


**UA ASIA I ATU KERISO IA SA NIIFAE,
SAUNIA E MINERVA TEICHERT**

"E iai ea ni isis o ia te outou ua mamai? . . . la aumai i latou iniei ma o le a ou faamaloiloina i latou. . . ." Ma sa oo ina ua uma ona fetā-lai mai o ia fapea, sa o atu faatasi uma le motu o tagata, ma o latou tagata mamaia ma o latou tagata puapuagatia, ma o latou pipili, ma o latou tauaso, ma o latou gugu, ma i latou uma o e na puapuagatia i soo se ala; ma sa ia faamaloiloina i latou." (3 Niifae 17:7, 9).


FAIAOGA O LE AUTALAVOU

**PO O LE A, PE AISEA, MA LE PE
FAAPEFEA: O SE VAEVAEGA
O LE TOEFUATAIGA**

*Fai ia faigofie ona malamalama
i le liliuese ma le toefuataiga
i le Aso Sa lenei.*

58

AUTALAVOU MATUTUA
**O ALA E ONO I
LE FIAFIA MONI**

46

O MATUA MA TAITAI O
LE PERAIMERI
**O SE TAALOGA
FAAFETAUI O LE
TOEFUATAIGA
MO LE AFIAFI
FAALEAIGA PO
O LE TAIMI O
FETUFAAIGA**

66

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

O LE EKALESIA A IESU KERISO O LE AU PAIA O ASO E GATA AI • APERILA 2018


O Le Liahona

O Le Mea Tatou Te Faamanatu
i le Aso Sa o le Eseta, i. 12

Faaaogaina o le Tekinolosi e Fausia
ai le Malo o le Alii, i. 18

E I Ai se Galuega a le Atua mo
Iosefa e Fai, i. 26

Malamalama i le Talafaasolopito
ma Aoaoga a Isalama, i. 32


O LOU TAPUAI AI I TOTONU
O LE MALUMALU MA LAU
AUAUNAGA IINA MO OU TUAA
... O LE A FAAMALOSIA AI LOU
TUUTO E TUMAU I LUGA
O LE ALA O LE FEAGAIGA.

PERESITENE RUSSELL M. NELSON


Mai le Savali a le Au Peresitene Sili, itulau 4.


O SAVALI

- 4 Savali a le Au Peresitene Sili: A'o Tatou Agai Faatasi Atu i Luma**

Saunia e Peresitene Russell M. Nelson

TALA FAAALIA

- 12 O Le Malaga Faaiu, Tuuatoatas i le Faaola**

Saunia e Chakell Wardleigh
O le vaitau lenei o le Eseta, mafaupefae a vaega eseese o le taulaga togiola a le Faaola ona aafia ai oe i lau malaga i le olaga.

- 18 Ia Tatou Faasoa Atu Lo Tatou Malamalama o se Faaola**

Saunia e Elder Gary E. Stevenson
Faatasi ai ma se saoasaoa o tekinolosi, ua tele atu isi auala nai lo se isi taimi tatou te fefaaosaaai ai e uiga ia Iesu Keriso.

- 26 Au Paia: O Le Tala o le Ekalesia—Mataupu 3: Papatusi Auro**

Ina ua mavae le asiasiga faaagelu a Iosefa Samita mai ia Moronae, sa vaai Iosefa i papatusi auro mo le uluai taimi.


I LE FAAVAA

Ata na tusia e Jon McNaughton.

32 Malamalama i le Faalsalama

Saunia e Daniel C. Peterson

O se talafaasolopito puupuu ma aoaoga faavae a le tapuaiga e lona lua le aupito toatele i le lalolagi.

MATAGALUEGA

- 8 I le Pulelaa: O Ato ma Fagu**

Saunia e Chieko N. Okazaki

- 10 Tala Faamamai o le Talalelei: O Lena Taeao Susulu o le Aso Sa**


Saunia e Elder Joseph B. Wirthlin

- 40 O Leo o Le Au Paia o Aso e Gata Ai**

- 44 O Atatosi o le Faatuatua: Rakotomalala Alafono**

- 80 Seia Tatou Toe Feiloai: O Le Moni o le Toetu**

Saunia e Elder D. Todd Christofferson


46

46 O Ala i le Fafia Moni

Saunia e Elder Ulisses Soares

O le fafia moni ma le tumau e na o le ola i matapu faavao e le talalelei a Iesu Keriso e mafai ona maua ai.

50 Faaiopipoga, Tupe, ma le Faatuatua

Saunia e Sunday Chibuike Obasi

Sa ma tuuina
ma la'u uo lo
ma faatuatua ia
tofotofoina ina ua le
lava a ma tupe mo
tapenaga o le ma
faaiopipoga.


*Vaai pe mafai
ona e mauaina le
Liahona o loo natia
i le lomiga lenei.
Faailo: O a lesona
na e aoaoina mai
matua o ou matua?*

52 Fesili & Tali

O a ni mea e mafai ona ou faia e toe maua mai ai lo'u faatuatua?
Aisea e faatagaina ai e le Atua ia taua?

54 Tatalo: O Le Ki i le Molimau ma le Toefuataiga

Saunia e Elder Robert D. Hales

O le soifuaga o Iosefa Samita ua aoao mai ai le uluai laasaga i le atinaeina o se molimau: tatalo.

58 Po o le A, Pe Aisea, ma le Pe Faapefea: O Se Vaevaega o le Toefuataiga

Saunia e Faith Sutherlin Blackhurst
Pe faapefea ona fetau lelei ia tisipenisione, liliuese, ma le toefuataiga?

62 O Le Iloaina o le Faaola

Saunia e Sarah Hanson

E mafai ona tatou lagonaina le filemu faateleina ma le faamoemoe a o tatou faaaogaina ia tusitusiga paia e aoao ai e uiga ia Iesu Keriso.


54


68

66 O Le Uiga o le Toefuataiga ia te Au

Faaaoga le taaloga faafetaui lea e aoao ai e uiga i mea na tutupu mai le talafaa solopito o le Ekalesia ua aafia ai lou olaga i le taimi nei!

68 Ua Molimau Apostolo e uiga ia Keriso

Saunia e Elder David A. Bednar

69 O Se Lesona Ofoofogia

Saunia e Elder Valeri V. Cordón

Pe a tatou faatuatua ina le Alii ma totogi sefuluai, o le a Ia faamanuiaina i tatou i mea tatou te manaomia.

70 Fale Seevae o Abuelo

Saunia e Ray Goldrup

O le taimi sili e salamo ai i se filifiliga leaga o le taimi nei.

72 Faasusulu Atu Lou Malamalama: la Toa E Agalelei!**74 Leiloa ma toe Maua**

Saunia e Cael S.

Sa ou leiloa i le togavao, ae sa ou iloaina e mafai ona ou tatalo ma o le a fesoasoani mai le Atua ia te au.

75 O La Tatou Itulau**76 Tala o Tusitusiga Paia: Ua Faatauina Atu Iosefa i Aikupito**

Saunia e Kim Webb Reid

79 Itulau e Valivali: Ua fetalai mai lesu, "Sau, Mulimuli Mai ia te Au"


Saunia e Peresitene Russell M. Nelson


A’o Tatou Agai Faatasi Atu i Luma

Faamatalaga a le faatonu: O Peresitene Russell M. Nelson, na vaetofia e avea ma Peresitene lona 17 o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai i le aso 14 Januari, 2018, na tuuina atu lenei saunoaga i le aso 16 Januari, 2018, i se faasalalauga tuusao mai le faapaologa o le Malumalu o Sate Leki. Sa ia talosaga ina ia lolomiina lana saunoaga i lenei lomiga.

Uso e ma tuafafine, ua faamamaluina a’u e faatasi ai ma outou i lenei taeao. O le fa aso ua mavae sa tatou falelauasiina ai se tamalii maoae tele, o se perofeta a le Atua—Peresitene Thomas S. Monson. E le lava upu e faamatala ai le tulaga ma le mamalu o lona soifugua. O le a ou faatauaina pea e faavavau le ma faauooga ma le lotofaafetai mo mea na ia aoaoina mai ia te a’u. Ua tatau nei loa ona tatou taulai atu i luma i le lumanai ma le faatuatua atoatoa i lo tatou Alii o Iesu Kerisi, o Lana Eklesia lenei.

O le lua aso ua mavae sa feiloai faatasi ai Apostolo soifua uma i le potu i luga o le Malumalu o Sate Leki. O iina na latou faia ai se faaiuga autasi, muamua, ina ia toe-faatulaga le Au Peresitene Sili i le taimi nei ma le, lona lua, ia ou auauna atu o se Peresitene o le Ekalesia. Ua le lava upu e faamatala atu ai ia te outou le lagona o le i ai o O’u Uso—le Usoga o e umia uma ki o le perisitua e ala mai i le Perofeta o Iosefa Samita i lenei tisipenisione—faaee o latou aao i luga o lo’u ulu e faaau ma vaetofia a’u e avea ma Peresitene o le Ekalesia. O se aafiaga paia ma le lotomaualalo.

Ona avea lea ma o’u tiutetauave ia iloatino po o ai ua saunia e le Alii e avea ma o’u fesoasoani. E faapefea ona ou

filifili na o le toalua mai isi Aposetolo e Toasefululua, o e ou te matuai alofa faapelepele ia i latou taitoatas? Ou te matuai faafetai lava i le Alii mo le taliina o a’u tatalo faatauanau. Ou te faafetai tele ia Peresitene Dallin Harris Oaks ma Peresitene Henry Bennion Eyring i le naunau e galulue faatasi ma a’u o ni Fesoasoani Muamua ma le Lua. O Peresitene Dieter F. Uchtdorf ua toe foi atu i lona nofoaga i le Korama a Apostolo e Toasefululua. Ua uma ona ia mauaina ni valaauga tetele lea ua matua tulagaese lona agavaa ai.

Ou te faamalo atu ia te ia ma Peresitene Eyring mo le la auaunaga maoae o ni fesoasoani ia Peresitene Monson. Sa matua gafatia, tuuto, ma musuia i laua. Tatou te matuai faafetai tele ia i laua. Ua naunau i laua taitoatas i auauna atu i le taimi nei i le mea ua matua manaomia ai o ia.

O Le A Le Toe Faaauauina le Savali Faalemasina a le Au Peresitene Sili

O lenei savali o le a avea ma savali mulimuli i le Savali a le Au Peresitene Sili e lolomiina i le mekasini faalemasina. I le lumanai, o le a faasoa atu e le Au Peresitene Sili savali taua pe a manaomia i alaata/alaleo eseese, e aofia meka-sini a le Ekalesia ma le LDS.org.


O aso taitasi o le auaunaga a se Apostolo o se aso lea o le aoaoina ma le sauniuniga mo nisi tiutetauave i le lumanaí.

I le avea ai ma Apostolo lona lua i le tulaga sinia, ua avea ai foi Peresitene Oaks ma Peresitene o le Korama a Apostolo e Toasefululua. Ae peitai, ona o lona valaauga i le Au Peresitene Sili ma ina ia ogatusa ma le faatulagaga o le Ekalesia, o le a auauna atu ai nei Peresitene M. Russell Ballard, e sosoo i le tulaga sinia, ma Sui Peresitene o lena korama. O le a galulue soosootauau le Au Peresitene Sili ma le Toasefululua ia iloatino le finalo o le Alii ma tulei i luma Lana galuega paia.


Matou te faafetai mo a outou talosaga. Ua ofoina atu e le lalolagi atoa mo

i matou. I le taeao na sosoo ai ma le tuumalo o Peresitene Monson, na tuuina atu ai sea ituaiga tatalo e se tamaitiiti e fa tausaga e igoa ia Benson. Ou te siiina mai se vaega mai le tusi a lona tina i lo'u toalua, o Wendy. Na tatalo Benson, "Tama Faalelagi, faafetai ua mafai nei ona toe vaai Peresitene Thomas S. Monson i lona toalua. Faafetai mo le matou perofeta fou. Fesoasoani ia te ia ia lototoa ma aua nei fefe ona e fou o ia. Fesoasoani ia te ia ia tuputupu ae ma ia ola maloloina ma malosi. Fesoasoani ia te ia ia maua le mana ona e ia te ia le perisitua. Ma fesoasoani ia i matou ina ia agalelei pea."

Ou te faafetai i le Atua mo fanau e pei o lenei tamaitiiti ma mo matua o e matua popole i le latou tuuto atu ina ia amiontonu ma faamoeoeina i le tulaga faamatua—mo matua uma, faiaoga, ma tagata o le ekalesia o e tauaveina ni avega mamafafa ae o loo auauna atu ma le naunautai. I se isi faaupuga, mo outou taitoatasi, ou te matuai faafetai atu ai lava.

O loo tu le Alii i le Foe.

A o tatou agai faatasi i luma, ou te valaaulia outou ina ia mafaufau e uiga i le auala faamamaluina lea na pulea ai e le Alii Lana Ekalesia. A tuumalo


ia tumau i le ala o le feagaiga. O lo outou tuuto e mulimuli i le Faaola e ala i le osia o feagaiga ma la ona tausia lea o na feagaiga, o le a matai ai le faitotoa i faamanuiaaga uma faale-agaga ma avanoa e maua.

se Peresitene o le Ekalesia, e leai se tulaga faalilolilo po o ai o le a sosoo e valaauna e auaua atu i lena tofiga. E leai ni palota, leai ni faatosinaga, ae ua nao galuega filemu o se fuafuaga paia o le faasologa, ua faatulagaina e le Alii Lava Ia.

O aso taitasi o le auauanaga a se Apostolo o se aso lea o le aoaoina ma le sauniuniga mo nisi tiutetauvae i le lumanai. E manaomia ai le tele o tausaga o le auauanaga mo se Apostolo e siitia ai mai le nofoa laitiiti i le nofoa sinia i le li'o. I lena taimi, na ia maua ai se aaifiaga patino i vaega taitasi o le galuega a le Ekalesia. Na amata foi ona ia masani lelei i tagata o le lalolagi, e aofia ai ma o latou talafaasolopito, aganuu, gagana a o aveina atu soo o ia e tofiga i le salafa o le kelope. O lenei faiga o le faagasologa i le taitaiga o le Ekalesia e tulagaese. Ou te leiloa lava se isi mea faapenei. E le tatau ona tatou tetei ai i lena mea, ona

o le Ekalesia lenei a le Alii. E le galue o Ia e tusa ma auala a tagata.

Ua ou galue i le Korama a le Toasefululua i lalo o Peresitene e toalima ua mavae o le Ekalesia. Na ou vaai i Peresitene taitasi o mauaina se faaaliga ma tali atu i lena faaaliga. E i ai pea le Alii i taimi uma ma o le a aoao ma uunaia i taimi uma Ana perofeta. O loo tu le Alii i le Foe. O i tatou o e ua faauuina ina ia molimau atu e uiga i Lona suafa paia i le lalolagi atoa o le a faauau pea ona saili ia iloa Lona finagalo ma mulimuli i ai.

Tumau i le Ala o le Feagaiga

O lenei, i tagata taitoatas i le Ekalesia ou te faapea atu, tumau i le ala o le feagaiga. O lo outou tuuto e mulimuli i le Faaola e ala i le osia o feagaiga ma la ona tausia lea o na feagaiga, o le a matai ai le faitotoa i faamanuiaaga uma


faaleagaga ma avanoa e maua e alii, tamaitai, ma fanau i soo se mea.

I le avea ai ma se au peresitene fou, matou te fia amata ma le faatasi ai o le taunuuga i le mafaufau. Mo lenei mafuaaga, ua matou talanoa atu ai ia te outou i le asō mai se malumalu. I le taunuuga lea tatou te tauivi uma i ai ina ia faaeeina i le mana i totonu o se maota o le Alii, faamauina o ni aiga, faamaoni i feagaiga e osia i totonu o se malumalu lea e agavaa ai i tatou mo le meaalofa silisili a le Atua—le ola e faavavau. O sauniga o le malumalu ma feagaiga tou te faia iina o le ki lea i le faamalosia o lou olaga, lau faaipoipoga ma le aiga, ma lou tomai e teteetatu ai i osofaiga a le fili. O lou tapuai ai i totonu o le malumalu ma lau auaunaga iina mo ou tuua o le a faamanuiaina ai oe i le faateleina o faaliga faaletagata lava ia ma le filemu, ma o le a faamalosia ai lou tuuto e tumau i luga o le ala o le feagaiga.

Ia, afai la ua e laa ese mai le ala, ou te fia valaaulia oe ma le faamoemoe atoa i lo'u loto ina ia faamolemole toe foi mai. Po o a lava ou atugaluga, po o a lava ou luitau, o loo i ai se faamoemoega mo oe i lenei, le Ekalesia a le Alii. O le a faamanuiaina oe ma augatupulaga e lei faananau mai e ala ia outou galuega i le taimi nei ina ia toe foi mai i le ala o le feagaiga. E pele i lo tatou Tama o i le Lagi Lana fanau, ma e finagalo o Ia mo i tatou taitoatasina ia toe foi atu ia te Ia i le aiga. E i ai se sini maoae a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai—ina ia fesoasoani ia i tatou taitoatasina ia toe foi mai i le aiga.

Ou te fia faailoa atu lo'u alofa tele mo outou—alofa ua tuputupu ae i le aluga o tausaga o le feiloi ai ma outou, tapuai faatasi ma outou, ma auauna atu ia te outou. O la tatou tiute paia o le o atu i atunuuma, ituaiga, gagana, ma tagata, e fesoasoani e saunia le lalolagi mo le Afio Mai Faalua o le Alii. O le a tatou faia lenei mea ma le faatuata i le Alii o Iesu Keriso; ma le iloaina o loo pule o Ia. O Lana galuega ma Lana Ekalesia lenei. O i tatou o Ana auauna.

Ou te tautino atu lo'u tuuto i le Atua lo tatou Tama Faava-vau ma i Lona Alo, o Iesu Keriso. Ou te iloaina i La'ua, alofa ia i La'ua, ma tautino atu e auauna atu ia i La'ua—faapea ma outou—faatasi ai ma le manava uma o loo totoe o lou ola. I le suafa paia o Iesu Keriso, amene. ■

O ATO MA FAGU

Saunia e Chieko N. Okazaki


E UIGA IA SISTER OKAZAKI

O Chieko Nishimura

Okazaki (1926–2011) na soifua ae i Hawaii, ISA, i se aiga e Lotu Puta o augatama e mai Iapani. Sa auai o ia i le Ekalesia ina ua 15 ona tausaga.

E oo atu i le taimi lena, ua iloa e Sister Okazaki le lavelave o ona tulaga faaagaifanua ma faaleaganuu. O le popole pe o le a faapefea ona vaai atu isi ia i latou ina ua mavae le tuipomuina e le militeli a Iapani ia Pearl Harbour, i Hawaii, sa aoina ai e Sister Okazaki ma lona tina a latou suvania uma mai Iapani ma susunuina. Ona ia tilotilo lea i le faaata ma mafaufau, "Ou te lei tuvae lava i Iapani. E le o au o se Iapani i lo'u loto. Ae e le mafai ona ou sola ese mai ia te a'u lava. O o'u mata, o lo'u pa'u, ma lo'u lauulu e Sapani."¹

Sa fetaiai Sister Okazaki ma le faa-ilogalanu i lona olaga atoa. Sa amata ona ia faiaoga a o lei leva ona maea le Tausa Lona Lua a le Lalolagi, a o maua-luga pea le malosi o le tetee ia Iapani i le Iunaite Setete. E toatolu ni tina sa mumusu e faataga a latou fanau e o i lana vasega. Ae e lei pine ae manumalo ai Sister Okazaki ia i latou.²

O Sister Okazaki o le tamaitai muamua lea na galue i le au faatonu o ausilali e tolutu a tamaitai: muamua o Tamaitai Talavou, ona sosoo ai lea ma le Peraimeri, ma sosoo ai ma le Aualofa.³

O le savali lenei o se vaega na sii mai i lana lauga o le konafesi aoao ia Aperila 1996 e uiga i le lotogatasi ma eseesegia (ua faalaugatasia faailoga ma faamataitisi tetele).

O lenei faagasologa fou ua faamamafaina ai olaga o tamaitai tuuto ma a latou savali, na sii mai le tusi *I le Pulelaa: 185 Tausaga o Aoaoga na saunia e Tamaitai o le Au Paia o Aso e Gata Ai* (2017).

Ua tuuina mai e le Atua ia i tatou le tele o meaalofa, tele eseesegia, ma le tele o mea e le tutusa ai, ae o le mea e taua o le mea ua tatou iloa e uiga i le tasi ma le isi—o i tatou uma o Ana fanau.

O la tatou luitau o ni tagata o le Ekalesia o le tatau lea ia i tatou uma ona aoao mai le tasi ma le isi, ina ia tatou taufai alolofa uma o le tasi i le isi, ma tuputupu ae faatasi.

O aoaga faavae o le talalelei e taua tele. E taua, ae o le teuina o se mea e filifili ai. Se'i ou faasoa atu sina faataitaiga faigofie e faaali atu ai le eseesegia i le va o aoaoga faavae o le Ekalesia ma le faatinoga faaleaganuu. O se fagu lea o pite [peaches] mai Iuta, sa saunia e se tausiaiga Iuta e fafaga ai lona aiga i le vaitau o le kiona. O le au tausiaiga i Hawaii latou te le tuufaguina fualau aina. Latou te tauina ni fualau aina ia lava mo ni nai aso ma tuu i totonu o ato faapenei mo o latou aiga. O le ato lenei o loo i ai se mago, fa'i, se fala, ma se esi . . . na tauina e se tausiaiga Polenia e fafaga ai lona aiga i se tau e pula ai fualau aina i le tausaga atoa.

O le ato ma le fagu o ni koneteina eseesee, ae e tutusa mea o loo i ai: o fualau aina mo se aiga. Pe ua sa'o le

fagu ae sese le ato? E leai, e sa'o uma lava. O koneteina e talafeagai i le aganuu ma manaoga o tagata. E talafeagai uma foi mo mea o loo la tauaveina, o fualau aina ia.

Ia, o le a la le fualau aina? Na ta'u mai ia i tatou e Paulo, "A o le fua o le Agaga o le alofa, o le olioli, o le filemu, o le onosai, o le mataalofa, o le agalelei, o le faamaoni, o le agamalu, ma le le gaoia" [Kolatia 5:22–23]. I le usoga a tamaitai o le Aualofa, i le usoga o korama o le perisitua, i le o mai faatasi ma le migao e taumamafa i le faamanatuga, o fua o le Agaga ua tuufaatasia ai i tatou i le alofa, olioli, ma le filemu pe o le Aualofa e i Taipei po o Toga, pe o le korama o le perisitua o i Monatana po o Mekisiko, ma pe o le sauniga faamanatuga o faia i Fiti po o Filipaina.

. . . Ina ua tofia au i le Au Peresitene Aoao o le Aualofa, sa fautua mai Peresitene [Gordon B. Hinckley] ia te au: "E te aumaia se uiga auau mama tulaga ese i lenei au peresitene. O le a iloa oe o se tasi ua fai ma sui o i latou i talaatu o tuaoi o le Iunaite Setete ma Kanata. O le a latou vaaia ia te oe se faatusa o lo latou tasi ma le Ekalesia." Sa ia tuuina mai ia te au se faamanatua ia matala lo'u laulaufaiva a o ou tautala atu i tagata.⁴

. . . [Ina ua ou tautala atu i isi atuu,] sa mafai ona ou lagonaina le Agaga o aveina atu a'u upu i o latou lo, ma sa mafai ona ou lagonaina "le fua o le Agaga" o toe aumaia ia te au lo latou alofa, lo latou olioli, ma lo latou faatuatua. Sa mafai ona ou lagonaina le faia e le Agaga ia tasi i tatou.

Uso e ma tuagane pe o au fualau aina o ni pite po o ni esi, ma pe o e

aumaia i ni fagu po o ni ato, matou te faafetai atu ia te outou i lo outou ofoina mai o i latou ma le alofa. Le Tama e i le Lagi, tau ina ia tasi i matou ma ia avea i matou mou,⁵ ou te tatalo ai i le suafa paia o lo tatou Faaoala, o Iesu Keriso, amene. ■

FAAMATALAGA

1. Chieko N. Okazaki, *Lighten Up!* (1993), 7.
2. Tagai Okazaki, *Lighten Up!*, 48–50;

Gregory A. Prince, "There Is Always a

Struggle": An Interview with Chieko N. Okazaki," *Dialogue: A Journal of Mormon Thought* 45, no. 1 (Spring 2012): 114–115.

3. "Obituary: Okazaki, Chieko," *Deseret News*, Aug. 7, 2011.

4. Tagai Prince, "There Is Always a Struggle," 121. Sa avea Gordon B. Hinckley ma Fesoasoani Muamua i le Au Peresitene Sili i le taimi na valaauiina ai Sister Okazaki i le 1990.

5. Tagai i le Mataupu Faavae ma Feagaiga 38:27.


O LENA TAEAO SUSULU O LE ASO SA

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

O le Korama a Aposetolo e Toasefululua

I lena aso, na talaia ai e le Alii toetu noataga o le oti. Sa afio a'e o ia mai le tuugamau ma faaali mai ma le mamalu ma le manumalo o le Faaola o tagata uma.

Ua tatou iloa le Toetu—o le toe tuufaatasia o le agaga ma le tino i lona tulaga atoatoa. . . .

Pe mata e mafai ona outou vaai faalemafaufau i lena mea? Le olaga o la tatou fu'a tauluga? Le toe i ai se ma'i, le toe i ai se tiga, le toe mafatia i faalavelave e tele ina tatou aafia ai i le olaga nei?

O le Toetu ua i ai i le fatu o o tatou talitonuga o ni Kerisiano. . . .

. . . Ina ua toe tu mai le Faaola mai le tuugamau, . . . sa Ia faia se mea sa leai se tasi e mafai ona faia. Na Ia talaia noataga o le oti, e le gata mo Ia lava ae mo i latou uma e ola mai—o e amiontonu ma e amioletonu. . . .

. . . Na Ia faia ia avanoa lena mealofoa mo i tatou uma. Ma faatasi ai ma lena faatinoga ofoofogia, sa Ia faamaluluina le faanoanoa faataumaoi, lofituina lea na faalavelave i agaga o i latou o e ua maliliu e pele ia i latou.

Ou te mafaufau i le pogisa na i ai lena Aso Faraile ina ua sii a'e Keriso i luga o le satauro. . . .

. . . Na galulu le eleele ma ua faapouliuligia. . . .

Na olioli na tagata taupulepule leaga o e na sailia Lona soifua. . . .

I lena aso, na saeluaaina ai le ie pui-pui o le malumalu.

“Sa taufai lofituina Maria le Makatala ma Maria le tina o Iesu i le faanoanoa. . . . O le tamalii maoae sa alofaina ma faamamaluina e i la'ua, a ua tautau mai ua maliu i luga o le satauro. . . .

. . . Sa fefefe le au Aposetolo. O Iesu, lo latou Faaola—le tagata na savali i luga o le vai ma faatuina e na oti—lea na i ai Ia lava i le faalealofa o tagata amioleaga. . . .

Sa o se Aso Faraile sa faatumulia i le faanoanoa faataumaoia, ma le lofituina. . . .

Ou te manatu mai aso uma talu mai le amataga o le talafaasolopito o lenei lalolagi, o lena Aso Faraile o le aso sili lea ona pogisa.

[Peitai] e lei faafualoa lena faanoanoa aua o le Aso Sa, na talaia ai e le Alii toetu noataga o le oti. Sa afio a'e o ia mai le tuugamau ma faaali mai ma le mamalu ma le manumalo o le Faaola o tagata uma.

Ma i se taimi vave, o mata sa faapea ona faatumulua i loimata lē matu, na soloia. O laugutu na musumusuina tatalo o le mafatia ma le faanoanoa ua faatumuina ai nei le lalolagi i viiga matagofie, aua o Iesu o le Keriso, o le Alo o le Atua soifua, na tulai i o latou luma . . . o le faamaoniga o le oti ua na o le amataga o se olaga fou ma le matagofie.

O le a tofu i tatou ma o tatou lava Aso Faraile—o na aso na foliga mai ua nutililii le atulaulau ma ua


siomia i tatou i nutigamea o lo tatou lalolagi. . . .

Ae ou te molimau atu ia te outou i le suafa o Le sa faatoilaloina le oti—o le a oo mai le Aso Sa. I le pogisa o lo tatou faanoanoaga, o le a oo mai le Aso Sa.

. . . Po o le a lava lo tatou faanoanoa, o le a oo mai lava le Aso Sa. I le olaga nei po o le isi, o le a oo mai le Aso Sa.

Ou te molimau atu ia te outou e le o se tala faafagogo le Toetu. Ua ia te i

tatou molimau patino a i latou sa vaai ia te Ia. E faiataufafe i Lalolagi Tuai ma le Fou sa molimaunina le Faaola toetu. Sa latou tagotago i manua i ona lima, vae ma le itu. . . .

Ina ua mavae le Toetu, sa toefaa-fouina le au so. Sa latou malaga i le salafa o le lalolagi . . . ma le lotototoa e folafola atu o Iesu o le Keriso, o le Alo toetu o le Atua soifua.

O le toatele o i latou . . . na maliliu faamaturo, sa i ai i o latou laugutu le

molimau i le Keriso toetu a o faaumata i latou.

Na toefaa-fouina e le Toetu ia soifua o i latou o e na molimaunina. Pe ua le tatau ea ona toefaa-fouina ai i tatou?

O le a tatou toe tutu a'e mai le tuugamau. . . .

Ona o le soifua ma le taulaga e faavavau a le Faaola o le lalolagi, o le a tatou toe faatasia ai ma e pele ia i tatou.

. . . I lena aso o le a tatou olioli ai ona ua faatoilaloina e le Mesia mea uma ina ia mafai ai ona tatou toe ola e faavavau.

Ona o sauniga paia tatou te maua-inia i malumalu paia, o lo tatou tuua o lenei olaga puupuu e le mafai ona tuueseesea mo se taimi umi a tatou sootaga ia ua uma ona fusia faatasia i maea na gaosia i noataga e faavavau.

O la'u molimau maua'i, o le oti e le o le iuga lea o lenei olaga. . . .

Talosia ia tatou malamalamama ma ola i le agaga faafetai mo meaalofa e le mafaatauina ia tatou te maua o ni atalii ma afafine o se Tama alofa ma mo le folafolaga o lena aso susulu, pe a tatou toetutu uma mai ma le manu-malo mai le tuugamau.

. . . Po o le a lava le pogisa o lo tatou Aso Faraile, o le a oo mai lava le Aso Sa. ■

Mai se lauga o le konafesi aoao ia Oketopa 2006.

O Le Malaga Faaiu, Tuuatoatasi a le Faaola

Saunia e Chakell Wardleigh

Mekasini a le Eklesia

Lona soifuaga atoa i le olaga nei, sa tele malaga sa faia e le Faaola—O Lana malaga mai Peteleema agai atu i Aikupito a o tamameamea, o Lana malaga e 40-aso i le vao, o Ana mau malaga i aai, ma faoa aai, ma fale e aoao atu ai, faamalolo, ma faamanuia i le taimi o Lana auaunaga, ma le tele o isi mea. Ae e i ai le malaga e tasi na tatau i le Faaola ona ia faia na o Ia, ma o se malaga sa na o Ia e mafai ona onosaia.


Simon Dewey

"I le Aso Sa o le Eseta tatou te faamanatu ai le mea aupito loa—ona tatalia ma le mamalu na tupu i le talafaasolopito o le lalolagi."

"O le aso na suia ai mea uma.

"O lena aso na suia ai lo'u olaga.

"Na suia ai lou olaga.

"Na suia ai le taunuuga o fanau uma a le Atua."

Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili, "O Le Meaalofa o le Alofa Tunoa," *Liahona*, Me 2015, 108.


Puapuagatia e le Mafaatusalia

Elei se tagata ola e mafai ona tāea le taua atoatoa o le mea na faia e Keriso i Ketesemane."

"Ua tatou iloa sa puna mai le afutoto i puninii uma o Lona tino a o Ia inuina 'alu o lena ipu oona na tuuina atu e Lona Tama ia te Ia."

"Ua tatou iloa sa puapuagatia o Ia, i le tino ma le agaga, e sili atu nai lo mea e mafai ona tigaina ai le tagata, sei vagana ai e oo i le otī."

"Ua tatou iloa i se isi itu, e le mafai ona tatou malamalama i ai, o Ona puapuaga na faamalieina ai manaoga o le faamasinoga tonu, faasaolotoina ai tagata salamo mai tiga ma faasalaga o le agasala, ma mafai ai ona maua le alofa mutimutivale e i latou o e talitonu i Lona suafa paia."

"Ua tatou iloa sa faō o Ia i luga o le eleele ona o tiga ma mafatiaga o se avega e le mafuatia lea na mafua ai ona gatete o Ia ma na toetoe a le mafai ona Ia inuina le ipu oona."

Elder Bruce R. McConkie (1915–85) o le Korama a Aposetolo e Toasefululu, "O le Mana Faamamaaina o Ketesemane," *Ensign*, Me 1985, 9.

Faaaogaaga e le Tagata Lava Ia: E ui atonu tatou te le iloaina i taimi uma, ae na mafatia le Faaola i soo se ituaiga o tiga i le taimi o le Togiola. Ua malamalama o Ia i tiga faaletino uma, mai se ponaiivi ua gau i le ma'i ogaga aupito matuia. Sa Ia lagonaina le pogisa ma le leai o se faamoemoe o ma'i faalemafaufau e pei o le lotofati, atuatuvale, o mea ua fai ma vaisu, tuulafoaiina, ma le faanoanoa. Ma sa Ia lagonaina manu'aga uma faaleagaga aua sa Ia tauaveina i ona Lava luga agasala uma a tagata.

Na aoao mai Elder David A. Bednar o le Korama a Aposetolo e Toasefululu, "I se taimi o le vaivai atonu tatou te alalaga, 'E leai se tasi na te iloa pe faapei. E leai se tasi e malamalama i ai.' Ae e silafia lelei ma malamalama foi i ai le Alo o le Atua, aua sa Ia lagonaina ma tauaveina a tatou avega mamafa taitasi" ("Tauave ma le Faigofie a Latou Avega," *Liahona*, Me 2014, 90).


Sa Na o la Lava e Mafaiā

“O le mea sa Ia faia sa na o le Atua lava e mafai ona faia. I le avea ai ma Alo Pele e Toatasi o le Tama i le tino, sa maua ai Iesu uiga auaumama paia. Sa na o Ia le tagata ua fanau mai i le tino e mafai ona faatinoina lenei aga e sili ona taua ma silisili-e. Ile na o le pau lea o le Tagata sa soifua i le lalolagi e leai se agasala, o lea sa le mafai ai ona oo ia te ia le oti faaleagaga. Ona o Lona tulaga faaleatua, sa ia te Ia foi le mana e pulea ai le oti faaleatino. O lea na Ia faia ai mo i tatou le mea sa le mafai ona tatou faia mo i tatou lava. Sa Ia motusaina le uumau malulu o le oti. Sa Ia faia foi ia mafai e i tatou ona maua le mafanafana maoae toofilemu o le meaalofa a le Agaga Paia.”

Peresitene James E. Faust (1920–2007), Fesoasoani Lua i le Au Peresitene Sili, “O Le Togiola: O Lo Tatou Faamoemoega Sili,” *Liahona*, Jan. 2002, 20

Faaaogaaga e le Tagata Lava Ia: E ala i Lana Togiola, sa motusia ai e le Faaola noataga o le oti ma togolaina ai i tatou uma mai a tatou agasala ina ia mafai ai e tagata taitoatasi uma ona maua le ola e faavavau. Sa na o Ia e mafai ona faataunuina sea galuega taufaa-fefe ma le faigata. Pe a tatou feagai ma luitau ogaoga, e mafai ona tatou maua le mafanafana i le iloa, e mafai moni e le Faaola ona faia ia mafai mea e le mafai ona fai.

E Le'i Solomuli o Ia

“I luga o se maupuepue e igoa o Kalevaria, a o vaavaai atu soo ua leai se faamoemoe, sa tu’itu’i ai Lona tino ua manu’i se satauro. Sa tauemuina o Ia ma le le alofa ma sa fetuuina ma amusia. . . .

“Na mavae atu itula o le mafatiaga a o taulalata atu i Lona maliu. Mai i Ona laugutu ua matutu na tulei mai ai upu, ‘Lo’u Tama e, ou te tuuina atu lo’u nei agaga i ou aao: ua na fetalai ia upu, ona to ai lea o lana manava.’ . . .

“I le taimi mulimuli semanu lava e mafai e le Alii ona toe solomuli. 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. Sa vave ona tuuina ifo ma le faaeteete lona tino maliu i se tuugamau nono.”

Peresitene Thomas S. Monson (1927–2018), “Ua Toetu o Ia!” *Liahona*, Me 2010, 89.

Faaaogaaga e le Tagata Lava Ia: Na puapuagatia o Ia mai tiga ogaoga, tuulafoaina, ma le leai o se faamoemoe, peitai na onosaia pea lava e le Faaola ma faamaea ma le alofa tunoa Lana malaga i le tino nei—ae na ole atu lava i le Tama e faamagalo i latou o e na faasatauroina o Ia. Ona o Lana faataitaiga atoatoa, e mafai ai ona tatou faafetaiaia ma le alofa tunoa o tatou lava tofotofoga ma faigata, ma faatasi ai ma Lana fesoasoani e mafai ai foi ona tatou onosai e oo i le iuga.


O Molimau e Toatele o Lona Toetu

O u te talitonu i le toatele o molimau i le Toetu o le Faaola o loo maua o latou aafiaga ma molimau i le Feagaiga Fou—o Peteru ma ana soa o le Toasefululua ma le pele, mama a'ia'i o Maria le Makatala, faatasi ai ma isi. Ou te talitonu i molimau o loo maua i le Tusi a Mamona—o Nifae le Apostolo ma le motu o tagata e lemailoa i le laueelele o Nuumau, faatasi ai ma isi. Ma ou te talitonu i le molimau a Iosefa Samita ma Sini Rikitone o e, i le mavae ai o le tele o isi molimau na folafola mai ai le molimau sili o lenei tisipenisione mulimuli, 'o loo soifua o ia! Aua sa ma vaai ia te ia.' I lalo o le vaaiga a Ona fofoga e silafia mea uma, ou te tu atu ai o se molimau, o Iesu le Nasareta o le Togiola toetu, ma ou te molimau atu i mea uma o mulimuli mai e uiga i le *moni* o Lona Toetu. Talosia ia outou maua le talitonuga maumau-tutu ma le mafanafana o lena lava molimau e tasi."

Elder D. Todd Christofferson o le Korama a Apostolo e Toasefululua, "O Le Toetu a Iesu Keriso," *Liahona*, Me 2014, 114.

Faaaogaaga e le Tagata Lava ia: E ui tatou te le i ai ma i latou na vaai i le tino toetu ma le atoatoa o le Faaola, ae e mafai lava ona tatou tutu atu o ni molimau ia te Ia i le taimi nei. E mafai ona avea o Ia ma taula-iga o o tatou olaga e le aunoa, tusa lava po o le a le taimi po o le nofoaga tatou te i ai. O taimi taitasi tatou te ofo atu ai o tatou loto ma lima e auauna atu ai i isi, faaali atu le agamalu, agalelei, ma le faaaloalo i tagata uma; puipua le upumoni; ma faasoa atu a tatou molimau o le talalelei, tatou te tutu atu o ni molimau faamaoni a Iesu Keriso.

Tatou Te Le Tau Savavali Na o i Tatou

“O se tasi o faamafanafanaga sili o lenei vaitau o le Eseta o le, ona sa savalia e Iesu se ala umi ma le pagatia mafatia na o ia lava, *tatou* te tau le faia ai lena mea. O Lana malaga toatasi na aumaia ai se ‘au toatele mo la tatou vaega itiiti o lena ala—o le tausiga alofa mutimutivale a lo tatou Tama i le Lagi, le mafutaga e le uma a lenei Alo Pele, o le meaalofa atoatoa o le Agaga Paia, o agelu i le lagi, o tagata o aiga i itu uma o le veli, perofeta ma aposetolo, faiaoga, taitai, ma uo. O nei mea uma ma le tele o isi ua tuuina mai e fai ma a tatou soa i la tatou malaga i le tino nei ona o le Togiola a Iesu Keriso ma le Toefuataiga o Lana talalelei. Ua alagaina mai i le tumutumu o Kalevaria le upumoni e faapea, o le a le tuua lava na o i tatou e aunoa ma se fesoasoani, e ui o nisi taimi tatou ono lagonaina ai ua [tuuaunoa] i tatou. . . .

“. . . Talosia ia tatou tutu i autafa o Iesu Keriso ‘i taimi uma ma i mea uma, ma i nofoaga uma [tatou] e i ai, e oo lava i le oti,’ aua e moni lava o le ala lea sa Ia tu ai i o tatou autafa ina *ua* oo i le oti ma ina ua tu na o Ia lava.”

Elder Jeffrey R. Holland o le Korama a Aposetolo e Toasefululu, “Sa Leai Se Tasi na I Ai Faatasi ma la,” *Liahona*, Me 2009, 86.

Faaaogaaga e le Tagata Lava Ia: O Le Eseta Lenei, ia manatua le malaga faaiu, tuuatoatasi a le Faaola. Na Ia ositaulagaina mea uma na ia te Ia ina ia mafai ai e oe ma tagata uma i le lalolagi ona faamamaina ma maua le ola e faavavau. Aoao mai Lana faataitaiga atoatoa. Tuu o Ia i ou mafaufauga ma i lou loto. Ma ia manatua i taimi uma, e le tuuaunoaina lava i tatou. Talu ai sa Ia onosaia Lana malaga faaiu e na o ia lava, o le a Ia le tuulafoaiina ai lava oe. O Lona alofa mo oe e le uma ma e le masuia, ma ua Ia saunia foi e ofo atu ia te oe le filemu, mafanafana, ma le faamoemoe a o e faauauina lau lava malaga. O Lana meaalofa o le Togiola e faavavau, ma ua tuuina atu ia te oe. ■

Vaai pe faapefea e le Paseka ona fesoasoani tatou te malamalama ai i le Eseta i le [lds.org/go/41817](https://www.lds.org/go/41817).


Saunia e
Elder Gary E.
Stevenson

O Le Korama
a Aposetolo e
Toasefululua

IA TATOU Faasoa ATU LO TATOU MALAMALAMA O SE FAAOLA

*O la tatou savali
o le savali o le
filemu, ma o
outou o avefeau
o e tala'ia. E
mafai ona outou
faia lenei mea e
ala i auala fou
ma le mananaia
o le tekinolosi.*

Oi tatou o le Ekalesia a Iesu Keriso, ua faatuina i aso e gata ai. I le auala e tasi na faatonuina ai e le Alii Ona soo i aso anamua, ua poloaiina foi i tatou i aso e gata ai e "o atu ia outou i le lalolagi uma, ma talai atu ai le talalelei i tagata uma" (Mareko 16:15).

Na aoteleina faapuupuu mai e le perofeta anamua o Nifae lenei misiona ma le savali ma le faamodemoga na i ai i tua mai: "Ma ua matou tautalatala e uiga ia Keriso, ua matou olioli ia Keriso, ua matou talai atu Keriso, ua matou vavaloo e uiga ia Keriso, ma ua matou tusitusi foi e tusa ma a matou valoaga, ina ia mafai ona iloa e a matou fanau po o le a le puna e mafai ona latou tepa taulai i ai mo se faamagaloga o a latou agasala" (2 Nifae 25:26).

I le tusi a Mosaea, ua tatou faitau ai i le faapotopotolina e le perofeta anamua o le Tusi a Mamona, le Tupu o Peniamina, ona tagata i le nuu atoa i le mea na i ai le malumalu, ma faatonu atu e faatu se 'olo, ma aoao atu ai ia te i latou. A o ia aoao atu i latou, sa ia vavaloo atu foi ia te i latou e uiga i o tatou aso: "E le gata i lea, ou te fai atu ia te outou, o le a oo mai le taimi e salalau atu ai le malamalama o se Faaola i atunuuma, ituaiga, gagana, ma tagata" (Mosaea 3:20).


"O Le Malamalama o se Faaola"

O se tasi o meaalofa aupito taua e teuina i totonu o o tatou aiga ma avatu i isi o "le malamalama o se Faaola," po o Iesu Keriso.

Faatasi ai ma le tatalaina mai o le tisipe-nisione o le atoaga o taimi na oo mai ai se malamalamaga i luga o tagata uma ma le anoanoai o auiluma faatekinolosi. Na aumai faatasi ai ma le vaitausaga o fatusfuga gaosi ma meafaigaluega o fesoootaiga, ua mafai ai ona faataunuina le valoaga a le Tupu o Peniamina.

I le avea ai ma se uso o le Korama a Aposetolo e Toasefululu, ua valaauna e avea o se molimau faapitoa "o le suafa o Keriso i le lalolagi uma" (MF&F 107:23) faatasi ai ma ni tofifofiga patino i Mataupu Tau i le Va i Fafo ma le Komiti o Auaunaga Tau Fesoootaiga, ua mafai ai ona ou taulai atu i le faataunuuga o lenei valoaga—e faapea "o le malamalama o se Faaola" ua salalau atu i le lalolagi atoa—e faaaoga ai tekinolosi aupito fou ua tatou maua.

"I Atunuuma, Ituaiga, Gagana, ma Tagata"

I le talafaasolopito, o le auiluma i lomiga ma le fatuga o leitio ma TV ua mafai ai ona oo atu savali o le Toefuataiga i le lalolagi atoa. E anoanoai faataitaiga o nei mea ua tatou maua, o nisi o nei mea o

"O satelite ua na o se amataga o mea o loo teuina mo le lumanai o faasalalauga i le lalolagi atoa. . . ." Ou te talitonu o loo naunau le Alii e tuu mai i o tatou lima ni meafaigaluega faaonapo nei tatou te le i vaai muamua lava i ai."

—**Peresitene Spencer W. Kimball**

loo i totonu o o tatou manatua.

I totonu o le 10 tausaga o le Uluai Faaaliga, ma le masina a o lumanai ai le faatulagaina o le Ekalesia, e 5,000 kopi o le Tusi a Mamona na lolomiina. Talu mai lena taimi, ua silia ma le 175 miliona kopi ua uma ona lolomiina.

Soo se taeao o se Aso Sa, e mafai ona e faalogologo pe matamata foi i le faasalalauga o *Musika ma le Afioaga Tulei*, lea ua lata nei i le lona 5,000 ona faasalalauga. O le uluai faasalalauga na faia tuusao i le leitio i le 1929. O le uluai faasalalauga o le konafesi aoao i le TV na faia i le 1949.

O le mea malie, i le 1966, na amata ai ona saunoa Peresitene Tavita O. MaKei (1873–1970) e uiga i mea o le a oo mai: "O mea fou ua maua ua loa ona natia o i ai se mana malosi tele, a le mo le faamanuaina po o le faatafunaaga o tagata soifua, ma ua avea ai le tiute-tauave a le tagata i le faafoeina o ia mea o se [tiutetauave] sili ona maoae, ua taulimaina e tagata. . . . Ua tumu lenei vaitau i mea matautia e leai se tuaoi, faapea foi mea e mafai ona fai e le'i ta'ua mai."¹

I le 1974, na faamatala mai ai e Peresitene Spencer W. Kimball (1895–1985) lana faaaliga i se aso o le a oo mai: "Ua faamanuaina e le Alii le lalolagi i le tele o . . . satelite. Ua maualuluga i le lagi lo latou faatutuina, e avatu ai faasalalauga faailoilo i le toetoe o tulimanu uma o le lalolagi. . . . E mautinoa lava o nei satelite ua na o le amataga o mea o teuina mo le lumanai o faasalalauga i le lalolagi atoa. . . . Ou te talitonu o loo naunau le Alii e tuu mai i o tatou lima ni meafaigaluega faaonapo nei tatou te le i vaai muamua lava i ai."²

Faatasi ai ma le auiluma o tekinolosi i fesoootaiga ma faasalalauga lea ua matuia taotao mai lava i le initonet, e foliga mai ua tatou molimauina i o tatou taimi le faataunuina moni o valoaga a le Tupu o Peniamina, Peresitene MaKei, ma Peresitene Kimball.

O loo i ai foi se mamanu manino o le faaaogaaga o nei tekinolosi e fausia ai le malo o le Alii i le lalolagi. Ou te fia faasoaa atu ni faataitaiga o lenei mea ia te outou.

LDS.org ma le Mormon.org

I le 1996, sa amata aloaia ai e le Ekalesia ona faaaoga le upega po o le uepi e fai ma auala e feaveai ai feau ma fesootaiga. Talu mai lena taimi, ua tusa ma le 260 uepisaite e lagolagoina e le Ekalesia ua folasia mai, e aofia ai saite o loo maua i le toetoe o atunuuma i mea e nonofo ai tagata o le Ekalesia, ia latou lava gagana.

Ou te faasoa atu ni faataitaiga se lua ua masani ai o nei uepisaite. Muamua o le LDS.org, na faavaeina i le 1996, lea i le taimi nei ua mauaina le silia ma le 24 miliona o le au asiiasi fou i ai i le tausaga ma le silia ma le 1 miliona le averesi o le au asiiasi i ai i vaiaso taitasi. E toatele tagata o le au paia o loo maua ai i i mataupu aoaoina mo le aoaoina atu ma lauga o konafesi aoao ua mavae. Lona lua o le Mormon.org, o se uepisaite ua mamanuina e folasia atu ai le talalelei i o tatou tuaoi ma uo o e le auai i le Ekalesia. O le saite lenei ua mauaina le silia ma le 16 miliona o le au asiiasi tulaga ese i le tausaga.

Polokalama i Masini Feaveai

Ioe, ua agaigai i luma ia tekinolosi i se saoasaoa matautia, e moomia ai se taumafaiga faateleina ma punaoa e iloa ai pea ona faaaoga. Faatasi ai ma le gaosiga o telefonipopoto ua oo mai ai le malosi e faafoefoe ai ma maua ai se aofaiga maoae o faamatalaga i se fatuga e umia i le lima. O le tele o ia faamatalaga ua faatulagaina i le ituaiga o polokalama feaveai, po o “apps.” O uluai polokalama na lagolagoina e le Ekalesia sa faamatuu mai i le 2007.

E anoanoai faataitaiga o le aoga o lo tatou faaaogaina o polokalama feaveai e faasalalaau atu ai lo tatou “malamalama o se Faaola.” O le a ou le faamatalaina le anotusi o le tele o polokalama o loo maua i ou tumutumulima, ae o nisi nei o faataitaiga o apps e peiseai ua outou masani ai.

- Potutusi o le Talalelei
- Alaata Mamona
- Laau Faaleaiga
- Musika a le AAG
- Meafaigaluega a le AAG

Ua faitau miliona taimi e faaaogaina ai nei [apps] i le vaiaso e le faitau miliona o tagata e faaaogaina.


Ala o Faasalalauga Faaleagafesootai

O le faauigaga, o ala o faasalalauga faaagafesootai o tekinolosi sooupufaakomepiuta lea e mafai ai e tagata taitasi ma faalapotopotoga ona maimoaina, fatufatu, ma fefaaasoai faamatalaga, manatu, ma isi ituaiga o faailoaga e ala i faapopotogoga e le tinoia ma upegafesootai.


Pe o le amataga o le 2010, na amata ai e le Ekalesia se faiga naunautai o le faaaogaina o faasalalauga faaagafesootai e faataunuu ai le faasalalauna “o le malamalama o se Faaola.” O se fatuga faafuainumera maoae le televave lea. E toetoe ina a lemafaatusalia i le saoasaoa o le suiga.

O se tasi o uiga mataituna o faasalalauga faaagafesootai, o le taimi lava e lagona ai e se tasi ua masani pe ua fiafia i se polokalama faakomepiuta, ona alia'e mai foi lea o se isi [polokalama] e fou atu, tele atu, pe manaia atu pe sili atu foi.

O le a ou faamatala faapuupuu atua ni polokalama se lima o faasalalauga faaagafesootai o loo faaaoga e le Ekalesia e fai ma alaleo o fesootaiga:

1. O le Facebook ua silia ma le 2 piliona i latou e faaaogaina i le lalolagi atoa. O iina, e fauina ai e i latou e faaaogaina a latou lava upegafesootai faaagafesootai o uo i luga o le tafailagi.
2. O le Instagram o se saite faaagafesootai e totonugalemu i ata ma vitio.
3. O le Pinterest e pei o se laupapa puletini e le tinoia. O i e faapipii i ai ata vaaia e ta'u o “pins [pine]” i luga o le laupapa. O nei mea e mafai ona avea o ni fasifuitau musuia po o ata pue faatupu manatu.

Faatasi ai ma le gaosiga o telefonipopoto ua oo mai ai le malosi e faafoefoe ai ma maua ai se aofaiga maoae o faamatalaga i se fatuga e umia i le lima.


la Aokuso 2016,
na tuu ai i luga e
Peresitene Dieter F.
Uchtdorf se vitio i le
Instagram, e aoao
atu ai mataupu
faavae o le talale-
lei i le atalii o lona
afafine o Erika i
se—pe mafai ona e
mateina—le potu o
le vaalele e nofo ai
le avevaalele!

O le Twitter o se upega faaagafesootai e mafai ai e tagata e faaaogaina ona auina atu ma faitau ia savali pupuu e ta'i 280-mataitusi e ta'u o "tweets."

5. O le Snapchat e faaalia ai atapue ma vitio pupuu ia a le vave ona mou ese atu pe o totonusi o le 24 itula ona mou lea.

I tulaga faafaapotopotoga, o loo tatou faaogaina nei saite o fesootaiga faaagafesootai i se ala mamana.

FACEBOOK

Atonu tou te manatua le savali mu'amu'a o le konafesi e uiga i le taomiaga lea na saunoa i ai Elder Jeffrey R. Holland o le Korama a Apostolo e Toasefululua i ni nai tausaga ua mavae.³ Mai lana saunoaga sa i ai se vaega o se vitio na faaalia na maua ai le silia ma le lua miliona tagata na maimoaina i luga o le Facebook lava ia, ma le faitau afe o e na fiafia i ai, faasoa atu, ma ni manatu faaalia lelei.⁴

INSTAGRAM

Ia Aokuso 2016, na tuu ai i luga e Peresitene Dieter F. Uchtdorf se vitio i le Instagram, o le aoaoina o mataupu faavae o le talalelei i le atalii o lona afafine o Erik i le—e mafai ona e mateina mai—le potu o le avevaalele i totonusi o se vaalele!⁵ Sa faitau afe na fiafia i le faasilasilaga a Peresitene Uchtdorf i le Instagram, ma sa aumaia ai ma le anoanoai o manatu faaalia lelei.

Sa faasalalauina foi e le Eklesia i lana faitotoa Instagram ia Novema 2017 se vitio

o Elder Dallin H. Oaks ma Elder M. Russell Ballard o loo taliina se fesili a se tamaitai matua e uiga i tamaitai e auauna atu i ni misiona. E silia ma le 112,000 taimi na maimoai ai [e tagata] lenei faasalalauga.

PINTEREST

I luga o le Pinterest, e mafai e se tasi ona maua ai le faitau selau o pine mai le LDS.org ma le tele o isi mai tagata taitoatasi o le au paia, e musuia ai isi.

Mo se faataitaiga, e toatele e fefaasoai i upu a perofeta—ua tuanai ma le taimi nei. O se pine o se tasi o aoaoga a Peresitene Thomas S. Monson e faitauina faapea, “E tele naua mea i le olaga e faalagolago i o tatou uiga faaalia.”⁶

TWITTER

O sefafatala [tweet] na faasoa e Elder David A. Bednar o le Korama a Apostolo e Toasefululua i le tausaga ua tuanai atu i le taeao o le Eseta sa maimoaina faa-210,000. Na faata'ita'ia e Elder Bednar o se feau puupuu, faigofie, “E le o iinei o Ia, aua ua toetu o Ia” (Mataio 28:6), e mafai ona i ai se aafiaga tumau maoae.

SNAPCHAT

O le mea mulimuli, o ata ma upu e faasoa atu se tasi o Savali a Peresitene Monson o le Au Peresitene Sili na faaalia talu ai nei i le Snapchat.

O Lamatiaga e O Mai Faatasi Ai

Ia, i le faatoa uma ai ona faalauiloa atu o mea lelei uma o nei tekinolosi fou ma faapupula atu o latou faaaogaaga talafeagai, ou te manatu e aoga foi ona talanoaina nisi o lamatiaga e o mai faatasi ai.

E ao ona tatou nofouta uma i le taimi e mafai ona alu uma ai i ala o faasalalauga po o le faaaogaina o polokalama feaveai. O le faaaogaina foi o ala o faasalalauga faaagafesootai e i ai se tulaga lamatia o le faaitiitia o fegalegaleaiga faafesagai, lea e

taofiofia ai le atinaega o tomai faaagafesootai o le toatele o o tatou tagata talavou.

O tulaga matautia e o mai faatasi ma anotusi e le talafeagai e le mafai ona ta'uitiitia. O loo i ai se faama'i ua faateleina o le vaisu o ponokalafi i le lalolagi, lea ua leaga sona aafia ma afaina ai e oo lava i tagata ma aiga o le Ekalesia.

O le mea mulimuli, ou te ofoina atu ni tulaga lamatia faaopoopo se lua ua alia'e mai, ua faapulou e o la'ua upega le toetoe o tagata uma, e aofia ai tamaitai talavou ma tina ma ava o le lumanai. Ua ou faaigoaina nei tulaga lamatia e lua o "faafoliga o le meamoni" ma "faatusatusaga faavaivailoto." Ou te manatu o le ala sili e faamatata ai nei tulaga lamatia e lua o le tuuina atu lea o ni nai faataitaiga.

I se tulaga lautele e masani ai, o ata e tuu i luga o ala o faasalalauga e foliga mai e faaataata mai ai le olaga i lona tulaga sili ona lelei ae e masani lava o se auala e le moni. E tele taimi e tumu ai i ata matagofie o teuga o fale, o nofoaga matagofie mo tafaoga, ma le tele o tapenaga o meaai. Ioe, o le mea e matautia ai, o le toatele o tagata e lotovaivai ai ona e foliga mai ua latou matua le gafataulimaina lava lea mea moni ua na ona faafoliga.

Ina ua musuia i se pine o le keke "panikeke" o se aso fanau, sa tuu ai i luga talu ai nei e si o'u tei sana taumafaiga i le mea lava lea. Nai lo le faatagaina o lenei mea e fatu ai se taomiaga e le moomia, sa tonu ia te ia e musuia isi i le tuuina i luga o lana "Pinterest le tau-lau" (tagai i le ata o le panikeke).

Talosia, ia mafai ona tatou aoao ia maua le tele o mea malie ae ia itiiti le lotovaivai pe a fetaiai ma ni ata o loo faaalia ai ni tulaga faafoliga ma e masani ona taitai atu ai i faatusatusaga faavaivailoto.

E manino ua le na o se faailoga lenei o o tatou taimi ae peitai, a fua atu i upu mai ia Paulo, sa i ai foi i taimi ua sola: 'Ae o loo fefuafuaai i latou ia te i latou . . . ma fefaatusatusai i latou ia te i latou, e le popoto" (2 Korinito 10:12).

Sa tuuina mai foi talu ai nei e Elder J. Devn Cornish o le Fitugafulu se fautuaga ua fetaui lelei lava: "Ua tatou faatigaina fua lava i tatou lava e ala i le faatautava ma le faatusatusa. Tatou te faamasino sese lo tatou agavaa faaletagata lava ia e ala i *mea* tatou te maua pe le maua foi faapea ai ma *manatu o isi*. Afaia e tatau ona tatou ola faatusatusa, ia o tatou faatusatusa lo tatou tulaga sa tatou i ai i le tuanai i le tulaga ua i ai i aso nei—faapea ai ma le tulaga tatou te mananao ia avea ai i le lumanai."⁷

Sei ou faasoaa atu se tasi o mealilo a lo matou aiga, o loo maua i le ata lenei o lo matou aiga (tagai i le itulau o sosoo ai) na pueina i ni nai tausaga ua mavae, a o lei amataina faasalalauga faaagafesootai. A na faapea na pue le ata lea i aso nei, semanu e tuu i luga, e tuu atu ai se aiga o ni tama aulelei se toafa, ua faatulagalelei ia lanu, ma amiolelei, o loo fiafia faatasi i se avanoa o se ata o le aiga. Pe tou te fia mananao i le tala moni lava?

Ou te manatua pea le valaau mai a lo'u toalua i le telefoni. "Gary, o fea oe? O lea matou te i le fale-pueata o loo i fafo le pueata. O lea ua matou sauni uma e pu'e [le ata]. Sa le'i faigofie le tau faiga o

E toatele tagata ua lotovaivai ona ua manatu e le mafai ona latou ausia le mea moni ua na ona faafoliga.


Sili atu i lo le tulaga moni

Faataumaoi o faatusatusaga


lavalava o tamaiti uma, ia fetaui lelei, ma saunia. Ua e tai latalata mai?"

Oi, ua galo ia te au ma o lea ou te lei alu ese ma le ofisa! Sa afa itula na ou tuai ai, ma sa lei manuia tele le aluga o mea i lo'u le i ai, ua i le laina o le faaletonu.

O le a le mea na tupu? Ia, o lo'u atalii matua, na tamoe solo i le malae ma sa ia tau atu ai i se laau o le apu, ma sa ia tufiina ni apu ma amata ona tau'ai atu i le isi aualii. Sa tau le apu i le tua o lo ma atalii lona tolu ma sa pa'u o ia i lalo, ma amata ai ona tagi.

O le taimi lea, a o tupu lena mea, sa saofai i lalo lo ma atalii lona lua ma sa migi teisi i luga lona ofuviae. Na iloa atu e le isi aualii o ona totini o ni totini taalo papae, e le o totini lotu ia na tuu i fafo e lona tina e fai. Sa ia fesili atu ia te ia, "Aisea na le faia ai ou totini lotu?"

Sa ia fai mai, "Oi, ou te le manao ai. E mageso."

A o talanoa atu o ia ia te ia, sa tamoe atu lo ma atalii e lua tausaga i le malae, ma lavea ai i se mea, pau i lalo, ma tafetotoi ai lona isu. Ia lea ua sisina ifo le toto i lona ofupaepae faaua laumei ma ua pisipisia ai. O le taimi lea na ou taunuutu ai. Na pau lava le auala e faasao ai le ata o le liliu o le mitiafu faaua laumei e faau i tua, e nana ai le pisipisia i le toto mai le mea pueata.

O le mea na oo i ai, a o tamoe le ma atalii matua faataamilo ma tauai apu, sa pau o ia i lalo ma sa tele se pisia mai le vao i lona tulivae. O lea la, i le ata sa tuu ai lona ogalima ma le

faaeteete e pupuni ai pisia mai le vao.

Ae mo le ma

atalii lona tolu, ia, sa matou faatalitali mo le 20 minute seia uma le mumu o ona mata mai le tagi.

Ma, ioe, ua i le papatua nei o le ma atalii laaititi ia pisipisia i le toto o lona ofu.

Ae o le ma atalii lona lua ua tuu faalelei lava ona lima i luga o ona totini afeleti papae ina ia fetaui lelei mea uma.

A o au, ia, o le a matuai faatalitali lelei lava aua o lo'u tuai atu lea na mafua ai nei mea uma.

O le mea lea, a outou tagai i lenei ata matagofie o lo matou aiga ma tagiaue ai, "O le a le mea e le mafai ona tatou tuufaatasia ai mea uma ma avea o se aiga e lelei atoatoa le ata e pei o le latou ata?" ia ua outou silafia lelei lava!

Ala o Faasalalauga ma le Galuega Faafaifeatalai

Ua mafai nei ona outou tagai i ai, e manaomia ona tatou manatunatu i tulaga matautia ma tulaga e lamatia ai, e aofia ai mea moni e faafoliga ma faatusatusaga e faavaivailoto. O le lalolagi e le masani ona susulu e pei ona aliali mai i luga o faasalalauga faaagafesootai. Ae ui i lea, e tele mea lelei ua i ai ma o le a oo mai e ala mai i nei fatuiga o fesootaiga.

Na tuuina mai e le Matagaluega o Faifeatalai ni faatonuga fou i le 2017 i auala lelei e mafai ona faaaoga ai faasalalauga faaagafesootai i le galuega faafaifeatalai. O le tele o punaoa faafuainumera o loo ua avanoa mo i tatou e mafai ona faaaoga i ni auala mamana, faigofie, faatauvaa, ma e matua aoga lava.

E tele naua polokalama mo le faaaogaina o le tekinolosi i ala talafeagai ma le musuia. E tatau ona tatou faia mea uma tatou te mafaia e aoao atu ai le faaaogaina amiontonu o tekinolosi i le augatupulaga faia'e ma ia lapataia ai ma puipuia le

faaaogaina ma le le tonu ma mea matautia e o mai faatasi ai foi. E tatou ona fesoasoani lea mea tatou te mautinoa ai, o le a sili atu le aoga o tekinolosi nai lo o lamatiaga e o mai faatasi ai.

"Se Mea ina a Matagofie o Avefeau"

I le taimi sa ou manatunatu loloto ai ma tatalo ma le loto e uiga i lenei savali, sa ou alapo a'e i se tasi taeao ma se pese i ona upu faigofie i lo'u mafaufau: "Se mea ina a matagofie o avefeau o loo folafola mai ia i tatou le talalelei o le filemu."⁸

O la tatou feau o le savali o le filemu, ma o outou o avefeau matagofie o loo folafolaina atu. E mafai ona outou faia lenei mea e ala i nei alaleo fou ofoofogia o tekinolosi. Ua tatou ola i se lalolagi tulagaese i le atoaga o taimi faatasi ai ma le tomai e folafola atu ai le talalelei o le filemu lea ua i ai moni i o tatou tumutumulima.

Ua ia te i tatou upu faaperofeta a perofeta anamua, ia e faauigaina lelei ai lava o tatou taimi ma tuu mai ai le taitaiga mo o tatou taimi: "Ma e le gata i lea, ou te fai atu ia te outou, o le a oo mai le taimi e salalau atu ai le malamalama o se Faaola i atunuuma, ituaiga, gagana, ma tagata" (Mosaea 3:20).

Ua i ai foi ia i tatou upu mai i faaaliga i ona po nei, e talanoa mai ma tuuina mai taitaiga mo o tatou taimi ma tulaga. Ou te sii atu [le saunoaga a] Elder Bednar: "Ou te talitonu ua oo mai le taimi mo i tatou o soo o Keriso e faaaogaina lelei ia sili atu le aoga o nei meafaigaluega musuia e molimau atu ai i le Atua le Tama Faavavau, o Lana fuafuaga o le fafia mo Lana fanau, ma Lona Alo, o Iesu Keriso, o le Faaola o le lalolagi; e folafola

atu le moni o le Toefuataiga o le talalelei i aso e gata ai; ma faataunu le galuega a le Alii."⁹

Ou te valaaulia outou taitoatasi ina ia matua mafaufau atoatoa i a outou matafaioi e folafola atu le talalelei o le filemu o ni avefeau ofoofogia. Ia tofu faia e i tatou la tatou vaega e faasoa atu ai lo tatou "malamalama o le Faaola" i nuu uma, ituaiga, gagana, ma tagata. O le ala sili e faia ai lenei mea o le tasi o le laa i le taimi ma i se ala tulagaese e sili ona aoga mo oe ma lou aiga. Talosia ia tofu maua e outou taitoatasi le lototele e fai ai lautusi faaletagata i le initonet, pine, fafia i ai, faasoa, tuu i luga, tweet, snap, ma toso i luga i se ala e viia, faamamalu ai, ma faaloalogia ai le finagalo o lo tatou Tama Faalelagi alofa ma aumaia ai se malamalama o le Faaola i lou aiga, o a tatou pele, ma uo—e aofia ai au uo i luga o fesootaiga faaagafesootai. ■

Mai se saunoaga i le Brigham Young University Women's Conference, "O le Malamalama o se Faaola," sa fofoaina atu i le aso 5 Me, 2017.

la tofu faia e i tatou la tatou vaega e faasoa atu ai lo tatou "malamalama o se Faaola" i nuu uma, ituaiga, gagana, ma tagata.

FAAMATALAGA

1. Tavita O. MaKei, i le Conference Report, Oke. 1967, 4.
2. Spencer W. Kimball, "When the World Will Be Converted," *Ensign*, Oct. 1974, 10 – 11.
3. Tagai Jeffrey R. Holland, "Peiseai o se Ipu ua Nutililii," *Liahona*, Nov. 2013, 40-42.
4. Tagai Jeffrey R. Holland, "Savali FaaMamona: Peiseai o se Ipu ua Nutililii," Juni 20, 2016, mormonnewsroom.org.
5. Tagai "President Uchtdorf Relates Flying to Gospel in Post and Video with Grandson," Sete. 30, 2016, LDS.org.
6. Peresitene Thomas S. Monson, "Ola i se Olaga Faamanuina," *Liahona*, Ian. 2012, 4.
7. Devn Cornish, "O Lava Ea Lou Lelei? Pe O Le A Ou Ausia Ea?" *Liahona*, Nov. 2016, 33.
8. "How Lovely Are the Messengers," hymnary.org.
9. David A. Bednar, "Faalolovaia le Lalolagi e ala i Faasalalauga Faaagafesootai," *Liahona*, Aug. 2015, 50; tagai foi David A. Bednar, "Sweep the Earth as with a Flood" (video), LDS.org.

Ua tatou ola i se lalolagi tulagaese i le atoaga o taimi faatasi ai ma le tomai e folafola atu ai le talalelei o le filemu lea ua i ai moni i o tatou tumutumulima.


MATAUPU 3

Papatusi Auro

O le mataupu e 3 lenei o se faamatalaga fou e fa-voluma o le talafaaasolopito o le Ekalesia ua faaaautuina Au Paia: O Le Tala o le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. O le a maua lenei tusi i gagana e 14 ua lolomina, i le vaega o le Talafaaasolopito o le Ekalesia o le polokalama o le Gospel Library, ma i le initoneti i le aupaia.lds.org. O nai isi mataupu e sosoo ai o le a lolomiina i isi lomiga o le a sosoo ai seia faamatuu mai le voluma 1 i se taimi multimuli ane o lenei tausaga. O le a maua na mataupu i gagana e 47 i le polokalama o le Gospel Library ma i le aupaia.lds.org. O le Mataupu e 2 o loo faamatala mai ai le Uluai Faaaliga Vaaia a Iosefa—na vaai ai i le Tama ma le Alo i le tautotogo o le 1820.

Ua mavae tausaga e tolu, ma seleselega e tolu. Sa faa-alu e Iosefa le tele o aso e faamama ai le fanua, sua le palapala, ma faigaluega mo isi tagata e saili ai se tupe mo le totogi faaletausaga o le fanua o le latou aiga. O le galuega sa faigata ai mo ia ona alu soo i le a'oga, ma sa ia faaaluina ai le tele o lona taimi avanoa faatasi ma le aiga po o isi tagata faigaluega.

O Iosefa ma ana uo sa talavou ma fiafia. O nisi taimi, latou te faia ai ni mea sese faavalevalea, ma sa iloa ai e Iosefa o le faamagaloina i le taimi e tasi e le faapea e le toe manaomia ona toe salamo o ia. E lei taliina e lana faaaliga mamalu fesili uma pe na faamutaina ai e faavavau lona le mautonu.¹ O lea sa ia taumafai ai e tumau le latalata i le Atua. Sa ia faitau le Tusi Paia, faalagolago i le mana a Iesu Keriso e faasaoina o ia, ma sa usitai i poloaiga a le Alii ina ia le auai atu i soo se lotu.

E pei o le toatele o tagata i le eria, e aofia ai lona tama, sa talitonu Iosefa e mafai e le Atua ona faaali mai le malamalamana e ala i mea faitino e pei o tootoo ma maa, e pei ona Ia faia ia Mose, Arona ma isi i le Tusi Paia.² I se tasi aso, a o fesoasoani Iosefa e eli se vaieli, sa ia tau ai i se tamai maa na tanumia loloto i le eleele. I le iloa ai e

faaaaoga e nisi o tagata maa taua e saili ai mo mea faitino ua leiloloa po o oa natia, sa mafaufau ai Iosefa pe sa ia maua sea ituaiga o maa. I le vaai ai i totonu, sa ia vaaia ai ni mea sa le mavaaia e mata faalenatura.³

O le meaaalofa a Iosefa mo le faaaogaina o le maa na maofa ai tagata o le aiga, o e na vaai i ai o se faailoga o le auaunaga paia.⁴ Ae ui foi na ia te ia le meaalofa o se tagata-vaaai, ae sa le mautinoa pea e Iosefa pe na fiafia mai le Atua ia te ia. Sa ia lei toe lagonaina le faamagaloga ma le alofa na ia lagonaina ina ua mavae le faaaliga a le Tama ma le Alo. Nai lo lena, sa masani ona ia lagona le tausalaina mo ona vaivaiga ma le atoatoa.⁵

I le aso 21 o Setema 1823, sa taotooto ai Iosefa ua sefulufitu tausaga le matua i le potumoe faatasi ma ona uso. Sa ala o ia i le leva o le afiafi, ma faalogologo i lona aiga o talanoa e uiga i lotu eseese ma mataupu na latou aoaoina. O le taimi la lea ua momoe uma tagata, ma ua filemu le fale.⁶

I le pogisa o le potumoe, sa amata ai ona tatalo Iosefa, ma augani ma le naunautai ina ia faamagalo e le Atua ana agasala. Sa ia moomoo e talanoa ma se avefeau faalelagi e mafai ona faamautinoa o ia i lona tu ai i luma o le Alii ma tuu atu le malamalamana o le talalelei sa folafola atu ia te ia i le vao. Sa silafia e Iosefa sa tali mai le Atua i ana tatalo muamua, ma sa ia te ia le lototele atoa o le a Ia toe tali mai.

Ao tatalo Iosefa, sa faaali mai se malamalamana i talaane o lona moega ma tupu susulu seia faatumulia le potu atoa. Sa tepa atu i luga Iosefa ma vaaia ai se agelu o loo tu i le ea. Sa laei e le agelu se ofu talaloa paepae na oo atu i ona tapulima

ma tapuvae. O le malamalama sa foliga mai na susulu mai ia te ia, ma o ona fofoga sa susulu e pei o le uila.

I le taimi muamua sa matau Iosefa, ae sa vave ona faatumulia o ia i le filemu. Sa ta'u mai e le agelu lona igoa ma faailoa mai o ia o Moronae. Sa ia fetalai mai ua faamagaloina e le Atua Iosefa i ana agasala ma ua i ai nei se galuenga mo ia e fai. Sa Ia tautino mai o le suafa o Iosefa o le a talanoaina mo le lelei ma le leaga i tagata uma.⁷

Sa talanoa Moronae e uiga i papatusi auro sa tanumia i se maupuepue e lataane. I luga o papatusi sa vaneina ai le faamaumauga o se nuu anamua o e na nonofo muamua i Amerika. Sa faamatala e faamaumauga lo latou tupuaga ma aumai ai se tala e uiga i le Faaola na asiasi atu ia i latou ma aoao atu le atoaga o Lana talalelei.⁸ Sa saunoa mai Moronae, sa tanumia faatasi ma papatusi, o maa talifaaaliga e lua, lea na taua mulimuli ane e Iosefa o le Urima ma le Tumema, po o faamatala upu. Sa sau-nia e le Alii maa nei e fesoasoani ia Iosefa e faaliliu faa-maumauga. O maa manino, sa fetalai ai Moronae, sa fusi faatasi ma faapipii i se ufifatafata.⁹

Mo le vaega atoa na totoe o le asiasiga, sa sii mai ai e Moronae ia valoaga mai tusi o le Tusi Paia o Isaia, Ioelu, Malaki, ma Galuega. Ua latalata mai le afio mai o le Alii, sa ia faamalamalama mai ai, ma o le a faaumatiaina le aiga o tagata vagana ua faafouina muamua ia feagaiga anamua a le Atua.¹⁰ Sa ta'u atu e Moronae ia Iosefa ua filifilia o ia e le Atua e faafou le feagaiga, ma afai na te filifili ina ia faamaoni i poloaiga a le Atua, o ia le tagata lea o le a faaali mai i ai faamaumauga o papatusi.¹¹

A o lei malaga ese atu, na poloaiina e le agelu Iosefa e tausia papatusi ma ia leai se tasi e faaali atu ai sei vagana ua faatonuina, ma lapataia o ia o le a faaumatia o ia pe afai e na te le usitaia lenei fautuaga. Na siomia Moronae e le malamalama ma na afio ae o ia i le lagi.¹²

A o taotooto ai Iosefa ma mafaufau i le faaaliga, sa toe ilofia foi le potu i le malamalama ma faaali mai Moronae, ma toe ta'ua le savali lava e tasi na ia aumaia muamua. Ona ia aluese atu ai lea, ae na toe faaali mai foi ma toe aumai lana savali mo le taimi lona tolu.

"O lenei, Iosefa, ia faaeteete," sa ia fetalai mai ai. "A e alu atu e aumai ia papatusi, o le a faatumulia lou mafaufau i le pouliuli, ma o uiga uma o le tiapolo o le a fetuleni atu i lou mafaufau ma taofia oe mai le tausiga o poloaiga a le

Atua." I le faasino atu ai o Iosefa i se tasi o le a lagolagoina o ia, sa uunaia ai e Moronae o ia ia ta'u atu i lona tama ana faaaliga.

"O le a talitonu o ia i upu uma e te fai atu ai," na folafola atu ai e le agelu.¹³

O le taeao na sosoo ai, sa leai ma se tala a Iosefa e uiga ia Moronae, e ui na ia iloa e talitonu foi lona tama i faaaliga ma agelu. Ae, sa la faaaluina le taeao ma Alevine e selesele ai se fanua na lata ane.

Sa le manuia le galuega. Sa faigata le galuega, ma sa taumafai Iosefa e tuliloa le saoasaoa a lona uso a o la sasau atu i luma ma tua a la selesaito i saito uumi i luga. O asiasiga a Moronae na le moe ai o ia i le po atoa, ma o loo ia mafaufau pea i faamaumauga anamua ma le mauga o loo tanumia ai.

E lei pine ae sa taofi loa lana galue, ma sa matauina e Alevine. "E tatau ona ta galulue pea," sa ia fai atu ai, "a leai o le a le uma le ta galuega."¹⁴

Sa taumafai Iosefa e galue malosi atu ma ia vave atu, ae poo a lava mea na ia faia, sa le mafai ona ia tutusa ma Alevine. Ina ua mavae sina taimi, sa matauina e Iosefa le Matua le vaivai o Iosefa ma ua le toe galue foi. "Alu i le fale," sa ia fai atu ai, ma le talitonu ua ma'i si ona atalii.

Sa usitai Iosefa i lona tama ma tautevateva atu ai agai i le fale. Ae a o ia taumafai e a'e i le pa, sa ia lafotu ane i lalo i le eleele, ma le vaivai tele.

A o ia taoto ai iina, ma tau aoao mai lona malosi, sa ia toe vaaia ai foi Moronae o tu i ona luga ae, na siomia i le malamalama. "Aisea na e le ta'uina ai i lou tama mea na ou ta'u atu ia te oe?" sa ia fesili atu ai.

Sa fai atu Iosefa na fefe o ia ina ne'i le talitonu lona tama ia te ia.

"O le a ia talitonu," sa faamautinoa atu i ai e Moronae ia te ia, ona ia toe ta'u atu lea o lana savali mai le po na muamua atu.¹⁵

Sa tagi Iosefa le Matua ina ua ta'u atu e lona atalii ia te ia e uiga i le agelu ma lana savali. "O se faaaliga mai le Atua," sa ia fai mai ai. "Ia gauai atu i ai."¹⁶

Sa faavave atu Iosefa i le mauga. I le taimi o le po, sa faaali atu ai e Moronae ia te ia se faaaliga o le mea sa natia ai papatusi, o lea sa ia iloa ai le mea e alu i ai. O le mauga, o se tasi o [mauga] sili ona tele i le eria, e tusa ma le tolu


I talaane o Palamaira, Niu loka, o le Maupuepue o Kumora e tusa e tolu maila (4.8 km) i sautesasae o le faatoaga a le aiga o le au Samita. Sa iloa e Iosefa le mea e alu i ai e maua ai papatusi o le Tusi a Mamona sa tanuina iina aua sa faaali atu ia te ia e Moronae le maupuepue i le faaaliga.

maila mai i lona fale. O papatusi na tanumia i lalo o se maa telē lapotopoto i le itu sisifo o le mauga, e le mamao mai lona tumutumu.

Sa mafaufau Iosefa e uiga i papatusi a o ia savali atu. E ui sa ia iloina lo latou paia, ae sa faigata mo ia ona teenaina le mafaufau ai i lo latou taugata tele [pe a faatau atu]. Sa ia faalogo i tala o oa natia na puipua e agaga o tagata e leoleoina, ae o Moronae ma papatusi sa ia faamatatalaina sa ese mai i nei tala. O Moronae o se avefeau mai le lagi na tofia e le Atua e tuuina atu le faamaumauga ma le saogalemu i Lona tagatavaai filifilia. Ma sa taua papatusi e le faapea ona sa aulo i latou, ae ona o latou sa molimau e uiga ia Iesu Keriso.

Ae, sa le mafai lava le mafaufau ai o Iosefa e faapea, lea ua ia silafia le mea tonu e maua ai le lava o le oa e faasao-lo-to ai lona aiga mai le mativa.¹⁷

I le taunu ai i le mauga, sa maua e Iosefa le nofoaga na ia vaai i ai i le faaaliga ma amata loa ona eliina le mea o taatia ai le maa seia oo ina mama ona itu. Ona ia maua lea o se lala laau telē ma faaaoga loa e fai ma tina e uga a'e ai le maa ma tulei ese.¹⁸

I lalo o le maa sa i ai se pusa, o ona puipui ma le ta'ele sa faia i maa. I le tagai ai i totolu, sa vaaia ai e Iosefa ni papatusi auro, maa vaai, ma le ufifatafata.¹⁹ Sa lilo uma papatusi i tusitusiga faaanamua ma sa fusi faatasi i le itu e tasi i ni mama se tolu. O papatusi taitasi pe ā ma le ono inisi le lautele, valu inisi le umi, ma le manifinifi. O se vaega o papatusi sa foliga mai foi na faamaufaailogaina ina ia le mafai e se tasi ona faitau i ai.²⁰

Ma le maofa, sa toe mafaufau ai Iosefa i le tele o le tau o papatusi. Sa ia aapa atu i papatusi—ma lagona se gatete

i totolu ia te ia. Sa se'i lona lima ona toe aapa atu lea faa-lua i papatusi ma pei e sipaka i taimi taitasi.

“Aisea e le mafai ai ona ou uu maia lenei tusi?” sa ia alaga ai.

“Ona e te le o tausia poloaiga a le Alii,” sa fai mai ai se leo na lata ane.²¹

Sa faliu Iosefa ma iloa atu Moronae. I lea lava taimi sa lolovaia ai lona mafaufau i le savali mai le po na muamua atu, ma sa ia malamalamā ai sa ia faagaloina le faamoemoega moni o faamaumauga. Sa amata ona ia tatalo, ma sa gaepu ae lona mafaufau ma le agaga i le Agaga Paia.

“Vaai,” na poloai ai Moronae. I le isi faaaliga na fofola atu i luma o Iosefa, ma ia vaaia Satani o loo siomia e ana au e toatele. “Ua faaalia mea uma nei, le lelei ma le leaga, le paia ma le le mama, le mamalu o le Atua ma le mana o le pouliuli,” na folafola mai ai le agelu, “ina ia e iloa muli-muli ane e lua mana ma ia le uunaia pe faatoilaloia e lena amioleaga e toatasi.”

Sa ia faatonuina Iosefa e faamama lona loto ma faamalosia lona mafaufau ina ia maua le faamaumauga. “Afaí e mauaina nei mea paia e tatau ona mauaina e ala i le tatalo ma le faamaoni i le usiusitai i le Alii,” sa faamalamalamā atu ai e Moronae. “E le o teuina iinei mo le mauaina o oa ma le tamaoaiga mo viiga o lenei lalolagi. Ua faamaufaailogaina nei mea i le tatalo o le faatuatua.”²²

Sa fesili atu Iosefa pe mafai ona ia maua papatusi.

“O le aso luasefululua o Setema e sosoo ai,” sa fai mai ai Moronae, “pe afai e te aumaia le tagata sa'o faatasi ma oe.”

“O ai le tagata sa'o?” sa fesili atu ai Iosefa.

“Lou uso ulumatua.”²³

Talu lava lona tamaitiiti, sa iloa lava e Iosefa e mafai ona ia faalagolago i lona uso. O Alevine ua luasefululima nei tau-saga le matua ma e masalo na mafai lava ona faia sona lava ia faatoaga pe ana manao i ai o ia. Ae sa ia filifili e nofo i le faatoaga a lona aiga ona sa ia manao e fesoasoani i ona matua ia faamautu ma malupupiuia lo latou fanua ona ua faasolo ina matutua i laua. Sa faatagata matua ma galue malosi o ia, ma sa matua alofa tele ma faamemelo Iosefa ia te ia.²⁴

Atonu sa lagona e Moronae e manaomia e Iosefa le atamai ma le malosi a lona uso ina ia avea ai ma ituaiga o tagata e mafai ona faatuatuaina ai e le Alii ia papatusi.

I le toe foi atu i le fale i lena po, sa vaivai ai lava Iosefa. Ae sa tumutumu lona aiga i ona talaane i le taimi lava na ia ulufale atu ai i le faitotoa, na naunau e fia iloa le mea na ia mauaina i le mauga. Sa amata ona faamatala atu e Iosefa ia i latou e uiga i papatusi, ae sa faalavelave mai Alevine ina ua ia matauina le vaivai tele o Iosefa.

“Tatou o e momoe,” sa ia fai atu ai, “ma tatou fealapopo i luga i le taeao ma o e faigaluega.” Sa tele se taimi o le aso na sosoo ai e faalogologo ai i le vaega o totoe o le tala a Iosefa. “Afai e vave fai e tina le tatou meaai afiafi,” sa ia fai atu ai, “ona tatou maua lea o se afiafi umi e saofafai ai i lalo ma faalogo atu i lau tala.”²⁵

O le afiafi na sosoo ai, sa faasoa ai e Iosefa le mea na tupu i le mauga, ma sa talitonu Alevine ia te ia. I le avea ai ma ulumatua i totonu o le aiga, sa lagona e Alevine i taimi uma o ia e nafa ma le manuia faaletino o ona matua ua matutua. Sa amata fausia foi e ia ma ona uso se fale telē atu mo le aiga ina ia mafai ai ona latou lagonaina le toafimalie atili.

O lea ua foliga mai ua nafa nei Iosefa ma lo latou tulaga manuia faaleagaga. Mai lea po i lea po sa ia faanaunautaiina pea lona aiga i tala o papatusi auro ma tagata na tusiaina. Sa vavalalata atili le aiga, ma sa filemu ma fiafia lo latou fale. Sa lagona e tagata uma o le a tupu se mea ofoofogia.²⁶

Ona oo lea i se taeao o le tautoulu, e itiiti ifo ma le lua masina talu ona mavae le asiasiga a Moronae, sa sau ai Alevine i le fale ma se tiga tele i lona manava. I le faagaulua ai i le tiga matuitui, sa ia augani atu ai i lona tama e valaaau mo se fesoasoani. Ina ua taunu mai se fomai, sa ia avatu ia Alevine se inumaga o se vailaau totoo, ae sa na ona atili ai ona faatete-leina le tiga.

Sa taoto Alevine mo ni aso, ma tauivi ma le tiga. I le iloaina e ono oti o ia, sa ia valaaau ai mo Iosefa. “Ia faia mea uma i lou malosi e maua ai faamaumauga,” Sa fai atu ai Alevine. “Ia faamaoni i le mauaina o faatonuga ma tausi poloaiga uma ua tuu atu ia te oe.”²⁷

Sa maliu o ia i se taimi puupuu ane, ma sa faanoanoa atoa


le aiga. I le falelausiga, sa faatamitami solo le lauga a le failauga e faapea ua alu atu nei Alevine i seoli ma faaaogaina lona maliu e lapatai ai isi e uiga i le mea o le a tupu i tagata vagana ua faalavelave mai le Atua ma laveai i latou. Sa matua ita lava Iosefa le Matua. O lona atalii sa avea ma se alii talavou lelei, ma e le talitonu o le a faasalaina o ia e le Atua.²⁸


I le maliu ai o Alevine, sa faamutaina ai foi ma talanoaga e uiga i papatusi. Sa lagolago ma le tuuto o ia i le valaauga paia o Iosefa lea o soo se taimi e ta’ua ai papatusi e manatua ai lava lona maliu. Sa le mafai ona lavātia e le aiga lea mea.

Sa matua misia lava e Iosefa Alevine ma sa sili ona faigata lona maliu. Sa ia faamoemoe e faalagolago i lona uso ulumatau e fesoasoani ia te ia ia maua mai faamaumauga. Ae o lenei ua ia lagonaina le tuulafoaiina.²⁹

Ina ua oo mai le aso e toe foi atu ai i le mauga, sa alu na o Iosefa. E aunoa ma Alevine, sa lei mautinoa o ia pe

O se faatagata o Moronae o loo tu i le tumutumu o le Maupuepue o Kumora e faamanatu ai le nofoaga na mua'i vaai ai e Iosefa Samita ia papatusi o le Tusi a Mamona i le aso 22 Setema, 1823, ma sa ia mauaina ia papatusi ina ua mavae le fa tausaga.


MALAMALAMA I LE FaaIsalama

Saunia e Daniel C. Peterson

Polofesa o Suesuega Faalsalama ma le FaaAlapi, Iunivesite o Polika laga

Faamatalaga: Talu ai e taua le malamalama ia i latou o isi faatuatuaga, o lea ua lagona ai e taitai o le Ekalesia e aoga le tuuina atu o se vaaiga aoao i le talafaasolopito ma aoaoga a Isalama, o le tapuaiga lona lua le toatele i le lalolagi.

Mo le lelei po o le leaga, e foliga mai e leai se aso e mavae atu e le faaulutala mai ai talafou ia Isalama po o Musolemi. Ua malamalama lelei lava, e toatele i latou e le o ni Musolemi—e aofia ai ma le Au Paia o Aso e Gata Ai—e fialoa, e oo lava ina atugalu ai. Pe i ai ea ni mea tatou te tutusa ai ma o tatou tuaoi Musolemi? Pe mafai ona tatou ola ma galulue faatasi?


Muamua, e mafai ona fesoasoani sina talaaga faasolopito:

I le 610 TA, sa a'e ai se faioloa Alapi faamatua-tagata e igoa ia Muhammad i mauga i luga ae o lona lava taulaga o Meka e manatunatu ma tatalo e uiga i fenu-miaiga faalelotu sa siomia ai o ia. Ina ua uma lena, sa ia lipotia mai e faapea, sa ia maua se faaaliga na valaauna ai o ia e avea ma perofeta i ona tagata. O lenei mea na tupu, na faailoga ai le amataga o le tapuaiga ua lauiloa o Isalama (Iss-LAAM), o se upu o lona uiga o le "gauai atu" (i le Atua). O se tagata e talitonu i le faaIsalama e ta'ua o se Musolemi (MUSS-lim), o lona uiga "o le ua gauai atu."

Mulimuli ane, na fai mai Muhammad sa ia mauaina le tele o faaaliga seia oo i lona maliu i le toeitiiti 25 tausaga mulimuli ane. Sa ia faasoaina muamua i e sa

O se fatuga i le seneturi lona 19 na faapupula mai ai ia Kaaba i Meka, o le aai na fanau ai Muhammad ma o le aai aupito paia i le lalolagi o Isalama.

Vaeaega i le lalolagi o Musolemi e ala i atunu, i le fia miliona (Pew Research Center, 2009).


nonofo i lona nuu, ma lapataia ai e uiga i faamasinoga o le a oo mai, ma poloaiina ai lana aufalogologo ia salamo ma ia tausi faalelei ia fafine ua oti a latou tane, fanau ua matuaoti, ma e matitiva; ma talai atu le toetu laugatasia o e oti ma le faamasinoga mulimuli a le Atua.

Peitai, sa oo ina ogaoga tauemuga ma sauaga na feagai ma ia ma e na mulimuli ia te ia, o lea na tatau ai ona latou sosola i le tulaga o Medina,

pe tusa o le fa aso e tietie ai i kamela agai i matu.

O iina, na matua suia ai le matafaoi a Muhammad.¹ Mai i le na o se e faifeau ma se e lapatai atu, sa oo ina avea o ia ma se faitulafono, faamasino, ma taitai faaupufai o se nuu taua o Alapi ma, ina ua mavae tau-saga, na avea ma [taitai] o le Peninsula o Alapi. O lea ulua'i faavaega o se nuu o tagata na talitonu na maua ai e Isalama se faasinomaga faalelotu na

faavae i tulafono ma le faamasinoga lea na tumau ai lava i ona uiga sili ona mataina ma taua.


E lua ni mea autu na alia'e mai i e na mulimuli ia Muhammad ina ua mavae lona maliu i le 632 TA, na muai vaeluaina ona o le fesili pe o ai e tatau ona suitulaga ia te ia e fai ma taitai o le nuu faaIsalama.² O le vaega aupito toatele na faaigoaina o Sunni (na fai mai e mulimuli i le *sunna*, po o faiga faaagaifanua a Muhammad, ma faataga soo se tasi e suitulaga ia Muhammad). O le isi, lea na tulai ae mai le atalii faaletulafono o Muhammad, o 'Ali, sa faaigoa o le *shī'at 'Ali* (o le vaega a 'Ali) lea ua lauiloa nei o le Shī'a. E le pei o Sunnis, o le au Shī'a (e lauiloa o Shī'ite po o Shī'i Musolemi) e talitonu faapea o le aia tatau e suitulaga ai ia Muhammad e fai ma taitai o le nuu, e fitoitonu lava i le alii e aupito latalata le faia ma le Perofeta o Muhammad, o 'Ali ma ona suli.

E ui lava i nei feeseseaiga, a talanoa i tulaga faalelotu, e sili atu le lotogatasi o le lalolagi faaIsalama nai lo le faaKerisiano. E le gata i lea, mo le tele o seneturi i le mavae ai pe tusa ma le 800 TA, o le malo Isalama atonu e sili atu ona auluma i le lalolagi i tulaga faasaeanisi, vailaau faafomai, matematika, ma le faafilosofia.

O Puna o Aoaoga Faavae ma Faiga FaaMusolemi

O faaaliga na faapea na maua e Muhammad na tuufaatasia i se tusi

Ua manatu Musolemi o le Qur'an o le upu a Ala na tuuina sao atu ia Muhammad.


sa faaigoa o le Qur'an (mai le veape Alapi o le *qara'a*, "ia faitau" po o le "ia taulagi") i totonus o le sefulu pe luasefulu foi tausaga o lona maliu. E aofia ai ni mataupu e 114, o le Qur'an e le o se tala e uiga ia Muhammad. E pei lava o le Mataupu Faavae ma Feagaiga, e le o se tala; e manatu i ai le au Musolemi o le upu (ma o afioga) a le Atua na tuusao mai ia Muhammad.³

O tagata kerisiano e faitauina o le a tau ai i ni autu e masani ai. Mo se faataitaiga, o loo tautala mai e uiga i le foafoaga e le Atua o le atulaulau i aso e fitu, o Lona tuuina o Atamu ma

E tusa ma le lua miliona Musolemi e faia se malaga sopo i Meka i tausaga taitasi.

Eva i le Faatoaga o Etena, o le tofotofoina o i la'ua e le tiapolo, o lo la pau, ma le valaauga o se faasologa o perofeta mulimuli ane (o le tele lava o loo i ai i le Tusi Paia). O perofeta nei o loo faamatalaina i le Qur'an o le au *musolemi*, ua gauai atu o latou loto i le Atua.

O Aperaamo, na faamatalaina o le uo a le Atua, o loo ta'ua soo i le anotusi.⁴ (Faatasi ai ma isi mea, sa talitonuina o ia na mauaina faaaliga na ia tusia ae na leiloloa talu mai lena taimi.⁵) O Mose, Farao, ma le Esoto a le fanauga a Israaelu o loo talanoaina ai foi.

O le mea e ofo ai, o Maria, le tina o Iesu, e faa-34 ona ta'ua i le Qur'an, pe a faatusatusa i le faa-19 ona ta'ua i le Feagaiga Fou. (O le mea moni, ua na o ia le tamaitai o loo ta'ua i le Qur'an.)

O se tasi o aoaoga ta'u soo o le aoaoga faavae o le *tawhid* (taw-HEED), o se upu e ono faaliliuina e "tasi le Atua" po o le, ia patino moni atili, o le "faia ia tasi." E faatusa i ai se tasi o mataupu faavae tutotonu o le faaIsalama: e faapea, e na o le tasi lava le tagata tulagaese paia. "E le fanaua e ia [ni fanau], e lei fanauina foi o ia," ua tautino mai e le Qur'an, "ma e leai lava se tasi e pei o ia."⁶ O le mea e sosoo mai i lenei mea, e moni lava o le eseesega aupito taua i le va o le faaIsalama ma le faaKerisiano: O Musolemi e le talitonu i le tulaga atua o Iesu Keriso po o le Agaga Paia. O loo ta'ua mai ai foi e faapea, e ui o tagata uma o foafoaga tutusa e le Atua, ae e tusa ai ma le aoaoga faavae faaIsalama e le o i tatou o ni Ana fanau.


**E faalima i le aso
ona tootutuli tagata
Musolemi e tatalo.**

Ae e talitonu Musolemi o Iesu o se perofeta e leai se agasala a le Atua, na fanau mai i se taupou ma o lona faasinomaga o le faatinoina o se matafaioi tutotonu i mea e tutupu i aso amuli. E tele taimi o loo ta'ua ai o Ia ma le migao i le Qur'an.

O Aoaoga Autu ma Faiga a Musolemi

O "Poutu e Lima o le faaIsalama" e pei ona ta'ua ai—ua aoteleina faapuupuu e le o i le Qur'an ae i se faamatalaga o saafiafiga masani ia Muhammad—ua faatulagaina mai ai ni aoaoga autu faaIsalama:

1. Molimau

Afai e i ai se poloaiga aoao faaIsalama, o le *shahada* (sha-HAD-ah), "galuega o le faatuatua," po o le "molimau." O le faaupuga ua faasino i se fuafaatatau faaAlapi lea e faali-liuina, e alu faapea: "Ou te molimau atu e leai se atua a o le Atua o [Ala] ma o Muhammad o le Avefeau a le Atua." O le shahada o le faitotoa lea i le Isalama. O le taulotoina ma le talitonu faamaoni o le avea lea o se Musolemi.


O le upu Alapi e tutusa ma le upu *Atua* o le *Ala*. O se faapuupuuga o upu *al-* ("o le") ma le *ilah* ("atua"), e le o se igoa totino ae o se faalaniga, ma e talitutusa ma le upu Eperu *Elohimā*.


Talu ai e leai se perisitua faaIsalama, o lea e leai ai ni sauniga faaleperisitua. E leai foi se "ekalesia" faaIsalama e tasi. O lea, ua faapea mai ai o le shahada, i se faauigaga, e tutusa ma le papatisoga i le faaIsalama. O le leai i le taimi nei o se tulaga faaleautaitai i le lalolagi atoa ua faatulagaina aloaia ma laugatasia, ua i ai ma isi faatatauga. Mo se faataitaiga, e leai se taitai aoao o Musolemi i le lalolagi, e leai se tasi e saunoa mo le nuu atoa. (O Muhammad e

toetoe a manatu uma i ai o le perofeta mulimuli lea.) O lona uiga foi la e leai se ekalesia e mafai ona aveesea tagata faatupu faalavelave po o "tagata faatuiese".

2. Tatalo

E toatele le au le Musolemi ua iloa le tatalo faalesauniga a Musolemi e ta'ua o le *salat* (sa-LAAT), lea e aofia ai se aofaiga patino o le faapauu fao i lalo, e faalima i le aso. O le taulotoina o fuaiupu faatonuina mai le Qur'an ma faapa'i le muaulu i le eleele e ta'u mai ai le gauai atu ma le lotomaualalo i le Atua. O le tatalo e sili atu ona le fuafuaina, e ta'ua o le *du'a*, e mafai ona faia i soo se taimi ma e le manao-mia ai ona faapauu fao.

Mo tatalo i le aoauli o Aso Faraile, e tatau ai i alii Musolemi ae e fautuaina tamaitai Musolemi e tatalo i se malumalu (mai le *masjid* faaAlapi po o se "nofoaga e faapauu fao ai"). O iina, i ni vaega ua tuueseese ai itupa, latou te faia ni laina, e tatalo ai a o ta'ita'ia


E silia ma le 85 pasene o Musolemi i le lalolagi o Sunni (tagai Pew Research Center). O Shiites o se vaega toaitiiti e i soo se mea vagana ai i Azerbaijan, Bahrain, Iran, ma Iraq.

e le imam o le malumalu (ee-MAAM, mai le faaAlapi *amama*, o lona uiga “i luma o”), ma faalogologo i se lauga puupuu. Peitai, o Aso Faraile, e le tai pei o le Sapati; e ui o le “faaiuga o le vайасо” i le tele o atunuу Musolemi e faaogatotonu i le *yawm al-jum'a* (“o le aso o le faapotopotoina”) po o le Aso Faraile, o le faigaluega i lena aso e le manatu i ai o se agasala.

3. Foai Atu o Meaalofa

Zakat (za-KAAT, o lona uiga “o le mea ua faamamaina”) e ta'u mai ai o le faia o foai alofa e lagolago ai e matitiva, faapea foi i malumalu ma isi galuega faaIsalama. E masani lava ona fua i le 2.5 pasene o le aofaiga o le oa faaMusolemi i luga atu o se aofaiga patino aupito itiiti. I nisi atunuу o Musolemi, e aoina e faalapotopotoga a le malo. I isi, e fai i le lotofuatiaifo.

4. Anapogi

O tausaga taitasi o Musolemi tuuto, e le aai, e le feinu, ma leai ni sootaga feusuai mai le oso ae o le la seiа goto le la i le taimi atoa o le masina o Ramadan. E masani foi ona latou tuuto atu i latou lava i fesoasoaniga alofa faapitoa i e matitiva ma le faitauina o le Qur'an i le taimi o le masina lea.⁷

5. Malaga Sopo

O tagata Musolemi e lavatia le soifua maloloina ma i ai punaoa e faia ai, e tatau ona faia se malaga sopo i Meka pe a ma le faatasi i o latou olaga atoa. (O se asiasiga i Medina, o le aai lona lua e aupito sili ona paia i Isalama, e masani ona aofia ai ae e le manaomia.) Mo Musolemi faamaoni, o le faia o lena mea o se mea e loloto le faaleagaga ma le ootia, o se mea e pei o le auai atu o se tagata i le konafesi

aoao po o le ulu atu foi i le malumalu mo le uluai taimi.

O Nisi o Faafitauli i le Taimi Nei

E tolu ni itu autu o le popolega i le taimi nei o tagata e le o ni Musolemi e uiga i Isalama, o fevesi-aiga faalelotu; tulafono faaIsalama, po o le *shari'a*; ma le taulimaina e Isalama o tamaitai.

Ua faaaoga e nisi au faatupu vevesi le faaupuga *jihad* e faasino atoa atu i le “taua paia,” ae o le upu lava ia o lona uiga o “galuega faatino,” e

O se vaega o tamaitai Musolemi ua faapotopoto faatasi mo le iftar, o le tausamiga i le afiafi pe a faauma e Musolemi la latou anapogi Ramadan i aso taitasi i le goto o le la.

feteenai ma le “na o le” tatalo ma le suesue i tusitusiga paia.

E eseese le malamalama o le au faitulafono ma le au faimafaufauga Musolemi i le jihad. Mo se faataitaiga, ua finau mai le faapogai o tulafono masani e faapea, o jihad ua talia i le militeli e tatau ona puipui atu ma e tatau ona muai lapataia i latou e teteetee ma faatagaina le avanoa e taofia ai faiga taufaama'ite. Ua finau mai nisi faitulafono ma isi faimafaufauga Musolemi i aso nei e faapea, e mafai e le jihad ona faia soo se faatinoga fai ua faamoemoe ia manuia ai le nuu faaIsalama pe ia faaleleia ai le lalolagi i se tulaga lautele. E faapea o Muhammad sa ia faaeseeeseina le “jihad maoae atu” ma le “jihad e maualalo ifo.” O le jihad mulimuli, na ia fai mai ai, o taua. Ae o le jihad


O nisi tamaitai Musolemi e fai o latou hijab e ufi ai ulu o se faailoga o le tausaafia ma le tuuto atu ia Ala po le faailoa atu o lo latou faasinomaga o ni Musolemi.

maoae atu e tatau ona faasagatau atu i le amioletonu faapea ma le teena e se tagata lava ia o le ola amiontonu.

O le taimi nei ua finau mai le au Isalama faatupu vevesi i faapogai faalelotu, ae o le mea moni o loo atagia mai ai o mafatiaga faaleagafesootai, faaupufai, ma faaletamaoiga e iititi pe leai foi se piitaga i le tapuaiga e pei o lea.⁸ Ma le isi, e tatau le matau o le toatele o Musolemi i le lalolagi e lei auai i le au faatupu faalavelave ia latou vesiga.⁹

O le *Shari'a* o se isi itu lea o popolega mo nisi e le o ni Musolemi. E aumaia mai le Qur'an ma le *hadith*—o lipoti pupuu o mea na ta'ua ma faia e Muhammad ma ana paaga vavalalata, ua tuuina mai ai ni faataitaiga o amioga faaMusolemi, faapea foi se faaopoopoga ma faamalamalama mai ai fuitau o le Qur'anic—o se tagavai o le amio faaMusolemi.¹⁰ O tulafono e pulea ai laei o alii ma tamaitai (e pei o le *hijab*, po o le veli) o loo maua i le shari'a; e ui ina e faamalosia e nisi o atunuu Musolemi, ae e tuu lava i filifiliga a tagata taitoatasi a isi. O le Shari'a e aofia ai foi mataupu e pei o le tumama faaletagata; o le taimi ma le 'ano tatalo; ma tulafono e pulea ai faaipoipoga, tete'aga, ma matupalapala. O lea la, a faailoa mai e Musolemi i duesuega e faapea, latou te mananao ia pulea e shari'a, atonu o loo latou faia pe atonu foi e le o faia se faamatalaga faaupufai. Atonu o loo latou fai mai, latou te mananao e ola faamaoni i olaga faaMusolemi.

O le toatele o tagata e le o ni Musolemi, a latou mafaufau i le taulima-inia e Isalama o tamaitai, e vave lava ona


mafaufau i au taunonofo ma veli. Peitai e sili atu ona faigata le aganuu moni. O le tele o fuitau i le Qur'an o loo tautino mai ai o tamaitai e tutusa ma alii, a o isi e foliga mai e tofi i latou i matafaioi e maulalo ifo. E moni lava e i ai faiga i le tele o atunuu Isalama—e tele lava ina faapogai mai i aganuu faavaega a uluui Isalama po o isi agaifanua sa i ai muamua—sa manatu i tamaitai i se tulaga maulalo. Peitai, o le auala e vaai ai le au Musolemi i matafaioi a tamaitai e tele le eseesege mai i atunuu i atunuu ma e oo lava i totonus o atunuu.

O Manatu o le Au Paia o Aso e Gata Ai ia Isalama

E ui e eseese a tatou talitonuga, e mafai faapefea e Au Paia o Aso e Gata Ai ona fatuina ni sootaga fatufatua'i ma le au Musolemi?

O le mea muamua lava, e tatau ona tatou aloaia le aia tatau a Musolemi "pe faapefea, po o fea, po o le a foi le mea latou te tapuai atu i ai" (Mataupu Faavae o le Faatuatua 1:11). I le 1841, sa pasia ai e le Au Paia o Aso e Gata Ai i le aufono a le aai o Navu se sauniga o le saolotoga faalelotu, e faamaonia ai le "taliaina saoloto, ma avanoa tutusa" i "tagata Katoliko, Pesipeteriane, Metotisi, Papatiso, Au Paia o Aso e Gata Ai, Au Saaluu, Episikopa,

Iunivesale, Unitare, Moameta, [Musolemi], ma isi vaega faalelotu uma ma po o le a lava le aulotu."¹¹

E tatau foi ona tatou manatua le matuai taliaina lelei e o tatou taitai o le Ekalesia ma lo latou talisapaia o le na faavaea le Isalama. I le 1855, mo se faataitaiga, i se taimi na toatele le au Kerisiano na latou tausalaina ia Muhammad e faapea, o se anetikeriso, sa tuuina atu ai e Elder Siaosi A. Samita (1817–75) ma Pale P. Palate (1807–57) o le Korama a Aposetolo e Toasefululu, ni lauga uumi lava e le gata ina faailoa atu ai se malamalamana 'anoa lelei ma le le faaitau e uiga i le talafaasolopito faaIsalama ae sa viia ai foi Muhammad lava ia. Sa saunoa Elder Samita e faapea, o Muhammad "sa leai se masalosalo sa faatu ae e le Atua ma se faamoemoega" e talai atu e faasagatau i le ifo i tupua, ma sa ia faaalia lona faavauvau mo Musolemi, o e, faapei o le Au Paia o Aso e Gata Ai, e faigata ona "maua se talafaasolopito faamaoni" ua tusia e uiga ia i latou. Ina ua mavae lea, na sosoo atu ai lava ma le saunoaga a Elder Palate, lea na ia faaalia ai le faamemelo i aoaoga a Muhammad ma mo le mama ma faatulagaga o le sosiate a Musolemi.¹²

O le 1978 na oo mai se faamatlagaga aloaia lata mai nei mai le Au Peresitene Sili. Na ta'ua patino ai lava

Muhammad o se tasi “o taitai maoae faalelotu o le lalolagi,” na faapea mai, e faapei foi o i latou, sa ia “mauaina se vaega o le malamalamo le Atua. Sa tuuina atu upumoni tonu i [nei taitai] e le Atua,” na tusia ai e Peresitene Spencer W. Kimball, N. Eldon Tanner, ma Marion G. Romney, “e faamalamalama ai atunuuma ma ia aumaia ai i se tulaga e maualuga atu o le malamalamo i tagata taitoatas.”¹³

Faavaeina i Tulaga Tutusa

E ui lava e iloagofie le eseesege o le Au Paia o Aso e Gata Ai ma Musolemi i mataupu taua—aemaise lava i le paia o Iesu Keriso, o Lana matafaioi o se Faaola, ma le valauina o perofeta i ona po nei—e tele mea tatou te tutusa ai. Mo se faataitaiga, tatou te taufai talitonu tatou te tali sa’o atu lava i le Atua, e tatau ona tatou tulitulimatagauina le amiontonu patino ma se sosaiete lelei ma le faamaoni, ma o le a tatou toetutu ma avatu i

luma o le Atua mo le faamasinoga.

E taufai talitonu Musolemi ma le Au Paia o Aso e Gata Ai i le matua taua o aiga malolosi ma i le poloaiga paia e fesoasoani i e matitiva ma e le tagolima ma e tatau ona tatou faaalia lo tatou faatuatua e ala i aga faalesoo. E foliga mai e leai se mafuaaga o le a le mafai ai ona galulue faatasi le Au Paia o Aso e Gata Ai ma Musolemi, ma pe a tulai mai avanoa lava ia, e ala i le feoeoeai faatasi i nuu ia ua faateleina ona tatou iloa ai ua tatou tuaoi i se lalolagi ua matua faateleina le faalelalolagi. E mafai ona tatou tutu faatasi e faaali atu o faatuatuga faalelotu e mafai ona avea o se malosiaga mamana mo le lelei ae ua le na o se puna o feteenaiga ma vesiga, e pei o mau a nisi o le aufaitio.

Ua fautuaina mai e le Qur'an lava ia se auala o le ola filemu faatasi e ui i o tatou eseesege: “Afai sa finagalo ai le Atua, semanu na te faia outou o se nuu e tasi. Ae sa finagalo o Ia e

tofotofo outou i mea ua ia tuuina atu ia te outou. O le mea lea, tauva le tasi ma le isi i galuega lelei. O le a outou toe foi uma atu i le Atua, ma o le a ia faailoa atu ia te outou e tusa ai ma mea sa masani ona outou le ioe i ai.”¹⁴ ■

FAAMATALAGA

- O le mea moni, o le 622 TA—o le tausaga o le *Hijra*, a Muhammad po o le malaga atu i Medina—o le tausaga muamua lea o le kalena faaMusolemi o le (*Hijri*), ma o faaliga ua faaputuputi i le Qur'an ua faavasegaina a le o le Meka o le Medina.
- I le mavae ai o seneturi, na feavevaeai ai vaega e lua ona o nisi foi o faafitaifi matuia.
- O le mea uiga ese, e ui ua faatagaina le faailiuga o le Qur'an i isi gagana, ae ua na o le uluai faaAlapi lava ua manatu i ai o le Qur'an moni ma o le tusi paia moni.
- Tagai Qur'an 4:125
- Tagai Qur'an 53:36-62; 87:9-19; tagai foi Daniel C. Peterson, “News from Antiquity,” *Ensign*, Jan. 1994, 16–21.
- Qur'an 112:3–4 O faailiuga mai le Qur'an e mai ia Daniel C. Peterson.
- O lomiga laugatasia o le Qur'an ua vaevaenia i ni vaega tutusa se 30 mo le faamoemoega tonu lava lena.
- Tagai, mo se faataitaiga, Robert A. Pape, *Dying to Win: The Strategic Logic of Suicide Terrorism* (2005); Graham E. Fuller, *A World without Islam* (2010); Robert A. Pape and James K. Feldman, *Cutting the Fuse: The Explosion of Global Suicide Terrorism and How to Stop It* (2010).
- Tagai Charles Kurzman, *The Missing Martyrs: Why There Are So Few Muslim Terrorists* (2011); tagai foi John L. Esposito and Dalia Mogahed, *Who Speaks for Islam? What a Billion Muslims Really Think* (2008); James Zogby, *Arab Voices: What They Are Saying to Us, and Why It Matters* (2010).
- O le mea moni, e talitutusa lava, i le tulafono faaArapi, i le faaIutaia.
- O Sauniga e Faatatau i Sosaiete Faalelotu, Aai o Navu, [Illinoi] laumua o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, Mati 1, 1841.
- Tagai *Journal of Discourses*, 3:28–42.
- Tusi a le Au Peresitene Sili, 15 Fep. 1978. I lana toe iloiloga o le *Faatomuaga i le Qur'an* (1970) na saunia e Richard Bell, W. Montgomery Watt, o se sikola laulioa o Isalama ma o se fiaitalaga Anelikana, sa ia ofoina mai ai se auala se tasi e ono mafai e se Kerisiano talitonu ona manatu i le Qur'an e faapea e musuia.
- Qur'an 5:48; faatusatusa i le 2:48


O LE NOFOAGA LENEI

Olo'u tama, o se Kerisiano lotofaamaoni, sa aoaoina au ia ou faatuatua ia Iesu Keriso. O lena faatuatua na fesoasoani ia te au, na ou sao ai mai le taua e tolu tausaga a Nigeria i le faaiuga o le vaitau o le 1960 ao ou i ai i le au fitafita. Peitai, mulimuli ae, sa oo ina ou fenumiai ma ou le toe alu ai i le lotu.

Ina ua ou sau i le Iunaite Setete i le 1981 mo aoaoga, sa ou lagonaina sa ou manaomia le Atua i lo'u olaga. E lua tausaga o ou auai i lotu eseese i Boston, Massachusetts, ae leai se lotu na ou tosina i ai. Ou te lei lagonaina le Agaga, o lea sa ou le toe vaavaai solo ai.

E lei leva ona faatasi mai lo'u toalua o Mabel mai Nigeria i le 1984, ae amata ona ou maua se lagona malosi e toe faalatalata atu i le Atua ma ia ou auai i se ekalesia. Sa i ai se uo na asiiasi mai Nigeria na te lei iloaina sa ou vaavaai mo se lotu, ae na ia faamatala mai ia te au e uiga i se ekalesia sa ia faalogo i ai faapea e i ai se tusi e igoa o le Tusi a Mamona.

Ina ua uma lena, sa faaauau pea ona ou vaavaai mo ni ekalesia. Sa ou maua se lotu e igoa O Le Ekalesia a

I le malumalu, o upu na ou faalogoina i lo'u uluai aso i le lotu, e tele ni taimi na faamautuina mai ai ia te au.


Iesu Keriso o le Au Paia o Aso e Gata Ai. O le upu *au paia* na tosina i ai o'u [lagona]. Sa ou le iloaina e i ai se ekalesia o ona tagata e faaigoa o le au paia. Sa tonu ia te au i lena Aso Sa o le a ou alu e siaki.

I le sauniga faamanatuga sa ou auai, sa usuina e le faapotopotoga ia viiga i se agaga migao, sa faamanuia e le au ositaulaga le falaoa ma le vai, ma sa taitaia le sauniga i se faatulagaga maopoopo ma le agaga maualalo. Mulimuli ane, a o ou savali atu i le faapaologa ma mafaufau i le sauniga, sa ou faalogoina lo'u igoa.

“Simeona,” na fai mai le leo o le Agaga, “o le nofoaga lenei.”

O le taimi lea, na oo mai ai ni faifeatalai e toalua. Sa la faailoa mai i la'ua lava ma le Tusi a Mamona. Sa ou tilotilo atu ia te i la'ua ma fai atu, “Ou te le iloa se mea e tasi e uiga i le Tusi a Mamona, ae ou te iloa le Tusi Paia. Ua ou sauni.”

Sa amata ona la aoaoina au i le ata o le faaolataga. E lei atoa se masina mulimuli ane, ae papatisoina au. Sa auai mai lo'u toalua i le Ekalesia i se taimi e lei mamao mulimuli ane. I nai tausaga talu ona mavae lena, sa faamauina ai i ma'ua i le Malumalu o Uosigitone D.C ma sa faamauina foi ia i ma'ua le ma fanau e toalima.

I totonu o le malumalu, e tele ni mea sa faaali mai ia te au, ae o upu na ou faalogoina i lo'u uluai aso i le lotu, e tele ni taimi na faamautuina mai ai ia te au e ala i faaliga i le malumalu: “O le nofoaga lenei.” O le aafiaga o lena faamatalaga mai le Agaga Paia na suia ai lo'u olaga e faavavau ma olaga o lo'u toalua ma la'u fanau. ■

Simeon Nnah, Aba, Nigeria

O nei 'alofaga taitasi, sa faaititia ai a'u faitauga o tusitusiga paia seia oo lava ina ua seasea lava ona ou faitauina.


E MAFAI FAAPEFEA ONA OU FAALELEIA LO'U SUESUE I TUSITUSIGA PAIA?

Efaatoa tolu masina talu ona ou foi mai i le fale mai la'u misiona ae ua amata ona ou tauivi ma le faitauga o tusitusiga paia.

Sa ou faitauina tusitusiga paia i aso uma o la'u misiona ma sa ou folafola atu e faaaauau pea pe a ou foi mai i le fale. Ae ua mavae atu taimi, sa foliga mai ua i ai mea e faalavefau. A le o le tele naua o a'u meaaoga, o le pisi tele foi e faigaluega, pe sa na o lo'u le lava lava. O nei 'alofaga taitasi, sa faaititia ai a'u faitauga o tusitusiga paia seia oo lava ina ua seasea lava ona ou faitau.

Sa ou susueina le Tusi a Mamona i se tasi po ma fuafua e faitau na o se fuaiupu se tasi. O le fuaiupu na ou faitauina na faamanatu mai ai ia te au o tusitusiga paia o loo i ai "le afioga malie a le Atua, ioe, le afioga lea e faamalolo ai le agaga ua manu'alia" (Iakopo 2:8).

Sa ou manatunatu loloto i lenei fuaiupu ma iloa ai le aafiaga le lelei

i le faatuatanai o le duesue i tusitusiga paia, ua oo mai ia te au. Sa sili ona ou lagonaina le faaatu i le aoga, ua le fiafia i le lotu, ma ua atili ona taumamao ese mai le Atua. Sa manaomia e lo'u agaga le afioga faamalolo a le Atua o loo maua i tusitusiga paia. Sa ou iloaina sa ou manaomia ona tofaatulaga a'u mea e faamuamua.

Sa ou liliu atu i a'u uo, aiga, ma taitai o le Eklesia e fesili i ai mo fautuaga e faaleleia ai a'u duesuega o tusitusiga paia. E tolu mea na ou mauaina na aoga.

Muamua, sa ou iloaina o le duesue i tusitusiga paia i le po sa lei aoga mo au. O le duesue i le taeao na mafai ai ona ou mafaufau loloto i le aso atoa i aoaoga faavae ma mataupu faavae sa ou faitauina i le taeao.

Lona lua, ua aoaoina i tatou e faitau tusitusiga paia ma o tatou aiga, ae talu ai sa ou i le kolisi ma ou te le o i ai i lo'u aiga, sa amata ai ona

matou faitauina tusitusiga paia ma i latou sa matou potu ma a'u uo. Sa fesoasoani lenei mea ou te tali atu ai, ma sa faamatua'i a ni talanoaga sili o le talalelei.

Lona tolu, sa amata ona ou tuisia i lalo uunaiga ma mafaufauga sa ou mauaina i le taimi o a'u duesuega o tusitusiga paia. Sa fesoasoani lenei mea ou te taulai atu ai i mea sa ou faitauina ma sa fesoasoani ou te iloa atili ai le siufogga o le Agaga.

O le taimi lava na toe avea ai le duesue o tusitusiga paia o se faamuamua i lo'u olaga, sa ou iloa ai sa tele atu lo'u taimi ma le malosi na ou maua e faataunu ai mea uma sa manaomia ona ou faia. O le mea aupito taua, sa ou lagonaina le toe latalata atu i le Atua a o ou faitau ma mafaufau loloto i mau. O le taimi nei a ou faaaluina se taimi i tusitusiga paia, ou te lagonaina le filemu ma maua le faamalologa mo lo'u agaga. ■

Sarah Keenan, luta, ISA


Sa ou maua atu le uso o lo'u tina
ma lana pepe e lima masina le
matua o i luga o se moega upega sa
nonoa i ni tama'i mago se lua.

"OSO I LE VAITAFE!"

I se tasi aso sa fai mai ai lo'u tinamatua
ou te alu e ave se meaai sa ia saunia
i le uso o lo'u tina. O se aoauli vevela
o le Aso Toonai, ma sa tele isi mea sa
ou manao e fai nai lo lo'u alu i se feau
a lo'u tinamatua. Sa ou fai atu ia te ia e
tuli i ai se tasi o o'u tausoga, ae sa fai
mai lava e tatau ona ou alu.

Sa mavae se itula, ma sa amata ona
ou lagonaina e tatau ona ou alu e fai
le mea sa fai mai ai lo'u tinamatua. Sa
ou tago i le meaai ma ou savali agai
atu loa i le fale o le uso o lo'u tina. Sa
fai si mamao, ma ina ua ou taunu, ou
te lei fuafua ou te nofo umi.

Sa ou maua atu le uso o lo'u tina
ma lana pepe e lima masina le matua
o i luga o se moega upega sa nonoa
i ni tama'i mago se lua. Sa i autafa o
laau (mago) se vaitafe e tafe i tua o le

fale. Sa ou savalivali atu i ai e ave le
meaai. Sa faafuasei, ona motusi maea
o le moega upega. Sa taavavale atu le
uso o lo'u tina ma lana pepe i le vaitafe.
Sa oo mai le fefe ia te au. Sa ou
le iloa aau, ma sa leai se isi na latalata
mai e fesoasoani mai. Sa ou le iloa po
o le a le mea a fai.

O le taimi lava lea, sa ou faalogoina
ai le leo o le Agaga: "Puna i totonu!"

E aunoa ma se isi manatu, sa ou
puna loa. O le mea e laki ai, sa ou
maua le pepe i ni nai sekone, ma sa
mafai ona alu ese mai le uso o lo'u
tina mai le vai. A o ou alu ese mai le
vai ma le pepe, sa le mafai ona ou
talitonu i le mea lea na faatoa tupu.
Sa ou puna i totonu o se vaitafe
ae ou te le iloa aau, ae talu ai sa
ou faalogo i le Agaga, o lea sa ou

faasaoina ai si o'u tausoga pepe mai
le malemo.

Sa ou iloa ai le taua o le iloaina
ma le faalogo i le taitaiga ma musu-
musuga e tuuina mai ia te i tatou e le
Atua e ala mai i le Agaga Paia. Ou te
faafetai ona sa iu ina ou faia le mea
sa fai mai ai lo'u tinamatua e ave le
meaai i le fale o le uso o lo'u tina.
Ou te iloa e tatau lava ona tatou faia
taumafaiga ina ianofouta ai i uunaiga
faaleagaga ina ia mafai ai ona avea i
tatou ma aao o le Atua e fesoasoani
ai i Ana fanau. ■

Elvin Jerome Laceda, Pampanga,
Filipaina


LAGONAINA O LE TOE I AI I LE AIGA

O u te lei saunia mo le telefoni mai o lo'u tuagane. "Ua faatoa maliu lava Tina," o lana tala lea. "Sa pau o ia ma lavea ai lona ulu."

Sa ou te'i. Ua alu lo'u tina, ae sa ma talanoa ma ia talaatu anapo. Sa ou tuufesili pea pe aisea ua tupu ai lenei mea. Sa le mafai ona ou malamalama pe aisea ua ia tuua ai au. Sa ou ita! Sa tele vaiaso o o'u nofo ai pea ma le ita.

Sa iu ina tonu ia te au le ou te tuu-a'ia. O le sese o le Atua. Ua vave tele ona Ia aveeseina o ia mai ia te au. Ua tele mea taua o lo'u olaga ua misia e tina, ma sa ou mafaufau o Ia le pogai. Sa le o au o se tagata o le Ekalesia i lena taimi, ae o au o se Kerisiano faamaoni. Nai lo lo'u faalagolago i le Atua mo le malosi, sa ou fulitua mai ia te Ia ma tulei ese atu o Ia mai lo'u olaga.

Ua ou matua misia lava lo'u tina. A o ou tuputupu ae, o le matou fale ma o'u matua o se nofoaga saogalemu. Po o fea lava ou te i ai pe o le a foi sa'u mea sa fai, o taimi uma lava ou te talanoa ai i lo'u tina ma faaalu o'u taimi faatasi ma ia, sa ou lagonaina lava o loo ou i ai i le aiga. O le taimi nei, o lena lagona o le "i ai i le aiga" ua alueste atu.

Na mavae tausaga, ma ua toetoe lava ina a leai atoa so'u faatuatua. Sa ou taumafai e malamalama pe aisea ua oti ai lo'u tina, ae sa leai se mea na aumaia ia te au le filemu. Ona oo lea pe tusa o le vaiaso, sa oo mai pea lava pea le manatu lenei i lo'u mafaufau: Ua tatau ona ou tepa ae i le lagi mo le malamalama. Sa ou faamatalaina lenei mea i si a'u ue pele

o se tasi o le Ekalesia. Sa ia fesili mai pe ou te manao e aoao atili i lana faatuatua.

Sa ou le iloaina i lena taimi, ae sa fagua lo'u agaga e le Agaga mai se moe gase. O le tele o lo'u aoao e uiga i le talalelei, o le tele foi lena o lo'u lagonaina ua ou toe maua se nofoaga saogalemu. Sa toe foi mai le lagona o le "i ai i le aiga".

Sa ou papatiso ia Me 2013. Ou te faafetai ona ua toe foi mai lo'u faatuatua. Ua ou le toe fulitua i le Atua. Nai lo lena, ua ou opomauina o Ia. O loo ou faanoanoa pea lava i le maliu faafuasei o lo'u tina, ae ona o lo'u faatuatua i le Atua, ua ou iloa ai o le a i ai se aso o le a ou "i ai i le aiga" faatasi ma lo'u tina ma lo'u aiga e faavavau. ■

Judy Rascher, Colorado, ISA

Ina ua oo ina fiafia Rakotomalala i le talalelei, o le lotu sa aupito latalata ane sa i ai lea i Antsirabe, o se aai e 30 maila (50 kilomita) mai lona nuu o Sarodroa. Sa maua e Rakotomalala ma sana uo se auala e malaga ai i Aso Sa taitasi.

O le taimi nei, ua i ai i Sarodroa se tamai faletapuai lea e lolotu i ai le silia ma le 100 tagata o le au paia i Aso Sa taitasi. Sa vaaia e Rakotomalala le talia e lona nuu o le talalelei. E toqfa faifeautalai ua auauna atu e mai i Sarodroa ma o loo faaauau pea ona ola le Ekalesia.

CODY BELL, O LE PUEATA

O Rakotomalala Alafone

Sarodroa, Matakasa

Sa ou manao e alu i le lotu, ae sa leai sa'u tupe mo le pasi. Sa ou talanoa i la'u uo, o Rasafinaravaonasolo, ma sa ia fai mai e mafai ona ma o i la'u uila. E lua itula sa ma tietie ai i le na o le alu mai Sarodroa i Antsirabe i Aso Sa uma. A ou lelava vili, ona ou tietie lea i tua ae amata ona vili o ia. A oo foi ina lelava o ia, ona ma toe fesuiae foi lea.

Na iu ina matou auai ma le aiga o Rasafinaravaonasolo i le Ekalesia. Sa matou o i le lotu i Antsirabe seja oo ina tatala se paranesi i Sarodroa. Sa matou matua fiafia lava ina ua mafai ona matou lolotu lava matou i le matou nuu.

Tagai mo nisi ata o Rakotomalala ma Rasafinaravaonasolo i le lds.org/go/41845.


Saunia e Elder
Ulisses Soares

O Le Au Peresitene
o Fitugafulu

O Ala i le Fiafia Moni

Esili atu nai lo se isi lava mea, e finagalo le Tama Faalelagi i lo tatou fiafia moni ma tumau.

“O lo tatou fiafia o le mamanu lea o faamanuiaga uma ua Ia tuuina mai ia i tatou—aoaoga o le talalelei, polo-aiga, sauniga o le perisitua, sootaga faaleaiga, perofeta, malumalu, o le matagofie o foafoaga, e oo lava i le avanoa e oo ai i puapuaga. . . . Na Ia auina mai Lona Alo Pele e faatino le Togiola ina ia mafai ai ona tatou fiafia i lenei olaga ma maua se atoaga o le olioli i le faavavau.”¹

O loo taufai saili tagata i soo se mea mo se mea. I la latou lava ala, o le mea o loo latou sailia moni o le fiafia. Peitai, o le mea moni lava ia, e toatele e le o maua le fiafia “ona ua latou le iloa le mea e maua ai” (MF&F123:12).

Talu ai latou te le iloa le mea e maua ai le fiafia moni ma le tumau, ua latou sailia ai i mea e aumaia moni ai na o le fiafia e le tumau—o le faatuitua o mea, sailia o le mamalu ma viiga mai le lalolagi e ala i amioga e le

talafeagai pe taulai atu foi i le aulelei ma le lalelei faaletino.

O le tuinanaau e tele ina fenumiai ma le fiafia. E foliga mai o le tele lava ina sailia e tagata o le tuinanaau e le tumau, o le faaitiitia foi lea o lo latou fiafia. E masani lava, o le tuinanaau e mo na o sina taimi puupuu lava.

E pei ona saunoa Peresitene Tavita O. MaKei (1873–1970): “E ono mafai ona e maua lena tuinanaau faapasi-taimi, ioe, ae e le mafai ona e maua le olioli, e le mafai foi ona e maua le fiafia. O le fiafia e nao lena lava ala maomoomo e maua ai, e ui lava ina vaapiapi ae sa’o, lea e tau atu i le ola e faavavau.”²

Ae paga lea, mo le toatele, o le fiafia e le mafaamatalaina. Ua iloa e saiennitisi e faapea “e sili atu i le na o se lagona lelei, o le fiafia o se tulaga o le soifua manuia lea e siomia ai le ola i se olaga lelei—o lona uiga, e faatasi ai ma se lagona o le taua ma le faamalieina loloto.”³

Ua faaalia i sailiiliga e faapea, o le fiafia e le o le taunuuga o le oso atu

**Talosia ia tatou
tofu filifili e
alolofa i le Alii
ma mulimuli
i Ona ala i
le fiafia.**

mai lea aafiga i le isi. Nai lo lena, o le ausiaina o le fiafia e masani lava ona aofia ai se taumafaiga e umi ona lagolagoina mo se mea e sili atu ona taua i le olaga. O le fiafia e fua i mamanu o mausa, amioga, ma mafaufauga ia e mafai ona tatou taulimaina tuusao i le faatinoga ma le faamoemoe i ai. O le tele o lo tatou fiafia o le mea moni e “i lalo o le faafoega a le tagata lava ia.”⁴

Se'i o tatou mafaufau lava i le taua o nisi o ala o le fiafia o loo maua i tusitusiga paia ma sa aoao mai e perofeta ma aposetolo o ona po nei. O le totoina faamaoni ma le mausali o o tatou tulagavae i luga o na ala o le a mafai ai ona tatou olioli i le fiafia i la tatou malaga o loo lupe.


Mama

O le ala muamua o nei ala o le mama, o se mamanu lea o mafaufauga ma amioga e faavae i luga o tulaga faatonuina mama ma maualuga. E aofia ai le legavia ma le amio mama a'ia'i, lea e te agavaa ai e ulu atu i malumalu paia. O tagata amiomama

ua ia te i latou se agatamalii filemu ma le malosiaga i totonu. E to'a i latou aua ua latou agavaa e maua ma ia taialaina e le Agaga Paia. O le mama e amata i le loto ma le mafaufau, ma o se faaputuga o le fia afe o nai faaiuga ma faatinoga laiti i aso taitasi.

“Ia teuteuina ou manatu i le mama e le aunoa; ona malosi ai lea o lou faatuatua fai ifo i luma o le Atua; ma toto ifo i lou agaga le matapu faavae o le perisitua e pei o le sau mai le lagi.

“O le a avea le Agaga Paia ma ā soa e lē aunoa, ma o lou tootoo o le a avea ma se tootoo lē feliliua'i o le amiontu ma le upumoni; ma o lau puleaga o le a avea ma se puleaga tumau-faavavau, ma e aunoa ma ni ala faamalosia, o le a tafe mai ia te oe e faavavau ma faavavau lava” (MF&F 121:45–46).

Sa aoao mai Peresitene Thomas S. Monson (1927–2018) e faapea, “e leai se faigaou e sili atu ona taua nai lo lou lava lotofuatiaifo manino, lou lava ola mama—oka se lagona ina a mamalu o le iloa lea o loo e tu i lou tulaga atofaina ma le mama ma le mautinoa o loo e agavaa e faia lena mea.”⁵

Amiosa'o

O se ala lona lua o le fiafia o le amiosa'o. Na aoao mai Elder Richard G. Scott (1928–2015) o le Korama a Aposetolo e Toasefululu:

“Ia iloa o le fiafia tumau e maua mai i le ituaga tagata o e i ai, ae le mai i au mea o i ai.”

“O le olioli moni e maua mai le uiga amiontonu, ma e fausia lena mea mai se mamanu o faaiuga amiontonu faifai pea. . . . O au faaiuga amiontonu e fua i ai pe o ai oe ma pe o a mea e taua ia te oe. Latou te faia e faafaigofie ai le faia o mea tonu. Mo le fiafia i le taimi nei ma lou olaga atoa, ia usiusi tai ma le mausali i le Alii.”⁶

A tatou suesue i tusitusiga paia, tatou te aoao ai o folafolaga na faia e le Alii ia i tatou e uunaia ai le ola amiontonu. O na folafolaga e faafalele ai o tatou agaga, e aumaia ai le faamoemoe e ala i le faamalosiaiuina o i tatou e aua le fiu e oo lava i le fesaga’iga ma luitau i aso taitasi, o le ola ai i se lalolagi ua fai ifo ia mataupu faavae mama ma le faatauaina o le ola mama. O le mea lea, e manaomia ona tatou faamautinoa o o tatou mafaufauga, upu, ma faatinoga e taitai atu ai i tatou i le ala e toe foi ai i lo tatou Tama Faalelagi.

Faamaoni

O se ala lona tolu i le fiafia o le faamaoni. E taua lava le malamalamā e faamanuiaina i tatou e le Atua e tusa ai ma lo tatou faatuatua, o le faapogai lea o le ola ma se faamoemoega paia ma se vaaiga i le faavavau. O le faatuatua o se mataupu faavae aoga

e musuia ai le maelega. E faaalia i o tatou uiga lelei ma le manao ia faia ma le lotomalie mea uma e poloaiina ai i tatou e le Atua ma Iesu Keriso. O mea e aveifo ai i tatou i o tatou tulivae ia ole atu i le Alii mo le taitaiga ma fautuaina ai i tatou e tulai ae ma faatino ma le mautinoa, ia ausia mea e ogatusa ma Lona finagalo.

A o e agai atu i luma i lau malaga, o le a tofotofoina oe ia iloa ai pe o le a e faia mea uma e poloaiina ai oe e le Alii lou Atua (tagai Aperaamo 3:25). O se vaega lea o le potomasani i le olaga nei. O le a manaomia ai lou fetaomi atu i luma ma le tumau i le faatuatua ia Keriso, taialaina e le Agaga ma faalagolago atu o le a tuuina mai e le Atua o tatou manaoga.

Ia manatua e le tatau ona e faavavai i lou faatuatua—e oo lava i taimi e sili ona faigata. A e tumau mausali, o le a faateleina e le Alii lou gafatia e tulai ae ai i luga atu o luitau o le olaga. O le a mafai ona e faatoilaloina lagona le lelei, ma o le a e atiae le gafatia e faatoilalo ai, e oo lava i mea e foliga mai o ni faafitauli lofituina.

Paia

O le paia, o se tasi lea ala i le fiafia, e fesootai i le atoatoaga faaleagaga ma le mama. O le paia e faailoa mai ai le mama a’ia’i o le loto ma faamoemoega. E mafai faapefea ona tatou

galulue i aso taitasi e fafaga i tatou lava faaleagaga ina ia mafai ona tatou atiae se uiga faaleatua?

Na tali Peresitene Harold B. Lee (1899–1973): “Tatou te atiae o tatou lava tagata faaleagaga e ala i le faata’ita’ia. . . . E tatau ona fai a tatou faamalositino i aso taitasi e le agaga e ala i le tatalo, e ala i le faia o galuega lelei i aso taitasi, e ala i le faasoa atu i isi. E tatau ona fafaga o tatou agaga i aso taitasi e ala i le suesue o tusitusiga paia i aso uma, e ala [i afiafi faaleaiga], e ala i le auai i sauniga, e ala i le aai ma feinu i le faamanatuga. . . .

“O le tagata amiontonu e taumafai mo le faaleleia atili o ia lava ma le iloa e tatau ona ia salamo i aso taitasi.”⁷

O se tasi elemene taua o le paia e fesootai i le osia ma le tausia o feagaiga i le malumalu. Afai tatou te faamaoni, o nei feagaiga e mafai ona sii ae ai i tatou i luga atu o tuaoi o lo tatou lava mana ma le vaaiga mamao. O faamanuiaga uma ua folafolaina mai o le talalelei a Iesu Keriso e mafai ona tatou maua e ala i lo tatou faamaoni i sauniga ma feagaiga tatou te osia i luma o le Tama Faalelagi ma Iesu Keriso i le malumalu. O se vaega o le mamanu o le ola “e tusa ma le ala o le fiafia” e aofia ai le fauina o se malumalu e tapuai ai ma osifeagaiga ai ma le Alii (tagai 2 Nifae 5:16, 27).

O le vaega taua o lenei ala o le tatau lea ona tatou matua faaeteete e atiae faaleagaga ma ia mama a'ia'i.

Usiusitai

O le tausia o poloaiga uma a le Atua e fesootai ma isi ala i le fiafia. Ina ua uma ona vavaeese mai sa Nifae mai ia sa Lamana, sa matua faamanuiaina lava i latou a o latou tausia faa-iuga, tulafono, ma poloaiga "a le Alii i mea uma, e tusa ai ma le tulafono a Mose" (2 Nifae 5:10). O le mamanu lea o se tasi lea elemene taua o le ola "e tusa ma le ala o le fiafia."

Na aoao mai Peresitene Monson: "Pe a tatou tausia poloaiga, o le a sili atu le fiafia o o tatou olaga, sili ona faamalieina, ma faaititia foi le faigata. O le a faigofie atu ona onosaia o tatou luitau ma faafitauli, ma o le a tatou mauaina faamanuiaga folafolaina [a le Atua]."⁸ Na Ia fetalai foi, "O le malamalama lea tatou te sailia, o tali o loo

tatou momoo i ai, ma le malosi ua tatou mananao i ai i nei aso e faafetaiaia ai luitau o se lalolagi faigata ma fesuisuiai e mafai lava ona fai mā tatou pe a tatou naunau e usiusitai i poloaiga a le Alii."⁹

O le Faaola e pulugavaina i tatou:

"Afai tou te alofa mai ia te a'u, ia outou tausi mai i a'u poloaiga. . . .

"O le ua ia te ia a'u poloaiga ma tausi i ai, o ia lea e alofa mai ia te a'u: o lē alofa mai foi ia te a'u e alofaina o ia e lo'u Tama, ou te alofa foi ia te ia, ma ou faaali ia te ia" (Ioane 14:15, 21).

O Le Le Manatu Faapito ma le Alofa

O le ala auro i le fiafia o se ala o le le manatu faapito ma le alofa—alofo e i ai le manatu atu, naunau, ma ni fuataga o le alofa mama mo tagata ola uma. O le alofa o le ala tuusao lea i le fiafia lea o le a faatamaoaigaina

ma faamanuiaina ai o tatou olaga ma olaga o isi. O lona uiga, e pei ona fetalai le Faaola, e te faaalia le alofa tusa lava pe o ou fili (tagai Mataio 5:44).

O le faia o lena mea, o le a e faataunuina ai le poloaiga e sili atu o le alofa i le Atua. O le a e lele a'e i luga atu o matagi faataumaoi e agi mai—i luga ae o mea inosia, o mea faatoilalo tagata, ma mea inosia. O le fiafia moni ma le tumau e oo mai i le na o le taimi tatou te filifili ai e "alofa atu i le Alii lou Atua ma lou loto atoa, ma lou agaga atoa, ma lou manatu atoa" (Mataio 22:37; tagai foi Teuteronomé 6:5; Mareko 12:30; Luka 10:27).

Ia taitasi i tatou ma filifili e alofa i le Alii ma mulimuli i Ona ala i le fiafia, "o le faamoemoe lea ma le mamanu o lo tatou i ai iinei."¹⁰ ■

Mai se saunoaga i se faauuga, "O Ala mo le Fiafia," na tuuina atu i le Iunivesite o Polika Iaga-Hawaii i le aso 8 Iuni, 2017.

FAAMATALAGA

1. "Happiness," Gospel Topics, topics.lds.org.
2. Tavita O. MaKei, i le Conference Report, Oke. 1919, 180.
3. "Happiness," *Psychology Today*, psychologytoday.com/basics/happiness.
4. "Happiness," *Psychology Today*.
5. Thomas S. Monson, "Faataitaiga o le Amiotonu," *Liahona*, Me 2008, 66.
6. Richard G. Scott, "O Le Faia o Filifilia Sa'o," *Ensign*, Me 1991, 34.
7. *Aoaoga a Peresitene o le Ekalesia: Harold B. Lee* (2000), 176, 178.
8. Thomas S. Monson, "Tausi i Poloaiga," *Liahona*, Nov. 2015, 84.
9. Thomas S. Monson, "O Le Usiusitai e Aumaia Ai Faamanuiaga," *Liahona*, Me 2013, 89-90.
10. Iosefa Samita, i le *History of the Church*, 5:134.


Aoao po o le a le fiafia moni i le [lds.org/go/41849](https://www.lds.org/go/41849).

Faaipoipoga, Tupe, ma le Faatuatua

Saunia e Sunday Chibuike Obasi

Sa ou auai i le fonotaga a le autalavou nofofua matutua i Kumasi, Kana, e le faapea ona sa ou manaomia se uo teine—ua uma la'u faamauga—ae ona sa ou lagonaina sa ou manaomia se uunaiga atili ma o le fonotaga lea o le nofoaga sa'o lea e maua ai. E moni lava, na tali mai a'u tatalo i le fonotaga ina ua uma ona saunoa Sister Call, o se faamisiona matua sa tofi e galulue ma le autalavou nofofua matutua, e uiga i le taua o le faaipoipoga i le malumalu.

I le taufaaiuiuga o le talanoaga, sa faafuasei ona suia ona foliga ma sa ia faapea mai, “E te le manaomia ni tupe e faaipoipo ai—na pau le mea e te manaomia o le faatuatua.” Sa ou lagonaina e pei lava o la e talanoa sa'o mai ia te au, ae ou te lei manatu e mafai moni ona ou faaaogaina aua sa tatau ona ma faatauina ni mea e tapena ai mo le faaipoipoga. Sa ou faapea ifo ia te au lava, “E mafai faapefea ona ou le manaomia le tupe ae na o le faatuatua?”

Sa ou saga mafaufau pea i lenei mea i le aluga o le vайaso. I le faagasologa sa ou fesili ifo ai ia te au lava, “Pe fuapau ea e le Atua mea e mafai ona Ia faia?” Muamua, sa ou mafaufau e leai, ae i se toe mafaufau i ai, sa ou manatu ai ioe. Ona oo mai ai lea o se fesili tulitatao, “E mafai faapefea ona Ia fuapauina pe afai o ia te Ia le manauma?” Na aoaoina au e le Agaga i le tali: O faamanuiaga a le Atua e faalagolago i lo tatou usiusitai ia te Ia. E le fuapauina Lona gafatia ona faamanuia i tatou, ae e tatau ona tatou valaaulia na faamanuiaga e ala i le faaaogaina o le faatuatua e faia ai mea e finagalo i Ia tatou te faia.

Mulimuli ane, sa ou valaau atu i la'u uo, o Pisila, e talanoaina a ma fuafuaga faataatitia o le faaipoipoga. E ui i le utiuti o a ma tupe, ae sa tonu ia i ma'ua e filifili se aso mo la ma faaipoipoga, ae sa lei mafai ona tonu ia i ma'ua se aso. Sa ma ioe e tatau ona ia fesili i lona epikopo pe o a aso o loo avanoa i kalena a le siteki ma

E utiuti se ma taimi na i ai ma la'u uo a o lei faia le ma faaipoipoga, ma utiuti foi le seleni, peitai, sa ia i ma'ua se mea na sili atu le taua: o le faatuatua.

le uarota. Mai aso e lua sa ia ofoina mai, sa ma filifilia le aso 27 o Setema, 2014—o lona uiga toeitiiti le atoa le fitu vайaso oo i le aso o le faaipoipoga!

Na fesili Pisila, “Obim [o lona uiga, “lo'u fatu” i le gagana Igbo], o i ai sau tupe? Ua puupuu le taimi.”

Sa ou tali atu, “E leai, ae o loo i ai sina o'u faatuatua.”

Sa ata o ia ma fai mai, “E le afaina. Ta anapopogi ma tatalo.” I le toe

faaupuina o le 1 Nifae 3:7, sa ia toe fai mai, "O le a tatala e le Alii se ala mo i ta'ua aua ua Ia poloai mai ia i ta'ua ia faaipoipo."

I totonu o lena vaiaso sa totogi ai au i se galuega sa ou faia i ni masina ua mavae. Ona fai mai lea o Pisila, ua

manao e amata se pisinisi e sue ai nisi tupe. O le tupe na ou maua, sa ia faatauina mai ai ni ato taitai tuai a fafine ma toe faatauina atu. Ina ua uma ona faatau mai nisi o mea o lana lisi o mea sa manao, sa totoe le sili atu i le faaluaina o le tupe sa ou tuuina atu ia te ia.

I le taimi lea, sa leai ni galuega na aga mai mo au. Sa le oo galuega uma na folafola mai. Ua toe lua vaiaso na totoe ma sa i ai lava mea sa manaomia ona faatau. Sa fautua mai la'u uo e toe tolo i tua le aso. Na pau lava la'u tala o le, "O loo agai mai se vavega."

O le toe lua o aso oo i le aso o la ma faaipoipoga, na tupu ai le vavega: Sa totogi a'u mo se galuega sa ou faia i le silia ma le lua vaiaso na muamua atu. Sa ou aoaoina foi, o le faatuatua ma le galue malosi, o le a faamanuia ai i tatou e le Alii e faataunuu a tatou sini amiontonu.

Sa ma o i le faletupe e tala le siaki ma mai iina i le maketi e faatau mai mea na totoe sa manaomia e ui i timuga mamaafa, lea na ma vaai atu i ai o le faamaoniga a le lagi i a ma'ua faatinoga o le faatuatua.

E lei atoa le 24 itula mulimuli ane, ae ma faaipoipo loa. Ina ua faatonuina i ma'ua e faafesuiai a ma tautoga, sa leai se mea i lo'u olaga e faatusa i ai le lagona na ou maua. Sa ou matuai lagonaina le [lagonal] o le ausia o se mea, lea sa ou talitonu e mafai ona ou faia mea uma e ala i le faatuatua mai lava i lena taimi. Na faamauina i ma'ua mulimuli ane i le Malumal o Accra Kana.

E ui atonu e te manaomia *sina* tupe e sauniuni ai mo le faaipoipoga, ae o le mea aupito sili ona taua e te manaomia o le faatuatua. ■

E alala le tusitala i Ashanti Region, Kana.


“Afaia ou te lagonaina ua mou atu lo’u faatuatua, o le a se mea e mafai ona ou faia e toe maua mai ai?”

“O se tasi o faamoe-moega o le Ekalesia o le faafaailele lea ma atiae le fatu o le faatuatua—e oo lava i nisi o taimi i eleele matutu o le masalosalo ma le le mauttonu. . . .

“. . . Faamolemole, ia muamua e masalosalo i ou masalosologa ae e te lei masalosalo i lou faatuatua.”

Peresitene Dieter F. Uchtdorf,
Fesoasoani Lua i le Au Peresitene
Sili, “Sau, Auai Faatasi ma i Matou,”
Liahona, konafesi aoao Nov. 2013


Alu i Tusitusiga Paia
Afaia ua faigata ia te au ona lagonaina le Agaga, e fesoasoani ia te au le alu i tusitusiga paia ma vaai i le faatuatua o loo i ai i tagata uma. E aumaia ai ia te au le faatuatua. Atonu ua matua pupuu tele au tatalo. Taumafai e fai ia sili atu ona faamaoni ma o le a fesoasoani le Tama Faalelagi ia te oe e toe maua ai lou faatuatua.

Chris B., 14 tausaga, Oregon, ISA


Faafaailele le Fatu o le Faatuatua
Ou te iloa e mafai ona ou tatalo i le Tama ma ole atu ia te Ia e fesoasoani mai ia ou tausia le laau o le faatuatua sa ou totoina. E tatau ona ou faia mea e tatau ai e fafaga ai, e pei o le faitauina o tusitusiga paia, sailia aafiaga faaleagaga, faitau o’u faamannuiga, ma fesili atu mo le fesoasoani mai lo’u aiga. O lena mea, e mafai ai ona toe amata ola lo’u faatuatua. O le a le tupu mai le tasi aso i le isi—o se faagasologa e moomia ai se taimi umi. E tatau ona ou onosai ma faalagolago i le Alii.

Elías B., 18 tausaga, Mendoza, Atenitina


TA

Mulimuli i le faataitaiga a Josefa Samita ma le mamanu o le Toefuataiga.


TALO


**Saunia e Elder
Robert D. Hales
(1932–2017)**

O Le Korama
a Aposetolo e
Toasefululu

O LE KI I LE MOLIMAU MA LE TOEFUATAIGA

Ile avea ai ma taitai o le Eklesia, e tele taimi e fesili mai ai, “E faapefea ona ou maua se molimau i le talalelei toefuataina a lesu Keriso?”

O le mauaina o se molimau ma oo ai ina liua e amata i le suesue ma le tatalo, ona ola ai lea i le talalelei faatasi ma le onosai ma le faatauanau ma valaaulia ma faatalitali atu i le Agaga. O le soifuaga o losefa Samita ma le mamanu o le Toefuataiga o ni faataitaiga silisili ia o lenei faagasologa. A o [o'u faasoa atu] ia te outou ... ia mea na tutupu i le Toefuataiga, vaavaai mo laasaga e tau atu ai i se molimau. ...

*Liliu atu i
tusitusiga paia.
Tootuli e tatalo.
Ole atu i le
faatuatua.
Faalogo i le
Agaga Paia.*


Lemautonu Tele

Sa fanau Iosefa Samita i le aso 23 Tesema, 1805, i Sarona, Veremonia, ISA. Sa sau o ia i se aiga sa tatalo ma suesue i le Tusi Paia. I lona talavou, sa oo ina fiafia i mea tau lotu ma sa iloa ai se “lemautonu tele” e uiga i aoaoga faavae a Keriso, “sa finau lea faifeau e faasaga i lea faifeau, ma lea tagata liliu e faasaga i lea tagata liliu mai” (Iosefa Samita—Talafaasolopito 1:6).

O lea lemautonu . . . na amata i le fia seneturi na muamua atu i le mea sa ta’ua o le Liliuese Tele. O le aso o Keriso “o le a le oo mai,” na fai mai ai le Apostolo o Paulo, “seia muai ona taunu o le tete’ a ese” (2 Tesalonia 2:3).

I nai fiasefulu tausaga ina ua mavae le Toetu o Keriso, na fasiotia Ana Apostolo, sa faafepi’opi’oa’i Ana aoaoga, ma sa aveesea le perisitua mai le lalolagi. Ae o Paulo, i lona vaaia ai o o tatou aso, sa vavalio e faapea, “i le faaatoaga o tausaga, [o le a faapotopo e le Atual] faatasi mea uma ia Keriso” (Efeso 1:10). O le a Ia toefuatai tasi maia le Ekalesia moni a Keriso i le lalolagi. . . .

Ua Maua e Iosefa se Tali

O Iosefa . . . , i le 14 o ona tausaga sa maua ai o ia lava i se “vavao o manatu [faalelotu].” E tele taimi sa ia fesili ai ia te ia lava, “Afai e i ai se tasi o [nei lotu] ua sa’o, o ai lea, ma e faapefea ona ou iloaina?” (Iosefa Samita—Talafaasolopito 1:10).

Sa liliu atu Iosefa i le Tusi Paia mo ni tali. “Ae afai ua leai se poto i so outou,” sa ia faitau ai i le Tusi a

O Moronae ma Papatusi Auro

I le tolu tausaga na sosoo ma le Uluai Faaaliga, [fai mai Iosefa sa tele ina ona lagonaina le lotovaivai ona o ona vaivaiga ma lona le atoatoa]. Ae e lei mamulu lona faatuatua pe galo foi le mana o le tatalo.

I le aso 21 o Setema, 1823 i le 17 o ona tausaga, sa tootuli ai [Iosefa] e ole atu [mo se faamagaloga o [ana] agasala uma] . . . ma [ia iloa lona “tulaga i luma o le [Atual]” (tagai Iosefa Samita—Talafaasolopito 1:29). A o tatalo o ia, sa oo ane . . . se malamalama, sa faateleina “seia oo ina sili atu le malamalama o le potu nai lo le aoauli” (fuaiupu 30). I lena malamalama na tu mai ai se tagata sa ofu i se ofu talaloa sa “matuā paepae ma lava” (fuaiupu 31). Sa ia ta’u Iosefa i lona igoa ma faailoa atu o ia lava o Moronae. Fai mai a ia, “o i ai i le Atua se galuega mo [Iosefa] na te faia” ma sa ta’u atu ia te ia e uiga i se talafaa-maumau anamua “o loo tusia i luga o papatusi auro,” lea ina ua faaliliuina, na avea ma Tusi a Mamona. O le tusi o loo i ai se talafaamaumau o le atoaga o le talalelei. (Tagai i fuaiupu 33–34.) . . . Sa taitaiina Iosefa i . . . lena talafaamaumau, sa tanumia . . . [i le] Maupuepue lata ane . . . o Kumora.

O le aso na sosoo ai na maua ai e Iosefa ia papatusi, ae e lei oo mai le taimi e aumaia ai i fafo. Sa faatonuina e Moronae ia Iosefa la te feiloai iina i le aso lava lea i tausaga taitasi mo le isi fa tausaga (tagai fuaiupu 52–53). Sa usitai Iosefa. O tausaga taitasi sa alu ai o ia i le maupuepue lea na tuu atu ai e Moronae “faatonuga” (fuaiupu 54) e faatatau i le

mamanu? O mea tetele uma na tutupu o le Toefuataiga sa muaimalae ai le tatalo.

Toefuataiga o le Ekalesia a Keriso. . . .

Sa maua e Iosefa ia papatusi i le aso 22 Setema, 1827, i le 21 o ona tausaga. Sa ia maua ai foi se meafai-galuega anamua mo le faaliliuina o papatusi, sa ta'ua o le Urima ma le Tumema. O le faaaogaina o lea mea faaliliu paia, faatasi ai ma le Agaga Paia, na amata ai e Iosefa le galuega o le faaliliu. . . .

Ua Tata Mai le Toefuataiga

I le 23 o ona tausaga, sa faaliliu ai e Iosefa ia papatusi ina ua la oo ma [lana tusiupu] o Oliva [Kaotui] i se fuaitau e uiga i le papatisoga mo le faamagaloga o agasala. . . . Sa la fia iloa atili. Sa iloa e Iosefa le mea e tatau ona fai.

I le aso 15 Me, 1829 na o ai [Iosefa ma Oliva] i le vao e fesili i le Alii. A o la tatalo, sa faaali ane Ioane le Papatiso “i se ao o le malamalamā” (Iosefa Samita—Talafaasolopito 1:68). O Ia . . . na papatisoina le Faaola i le olaga nei, [ma] sa ia umia ki o le perisitua e tatau ai e faatino ai lena sauniga e ala i le pule a le Atua.

. . . Sa tuu . . . e Ioane ona lima i luga [o le ulu o Iosefa ona sosoo ai lea ma le ulu o Oliva] ma faaee atu i ai le Perisitua Arona i luga o i la'ua [taitoatasii] (tagai MF&F 13; Iosefa Samita—Talafaasolopito 1:68–69). . . . I le faaiuiuga o Me po o le amataga o Iuni 1829, sa faaee atu ai le Perisitua Mekisateko po o le Perisitua mauluga i luga o Iosefa ma Oliva e Apostolo o Peteru, Iakopo, ma Ioane.

Sa maea foi le faaliliuga o le Tusi a Mamona i le masina lava lea o Iuni, ma sa lolomiina le tusi i le aso 26 Mati, 1830. . . . Ina ua mavae ni aso, i le aso 6 o Aperila, sa faatulaga aloaia ai loa le Ekalesia. . . . E pei ona sa valoia e Paulo, sa toe faavaeina le Ekalesia anamua a Keriso i le lalolagi.

Ae sa lei maea le galuega o le Toefuataiga. . . . [O le Malumalu o Katelani, o le malumalu muamua lea na fausia i lenei tisipensione,] sa faapaiaina . . . i le aso 27 Mati, 1836. O le vaisaso e tasi mulimuli ane, i le aso 3 Aperila, sa faia ai iina se fonotaga. Ina ua maea se tatalo le leoa paia, . . . sa faaali ifo le Alii o Iesu Keriso [ia Iosefa ma Oliva]. . . . Na faaali ifo ai foi Mose, Elaia, ma Elia [i le Malumalu o Katelani] ma [tuuina atu ki o le perisitua] ia Iosefa (tagai MF&F 110).

O Se Mamanu mo i Tatou E Mulimuli Ai

Uso e ma tuafafine, pe o mafai ea ona tatou vaai i le mamanu? O mea tetele uma na tutupu i le Toefuataiga—o le Uluai Faaaliga, o

le faaali ane o Moronae ma le oo mai o le Tusi a Mamona, o le toefuataiga o le perisitua, ma le afio ane o Iesu Keriso [i] Lona malumalu paia—na muaimalae ai se tatalo. . . .

[E tele taimi] sa ou lagoina ai le molimau e le mafaafitia o le Agaga o le Atua, e faapei o se afi mumu i totonu o lo'u loto, e moni le talalelei toefuataiina. . . . [Afai e te le i iloaina nei mea mo oe lava,] sei ou fautua-inu atu ia talia le valaaulia na tuuina mai e Moronae i le Tusi a Mamona: “Ma pe a outou maua nei mea, ou te apoapoai atu ia te outou ia outou ole atu i le Atua, le Tamā Faavavau, i le suafa o Iesu Keriso, pe ua le moni ea nei mea; ma afai tou ole atu ma le loto faamaoni, ma le manatu moni i ai, ma le faatuatua ia Keriso, o le a ia faaali mai le moni o ia mea ia te outou, i le mana o le Agaga Paia. Ma o le mana o le Agaga Paia e mafai ona outou iloa ai le moni o mea uma lava” (Moronae 10:4–5). . . .

. . . Mulimuli i le faataitaiga a Iosefa Samita ma le mamanu o le Toefuataiga. Liliu atu i tatusiga paia. Tootuli e tatalo. Ole atu i le faatuatua. Faalogo i le Agaga Paia. . . .

Ma i le suafa o Iesu Keriso, ou te folafola atu ai, “Afai tou te . . . ole atu i le [Tama Faalelagi] i le faatuatua, ma le talitonu o le a outou maua, faatasi ma le filiga i le tausiga o poloaiga [a le Alii], e moni o le a faailoa mai nei mea ia te outou” (1 Nifae 15:11). ■

Mai se lauga o le konafesi aoao ia Oketopa 2003.


POOLEA, PE AISEA, ma le PE FAAPEFEA:

O SE VAEVAEGA O LE TOEFUATAIGA

Saunia e Faith Sutherlin Blackhurst

Mekasini a le Ekalesia

Faapea o loo e i ai i se malaga e vaiaso le umi i le matafaga faatasi ma le aiga o lau uo. Sa tele ni mea malie sa e faia, ae ua amata ona e misia lou lava aiga. Ona auina atu lea e lou tama ia te oe se feau e fia iloa pe o faapefea mai—o le mea tonu lava lea sa e manaomia ia lagonaina o loo alofagia oe ma o loo manatua.

E fai sina faapena o le olaga i le fogaleele. E le auina mai e le Atua ia i tatou ni tesi [texts], ae o loo tatou o ese mai lo tatou aiga faalelagi, o lea la o se tasi o auala e fesootai mai ai le Tama Faalelagi Lona alofa mo i tatou o le auina mai lea o perofeta.

TISIPENIONE

O perofeta latou te taitaia mea e ta'ua o *tisipenione*, o vaitau o taimi (1) e tuuina mai ai e le Atua e le itiiti ifo ma le tasi se taitai perisitua ua faatagaina i le lalolagi ma le (2) o lea taitai, o se perofeta, e aoao sa'o e uiga i le ata o le faaolataga mai le Atua. Ona aoao mai lea e le perofeta, pe *faasoaa atu*, le talalelei i tagata.

Faafetai i tusitusiga paia, ua tatou iloa ai e uiga i le tele o tisipenione. O nisi o tisipenione taua o Atamu, Enoka, Noa, Aperaamo, Mose, Iesu Keriso, ma Iosefa Samita. Sa amata e le Alii se tisipenione e ala mai i nei perofeta taitasi.


Ina ia aoao atu le talalelei, o le a manaomia ona mafai ona e faamalamalama atu pe o le a le liliuese, tisipenisione, ma le Toefuataiga. E mafai ona fesoasoani le siata lenei.


LILIUESE

Liliuese=amioleaga. Pe a liliuese se tagata po o se vaega mai upumoni o le talalelei a Iesu Keriso, teena ia perofeta, ma pauu atu i le agasala, ua latou i ai i le liliuese.

TOEFUATAIGA

O se toefuataiga o se aga o le toefaafoi mai o se mea i lona tulaga na muai i ai. E le o se toefaaalelia, lea e fesuiai ai se mea o i ai ina ia fatuina ai se mea fou. Mo se faataitaiga, afai na e manao e toefuatai se fale tuai, o le a e toefauina i le faataatiaga lava e tasi na muai i ai. Atonu e te manao e faaopoopo i ai se magalafu fou, ae o le a e suaia ai le fale, ae le o le toefuataiina.


Sa manaomia ona toefuatai mai le talalelei a Iesu Keriso aua sa lei toe i ai i le taimi o le Liliuese Tele. Sa ola tagata mo le tele o seneturi e aunoa ma le Eklesia. O lea na *toefuatai* mai ai e le Alii Lana Eklesia ma le talalelei e ala mai ia Iosefa Samita, e pei lava foi ona sa valoia ai e perofeta anamua (tagai Isaia 2:1–3; 29:13–14; Galuega 3:19–21; Faaaliga 14:6–7; 2 Nifae 3:3–15).

Ua i ai iinei le talalelei moni a Iesu Keriso e nofo ai—pe o le a e nofo ai ea? E ui lava ina faatupulaia pea le amioleaga o le lalolagi, ae o le a tumau pea lava le Eklesia a Iesu Keriso e oo i le iuga.

E i ai sau filifiliga e fai—o le filifiliga lava lena na feagai ma tagata talu mai le amataga o taimi: pe o le a e mulimuli ea i le perofeta? Afai e te faia, o le a faamanuaina oe ma maua le Agaga e taialaina oe.

ATAMU

O Atamu o se paonia moni: o ia o le uluai tagata i le lalolagi ma o le uluai perofeta fo! Sa ia aoaoina lona aiga i le talalelei, ae e oo lava i le amataga, e toatele "sa saili a latou lava taupulepulega i le pouliuli" ma sa teena le upumoni (Mose 6:28).

FAAAO O TISIPENISIONE

O nei perofeta na valauina e le Atua, "ona o lo latou faatuatua tele ma galuega lelei" (Alema 13:3; tagai foi Aperaamo 3:22-23). O ki o le perisitua sa latou umia na toefuatai mai i le Perofeta o Iosefa Samita. O ni nai mea mataina nei e uiga i nei perofeta. Vaai pe o a nisi mea e mafai ona e aoaoina e uiga ia i latou a o e suesue i tusitusiga paia.

ENOKA

Pe na e faalogo i se nuu atoa na aveina ae i le lag? la, o le nuu o Siona—na faavaeina e Enoka—sa matuai amiontonu a'ia'i ma o lea na o ai tagata e nonofo faatasi ma le Atua (tagai Mose 7:23).

NOA

Ua iloa e uiga i le vaa o Noa. Sa na o le toavalu tagata—o le aiga o Noa—na sao mai le Lolo aua sa latou faalogo i lapataiga a Noa (tagai Kenese 7; Mose 8). Ae na e iloa na ia maua le perisitua ina ua 10 ona tausaga (tagai MF&F 107:52) ma na "sailia e tagata tino ese ... ia Noa ina ia faauamatia lona ola"? (Mose 8:18).

APERAA MO

O Aperaamo na toeitiiti lava a ositaulagaina e faitaulaga amioleaga, ae sa laveai o ia e se agelu (tagai Aperaamo 1). Sa ia maua ni faaaliga ofoofogia, e aofia ai se faaaliga e uiga i le muai olaga. O tagata o le Ekalesia e tupuga mai ia te ia, ma o le feagaiga faaAperaamo ua faaigoa ia te ia. (Tagai Aperaamo 2-5.)

MOSE

Na taitai ese mai e Mose ia Israelu mai Aikupito ma sa fesoasoani ia i latou ia maua lo latou saolotoga. Sa ia "sailia ma le filiga e faapaia lona nuu ina ia mafai ona latou vaai i fofoga o le Atua; peitai sa latou faamaaa o latou loto ma sa le mafai aia ona latou gafatia ona luma" (MF&F 84:23-24). O le mea moni, ona o lo latou liliuese, sa latou feofeoai ai i le vao mo le 40 tausaga!


A o e aoao e uiga ia
Iesu Keriso, e te valaaau-
liaina Lona filemu ma
Lona i ai i lou olaga.

Saunia e Sarah Hanson

Vaai faalemafaufau i le faitauina o *mea uma* e uiga i le Faaola i tusitusiga paia—o le Tusi Paia, o le Tusi a Mamona, o le Mataupu Faavae ma Feagaiga, ma le Penina Tau Tele. E fai atu foi o le tele o le taimi ma galuega! Ae ia Januari 2017, na tuu mai ai e Peresitene Russell M. Nelson, se lu'i ia faia le mea tonu lena—ia suesue mea uma na fetalaina ma sa faia e Iesu i tusitusiga faavae. Na saunoa mai Peresitene Nelson o lona faamaeaina o lena galuega faatino sa avea ai o ia “ma se tagata ua ese.” Sa le gata ina ia aoaoina isi mau mea e uiga ia Iesu Keriso ae sa ia lagonaina foi le toe faafouina o lona tuuto atu ia te Ia.¹

E mafai foi e oe ona e latalata atili atu ia Keriso a o e aoao e uiga ia te Ia. O le suesueina o Lona soifuaga ma faamemoega e valaaulia ai Lona filemu i lou olaga ma fesoasoani e te iloa ai o Ia ma le Tama Faalelagi. Vaai pe na faapefea ona tali e nei talavou ni fesili se lua: (1) O le a lau tala faatusi paia e uiga i le Faaola e sili ona e fiafia i ai ma aisea? (2) Ma o faapefea ona aumaia e au suesuega o le talalelei le filemu ia te oe?

O LE ILOAINA O LE FAAOLA

Ou te fiafia i le tala i lepela e toa 10 aua sa faaali atu e Keriso le alofa faateleina i le lepela sa faafetai atu ia te la. Na la fetalai, "Ua e ola i lou faatuatua" (Luka 17:19; tagai fuaiupu 11-19). Ou te fiafia lava i le agalelei faamaoni e faaali atu e la i tagata uma.

Ona o ni faalavelave matuia talu ai nei i le matou aoga, ua manaomia e tagata uma iina le tele o le filemu ma faamafanafanaga. Ua ou maua le malosi ma le filemu i a'u suesuega i le seminare. E faia e faiaoga seminare ia tusitusiga paia ma le talalelei ia matua patino lava mo tagata uma. O le manaia ia o le vaai atu i le esesega o le potuaoga seminare pe a faatusatusa i se potuaoga masani. E i ai se lagona ese iina lea e aumaia ai le filemu.

Gabriel S., 16 tausaga, Colorado, ISA


O le tala ia Alema e uiga i le faatuatua ma le afioga a le Atua (tagai Alema 32:18-43) na aoaoina ai au afai tatou te totoina le alofa, tatou mauaina foi le alofa. Pei ona faamalamalama atu e Alema i le au sa Sorama, o le faatuatua e pei o se fatu. O le talitonu lea i se mea ua moni e aunoa ma le i ai iina e vaai i ai. E tupu le faatuatua pe a i ai i se tagata le manao e talitonu ma faalogo i le afioga a le Atua. O nei mea uma ua fesoasoani ia ou toofilemu ai, faaamalosia lo'u loto, ma maua ai se molimau e silasila mai le Tama Faalelagi ia te a'u i fofoga o le alofa ma le alofa mutimutivale.

A o ou suesue i tusitusiga paia i aso taitasi, ua sili atu lo'u malamalamama i le alofa o lo tatou Faaola mo i tatou taitoatasi. Ua fesoasoani lea malamalamama ia te au e faamalamalama atu ai i au uo i le aoga e le o tuua na o i latou pe a i ai o latou faafitauli aua o loo i ai se Atua e alofa ia i tatou.

Maria D., 17 tausaga, Guadalajara, Sepania

Ou te fiafia i le 3 Nifae 17 ina ua asiiasi atu le Faaola i Amerika ma valaaulia tamaiti e o mai ia te la. Ua nofonofo faatasi o la ma i latou ma faaalu lona taimi ma i latou taitoatasi. O se tala ofeofogia lena ia te au, ua faailoa mai ai o ai lesu Keriso ma le tele o Lona alofa mo i tatou taitoatasi. Ou te talitonu o le a nofo foi o la ma i tatou taitoatasi pe a tatou manaomia Lana fesoasoani.

O le tausaga lenei sa ou lu'iina a'u lava ia faitau se itulau o tusi-tusiga paia i aso taitasi. Ina ua ou faia lena mea, sa oo ina ou


sagisagi atu i ai i aso uma. Ua tele naua mea ua ou aoaoina mai upu ma tala o i tusitusiga paia a o ou taumafai e faaaal se taimi ia malamalamai ai i ai, ma ua ou latalata atili i lo'u Tama Faalelagi ma le Faaola a o ou aoaoina foi e uiga ia te i La'ua. Ua aumaia e lena mea le tele o le filemu i lo'u olaga.

Anna C., 16 tausaga, Montana, ISA

Ou te fiafia ina ua afio mai Keriso i Amerika, ma fesili pe i ai nisi e mama'i ma mafatia o i latou, ona [la] faamaloloina lea o i latou. Ona la faamanua lea o tamaiti laiti. (Tagai 3 Nifae 17.) Ou te manatu o se tala manaia ma le mamana tele. Ou te fiafia lava i tamaiti laiti, ma ou te fiafia pe a avatu e tagata ia i latou se alofa faaopoopo, aua e ese le mama o tamaiti. Ua ta'u mai e le tala ia te au le loloto o le alofa o le Faaola mo i tatou. Talu ai sa lava Lona alofa i tagata i lena taimi na faia ai mea uma sa la faia, e mafai foi ona la alofa ia i tatou i le taimi nei.

Fai mai le Isaia 53:3 o le Faaola "o se tagata o le faanoanoa, e masani foi ma le tiga." Pe a ou mafaufau e uiga i le Togiola a Keriso, i le mea na la oo i ai mo i tatou, ma le auala e mafai ona faamagaloina ai au pe a ou salamo i a'u agasala, ou te lagonaina lava le toofilemu. E toatele tagata i le Tusi a Mamona—o atalii o Mosaea, Amona, ma Alema le Itiiti—sa gaoa o latou olaga i aso ua mavae, ae sa mafai ona faamagaloina i latou. Sa latou liliu atu ia Keriso, salamo, ma avea o ni faataitaiga maoae e mafai ona tatou aoao mai ai i le taimi nei. E mafanafana ia te au le iloa e mafai foi ona faamagaloina au.


Alina T., 18 tausaga, Oregon, ISA

O la'u tala faatusi paia e sili ona ou fiafia i ai e uiga ia lesu, o le taimi lea na la faaliliuina ai le vai e avea ma uaina i se faaipoipoga, i le fautuaga a Lona tina (tagai Ioane 2:1-11). E sili ona ou fiafia i ai aua o loo faaalia i le tala le faaaloalo o lesu mo tamaitai aemaise ai o Lona tina. O lea tala ua faamalosiauina ai fanau ia usiusitai i o latou matua, e le ona o le fefefe ae ona o le tele naua o le alofa. O le faataitaiga a lesu Keriso o le mea lea e tatau i tagata uma ona taumafai e fai. E lei uma Lona alofa i Lona tina, e le tatau foi ona uma lo tatou alolofa i o tatou matua. O la'u fuaitau foi e sili ona ou fiafia i ai aua o Lona wavega o se faatinoga o le auauna atu, ma e mafai foi e i tatou ona faia wavega e ala i le fesoasoani atu i isi.

O le tala lea ma isi tala i tusitusiga paia ua aumaia ai ia te au le filemu. O se mea e mafanafana tele le iloa afai ou te taumafai e le aunoa e aoao e uiga ia Keriso ma mulimuli i Ana aoaoga, e mafai ona ou toefoi atu i lo tatou Tama Faalelagi alofa i se aso.

Anne R., 17 tausaga, Victoria, Ausetalia

TAULAI ATU IA TE IA


“O la tatou taulaiga e tatau ona tāmau i le Faaola ma Lana talalelei. E faigata faalemafau fau le taumafai e vaai atu ia te la i mafaufauga uma . Ae a tatou faia, e sosola ese o tatou masalosaloga ma atuatuvalo.”

Peresitene Russell M. Nelson, “Drawing the Power of Christ into Our Lives,” konafesi aoao Ape. 2017.

Ou te fiafia i le tala ia Keriso ma le taulealea mauoa (tagai Mareko 10:17-22). E aumaia ai ia te au le tele o se malamalamaga ma le vaaiga mamao e uiga i le faamuamua o le Atua i mea uma. O le talosagaina e faatau atu oa uma faaleelolagi o se talosaga faigata tele mo le toetoe o tagata uma. Ae ou te manatu o le naunau e faamuamua le Atua i lo oa o se tasi lea o mea e tatau ia i tatou taitoatasi ona iloa i le olaga. O le alofa le faatuaioia o lesu Keriso mo i tatou e matua tulaga ese moni lava. E mautinoa lava le sili atu nai lo soo se aofaiga o tupe po o meatotino tatou te maua i lenei olaga.

O le faitauina o tusitusiga paia e aumaia ai ia te au le filemu ma le mafanafana, faapea foi le poto ma le malamalamaga sili atu. E ui atonu ou te le vave lagonaina i taimi uma le mana o le suesue i tusitusiga paia, ae ou te iloa o le faitauina o tusitusiga paia e lelei ona faatosinaga i lo'u olaga ma fesoasoani ia ou lagona ai le Agaga ma iloa Ana uunaiga.

Yuzhen C., 19 tausaga, Taichung, Taiuani

A o malaga atu Keriso i Lona ala e vaai se teineitiiti talavou o le a oti, sa i ai se fafine na maua i le punatoto sa na ona pa'i atu i Ona ofu ma faamaloloina ai. Ua faliu Keriso ma talanoa atu ia te ia ina ua iloa na pa'i atu o ia ia te la (tagai Luka 8:43-48). E ui ina sa alu atu e fesoasoani i se isi tagata, ae na faaavanoa lava e Keriso se taimi mo le fafine foi. E faaavanoa foi e Keriso le taimi mo i tatou uma.


E matuai pisi lava lo'u olaga, ou te tamoe i le aoga po o vasega palei po o isi feau. I na taimi uma, ou te le maua se taimi na o au pe lagonaina le filemu. A faitau a'u tusitusiga paia pe fai sa'u tatalo, ou te lagonaina lava le filemu. E manaia le lagona faapena ma maua sina mapu mai le gaogaosa. I na taimi o le filemu, ou te latalata atili ai lava i le Faaola ma ou tuputupu ae i le talalelei. ■

Zoen B., 17 tausaga, Iuta, ISA

E alala le tusitala i Iuta, ISA.

FAAMATALAGA

1. Tagai Russell M. Nelson, “Perofeta, Taitaiga, ma le Tulafono Paia” (faigalotu i le lalolagi atoa mo talavou matutua nofo-fua, Ian. 8, 2017), broadcasts.lds.org; “Aumaia o le Mana o Iesu Keriso i o Tatou Olaga,” Ape. 2017 konafesi aoao; “Suesue Afioga a le Faaola,” Liahona, Ian. 2018, 56–59.


O Le Uiga o le Toefuataiga ia te Au

O le Toefuataiga o le Ekalesia na amata ina ua asiasi mai le Tama Faalelagi ma Iesu Keriso ia Iosefa Samita i le 1820. Ina uma lena, sa tutupu isi mea taua e toe aumaia ai le Ekalesia a Iesu Keriso i le lalolagi. Faitau kata nei, otioti ese, faapipii i le pepa, ona fai ai lea o le taaloga faafetaui.


Sa faavaeina
le Ekalesia i le
aso 6 o Aperila
1830...


... ina ia mafai
ona ou alu
i le lotu!


Sa aoina mai
e Ema ia pese
mo le tusi pese
muamua a le
Ekalesia ...


... ina ia mafai
ona ou usuina
viiga!


I le Malumalu o
Katelani, na tuu
atu ai e Elia ia
losefa Samita ia
ki e faamau ai
aiga ...


... ina ia mafai
ai ona ou faia
talafaasolopito
o aiga ma alu
i le malumalu!


Sa poloaiina e
le Alii le uluai
Au Paia e totogi
se sefuluai e
10 pasene ...


... ina ia mafai
ai ona ou foai
atu i sefuluai ma
taulaga anapogi!


Sa amataina e
Aurelia Rogers
le Asosi o le
Peraimeri e aoao
ai tamaiti i lona
pitonuu ...


... ina ia mafai
ai ona ou alu
i le Peraimeri!


"I le avea ai o se tasi o Ana auauna, ou te tautino atu la'u molimau o Iesu o le Keriso, lo tatou Togiola ma lo tatou Faaola. Ua ou iloa o loo soifua o Ia ma o loo avanoa Lona alofa mutimutivale mo i tatou uma."


Saunia e Elder David A. Bednar

O Le Korama a Aposetolo e Toasefululu

Mai le "O Le Alofa Mutimutivale o le Alii," Liahona, Me 2005, 100.


Saunia e Elder
Valeri V. Cordón
O Le Fitugafulu

O Se Lesona Ofoofogia


“Ou te . . . toina pupuni o le lagi, ma sasaa atu le manuia mo outou” (Malaki 3:10).

Ao ou tuputupu ae i Kuatemala, sa i ai se falegaosimea a lo matou aiga sa faia ai ofutoniga mo au taaalo.

Sa manao lo'u tama i tamaiti o lo matou aiga e aoao e galulue malosi. Sa matou fesoasoani ia te ia i le falegaosimea. Sa tele ina ou 'afu a o ou laitiiti. Sa foliga mai o a'u lava e gaui ai mea! Ae ina ua ou matua teisi, sa tuu mai e lo'u tama ia te au e vaai ia laau suisui.

Sa totogi i matou e lo matou tama mo galuega sa matou faia. Ona ia fesili mai lea, “O a au mea o le a fai i au tupe?” Na ou iloa le tali sa'o: “Totogi la'u sefuluai ma sefe mo la'u misiona.”

Ina ua pe a ma le 13 o'u tausaga, sa tele tupe o le matou pisinisi na gau. Sa tatau ona aveese le tele o a matou laau suisui. Nai lo le luaselau tagata faigaluega, sa itiiti ifo ma le toalima. Sa latou faigaluega i le matou faletaavale i le fale.

Sa ou totogia e le aunoa la'u sefuluai, ae ou te le i matuai malamalamava lava i lona taua. Ona ou aoaoina

ai lea o se lesona ofoofogia. I se tasi taeao o se Aso Toonai, sa ou faalogo ai o talanoa filemu o'u matua. Sa ta'u atu e lo'u tama i lo'u tina, sa lava le tupe e totogi ai le sefuluai pe faatau ai meaai. Sa lei lava mo mea uma ia e lua. Sa ou popole. Mata o le a le mea o le a fai e lo'u tama?

I le Aso Sa sa ou vaai ai i lo'u tama o tuuina atu se teutusi i le peresitene o le matou paranesi. Sa filifili o ia e totogi le sefuluai! Sa ou fiafia sa ia faia, ae sa ou popole foi. Mata o le a le matou mea a 'ai?

I le taeao na sosoo ai, na tuitui mai ai ni tagata i lo matou faitotoa. Sa latou fai atu i lo'u tama ua latou manaomia vave lava ni toniga. E masani ona totogi e tagata i matou pe a uma se oka. Ae na totogi e nei tagata lo'u tama i lena lava aso, ae matou te lei amataina ona su'i toniga!

I se tasi faaiuga o se vaiaso, sa ou aoaoina ai se lesona matagofie sa tumau ia te au i lo'u olaga atoa. E fesoasoani le tulafono o le sefuluai e fausia lo tatou faatuatua ma faaali atu lo tatou faafetai mo le Tama Faalelagi. O le totogi o le sefuluai o se faamanuiaga! ■

O Le Fale Seevae o Abuelo

Saunia e Ray Goldrup

E faavae i se tala moni

“‘Ou te faamalie atu’ e le faigofie ona fai atu”

(Children’s Songbook, 98).

Sa tatala e Mikueli le faitotoa i le fale seevae o lona Abuelo (lona tamamatua). Sa ia sosogiina le pa’u sa galue ai Abuelo. O se tasi o manogi e ese le fiafia i ai.

“Malo, Abuelo!”

Sa tootuli Abuelo ma tusi le vae o se tagata faatau i luga o se fasi pepa. Sa le’i ea a’e o ia i luga. Sa lei lelei tele le faalogo a Abuelo.

Sa nofo ifo i lalo Mikueli i se nofoa umi. Sa ia tilotilo atu i le faaputuga o pa’u ua uma ona tatipi. Sa ia taumanatunatu i mea o le a faia e Abuelo i pa’u taitasi, e faaaoga ai lana samala ma le palaea.

Sa faamanatu atu e meafaigaluega ia Mikueli se isi mea sa ia fiafia i ai. E masani ona tuu atu e Abuelo ia te ia se lole pe a fesoasoani Mikueli e faamama le fale.

Ae o lea ua fiaai nei Mikueli! Sa ia iloa e le tatau ona ia avea se lole e aunoa ma le fesili, ae sa foliga mai o le a pisi Abuelo mo se taimi. “Atonu ou te le tau faatali,” o mafaufauga ia o Mikueli.

Sa aapa ifo Mikueli i lalo o le fata mo le fagu lole. Sa tumu i lole e fiafia i ai—e suamalie ma feu i le pauta feu! A o ia tatalaina, sa fai si le mautonu o Mikueli. Ae sa matua foliga manaia mai le lole. Sa ia faatopetope ma tuu i lona gutu.

E lei leva ae alu le tagata faatau. Sa piki e Abuelo se fasi pa’u ma lolo i totonusi o ni vai. Sa fesoasoani e faavaivai ai le pa’u ma faigofie ai ona faaaoga.


*"E te iloa oe, e tatau
ona tatou faapei
atili o le seevae lea,"
o le tala lea a
Tamamatua.*

Sa folopatato e Mikueli
le mea na totoe o le lole i
le vave sa ia mafaia. Ona ia
savali atu lea ia Abuelo.

"Talofa!" Sa fai atu ai
Abuelo ma ataata. "Ua ou fiafia
lava ua e sau e vaai au."

Sa fusi atu e Mikueli ia
Abuelo. Sa ia faamoemoe e lei
mafai ona iloa e Abuelo sa ia 'aia
se fasi lole. Sa tulei ese e Mikueli lea
popole.

"E foliga mai ua e pisi i le aso," o le tala
lea a Mikueli, ma tusi lona lima i le faaputuga pa'u.
"E te manaomia se fesoasoani?"

"Ioe! E mafai ona e pasi maia le filo lena?"

Sa aapa atu Mikeuli i se fasi filo umi. Sa ia suluina
i le va o ona lima. Sa malo nai lo lona foliga mai.

"Oka, ta'i malosi tele."

Sa ataata Abuelo. "E tatau ona malo, ia umi se taimi
e faaaoga ai." Sa tosaina e Abuelo le filo i le pa'u. Ona
i ai lea i ona foliga le pupula lea e faaigoa i nisi taimi e
Mama o le vaai "Poto a Abuelo".

"E te iloa oe, e tatau ona tatou faapei atili o le seevae
lea," o le tala lea a Abuelo a o lue atu lona ulu.

Sa faapuiti atu le vaai a Mikueli i le pa'u. "Um. E
tatau?"

"Ioe, e sa'o. E tatau ona tumau lo tatou malolosi.
O lena mea o le a le mafai ai e faaosoosoga a Satani ona
tatou pauu ese ai."

Sa emo mai le lole mumu i le mafaufau o Mikueli.
Sa ia iloa e tatau ona ia ta'uina ia Abuelo.

Sa aveese mai e Abuelo se seevae tuai mai le fata.
"Vaai i le pu tele lea?"

Atonu sa mafai ona ofi lelei ai le lima o Mikueli i le
pu. "Ioe."

"Sa laitiiti lava le pu lea, ma semanu e faigofie ona toe
fai. Ae sa latou faatalitali, ia lea la o le a sili ona faigata
ona toe fai. O mausa leaga ma filifiliga leaga e faapei


o le pu lena. E sili le vave
faaleleia."

Sa toe lue atu le ulu o
Abuelo, ma sa liua le vaai
Poto a Abuelo i se ataata. Sa
faaauau pea ona la talanoa a o
galue ia Abuelo. O le taimi ato,
sa mafaufau ai pea Mikueli i le
lole laau momu.

Ina ua uma galuega a Abuelo, sa
fesoasoani Mikueli ia te ia e faamama.

Ona aapa atu lea o Abuelo i lana fagu lole.

Na iu ina le mafai e Mikueli ona toe taofiofi. "Sa
ou aveina se tasi o au lole!" na masua atu ai.

Sa tuu e Abuelo le fagu i lalo. "O le a lau tala?"

Sa ta'u atu e Mikueli ia te ia e uiga i le aveina o le lole
e aunoa ma le fesili. "Ou te matua faamalie atu, Abuelo!
Ou te le toe faia lava, ou te folafola atu!"

Sa tuu atu e Abuelo ia Mikueli se opo lapo'a. Sa
matua lelei lagona o Mikueli.

"Faafetai atu i lou faamaoni. E sili ona taua lena ia te
au nai lo se isi lava mea."

I le savaliga i le fale, sa lagona e Mikueli ua pei lava
o ia o se tasi o pea seevae fou a Abuelo Malosi i le mea
e gata ai, ma ua saunia mo le olaga! ■
E alala le tusitala i Iuta, ISA.


O SE LAGONA LELEI

I se tasi aso na ma o ai ma lo'u tina e totogi
lana pili o le vai, ma o le tamaloa sa i o ma
luma sa toulu ni ana tuge se tele ae na te
lei iloaina. Sa ou faanatinati ma toe avatu
ia te ia. Sa ia fai mai, "Faafetai tele lava"
ma sa fai mai na te lei manatu e i ai lava
se isi tamaitiiti na te faia lena mea. Sa ou
maua se lagona lelei tele ina ua uma lena mea. O le a ou
manatuaina pea lena lagona lelei.

Brianna C., 9 tausaga, Idaho, ISA

Ia Toa E AGALELEI!

Ou te faasusulu atu lo'u
malamalama e ala i le
agalelei atu i isi.

Talofa!

O a'u o Kalaotia
ma ou te nofo
i Ausetalia.

O le tuagane
o Kalaotia,
o Tyler.

Ou Te Tu Atu mo Isi

E i ai se tamaitiiti i la'u vasega
i le aoga e faafaiagata ona ia
aoaoina se mea. Ou tu atu
mo ia pe a faalili o ia e
tagata, ma ou te
fesoasoani ia te ia i le
vasega pe a ia
manaomia. Fai mai
lo'u faiaoga na pau
lenei o le tausaga ua
lagona ai e lea
tamaitiiti o ia o se
vaega o lana vasega.


O La'u Tama'i Teli Pea

Ina ua oti le tuagane o le tina o lo'u faiaoga, sa faanoanoa lava o ia. Na te le iloa se mea e uiga i le Ekalesia, o lea sa ou fai atu ai ia te ia e alofa le Tama Faalelagi ia te ia. Sa ou faia se kata mo ia ma ta'u atu i ai o le a toe vaai i le tuagane o lona tina. Sa ou avatu ia te ia la'u tama'i teli pea faapitoa e fesoasoani ia te ia i ona taimi faanoanoa.


O Uo Laki

E faafaigata i lo'u tuaoi o Olivia ona savali, tautala, ma faalogo. Fai mai le tina o Olivia ua laki Olivia i le ai o sana uo e pei o au.
Ua ou laki foi au ia!


Pesepese ma le Agaga Paia

Ou te fiafia lava e usuusu pese mai le *Tusipese a Tamaiti*. Fai mai lo'u aiga e fesoasoani ia i latou e lagona ai le Agaga Paia. E aumaia e le Agaga Paia ia te au se lagona mafanafana i totonu.

E MAFAI FAAPEFEA ONA E SUSULU ATU?

IA E TOA E faauo atu i se tasi e le tele ni ana uo.

IA E TOA E fesoasoani atu i lou tuaoi.

IA E TOA E valaaulia se uo i le lotu.

IA E TOA E pese!


AUINA MAI IA I MATOU SE FETU!

E faapefea ona faasusulu atu lou malamalamama, e pei ona poloai mai lesu ia tatou faia? Imeli mai se ata o se ua avea ma au fetu faatasi ai ma lau tala ma lou ata, ma le faatagaga a ou matua, i le liahona@ldschurch.org.


Ou te iloa e tali mai le Tama Faalelagi i tatalo. A o nonofo lo matou aiga i Siamani, sa matou o ai i se *Volksmarch* i lo matou nuu. O le *Volksmarch* o se mea e fafia ai uo ma tuaoi e faaalu ai se taimi e fegalegaleai fafia ai le tasi ma le isi e ala i le o faatasi i se savaliga faanatura. Sa fai mai o'u matua e mafai ona ou savali i luma atu o le vaega faatasi ma se tasi o a'u uo, ma sa matou amata i le alasopo umi.

I ni nai minute sa le mafai ona ou iloa atu se tasi o lo'u aiga. Sa ou fai i la'u uo o le a ou nofo i le ala ma faatalitali ai i latou. E lei leva ae ua ou le toe iloa atu la'u uo po o lona aiga, ma e lei oo mai foi o'u matua. Sa na

o a'u i le togavao, ma sa ou lagona le fefe. Sa tonu e fai se tatalo ia tau mai se tasi ia te a'u.

I se isi vaega o le togavao, sa lagona e lo'u tama le fai atu o le Agaga Paia, "Alu e sue lou atalii." Sa ia lagonaina lo'u matua manaomia lava o ia, o lea sa ia toe faliu ma fai atu i lo'u tina o le a alu e sue au. I nai minute mulimuli ane, sa tamoe mai lo'u tama i le alasopo i le mea sa ou faatalitali ai ma maua ai au. Sa ou matua fafia lava ina ua ou vaai atu i lo'u tama! Ina ua ia fai mai sa ia maua se lagona malosi o loo ou manaomia se fesoasoani, sa ou iloa ai na tali e le Tama Faalelagi la'u tatalo.

E ese lo'u fafia i lo'u iloa po o fea lava oute i ai, e mafai ona ou talanoa i le Tama Faalelagi. O le a fesoasoani mai o Ia ia te au ia ou maua lo'u ala. ■

Leiloa ma toe Maua


O LA TATOU ITULAU


Sa ou popolevale i lo'u papatisoga, ae ina ua ou alu i totonu o le vai, sa ou lagona le faatumulia i le olioli ma le fiafia.

Thomas B., 8 tausaga, Iurukuei


I se tasi aso i le vasega, sa ou faitau filemu lava a o taaalo uma isi i taaloga fasilaupapa. Ina ua ta le logo, sa latou momonoina taaloga i luga o le fata ma gasu ai. Sa amata ona ou tapenaina, ma e lei pine ae amata ona fesoasoani uma mai ma isi. Sa ou faasusulu atu lo'u malamalama e ala i le avea ma se factaitaiga lelei.

Winnie W., 10 tausaga, Kanata


Sa matou malaga mai Kemupotia i le Malumalu o Hong Kong i Saina ina ia mafai ona faamau lo'u uso laitiiti o Laura, i lo matou aiga. Sa ou lagonaina le Agaga i lena nofoaga faapitoa.

Rosa P., 9 tausaga, Kemupotia


Ina ua atoa lo'u valu, sa omai o'u matua matutua ma le toatele o uo i lo'u papatisoga. Sa papatiso ma faamauina a'u e lo'u tama. Mulimuli ane sa ou foai atu le 12 inisi (30 senitimita) o lo'u lauulu i se tamaitiiti sa mava i le kanesa. O lo'u aso fanau na matuai ou fiafia ai lava!


Lavona R., 8 tausaga, Initoneisia

Ua Faatauina atu Iosefa i Aikupito

Saunia e Kim Webb Reid


E toa 11 uso o Iosefa. Na tuuina atu e lona tama ia te ia se ofutalaloa manaia, felanulanuai. Sa ta'u atu e le Atua ia Iosefa o le a ia taita'ia ona uso.


Sa feitai uso matutua o Iosefa. Sa latou le mananao e avea Iosefa ma o latou taitai. Sa latou faatauina atu o ia i tagata na o atu i Aikupito, ma sa avea ai o ia ma pologa.

Sa galue malosi Iosefa.
 Sa ia faia filifiliga lelei,
 tusa lava pe na talapepelo
 tagata e uiga ia te ia ma
 tuu ai o ia i le falepuipui.


E oo lava foi i taimi faigata, sa faatuatuaina lava e Iosefa le Atua. Ma na faatasi le Atua ma Iosefa. Na oo ina avea Iosefa o se taitai i Aikupito! Ina ua oo ina matua o ia, sa ia fesoasoani e taitai lona aiga, e faapei lava ona fetalai atu ai le Atua o le a ia faia.


E mafai ona ou faatuatuaaina le Atua e faapei ona
sa faia e Iosefa. E mafai ona ou filifilia le mea sa'o.
O le a faatasi le Atua ma a'u tusa lava po o le a. ■

Mai le Kenese 37-41.

Fai mai Iesu, "Sau, Mulimuli Mai ia te Au."


Saunia e Elder D. Todd Christofferson
O Le Korama
a Apostolo e
Toasefululua

O LE MONI O LE TOETU

E moni lava ua na o lesu Keriso le suafa po o le ala lea e oo mai ai le olataga i tagata.

Mafaufau mo sina taimi i le taua o le Toetu i le iloaina ai atoatoa o le faasinomaga moni o Iesu le Nasareta ma foia ai finauga ma fesili faalefilosofia o le olaga. Afaí e moni lava na toetu Iesu, o lona uiga e mautinoa lava o Ia o se tagata paia. E leai se tagata ola ua i ai ia te ia lava se mana e toe ola mai ai pe a mavae le oti. Ona sa toetu o Ia, e le mafai ai la ona faapea o Iesu ua na o se kamuta, se faiaoga, se aoao, po o se perofeta. Ona sa toetu o Ia, e ao la ona avea Iesu ma se Atua, o le Alo e Toatasi na Fanaua o le Tama.

O lea, o mea sa Ia aoaoina e moni; e le mafai ona pepelo le Atua.

O lea, o Ia o le Foafoa o le lalolagi, e pei ona Ia fetalai mai.

O lea, e moni le lagi ma seoli, e pei ona Ia aoao mai.

O lea, e i ai se lalolagi o agaga lea sa Ia asiati i ai ina ua mavae Lona maliu.


O lea, o le a Ia toe afio mai, e pei ona fetalaia e agelu, ma “nofotupu patino i luga o le fogaelele” [Mataupu Faavae o le Faatuatua 1:10].

O lea, o le a i ai se toetutu ma se faamasinoga mulimuli mo tagata uma.

Ona o le moni o le Toetu o Keriso, o masalosaloga la e uiga i le mana silisilise, malamalamalama atoatoa, ma le agalelei o le Atua le Tama—o le sa tuuina mai Lona Alo e Toatasi na Fanaua mo le togiolaina o le lalolagi—ua le moni ia. O masalosaloga e faatatau i le uiga ma le faamoemoega o le olaga e le faavaea. E moni lava ua na o Iesu Keriso le suafa po o le ala lea e oo mai ai le olataga i tagata. E moni le alofa tunoa o Keriso, ua maua uma ai le faamagaloina ma le faamainaa e le tagata agasala ua salamo.

E moni e sili atu le faatuatua i lo mea e mafaufauina po o se mea e fatuina e le mafaufau. O loo i ai le upumoni silisili ma le atoatoa, ma e i ai ni tulaga faatonuina lē faaitaua ma lēmasuia e pei ona Ia aoaoina.

Ona o le moni o le Toetu o Keriso, o le salamo mai la i soo se soliga o Lana tulafono ma poloaiga o se mea e mafai ona fai ma ia vave ona faia. E moni vavega a le Faaola, e pei lava o Lana folafolaga i Ona soo ina ia latou faia foi lea lava mea e tasi, e oo lava i galuega sili atu. O Lana perisitua ua mautinoa lava o se mana moni lea e “pulea le talalelei ma umia le ki o mealilo o le malo, o le ki lava lea o le malamalamalama e uiga i le Atua. O lea, o ona sauniga, ua faaaliai ai le mana o le faale-atua” [MF&F 84:19–20]. Ona o le moni o le Toetu o Keriso, o le oti la e le o lo tatou mutaaga lea, ma e ui foi “e faatamaia e ilo o tatou tino, ae [tatou te] iloa atu le Atua i o [tatou tino]” [Iopu 19:26]. ■

Mai se lauga na tuuina mai i le konafesi aoao ia Aperila 2014.