoni sili atu. Atonu tatou te talitonu sese e faapea e tatau ona tatou faia le malaga mai le lelei i le lelei atu ma o i tatou lava e avea ai i tatou ma se tagata paia, e ala i le naunautai faamaoni, finafinau, ma le lotopulea, faapea ai ma o tatou gafatia e manino lava le tapulaa.

O le talalelei a le Faaola e le faapea e na o le taumamao ma mea leaga i o tatou olaga; ae e faatautu moni i le faia ma le avea ma se tagata lelei.

Ma o le Togiola ua aumaia ai le fesoasoani mo i tatou e faatoilalo ma aloese ai mai le leaga ae ia fai ma avea ma tagata lelei. E maua le fesoasoani mai le Faaola i le malaga atoa o le olaga faitino—mai le leaga i le lelei i le lelei atu ma ia suia ai o tatou natura moni.

Ou te le o faapea atu o mana togiola ma le gafatia o le Togiola e eseese ma vavaeese. Ae, o nei itu e lua o le Togiola e fesoatai ma e tutusa; e tau fai manaomia uma ina ia mafai ona faaaogaina i vaega uma o le malaga i le olaga. Ma e taua e faavavau mo i tatou uma ona iloa o nei elemene e *lua* o le malaga i le olaga faitino—o le tuu ese o le tagata natura ma avea ma tagata paia, e tau fai faatoilalo ai le leaga ae avea ma [tagata] lelei—e ausia e ala i le mana o le Togiola. O le finafinau o le tagata lava ia, naunautai ma le uunaiga patino, lelei na fuafuaina ma le faatutuina o sini e manaomia uma lava, ae e matuai le lava lava mo i tatou e faamaeaina ai ma le manumalo lenei malaga i le olaga. E moni lava, e ao ona tatou faalagolago “i galuega, ma le alofa mutimutivale, ma le alofa tunoa o le Mesia Paia” (2 Nifae 2:8).

Alofa Tunoa ma le Mana Gafatia o le Togiola

I le lomifefiloi o le Tusi Paia, ua tatou iloa ai o le upu *alofa tunoa* e masani ona faaaoga i tusitusiga paia e faamatala mai ai, o se mana faamalosi po o se mana e mafai ai:

O le “[*alofa tunoa* o] se upu e masani ona faaaoga i le Feagaiga Fou, ae maise lava i tusitusiga a Paulo. O le manatu autu lava o le upu o *auala paia o le fesoasoani po o le malosi*, ua aumai e ala i le alofa ma le alofa mutimutivale tele o Iesu Keriso.

“E ala mai i le alofa tunoa o le Alii o Iesu, ua mafai e ala i lana taulaga togiola, o le a tulai ae ai tagata i le tino ola pea, e maua e tagata uma lona lava tino mai le tuugamau i se tulaga o le ola e faavavau. *E faapena foi ona ala mai i le alofa tunoa o le Alii e mafai ai e tagata taitasi*, e ala i le faatuatua i le togiola a Iesu Keriso ma le salamo i a latou agasala, *ona maua le malosi ma le fesoasoani e fai ai galuega lelei lea semanu e le mafai ona latou faia pe ana faapea e tuu atu i o latou*

lava gafatia. O lenei alofa tunoa o se mana gafatia e mafai ai e alii ma tamaitai ona taofimau i le ola faavavau ma le faaeaga pe a uma ona faalauteleina o latou lava taumafaiga sili ona lelei.”²

O le alofa tunoa o le lagolago faalelagi po o le fesoasoani faalelagi lea e matuai manao-mia lava e i tatou taitoatasi e agavaa ai mo le

“mana gafatia ma le [mana] faamalosi” i taimi taitasi tatou te tau atu ai i le upu *alofa tunoa* i tusitusiga paia.

Faataitaiga ma Aafiaga

O le malaga i le olaga faitino o le sau mai le leaga i le lelei i le lelei atu ma ia suia o tatou natura. Ua tumu le Tusi a Mamona i faataitaiga o soo ma perofeta o e sa iloa, malamalama, ma sa liua e le mana gafatia o le Togiola i le faia o lena malaga. A o tatou malamalama lelei i lenei mana paia, o le a matuai faalauteleina ma faatamaoigaina lo tatou vaaiga manino i le talalelei. O se vaaiga manino faapea o le a suia ai i tatou i ni auala maoae.

O Nifae o se faataitaiga lea o se tagata na iloa, malamalama, ma faalagolago i le mana gafatia o le Faaola. Manatua sa toe foi atu atalii o Liae i Ierusalem e aumai Isamaeli ma lona auaga i la latou faamoemoega. Sa tetee Lamana ma isi sa malaga faatasi ma Nifae mai Ierusalem e toe foi atu i le vaomatua, ma sa apoapoi atu Nifae i ona uso e faatuatua i le Alii. O le taimi lea o la latou malaga na saisai ai

Sa le'i tatalo Nifae ina ia suia ona tulaga. Ae, sa tatalo o ia mo le malosi e sui ai ona tulaga.

malo selesitila. O lea la, o le mana gafatia o le Togiola e faamalosi ai i tatou e fai ma ia lelei ma ia galulue ia sili atu i o tatou lava manao taitoatasi ma gafatia masani.

I a'u suesuega patino i tusitusiga paia, e masani ona ou tuuina ai le faaupuga “mana gafatia” i soo se taimi lava ou te tau atu ai i le upu *alofa tunoa*. Mo se faataitaiga, tagai i le fuaiupu lenei lea ua tatou masani uma ai: “Ua matou iloa e faaolaina i tatou i le alofa tunoa, pe a uma mea uma e mafai ona tatou faia” (2 Nifae 25:23). Ou te talitonu e tele ni mea e mafai ona tatou aoaoina e uiga i lenei itu taua o le Togiola pe afai o le a tatou tuuina i ai le

e uso o Nifae o ia i maea ma taupulepule e fasioti o ia. Faamolemole e matau le tatalo a Nifae: “Le Alii e, e tusa ma lo'u faatuatua ia te oe, sei e laveaia a'u mai lima o o'u uso; ioe, *foai mai ia te a'u le malosi ia mafai ai ona ou motusia o nei maea* ua noatia ai a'u” (1 Nifae 7:17; ua faaopoopo le faamamafa).

Tou te silafia o le ala lea atonu ou te tatalo ai pe ana faapea e noatia a'u e o'u uso? “Faamolemole ia aveese a'u mai lenei mea leaga i le taimi NEI lava!” E sili ona manaia ia te au le faapea, sa le'i tatalo Nifae ina ia suia ona tulaga. Ae, sa tatalo o ia mo le malosi e sui ai ona tulaga. Ma ou te talitonu sa tatalo o ia i

lenei auala tonu lava aua sa ia iloa, malamalama, ma na oo ia te ia le mana gafatia o le Togiola.

Ou te manatu o filifili sa noatia ai Nifae, sa le'i faamaneta ona toulu ese mai ona lima ma tapulima. Ae, ou te manatu sa faamanuiaina o ia i le finafinau ma le malosi patino na sili atu i lona gafatia e masani ai, ma "i le malosi o le Alii" (Mosaea 9:17) sa ia galue i ai ma milo ma toso ia noataga, ma iu ina mafai moni ona ia motusia ia maea.

O le aafiaga o lenei mea na tupu mo i tatou taitoatasi e tuusao lava. A o tatou malamalama ma faaoga le mana gafatia o le Togiola i o tatou olaga patino, o le a tatou tatalo ma saili mo le malosi e sui ai o tatou tulaga nai lo le tatalo mo o tatou tulaga e sui. O le a avea i tatou ma sui e galulue nai lo o ni mea faitino e taugalueaina (tagai i le 2 Nifae 2:14).

Mafaufau i le faataitaiga i le Tusi a Mamona a o sauaina Alema ma lona nuu e Amulona. Na oo mai le siufofoga o le Alii i nei tagata lelei i o latou puapuaga ma faailoa mai:

"Ma o le a ou faamāmāina foi avega ua tuu i o outou tauau, e oo ia te outou tou te le lagonaina i latou i luga o o outou tua. . . .

"Ma o lenei sa oo ina faamāmāina avega sa tuu i luga o Alema ma ona uso; ioe, *sa faamalosia i latou e le Alii* ina ia mafai ona latou tauave ma le faigofie a latou avega ma sa latou gauai atu ma le fiafia ma le onosai i le finagalo atoa o le Alii" (Mosaea 24:14–15; ua faaopoopo le faamamafa).

O le a le suiga i le vaega lenei? Sa le o le avega na suia; sa le'i vave aveesea ia luitau ma faigata o sauaga mai tagata. Ae sa faamalolosia Alema ma i latou sa mulimuli ia te ia, ma o le faateleina o lo latou gafatia ma le

malosi sa faapea ona māmā ai avega sa latou aveina. O nei tagata lelei sa faamalosia e ala i le Togiola e *fai* ma sui ma fai se *aafiaga* i o latou tulaga. Ma "i le malosi o le Alii" sa faapea ona taitaiina atu ai Alema ma ona tagata i le saogalemu i le nuu o Saraemila.

Atonu e faamaoni lava ona e mafaufau faapea, "O le a le mea ua fai ai le mea na

tupu ia Alema ma lona nuu o se faataitaiga o le mana gafatia o le Togiola?" O le tali o loo maua i se faatusatusaga o le Mosaea 3:19 ma le Mosaea 24:15.

"Ma tuu ese le tagata natura ma avea ma tagata paia e ala i le togiola a Keriso le Alii, ma *avea e pei o se tamaitiiti, e usiuitai, agamalu, lotomauualalo, onosai, ma tumu i le alofa, loto ina usitai uma ua silafia e le Alii* e tatau ona faaoo mai i ona luga, e pei ona usitai atu se tamaitiiti i lona tama" (Mosaea 3:19; ua faaopoopo le faamamafa).

A o tatou agai i luma i le malaga o le olaga faitino mai le leaga i le lelei i le lelei

Sa oo mai le siufofoga o le Alii ia Alema ma lona nuu i o latou puapuaga ma faailoa mai: "Ma o le a ou faamāmāina foi avega ua tuu i o outou tauau, e oo ia te outou tou te le lagonaina i latou i luga o o outou tua."

atu, a o tatou tuu ese le alii po o le tamaitai o le lalolagi o i totonu o i tatou taitoatasi, ma a o tatou taumafai e avea ma au paia ma ia suia o tatou lava natura, ona tataua lea ona faamatalaina i uiga ua auiliiliina faafia i lenei fuaiupu ona faamatalaina ai le ituaiga tagata o loo avea ai oe ma a'u. O le a avea atili i tatou e faapei o se tamaititi, e sili atu ona usiusitai, sili atu ona onosai, ma sili atu ona loto ina usitai.

Ia faatusatusa la uiga nei i le Mosaea 3:19 ma uiga sa faaoga e faamatalaina ai Alema ma lona nuu: "Ma sa latou *gauai atu* ma le fiafia *ma le onosai i le finagalo atoa o le Alii*" (Mosaea 24:15; ua faaopoopo le faamamafa).

Ua ou iloa le tulaga ese o le tutusa o uiga o loo faamatalaina i nei fuaiupu ma se faailoaga o le nuu lelei o Alema sa faasolo ina avea ma nuu lelei atu e ala i le mana gafatia o le Togiola a Keriso le Alii.

Manatua le tala ia Alema ma Amoleka o loo i le Alema 14. I lenei mea na tupu e toatele le Au Paia faamaoni sa susunuina, ae o nei auaua e toalua a le Alii sa faafalepuipuiina ma sasaina. Mafaufau i le augani lenei sa faia e Alema a o tatalo o ia i le falepuipui: "Le Alii e, *ia tuu mai ia te i maua le malosi* e tusa ma lo maua faatuatua ua ia Keriso, seia laveaiina ai i maua" (Alema 14:26; ua faaopoopo le faamamafa).

Ua tatou toe vaaia ai nei foi le malamalama o Alema ma lona talitonu i le mana gafatia o le Togiola na atagia i lana talosaga. Ma ia matau le taunuuga o lenei tatalo:

"Ona laua [Alema ma Amoleka] motusi ai lea o maea sa saisai ai i laua; ma ina ua vaai mai tagata i lenei mea, sa amata ona latou sosola, ona ua oo mai i o latou luga le mata'u i le faafanoga. . . .

"A o Alema ma Amoleka, sa o mai i fafo o le falepuipui, ma sa le lavevea i laua; ona *sa tuu mai e le Alii ia te i laua le mana*, e tusa ma lo laua faatuatua sa ia Keriso" (Alema 14:26, 28; ua faaopoopo le faamamafa).

O lenei foi la, ua manino le i ai o le mana gafatia a o tauivi tagata lelei e tetee le tiapolo ma taumafai e avea ma tagata lelei atu ma auaua atu ma le lelei atili "i le malosi o le Alii."

O se isi faataitaiga mai le Tusi a Mamona e aoga tele. I le Alema 31, sa taitaia ai e Alema se misiona ia toe maua mai tagata sa Sorama ua liliuese, o e, ina ua uma ona fauina sa latou Rameutoma po o le pulelaa paia, sa latou faia se tatalo faatonuina ma le faamaualuga.

Matau le augani mo le malosi i le tatalo patino a Alema: "Le Alii e, se'i e tuu mai ia te au *ina ia mafai ona ou maua le malosi*, ina ia mafai ona ou talitalia ma le onosai nei puapuaga o le a oo mai i o'u luga, ona o le amioletonu o lenei nuu" (Alema 31:31; ua faaopoopo le faamamafa).

Sa tatalo foi Alema ina ia maua e ana soa faifeautalai se faamanuiaga faapena: "Se'i e tuu mai ia te i latou *ia mafai ona latou maua le malosi*, ina ia mafai ona latou onosaia o latou puapuaga ia o le a oo mai i o latou luga ona o amioletonu a lenei nuu" (Alema 31:33; ua faaopoopo le faamamafa).

Sa le'i tatalo Alema e aveese ona puapuaga. Sa ia iloina o ia o se sui o le Alii, ma sa tatalo mo le malosi e galue ai ma sui ai lona tulaga.

O le manatu autu o le faataitaiga lenei o loo maua i le fuaiupu mulimuli o le Alema 31: "Sa tuu mai foi [e le Alii] ia te i latou le malosi, ina ia latou le mafatia i soo se ituaiga o puapuaga, *vagana ai ua tofatumoanaina i le olioli ia Keriso*. Ia o lenei mea sa tusa ai ma le tatalo a Alema; ma na tupu foi lenei mea ona sa tatalo o ia ma le faatuatua" (fuaiupu e 38; ua faaopoopo le faamamafa).

Sa le'i aveese ia puapuaga. Ae sa faamalosi Alema ma ana soa ma faamanuiaina e ala i le mana gafatia o le Togiola ina ia "le mafatia i soo se ituaiga o puapuaga, vagana ai ua tofatumoanaina i le olioli ia Keriso." Oka se faamanuiaga ina a ofoofogia. Se lesona foi ina a aoga mo i tatou taitoatasi e aoao mai ai.

E le na o tusitusiga paia e maua ai faataitaiga o le mana gafatia. Sa fanau Daniel W. Jones i le 1830 i Misuri, ma sa auai o ia i le Ekalesia i Kalefonia i le 1851. I le 1856 sa auai o ia i le laveaiga o vaega o taavaletosolima sa paulia i Wyoming ona o matagi kiona malolosi. Ina ua maua e le au laveai le Au Paia puapuagatia, ma tuuina atu le toomaga faavavave sa mafai ona latou tuuina atu, ma fai feutagaiga mo tagatamama'i ma vaivai

e aveina atu i le Aai o Sate Leki, sa ofo atu Daniel ma nisi o alii talavou e faamuli e leo ia meatotino a le vaega. O meaai ma sapalai sa tuua mo Daniel ma ana uo sa utiuti ma sa vave ona uma. O le upusii lenei mai le apitalaaga patino a Daniel Jones o loo faamatalaina ai mea sa tutupu mulimuli ane.

“E le’i umi ae tau leai ni manu matou te fasia. Sa matou aia uma aano leaga o manufasi; e ma’i ai le tagata i le aina. Mulimuli ane, sa uma uma na mea, sa leai se isi mea na totoe vagana ai pa’u [o manu]. Sa matou faataitaia. O le tele lava na faavela ma ai e aunoa ma ni mea faamanogi meaai ma sa mama’i uma ai le vaega. . . .

“Sa foliga faaletonu mea uma, aua sa leai se mea na totoe ae na o pa’u mata leaga sa aumai mai povi matelaina. Sa matou ole atu i le Alii e faatonu i matou i le mea e fai. Sa le’i muimui le usoga, ae sa lagona e tatau ona faalagolago i le Atua. . . . Mulimuli ane, sa musuia au i le ala e fai ai ia mea ma tuuina atu le fautuaga i le vaega, ma ta’u i ai le faiga e kuka ai; ina ia latou toloina ma salusalu ese fulufulu; o lenei faiga sa tele ina tape ma aveese ai le tofo le lelei lea na maua ona o le mafae. A uma ona salusalu, ona faapuna lea mo se itula se tasi i ni vai se tele, sasaa ese le vai lea ua aveese uma ai le piipii, ona fufulu lea ma toe salusalu faalelei le pa’u, fufulu i le vaimalulu, ona faapupuna lea seia totoo ona faamaalili lea, ona faatoulu lea i ai o sina suka ma ai loa. O lenei faiga sa o se galuega tele, ae sa leai se isi mea e fai, ma sa sili atu ona lelei nai lo le matelaina.

“Sa matou ole atu i le Alii e faamanuia o matou laualo ma *ia masani i lenei meaai*. . . . I le aiga la sa fafia tagata uma i le taumafataga. E tolu aso sa matou le aai ai a o lei faia lenei taumafaiga lona lua. Sa matou fafia i lenei taumafa matagofie i le pe a ma le ono vaiaso.”³

I na tulaga, atonu ou te tatalo ai mo se isi mea e ai: “Le Tama Faalelagi, faamolemole auina mai mo a’u se manulele po o se pafalo.” Atonu foi o le a ou le manatua e tatalo ina ia malosi lo’u manava ma masani i le meaai sa matou aai ai. O le a le mea sa iloa e Daniel W. Jones? Sa ia iloa le mana gafatia o le Togiola a Iesu Keriso. Sa

le’i tatalo o ia e sui ona tulaga. Sa tatalo ina ia faamalosi o ia e taulima ai ona tulaga. E pei foi ona faamalosi Alema ma lona nuu, Amoleka, ma Nifae, sa i ai se vaaiga manino faaleagaga a, Daniel W. Jones ia iloa ai le mea e talosaga atu ai i lona tatalo.

O le mana gafatia o le Togiola a Keriso e faamalosi ai i tatou e fai mea e le mafai ona tatou faia e i tatou lava. O nisi taimi ou te mafaufau ai pe tatou te mafaia i lo tatou lalolagi i aso nei o le faigofie—i lo tatou lalolagi o ogaumu leisa ma telefoni feaveai ma taavale ea malulu ma fale lelei—pe tatou te iloa ona faailoa atu lo tatou faalagolago i aso uma i lona mana gafatia o le Togiola.

O Tuafafine Bednar o se tamaitai e uigaese le faatuatua ma le atamai, ma ua ou aoaoina ni lesona taua e uiga i le mana faamalosi mai ana faataitaiga le leoa. Sa ou vaavaai atu i lona onosai i le ogaoga ma le faifaipea o ona ma’i afua-fua—e ma’i moi lava i le aso atoa i aso uma mo masina e valu—i le taimi o ana maitaga taitasi e tolu. Sa ma tatalo faatasi ina ia faamanuiaina o ia, peitai sa le’i aveese ai lava lona luitau. Nai lo lona, sa mafai ona ia faia faaletino mea e le mafai ona ia faia i lona lava malosi. I le aluga o tausaga, sa ou vaaia foi le ala na faalateleina ai lona gafatia e taulima ai ulaga ma le taufaifai lea na sau mai se sosaiete faalelalolagi pe a faalogo se tamaitai o le Au Paia o Aso e Gata Ai i se fautuaga faaperofeta e fai le aiga ma le faafaileleina o tamaiti ma mea e ave i ai le faamuamua mauuluga. Ou te faafetai ma faamalo ia Susan mo le fesoasoani ia ou aoaoina na lesona sili ona taua.

E Silafia ma Malamalama le Faola

I le Alema mataupu e 7 tatou te iloa ai le ala ma le pogai e mafai ai e le Faaola ona tuuina mai le mana gafatia:

“Ma o le a afio atu o ia, ma mafatia *i tiga* ma *puapuaga* ma *faaososoga* o ituaiga eseese uma; ma o le a oo ia te ia nei mea, ina ia mafai ona faataunuaina o le upu ua fai mai, o le a ia ave i ona luga *tiga* ma *ma’i* o ona tagata.

“Ma o le a ia ave i ona luga e oti, ina ia mafai ona ia tatalaina fusi o le oti ia ua noatia

ai ona tagata; ma o le a ia ave i ona luga o latou *vaivaiga*, ina ia mafai ona faatumuina ona loto i le alofa mutimutivale, e tusa ai ma la le tino, ina ia mafai ona ia silafia e tusa ai ma la le tino, le ala e fesoasoani ai i ona tagata, e tusa ma o latou *vaivaiga*” (Alema 7:11–12; ua faaopoopo le faamamafa).

E leai se tiga faaletino, leai se ita o le loto, leai se puapuaga o le agaga, leai se ma'i po o le vaivai e te oo i ai pe ou te oo i ai i la tatou malaga i le olaga faitino e le'i oo muamua i ai le Faaola.

Na puapuagatia le Faaola e le gata mo o tatou agasala ae faapea foi mo le le tutusa, le sa'o, o tiga, o le ita, ma le atuatuvaale lagona lea e lofituina soo ai i tatou. E leai se tiga faaletino, leai se ita o le loto, leai se puapuaga o le agaga, leai se ma'i po o le vaivai e te oo i ai pe ou te oo i ai i la tatou malaga i le olaga faitino e le'i oo muamua i ai le Faaola. E i ai le taimi o o tatou vaivaiga tatou te alalaga atu ai, “E leai se tasi e malamalama. Leai se tasi e iloa.” Atonu e leai se tagata ola na te iloa. Peitai o le Alo o le Atua na te silafia ma malamalama lelei lava, aua sa Ia lagonaina ma tauave a tatou avega ona

faatoa tatou oo lea i ai. Ma talu ai ua uma ona Ia totogia le tau atoa ma tauave lena avega, ua Ia malamalama lelei ai lava ma mafai ona faaloaloa mai Lona aao o le alofa mutimutivale i le tele o itu o o tatou olaga. E mafai ona aapa mai o Ia, pai mai, ma fesoasoani—e tamoe mo'i mai ia i tatou—ma faamalosi i tatou ia avea atili ma tagata e mafai ona avea ai i tatou ma fesoasoani ia tatou faia na mea e le mafai ona tatou faia e ala i le faalagolago i lo tatou lava malosi.

“Ia outou o mai ia te a'u, o outou uma o e tigaina ma mafatia i avega, o a'u foi e malolo ai outou.

“Ia outou amoina la'u amo, ma ia outou faaaoaoa ia te au; aua o au le agamalu ma le lotomaulalo: ona maua lea e outou o le malologa mo o outou agaga.

“Aua e avegofie la'u amo, o la'u avega foi e mama ia” (Mataio 11:28–30).

E tautino atu la'u molimau e uiga, ma le talisapaia o le taulaga e le iu ma le faavavau a le Alii o Iesu Keriso. Ua ou iloa o loo soifua le Faaola. Ua ou tofo i Lona mana togiola ma Lona mana gafatia, ma ou te molimau atu o

nei mana e moni ma o loo avanoa mo i tatou taitoatasi. E moni lava, “o le malosi o le Alii” e mafai ona tatou faia ma faatoilalo ai mea uma a o tatou fetaomi atu i luma i la tatou malaga i le olaga faitino. ■

Mai se saunoaga i se faigalotu na tuuina atu i le Hunivesite o Polika Iaga i le aso 23 o Oketopa, 2001. Mo le anotusi atoa i le Igilisi, asiati i le speeches.byu.edu.

FAAMATALAGA

1. Tagai i le Franklin D. Richards, i le Conference Report, Oke. 1965, 136–37; tagai foi i le David O. McKay, i le Conference Report, Ape. 1954, 26.
2. O Le Taiala i Tusitusiga Paia, “Alofa Tunoa”; ua faaopoopo le faamamafa.
3. Daniel W. Jones, *Forty Years among the Indians* (n.d.), 57–58.

*I le lalolagi atoa, o le seminare ua
aumaia ai le autalavou e pei o oe
e latalata atili atu ia Iesu Keriso.*

O Faamanuiaga o le **SEMINARE**

Saunia e Brittany Beattie

Mekasini a le Ekalesia

Ele o tuua na o oe i lau faaiuga e auai i le seminare. I le lalolagi atoa, e faitau selau afe le autalavou o loo fai le seminare ma se vaega o o latou olaga, e o atu i o latou potuaoga i le pasi, vaa, uila, ma isi auala. O nisi o talavou e alapopo ona o lea i le mamao ina ia taunuu tonu i le taimi, o isi e fai malaga i afiafi, ae o isi foi e suesue i le fale mo ni nai aso o le vaiaso.

O le auai i le seminare e manaomia ai le ositaulaga, ae ua iloa e le autalavou i le lalolagi atoa o le auai i le seminare e matuai aoga ai lava taumafaiga uma. Ma o i latou o e auai ai, e i ai se mea ua tutusa uma ai i latou: o o latou aafiaga i le seminare ua latou latalata atili atu ai i le Faaola ma lo tatou Tama Faalelagi.

Mauaina o Faamanuiaga Folafolaina

Aisea ua taua ai lava le seminare ia te oe? O nisi o mafuaaga e aofia ai folafolaga nei mai perofeta ma aposetolo o aso e gata ai:

- E “avea o se faamanuiaga mai le Atua mo le laveaiga o Isaraelu i aso nei i se taimi ua sili ona luitauina.”¹
- O le a latou “saunia oe e tuu atu le savali o le talalelei toefuataiina ia i latou e te maua le avanoa e te feiloai i ai.”²
- E fesoasoani e te “maua mai ai se malamalamaaga taua o le upumoni.”³
- O le seminare “e maua ai avanoa

matagofie e aoao ai mataupu o le a outou faafiafia ai outou. E maua ai avanoa matagofie tou te fegalegaleai ai ma i latou o outou lava ituaiga.”⁴

- “O le a faateleina ai lo outou malamalama i mataupu o le talalelei. O le a faamalositia ai lo outou faatuatua. O le a outou atiina ae ai foi ni fegalegaleaiga ma faauoga lelei.”⁵
- “Ua maua ai . . . itu faaleagaga, malosi e tetee i mea leaga ua siomia ai i tatou, ma le faateleina ai o le potu i le talalelei.”⁶
- O se “tasi auala sili ona lelei e sauniuni ai mo se misiona.”⁷

Sailia o se Auala e Auai Atu Ai

O le alu i le seminare o lona uiga o le a e tuua ai se isi mea e te fiafia e fai ina ia e maua ai le taimi e auai atu ai. Peitai o se ositaulaga lea e alagataua ona fai. Sa filifili Elijah Bugayong o Filipaina e fai lena faaiuga i lona tausaga mulimuli o le aoga maualuga. I le faagasologa o le aoga maualuga, sa tulua mai lava o ia i lana vasega. Sa naunau o ia ina ia tulaga muamua i lona tausaga faaiuga ma sa oo lava foi ina mafaufau e faapea e faataatia ese le seminare, lea sa auai ai lava i tausaga na muamua atu, ina ia mafai ona ausia lana sini.

Ona oo lea i se tasi aso, sa faapea ona sui ai ona manatu. “Sa ou [tilotilo atu] i la’u laulau fai meaaoga,” o lana tala lea. “Sa ou vaaia

O SE FAAMANUIAGA O ONA TAUNUUGA E MO LE OLAGA ATOA

“I le tele o tausaga ua mavae sa ou maua ai se avanoa e faiaoga ai i le seminare i le taeao po. Sa fai le vasega mai le 6:30 i le 7:30 i le taeao i aso taitasi o le aoga. Mo le lua tausaga sa ou maitauina pea tamaiti aoga tautu-limomoe o tautevateva mai i le vasega, ma luita lo latou faiaoga e faaala i latou. E uma loa ona faia le tatalo ma le mafaufauga faaleagaga, sa ou vaai mafaufau atamamai ua ala mai ma le fiafia e faateleina lo latou malamalama e uiga i tusitusiga paia. O le vaega sili ona faigata o le vasega o le faaumaina lea o le talanoaga i le taimi e tataua ai ina ia auina atu i latou i a latou vasega masani o le aoga maua. A o faagasolo pea le tausaga aoga, sa ou mataituina le mauaina e tamaiti aoga taitasi o le faatuatuaina e ia o ia lava, maua foi le agaga faauo, ma se molimau ua faatupuina i le talalelei.

“I nai tausaga ua mavae, sa ou i ai i se faleoloa i se aai e le mamao tele ma iinei, ma sa ou faalogo atu ai i se tasi o valaau mai i lo’u igoa. Sa ou liliu atu ma sa faafeiloai mai au e ni tagata se toalua sa i ai i lau vasega seminare i aso ua mavae. Ua avea nei i laua o se tane ma se ava. Sa la faafeiloai mai ia te a’u o laua alo lalelei e toafa. A o matou talanoa, sa ou ofo lava i le tele o tamaiti aoga seminare sa laua feiloai i ai, ina ua mavae nei tausaga e tele. O lenei lava mea o se faamaoniga lea o se fusi faapitua lea na tupu mai i seminare i le taeao po.”

Elder L. Tom Perry o le Korama a Aposetolo e Toasefululua, “Mauaina o le Upumoni,” *Liahona*, Ian. 1998, 72.

se faaputuga tusi i ona autafa, o la’u tusi fusifa faatasi ai ma la’u api ma la’u tusilesona o le seminare. Sa ou fesili ifo i lo’u loto, ‘O lē fea e sili ona taua?’”

Sa maua e Elijah lana tali i le Mataio e 6:33: “A ia outou muai saili le malo o le Atua, ma lana amiotonu; ona faaopoopoina atu lea o ia mea uma ia te outou.” Sa tonu loa ia te ia e auai faamaoni atu i le seminare ae sue isi auala e faapaleni ai lona taimi ina ia mafai ona galue i lana aoga. I le faaiuga o le tausaga, sa sili aoao ia i le aoga ma sa manumalo foi i se sikolasipi i le iunivesite.

Sa filifili Spencer Douglas o Alapama, ISA, e faataaiaese nisi o ana gaoioiga faaleagafesootai ina ia ona maua atoatoa le seminare. Mo ona tausaga muamua e lua o le seminare, sa ala o ia i le 4:00 i le vaveao e alu i ai, ae o tausaga mulimuli e lua sa ala i le 5:00 i le taeao. Fai mai o ia, “Sa le mafai ona ou auai i le tele o gaoioiga e fai i le leva o le afiafi faatasi ma a’u uo aua e tataua ona ou vave moe. Ana leai, semanu e le mafai ona ou auai atoatoa i le seminare ma aoao i le taeao e sosoo ai.” Mo Spencer, sa le o le tau lava ia auai atu i le vasega, sa faatatau foi i le mataala ma le saunia e aoao.

Na aoao mai Elder Dallin H. Oaks o le Korama a Aposetolo e Toasefululua: “E le faapea a lelei se mea ona lava ai lea o se mafuaaga e faia ai. O le aofaiga o mea lelei e mafai ona tatou faia e sili mamao atu nai lo le taimi avanoa e faataunuu. O nisi mea e lelei tele nai lo le lelei, ma o mea na e tataua ona matuai taulai atu i ai

le faamuamua i o tatou olaga.”⁸ O se fautuaga taua lena e ao ona manatua a o e filifili i le ala e faamuamua ai le seminare i au fuafuaga faataatitia.

Sauniuniga mo Misiona

O le seminare foi e avea o se sauniuniga lelei tele mo le galuega faafaifeautalaitai o le a e faia—o se faamisiona o le uarota i le taimi nei ma faapea foi pe a e auuina atu o se faifeautalaitai faamisiona i le lumanai. Ua iloa e Franco Huamán Curinuqui o Peru o lona aoaoina o tusitusiga paia i le seminare na fesoasoani ia te ia e saunia ai mo lana misiona.

Fai mai o ia o lenei sauniuniga e matuai aoga ai lava le ala i le 4:00 i le vaveao e alu i le seminare, na alu i vaa ina ua lolovaia le eria, ma sosoo ai ma le asa i le palapala ina ia oo atu i le vasega. Fai mai a ia, “Ou te manao ia uma le seminare ae amata vasega o le inisitituti ina ia mafai ona ou sauniuni mo se misiona. O le a faaauu pea ona ou tuputupu ae i le Ekalesia.” E taua le seminare ia te ia aua e aoao ai e uiga i mau ma tauloto fuaitau taua, lea o le a fesoasoani e avea ai o ia ma se faifeautalaitai lelei atu.

Faamanuiaina i Tulaga Uma o le Olaga

A o fai e le autalavou i le lalolagi atoa le taumafaiga e auai atu i le seminare, ua latou maua foi le malosi e sili atu nai lo le suesueina o tusitusiga paia. Na iloa e Cameron Lisney o Egelani sa faamanuiaina o ia i itu uma o lona olaga. “E le gata ina fesoasoani le seminare i le itu faaleagaga o mea, ae e fesoasoani foi i le aoga ma tulaga

faaleaooaga,” o le tala lea a Cameron.

Fai mai o ia, “o le vave amata o le aso e matala ai lou faiai. Fai mai nisi o a’u uo o i latou e pisi tele e le mafai ai ona auai—ia, e le faapea o le a e toe faamanatuina le matematika i le 6:00 i le taeao a ea?” A o faagasolo au suesuega, “o le a fesoasoani le Alii i au suega, ma afai e te alu i le seminare, o le a atili ai ona fesoasoani mai o Ia,” o le tala lea a Cameron.

Ioe, sa fesoasoani le seminare ia Cameron e faamalosia ai foi lana molimau. Fai mai o ia, “O le amata o la’u molimau na oo mai i le polokalama o le seminare. A o ou talavaou lava i le 14 o o’u tausaga, sa ou matuai tauivi i le talalelei. Ou te le’i fiafia i le lotu, ma sa ou oo i mea sa le tatau ona ou oo i ai. Sa semanu lava ou te fati mo’i lava i ni nai masina.” Peitai ina ua valaaulia e se uo ia Cameron e auai i le seminare, sa ia filifili ai la te o. Ona amata ai lea ona oo moni mai faamanuiaga.

“Sa amata ona ou toe lagonaina le Agaga,” o le tala lea a Cameron. “Sa amata ona ou ua’i atili atu i le lotu ma auai i au lesona o le Aoga Sa ma le perisitua. Sa amata ona faigofie, ma sa amata ona ou lagonaina le fiafia sili atu. Sa iu lava ina ou maua sa’u lava molimau e uiga i le talalelei.” I le mavae ai o le lua masina o le seminare, sa feiloai loa Cameron ma lona epikopo ma sa faauuina ai o se aoao i le Perisitua Arona.

Ua iloa e Cameron o le seminare

ua fesoasoani ia te ia e tu malosi atu ai e tetee i faaosoosoga o le lalolagi. “A o faaauau le seminare,” sa fai mai o ia, “sa ou iloa e faigofie atu le taulimaina o luitau e faapea ona tuuina mai e le lalolagi. E fai lava si faigata o le avea ma se tagata talavou i le lalolagi o loo tatou ola ai—o loo siomia i tatou i itu uma e le agasala. Ou te molimau atu ia te outou, afai e te alu i le seminare, o le a e maua le malosi e puipuia ai oe lava mai agasala. O le seminare e atiina ae ai se talipupuni faaleagaga e puipuia ai oe. E tele tofotofoga ma faaosoosoga eseese na tauai mai i lo’u ala, ma sa avea le seminare ma se fesoasoani tele lava i le faatumauina o a’u i le ala sa’o ma le vaapiapi.”

Faamalosia o le Tasi ma le Isi

O le seminare foi e mafai ai ona outou faatasitasi ma isi tupulaga o e tutusa o outou talitonuga. Fai mai

Vika Chelyshkova o Rusia, “E musuia au e tagata e tutusa o matou manatu o e e i ai o latou tulaga faatauaina lelei ma o e foi e talitonu i le Atua e pei o a’u.” Sa ia faaopoopo mai, “Afai e i ai soo sa’u fesili lava, e mafai ona ou talanoaina faatasi ma lo’u faiaoga seminare ma isi tamaiti aoga. E mafai ona faasoa atu o’u manatu ma la’u molimau i isi e faamalosia ai lo’u lava faatuatua ma faatuatua o isi. O le faitauina faatasi o tusitusiga paia ma mafaufau loloto i lo latou aano faaleagaga, tatou te latalata atili atu ai i le Atua ma le tasi i le isi.”

Ua vaaia foi e Ksenia Goncharova o Iukureini ni taunuuga faapena. Fai mai o ia, “A faasoa atu o tatou aafiaga i le tasi ma le isi, e faapena ona tatou malolosi atu ma tatou malamalama lelei atu i mau. A tatou talanoa i faataitaiga mai o tatou olaga i le taimi o lesona, ou te iloa ai

**O LE SEMINARE SA
FAATOSINAINA LE SOIFUAGA O
PERESITENE HENRY B. EYRING**

○ Mildred Bennion o se tasi lea sa i ai i le vasega muamua lava o tamaiti aoga seminare i le Seminare a Granite i le 1912. O le a avea mulimuli ane o ia ma tina o Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili.

Sa malamalama o ia i le taua o le seminare i lona olaga, ma sa manao foi ia maua e lana fanau na lava faamanuiaga sa ia lagonaina mai le seminare, o lea sa fai ai e lona aiga se faaiuga taua lava: “Sa matou siitia atu i luta ma le ositaulaga tele i mea tautupe ina ia mafai e o maua atalii ona auai i le Seminare ma le Inisitutiti ma maua ni uo i o tatou lava tagata. O lena mea e tatau ona taliina ai le fesili e uiga i o’u lagona e uiga i mea faapena” (sii mai i le C. Coleman, *History of Granite Seminary*, 142).

O loo faaauau pea le taua o aoaoga faaleLotu i le auaiaga o Eyring a o avea ai o Peresitene Henry B. Eyring i le 1971 ma peresitene o le Kolisi a Ricks (ua ta’ua nei o le BYU–Idaho), o se kolisi a le Ekalesia, ma tautua ai o se Komesina o Aoga a le Ekalesia mai le 1980 i le 1985 ma faapena foi mai le 1992 i le 2005.

le ala o loo galue ai le talalelei i lo’u olaga ma i olaga o isi.”

**O Le Iloaina o le Tama
Faalelagi ma Iesu Keriso**

Sa fesiligia se vaega o tagata talavou pe na faapefea ona faamanuiaina i latou e le seminare. O a latou tali ua faaalai ai se autu sili ona taua—o le seminare ua fesoasoani ia i latou e faalatalata atili atu ai i le Tama Faalelagi ma le Faaola. Na aoao mai Elder David A. Bednar o le Korama a Aposetolo e Toasefululua e faapea: “E taua autu uma lava e te suesueina i le seminare. O tausaga taitasi a o e taulai atu i le lomiga e tasi o tusitusiga paia, o le taulaiga autu lava o le Alii o Iesu Keriso.”

O faamatalaga nei a nisi o le tupulaga e uiga i le auala ua avatu latalata teisi ai i latou e le seminare ia Iesu Keriso.

- “Ua ou aoao ai i mea ua fai e le Faaola mo a’u, o le faitauina o nei tala mai le toatele o perofeta ma le iloaina o lo’u taua ia te Ia. Ua ou iloa o Lona alofa tele ia te au na maliu ai ma puapuagatia mo o’u tiga.”
- “O le seminare o se auala sili lea e amata ai lo’u aso. E tusa lava pe o le a lo’u lelavā, ou te lagona le Agaga ma lagona le malosī, o lea la pe a tulai mai ni mea faigata i lo’u aso, ou te iloa e aunoa ma se masalosalo e alofa lo’u Faaola ia te a’u, ma e sili atu ona ou maua le to’a e tu atu ai mo le mea tonu.”
- “O a’u ou te liliu mai i le Ekalesia, sa amata ona ou alu i le seminare ae ou te le’i papatiso. Ana

le seanoa le seminare, ou te le iloa pe ou te papatiso. Ana leai le seminare, semanu ou te le maua le Faaola i lo’u olaga i le taimi nei pe iloa foi e mafai ona faamagaloina a’u agasala. Sa le’i i ai tele le Tama Faalelagi po o Iesu Keriso i lo’u olaga. Sa fesoasoani le seminare ou te maua ai i Laua ma avea ai i Laua ma se vaega e faavavau o lo’u olaga ma olaga o la’u fanau i le lumanai.”

- “O le alu i le seminare i aso taitasi sa fesoasoani ou te ola latalata atu ai i lo’u Alii ma le Faaola, o Iesu Keriso, e ala i le aoao e uiga i Ana aoaoga, Lona alofa tele mo a’u, ma le ala e mafai ona ou toe foi atu ai e nonofo faatasi ma Ia.”
- “Pe a ou i ai i le seminare, ou te maua ai se uiga loloto atu i tusitusiga paia. E fesoasoani e faamanatu mai ai ia te au i taeao uma ia ou faapei o Keriso i au mea e fai i aso taitasi.”
- “O le seminare na aoaoina ai au i le ala e faitau ai a’u tusitusiga paia e le gata ia fiafia i ai ae ia sailia foi le faatatauga i le anotusi. Ua ou aoaoina ai aoaoga ma mataupu faavae e fesoasoani e faamalosi ai la’u molimau i se Tama Faalelagi alofa ma Iesu Keriso, o le a faapea ona ou tauaveina i aso uma o totoe o lo’u ola.”

Faatasi ai ma le anoano o faamanuiaga e oo mai i le auai i le seminare, e faigofie lava ona iloa le mafuaaga ua faamuamua ai e le autalavou i le lalolagi atoa le seminare i a latou fuafuaga faatulagaina. ■

FAAMATALAGA

1. Boyd K. Packer, *Aoa o Atu Tusitusiga Paia* (saunoaga i faiaoga o le Ofisa o Aoga a le Ekalesia, 14 Oke., 1977), 3.
2. L. Tom Perry, "Siitiaina o le Fua," *Liahona*, Nov. 2007, 48.
3. Richard G. Scott, "Ia Fataunuu Mea Uma E Te Gafatia," *Liahona*, Nov. 2003, 42.
4. Gordon B. Hinckley, "Ia Tutu Atu Ma le Faamaoni ma le Faatuatua," *Liahona*, Iulai 1996, 110.
5. Gordon B. Hinckley, "E Mafai ona Tupu Vavega i le Faatuatua," *Liahona*, Iulai 1984, 87.
6. Gordon B. Hinckley, "O Le Tulaga ua I Ai Le Ekalesia," *Liahona*, Iulai 1991, 63.
7. Ezra Taft Benson, "O Lo Tatou Tiute e Talai atu le Talalelei," *Liahona*, Iulai 1985, 7.
8. Dallin H. Oaks, "Lelei, Lelei Tele, Lelei Silisili," *Liahona*, Nov. 2007, 104.
9. David A. Bednar, "Faaiuga ma le Molimau," *Susu mai i le Seminare 2010–2011*, seminary.lds.org/welcome.

O LE TALAFAASOLOPITO O LE SEMINARE

O se vaaiga lenei i le tuputupu ae o le seminare i le aluga o tausaga.

1888: Sa vaai e Peresitene Uilifoti Uutilafi le faatulagaina o le Ofisa o Aoga a le Ekalesia e taitai taumafaiga faaleaoaoga a le Ekalesia, e aofia ai vasega faalelotu e fai pe a tuua le aoga.

1912: Faatulagaina uluai vasega seminare e fai i le taimi o aoga, e toa 70 tamaiti aoga e tuua le aoga maualuga mo se periota e tasi ae auai atu i le seminare. O vasega sa fai i le isi itu o le auala mai le Aoga Maualuga a Granite i le Aai o Sate Leki, Iuta, ISA.

1925: Oo le lesitalaga i le 10,000 tagata aoga.

1948: Na maua ai i Kanata, o le atunuu muamua lea i fafo atu o le lunaite Setete na fai ai seminare.

1950: Faavaeina o vasega seminare i aso taitasi (sa ta'ua muamua o le "seminare e fai i le taeao po") i Kalefonia, lea e faapotopoto ai tagata aoga i falelotu o le Ekalesia a o lei amata le aoga.

1958: Oo le lesitala i le 50,000 tagata aoga.

1958: Na maua ai i Amerika Tutotonu, sa muamua faalauiloa i Mekisiko.

1962: Na maua ai i Europa, sa muamua faalauiloa i Finelani ma Siamani.

1963: Na maua ai i Asia, sa muamua faalauiloa i Iapani.

1965: Oo le lesitalaga i le 100,000 tagata aoga.

1967: Faalauiloa le seminare e aoga ai i le fale i afioaga maotua, lea e suesue ai tamaiti i le fale i aso e fa o le vaiaso ae auai faatasi i le aso e tasi o vaiaso taitasi.

1968: Na maua ai i Ausetalia.

1969: Na maua ai i Amerika i Saute, sa muamua faalauiloa i Pasila.

1972: Na maua ai i Aferika, sa muamua faalauiloa atu i Aferika i Saute.

1983: Oo le lesitalaga i le 200,000 tagata aoga.

1991: Na oo atu le lesitalaga i le 300,000 tagata aoga.

2012: Maua i atunuu ma teritori e 134 o le lalolagi atoa, ma le tusa i le 370,000 o tagata aoga sa lesitalaina.

O SE VALAAUGA MO SE TAGATA LILIU MAI

Saunia e
Helena Hannonen

Ele'i leva ona uma ona ou papatiso i le 10 o'u tausaga i Lappeenranta, Finelani, ae maua lo'u valaauga muamua i le Ekalesia. O le 1960, ma sa matuai manaomia e si o matou paranesi toagaogao se tagata e taina viiga mo le sauniga faamanatuga. Sa talosagaina a'u e faatau-nuu lenei tofiga.

A o uunaia e lo'u tina i maua ma lo'u tuagane i taimi uma e galulue i ni taleni e faaoga ai tomiai fatufatuai, sa ou le iloaina ta le piano, ma sa le i ai foi sa matou piano. Ae sa ou manao e faataunuu lo'u valaauga, o lea sa matou faia ai se fuafuaga.

I afiafi faaleaiga, sa matou talanoaina ai le uiga o lenei valaauga ia i matou uma lava. Peitai, ona o lo'u tina o se tamaitai ua maliu lona toalua ma e i ai sa na fanau laiti e toalua, sa matou iloaina ai o le a avea ma se luitau tele

Sa avea au ma se tagata fou liliu mai ma sa leai ni o'u tomai ta piano. Ae ou te faafetai lava mo se valaauga sui olaga o le avea ma se ta laau.

lava mo i matou le faatauina mai o se piano ma le totogi mo lesona [ta piano]. Sa matou filifili loa sa matou naunau uma lava e fai ia ositaulaga manaomia.

O le ositaulaga muamua lava sa faia e lo matou aiga o le tulaga tautupe. Sa tonu ia i matou e amata atu i le tautotogo e oo i le tautoulu, o le a matou feoai ai i uila ae le o le pasi. O lo'u tuagane o Mati, sa lototele naua ma avea ai ma tagata lelei faapitoa i le tietie uila—e oo lava i luga o le kiona ma le aisa. Sa ou le toe faatauina foi o'u lavalava ma aoao ai e suisui. Sa matou aoao foi e ola fuafua. Sa matou amataina se togalaau i se nuu maotua e lata i le fale o o'u matua matutua ma sefe ai meaa mo le taumalulu. O a matou “aso malolo” sa avea ma malaga a lo ma tina i le malumalu i Suitselani po o ni tafaoga ma ni tolauapiga e latalata atu i le fale.

O le ositaulaga lona lua sa faia e lo'u aiga o le taimi. Sa matou vaevaeina feau ma toe faatulaga isi a matou gaoioiga ma meaaoga e fai i le fale, ina ia lava ai lo'u taimi e aoao ai le taina o le piano. Ona o a matou osigataulaga ma le galulue malosi, sa masani ona fai mai ai Tina e leai ni o ma taimi avanoa e aafia ai i ni faalavelave e pei o isi tamaiti o le matou tupulaga. O le mea moni, o lo'u valaauga sa avea ma se valaauga faaleaiga mo se taimi umi ae faatoa ou iloa ai ta se nota.

Sa amata ona ou aoaoina lesona faatasi ma se faiaoga musika i le aoga i le lotoifale. Sa ou faataitaia la'u tata e faaaoga ai se piano pepa ma se piano i le falesa. Ina ua siitia ese lo'u faiaoga piano, sa matou faatauina mai lana piano, ma sa talia au ou te aoga i se faiaoga ta piano lauiloa i le eria.

Sa ou aoaoina e a'u lava ia le taina o viiga ma sa tele ina ma faataitai faatasi ma le taitai musika o le paranesi. Sa faamalosiua mai tagata uma ia te au—e tusa lava pe afai e oso

ifo se nota “sese”. Sa matuai te'i lo'u faiaoga ina ua ia iloaina sa ou tata i luma o tagata ae ou te le'i iloaina ma taulotoina lelei a'u vaega. Peitai o le tata lima tasi, sa sili atu nai lo le leai atoa o se musika.

Sa ou alu i le uila i a'u lesona, ma ina ua oo mai le taumalulu, sa ou taumafai e savali pe faasee foi pe a mafai. I Aso Sa ou te savali toatasi atu ai i fonotaga a le Ekalesia ina ia mafai ona ou taunuu pe itula ou te vave ai ma maua ai le taimi e faataitai ai. Sa ou tautino ou te alu i le pasi pe a faapea lena e oo le maualalo o le malulu i le -15°C (5°F). O le timu ma le kiona sa le o se faalavelave tele ia te a'u; sa vave le alu o le taimi pe a ou savali aua sa tele ni a'u viiga mananaia sa matou o faatasi. A o ou savali, sa ou sopoia fanua valevalenoa faatasi ma le au paionia (tagai i le “O Mai, Outou o le Au Paia,” *Viiga*, nu. 17), savali i le mauga maualuga i Siona (tagai i le “I Luga o Mauga,” *Viiga*, nu. 4), ma le tutu faatasi ma le autalavou o e e le mafai ona faavaivai (tagai i le “Vaivai Ea Fanua a Siona,” *Viiga*, nu. 159). E le mafai ona ou faavaivai i le i ai o lena lagolago—e ui o i matou ma lo'u aiga, sa na o le pau lea o tagata o le Au Paia o Aso e Gata Ai i lo matou nuu i Finelani i matu, i le paolo o le tuaoi o Rusia.

I le aluga o tausaga, sa iu ina lelei la'u tata ma mafai ona ou faia ni musika nai lo na o le taina o nota sa'o. Sa ou aoaoina ia ou loto tatalo i le filifiliina o musika ina ia i ai le Agaga i le sauniga. Ma le mea sili ona taua, o la'u molimau i le talalelei sa oo mai ia te a'u e ala i musika. E faigofie lava ona ou manatua ia lagona, upu, ma savali o le viiga pe afai ou te fesiligia se mea. Sa ou iloaina o mataupu faavae ma sauniga o le talalelei e moni, i le aoaoina i lea laina ma lea laina, ma lea nota ma lea nota.

Ou te manatua se tasi aso faapitoa ina ua tofotofoina ai lo'u tautino i na mataupu faavae.

Sa 14 o'u tausaga; sa ese lo'u fiafia e aau ma moemiti ia ou aau i le Olimepeka. Ou te le'i tauva i Aso Sa, ae sa ou alualu pea i luma. Mulimuli ane, ina ua lata i le taimi o taaloga o le Olimepeka i le Aai o Mekisiko, sa valaaulia au e se faiaoga ia ou auai i se aoaoga faamasani faapitoa.

Ae peitai, o le aoaoga faamasani, sa faia i taeao uma o Aso Sa i le taimi o le Aoga Sa. Sa ou faapea e mafai ona ou alu i faataitaiga ae faamisi le Aoga Sa aua e mafai lava ona ou toe foi mai i le lotu i le taimi tonu o le sauniga faamanatuga i le afiafi. Sa ou sefe mo le pasese o le pasi ma fuafuaina mea uma. O le Aso Toonai a o lumanai le aoaoga faamasani muamua, sa ou tauina atu ai i lo'u tina ia la'u fuafuaga.

Sa ou vaaia le faanoanoa ma le le fiafia i ona foliga, ae na pau lava lana tali o le filifiliga lava a a'u, ae ua uma ona aoaoina au i le mea sa'o. O lena po, sa le mafai ona aveese upu o le pese "Filifili Tau o Mea Tonu" (Viiga, nu. 149) mai lo'u mafaufau. Sa pei lava le pao o upu o le pese i totonu o lo'u ulu o se tisiketi ua ta'e.

I le taeao o le Aso Sa, sa ou uuina la'u ato taele i le isi lima, ae o a'u musika i le isi, ma le faamoemoe o le a ou faatalitonuina lo'u tina o loo o'u alu i le lotu. Sa ou alu atu i le falefaatali pasi. O le mea na tupu o le fale e faatali ai le pasi e alu i le fale aau sa i lo'u itu o le

O le tasi pasi o le a avatu ai au i lo'u valaauga o le Ekalesia, ae o le isi i la'u miti sa i ai mai lava o o'u laitiiti o le aau i se tulaga maualuga i le lalolagi. O fuaitau o viiga sa ou tataina i le tele o taimi na aumaia ai la'u tali.

auala ae o le fale e faatali ai le pasi e alu i le falesa, sa i le isi itu. A o ou faatalitali, sa amata ona oso ae lo'u le fiafia. Sa tatagi musika i o'u taliga "Ua Ou Faia Ea Se Lelei?" (Viiga, nu. 136)—o le viiga sa fuafuaina mo le Aoga Sa i lena aso. Sa ou iloaina mai ou aafiaga, o lona fati faigata, upu faigata, ma nota maualuga, o se matuai mala lava lenei viiga pe a le malosi le taina o le piano.

A o ou mafaufau, sa tau fai lalata mai ia pasi e lua. Sa tu le pasi e alu i le fale aau mo a'u, sa faatu e le avepasi o le pasi e alu i le falesa le pasi ma tilotilo mai ia te au, ma le le mautonu aua sa ia iloaina e masani lava ona ou alu i lana pasi. Sa matou taufai pulatoa atu i le tasi ma le isi mo ni nai sekone. O le a le mea na ou faatali ai? Sa ou filifilia le Alii (tagai i le "Who's on the Lord's Side?" Viiga, nu. 170. Sa ou tautino atu o le a ou alu i le mea e finagalo o Ia ou te alu i ai (tagai i le "Ou te Alu i Mea e te Tofia," Viiga, nu. 169). O la'u filifiliga e tausi poloaiga ua leva ona ou faia (tagai i le "Tausi Poloaiga," Viiga, nu. 186).

A o lei tau atu lo'u faiai i lo'u loto, sa oso faalava a'e lo'u tino. Sa ou faanatinati atu loa i le isi itu o le auala ae ou talo atu i le isi avepasi e alu ia. Sa totagi lo'u pasese ma ou alu i le pito i tua o le pasi e agai atu i le lotu, ma vaavaai atu i a'u miti mo le aau ua alu atu i le itu faafeagai.

Sa faapea tagata uma sa ou tagi i lona aso ona sa ou lagonaina le Agaga. Ae o le mea moni, sa ou tagi ona ua le aoga la'u sini sa i ai mai lava i lo'u laitiiti, ma ona sa ou matamuli ona sa ou fiafia i le manatu lea o le aau i le Sapati. Peitai o lona Aso Sa, e pei foi o Aso Sa na muamua atu ma mulimuli mai, sa ou faa-taunuaina ai lo'u valaauga.

E oo ane i le taimi ua ou sauni ai e alu i le kolisi, ua ou aoaoina nisi o tagata o le paranesi e taitai musika ma ta le piano. I le kolisi sa faaauai ai ona ou tata piano ma ave ni lesona ta okeni. Sa ou manatu o lo'u avanoa e alu atu ai i Amerika Latina ua leai atu e faavavau ina ua ou lafoai i tauvaga aau, ae ina ua uma ona faamaeaina lo'u tikeri o le tagatamalaga i le Iunivesite o Polika Iaga, sa ou faia se misiona i Kolomupia. A o ou i ai i le misiona, sa ou faia ni aoga ta piano. Sa ou manao e tuua na Au Paia ma le meaalofo o musika. Sa savavali tamaiti laiti ma talavou o Kolomupia i le tele o maila i le vevela o le la ina ia maua le avanoa e aao ai le taina o le piano. Sa latou amata foi i le lima e tasi seia oo ina latou faasolosolo iloa ona tata i lima uma e lua. Ma sa latou faia foi ni ositaulaga e tele atu nai lo'a ia latou tau-mafaiga e aao le taina o le piano.

Ua silia nei ma le 50 tausaga talu ona ou papatiso. Ua ou femalagaai i soo se mea mai lo'u aiga i Finelani, ae e tusa lava po o fea ua ou alu i ai, e i ai lava i taimi uma le manaomia o se tasi e taina viiga. O le gagana lautele o musika ua fausia ai ni alalaupapa o le malamalama ma le alofa i le tele o nofoaga.

O le taimi nei o o'u lima ua gese ma maua i le gugu. Ua toatele nisi fai musika agavaa ua suia lo'u tulaga. E masani lava ona lagona e lo'u tina le faanoanoa pe a toe tepa

I la'u misiona i Kolomupia, sa ou aao atu ai ni lesona ta piano. Sa savavali tamaiti ma le autalavou i le tele o maila i le vevela o le la e aao, faia ni osigataulaga tetele ina ia maua ai le meaalofo o musika.

i tua i tausaga o lo'u faatoa amata mai i le Ekalesia ma osigataulaga sa ou faia, o maila sa ou savalia, ma mea ou te le'i mauaina. E popole o ia o le malulu ua mafua ai lo'u gugu. Ae peitai, ou te tauaveina o'u "mailaila o le taua" ma le olioli. E masaa atu o'u olioliga ma faanoanoaga i musika. Sa ou aao e ata ma tagi e ala atu i o'u tamatamailima.

E pese faafetai lo'u loto pe a ou mafaufau sa manatu tele mai le Tama Faalelagi ma o'u taitai e fai mai i se teine laitiiti e faataunuu se tofiga luitauina faapena. O lona valaauga sa fesoasoani ia te au e maua ai se malamalama-aga mausali o le talalelei ma mafai ai ona ou fesoasoani atu i isi e lagona le Agaga e ala atu i musika. O a'u o se molimau ola o le manaomia e tagata fou liliu mai o se valaauga—e oo lava i teineiti laiti e leai ni tomatai i le taina o le piano. E ala i lo'u valaauga muamua, ua ou iloa ai, e leai lava se mea e tasi e le mafaia e le Atua, ma ua i ai Sana fuafuaga ma se faamoemoega mo Ana fanau taitoatasi. Ma e ala atu i musika, na ou maua ai se molimau e le maluelue o le talalelei toefuataiina a Iesu Keriso. ■

Aufono a le Uarota

I LA LATOU GALUEGA

Saunia e LaRene Gaunt

Mekasini a le Ekalesia

O loo faaaoga e le Au Paia o Aso e Gata Ai ia aufono a uarota ma paranesi e faamanuia ai olaga o i latou e manaomia le fesoasoani.

I le po o le aso 22 o Me, 2011, i le lotolotoi o le feei o sailini, sa taunuu atu ai se asiosio tele i le ogatotonu o Joplin, Misuri, ISA, ma faaleagaina ai fale ma olaga. Sa sili atu le ogaoga o le laveaga o le Uarota a Joplin Muamua e le asiosio, ae i le taimi lava lea, sa amata ai e Epikopo Chris Hoffman ma le aufono a le uarota ona siaki po o faapefea mai ia tagata o le uarota.

“Sa i ai sa matou fuafuaga na faataatia e tali atu ai aua sa matou talanoa e uiga i nei tapenapenaga i le aufono a le uarota a o lei tutupu mai,” o lana faamatalaga lea. “Sa matou faalagolago foi i le Agaga ia iloa ai le mea e fai. Sa toulu pou eletise. Sa le ola telefoni feaveai. Sa matou tatalo ma faalogologo mo tali, ma sa oo mai—sa oo mai i taimi uma lava. O se agaga faafetai lea ia te a’u i le avea ai ma se epikopo le faalogo atu i tagata o le uarota o faapea mai, ‘O le mea lea sa ou faia,’ ae le o le, ‘O le a se mea e te mana’o ou te faia?’”

O le tali i Joplin ua faaalua ai le mana o se aufono lotogatasi a le uarota. “O le fonotaga a le aufono a le uarota o se tasi lea o fonotaga aupito taua i le Ekalesia,” na tusi ai Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua, “aua e mafai ai e taitai o korama a le au perisitua ma ausilali ona talanoa ma faia fuafuaga faatasi ma le au epikopo. . . . Mai aufono ma komiti uma o le Ekalesia,

ou te talitonu o le aufono a le uarota e mafai ona i ai se aafiaga sili i le fesoasoani atu i fanau a lo tatou Tama.”¹

Autasi i le Alofa ma le Faatuatua

I Puerto Francisco de Orellana, o se nuu maotua i le vaomatua o Ekuatoa, e malosi lava sootaga o le alofa ma le faatuatua o le au paia. O fonotaga faalemasina a le paranesi e atagia ai lo latou agaalofa. Latou te taulai muamua atu i tagata taitoatasi ma aiga, ona sosoo ai lea ma auala e mafai ona fesoasoani atu ai polokalama. Sosoo atu ai ma musumusuga.

E toatele le au paia e manaomia le fesoasoani i le sailiga o galuega. Ua iloa e le aufono a le paranesi o luitau a le au paia e masani lava ona mafai ona taulimaina i se tulaga faalelotoifale. A o talanoaina e le aufono ia manaoga o se tina nofofua ma sana tama teine talavou o lē e i ai ni faafitauli tau i le soifua maloloina, sa iloa e le Peresitene o le Aualofa se galuega e mafai ona faigaluega ai le tina ae o loo latalata ai foi le tina i lana tama teine.

O le aufono a le uarota e utuvai mai foi i punaoa a le Ekalesia, e pei o mea mo le mafutaga faaleaoaoga mo matata a le Tautua a le AAG mo Galuega.² Sa latou faavaeina foi se vasega e aoaoina e se tagata o le paranesi,

MATAUPU FAAVAE MO AUFONO MATAALIA

I lana tusi *Counseling with Our Councils*, o loo tuuina mai ai e Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua ia fautuaga nei e tolu:

“Muamua, ia taulai atu i mea autu.” Mulimuli i taiala o loo i le *Tusitaulima 2: Taitaiina o le Ekalesia*, mataupu e 4, lea e mafai ona maua i le initoneti i le vaega Auunaga i le Ekalesia a le LDS.org.

“Lona lua, taulai atu i tagata, ae le o polokalama.” Galulue “i le tuufaatasiga o tagata fou o le uarota, faatoaagaina o tagata le toaaga, atugaluga o le autalavou, o faafitauli tau i le tamaoaiga o tagata taitasi o le uarota, ma manaoga o tina nofofua ma tina ua maliliu o latou tane.”

“Lona tolu, o aufono e mo le fautuaina ma le faafesuiaina o manatu, ae le na o lipoti ma lauga. Ia faavaeina se siosiomaga e aoga i le faamaoni, lea e taua ai tagata uma ma vaega uma ma faatauaina ai manatu uma.” O tagata taitasi e eseese o latou manatu faaalua ma mea e o mai ai, o lea e mafai ai e i latou taitoatasi ona faaopoopo atu se vaaiga aoga ina ia malamalama ai i manaoga o le au paia.

Tagai Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua, *Counseling with Our Councils* (1997), 106, 109, 112.

lea sa fesoasoani ai i se isi tagata o le paranesi e maua se galuega lelei atu.

Fai mai Ramiro Reyes, le fesoasoani muamua i le au peresitene o le paranesi, e uiga i le aufono a le paranesi: “O i tatou o meafaigaluega i aao o le Alii. O le a Ia ausia Ana sini e ala atu i a tatou galuega.”

O Se Ala i le Malumalu

I Liverpool, Niu Ioka, ISA, a o auai atu le peresitene o le Peraimeri o Melissa Fisk i le fonotaga a le aufono a le uarota, sa ia mauaina se vaaiga manino i lona mana. Ina ua tago ifo o ia i lana ato e avane se tama'i api, sa tau atu

i se ata o ni tamaiti Peraimeri e toa 28 sa pueina i luga o faasitepu o le Malumalu o Palemaira Niu Ioka. Sa soo uma o latou [foliga] i u a pi. Mo sina taimi, sa tatai ese ai e le ata lona mafaufau mai le fonotaga, ae tula'i puupuu atu i le aso sa o atu ai le Peraimeri a le uarota i Palemaira e olioli i lagona paia o lotoa o le malumalu. Ae paga lea, a o fofola atu e tamaiti o latou palanikeke, sa faafuasei ona leua ai ia i latou se faamoega pi.

Ina ua uma ona togafitia tagata uma, sa valaaulia loa e taitai ia tamaiti e pai atu i le malumalu. Sa mumusu tamaiti aua sa fefefe ina ne'i i ai ni isi pi. O lea sa tutu ai matua ma taitai i se laina ma fatuina ai se auala i le malumalu. O lenei faiga sa maua ai e tamaiti le lototele e o atu ai i luma.

A o toe uai atu Melissa i le fonotaga a le aufono a le

O AI E AAFIA I LE AUFONO A LE UAROTA PO O LE PARANESI?

O taitai perisitua ma taitai o ausilali nei e auai i le aufono i ni tofiga se lua: (1) o ni sui o le aufono o e fesoasoani i le epikopo e sue ni tali i manaoga ma popolega o le uarota ma (2) o ni sui o o latou faalapotopotoga. Latou

Au Epikopo

E i le au epikopo le tiutetauave mo tagata uma, faalapotopotoga, ma gaoioga uma a le uarota. O le epikopo e pulefaamalumu i le aufono a le uarota, ae e mafai ona ia faia ni faaiuga sili atu ona lelei ina ua uma ona talanoaina ma ona fesoasoani ma faatasi ai ma le aufono a le uarota, pe a talafeagai ai.

Tagai i le *Tusitaulima 2: Taitaiina o le Ekalesia*, 4.1; 4.2.

Failautusi a le Uarota

“E tausia e le failautusi a le uarota se faamaumauga o tofiga ma faaiuga na faia i fonotaga a le aufono a le uarota. . . . Na te saunia foi faamatalaga talafeagai faafuainumera mai le polokalama faakomepiuta mo le teuina o faamaumauga a le Ekalesia.”

(*Tusitaulima 2*, 4.6.4.)

Failautusi Faapitoa

“O le failautusi faapitoa e saunia le lisi o mataupu o le fono mo fonotaga a le aufono a le uarota. . . . E mafai foi e le epikopo ona talosaga atu ia te ia e fesoasoani atu i le tulitataoina o sui auai o le aufono a le uarota i o latou tofiga. . . . E mafai foi e [ia] ona saunia le sootaga i le va o le aufono a le uarota ma le komiti taitai o le perisitua.”

(*Tusitaulima 2*, 4.6.5.)

Taitai Perisitua Mekisateko

E i le taitai vaega o faitaulaga sili ma le peresitene o le korama a le au toea ina le tiutetauave mo le manuia faaleagaga ma le faaletino o alii o loo latou pulefaamalumu ai. E mafai e le epikopo ona faasafua atu i taitai o korama ma vaega ia nisi o galuega na te faia i aiga.

(Tagai i le *Tusitaulima 2*, 7.)

Taitai Misiona a le Uarota

O le taitai misiona a le uarota e faamaopoopoina taumafaiga a le uarota e fai le galuega faafaifeautalai. E galulue faatasi ma faifeautalai faamisiona ma faamisiona a le uarota. E mafai ona talosagaina o ia e le epikopo e taitaia se talanoaga i le galuega faafaifeautalai i fonotaga a le aufono a le uarota.

(Tagai i le *Tusitaulima 2*, 5.1.3.)

uarota, sa ia mafaufau faapea, “Maimau pe ana siomia tagata uma e ni uo ma ni taitai agalelei a o latou agai atu i luma i le malumalu.”

Sa faasalaveia ona mafaufauga ina ua faalogo atu o loo ta’ua e le Peresitene o le Aualofa se uso sa manaomia le fesoasoani: “E le’i lotu o ia i le Aso Sa ua tea. O le a ou faamautinoaina e logoina o ia e ona faiaoga asiasi e uiga i le malaga o loo loma i le malumalu.”

“O loo i ai i le taimi nei ni o latou faafitauli faigata,” o le faaopoopo ane lea a le peresitene o le korama a le au toea. “O le a ou tulitataoa i o latou faiaoga o aiga ma vaai pe o i ai se mea e mafai ona matou faia.”

“E mafai ona fesoasoani atu tamaitai talavou i le vaaiga o tamaiti,” o le tala lea a le peresitene o Tamaitai Talavou.

A o vaai atu Melissa i foliga o tagata o le aufono a le

uarota, sa ia vaaia ai le alofa moni ma le popole. Sa oo ane se ataata i ona foliga. “*Ua* saunia e le Alii ni auala mo Ana fanau e puipuia ma alofaina ai,” o ona mafaufauga na. “O le aufono a le uarota!”

E pei foi ona i ai i Joplin, Puerto Francisco de Orellana, ma Liverpool, o loo faaauau pea ona maua e taitai o le Ekalesia i le lalolagi atoa ia faamanuiaga o aufono a uarota ma paranesi. A o latou faia, o le a latou fusia faatasi le mana tulagaese o nei aufono e fesoasoani ai i le Alii e faamanuia Ana fanau ma ausia ai Lana galuega. ■

FAAMATALAGA

1. M. Russell Ballard, *Counseling with Our Councils: Learning to Minister Together in the Church and in the Family* (1997), 102.
2. *The Career Workshop Participant’s Workbook* (aitema nu. 35163) o loo maua e ala i le store.lds.org, Faletusi a le Ekalesia, po o nofoaga autu o punaoa a le Ekalesia mo galuega.

te galulue faatasi i le alofa e tautua ma faamalolosia tagata taitoatasi ma aiga i le uarota po o le paranesi. (O le ta’ua o uarota ma au epikopo e faatatau foi i paranesi ma au peresitene o paranesi.)

Peresitene o le Aualofa

O le peresitene o le Aualofa e fai ma sui o tamaitai o le uarota e i luga atu o le 18 tausaga le matutua. Na te faia mea uma na te mafaia e fesoasoani ai i tamaitai e faateleina o latou faatuatua ma amiotonu patino, faamalolosia aiga ma auaiga, ma fesoasoani ia i latou o e manaomia le fesoasoani.

(Tagai i le *Tusitaluima* 2, 9.)

Peresitene o Alii Talavou

O le peresitene o Alii Talavou na te saili e faamalolosia ia alii talavou o le uarota o le vaitausaga 12 e oo i le 18. Faatasi ai ma le lagolago a ona fesoasoani, e fesoasoani ai o ia i le au peresitene o le Perisitua Arona (au epikopo) ma vaai le polokalama o le Sikauti i iunite o loo faia ai.

(Tagai i le *Tusitaluima* 2, 8.3.4.)

Peresitene o Tamaitai Talavou

O le peresitene o Tamaitai Talavou e saili e faamalolosia ia tamaitai talavou o le vaitausaga 12 e oo i le 18. O lona tiute-tauave o le “fesoasoani lea i tamaitai talavou taitoatasi ia agavaa e osia ma tausua feagaiga paia ma maua sauniga o le malumalu.”

(*Tusitaluima* 2, 10.1.1.)

Peresitene o le Peraimeri

O le peresitene o le Peraimeri e fai ma sui o tamaiti o le uarota o le vaitausaga 18 masina e oo i le 11. O lana vaaiga mamao o le a aoga pe a talanoaina e le aufono a le uarota se faafitauli e aafia ai tamaiti o le uarota.

(Tagai i le *Tusitaluima* 2, 11.)

Peresitene o le Aoga Sa

E i le peresitene o le Aoga Sa le tiutetauave o aoaoga uma o le talalelei i le taimi o le Aoga Sa. E sau o ia i le fonotaga a le aufono a le uarota ua saunia e fautuaina mai ni auala e mafai e tagata ona faaleleia ai le aoao mai ma le aoao atu i le lotu ma o latou aiga.”

(*Tusitaluima* 2, 12.2.2.)

Saunia e Rosemary M. Wixom

Peresitene Aoao o le Peraimeri

Faaavanoaina o le Taimi e Talanoa ma Faalogo Ai

O a tatou taumafaiga faamoemoeina ia lelei atu a tatou fesootaiga i le taimi nei o le a faamanuia ai o tatou aiga e faavavau.

I se lalolagi atoatoa o le a foi atu ai tamaiti uma mai le aoga ae faafeiloaia e se ipu kuki manogi e i ai fasi sukalati na faatoa uma lava ona tao, se ipuinu umi o le susu malulu, ma se tina ua sauni mai e faaavanoa le taimi e talanoa ma faalogo atu e uiga i le aso a lana tama. Tatou te le o nonofo i se lalolagi atoatoa, afai e te mana'o ai, ia faamisi ia kuki ma le susu, ae aua le faamisiina le “faaavanoaina o le taimi e talanoa ma faalogo ai.”

O le luasefuluiva tausaga talu ai, sa faaalai ai le faanoanoa o Peresitene James E. Faust (1920–2007), Fesoasoani Lua i le Au Peresitene Sili, e faapea, ua matuai itiiti lava se taimi e faatasitasi ai aiga. Mafaufau i lena mea—ua 29 tausaga ua mavae—sa ia saunoa i le konafesi aoao: “O le tasi o faafitauli autu i aiga i aso nei o le, ua faasolo ina itiiti taimi tatou te faatasitasi ai. . . . O le taimi e faatasitasi ai o le taimi faapelepele lea—o le taimi e tataua ona talatalanoa ai, e faalogologo ai, e feaamalosiau a'i ai, ma faaali atu ai auala e fai ai se mea.”¹

A o tatou faaalaina faatasi ia taimi ma talatalanoa ma a tatou fanau, e iu ina tatou iloa lelei i latou ma latou iloa lelei foi i tatou. O mea e ave i ai la tatou faamuamua, o lagona moni o o tatou loto, o le a avea ma se vaega o a tatou talanoaga ma tamaiti taitoatasi.

O le a le savali numera tasi mai lou loto e te filifilia e faasoa atu i lau tama?

Ua aoao mai i tatou e le perofeta o Mose i le Teuteronomie:

“E te alofa atu ia Ieova lou Atua ma lou loto atoa, ma lou agaga atoa, ma lou manatu atoa.

“Ia i ai foi i lou loto o upu nei ou te fai atu ai ia te oe i le aso nei:

“Ia e matua aoao soo ai i lau fanau, ma ia e tautalatala ai pe a e nofo i lou fale, pe a e savali foi i le ala, pe a e taoto, pe a e tulai foi” (Teuteronomie 6:5–7; faaopoopo le faamamafa).

Ma ou te fia faaopoopo atu ma le tasi lenei: “Ma pe a outou aai faatasi i le laulau.”

Afai tatou te manana'o i o tatou aiga ia faatasi e faavavau, tatou te amataina le faagasologa i le taimi lenei. O le faaalaina o le taimi e talatalanoa ai ma a tatou fanau, o se faaputuga oa i lo tatou aiga e faavavau a o tatou savavali faatasi atu i le ala e agai atu i le ola e faavavau.

Sa faasoa mai e se tasi o tina mai Ilinoi, ISA, le faiga sa ia faaavanoaina ai le taimi e talatalanoa ma si ana fanau:

“A o laiti le ma fanau, sa ou faia se aga masani o le matamata i ni nai polokalama sa sili ona ou fiafia i ai i le televise. . . . O le mea na leaga ai, sa o mai ia polokalama i le taimi tonu lava foi lea e o ai le fanau e momoe.

“. . . Sa i ai se taimi sa ou iloina ai sa ou tuua a'u polokalama i le pito i luga o la'u lisi ae faapito lava i lalo la'u fanau. Mo se taimi sa ou taumafai ai e faitau tala e faamomoe ai a o

ola foi le televise, ae sa ou iloina i lo'u loto sa le o le auala sili lea. A o ou mafau fau loloto e uiga i aso ma vaiaso sa ou maumauina i lau masani o le matamata televise, sa amata ona ou lagona le tausalaina ma filifili ai loa e sui. Sa fai si umi o o'u faatalitonuina a'u lava e mafai moni lava ona ou tapeina le televise.

"Ina ua mavae le tusa o le lua vaiaso o le tapeina o le televise, sa ou lagonaina le pei ua aveese atu se avega. Sa ou iloina sa sili atu le lelei o o'u lagona, sa pei ua mama foi, ma sa ou iloina sa ou faia le filifiliga sa'o."²

O le taimi e faamomoe ai tamaiti o le taimi lelei lea e talatalanoa ai.

Sa fai mai Helamana e uiga i le autau totoa, "Sa latou faamatala mai ia te au upu a o latou tina, fai mai: Matou te le masalosalo lava sa mautinoa lena mea e o matou tina" (Alema 56:48).

O "upu a o latou tina" sa aoaoina ai i latou. A o talanoa atu i a latou fanau, sa aoao atu e na tina le afioga a le Atua.

Faasaosaoina o Fesootaiga Patino

E tele se lelei e maua mai le talatalanoa, ma ua iloa lelei lava foi e le fili le mana o le upu tautalagia. E fiafia o ia e tuuititia le agaga lea e oo mai i totonu o o tatou aiga pe a tatou talatalanoa, faalogo, fefaamalosiauai, ma faifaimea faatasi.

Sa le'i manuia taumafaiga a Satani e taofi le Toefuataiga o le talalelei a Iesu Keriso i lenei tisipenisione ina ua ia taumafai e faamuta se talanoaga taua i le va o Iosefa Samita ma le Atua le Tama ma Lona Alo o Iesu Keriso.

I upu a Iosefa, "[Sa] vave ona taofia o a'u e se mana sa lofitu atoa ai a'u, ma sa i ai sona

mana uiga ese i luga o a'u sa taofia ai lo'u laulaufaiva ina ia le mafai ona ou tautala” (Iosefa Samita—Talafaasolopito 1:15).

E matuai manao lava le fili e taofia o tatou laulaufaiva—soo se mea lava ia taofia ai i tatou mai le faailoaina atu faafesagai i upu ia lagona o o tatou loto. E fialia o ia i le mamao ma mea faalavefau; e fialia i le vavao; e fialia i faamatalaga faalealofa—soo se mea lava e mafai ona taofia ai i tatou mai le mafanafana o se leo ma lagona patino lea e oo mai mai le talanoa faafesagai.

Faalogo Atu i Loto o a Tatou Fanau

O le faalogo e tutusa lava le taua ma le talanoa. Na saunoa ia Elder Jeffrey R. Holland o le Korama a Aposetolo e Toasefululua: “Afai tatou te faalogo ma le alofa, tatou te le tau manaomia ona mafaufau po o le a le mea e tau atu. O le a tuuina mai ia i tatou . . . e ala i le Agaga.”³

A tatou faalogo, tatou te vaai atu i totonu o loto o i latou e siomia i tatou. O loo i ai se fuafuaga a le Tama Faalelagi mo Ana fanau taitoatasi. Mafaufau pe a faapea e mafai ona

tatou iloa atu le fuafuaga patino mo a tatou fanau taitoatasi. Ae faapefea pe afai e mafai ona tatou iloa le ala e faaleleia ai o latou mea-alofa faaleagaga? Ae faapefea pe afai e mafai ona tatou iloa le ala e faaosofia ai se tamaitiiti ia ausia lona gafatia? Ae faapefea pe afai e mafai ona tatou iloa le ala e fesoasoani atu ai i tamaiti taitoatasi i le suiga mai le faatuatua o se tamaitiiti i le molimau?

E mafai faapefea ona tatou iloa?

E mafai ona tatou amata iloa e ala i le faalogo.

Fai mai se tasi o tamā o le Au Paia o Aso e Gata Ai: “E sili atu le tele o le lelei e mafai ona ou faia pe a ou faalogo i la'u fanau nai lo le taimi ou te talanoa ai ia i latou. . . . Ua aoaoina malie lava, o la'u fanau e le mananao i a'u tali ua leva ona fatufatu, taimi talafeagai, ma le potu. . . . Ia i latou, o le mafai ona fai mai o a latou fesili ma ia talanoa e uiga i o latou faafitauli e sili atu le taua nai lo le mauaina o a'u tali. E masani lava a uma a latou tala, afai ou te faalogo lelei ma mo se taimi umi, latou te le manaomia moni lava a'u tali. Ua uma ona latou mauaina a latou tali.”⁴

E fai si umi o le taulai atu i mea na e sili atu ona taua. O le talatalanoa, faalogo, ma le faamalosiaina e le vave ona tupu. E le mafai ona faatotopea pe atofaina—e sili atu le lelei o le taimi e tupu ai. E tutupu pe a tatou *faia* faatasi ni mea: galulue faatasi, fatufatuai faatasi, ma taaalo faatasi. E tutupu pe a tatou tapeina ala o faasalalauga, faataatiaese ia faalavefau o le lalolagi, ae taulai atu i le tasi ma le isi.

O le taimi nei, o se mea faigata le faia o lena mea. A tatou taofi ma tape mea uma, e ao ona tatou saunia mo le mea o le a sosoo ai. O le taimi muamua, o le filemu e ono fai si vevela; e ono sosoo mai ai ma se lagona le lagolelei o le faanoanoa. Ia onosai, faatalitali mo ni nai sekone, ia ona fialia lea. Tuu atu lou mafaufau atoa ia i latou o siomia oe e ala i le fai atu o se fesili e uiga ia i latou ona amata lea ona e faalogo. Matua, talanoa i se mea e fialia i ai lau tama. Talie i mea ua tuanai—ae miti i le lumanai. O se talanoaga faavalevlea e mafai foi ona matala mai ai se talanoaga anoa.

Faamuamaina o Lo Tatou Faamoemoega e Faavavau

O le tautotogo ua tuanai atu, a o ou asiasi atu i se vasega o tamaitai talavou, sa fai atu ai le faiaoga i le vasega e tusi atu mea e 10 e ave i ai la tatou faamuamua. Sa vave ona ou amata tusitusi. Ou te faapea atu, o le mea muamua sa ou mafaufau i ai sa amata i le “Numera 1: tapena le kapoti penitala i le umukuka.” Ina ua uma a matou lisi, sa fai mai le taitai o Tamaitai Talavou e faasoa atu mea na matou tusia. O Abby, o lē sa le'i leva ona atoa lona 12 tausaga, sa nofo i o'u tafatafa. O le lisi lenei a Abby:

1. Alu i le kolisi.
2. Avea ma se tagata mamanu faatufugaga i totonu [o fale].
3. Alu i se misiona i Initia.
4. Faaipoipo i le malumalu i se faifeautalalai ua foi mai le misiona.
5. Maua se fanau e toalima ma se fale.
6. Auina atu la'u fanau i misiona ma i le kolisi.
7. Avea ma se tinamatua e “foai atu kuki”.
8. Faifaaleaga fanau a fanau.
9. Aoa atili e uiga i le talalelei ma fiafia i le olaga.
10. Toe foi atu e nonofo faatasi ma le Tama o i le Lagi.

Sa ou faapea atu, “Faafetai lava, Abby. Ua e aoaoina au e uiga i le i ai o se vaaiga mamao i le fuafuaga a le Tama Faalelagi mo i tatou uma. A e iloa o loo e savalia se ala, e tusa lava po o a auala taamilo e ono oo mai, o le a e le afaina lava. A taulai atu lou ala i le sini aupito taua—o le faaeaga ma le toe foi atu i lo tatou Tama Faalelagi, o le a e oo atu iina.”

O fea na maua mai ai e Abby lenei lagona o le faamoemoega e faavavau? E amata mai i totonu o o tatou aiga. E amata mai i totonu o o tatou auai. Sa ou fesili atu ia te ia, “O a au mea e fai i lou aiga e fausia ai na mea e ave i ai lau faamuamua?”

O lana tali lenei: “E ese mai i le faitauina o tusitusiga paia, o loo matou suesueina le *Tala'i La'u Talalelei*.” Ona ia faaopoopo mai lea, “Matou te talanoa soo—i afiafi faaleaiga, pe a aai faatasi i le afiafi, ma i totonu o le taavale pe a matou tietie.”

Sa tusia e Nifae: “Ma ua matou tautalatala e uiga ia Keriso, ua matou olioli ia Keriso, ua matou talai atu Keriso.” Aisea? “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” (2 Nifae 25:26).

O le talanoa, faalogologo, ma le fefaamalosiaua'i o le tasi i le isi, ma le faia faatasi o mea o se aiga o le a tatou latalata atili atu ai i lo tatou Faaola, o lē e alofa ia i tatou. O a tatou taumafaiga faamoemoeina ia lelei atu a tatou fesootaiga i le taimi nei—i lenei lava aso—o le a faamanuia ai o tatou aiga e faavavau. Ou te molimau atu a tatou tautalatala e uiga ia Keriso, ua olioli foi ia Keriso ma i le meaalofo o le Togiola. O le a iu ina iloa e a tatou fanau “po o le a le puna e mafai ona latou tepa taulai i ai mo se faamagaloga o a latou agasala.” ■

Mai se lauga o le faasalalau faasatelite o le konafesi faale-siteki a le Aai o Sate Leki sa faia i le aso 24 o Oketopa, 2010.

FAAMATALAGA

1. James E. Faust, “Faatamaoigaina o le Olaga Faaleaiga,” *Ensign*, Me 1983, 41.
2. Susan Heaton, “Talk Time Instead of TV Time,” *Ensign*, Oke. 1998, 73.
3. Jeffrey R. Holland, “Molimau ia te A'u,” *Liahona*, Iulai 2001, 16.
4. George D. Durrant, “Pointers for Parents: Take Time to Talk,” *Ensign*, Ape. 1973, 24.

VINEMOANA MA LE TUSI A MAMONA

O ni nai tausaga ua mavae sa siitia atu ai lo matou aiga i se eria televave ma tumutumu i se fanua laitiiti maotua i fafo atu o se nuu laitiiti filemu. Sa latalata ane i ai se faatoaga o vinemoana ua tuutuaia, ma e ala mai i uo a lē e anaina, sa matou maua ai le faatagaga e tau ai ni vinemoana sa matou mananao i ai.

O ni nai taeao o vaiaso taitasi i lena taumafanafana, sa matou feosoi uma ai i luga o le matou taavale ma a matou pakete ma taga ma faaalu se itula malie ma le manaia i le aoina mai o vinemoana. I se tasi taeao, sa

fai ai si musu o le ma atalii laitiiti o Ailama matou te o. Sa ia mautinoa ua uma ona matou tauina mai vinemoana uma ma o le a maumau le taimi e toe o ai i ai. Sa matuai faateia o ia i lona mauaina o vinemoana na sili ona tele nai lo se isi lava taimi. Sa i ai ni taufui i nofoaga na te le'i sueina, ma o nisi vine e sili ona susua sa tautau i lala sa ia mautinoa sa ia sueina muamua.

I le taimi lava foi lea e tasi, sa luluiina ai e taitai o le autalavou o le uarota a matou tupulaga talavou e faitau atoa le Tusi a Mamona a o lei toe amataina

aoga ia Aokuso o le tausaga lena. Sa aumai e le ma fanau le lui i le fale, ma sa tautino loa lo matou aiga e auai faatasi ma i latou i a latou taumafaiga.

E le'i umi ona matou faamaeaina le Tusi a Mamona ae oo mai le matou *Liahona* o Aokuso 2005, faatasi ai ma le lui a Peresitene Gordon B. Hinckley (1910–2008) ia oo atu i le faaiuga o le tausaga ua uma ona faitau atoa le Tusi a Mamona. Sa matuai fialia Ailama ma lona uso o Iosefa— i le mafaufau e faapea ua uma ona matou usitai i le perofeta! Ae sa faamanatu atu e o la tei matutua, o Setu ma Petania, ua saunoa mai Peresitene Hinckley ia matou toe faitauina, e tusa lava pe ua faafia ona uma ona matou faia.

Sa mautinoa e Ailama ua uma ona matou tauina mai vinemoana uma, ma o le a maumau le taimi e toe o atu ai i le faatoaga vinemoana.

“Ae aisea?” o le fesili lea a le aualii. “Ua tatou faitauina upu uma, ma o le a le isi mea o i ai e toe aoao e ese mai i mea ua uma ona tatou faitauina?”

Ina ua mavae sina taimi o le fifi-lemu, sa ta’ua e se tasi ia vinemoana. “Manatua le taimi sa tatou faapea ai ua uma ona tatou tauina uma ia vinemoana? Ae ina ua tatou toe o atu i ai, sa i ai lava i taimi uma nisi vinemoana—i taimi uma lava! E le afaina pe faafia ona tatou o i ai, e tusa lava pe le’i leva atu foi, ae sa i ai lava i taimi uma taufui vinemoana.”

Sa vave ona matou iloa le sootaga. E pei o le faatoaga lata mai ma ona sapalai e tele o vinemoana mananaia, o le Tusi a Mamona o se punavai tumau o meaai faaleagaga o i ai upumoni fou e ao ona iloaina. O lea sa matou toe amataina ai ona faitau le Tusi a Mamona.

A o ou taliaina le lu’i a le perofeta, sa ou faitauina mea i le Tusi a Mamona ia sa faafia ona ou faitauina, ae sa ou vaaia ia mea i se auala e ese pe malamalama foi i ai a o faatatauina i ni tulaga po o ni lui fou. Ua ou iloa o taimi taitasi tatou te faitauina ai ma le faamaoni le Tusi a Mamona, e mafai ona tatou maua ai ni aoaoga fou ma latalata atili atu ai i le Faaola. ■

Suellen S. Weiler, Georgia, ISA

SA OU LAGONAINA E TATAU ONA OU SAU

Ua lua ma le afa tausaga talu ona ou papatiso i Buenos Aires, Atenitina, ae sa tatagi pea i o’u

taliga upu a se alii faifeautalai o lē sa aoaoina au: “Ou te iloa o oe o se faifeautalai.” Sa ou manatuaina foi le tali mamana na ou mauaina ina ua ou tatalo e fia iloa pe moni lava le lagona lea na tuia ai lo’u loto. I le 20 o ou tausaga, sa ou iloaina e tatau ona ou saunia mo se misiona.

Ae e faapefea ona avea au ma se faifeautalai? Sa leai se mea ou te faapei ai o le alii talavou pei o se agelu lea sa aoaoina au i le talalelei. Ma e faapefea ona ou tuua la’u galuega? O fea o le a ou nofo ai pe a ou foi mai? Sa faigata tele ona sue le nofoaga lea sa ou nofo ai, e ui lava sa na o se potu laitiiti i le pito i tua o le fale o se isi tagata.

A o ou alu atu i le fale i se tasi afiafi, sa faapea ona toe oo mai nei lagona ma masalosaloga i lo’u mafaufau. Ina ua ou oo atu i le fale, sa ou taumafai e fai se faaiuga. Sa tonu ia te au e tootuli ma fai se tatalo mo se fesoasoani. A o ou faia, sa oo mai se lagona malosi e tatau ona ou alu e vaai Leandro, o se uo o lē sa avea ma se malosiaga tele ia te a’u i taimi faanoanoa.

Ae o le mafaufau atu i le fafaguina o ia i le vaeluapo na mafua ai ona ou teena le manatu. Sa ou iloaina e alapo lava o ia e alu e faigaluega, ma sa le mafai ona ou tuitui atu i lona faitotoa i lona taimi. Sa ou tauivi i nisi o manatu ae sa faaauau pea ona ou lagonaina le uunaiga ou te alu e vaai o ia. Ae, sa ou filifili lava e le amanaia.

Nai lo lona, sa ou filifili loa e savalivali solo i le matou pitonuu mo se ea fou. Ae peitai, ina ua ou manatuaina ou te le’i tapunia lo’u faitotoa, o lea sa ou toe foi ai i le fale. A o ou ulu atu i totonu, sa ou vaaia Leandro o saofai mai i totonu o lo’u potu. Sa oo mai le Agaga ia te a’u, ma sa pei

A o ou ulufale atu, sa ou vaaia Leandro o saofai mai i totonu o lo’u potu. Sa oo mai le Agaga ia te a’u, ma sa pei ou te tau le manava.

ou te tau le manava. Faatasi ai ma se leo sa tau mole i le ootia, sa ou fesili atu ia te ia, “O le a lau mea o fai iinei?”

“Ou te le iloa,” o lana tala lea. “Sa na ona ou manatu lava e tatau ona ou sau e vaai oe.”

Sa ou faamatala atu ia te ia ia masalosaloga sa ia te a’u e uiga i se misiona. Sa ia tuuina mai se molimau ma faamalosiua mai ia te au. Ona ia fesoasoani lea e faatumu a’u pepa o le misiona, lea sa ou aveina atu i lo’u epikopo i le taeao sa sosoo ai. E lua masina mulimuli ane ae ou maua lo’u valaauaga i le Misiona a Atenitina Salta.

Ou te iloa o la’u uo o se auupega i aao o le Alii i lona po, ma faatasi ai ma lo’u loto atoa, ua ou iloa e faafofoga mai le Tama Faalelagi ma tali mai i talosaga e faapea ona faia ma se loto faamaoni ma le manatu tonu i ai. ■

Aldo Fabio Moracca, Nevada, ISA

O LE A OU OTI!

I le avea ai o se tausoifoia i se iunite pisi e mataitū ai le sologa manuia o taotaga e uma ona fai, sa ou maua ai se valaau i se tasi aso e uiga i se gasegase e igoa ia Pili, o lē sa faatoa uma lava lona taotoga. Sa tataua ona avatu o ia i le iunite e tausi ai gasegase tigaina, ae sa sui mai ia te a'u ona ua tumu le iunite lena.

E le'i umi ae taunuu mai le gasegase ma lona aiga. Sa o'u faafetai i le vaai atu sa malamalama, faalagolago, ma sa le'i vaaia se tulaga mafatia.

Ina ua uma ona fai ana faailo taua ma faamasani o ia ma lona aiga i lona potu, sa ou lalaa atu loa i le potutele e tusi se faamatalaga i lana siata. E fetau lava le papai o la'u peni i le pepa, ae ou faalogoina loa le faapea mai o se leo, "Toe foi atu i lona potu." Sa taofi lau tusitusi ma

ou tilotilo ane i o'u tua. Sa leai se isi iina. Sa ou faapea sa ou mafaufauina le leo, ae sa faafuasei ona ou toe faalogoina mo le taimi lona lua—ae ua leotele atu.

Sa ou toe tamoe atu i le potu o Pili ma iloa ai ua faaluaina le fufula o lona ua, ma sa i ai se faaletonu i lana manāva. O le mafaufau e faapea ai ua pu le alatoto o lona ua, sa ou oomiina tonu ai lona ua i lo'u lima taumataua o faaoga lo'u lima agavale e valaau ai le tagata faata uaua sa faatinoina lona togafitiga. Sa fai mai le fomai tipitipi o le a ia auina mai nisi e ave atu Pili i se taimi vave lava. "Ma aua ne'i aveesea lou lima!" o lana tala lea.

A o faaauau ona ou oomia, sa ou matauina se tusi masani a le Ekalesia i tafatafa o le moega o Pili. "O oe o se tagata o le Ekalesia?" o lau fesili lea.

Sa taumafai o ia e lue mai lona ulu

ona ia ta'u mai lea ia te a'u o ia o se tagata galue i sauniga i le Malumalu o Atlanta Georgia. Ona ia taumafai lea e aua ne'i tagi ma fai mai, "O le a ou oti!"

Sa ou tau atu ia te ia e le oti, ma faapea atu ma le mausali, "Ou te faaiipoipo i le Malumalu o Atlanta i le masina a sau, ma o le a e i ai iina." Sa taunuu mai le vaega o le au fomai tipitipi ma aveese faavave atu Pili.

I le fiafia ai i fuafuaga o la'u faaiipoipoga i le masina a sau, sa toeitiiti lava a galo ai ia te au ia Pili, o le, sa maua ane sa tali atu lona tino i vailaau faafomai. Ae ina ua taitai atu au e le faatina o le malumalu i le potu o le faamauga i le aso o la'u faaiipoipoga, sa ou vaaia ni foliga masani: o le faletua o Pili o Georgia. Ina ua ou fai atu ia te ia o le a o le a ou faaiipoipo, sa alu atu o ia ma sue mai Pili. O se taimi e le'i mamao ae amataina le sauniga, sa matala mai ai le faitotoa ma ulufale mai o ia i totonu. I le mavae ai o vaiaso o le ulutiga, faaufaufau, ma le vaivai, sa faapea ona maua le malosi o Pili i lena aso e malaga atu ai i le malumalu, ma le le iloaina o le aso lea o la'u faaiipoipoga.

E lua tausaga mulimuli ane ae valaauina i maua ma lo'u toalu o ni tagata galulue i sauniga i le Malumalu o Nashville Tennessee. Ina ua ma taunuu atu i le malumalu ina ia vaetofaina, sa tatala mai e se tamalii le faitotoa mo a'u ma faapea mai, "Susu mai i le Malumalu o Nashville!" O le Tuagane ia Pili.

Sa matou galulue faatasi mo le tolu tausaga. Sa faamatala atu e Pili i tagata uma sa ou sefeina lona ola, ae sa ou iloaina sa laveaiina o ia e le Alii. I le faagasologa, sa ia aoaoina au i le taua o le usitai i musumusuga a le Agaga. ■

Ramona Ross, Tennessee, ISA

Sa fai mai le fomai tipitipi o le a ia auina mai nisi e ave atu Pili i se taimi vave lava. "Ma aua ne'i aveesea lou lima!" o lana tala lea.

ATONU E TATAU ONA TATOU TATALO

I le tautotogo o le 1975 sa nonofo ai lo matou aiga i laufanua lanumeamata faifaatoaga i le eria o Rheinland-Pfalz i Siamani i Sisifo. O le matou foiga mai i le lotu i se tasi Aso Sa timuga, sa matou tutu ai e autilo i se taavale sa taavalevale ma taatia faatafa i autafa o le auala susu i le faatausiusiuga o le togavao. Ua amata ona pogisa totonu o le togavao ona o le mafafia o le faamalumu lea na faia e laau ma le pogisa ua oo mai.

Ina ua uma ona matou autilotilo i le taavale malepe, sa matou toe foi atu i le matou taavale ma iloa ai ua paulia i le palapala. Sa le mafai ona ou faasolomulia, ae e mafai ona ou alu i luma—i totonu o le togavao. Sa matou tietie muamua e ui atu i le togavao ma iloa ai o le tele o auala taloto i le togavao e fesootai lava ma e iu lava ina toe manu ae i fafo, o lea sa ou filifili ai e alu i luma i le pouliuli.

Sa vave ona ou iloina ua ou faia le filifiliga sese. O le auala vaiti ma le susu, sa tumu i pupu loloto o palapala ma e atili ai lo matou mamao atu i totonu o le togavao pogisa. Sa ou taumafai e faasaoasaoa, ma le fefe afai matou te tutu, o le a oo ina matou paulia. Sa ou iloa atu se itu maua i luma atu tonu lava lea sa foliga mai e malo e taofiofia le mamafa o le taavale. O la'u fuafuaga o le aveese o le taavale mai le palapala ina ia ou maua se taimi e mafaufau ai. Sa oso i luga le taavale ma aluese mai le palapala.

Sa ou tapeina le taavale ae ou oso i fafo. O le pepe ai o moli, sa le mafai ai ona ou iloa atu se mea. Sa ou toe kiina moli o le taavale, uu mai le matou moliuila, ma ina ua uma ona ou siakia

Sa ou toe kiina moli o le taavale, uu mai le matou moliuila, ma ina ua uma ona ou siakia le taavale, sa ou filifili loa o la'u peti sili lava o le faasolomuli o le taavale i le togavao.

le taavale, sa ou filifili loa o la'u peti sili lava o le faasolomuli o le taavale i le togavao ona matuai faasaoasoa lava lea i le auala na matou o mai ai.

Sa ou solomuli mamao lava i totonu o le togavao i le mea na ou mafaia, faauu teisi le afi, ma toe faaoso loa i luga o le auala, ma goto maua ai i totonu o le palapala. O lea la ua matuai o matou pagatia lava. Sa matuai pouliuli ato ma filemu fafo o le taavale. I totonu o le taavale sa ma saofafai ai ma lo'u toalua ma le ma fanau atuavale e toatolu.

Sa ou fesili atu i lo'u toalua mo ni manatu. Ina ua mavae sina taimi, sa ia fai mai, "Atonu e tatau ona tatou tatalo." Sa toetoe lava o le taimi lena sa to'a mai ai tamaiti. Sa ou faia se tatalo faamaulalo ae faatauana mo

se fesoasoani. A o ou tatalo, sa oo mai ma le manino se manatu i lo'u mafaufau: "Faamau filifili o pa'u."

Sa tutu si o'u toalua faapelepele i le 10 inisi (25 cm) o palapala i lona ofu lotu, ma uu le moliuila a o ou soloina pa'u pito i tua i o'u lima ma faamau filifili. Faatasi ai ma le faatuatua ma le talitonu, sa matou toe tatalo ai ma faaola loa le taavale. Sa matou o ese malie mai i le palapala ma iu lava ina matou toe oo atu i le auala taavale.

I le fafia i le sao mai le palapala ma le pouliuli, sa toeitiiti ai lava a galo ia te au po o ai lea sa fesoasoani ia i matou e o ese mai le togavao. Sa faamanatu mai e lo'u afafine e lima tausaga ina ua fai mai, "Tama, e tali moni mai lava le Tama Faalealgi i tatalo, a ea?" ■
Scott Edgar, luta, ISA

Ua Iloa e Tagata Uma ia Bleck

Saunia e Adam C. Olson

Mekasini a le Ekalesia

Mo Honoura “Bleck” Bonnet, o le pasiketipolo o mea uma ia. E oo ane i le 15 o ona tausaga, ua tulai ae Bleck o se fetu lauiloa i Falani Polenisia—o se tasi o tagata taalo sili ona lelei ua taalo mo se tasi o au e sili ona lelei i le vaega maualuga matutua i le atunuu. E ui o lona igoa tauvalaau sa o se measese i le sipelaga o le upu Faaperetania o le *black*, ae e leai se measese e uiga i lana taleni.

Ae sa tele atu se mea sa manao i ai o ia. Sa manao e taalo faapolofesa i Europa. Ma e sili atu nai lo se isi lava mea, sa manao ia

manumalo i se pine auro i Taaloga a le Pasefika i Saute.

Na pau lava le maagao sa foliga mai sa faalavelavae i lona ala o le Ekalesia.

O Se Alii i se Misiona

E ui o le au taalo e ai Bleck i le taimi lena sa lagolagoina e le Ekalesia, ae sa laitiiti se fiafia o Bleck i le Ekalesia po o le valaau a le perofeta mo alii talavou agavaa uma ma gafatia e fai se misiona.

Ua uma ona ia ta’u atu i lona epikopo e le alu i se misiona. Na te le iloa pe mafai faapefea ona taalo faapolofesa pe afai na te tuua tausaga e lua.

Ma le isi mea, o Taaloga a le Pasefika i Saute—e tai fa tausaga ma fai—o le a fai i le taimi a o i ai i lana misiona, ma sa mananao le Asosi Pasiketipolo a Tahiti e faataalo o ia i le au a le atunuu. O le a iu ina ia maua se avanoa e faamuta ai na upu sa fai atu e lona tamā i taimi uma e amata ai ona manatu faamaualuga Bleck ia te ia lava: “Ua iloa e tagata uma ia Bleck, ae e le o i ai sana pine auro.”

Sa o se manatu lelei sa faia ai e le tamā o Bleck, o Jean-Baptiste, lena faamatalaga. Ae sa matua pei e vaea ai Bleck. Sa o se faamanatu e faapea, e ui ina iloa o ia e tagata uma e fiafia i le pasiketipolo i Tahiti atoa, ae sa le’i i ai sana pine auro mai taaloga. Sa manumalo lona tamā i se pine auro i le au a alii i le taimi muamua lava o Taaloga a le Pasefika i Saute.

Ua leva ona aafia ia Honoura “Bleck” ma Myranda Bonnet i pasiketipolo i Tahiti.

*O le fiafia o Bleck
i le pasiketipolo sa
avea o se tofotofoga
ma se faamanuiaga.*

“O le fiafia e maua mai i le ola ai i le ala e finagalo le Alii e te ola ai.”

Peresitene
Thomas S. Monson,
 “O Sauniuniga e Aumaia ai Faamanuiaga,” *Liahona*, Me 2010, 67.

O le misiona la a Bleck o le faamalolo o na upu. Sa le'i i ai sona taimi mo se isi lava misiona.

O Se Suia o le Mafaufau, se Suia o le Loto

E ui lava i ona lagona e uiga i se misiona, ae sa auai lava Bleck i gaioiga a le Ekalesia. I se siva a le Ekalesia a o 16 ona tausaga, sa aofa'i mai ai e Bleck le lototele e fai atu ia Myranda Mariteragi la te sisiva. O Myranda e lelei foi lana pasiketipolo—ma ni miti ia manumalo i sana lava pine auro. Sa i ai foi lona tamā i lona uluai au sa manumalo i le pine.

Na o ni nai sekone talu ona ia fai atu ia [Myranda], ae uma ma le pese. O lea sa la sisiva ai i le isi pese sa sosoo ai, lea sa iu ane o le siva mulimuli lona o le po. E oo ane i le taimi lona, ua le manao Bleck e uma le siva.

Sa le'i fuafua Bleck e faaipoipo i le malumalu pe faaipoipo foi i se tagata o le ekalesia. Ae o lona mea sa amata ona suia a o ia faamasani lelei ia Myranda i le isi lua tausaga na sosoo ai. I se tasi aso i le fale o [Myranda], sa tosina atu le vaai a [Bleck] i se mea sa faia e Myranda i Tamaitai Talavou. Sa faitauina, “O le a ou faaipoipo i le malumalu.”

O le fiafia o Bleck ia Myranda ma lana tautinoga maumaututu i le faaipoipoga i le malumalu, na lava lava lea e toe iloilo ai ana fuafuaga. Sa tonu ia te ia e amata ona ia faatauina le Ekalesia. O ana faaiuga sa iu ai i faatinoga sa faapea ona mafai ai e le Agaga Paia ona galue i lona olaga.

O Le Faaiuga

O se tasi o na faaiuga o le saunia lea e maua se faamanuiaga faapeteriaka i le 18 o ona tausaga. Ina ua ta'ua e le peteriaka le faamanuiaga e faapea o le a alu Bleck e fai se misiona ma faaipoipo i le malumalu, sa ia lagonaina le Agaga. “Sa ou iloina

o le mea lona sa finagalo le Atua ou te faia,” o lana tala lea.

E ui ina sa foliga mai le au a le atunuu na i ai se avanoa e maua ai se pine, ae sa filifili Bleck faatasi ai ma le lagolago a lona aiga o le a ia faamuamua le mea ua finagalo i ai le Atua na te faia. Sa le'i faigofie le faaiuga. Sa malosi le faatosinaga e taalo. Ma sa vave ona ia aoaina o lona tautino e gauai atu i le finagalo o le Alii o le a sili atu ma le tasi ona tofotofoina.

Ina ua uma se tausaga e tasi o auauna atu o se faifeautalai i Tahiti, sa talosagaina o ia e le asosi pasiketipolo pe mafai ona foi mai i le au mo na o se masina se tasi e auai i taaloga.

Sa popole le peresitene o le misiona a Bleck i se taunuuga o le aafiaga i le gafatia o Bleck e toe foi mai ma galue, o lea sa musuia ai o ia e ta'u atu ia [Bleck], “E mafai ona e alu pe afai e te manao i ai, ae e le mafai ona e toe foi mai.”

Sa manao Bleck i lona pine, ae sa le toe sili a'e lona manao i ai nai lo se isi lava mea. Sa matuai maoae lava lana misiona. Sa le'i manao o ia e lafoai lona tausaga mulimuli, e tusa lava pe mo le pasiketipolo.

Sa nofo Bleck.

Sa manumalo le au i le pine auro.

Tulaga Eese, Faaiuga e Tasi

Ina ua faamaeaina ma le mamalu e Bleck lana misiona, sa faaipoipo atu o ia ia Myranda i le Malumalu o Papeete Tahiti, ma la amataina ai se aiga. Sa toe amataina foi ona taalo mo le au a le atunuu.

Sa taalo Myranda o se puipui ai i le au a le atunuu ma sauniuni foi o ia lava mo Taaloga a le Pasefika i Saute.

Ae peitai, a o latalata mai taaloga, sa malosi le lagona o le ulugalii e tatau ona fai se la tamaitiiti lona lua.

Faatasi ai ma taaloga sa le toe atoa se tausaga ona fai lea, atonu sa faigofie atu ona tolopo teisi atu le isi pepe ina ia mafai ona taalo ia Myranda. Sa lelei foi se avanoa e manumalo ai le au a tamaitai i se pine.

Peitai sa aoaoina e le ulugalii e ala mai i aafiaga o le gauai atu o o laua manao i le Atua e aumaia ai faamanuiaga e sili atu nai lo se isi lava mea e mafai ona la faamoemoe i ai mai le mulimuli i o laua lava manao. Ina ua mavae ni suesuega totoa ma tatalo, sa la filifili ai loa e faamuamua lo laua aiga.

I le 1999, i le valu o masina o le maitaga o Myranda, sa manumalo ai le au a tamaitai i le pine auro.

Ua Iloa e Tagata Uma ia Bleck

Sa mafai e Bleck ma Myranda ona taaalo pasiketipolo i tulaga maualuluga i Farani Polenisia i le sefulu tausaga ua mavae—sa manumalo i le suega siamupini i le liki a le malo ma ipu o taamilosaga ma taaalo mo le au a le atunuu i taaloga o le 2003 ma le 2007.

I taaloga o le 2011, sa auai uma i laua, ae o le taimi la lenei sa avea ai Bleck o se faiaoga o le au a alii. A o manumalo Myranda ma le au a tamaitai i le pine auro, sa maua e le au a alii le pine apamemea, ua le ausia ai foi le miti a Bleck mo se auro.

O nisi taimi e mafaufau ai Bleck pe mata

e faapei lona olaga pe ana ia faia le mea sa manao i ai ae le o le finagalo o le Atua.

“Atonu ua i ai sa’u pine auro,” o lana tala lea. “Atonu ua ou taalo faapolofesa, pe leai foi.”

Peitai e le o faanoanoa le ulugalii i faaiuga ua la faia. La te le o mautinoa pe mafai faapefea ona la lagona se fiafiaga sili atu.

“Sa ou faaipoipo i le malumalu,” o le tala lea a Bleck. “Ua ou maua se toalua maoae, se fanau matagofie e toafa, ma o loo o’u i ai lava i le Ekalesia. E le mafai e na o le pasiketipolo lava ia ona aumai mo a’u se mea o na mea. O faamanuiaga na ua oo mai o se taunuuga o le faamuamua o le Alii.”

O le faamuamua o le Alii e le’i faamalolo ai le taufaalili o lona tamā, ae ua tuuina atu ai i na faamatalaga se uiga fou. O ni nai tausaga ua mavae, ina ua iloilo e le asosi le faatulagaina o taaloga liki i Aso Sa, sa fono peresitene o kalapu e talanoaina lena mea. Sa fesili atu se tasi tagata, “Sa e fesili ia Bleck?”

Sa faaleaogaina le fautuaga.

Ona sa faamuamua e Bleck le Alii, ua le gata la ina iloa e tagata uma ia Bleck—ae ua latou iloa foi mea e talitonu i ai o ia. ■

Mo Bleck ma Myranda, o le faamanuiaina i la laua taaloga e mulimuli mai i le faamanuiaina i lo laua aiga.

“Aisea e tatau ai ona ou alu i le seminare pe afai e mafai ona ou suesue a’u lava i tusitusiga paia?”

Ole a i ai le taimi atoa e totoe o lou olaga e suesue ai na o oe au tusitusiga paia, o lea afai o loo i ai mo oe, ia faaoga le avanoa i seminare e suesue ai i tusitusiga paia faatasi ma ni faiaoga ma ni uo sili ona lelei i le taimi nei.

O le aoao ma suesue i lalo o le taitaiga a se faiaoga lelei e fesoasoani e te maua ai se vaaiga fou i mau ia atonu e te le’i malamalama atoatoa muamua i ai. E ono faasoa atu foi e le faiaoga ia aoaoga mai perofeta ma isi taitai o le Ekalesia lea e tuuina atu ai ia te oe se malamalamaaga lelei atu e uiga i mau.

Ma le isi, e masani lava ona sili atu le manaia o le aoao faatasi ma lau vasega. O le a e maua ai se avanoa e talanoa ai i mea e te tau i ai i lau faitauga. Atonu foi e i ai ni aafiaga a tagata o lau vasega lea e avea ai ni mau faapitoa ma ni mau e sili ona latou fiafia i ai. O le faalogo atu i o latou aafiaga e mafai ona tino mai ai mau mo oe. Ma ona o lou aoaoina faatasi o le talalelei ma isi, e mafai ona e olioli ai i faamanuiaga folafolaina: “O le mea e potopoto faatasi ai le toalua po o le toatolu i lo’u igoa, . . . o iina o le a ou i ai i le lotolotoi o i latou” (MF&F 6:32).

O le seminare foi e fatuina ai se faatulagaga mo au suesuega. E uunaia ai oe e faitau i se televave patino, lea e fesoasoani ia te oe e faauma ai tusi taitasi o tusitusiga paia. E te maua ai le avanoa e talanoaina ma tauloto ai ia fuaiupu o mautauloto. E mafai ona e mautinoaina le maua o le tele o mea aoga mai tusitusiga paia e ala i le auai i le seminare nai lo o se isi lava ala i lenei taimi o lou olaga.

Uo Fou, Manatu Fou

O le seminare e te maua ai ni uo fou, ma latalata atu ai i le tasi ma le isi, e pei o se aiga. E te aoaoina mea moni ia e le mafai ona e iloaina na o oe lava. E malie ma e ese le faaleagaga. E te amataina sa’o ai lou aso. Afai e te le o auai i le taimi nei, ia amata loa ma o le a suia ai lou olaga.

Katarina B., 16 tausaga, Kalefonia, ISA

Fiafia

O le seminare e amataina ai lo’u aso. Ua fai ai a’u ma se tagata ua sili atu le fiafia ma sili atu le manao e talanoa e uiga i le talalelei i isi tagata. E loloto atu a matou suesuega o mau, o lea ua tele ai ina ou malamalama.

Madi S., 15 tausaga, Colorado, ISA

Tuufaatasiga Atoatoa

O le seminare o se aafiaga faaga-eetia. O nisi taimi, e le lava ai le suesue na o oe lava. O suesuega faaletagata lava ia ma le seminare o se tuufaatasiga atoatoa. E ese le maoae o faiaoga, ma afai e i ai sau fesili, e mafai ona fesoasoani atu ou faiaoga ma tagata o le vasega e tali.

Dawson D., 15 tausaga, Idaho, ISA

Malamalamaaga Atili

A ou suesue na o a’u i tusitusiga paia, ou te tau le lagonaina so’u fiafia tele nai lo taimi matou te suesue faatasi ai ma isi. Ma le isi, e mafai ona tatou aoaoina ni manatu mananaia mai isi pe a tatou suesue faatasi i tusitusiga paia. E ala mai i le seminare ua ou iloa ai le tele o tala mananaia, ma e tele mea ua ou iloa e uiga i mea e mafua mai ai mau, lea e atili manaia ai suesuega! Ua ou fiafia ona sa ou filifili e auai i le seminare.

Rebecca M., 16 tausaga, Schleswig-Holstein, Siamani

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

Molimau Malosi Atu

O le mea muamua, na fetalai le Alii o le mea e faapotopoto ai le toalua po o le toatolu i Lona suafa, o le a i ai o Ia ma i latou (tagai i le Mataio

18:20; MF&F 6:32). O le lagonaina o Lona Agaga e mafai ona fesoasoani ia i tatou e mafaufau loloto ai i mea ua Ia faia mo i tatou. Lona lua, pe a suesue faatasi ma isi i tusitusiga paia, e mafai ona tatou malamalama lelei atu i mea ua tusia. A o faalogologo atu i le tasi ma le isi, e mafai ona tatou faalogo atu i se mea tatou te le'i iloa ina e i tatou lava, ma e mafai foi ona tupu lona mea i isi pe a faasoa atu o tatou malamalama. Tolu, a ou alu i le seminare, e faamalosia la'u molimau. O le seminare o se avanoa e faasoa atu ai a tatou molimau ma faalogologo atu i molimau a isi. E fesoasoani tatou te tumau ai i le ala sa'o.

Dmitri G., 16 tausaga, Dnipropetrov's'k, Iukureini

Aoao mai Isi

O le alu i le seminare o se mea lea e tatau lava ona ou faia. E le gata ina aoao ma faamalamalama mai e lo'u faiaoga tuuto ia upu-

moni o loo maua i mau, ae e tele naua mea ou te aoaoina mai i a matou talanoaga faalevasega. E faasoa mai e isi tamaiti aoga o latou aafiaga i mea ua latou aoaoina, ma latou te fesoasoani ia ou maua le malamalama atili e uiga i le talalelei ma le Faaola ma Lana Togiola. E le lava le suesue na o oe lava, aua ua ou maua nisi o tali i o'u faafitauli i talanoaga faalevasega. E mafai ona ou molimau atu ua faia e le seminare se vaega taua i le fafagaina o la'u molimau i le moni o le Ekalesia a Iesu Keriso.

Denzel J., 15 tausaga, Samoa

Malamalama ma le Upumoni

Pe a ou alu i le seminare, ou te sailia le malamalama ma le upumoni ma faamaulu le ofutau atoatoa o le Atua (tagai i le MF&F

27:15–18). O lena ofutau e fesoasoani ou te iloa ai Lona siufofoga i taimi uma ma i nofoaga uma. O le suesue i tusitusiga paia i aso uma e faamalosia ai lo'u faatuatua ma la'u molimau ma fesoasoani ia ou malosi ai i o'u tofotofoga. O le auai i le seminare o se tasi o auala sili ona lelei e maua ai le malamalama ma le upumoni ma suesue ai tusitusiga paia ma mafaufau loloto.

Nohehi M., 17 tausaga, Puebla, Meksisiko

E Tolu Mafuaaga

Muamua, ona ou te fia alu i se misi-ona, o lea ou te auai ai i le seminare. E tatau ona alapopo faifeautalai ma suesue le talalelei i le taeao. O le auai i le seminare e fesoasoani ou te atiina ae ai le mausa lelei o le alapo. Lona lua, i le taeao, e manino ma malamalama o tatou mafuaafau, o lea e mafai ai ona tatou taulai atu i a tatou aoaoga ma suesuega. O se mea atamai le faaoga o itula sili ona lelei o le aso e aoao ai e uiga i le Atua. Lona tolu, afai ou te suesue

na o a'u, atonu o le a le loloto atu lo'u malamalama e pei o lo'u faiaoga. Faatasi ai ma lana taitaiga ma aoaoga, e mafai ona tele atu ni mea ou te aoaoina nai lo mea ou te aoaoina na o a'u lava.

H. Chen Yuan, 16 tausaga, T'ai-chung, Taiwan

O FAAMANUIAGA O LE SEMINARE

"Ua ou iloa le mana lena e oo mai i le auai i polokalama seminare ma inisitituti. O na

polokalama na faaleleia ai lo'u olaga, ma ou te iloa o le a faaleleia ai foi lou olaga. O le a tuuina ai se puipuiga ia te oe ma puipuia oe mai faosoosoga ma faigata o le lalolagi. O loo i ai se faamanuiaga sili i le mauaina o se malamalama o le talalelei. Ma ua ou iloa e leai se isi nofoaga e sili atu ona lelei mo tagata talavou o le Ekalesia e maua ai se malamalama faapitoa o mea paia nai lo polokalama o le inisitituti ma seminare."

Elder L. Tom Perry o le Korama a Aposetolo e Toasefululua, "Mauaina o le Upumoni," Liahona, Ian. 1998, 70–72.

O LE ISI FESILI

"E faapefea ona ou faamalamalama atu i la'u uo o le soli o le tulafono o le legavia o se mea le lelei?"

Auina mai lau tali a o lei oo i le aso 15 o Me, 2012, i le liahona.lds.org, i le i-meli i le liahona@ldschurch.org, pe meli mai i le:

Liahona, Questions & Answers 5/12
50 E. North Temple St., Rm.2420
Salt Lake City, UT 84150-0024, USA

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

O le faamatalaga ma le faatagaga o loo i lalo e tatau ona aofia mai ai: (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 i lalo ifo o 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.

AISEA E FAI AI

Seminare?

AUAI I LE SEMINARE

“O le a fesoasoani le seminare ia te outou tou te malamalama ai ma faalagolago i aoaoga ma le Togiola a Iesu Keriso. O le a outou lagonaina le Agaga o le Alii a o outou aoao ia fiafia i tusitusiga paia. O le a outou saunia outou lava mo le malumalu ma le galuega faafaifeautalai.

“Tupulaga talavou e, ou te ai ai atu ia outou auai i le seminare. Suesue a outou tusitusiga paia i aso taitasi. Faalogo lelei i o outou faiaoga. Faaaoga mea tou te aoaoina ma le agaga tatalo.”

Peresitene Thomas S. Monson,
“Participate in Seminary [Auai i le Seminare],” seminary.lds.org.

O le a sau tala, o le a le mea e sili ona taua e mafai e se tagata aoga ona maua mai i le seminare ma le inisitituti? Ina ua fesili atu se vaega o tamaiti seminare i le Komesina o le Ofisa o Aoga a le Ekalesia, o Elder Paul V. Johnson o le Fitugafulu, i lenei lava foi fesili, sa ia tali mai e faapea, o le mea e sili ona taua e mafai ona e maua mai “o le molimau moni e faapea o Iesu o le Keriso. O le malamalama e faapea o le poto *moni* o le poto faaleagaga. O le mea lena e sau mai le Agaga Paia i o tatou loto taitoatasi. O le upumoni sili lena ona mamana, o le mea sili lena ona mamana e mafai ona maua mai le seminare ma le inisitituti. E le na ona suia ai o le mea ua e iloa; e suia ai foi lou tagata, ma e suia ai foi lau vaaiga i le lalolagi. Ma o lena ituaiga aoaoga maualuga atu e fesoasoani e faaatoatoa ai isi au aoaoga” (“A Higher Education,” *New Era*, Ape. 2009, 15).

O Elder Johnson o se tasi o le toatele o Pulega Aoao o e sa saunoa e uiga i faamanuiaga matagofie lea e oo mai i le auai i le seminare ma le inisitituti. O lea la, afai o loo e tau mafaufau pe aisea e tatau ai ona e alu i le seminare, o nisi nei o mafuaaga lelei faaopoopo mai perofeta ma aposetolo.

FAATAATIA SE FAAVAE MO LE FIAFIA MA LE MANUIA

“O polokalama o le seminare o le a fesoasoani ia te oe i le avea ai o se alii po o se tamaitai talavou e faataatia se faavae mo le fiafia ma le faamanuiaina i le olaga.”

Elder Richard G. Scott o le Korama a Aposetolo e Toasefululua, “O Le Taimi Lenei e Auauna Atu Ai i se Misiona!” *Liahona*, Me 2006, 88.

AOAO I UPUMONI O LE TALALELEI

“Maimau pe ana mafai ona auai i le seminare tama na teine uma, aua o iina latou te aoao ai le tele o upumoni o le talalelei. O le seminare e maua ai e le toatele manatu maumaututu i mea o le a latou faia, ma o i latou ia e faamisiona.”

Peresitene Spencer W. Kimball (1895–1985), “Saunoaga a Peresitene Kimball i le Avea ma Faifeautalai,” *Liahona*, Fep. 1982, 44.

AVE I AI LE FAAMUAMUA

“Tamaiti aoga, afai o loo faatulaga lelei ou tulaga faatauaina, o le a e le faatuai i le faataatiaese o se vasesa e filifili e ave lea e ono faamatagofie ai lou olaga ae ave aoaoga lea e mafai ona tuu faatasia ai le faavae tonu o na aoaoga. Ma, o le taimi lava e te lesitala ai, auai, ma suesue ma aoao. Ia tauanau au uo e fai foi faapena. O le a e le salamo ai lava; o la’u folafolaga lenei ia te outou.”

Peresitene Boyd K. Packer, Peresitene o le Korama a Aposetolo e Toasefululua, “Agency and Control,” *Ensign*, Me 1983, 67.

VALAAULIA O FAAMANUIAGA I LOU OLAGA

“Ou te faafetai mo le polokalama o le seminare i le Ekalesia ma mo le polokalama o le inisitituti a le Ekalesia. Ou te uunaia tamaiti aoga maualuga uma iinei ina ia faaaoaga le polokalama o le seminare. O le a matuai sili ona faamanuiaina o outou olaga pe afai tou te faia.”

Peresitene Gordon B. Hinckley (1910–2008), “Excerpts from Recent Addresses of President Gordon B. Hinckley,” *Ensign*, Tes. 1995, 67.

IA ILOA MEA E TOLU E MAFAI ONA FAI E LE SEMINARE

“E tolu lava ni mea mamana e mafai ona faia e le seminare. Muamua, e tuu faatasia tagata talavou o e tutusa o latou tulaga faatauaina. E fiafia le autalavou e faatasitasi ma isi o e tutusa o latou talitonuga ma e fiafia i tusitusiga paia. Lua, e tuu faatasia ai le autalavou ma se faiaoga e i ai sana molimau, ma e mafai ona latou lagona le malosi o le molimau pe a tuuina mai. Tolu, o le seminare e faaosofia ai le naunau o tagata talavou i tusitusiga paia.”

Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, “O Se Talanoaga i le Suesueina o Tusitusiga Paia,” *Liahona*, Iulai 2005, 11.

IA AVEA MA SE TAGATA FAAUU I LE SEMINARE

“Ia e auai i le seminare ma ia e faauu mai ai. O aoaoga o le seminare, o nisi ia o aoaoga sili ona taua faaleagaga e mafai e se tama [ma se teine] talavou ona maua.”

Peresitene Ezra Taft Benson (1899–1994), “I Le Autalavou o le Tofi Paia,” *Liahona*, Iulai 1986, 39; “I Tamaiti Talavou o le Ekalesia,” *Liahona*, Ian. 1987, 86.

ATA PUE O SPENCER W. KIMBALL FAATAALOGA A LE LDS CHURCH ARCHIVES

SEMINARE i Vaomatua o Ekuatoa

*I se vaomatua mamao ese, o loo faia ai e
le seminare se eseesea tele mo nei talavou.*

Saunia e Joshua J. Perkey

Mekasini a le Ekalesia

I le itu i Sasae o Quito, Ekuatoa, e pasi mai maugamu ma Atumauga o Andes, e faafuasei ona tifa atu i lalo le laueleele i le vaomatua o le Amasone. O iina o le a e tau atu ai i le togavao mafiafia, anoano o vaitafe, manuki, tutagi [toucans], e faapena foi i manua lanupiniki.

O le a e tau ai foi i se nuu e ta'u o Puerto Francisco de Orellana. E matuai mamao lava mai, isi mea uma i Ekuatoa. O le sefululima tausaga ua mavae, sa toalaiti lava ni tagata sa i ai i le eria. Ae peitai, o le mauaina o le suauu na aumaia ai kamupani tetele, tagata su'e galuega, ma tagata o le Ekalesia.

Seminare i se Paranesi Laitiiti

O se vaega toalaiti o le autalavou, e pei o Oscar R., ua leva ona avea ma tagata o le ekalesia ae faatoa faatuina le paranesi, ae o le toatele lava e le'i leva ona liliu mai. Ma sa mu se afi i totonu o o latou loto. "Matou te malolosi," o le tala lea a Oscar.

Ia Setema 2010, a o le'i leva lava ona faatuina le paranesi, sa amatalia ai e le paranesi le polokalama o le seminare. "O le taimi muamua na matou faapotopoto ai i ni

nai tausaga ua mavae," na fai mai ai Oscar, "sa toalaiti lava i matou. Sa na o a'u le talavou. Ae sa matou tuputupu ae lava. E le'i leva ae maua le matou toa 6, sosoo ai ma le toa 10, ma o le taimi nei ua toatele lava le autalavou."

Talu ai e o nisi o le autalavou i le aoga i le taeao ae o isi i le afiafi, o lea latou te faatulagaina ai ni taimi atofaina se lua mo vasega seminare—e tasi i le taeao mai le 8:00 i le 9:00 ma le tasi i le afiafi mai le 4:30 i le 5:30.

Atonu e tau le toatele le autalavou i le polokalama, ae mo talavou na e auai atu, o le seminare ua suia ai o latou olaga.

Aisea e O Ai?

"O le seminare o se faamanuiaga sili lea mo a'u," na fai mai ai Lui V., o se tagata e le'i leva ona liliu mai. "E fesoasoani ou te sauniuni ai e avea ma se faifeautalai lelei. E tele luitau ma faaososoga ua feagai ma a'u talu ona ou auai i le Ekalesia, ae ua mafai ona ou faatumauina lo'u malosi aua ua ou iloa o loo o'u faia le mea sa'o."

Ma e le na o Lui e i ai lagona faapena. "E le'i leva ona avea au ma se tagata o le Ekalesia," na fai mai ai Ariana J., "ae sa ou auai i le seminare talu mai lava ona ou papatiso. Ou te fialia e auai i ai aua o loo aoaoina ai le tele o mea moni e uiga i le talalelei a Iesu Keriso, lea e faatumulia ai lo'u

O le seminare e faamalolosia ai le autalavou e pei o i latou nei i Ekuatoa, o le toatele o i latou o tagata e le'i leva ona liliu mai.

loto i le faamoemoe ma lo'u mafau-fau i le malamalama."

O le auai i le seminare ua fesoasoani e faamaua ai Ariana i le talalelei. "Mo au, o se faamanuiaga le avea o se vaega o nei vasega," o le tala lea a Ariana. "Latou te faamalolosia ai lo'u agaga ma fesoasoani e saunia ai a'u ina ia i ai se aso e mafai ona avea ai a'u ma se toalua, tina, ma se taitai

lelei o le Ekalesia, ma atonu foi o se faifeautalai faamisiona."

E faapena foi le lagona o le tuagane o Ariana o Gerardo. "Ou te faafetai ona ua avea le seminare ma se vaega taua o lo'u olaga," na ia fai mai ai. "Ua saunia ai au e fai se misiona i se aso. O iina ua ou aoao ai e uiga i le ata o le faaolataga ua saunia e le Atua mo a'u. O vasega taitasi ou te auai ai e aumaia ia te au le faamoemoe e mafai ona ou mautofi i le malo selesitila ma tuuina mai ia te au le faamautinoaga ua ou mauaina le talalelei a Iesu Keriso."

E fai lava si vaivai o Gerardo i le taimi o le vasega i nisi o taimi. E alu muamua o ia e ave lona uso laitiiti i le aoga ona toe foi vave ane ai lea e piki lona tuafafine ina ia mafai

ona la o atu i le seminare. Ae e le faaina lea ia te ia.

"O nei mea uma e matuai fou lava ia te au, peitai ua faatumulia au i le fiafia," o le tala lea a Gerardo. "Ua ou iloa ua ou i ai i le ala sa'o o le a faapea ona tuuina mai ai ia te au le avanoa e toe vaai ai i lo'u Tama Faalelagi. E tuuina mai e le Agaga Paia lenei faamautinoaga ia te au. E tau lava o lo'u faia o se taumafaiga ma tumau ai e tau i le iuga."

E Leai se Mea e Popole Ai Fua

Mo Walter A., o le seminare i le taimi muamua sa fai si taufaafefe. "Sa ou popole i le taimi muamua," o lana tala lea. "Ae ina ua ou ulu atu i le vasega, sa ou lagonaina le faapitoga aua sa ou lagonaina le alofa lea e te lagonaina pe a e suesue i tusitusiga paia. Ma ina ua ou aluese, sa ou lagonaina le faamalolosia o au i le fiafia i lo'u loto ona o mea sa ou aoaoina. O se tasi o faamanuiaga maoae ua saunia e le Tama Faalelagi mo le autalavou o le seminare."

"Ua suia lo'u olaga e Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai," o le tala lea a Apelu A., o le lē o loo sauniuni foi e alu i se misiona. "O loo o'u aoao e uiga i aoaoga a perofeta. Ou te alofa ia Iosefa Samita. Sa toa o ia i le aumaia o le Toefuataiga o le Ekalesia

moni e ui lava i faafitauli uma na oo atu ia te ia ona o lenei mea. Ou te fia toa e pei o ia."

O le toatele o le autalavou sa faia ni osigataulaga e auai i le seminare. E le faigofie i taimi uma, ae mo le autalavou i Puerto Francisco de Orellana, Ekuatoa, o se taumafaiga tauaogaina.

"A ou mafau-fau e uiga i le fetuami atu i luma, e pei ona fai mai ai le mau," o le faamatalaga lea a Apelu, "Ou te manatu ua faauigaina ia faatulaga mea e tataua ona faamuamua o le olaga. O le seminare o le tasi lea o ia mea. E pei foi ona suia ai lo'u olaga, e mafai foi ona faia faapena i isi talavou."

E oo lava foi i nofoaga maotua i vaomatua i Ekuatoa, o le Ekalesia a Iesu Keriso ma lana polokalama

o le seminare mo le autalavou ua ola lava ma suia ai olaga mo i latou o e e filifili e auai ai. ■

OLE A LE MEA E SOSOO PE A UMA LE SEMINARE?

*O le faauuga o le seminare e le o le gataaga lea o au
suesuega faalelotu. O loo i ai se mea matagofie ua
faapolopolo mai mo oe.*

Saunia e David A. Edwards

Mekasini a le Ekalesia

I le seminare e te suesue ai i tusi-
tusiga paia ma e masalo tou te
feiloai ai e le aunoa ma isi o lau
tupulaga. E te lagonaina le taliaina,
ma e te lagonaina le Agaga. O lea
la, a faamaeaina lau seminare, pe ua
uma ai foi ma nei aafiaga? E matua
leai lava.

O le isi laasaga e sosoo ai o
le polokalama a le Ekalesia o le
inisitituti, ma o le a e matuai fiafia
i ai. Pe e te alu i le kolisi pe leai, e
mafaai ona faaauau lou aoao e uiga
i le talalelei, sauni mo se misiona
ma se faaipoipoga i le malumalu,
ma fefaasoai aafiaga ma isi o lau
tupulaga.

O nisi nei o tali i fesili autu e uiga
i le inisitituti. E mafai ona e maua nisi
faamatalaga atili i le institute.lds.org.

O le a le inisitituti?

O le inisitituti e aofia ai vasega e
aoao ai i le talalelei, e aofia ai vasega
e uiga i tusitusiga paia, aoaoga a
perofeta, ma tapenaga mo se misiona
po o se faaipoipoga i le malumalu.
I nisi o inisitituti e mafai ona e filifili
mai le tele o vasega.

O ai e mafai ona auai?

O le autalavou matutua nofofua
uma lava ua fautuaina malosi e auai
i vasega o le inisitituti. Soo se tasi

MEA MONI E UIGA I LE INISITITUTI

**Fuainumera o
tagata aooga:**
e silia i le 350,000

Fuainumera o nofoaga:
e silia i le 2,500

**Fuainumera o kosi e
maua ai:** 15 kosi autu, faaopo-
opo i ai ma nai isi kosi masani

Inisitituti muamua:
Moscow, Idaho, ISA (1926)

**Inisitituti muamua i fafo
atu o le I.S. ma Kanata:**
Mekisiko (1959)

**Faamoemoega o le
inisitituti:** Ina ia fesoasoani i le
autalavou matutua ia malamalama
ma faalagolago i aoaoga ma le
Togiola a Iesu Keriso, ia agavaa
mo faamanuiaga o le malumalu,
ma ia saunia i latou lava, o o
latou aiga, ma isi mo le ola
e faavavau faatasi ma lo
latou Tama i le Lagi.

lava—faaipoipoina pe nofofua—
e i le va o le 18 e oo i le 30 tausaga
e mafai ona auai.

O fea e mafai ona ou maua ai le inisitituti?

O nisi eria ua i ai fale o le inisitituti
e lata i kolisi ma iunivesite. I nisi o
eria e fai vasega i falelotu o le Eka-
lesia po o isi nofoaga. Ia faafesootai
lou epikopo po o le peresitene o le
paranesi e aoao ai e uiga i le polo-
kalama o le inisitituti i lou eria, po o
le alu i le institute.lds.org e sue ai se
inisitituti e lata atu ia te oe.

Aisea e tatau ai ona ave ni a'u vasega o le inisitituti?

Ua saunoa Peresitene Thomas S.
Monson: “Ia fai le auai i le inisitituti
o se mea e ave i ai le faamuamua.
. . . Mafaufau i ai. O le a faia ai ni
faauoga, o le a lagonaina ai le Agaga,
ma o le a faamalosi ai faatuatua. Ou
te folafola atu ia te outou, a o outou
auai i le inisitituti ma suesue ma le
filiga i tusitusiga paia, o le a faatele-
ina lo outou malosi e aloese ai mai
faaosoosoga ma maua le taitaiga a
le Agaga Paia i mea uma tou te faia”
(institute.lds.org, 21 Ape., 2009). ■

2 Timoteo 3:16-17

Na aoao mai le Aposetolo o Paulo i le auuala e faamanuia ai e tusitusiga paia o tatou olaga.

O Tusitusiga Paia Uma Lava

“A tatou mananao e talanoa i le Atua, tatou te tatalo. Ma a tatou mananao ia te Ia e talanoa mai ia i

tatou, tatou te suesue i tusitusiga paia; aua o Ana afioga e fetalai mai e ala i Ana perofeta. Ma o le a Ia aoaoina i tatou a o tatou faalogologo atu i musumusuga a le Agaga Paia.

“Afai e te le'i faalogoina Lona siufofoga o fetalai atu ia te oe lata mai nei, ia e foi atu i tusitusiga paia ma se vaaiga fou ma e pei o le taimi muamua lea ua e faalogo i ai. O i latou o o tatou maea faola faaleagaga.”

Elder Robert D. Hales o le Korama a Aposetolo e Toasefululua, “Tusitusiga Paia: O Le Mana o le Atua i lo Tatou Faaolataga,” *Liahona*, Nov. 2006, 26–27.

Galuega Lelei

O a ituaiga o galuega lelei ua fesoa-soani atu tusitusiga paia e te saunia e fai? O nisi nei o mea sili ona manino. E mafai ona e mafaufau i nisi mea? Tusi e uiga i ai i lau api o talaaga.

- Auauna atu o se faifeautalai faamisiona
- Faataunuaina o valaauga i le Ekalesia (e pei o au peresitene o korama ma vasega)
- Aoaoina atu o le talalelei
- Tuuina atu o le molimau
- Faasoaina atu o le talalelei
- Taliina o fesili a uo e uiga i le Ekalesia

Faasaoga

O le upu autu faa Eleni sa faaaogaina i le Tusi Paia o lona uiga moni o le “toe faasa’osa’o.” O lea la o tusitusiga paia e fesoa-soani e faasagatonu ai oe ma mulumuli i le ala sa’o ma le vaapi-api (tagai i le 2 Nifae 9:41).

16 ia Keriso Iesu. O Tusi Paia uma lava e mai le Agaga o le Atua ia, e aoga foi ia e a’oa’o ai, e aoai ai, e faatonu ai, e faapoto ai foi i le amio-tonu, ma ia atoatoa ona lelei ai o le tagata o le Atua, ia saunia lava ia i galuega lelei uma lava.

Faatonutonu

Faatonutonu—aoaiga, faasagatonu, otegiaga, po o le faasa’oina, e masani lava i se faiga agalelei.

Sauniaina

Sauniaina—faatulagaina, sapolaiina.

Aoaoga faavae

“O mataupu faavae moni, e malamalama i ai, e suia ai uiga ma amioga. O le suesueina o mataupu faavae o le talalelei o le a

vave ona faaleleia ai le amio nai lo se suesuega o le amio lea o le a faaleleia ai le amio.”

Peresitene Boyd K. Packer, Peresitene o le Korama a Aposetolo e Toasefululua, “Aua le Fefe,” *Liahona*, Me 2004, 79.

O le faamatalaga a le faatonu: O lenei itulau e le o se faamalamalama atoaga o mau na filifilia, ae ua na o se amataga mo au lava suesuega.

AUA NE'I LAVEA

Puipui faafitauli lapopoa e mulimuli mai e ala i le faaleleia o faafitauli laiti i le taimi nei.

Saunia e Adam C. Olson
Mekasini a le Ekalesia

SIAKI FAALEAGAGA

“E manaomia ona tatou faia ni siaki faaleagaga e le aunoa ia i tatou lava e iloa ai vaega e manaomia ona tatou faaleleia atili.

“E masani lava ona tatou iloa nei faaletonu laiti i le fesoasoani mai a le Agaga Paia. . . . E tatau ona tatou faalogo ma le totoa i le mea e faailoa mai ia i tatou e le Agaga, taitai o le Ekalesia, e e pele ia i tatou, uso a faigaluega, ma uo.”

Elder Marcos A. Aidukaitis o le Fitugafulu, “Honesty in the Small Things,” *Ensign*, Sete. 2003, 30.

Efiafia lava Andrei i vaalele talu mai lava lona laitiiti. Ae e ui e toatele e moemiti ia felelei i ni vaalele, ae e le o alu le ulu o Andrei i ao [o le lagi]; e fiafia o ia i fao ma nati. O loo suesue le alii e 16 tausaga le matua mai Romania ia avea ma se enisinia vaalele.

I Romania e mafai ona filifili le tupulaga pe auai i se aoga maualuga e sauni ai mo le kolisi po o se aoga o matata eseese. Ona e fiafia tele Andrei i vaalele, o lea sa faigofie ai lana filifiliga e auai i le aoga matata eseese mo le fauina ma le faaagaina o vaalele.

O enisinia o vaalele e le faapea na o le faaleleia o vaalele e malepelepe. O se tasi o mea aupito taua latou te faia o le siakia ma le tausia lea o vaalele ina ia le i ai se faaletonu. Latou te siakiina e le aunoa mea uma i luga o se vaalele, mai pe’ape’a e oo i kia e tulaelele ai ma vaega taitasi i le va lena.

“E faigata tele ona maua sina faafitauli laitiiti e ono mafua ai le lavea o se vaalele,” o le tala lea a Andrei. “Ae o le mauaina e faigofie atu nai lo le taumafaiga e toe faapipii atoa le vaalele.”

O le faatumauina e le aunoa o se taimi faatulagaina e tausia ai ma le le manao e misi le siakiina, e taua tele—mo vaalele ma mo tagata o le Ekalesia—ina ia mafai ona faailoa ma faaleleia ai faafitauli a o lei oo ina lamatia faale-enisinia pe faaleagaga.

Tausiga Faaleagaga

O Andrei e nofo i Bucharest, o se nuu e lata i le lua miliona tagata. Ae peitai, o le Ekalesia e fai lava si mu’amu’a i Romania, ma e na o le lua paranesi e mafai ona maua i tagata o le Ekalesia i Bucharest. E mamao lava le fale o Andrei ma lona aiga mai isi tagata o le latou paranesi. E lagona e Andrei le malosi o faatosinaga a le lalolagi e siomia ai o ia i le aoga i ana uo. Ua ia iloa le faigofie tele ona lavea—i se faaupuga faaleagaga—pe afai na te le tausisia pea le tausia faaleagaga i taimi uma.

O le olaga e mafai ona faigata. Faatasi ai ma le taimi e faaalu e Andrei i ana meaaoga, soka, ma le komepiuta, na te faaavanoaina foi le taimi e tatalo, anapogi, suesue i tusitusiga paia, ma le faataunuaina o ona tiute-tauave o se ositulaga. Na te faamautinoaina foi e “alu” i le seminare, lea na te faia i luga o le initoneti ona o le mamao [o lo latou fale].

O le faia o na mea o se vaega o le tausiga masani faaleagaga lea e fesoasoani e faailoa ma faasa’o ai vaivaiga a o le’i oo atu i se laveaga matautia i le uiga faaleagaga.

“E i ai lava nisi o mea e tatau lava ona e faia e le aunoa—e fatuina ai se mausa,” o lana tala lea. “E le mafai ona e tuua e pule ai le olaga.”

Laveaga Faaleagaga

Ua aoaoina e Andrei afai tatou te le faia e le aunoa ni tausiga faaleagaga, e mafai e malosiaga e pei o le atuatuvaile po o faatosinaga a tupulaga ona faatoilaloina lo tatou tetee atu i faaososoga. A tupu lena mea, e le umi lava ae leiloa lo tatou ala, lo tatou taitaiga, ma iu ai i lo tatou malosi faaleagaga.

E pei foi ona leiloa e se vaalele ua leai se malosiaga ia lona maualuga, a tatou agasala, e leiloa o tatou malosiaga faaleagaga ma lo tatou maualuga, ma tatou taumamao ai mai le lagi ma e le umi po o se taimi mulimuli ane ae oo atu i se laveaga faaleagaga.

E ui e mafai ona toe tuufaatasia i tatou e le Togiola a le Faaola pe a uma ona tatou lavevea, e sili atu lava le lelei o le faalagolago i Lona mana e fesoasoani ia i tatou e faaleleia ai le faafitauli a o laitiiti—a o le'i tupu ai se faalavelave faaleagaga.

O Le Matautia o le Faamisi

E le'i faapea lava ua oo atu i le mafaufau o Andrei e faamisi le tausiga faale-enisia o se vaalele. O le faamisi [o le tausiga o se vaalele] e le o se mea lea e fai i ai se filifiliga. “E i ai tulafono e uiga i lena mea,” o lana tala lea. Ae afai na te *faia* le faamisi o le tausiga—pe na o le tasi lava—ua ia tautino mai “atonu e leai lava se mea e tupu.”

Ae atonu o le faafitauli tele lava i le faamisi e le faapea o le a lavea ai le vaalele i le taimi lena, ae o le lavea. “Afai e leai se mea e tupu pe a ou faamisi nei, o le a faigofie atu ona faaososoina au e faamisi taeao,” o lana tala lea.

Afai e misi soo le tausiga, o uuniga ma faafitauli e tulei atu i luga o le vaalele—po o o tatou luga—o le mafua ai ona faaletonu se mea i se taimi e le o mamao po o se taimi mulimuli mai. “O le a iu lava ina tatou lavevea,” o lana tala lea.

O le mafuaaga lena ua tuuina mai ai e le Atua ia i tatou ia tulafono e faatatau foi i le tausiga e le aunoa faaleagaga. “Ia outou potopoto faatasi soo [i le lotu]” (3 Nifae 18:22; faaopopo le faamamafa). Tatalo *e le aunoa* (tagai i le 3 Nifae 18:19). Suesue i tusitusiga paia ma le *filiga* (tagai i le 3 Nifae 23:1–5). “Ia tuu le amiomama e teuteuina ai ou mafaufauga *e le aunoa*” (MF&F 121:45; faaopopo le faamamafa). Asiasi i le malumalu *e le aunoa*.¹

O le tausia o na tulafono ma le

faatinoina e le aunoa o le tausiga faaleagaga o le a tumau ai ona tatou felelei sa’o.

“Na fausia le vaalele ina ia aluese mai le eleele, ia tuua le lalolagi,” o le tala lea a Andrei. “O le mea lena o loo finagalo mai ai le Alii mo i tatou. O le tausia e le aunoa, o le a tatou taunuu ai ma le saogalemu i le mea tatou te fia o i ai—toe foi atu i le lagi.” ■

FAAMATALAGA

1. Tagai ia Thomas S. Monson, “O Le Malumalu Paia—o se Sulu Taiala i le Lalolagi,” *Liahona*, Me 2011, 92.

“Ina tofotofo ia outou ia te outou, po ua outou i le faatuatua” (2 Korinito 13:5).

LISI O MEA E FAI MO LE TAUSIGA FAALEAGAGA

O enisinia o vaalele e masani ona i ai se lisi o mea e fai e tatau lava ona latou asiasia e le aunoa. Ua fautuaina mai e taitai o le Ekalesia le faia o a tatou lava siaki faaleagaga e le aunoa.¹

- O nisi nei o fesili e mafai ona fesoasoani ia te oe e suesue ai lou soifua maloloina faaleagaga mai lea taimi i lea taimi. Afai e i ai ni ou atugaluga e uiga i soo sau tali, talanoa i ou matua po o le epikopo po o le peresitene o le paranesi.
- Po o o’u tatalo e le aunoa ma le faamaoni?
 - Po o o’u fiafia i le afitoga a le Atua i tusitusiga paia ma aoaoga a perofeta soifua?
 - Po o o’u tausia le aso Sapati ia paia ma auai e le aunoa i sauniga a le Ekalesia?
 - Po o o’u anapogi ma totogi au sefuluai ma taulaga ma le lotomalie?
 - Po o o’u naunau e faamagalo atu i isi?
 - Po o o’u sailia e le aunoa ni auala e auaua atu ai i isi?
 - Po o o’u manatua le Faaola i taimi uma ma mulimuli i Ana faataitaiga?
 - Po o o’u tausisia le mama o o’u mafaufauga ma gagana?
 - Po o o’u faamaoni i mea uma?
 - Po o o’u tausia le Upu o le Poto?

FAAMATALAGA

1. Tagai ia Joseph B. Wirthlin, “Faamaoni i le Upumoni,” *Liahona*, Iulai 1997, 19.

ATA NA SAUNIA E CARY HENRIE, TAIUNU ATU IJAE MA IONA NIJU I LE NIJU O LE FOLAFO-
LAGA, NA SAUNIA E ARNOID FRIBERG © 1951 IRI; FAAFIEMU E NIFAE ONA USO FOJVALE
SAUNIA E ARNOID FRIBERG, FAALOGAGA A LE FALEWATAAGA, O TALAFASOFOPTO A LE
EKALESIA, TUJAI APINATI I LUMA O LE TUPU O NOA, SAUNIA E ARNOID FRIBERG © 1951 IRI

ALU I TOTONU O TUSITUSIGA PAIA

Faataga le seminare na te suia oe.

(Tagai i le 1 Nifae 15:23-25.)

Taimi o le Talanoaga

“O le a ou ava i o’u matua ma fai la’u vaega e faamalosi ai lo’u aiga” (O Ou Tulaga Faatonuina Faaletalalelei).

Saunia e Hilary Watkins Lemon

E faavae i se tala moni

Ua lelei, tagata uma. O le taimi mo le talanoaga,” o le valaau lea a Tina.

Na alu le aso atoa o tulimatai atu Sose i le taimi o le talanoaga. O afiafi uma lava, e faapotopoto ai Sose, ma ona tuagane laiti o Peni ma Uesi, i le potu malolo faatasi ma Tina ma Tama e talanoa i mea o loo tutupu i o latou olaga.

O nanei lea sa fai mai Tama o le a fesoasoani ai ia Sose i le faitauga o ana faamatalaga mo faaaliga i le taeao. O le faitauina o faaaliga i le taeao o se avanoa faapitoa lea i le aoga a Sose. O taeao o le a tata ai e Sose se vaega itiiti o le pese e sili ona fiafia i ai i luga o sipika a le aoga ma faaoga le mea faaleotelele e faasilasila atu ai gaioiga ma le meaai o le aso.

Sa momoe atu Sose i le potu malolo, ma le fiafia e faataitai ana faamatalaga.

“A le tatou teine faasalalau lauiloa lale!” o le tala lea e Tama ina ua oso atu Sose i luga o le nofoa i ona autafa. “O le a sou lagona e uiga i le aso a taeao?”

“O lea ou te fiafia ae fai foi si ou popole laitiiti. Ou te fefe ina ne’i i ai sa’u mea sese i luma o le aoga atoa,” o le tala lea a Sose.

“O le mafuaaga lena tatou te faataitai ai,” o le tala lea a Tama. “Ia faitau loa au faamatalaga, ae o le a ou faalogologo mo ni vaega e mafai ona e faaleleia atili.”

“Faafetai, Tama,” o le tala lea a Sose.

Sa la iloilo ina ma Tama ia faamatalaga i le tele o taimi o lea na le maitau ai e Sose pe ua faafia. Ona tu lea i luga o Sose ma faatino ana faamatalaga mo le taimi mulimuli mo lona aiga. Sa alalaga fiafia Tina ma Tama. Sa faafetaui maualuga o la alofilima ma Peni, ae o Uesi sa ataata ma patipatia ona lima.

Sa alu Sose e moe ma le fiafia ma le to’a.

O le aso sa sosoo ai, sa sologa lelei lava mea uma. E ui lava sa popole o ia, ae sa ataata Sose ina ua ia faalogoina le tata mai o lana musika i sipika a le aoga. Sa fiafia ona sa ia faataitai ana faamatalaga ma lona Tama, ma sa ia faitauina faagesegese ma manino e aunoa ma se sese.

“Matuai matagafie lava lau faatinoga,” o le tala lea a Mrs. Blake, le puleaoga fesoasoani.

Ina ua tuua le aoga, sa tu Sose i le laina mo le pasi. Sa faliu ane se tamaitiiti matua atu ma fesili, “O oe lea na faitauina ia faasilasilaga ananei?”

Sa ataata Sose. “I,” o lana tala lea.

“Aisea na e filifilia ai lena pese?” o le fesili lea a le tamaitiiti. “O se pese mataga. Ua e matuai faaleagaina lava faasilasilaga o le taeao.” Ona ia lafo atu lea o se upu faalealofa ia te ia ma talie ma ana uo.

Sa saofai toatasi Sose i le pito i luma o le pasi. Sa ia lagona le faaufau.

Ina ua oo atu Sose i le fale, sa tau atu o taaalo Tina ma Uesi.

“Tina, ou te iloa e le'i oo i le taimi o le talanoaga, ae sa ou mafaufau pe mafai pea ona ta talanoa i le taimi lenei,” o le tala lea a Sose.

“Ua lelei, Sose,” na fai atu ai Tina. “O le a le mea na tupu?” Na i ai se mea sa faaletonu i faasilasilaga o le taeao?”

“Leai,” o le tala lea a Sose. “Sa lelei lava mea uma. Ia o lo'u manatu lena, seia oo ina fai mai se tamaitiiti ia te a'u sa ou filifilia se pese mataga. Sa tago foi lafo mai se upu faalealofa lava ia te a'u.”

Sa pōpō e Tina le fola i ona autafa. Sa savali atu Sose ma saofai ai. Sa tago atu Tina ma opo mai o ia. Sa talanoa Sose ma Tina e uiga i mea uma sa tutupu i lena aso, e aofia ai le tala faamālō a Mrs. Blake.

“Faamalie atu ona o le le mafaufau o lena tamaitiiti ma ana uo ia te oe,” na fai atu ai Tina. “Ae e foliga mai o isi tagata e te faaaloaloga, e pei o Mrs. Blake, sa matuai fialia i lou faitauga o faasilasilaga. Ma te matuai mitamita lava ma Tama ia te oe. Sa e galue malosi, ma ua tauia lava!”

Sa toe opo e Sose ia Tina. “Faa-fetai, Tina,” o le tala lea a Sose. “Ua lelei mai o'u faalogona.” Sa fialia Sose ona o soo se taimi lava e mafai ona avea ma taimi e talanoa ai. ■

“**E** leai se mea e sili atu ona taua i sootaga i le va o tagata o le aiga nai lo se fesootaiga malamalama ma faamaoni.”

Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua, “E Pei o se Aloiafi e le Pe,” *Liahona*, Iulai 1999, 103.

TALANOA FAATASI

O nisi nei o fautuaga mo le faia o a outou lava “taimi o talanoaga” faaleaiga:

- Fai atu i ou matua e uiga i le faaavanoaina o ni nai minute o aso taitasi mo lo outou aiga e talanoa

faatasi ai. Atonu e mafai ona fai i le taimi o se taumafataga po o se taimi faapitoa o le aso.

- Ia mautinoa e tofu tagata uma ma se avanoa e tautala ma faalogo ai. Ia faaaofia ai tagata uma lava!

- Ia faaaloalo i manatu o tagata o lou aiga. Ia mautinoa e lagona e tagata uma o le mea o loo fai mai ai le isi tagata e taua.

TAALOGA E TALANOA AI

E manaomia nisi o manatu mo ni taimi o talanoaga? Faataitai taaloga nei:

Togiina o le Taga Fatupi: Afai e toatele lou aiga pe faigata foi ona faasolo avanoa, faaoga se taga fatupi e faailoa ai po o ai ua oo i lona taimi e tautala ai. A uma ona fai le faamatalaga a le tagata o loo i ai le taga fatupi, ona togi lea o le taga fatupi i le isi tagata o le aiga mo lona taimi e tautala ai.

Tagata Fai Faatalanoaga: Vaevae i ni vaega taitoalua ma auuai e faafoliga e pei o ni tagata fai faatalanoaga. Mafaufau i ni nai fesili mo lau paga ona fai atu lea ia te ia o fesili. E mafai ona outou faaogaina ni masini faaleotelele mo’i po o se laau pu’eleo mo a outou faatalanoaga.

O Le A Se Mea E Te Faia? Ia auuai e fai atu i lou aiga ni fesili eseese e amata i le “O le a se mea e te faia . . . ?” O nisi o faataitai o le, “O le a se mea e te faia pe a e leiloa?” ma le “O le a se mea e te faia pe a mafai ona e alu i soo se atunuu o le lalolagi?”

FESOASOANI MO MATUA: TAIMI MA LE TAGATA-E-TOATASI

E ui lava i le malie o le talanoa o se aiga, ae e taua foi i matua ma fanau ona faaalu se taimi faatasi ma le tagata-e-toatasi. Ia faaoga tatau taimi o le aso e mafuta taitoatasi ai ma lau fanau. Ia valaaulia le tamaitiiti se toatasi i le taimi e fesoasoani atu ia te oe e faatino se galuega i le fale, e te lua o faatasi i se feau, pe lua te talanoa i totonu o lou potu mo ni nai minute. O ni nai taimi pupuu lava e mafai ona taitai atu ai i ni talanoaga anoa.

Sa Ia Motusia NOATAGA O LE OTI

Saunia e Elder
Patrick Kearon

O Le Fitugafulu

“Ua latou maua ai le ola e faavavau e ala ia Keriso, o lē na ia motusia noataga o le oti” (Mosaea 15:23).

Ise tasi po a o laiti le ma fanau, sa matou faia ai se suesuega faaleaiga o tusitusiga paia. Sa matou faitau e uiga i le Faaola ma talanoa e uiga i le leai o ni measese na Ia faia.

I se taimi mulimuli ane o lena po, sa faamoe ai e lo’u toalua le ma tama teine e tolu tausaga le matua, o Susi. Sa tilotilo ae Susi i lona tina ma fai mai, “Tina, e i ai se measese sa fai e Iesu.”

“O le a le uiga o lau tala?” o le fesili atu lea a lona tina.

“E i ai se mea sa ia momotuina,” o le tala lea a Susi.

Sa fai si le mautonu o lona tina ma fesili atu, “O le a le mea sa Ia momotuina?”

“Sa momotu e Iesu noataga o le oti,” o le tali lea a Susi.

Sa oo ina iloa e lo’u toalua na faafia ona la usuina ma Susi le pese Peraimerī “I Se Taeao Manaia”, ma na aoaoina ai e Susi upu “I se taeao manaia, Iesu na toetu. Ma tuua ai le tuugamau le oti ua leai.”¹ Sa faamalamalama atu e le tina o Susi e

faapea, o le momotuina o noataga o le oti, o lona uiga sa toetu Iesu ina ia mafai e i tatou uma ona toe ola pe a tatou feoti.

O lena talanoaga ua tuuina mai ai ia i maua ma lo’u toalua ni avanoa se tele e aoao ai le ma fanau teine o Lisi, Susi, ma Ema, e faatatau i le uiga moni o le Togiola ia i tatou taitoatasi. E sa’o Susi: Sa motusia e Iesu noataga o le oti. Ae e le o se measese. O le meaalofa aupito maoae lea e mafai ona Ia tuuina mai ia i tatou! (Tagai i le Mataupu Faavae ma Feagaiga 14:7.)

Na maliu le Faaola ma sa toetu mai ina ia mafai ona tatou toe nonofo faatasi ma lo tatou Tama Faalelagi ma o tatou aiga e tusa ai ma o tatou amiotonu. Afai tatou te agavaa, e mafai ona tatou olioli i faamanuiaga o le tino ola pea ma le ola e faavavau i se aso. Ou te faafetai ona sa motusia e Iesu se mea—o noataga o le oti! ■

FAAMATALAGA

1. “I Se Taeao Manaia,” *Tusipese a Tamaiti*, 57.

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

E Aoaoina A'u e IESU KERISO e Filifili le Mea Sa'o

Mo Tanu, o le Eseta o le a le tutusa i le tausaga lenei. Ua maluu lona tamamatua, ma sa faanoanoa Tanu o le a la le toe faaluina faatasi lenei taimi faapitoa ma ia.

Ae i le taimi o le Peraimeri, sa faamanatu atu ai ia Tanu o le mafuaaga tatou te faamanatuina ai le Eseta ona ua toetu Iesu! Ina

ua toetu o Ia, sa faatasia e faavavau ia Lona agaga ma Lona tino, e le toe oo i ai le oti. Sa aoaoina e Tanu, ona sa toetu Iesu, o le a toetutu ai tagata uma i se aso, e aofia ai ma lona tamamatua!

O se pese o le Eseta na faatumulia ai Tanu i le fiafia a o pese o ia:
"Ua toetu Iesu, la tatou uo. Tatou fiafia ua toetu o

Ia."¹ Sa manao Tanu e faasoa atu lenei tala fiafia i tagata uma. Sa filifili loa o ia a o lei oo i le Eseta, o le a ia tuuina i luga o faasitepu a ona tuaoi ni teu fugalaaui laiti o le tau-totogo ma ni mau e uiga i le Toetu o Iesu. Sa ia vaai faalemafaufau i o latou foliga ataata i le taimi latou te mauaina ai lana meaalofa i le taeao o le Eseta. ■

FAAMATALAGA

1. "Ua Toetu Iesu," *Tusipese a Tamaiti*, 44.

Pese ma Mau

- loane 13:15
- O se pese e te filifilia e uiga ia Iesu Keriso
- Pese fautuaina mai le *Tusipese a Tamaiti*: "Ua Toetu Iesu" (44), "Pe Na Toe Soifua Moni Mai ea Iesu?" (45), "Na la Maluu Ina la Tatou Toe Ola Ai", *O Le Uo* 2005, (U13), "Osana o le Eseta", *O Le Uo* 2003, (U8-U9)

Gaoioiga a le FMT

I Gafea o le Lalolagi?

Ina ua mavae le toetu o Iesu Keriso, sa asiasi atu o Ia i tagata e le gata i le itulagi i Ierusalem ae faapena foi i tagata amiotonu i Amerika. Ia fai faatasi e le aiga, ia tusi se laina mai ata taitasi e tau atu i le laueleele o (Ierusalem po o Amerika) i le mea sa tupu ai. Ia auuai e faitau ia mau ma aoao atili e uiga i mea na tutupu o loo faalia i ata.

I e r u s a l e m a

Na o Oe

E mafai ona e faia ni a oe lava teu o le Eseta e pei o Tanu. Faaoga se pepa pa'epa'e po o se pepa lanu faatafafa laumiumi ma mulimuli i sitepu o loo i lalo. Faatumu le kone i fugalaau laiti po o ni mea suamalie e faate'i ai se uo po o se tagata o le aiga!

Faapipii pe kelu

(Itu faafeagai)

Faapipii pe kelu

Faamanuia e Iesu tamaiti
3 Nifae 17:11–25

Faali atu Iesu ia Maria le Makatala Ioane 20:14–18

Aoao atu Iesu i Amerika
3 Nifae 8–11

Afio a'e Iesu i le lagi
Galuega 1:9–11

Faali atu Iesu i tagata amiotonu
3 Nifae 11:1–8

Faali atu e Iesu Ona manua i Ana Au Aposetolo
Luka 24:36–40

Fesili atu Iesu mo faamaumauga a Sa Nifae
3 Nifae 23:7–13

Faali atu Iesu i Ana Au Aposetolo
Mataio 28:16–20

A m e r i k a

O Loo Ou Taumafai e Avea e Pei o Iesu

Ua Faafaigofie

Ma le tautinoga ♩ = 104-116

Upu ma musika saunia e Janice Kapp Perry

1. Ou te tau-ma - fai e a - vea e fa - a - pei
(2. Ou) te tau-ma - fai e a - lo - fa, i o'u tu - a -

o le - su. A - lo - fa e pei o
oi ma uo. Ou te ta - li a - tu

I fia - a, i a - 'u mea uma e fai. A
fia - fia, le a - fio mai o le - su. Ou te

© 1980 Puletaofia e Janice Kapp Perry. E mafai ona kopiina lenei pese mo gaoioga laiti e le saili tupe i le lotu po o le aiga. E tatau ona i ai lenei faaaliga i kopi uma e fai.

faa - o - so a - 'u e fai mea se - se. Ou te u - si -
 ma - na-tua le - so - na na la tuu mai. O - na o - o

ta - i i le leo le - mu e fai mai, "Ia fea-lo - fa - ni e
 mai lea o le A - ga - ga ma ia fai mai:

pei o le - su. A - ga - le - lei i mea u - ma e

fai. I ou ma-fau - fau - ga ia a - ga - ma - lu, Ua

a - 'o - a'o mai o le - su." 1. _____ 2. Ou su." _____

Uso i le **Igoa** *ma le* **Faatuatua**

Saunia e Heather Wrigley

Mekasini a le Ekalesia

O Maria ma Diana D. e le na o se auuso; o i laua foi o se uo mamae lava. O Diana e 10 tausaga le matua, ae o Maria sa atoa lona 12 ia Aokuso ua te'a. E nonofo i laua i Romania, lea e i ai le tusa ma le 3,000 o tagata o le Ekalesia. La te faatumauiina le malolosi o o laua faatuatua ia Iesu Keriso e ala i le o i le lotu, faitauina o tusitusiga paia, ma tatalo.

“Ua ou aoaoina i le lotu ia ou faatuatua i le Atua,” o le tala lea a Maria. I se tasi aso sa fai ai sana su-ega, o lea sa tatalo ai o ia i le Tama Faalelagi i le suafa o Iesu Keriso mo se fesoasoani. Ina ua maua sona togi lelei, sa ia lagonaina sa pei na fesoasoani atu le Tama Faalelagi ia te ia.

Fai mai Diana o le Tusi a Mamona e fesoasoani ia te ia e maua ai lona faatuatua. “O aso uma lava ou te faitauina ai le Tusi a Mamona, ou te maua se aso lelei,” na ia fai mai ai. O le tala i tusitusiga paia e sili ona fialia i ai o le tala ia Iosefa Samita. “Sa tatalo o ia, ma sa fesoasoani mai le Atua ma Iesu Keriso ia te ia,” na ia fai mai ai. ■

SUKALATI

O le meaai suamalie e fialia uma i ai le auuso o le sukalati: E fialia Maria i brownies, ae fialia Diana i keke sukalati.

PESE E SILI ONA FIAFIA I AI

O Maria ma Diana e ta piano uma. O le pese e sili ona fiafia i ai Maria o le "Ia Fealofani." E faatatau i le poloaiga a Iesu ia alofa atu i isi tagata. Toetiiti lava a lelei atoatoa le taina e Diana, ae o le faaiuga o le vaega aupito faigata lea, o lana tala lea.

OU TE FIA VAAI I LE MALUMALU

E mananao uma Maria ma Diana ia faaipoipoina i le malumalu i se aso. La te nonofo i le Itu o le Malumalu o Kyiv lukureini.

A matua Diana, o le a alu o ia i le Malumalu o Kyiv lukureini e fai papatisoga mo e ua maliliu. Ua lava le matua o Maria e alu ai. O le malumalu e tusa e 500 maila (805 km) le mamao.

E MUAMUA LE AIGA

E alolofa Maria ma Diana i o laua matua. "E fofo maua e tina pe a ma mama'i," o le tala lea a Maria. "O Tama e aveina i maua i le aoga," na fai mai ai Diana.

VIIGA

O le viiga e sili ona fiafia i ai Diana o le "Sa lutaia o Leoleo Lelei," lea e faamatala ai le taimi na fanau mai ai Iesu Keriso. E faaaoga e le au paia i Romania le tusi pese lanumeamata a le Ekalesia. O le "Imnuri" o lona uiga o "viiga" i le Faa-Romania.

Ua faasoa mai e Elder Richard G. Scott o le Korama a Aposetolo e Toasefululua nisi o manatu e uiga i lenei mataupu.

O le a se mea e mafai ona ou faia e mulimuli ai i le fuafuaga a le TAMA FAALELAGI mo a'u?

la iloa le faavae aoaina o le fuafuaga sili o le fiafia e ala i le suesue i tusitusiga paia.

Faalogo i le siufofoga o perofeta ua mavae ma ona po nei.

la usitai i faalogona i totonu na e o mai o ni uunaiga mai le Agaga Paia.

Pe a manaomia, saili atu fautuaga ma taitaiga mai matua ma ou taitai perisitua.

Mai le "O Le Olioli i le Ola Ai i le Fuafuaga Sili o le Fiafia," Liahona, Ian. 1997, 90.

O OU TULAGA FAATALALELEI

O le a ou mulimuli i le fuafuaga a le Tama Faalelagi mo au.

O le a ou manatuaina au feagaiga o le papatisoga ma faalogo i le Agaga Paia.

O le a ou filifili le mea sa'o.

Ou te iloa e mafai ona ou salamo pe a ou sese.

O le a ou faamaoni i le Tama Faalelagi, o isi, ma au lava.

O le a ou faaaogaina ma le faaaloalo suafa o le Tama Faalelagi ma Iesu Keriso.

O le a ou le palauvale pe faaaoga upu masoa.

O le a ou faia i le Sapati mea o le a fesoasoani ai ia te au ou te lagona ai le latalata i le Tama Faalelagi ma Iesu Keriso.

O le a ou ava i ou matua ma faia lo'u tiute e faamalosi lo'u aiga.

O le a ou tausia lou mafaufau ma le tino ia paia ma mama, ma o le a ou le tagofia lava mea e faaleagaina ai au.

O le a fai lelei ou lavalava ia tausaaafia e faaalua ai lou faaaloalo i le Tama Faalelagi ma au lava.

O le a ou faitau ma matamata na o mea lava e fiafia i ai le Tama Faalelagi.

O le a ou faalogologo na o musika e fiafia i ai le Tama Faalelagi.

O le a ou sailia uo lelei ma agalelei atu i isi.

O le a ou ola nei ia agavaa e alu i le malumalu ma fai le mea e tatau ona ou fai ina ia maua ai se aiga e faavavau.

O AU O SE ATALII/AFAFINE O LE ATUA.

Ou te iloa e alofa le Tama Faalelagi ia te au, ma ou te alofa foi ia te Ia.

E mafai ona ou tatalo i le Tama Faalelagi i soo se taimi, i soo se mea.

O loo ou taumafai ia manatua ma mulimuli ia Iesu Keriso.

Vaaia o le Olioli o le Eseta

E faavae i se tala moni

Tulagavae o le Eseta

Sa faia e Iesu Keriso ni galuega taua i ni nofoaga faapitoa i aso a o lumanai Lona faasatauroga ma [Lona] toetu. Mulimuli i tulagavae e sue ai po o fea sa alu i ai o Ia ma po o a foi mea sa Ia faia.

2. Sa tietie atu Iesu i Ierusalem i luga o se asini. Sa fiafia le toatele o tagata ina ua vaai ia te Ia.

6. Sa toetu mai Iesu.

5. Sa faasatauroina Iesu.

1. Sa aoaoina e Iesu ia tagata i luga o le mauga na ta'ua o le Mauga o Olive.

3. Sa faamaloloina e Iesu ia tagata mama'i i le malumalu.

4. I le Faatoaga o Ketese mane, sa tatalo atu ai Iesu i le Tama Faalelagi ma puapugatia ai mo a tatou agasala.

Tala Fou o le Ekalesia

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

Ua Faamamafa e le Aoaoga Faaleautaitai i le Lalolagi Atoa le Ala i le Tuputupu A'e Moni Lava

Saunia e Heather Whittle Wrigley

Tala Fou ma Mea e Tutupu i le Ekalesia

Sa faamatalaina e taitai o le Ekalesia le taua o le “tuputupu ae moni” ma le auala e faatau-nuaina ai, i le aso 11 Fepuari, 2012, i le Fono-taga Faaleaoaoga Faaleautaitai i le Lalolagi Atoa.

Sa auai Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili, ma uso o le Korama a Aposetolo e Toasefululua, le Au Peresitene o Fitugafulu, ma au peresitene o ausilali a le Ekalesia i aoaoga a taitai o le Ekalesia i le lalolagi atoa.

“I le utugagana a le Ekalesia, o le *tuputupu a'e* e mafai ona faauigaina o ‘tagata auai fou.’ . . . Peitai o le *tuputupu ae moni*, ua faauigaina, o le ‘tuputupu ae i le aofaiga o tagata toaaga o le ekalesia,’” o le faamalamalama mai lea a Peresitene Uchtdorf.

Sa faaopoopo mai Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua, “O le tuputupu ae e tupu pe afai e iu ane le liua patino o le olaga atoa i le talalelei, i le faateleina o le faamaoni o tagata taitoatasi ma aiga.”

O lena faateleina o le faamaoni e aofia ai mea e le faigofie ona fuaina, e pei o tatalo i aso taitasi, suesuega o tusitusiga paia, afiafi faaleaiga, alofa i le aiga, ma aafiaga patino i le Togiola, o le saunoaga lea a Peresitene Uchtdorf.

“Ua tele taimi, tatou te faafaigataina le matagofie ma le faigofie o le talalelei a Iesu Keriso i lisi e le uma o faamoemoega auiliili,” na ia saunoa ai. “Ae peitai, a tatou taulai atu i le ‘aisea’ o le talalelei, e faapea ona mou ese ai le tele o le le maotonu.”

O le tele lava o le faasalalauga sa taulai atu i aoaoga faavae ma mataupu faavae autu, lea e maua ai tali i fesili pe “aisea”.

“O fesili talafeagai o le ‘aisea’ o le a taitai atu ai i tatou i faaiuga talafeagai o le ‘o ai,’ ‘o le a,’ ‘o afea,’ ‘o fea,’ ‘aisea,’ ma le ‘e faapefea,’ o le saunoaga lea a Peresitene Uchtdorf.

O Le Faaiipoipoga ma le Aiga i le Fuafuaga

“O Le Ekalesia e fausia mai i aiga,” o le saunoaga lea a Peresitene Boyd K. Packer, Peresitene o le Korama a Aposetolo e Toasefululua. “O uarota ma siteki e lona lua mai. A tatou talanoa i aiga, ona tatou vaaia lea o le tuputupu ae moni i le Ekalesia.”

Sa ia ta'ua o tane ma tamā uma e tatau ona ave ma se tofi o le perisitua i totonu o lona aiga, e pulefaamalumalu i lona aiga i le amiotonu. Sa ia saunoa foi, e tatau i taitai perisitua ona taitai ma le agavaa—e ui ina eseese tofi i totonu o le perisitua, ae e tutusa lava le tele o le perisitua o loo i alii agavaa uma e umia le perisitua ma le isi (tagai i le MF&F 1:20).

Sa faamamafaina e Elder Russell M. Nelson o le Korama a Aposetolo e Toasefululua e faapea, o tane ma ava, tama ma tina, e ao ona fausia se mafutaga o le alofa, salamo, ma le tatalo ina ia faamanuiaina ai i le faamalolosia ma le puipua o le aiga, o le “totonugalemu lea o le fuafuaga a Le Fofoa mo le taunuuga e faavavau o Lana fanau” (“O Le Aiga: O Se Folafolaga i le Lalolagi,” *Liahona* ma le *Ensign*, Nov. 2010, 129).

“E faatolu ona tuuina mai i tusitusiga paia le lapataiga e faapea, o le a matuai faaumatia le lalolagi i le toe foi mai o le Alii pe afai e le faatula-gaina lelei nisi o tulaga faapitoa,” o lana saunoaga lea. “I ia taimi taitasi o lena lapataiga e faatatau lea i le tulaga o le aiga o tagata ua aunoa ma sauniga o le faamauga o le malumalu. A aunoa ma nei sauniga o le faaolataga, o le a faapea ona le faa-taunuuna le mamalu o le Atua.”

O le ausiaina o lena sini tupito—o le ola faavavau ma le faaeaga mo fanau uma a le Atua—e manaomia ai le tupu o lena tuputupu ae moni i totonu o o tatou aiga, i uarota ma paranesi, ma le Ekalesia atoa.

Faaagaina o le Talalelei

O le tuputupu ae ma le liua moni e oo mai mai le faaaogaina o le talalelei i le olaga i aso taitasi. I se talanoaga o fesili-ma-tali, sa faamalamalama mai ai e Elder L. Tom Perry ma Elder D. Todd Christofferson o le Korama a Aposetolo e Toasefululua e faapea, o le faaaogaina sili lava o le talalelei o le osia ma le tausia o feagaiga o le malumalu. O le usiusitai i feagaiga, na fai mai ai Christofferson, e mafai ona suia ai le tagata o le lalolagi i se Tagata Paia i le aluga o taimi.

O le aapa atu i isi o le isi itu taua lea o le faaagaina o le talalelei. O tagata o le Ekalesia e nafa taitoatasi, ma faapea foi o se Ekalesia ma le aapa atu e laveai mai i latou e i ai manaoga faaletino ma faaleagaga, o le saunoaga lea a taitai.

E le tatau ona tatou faatuai i le soosoo tauau ma isi tapuaiga ma faalapopotoga e naunau i le faia o auunaga e tausia e matitiva ma e le tagolima, na saunoa ai Elder Christofferson. O taitai perisitua e tatau ona taulamua i nei taumafaiga, ae e tatau i le au paia ma faifeautalai ona lagolago atu foi i lena matafaioi.

O se talanoaga faavaega sa faamamafaina ai le taulai atu i le tautuaina o aiga, faamalolosia o e umia le Perisitua Mekisateko, ma fesoasoani e fausia faatuatua ma molimau a le autalavou. Sa auai ai Elder Ballard ma Elder Neil L. Andersen o le Korama a Aposetolo e Toasefululua, faatasi ai ma Elder Ronald A. Rasband o le Au Peresitene o Fitugafulu; Elaine S. Dalton, peresitene aoao o Tamaitai Talavou; ma Rosemary M. Wixom, peresitene aoao o le Peraimeri.

Sa saunoa Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua i le taimi o se talanoaga faavaega sa faia o se vaega o le Fonotaga Faaleaoaoga Faaleautaitai i le Lalolagi Atoa ia Fepuari 2012.

I le taimi o le Fonotaga Faaleaoaoga Faaleautaitai i le Lalolagi Atoa ia Fepuari, sa saunoa ai Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili, “O le mea muamua lava e aona tatou faia o le malamalama. O lona lua o le faatino o lo tatou malamalama. . . . E leai se aoga o le faalogo i le afioga a le Atua pe afai tatou te le faaaogaina mea tatou te faalogoina i o tatou lava olaga.”

Sa ia valaaulia taitai o le Ekalesia e fai ni mea se tolu pe a maea le faasalalaga faaleautaitai ma i a latou auunaga uma i o latou valaauga ina ia sili ona aoga ai aoaoga mai taitai o le Ekalesia:

1. I le mafau ma le agaga tatalo tagata taitasi ma o se aufono foi, i aoaoga na outou mauaina ma saili le “aisea” o lau auunaga ma galuega.
2. A uma ona mafau loloto ma talanoaina, ia iloilo ni faatinoga patino o le a e tautino e faataunuu. O faatinoga e tatau ona talafeagai ma tulaga ma manaoga o faalapotopoga, uarota, siteki, aiga ma tagata taitoatasi.
3. A uma loa ona e faia o nei tautinoga, ia tulitatao i totonu o le lio o ou tiutetauave ma valaauga i a outou fonotaga a aufono taitasi.

Na saunoa Elder Rasband, e tatau i taitai uma lava ona aofia ai i le toe aumaia o le au paia ia toaaga atoatoa, ae sa faamamafaina e Elder Andersen e faapea, e manaomia le saga aofia ai o le autalavou i le toe faatoaagaina ma le faamalolosia mai o isi talavou.

Faataunuaina o le Tuputupu Ae Moni

E oo mai le tuputupu ae moni a o tatou faaaogaina mataupu faavae o le talalelei i o tatou olaga i aso taitasi, o le faamamafa mai lea a Peresitene Uchtdorf.

“A o e mafauafau i nei autu, fesili ifo ia te oe lava e uiga i le ‘aisea’ o lau tautua ma le auu-naga ma le taunuuga ‘lea, o le a’ i ou tiutetauve o ni tagata taitoatasi ma o se aufono,” o lana saunoga lea.

Aoao Atili

E mafai e tagata taitoatasi ona maimoa, faalogologo i le, lolomi, ma sii mai mea mai le faasalalauga i le tele o gagana i le lds.org/study/other-addresses ma kiliki i le **Aooga a Taitai i le Lalolagi Atoa.** ■

Valaau mo ni Tusiga

O loo fia faitau le *Liahona* i au tu ma aga masani o le Kerisimasi:

- E faapefea ona faamanatu e lou aiga le vaiatai?
- O a ni tu ma ni aga e masani ai la outou atunuu?
- O a ni tu ma ni aga ua e fatuina e latalata atili atu ai oe lava ma lou aiga i le Faola?
- O a ni aafiaga o le Kerisimasi e le mafaagaloina—ae maise lava o aafiaga na e faatatau i tu ma aga i fanua—e mafai ona e faasoa mai ia i matou?

Faamolemole auina mai au mea e manatua ma ni manatu i le *Liahona* a o le'i oo i le aso 1 o Iuni, 2012, i le liahona@ldschurch.org. ■

O Le BibleVideos.LDS.org o Se Meaalofa i le Lalolagi

I le taimi o le Faigalotu o le Kerisimasi a le Au Peresitene

Sili i le 2011, sa faalauiloa atu ai e taitai o le Ekalesia le uepisaite o Vitio Faaletusi Paia o le Soifuaga o Iesu Keriso, o se “meaalofa” i le lalolagi.

O le BibleVideos.lds.org o se punaoa mo vitio muamua puupuu e faaalii ai vaaiga mai le soifuaga o Keriso, e mai le muai faailoaina mai e le agelu o le fanau mai o Keriso e oo atu i le Toetu o le Faaola.

O Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, sa fofogaina le faalauiloaina o lenei saite i le taimi o le faigalotu.

Sa saunoa o ia, “E pei o mau o loo mulimulita’ia ma le faamaoni e nei ata pupuu, atonu e foliga mai e taaligoligoa. O lou faatuatua ma le Agaga Paia o le a fatuina lagona ua tatau ai i nei mea ua suia ai le lalolagi.”

O anomea mo vitio na saunia mai ata na pueina i le Lotoa fou a le LDS Motion Picture Studio South i Goshen, Iuta, lea na amataina ai ia Aokuso 2011 le pueina o le Galuega Faatino o le New Testament Scripture Library.

O le galuega faatino o le a maua ai le silia ma le 100 o ni ata vitio pupuu e faaalii ai le soifuaga o Keriso, na aumaia sao mai le anotusi o le Tusi Paia o le Lomiga a King James.

O le uepisaite e i ai se mamanu faigofie mo le maimoaina ma e maua i le gagana Peretania (BibleVideos.lds.org), Sipaniolo (videosdelabiblia.org), ma le Potukale (videosdabiblia.org). O loo maua foi se polokalama iPad e mauafua, ua ofoina atu ai se auala fou e maimoaina ai tala o le Tusi Paia e ala i le matamata, leo, ma le pa’i i ai. ■

O lea la, ua toeitiiti atoa le 100 o vitio o loo faaalii ai vaaiga o le Feagaiga Fou i le soifuaga o Keriso, o le a maua i le uepisaite O Le Vitio o le Tusi Paia o le Soifuaga o Iesu Keriso.

Ua Aoao e Elder Christofferson, Elder Jensen le Au Paia i Atenitina

I le Aso Toonai, 12 Novema, 2011, sa saunoa atu ai Elder D. Todd Christofferson o le Korama a Aposetolo e Toasefululua ma Elder Jay E. Jensen o le Au Peresitene o Fitugafulu, i le autalavou, talavou nofofua matutua, taitai perisitua, faifeautalai, ma le au paia i Salta, Atenitina.

Sa auai ai foi ia Elder Mervyn B. Arnold, Peresitene o le Eria a Amerika i Saute i Saute; lona faletua o, Devonna; ma Elder Ruben Spitala, Fitugafulu Eria. Sa auai ai foi le faletua o Elder Christofferson, o Kathy, ma le faletua o Elder Jensen, o Lona.

Na toetiiti atoa le 1,300 o talavou ma matua na auai i le faeasaita lea sa saunoa uma ai Elder Christofferson ma Elder Jensen. Ae o le isi 10,000 o le au paia sa maimoaina le faasalalauga i Atenitina atoa i faleautu o siteki e 70.

Sa saunoa Elder Jensen, o le sa auaua atu muamua o se Peresitene o le Eria a Amerika i Saute i Saute, “Afai tou te le manatua se mea sa ou fai atu ai, ou te manao ia outou manatua se fuaitau mai se perofeta, o Peresitene Thomas S. Monson, o le ou te molimau atu o se perofeta moni a le Atua. O le fuaitau leni: ‘O filifiliga e iloa ai le taunuuga.’ ”

O loo ia i tatou le faitalia—o le mafai ma le avanoa e fai ai faaiuga—sa saunoa ai Elder Jensen, ma o na filifiliga tatou te filifilia ai o tatou taunuuga.

Sa ia faamatalaina se tala i se uo sa filifili i se tasi po e inupia ma ave le taavale ma tupu ai se faalavelave na maliliu ai ni tagata se toalua. Sa ia faatusaina i le tala i le la filifiliga ma lona toalua e tolopo le la faaiipoipoga ina ia mafai ona ia faia se misiona a o avea ma se alii talavou.

“Ina ua [ou foi mai] sa ma faaiipoipo loa i le malumalu. Sa ma osia ni feagaiga, lea ma te faafouina i vaiaso taitasi o o maua olaga atoa. Sa ma faia se filifiliga ua faapea ona iloa ai lo maua taunuuga,” o lana faamatalaga lea.

Sa sosoo ai ma Sister Christofferson, i le faasoaina atu o lana molimau e uiga i faamanu-iaga o le tausia o feagaiga, ma sa faaiuina e Elder Christofferson le sauniga.

“Na pau lava le mea e te matuai manaomia o le alofa ma le faatuatua,” o le saunoaga lea a Elder Christofferson. “O le faatuatua lena e fesoasoani ia i tatou i a tatou faaiipoipoga, aiga, matata, [ma] galuega.”

Sa ia faamamafaina o poloaiga e aumai ai faatonuga i o tatou olaga ma fesoasoani ia tatou maua le mea e sili ona taua.

Ona ia fautuaina lea o le autalavou ma o latou matua ia fai se tautinoga e mulimuli i fautuaga o loo maua i le tamaitusi *Mo Le Malosi o le Autalavou*.

ATA NA SAUNOA E JAMES DALRYMPLE

“O lenei tusi o le a matuai faamalolosia ai a outou fanau, e tusa lava pe tuua na o i latou—ma le iloaina o loo ola foi o latou matua i nei lava mataupu faavae,” sa ia saunoa ai.

Sa faaiuina e Elder Christofferson i le faailoa atu o se alofa i le au paia i Atenitina, lea sa ia faamisiona ai i le toetiiti limasefulu tausaga ua mavae.

A o i ai i Salta, sa feiloai ai foi Elder Christofferson ma Elder Jensen ma faifeautalai i le lotoifale ma le autalavou matutua nofofua, lea sa laua ta’uina atu i ai alofaaga o le Usoga.

Ina ia faitau atili i galuega a Aposetolo o aso nei, asiasi i le Ua Saunoa Mai i le Asō Perofeta ma Aposetolo i le LDS.org. ■

Sa saunoa uma atu Elder Christofferson ma Elder Jensen i faifeautalai mai le Misiona a Argentina Resistencia i le amataga o Novema 2011.

O le Malumalu o Quetzaltenango Kuatemala, sa faapaiaina i le aso 11 o Tesema, 2011, e Peresitene Dieter F. Uchtdorf, o le malumalu lona 136 lea a le Ekalesia.

Faia le Faapaiaiga mo le Malumalu o Quetzaltenango Kuatemala

Sa faapaiaina le Malumalu o Quetzaltenango Kuatemala i le Aso Sa, 11 Tesema, 2011, i ni sauniga se tolu e Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili. O sauniga o le faapaiaiga sa faasala-lauina i aulotu o le Ekalesia i totonu o le itu o le malumalu.

“Oka se matagofie o lenei malumalu,” o le saunoaga lea a Peresitene Uchtdorf i le faafiafiaga faaleaganuu i le Aso Toonai, lea sa sisiva, pepese, ma faatinoina ai e le au faafiafia talavou mai aulotu o le eria se faaaliga vaaia o le talafaasolopito i le lotoifale ma aganuu. “O loo i ai se susulu pupula e pei o se maataua, ma o se maataua lea mo lenei eria o lenei atunuu.”

O le Malumalu o Quetzaltenango Kuatemala o le malumalu lona 136 o le Ekalesia i le lalolagi atoa ae o le lona lima i Amerika Tutotonu. O lenei malumalu o le a tautuaina ai le tusa ma le 60,000 o le Au Paia o Aso e Gata Ai.

Ua Suatia e le Ekalesia le Elelee mo le Malumalu Lona Fitu i Pasila

O le aso 15 o Novema, 2011, sa pulefaamalumalu ai Elder David A. Bednar o le Korama a Aposetolo e Toasefululua i le sauniga o le suatiaina o le elelee mo le Malumalu o Fortaleza Pasila, o le malumalu lona fitu o le Ekalesia i Pasila.

“O lenei malumalu o le a avea ma se punavai o le faamoemoe, malamalama, ma le faatuatua i le Atua mo i latou uma o e o mai ma savavali ai iinei ma i totonu o lenei lotoa,” na saunoa ai Elder Bednar. “O le a lelei atu i taimi uma ma ese lenei aai ona o le malumalu o le a fauina ai iinei.”

O le a fausia le malumalu i Avenida Santos Dumont i Fortaleza, Ceará, Pasila. Sa fofogaina e Peresitene Thomas S. Monson le fausiaina o le Malumalu o Fortaleza Pasila i le taimi o le konafesi aoao o Oketopa 2009. ■

Ua Tosina Mai e le Konaseti i Puerto Rico le Faitau Afe o Tagata

I le aso 18 o Tesema, 2011, sa auai le au paia o siteki e lima o Puerto Rico i se konaseti o le Kerisimasi sa faia i Paseo de las Artes i le aai o Caguas. E tusa ma le 85 tagata o le Ekalesia sa faafiafia ai, ma pe tusa ma le 2,500 tagata o le nuu sa auai ai.

Nofoaga Autu Fou mo le Autorialavou Matutua o le Lona Tolu Lea o Nofoaga Autu i Aferika

I le aso 4 o Novema, 2011, sa faia ai e le autorialavou matutua o le Siteki a Soweto Aferika i Saute la latou gaoioiga muamua i se fale fou o le a faaogaina faapitoo o se nofoaga autu mo le autorialavou matutua.

E silia ma le 140 nofoaga autu o loo i ai i Europa atoa, ma ni nai fale o loo taape i le Lunaite Setete. O le nofoaga autu i Soweto o le nofoaga autu lona tolu lea i Aferika; o isi nofoaga autu o loo i le Ripapelika Temokarasi o Congo ma Zimbabwe.

O Se Faiga Tulaga Ese na Faaosofia ai ni Fesili

O se taaiga pepa o le faapogai lea o le gaoioiga faafaifeautalai o le “Fesili mo le Atua” i Nizhniy Novgorod, Rusia, sa faia i le aso 9 o Oketopa, 2011.

Mo ni nai itula, e silia ma le 150 ni tagata sa afe ane i le mea na i ai ni laulau se lua i se auala pisi, piki ni peni, ma tusi ai a latou fesili. O le aofaiga atoa, e 84 fesili sa tusia i le taaiga pepa. E toatele tagata sa faaleoina se manao mo se tali mai faifeautalai sa i ai.

Ina ia faitau atili i nei tala ma isi tala, faamolemole asiiasi ane i le news.lds.org. ■

O Se Tapasa e Tatau Ai

O Le *Liahona* o la’u fetu taiala lea i lenei olaga. O le i ai o la’u *Liahona*, o le a ou le se ai lava. Ou te talitonu o tagata uma e faitau i mekasini a le Ekalesia e maua tonu ai lava le mea o loo ia manaomia. O au o le peresitene o le Peraimeri, ma ua ou iloa e fiafia tele tamaiti e faalogologo i tala e uiga i tamaiti e pei foi o i latou i le mekasini. O le *Liahona* o se tapasa e matuai tatau ona i ai i o tatou olaga; e fesoasoani tatou te aloese ai mai mailei a Satani.

Yanina Ivanivna Davydenko, lukureini

O Aafiaga e Tuuina Mai Ai le Mafanafana

Ua matuai fesoasoani tele le *Liahona* ia te au e ala i ona savali ma tusiga. Faatasi ai ma le olaga faigata o loo tatou i ai, e masani ona ou nofo i le aso ma faitau se tusiga mai le mekasini lea e faasoa mai ai aafiaga o olaga o isi tagata o le au paia. O nei tusiga e fesoasoani i taimi uma ia te au e maua ai le mafanafana faaleagaga ma faafou ai lou naunau e toe foi atu i le afioaga o le Atua ma lesu Keriso faatasi ma lo’u aiga.

João Carlos, Pasila

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. ■

O lenei lomiga e aofia ai tusiga ma gaoioiga e mafai ona faaaoga mo afiifi faaleaiga. O ni faataitaiga nei se lua.

“O Faamanuiaga o le Seminare,” itulau e 20: la toe faamanatu le tusiga a o lei oo i le taimi [o le talanoaga] ma filifili pe o a ni auala e sili ona lelei e faaaoga ai le savali i lou aiga. Afai e i ai sau fanau talavou i le seminare, amata i le fesili atu ia i latou pe aisea e taua ai le seminare ia i latou. Ona faitau lea o le vaega e ta’ua “Mauaina o Faamanuiaga Folafolaina.” Ia uunaia lau fanau laiti ane e saunia e auai i le seminare pe a lava lo latou matutua. Afai e leai sau fanau talavou e auai i le seminare, atonu e te manao e faitau le tusiga ona talanoa lea i le taua o le seminare i le autlavou i aso nei.

“E Iloa e Tagata Uma ia Bleck,” itulau e 42: Mafaufau e usu le pese “Fai Mea Tonu” (*Viga*, nu. 148) o se pese amata. Faitau pe o tooto le tala e uiga ia Bleck. Fai i tagata o le aiga e faasoa atu se aafiaga sa tatau ai ona latou faia se filifiliga faigata i le va o ni auala eseese ma pe o a foi ni taunuuga na maua ai mai le filifiliga sa latou faia. Ia faaii i le faitauina o le upusii mai ia Peresitene Thomas S. Monson. ■

Faatauvaa, Toafilemu, ma Lemafaagaloina

Sa o se afiifi faaleaiga lemafaagaloina faatasi ma le ma fanau teine laiti e toalua, o Angélique, e 6 tausaga, ma Béthanie, e 4 tausaga. Sa ma tau fai faapau ifo ma lo’u toalua i o ma nofoa, vaivai ma le le iloa po o fea e amata ai. O lea sa amatamea ai le ma fanau teine ma vili le ulli o tofiga o le afiifi faaleaiga, ma tuu mai ia i maua uma ni tofiga. O le galuega a lo’u toalua o le taitai, o Béthanie o musika, o a’u sa i ai gaoioiga, ae o Angélique sa faia le lesonea.

Sa filifili e Béthanie le “Ou Te Fia Vaai i le Malumalu” (*Tusipese a Tamaiti*, 99), ma sa matou usuina faatasi. Sa fai e Papa le tatalo amata. Ona tago lea o Angélique i le lomiga aupito lata mai o le *Liahona* ma filifili se tusiga i le vaega a tamaiti. O loo aoao o ia e faitau i le aoga, o lea sa ia faitau mai ai le tusiga ia i matou. O le lagona sa i totonu o lo matou fale, o le lagona o le toafilemu. Sa molimau mai le Agaga e moni mea sa ia faitauina mai.

Sa matou taaalo faatasi i ni taaloga, ma o a’u sa faia le tatalo faaii. A o ou tatalo, sa le mafai ona taofia lo’u faafetai i lo tatou Tama Faalelagi mo Lona Agaga ma le alofa ma mo le faamanuiaina o lo matou fale i nei agaga laiti. Sa ma iloina ma lo’u toalua o lo maua tiutetauave o le tausia lea o i laua ma aoao i laua i le talalelei. O le faia o afiifi faaleaiga o se vaega lea o lena tiutetauave paia. ■

Sylvie Poussin, Réunion

Saunia e Epikopo
Richard C. Edgley

Fesoasoani Muamua i le
Au Epikopo Pulefaamalumalu

FAAMOEMOE I LE TOGIOLA

Ua ou fetau i tagata ua matuai leai lava ma ni faamoemoe. Ua latou manatu, o le salamo, ua mamao ese ma i latou ae o le faamagaloga ua le mafai ona latou au atu i ai. O tagata faapena ua le malamalama i le mana faamama o le Togiola. Ae, afai foi e malamalama, latou te le'i faapatinoina (internalized) le uiga o puapuaga o Iesu Keriso i Ketesemane ma luga o le satauro. Mo soo se tasi o i tatou e lafoai le faamoemoe mo le faamamaina o o tatou olaga o lona uiga o le teena o le loloto, mana, ma le lautele o Ona mafatiaga e sui ai mo i tatou.

O ni nai tausaga ua mavae sa ou maua ai se tofiga a o ou i ai i se konafesi faalesiteki e faatalanoa se alii e 21 tausaga le matua e iloilo ai lona agavaa e auauna atu i se misiona. O le taimi nei, ua tele lava ina le toe faatalanoaina e Pulega Aoa o ia faifeautalai faamoemoeina. O lea la, o lenei tulaga sa ese lava. A o ou faitauina nisi o faamatalaga e faatatau i mafuaaga o la'u faatalanoaga, sa nutimomoia lo'u loto. Sa faia ni agasala matuia e lenei alii. Sa ou manatunatu pe aisea o le a talosagaina ai a'u e asiati atu i se tagata na faapenei sona olaga, ma sa iu ai ina ou faapea, o le a sili atu ona ese mo a'u le fautuaina atu o ia mo se faamaoniga e avea ai ma se faifeautalai.

Ina ua uma le sauniga o le konafesi i le afiafi o le Aso Toonai, sa ou alu atu loa i le ofisa o le peresitene o le siteki mo le faatalanoaga. A o ou faatalitali iina, sa faapea ona sau se alii talavou aulelei ma ni foliga matagofie. Sa ou faapea, pe o le a faapefea ona ou faanoia a'u lava ona sa manino lava sa fia talanoa o ia ae sa i ai sa'u faatalanoaga atofaina ma se alii talavou e sili ona atuatuvaale. Ona ia ta'u mai lea o lona igoa. O le alii talavou lava lea na ala ai ona ou i ai iina.

I le tuua ai na o i maua le ofisa, e tasi lava

O le faamoemoe e tatau ona faavae e le gata i le malamalama ma le molimau ae faapea foi i le faapatinoina o le Togiola.

le fesili sa ou fai atu ai: “Aisea ua ou faatalanoaina ai oe?”

Sa ia toe faamatalaina lona olaga ua mavae. Ina ua uma lana faamatalaga, sa amata ona ia ta'u mai laasaga ma puapuaga faaletagata lava ia sa ia ui mai ai. Sa talanoa mai o ia e uiga i le Togiola—le mana e le iu o le Togiola. Sa ia tuuina mai lana molimau ma faailoa mai lona alofa mo le Faola. Ona ia fai mai lea, “Ua ou talitonu o puapuaga patino o le Faola i Ketesemane ma Lana taulaga i luga o le satauro sa matuai malosi lava ua faapea ona laveai ai se tagata e faapei o a'u.”

Sa ou ootia i lona lotomaulalo ma i le Agaga, sa ou fai atu ai, “O le a ou fautuaina atu oe e avea ma se sui o Iesu Keriso.” Ona ou fai atu lea, “Na o le tasi lava le mea ou te talosagaina mai ia te oe. Ou te manao ia avea oe ma faifeautalai e aupito sili ona lelei i le Ekalesia atoa. Na pau lava lona.”

I le tolu pe fa masina mulimuli ane, sa ma lauga ai ma Sister Edgley i se nofoaga autu e aoao ai faifeautalai. I le faaiuga o le faigalotu, sa ou feiloai atu i faifeautalai ae ou vaaia ai se alii talavou na pei ou te tau iloa ona foliga.

Sa ia fesili mai, “O e manatua a'u?”

Sa ou faapea atu ma sina matamuli, “E faamalie atu. Ou te iloa e tatau ona ou iloa [oe], ae e matuai o'u le manatua lava.”

Ona ia fai mai lea, “Se'i ou ta'u atu po o ai a'u. O a'u o le faifeautalai aupito sili ona lelei i le nofoaga autu e aoao ai faifeautalai.” Ma sa ou talitonu ia te ia.

O le faamoemoe o lenei alii talavou sa le gata ina faavae i luga o se malamalamaaga ma se molimau o le Togiola, ae na faapena foi i luga o le faapatinoina o lenei meaalofa. Sa ia malamalama [o le Togiola] sa mo ia lava e toatasi! Sa ia iloina o le mana o le Togiola ma le faamoemoe e aumaia ai pe a foliga mai ua leiloa mea uma pe ua leai se faamoemoe. ■

Mai se lauga sa faia i se faigalotu i le Iunivesite o Polika Iaga i le aso 4 o Novema, 2008. Mo le anotusi atoa i le Igilisi, asiati i le speeches.byu.edu.

O le tausaga leni o le tele o lomiga o le *Liahona* o le a i ai se seti o faatusa o tagata o loo i mau o le Tusi a Mamona. Ina ia malosi ma faigofie ona faaaoga, ooti ese ma faakelu pe faapipii i pepa malo, taga pepa laiti, po o ni fasilaau fai galuega taulima. Teu ia seti taitasi i se teutusi po o se ato, faatasi ma sikuea o loo faasino atu ai le mea e maua i ai tala o tusitusiga paia e o faatasi ma faatusa.

Alema

Amoleka

Seseroma

Misiona a Alema ma Amoleka i Amonaea

Alema 8-14

“Atonu e te faapea ane ma ou faapea ifo i se taimi o le vaivaiga, ‘E leai se tasi e malamalama. E leai se tasi e iloa,’” na tusia ai e Elder David A. Bednar o le Korama a Aposetolo e Toasefululua. “Atonu e leai se tagata soifua na te iloa. Ae e silafia ma malamalama lelei i ai le Alo o le Atua, aua sa ia lagonaina ma tauaveina a tatou avega a’o le’i taitai o tatou tauaveina. Ma talu ai sa la totogia le tau atoa ma tauaveina lena avega, o lea ua la malamalama lelei ai ma e mafai ona faaloaloa mai ia i tatou ia Lona aao o le alofa tunoa i le tele ma le anoanoai o itu o o tatou olaga. E mafai ona aapa atu, pai, fesoasoani—o le mea moni e tamoe mai ia i tatou—ma faamalosiā i tatou.” Tagai i le “O Le Togiola ma le Malaga i le Olaga Faitino,” itulau e 12.