

O LE EKALESIA A IESU KERISO O LE AU PAIA O ASO E GATA AI • IULAI 2014

O Le Liahona

**Tulaga Faamatua
o Talavou
Matutua, i. 34**

**Pasila: O Se Seneturi o le
Tuputupu Ae, i. 18**

**O Le Vaaia o le Faaola i
Faatusa, i. 52**

*"O nisi taimi e avea
ai i tatou ma mea
o taulai atu i ai,
ma e tatau ona
tatou 'taliaina
talisuaga ma ulaga'
ona o loo tatou
ola e tusa ai ma
tulaga faatonuina
a le Atua ma faia
Lana galuega. Ou
te molimau atu e
le tatau ona tatou
fefefe pe afai o
loo faavaeina o
tatou olaga i Ana
aoaoga faavae.
Atonu e le
malamalama nisi
ia i tatou ma o le a
faitioina, ma o le a
oo lava ina tuuia
sese i tatou, peitai
e le o tuua na o i
tatou. O lo tatou
Faaola 'sa inosia
ma tuulafoaiiina e
tagata' [Isaia 53:3].
O se avanoa paia
le tutu faatasi
ma la!"*

Elder Robert D. Hales o
le Korama a Aposetolo e
Toasefululu, "Tutu Malolosi
i Nofoga Paia", *Liahona*,
Me 2013, 48.

O Le Liahona, Iulai 2014

O SAVALI

- 4** Savali a le Au Peresitene Sili:
O Le Folafolaga i Loto
e Liliu Atu
Saunia e Peresitene Henry B. Eyring
- 7** Savali a Faiaoga Asiasi:
O Le Misiona Paia a Iesu
Keriso: Fautua

TALA FAAALIA

- 18** O Paionia i Atunuuma:
O Le Ekalesia i Pasila: Ua lu
Lava Ina Taunu Mai i Le
Lumanai
Saunia e Mark L. Grover
*Ua faatupulaia le Ekalesia i Pasila
mai se aiga e tasi toalaiti o tagata
fai mai i le silia ma le tasi le mili-
ona tagata auai.*
- 24** O Le Tusi a Mamona, o le
Faapotopotoina o Israaelu,
ma le Afio Mai Faalua
Saunia e Elder Russell M. Nelson
*O le Tusi a Mamona o le meafai-
galuega a le Atua e fesoasoani ai
ia ausia ni sini autu paia e lua.*
- 30** Avea e Pei o Amona
*Pe mafai ona fesoasoani le tala
a Amona ia te oe e faatoaaga ai
le au paia i lau uarota po o le
paranesi?*
- 34** O Motugaafa e Sefulu mo
Matua o le Autalavou Matutua
Saunia e Wendy Ulrich
*O nei luitau e 5 ma fautuaga e 10
o le a fesoasoani e te malamalama
ai i lau fanau talavou matutua.*

I LE FAAVAA

Luma: Ata na saunia e Cody Bell I totonu o le
faavaa pito i luma: Ata Pue © Robert Harding
World Imagery/Corbis.

MATAGALUEGA

- 8** Tusigāmanatu Konafesi
Aperila 2014
- 10** O Le Mea Tatou Te Talitonu
I Ai: Tatou Te Aoao Atu e ala
i le Mana o le Agaga Paia
- 12** Auaunaga i le Ekalesia:
Taitai e Pei o le Faaola
Saunia e Ryan Carr
- 14** O Perofeta o le
Feagaiga Tuai: Elia
- 15** Aoao Atu Mo Le Malosi o
le Autalavou: Galue ma le
Faalagolago o le Tagata ia
te la Lava
- 16** Tala Fou o le Ekalesia
- 38** O Leo o le Au Paia o Aso
e Gata Ai
- 80** Seia Tatou Toe Feiloai: Taulai
Atu Lau Vaai i le Matafaga
Saunia e Richard M. Romney
*E te le taunu i se mea pe
a e taulai atu i galu.*

42 Faaatoatoaina ia Keriso

Saunia e Elder Gerrit W. Gong

E mafai ona fesoasoani le atoatoa o le Faaola ia i tatou e faatoilalo ai se fiaatoatoa, manatu faatauvaa faaletagata, ma le mafaufau le talafeagai.

Vaai pe mafai ona e maua-inia le Liahona o loo natia i le lomiga lenei. Faaitete: Fili-fili fugalaau lanu viole.

48 O Feagaiga Paia e Malolosi Ai Kerisiano

Saunia e Elder D. Todd Christofferson
Efaapefea ona tatou maua le mana mama ma le faaleagaga?

52 O Le A Le Mea O E Vaaia?

Saunia e David A. Edwards
Vaai ma le totoa i sauniga o le talalelei. E mafai ona e aoaoina se mea fou.

55 O La Tatou Avanoa**56 Mo Le Malosi o le Autalavou: Galuega—O Ai e Manao I Ai?**

Saunia e Randall L. Ridd

58 Fesiitaiga o Paipa i Seevae Palapala

Raymond M. Allton
Faatoa ou tau malolo ae mai la'u galuega o le taeao ae tu mai le taavale a lou faufautua o le korama i lau auuala taavale.

60 Tuusao i le Mataupu**61 Pepa Lautele O I Ai Se Savali: O Mea e Le Foliga Mai i Taimi Uma e Pei Ona I Ai****62 Auauna Atu mo Mafuaaga Tonu**

Rasem Maluff
Sa ou maua se matata faamanu-iaina i le soka. Pe tatau moni lava ona ou auauna atu i se misiona?

64 E Talitonu Mamona i le Atua

Brenda Hernandez Ruiz
Ina ua ou ta'u atu i le tamaitai o au o se Mamona, sa lei toe fia talanoa mai o ia ia te au.

66 Molimau Faapitoa: O le a se mea e mafai ona tatou faia ina ia agavaa ai mo le Agaga?

Saunia e Peresitene Boyd K. Packer

67 O La'u Lesona i le Faatuatua

Saunia e Emma R.
Sa aoaoina au e se fatu meleni e tasi e uiga i le faatuatua.

68 O Lo'u Tino o se Malumalu

Saunia e Marissa Widdison
Pe i ai ni au fesili e uiga i lou tino?

70 Aumaia o le Peraimeri i le Fale: E Avea i Tatou ma Tagata o le Ekalesia e ala i le Papatisoga ma le Faamauga o Papatisoga

Saunia e Jennifer Maddy

72 O La Tatou Itulau**73 Saunia e Auauna Atu**

Saunia e Elder Eduardo Gavarret
Sa matua malulu lava le vai, ae sa ou manao lava ina ia papatisoina.

74 Uo i le salafa o le Lalolagi: O A'u o Pedro mai Pasila

Saunia e Amie Jane Leavitt

76 Mo Tamaiti Laiti: Sa Savali ma Savali ai pea Sara

Saunia e Heidi Poelman

81 Atatosi o le Perofeta: Thomas S. Monson

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

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

O Le Korama a Aposteto e Toasefululu:

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

Faatonu: Craig A. Cardon

Fautua: Jose L. Alonso, Mervyn B. Arnold, Shayne M. Bowen, Stanley G. Ellis, Christoffel Golden

Pule Faatonusili: David T. Warner

Faatonusili o le Lagolago mo Aiga ma Tagata o le Ekalesia: Vincent A. Vaughn

Faatonusili o Mekasini a le Ekalesia: Allan R. Loyborg

Pule o Mea Tau Pisini: Garff Cannon

Pule Faatonutonu: R. Val Johnson

Pule Faatonutonu Lagolago: Ryan Carr

Au Tusitusi ma Faatonutonu: Brittany Beattie, David

Dickson, David A. Edwards, Jennifer Grace Fallon,

Matthew D. Flitton, Mindy Raye Friedman, Lori Fuller,

Garrett H. Garff, LaRene Porter Gaunt, Jennifer Grace

Fallon, Michael R. Morris, Sally Johnson Odekirk, Joshua

J. Perkey, Jan Pinborough, Richard M. Romney, Paul

VanDenBerghe, Marissa Widdison

Pule Faatonusili Tusiata: J. Scott Knudsen

Faatonusili Tusiata: Tadd R. Peterson

Au Mamanu: Jeanette Andrews, Fay P. Andrus,

Mandie M. Bentley, C. Kimball Bott, Tom Child, Nate

Gines, Colleen Hinckley, Eric P. Johnsen, Susan Lofgren,

Scott M. Mooy, Mark W. Robison, Brad Teare, K. Nicole

Walkenhorst

Faatonu o le Puletaofia ma Fatufatuga:

Collette Nebeker Aune

Pule i le Gaosiga: Jane Ann Peters

Au Gaosi: Kevin C. Banks, Connie Bowthorpe Bridge,

Julie Burdett, Bryan W. Gygi, Denise Kirby, Ginny J.

Nilson, Gayle Tate Rafferty

Tailolomi: Jeff L. Martin

Faatonusili Lolumiga: Craig K. Sedgwick

Faatonusili o le Tufufatuga: Stephen R. Christiansen

Mo le okaina o mekasini, alu i le store.lds.org po o le Faletusi Tutotonu i Pesega, Telefoni 64127. Totogi o le Mekasini: \$0.50 (Samoa) i le kopu. Totogi mo le Tausaga Atoa \$6.60 (Samoa).

Auina atu tusitusiga ma faafesili i luga o le initoneti i le liahona.lds.org: po meli mai i le Liahona,

Rm. 2420, 50 E. North Temple, Salt Lake City, UT 84150-0024, USA; po o le i-meli: liahona@ldschurch.org.

O Le Liahona (o lona uiga i le Tusi a Mamona o le "tapasa" po o se "faatonu") e lomia i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kemupotia, Sepuano, Saina, Kalaotia, Siekisolvakia, Tenimaka, Take, Igilisi, Esitonua, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri, Initu, Iselani, Initoniesia, Italia, Iapani, Kiripati, Korea, Latvia, Litunia, Malakasa, Masela, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Saina (ua faafagofineia), Silovenia, Sipaniolo, Suetena, Swahili Tagaloka, Tahiti, Tal, Toga, Lukureini, Urutu, ma Viatename. (E eseese lava gagana.)

© 2014 Puletaofia e le Intellectual Reserve, Inc. Ua taofia aia tatau uma. Lomia i le lunaite Setete o Amerika.

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

For Readers in the United States and Canada:

July 2014 Vol. 38 No. 7. O LE LIAHONA (USPS 311) Samoa (ISSN 1045-0947) is published monthly by The Church of Jesus Christ of Latter-day Saints, 50 East North Temple, Salt Lake City, UT 84150. USA subscription price is \$10.00 per year; Canada, \$12.00 plus applicable taxes. Periodicals Postage Paid at Salt Lake City, Utah. Sixty days' notice required for change of address. Include address label from a recent issue; old and new address must be included. Send USA and Canadian subscriptions to Salt Lake Distribution Center at address below. Subscription help line: 1-800-537-5971. Credit card orders (Visa, MasterCard, American Express) may be taken by phone. (Canada Poste Information: Publication Agreement #40017431)

POSTMASTER: Send all UAA to CFS (see DMM 707.4.12.5). NONPOSTAL AND MILITARY FACILITIES: Send address changes to Distribution Services, Church Magazines, P.O. Box 26368, Salt Lake City, UT 84126-0368, USA.

Manatu mo Afifi Faaleaiga

O lenei lomiga o loo i ai tusiga ma gaoioiga e mafai ona faaaoga mo afifi faaleaiga. O manatu nei e lua.

ATA NA SAUNIA E CODY BELL

"O Lo'u Tino o se Malumalu, itulau e 68:

Faaaoga fesili o i le tusiga lenei e aoao atu ai lau fanau pe faapefia ona faaaloalo ma alofa i o latou tino. E mafai ona e tufaina atu ni meaai maloloina māmā, e pei o fualau aina po o fualau faiusua, e aoao ai lau fanau i uiga masani lelei o le tausami. Atonu e te manao e taaalo i se taalogia po o le faia o se gaoioiga i fafo e fesoasoani ai i lau fanau e talisapaia le soifua maloloina lelei ma le malosi. Ia uunaia lau fanau e aapa atu i se tamaitiiti po o se talavou i la latou uarota, paranesi, po o le aoga o loo i ai ni manaoga faapitoa. E mafai foi ona outou pepese "Ou te Savali ma Oe" (Tusipea a tamaiti, 78).

I LAU GAGANA

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

AUTU I LENEI LOMIGA

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

Afio Mai Faalua, 24

Agaga Paia, 10, 40, 66

Aiga, 34, 39, 40, 41, 80

Aoao atu, 10

Auauna atu, 12, 56, 58, 62, 73

Autalavou Matutua, 34

Faaipoipoga, 41

Faamanatuga, 52, 70

Faamauga, 52, 70

Faatoagaina Mai, 30, 38

Faatuatua, 48, 67

Feagaiga, 24, 48

Feagaiga Tuai, 14

Galuega, 15, 56, 58

Galuega faafaifeautalai, 18, 30, 62, 64

Iesu Keriso, 7, 12, 42

Liua, 18

Malumalu, 18

Molimau, 64

Paionia, 18, 76

Papatisoga, 52, 70, 73

Perofeta, 14, 81

Poloaiga, 60

Sauniga, 52, 70

Talafaasolopito o aiga, 4, 6, 14, 55

Tino faaletino, 68

Togiola, 7, 42

Tulaga Faamatua, 34

Tusi a Mamona, 24, 30, 38, 55

Vaaiga i le Faavavau, 42, 80

Valaauga, 12

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

OLE FOLAFOLAGA I Loto e Liliu Atu

Sa ola ae lo'u tina, o Mildred Bennion Eyring, i le nuu faifaatoaga o Granger, Iuta, ISA. O se tasi o ona tuagane, o Roy, na mulimuli i le pisinisi o le aiga o le tausiga o mamoe. A o avea ma alii talavou na ia faaaluina le tele o vaiaso e aluese ai mai le aiga. I le aluga o taimi sa iu ina faaitiita lona fiafia i le Ekalesia. Na iu lava ina siitia atu o ia i Idaho, ISA, faaipoipo, ma maua se fanau e toatolu. Na maliu o ia i le 34 o tausaga a o 28 tausaga o lona toalua ma sa laiti le la fanau.

E ui lava o le aiga laitiiti o Roy sa i Idaho ma sa siitia lou tina pe a ma le 2,500 maila (4,025 km) i New Jersey, ISA, sa masani ona ia tusi atu ni tusi o le alofa ma faamlosiauga. Sa faaigoa ma le alofa e le aiga o le tuagane o lo'u tina lo'u tina o "Aunt Mid."

Na mavae tausaga, ma na ou maua se telefoni i se tasi aso mai se tasi o o'u tausoga. Sa tau mai ia te au ua maliu le toalua o Roy. Na fai mai lo'u tausoga, "O le a manao Aunt Mid ia e iloa." Ua leva ona maliu Aunt Mid, ae na lagona pea e le aiga lona alofa ma taumafai e tau mai ia te au.

Sa ou mafaufau lava i le ala na faataunuina ai e lou tina se matafaioi i lona aiga e talitutusa ma le matafaioi a perofeta sa Nifae sa faataunuina i o latou aiga e ala i le faatalata atu i tagata o le aiga sa latou mananao e aumai i le talalelei a Iesu Keriso. Na tusia e Nifae se faamaumauga na faamoemoe o le a uunaia ai le fanau a ona uso e toe foi atu i le faatuatuaga a lo latou peteriaka, o Liae. Na faaalia lena lava alofa e atalii o Mosaea a o latou talai atu le talalelei i e tupuga mai ia Liae.

Ua tuuina mai e le Alii auala mo i tatou e lagona ai le alofa i aiga lea e mafai ona faaauau e faavavau. O tagata talavou i le Ekalesia i le taimi nei ua lagonaina le liliu atu o o latou loto i o latou aiga. Ua latou saili mo igoa o tagata o aiga e le i maua le avanoa e maua ai sauniga o le faaolataga i lenei olaga. Latou te avatu na igoa i le malumalu. A latou ui ifo i le vai o le papatisoga, o le a latou maua le avanoa e lagonaina ai le alofa o le Alii ma tagata o le aiga o loo latou faatinoina sauniga sui mo i latou.

Ou te manatuaina pea le alofa i le siufofoga o lo'u tau-soga o le na valaau mai ma fai mai, "Ua maliu lo matou tina, ma e manao Aunt Mid ia e iloa."

O outou o e faatinoina ia sauniga mo tagata o le aiga o loo aapa atu i le alofa, e pei ona faia e atalii o Mosaea ma le perofeta o Nifae. E pei o i latou, o le a e lagona le olioli mo i latou e taliaina lau taulaga. E mafai foi ona e faamoe-moe ia lagona lea lava faamalieina maoae e tasi e pei o Amona, lea na fai mai e uiga i lana auaunaga faafaifeautalai i tagata o aiga taumamao:

"O lea, ia tatou mitamita ai, ioe, o le a tatou mitamita i le Alii; ioe, o le a tatou olioli, ona ua atoatoa lo tatou olioli; ioe, o le a tatou viia lo tatou Atua e faavavau. Faauta, o ai ea e mafai ona tele naua lona mitamita i le Alii? Ioe, o ai e mafai ona tele naua upu na te faia e uiga i lona mana tele, ma e uiga i lona alofa mutimutivale, ma i lona tali-tiga i le fanauga a tagata? Faauta, ou te fai atu ia te outou, e le mafai ona ou fai atu se vaega itiiti o le mea ua ou lagona." (Alema 26:16).

Ou te tuuina atu lau molimau o lagona o le alofa e te maua mo tagata o lou aiga—po o fea lava o loo latou i ai—o se faataunuuga o le folafolaga o le a oo mai Elia. Sa oo mai o ia. Ua liliu atu loto o fanau i o latou tamā, ma ua liliu atu loto o tamā i a latou fanau (tagai Malaki 4:5–6; Iosefa Samita—Talafaasolopito 1:38–39). Pe a e lagona le naunautaiga ina ia maua igoa o ou tuua ma avatu na igoa i le malumalu, ua e aafia i le faataunuua o lena valoaga.

O se faamanuiaga le ola i le taimi ua faataunuua ai le folafolaga o

loto e liliu atu. Na lagona e Mildred Bennion Eyring lena uunaiga i lona loto. Sa ia alofa i le aiga o lona tua-gane, ma sa ia aapa atu ia te i latou.

Sa latou lagonaina o latou loto ua liliu atu i le alofa ia Aunt Mid ona sa latou iloaina lona alofa mo i latou. ■

AOAO ATU MAI LENEI SAVALI

Atonu e te manao e fiaitau valoaga e uiga i le agaga o Elia faatasi ma i latou o loo e asia (tagai Malaki 4:5–6; Iosefa Samita—Talafaasolopito 1:38–39). Talanoaina ni auala e faaaafia ai i le talafaasolopito o aiga, e ao-fia ai meafaigaluega e pei o le faasino igoa, puegaata, ma le tusiga poloka i le initoneti. Afai o i latou o loo e asia e le masani i FamilySearch.org, mafaufau e faavanoa se taimi e faaali atu ai ia te i latou.

AUTALAVOU

Faamasani i Lo'u Tinamatua

Saunia e Jewelene Carter

fau: "Pe ua ou matua iloa moni ea ni mea se tele e uiga i lo'u tinamatua o le o loo ma sosoo lava?"

Na ma mauaina le toatele o tagata o le aiga, saunia a latou faamatalaga, ma o atu i le Malumalu o Mesa Arisona e faatino ai o latou papatisoga ma faamauga. E le'i umi lena, ae tuu mai e lo'u tinamatua ia te au se tuufaatasiga ua fusia o lona talafaasolopito o aiga.

Ona sa maua o ia i le mai o ponaivi, o lea e matua tiga ai lava mo lo'u tinamatua pe a talolomi. Ou te fiafia e

fesoasoani ia te ia i luga o le komepiuta. Ma te tusia faatasi, tala mai lona olaga mo le manuia faaleagaga o lo matou aiga. Ou te fiafia e avea ma se vaega o lona olaga ma le aoaoina o le tele o mea e uiga i le talafaasolopito o le Eklesia a o ma galulue i nei galuega faatino.

E alala le tusitala i Virginia, ISA.

TAMAITI

A i ai i le Aiga le Alofa

A alofa aiga

Fiafia mai luga;

Lalolagi atoa

Tumu i le alofa.

("A i ai i le Aiga o le Alofa," *Viiga*, nu. 181)

E finagalo le Tama faalelagi ia tatou alolofa i o tatou aiga ina ia mafai ona tatou fiafia. O le tele o lo tatou auauna atu i o tatou aiga, o le tele foi lea ona tatou alolofa i le Tama Faalelagi ma tagata o o tatou aiga.

Tusi ni fatu e pei o lenei i se fasi pepa
ona oti lea. Tusi ni faamatalaga fiafia
pe tusi ni ata i luga ona avatu lea
faalilolilo i tagata o lou aiga.
Vaai i le fiafia o le a faia e
lena mea ia i latou!

Ia suesue ma le agaga tatalo lenei anomea ma saili ia iloa le mea e faasoa atu. Efaapefea e le malamalama i le soifuaga ma le misiona a le Faaola ona faateleina ai lou faatuatua ia te la ma faamanuia ai isi e te tausia e ala i faidaoga asiasi? Mo nisi faamatalaga, alu i le reliefociety.lds.org.

O Le Misiona Paia a Iesu Keriso: Fautua

O se vaega lenei o se faasologa o Savali a Faiaoga Asiasi e faauatu i vaega o le misiona a le Faaola.

O Iesu Keriso o lo tatou Fautua i le Tama. O le upu *fautua* e afua mai i le upu Latina o lona uiga “o se tasi o loo augani mo se isi.”¹ O le Faaola o loo augani mo i tatou, e faaaoga ai le malamalama, faamasinotonu, ma le alofa mutimutivale. O le iloaina o lenei mea e mafai ona faatumuina ai i tatou i le alofa ma le agaga faafetai mo Lana Togiola.

“Faalogo ia [Iesu Keriso] o lē o le fautua i le Tamā, o lē o loo fautuaina la outou tagi i ona luma—

“Ua fetalai atu: Le Tamā e, faauta i mafatiaga ma le oti o lē na lē faia e ia se agasala, o lē na e fiafia tele i ai; faauta i le toto o lou Atalii na faamaligiina, le toto o ia o lē na e tuu atu ina ia faamamaluina oe;

“O le mea lea, Tama e, ia faasaoina ai ou uso nei o e talitonu i lou igoa, ina ia latou o mai ia te au ma maua le ola faavavau” (MF&F 45:3–5).

O Keriso o lo tatou Fautua, na sauноa ai Elder D. Todd Christofferson

o le Korama a Apostolo e Toasefululuia: “E taua tele lena mea ia te au, i le mafai e au i soo se taimi ma i soo se tulaga, ona faaalatalata atu i le nofoalii o le alofa tunoa e ala i le tatalo, ma o le a faafogoga mai lo’u Tama Faalelagi i la’u olega, ma o lo’u Fautua, o lē ua aunoa ma se agasala, o le na faamasaaina lona toto, o le a Ia aioi atu mo au.”²

Tusitusiga Paia Faaopoopo

Mosaea 15:8–9; Moronae 7:28;
Matapu Faavae ma
Feagaiga 29:5; 110:4

Mafaufau i le Mea Lenei

E mafai faapefea e le fautua a Iesu Keriso ona uunaia i tatou e tuuina atu le alofa mutimutivale ma le faamagaloga i isi?

FAAMATALAGA

1. Tagai Russell M. Nelson, “O Iesu o le Keriso—O lo Tatou Matai ma Isi” (Brigham Young University fireside, Feb. 2, 1992), 4; *Liahona*, Apr., 2000, 4 speeches.bry.edu.
2. D. Todd Christofferson, “Ou te Ilua Le Ou Te Faalagolago I Ai, *Liahona*, Iulai, 1993, 96.
3. Tagai foi O Afafine i Lo’u Malo: O Le Talafasolopito ma le Galuega a le Aualofa (2011), 193.

Faatuatua, Aiga,
Toomaga

Mai Tusitusiga Paia

I le talafaasolopito atoa o le Ekalesia a le Alii, sa mulimuli soo tamaitai o Iesu Keriso i Lana faataitaiga. O Eseta sa faamaoni ma lototoa. Na auina atu e lona tausoga o Moretekai ia te ia se kopi o le tusi o le tulafono a le tupu o le a faaumatia tagata lutaia, ma sa ia poloaiina ai o ia “e alu atu o ia i le tupu, e aioi atu ia te ia ma faatoga atu ia te ia mo lona nuu.” Sa ia faaopoopo atu: “E iloa foi e ai po ua fai oe ma masiofo ona o se aso faape nei?” (Eseta 4:8,14.)

E ui lava i tulaga matautia, na malie i ai Eseta: “E faapena foi ona ou alu atu i luma o le tupu o le mea e le tusa ma le tulafono: afai ou te oti ai oti ai pea ia” (Eseta 4:16).

Ona talanoa atu lea o Eseta ma le lotomaualalo i le tupu ma “faapau foi i lalo o ona vae, ma tagi . . . ia faaliliuiseina tusi . . . ia fano sa luta.” Sa ia faaopoopo atu, “Ou te mafai faapefea ona ou vaai atu i le leaga o le a oo i lou nuu?” (tagai Eseta 8:3, 5–6). Na faamaluluina le finagalo o le tupu, ma sa ia tali leleia lana talosaga.³

TUSIGĀMANATU KONAFESI APERILA 2014

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

A o e iloiloina le konafesi aoao ia Aperila 2014, e mafai ona e faaaogaina itulau nei (ma Tusigāmanatu o le Konafesi i lomiga i le lumanaí) e fesoasoani ai ia te oe e suesue ma faaaoga aoaoga talu ai nei a perofeta soifua ma apostolo ma isi taitai o le Ekalesia.

MATAUPU FAAVAE UA FAAMAMAFAINA

Faaipoipoga ma le Legavia

“[Talu ai nei,] sa faasalalau atu ai e le Au Peresitene Sili ma le Korama a Apostolo e Toasefululua se tusi i tai-tai o le Ekalesia i le salafa o le lalolagi. O loo i ai se vaega e faapea: “O suiga i tulafono faalelemalo e le sua, ma e le mafai lava ona sua ai tulafono o amioga mama ua faavaeina e le Atua. Ua faamoemoeina i tatou e le Atua ia tatou lagolagoina ma tausia Ana poloaiga e tusa lava po o a manatu eseese po o faiga i totonu o malo. O Lana tulafono o le ola mama ua manino: o sootaga faalefeusuaiga ua na o le va o se alii ma se tamaitai ua faaipoipoina faaletulafono o se tane ma se ava.”

“Ao pauese atu le lalolagi mai le tulafono o le legavia a le Alii, o tatou e leai. . . .

“E ui o le toatele o tagata o malo ma tagata amio lelei ua toe faauigaina le faaipoipoga, ao le Alii e leai. I le amataga lava, na amatalia e le Alii le faaipoipoga i le va o se alii ma se tamaitai—Atamu ma Eva. Sa Ia mamanuina faamoemoega o le faaipoipoga ia sili atu i lo le faamalieina o le tagata lava ia ma le manuia o le tagata matua, o le mea e sili ona taua, ia faateleiaina ai le faatulagaga atoatoa mo le fanauina o fanau, tausiaina ma faafaileleina. O aiga o oa ia o le lagi.”

Elder Neil L. Andersen o le Korama a Apostolo e Toasefululua, “Asiosio Faaleagaga,” *Liahona*, Me 2014, 19.

Na talanoaina e Elder Andersen ia auala e taulima ai fesili ma popolega e uiga i autu faigata i le lds.org/go/andersen714.

FOLAFOLAGA FAAPEROFETA

Lototele

“Ina ia mafai ona tatou faia ni faa-iuga sa’o, e manaomia le lototele—le lototele e fai atu ai leai pe a tatau ai, le lototele e fai atu ai ioe pe a talafeagai ai, le lototele e faia ai le mea sa’o ona e sa’o. . . .

O lea lototele patino o loo aofia ai foi le faia o le mea sa’o e tusa lava pe tatou te fefefe, i le puipuia o o tatou talitonuga ma e tusa foi pe faifai mai ai tagata ia i tatou, ma le faatumauina o na talitonuga e tusa lava pe faamatauina ai le o ese o uo po o le faaletonu ai o o tatou tulaga faaleagafesootai. . . .

A o tatou agai pea i luma, ma tatou taumafai e ola e pei ona tatau ai, o le a mautinoa lava tatou te mauaina le fesoasoani mai le Alii ma mafai ona maua ai le mafanafana i Ana afioga.”

Peresitene Thomas S. Monson, “Ia Faamalosi ma Loto Tele,” *Liahona*, Me 2014, 66, 67, 69.

Aoao mai ia Peresitene Monson pe faapefa ona tatou atinaeina le lototele i le lds.org/go/monson2714.

Faanatinatiina o le Galuega o le Faaolataga

Onisi o autu sili ona taua e laugaina e le silia ma le toatasi se failauga o le konafesi aoao. O mea ia na saunoa i ai ia failauga e toatolu e uiga i le faanatinatiina o le galuega o le faaolataga:

- “E tusa lava po o le a le lelei i fea o lau savali [faafaifeautlai], e le mafai lava ona e faatalitonusa se tasi e aunoa ma le tinou e tulitatao pea.¹ —Elder M. Russell Ballard. Aoao atili e uiga i le valaaulia a Elder Ballard i lds.org/go/ballard714.
- “O le Malumalu o Gilbert Arisona . . . ua avea nei ma malumalu lona 142 o loo faaaogaina. . . . A maea uma loa malumalu ia na faasilasila

atu talu ai nei, ona atoa ai lea o le 170 o malumalu o loo faaaogaina i le lalolagi atoa.”² —Peresitene Thomas S. Monson. Aoao atili i lds.org/go/monson714.

- “E ao ona tatou “tuu ese mea o [le] lalolagi, . . . pipii i [a tatou] feagaiga” [MF&F 25:10, 13], ma o mai ia Keriso ma mulimuli ia te Ia. O mea na e faia e so’o!”³ —Linda K. Burton. Maimoa i le saunoaga a Sister Burton i lds.org/go/burton714.

FAAMATALAGA

- “Toe Tulitatao,” *Liahona*, Me 2014, 78.
- “Susu Maia i le Konafesi,” *Liahona*, Me 2014, 4.
- “Manaomia: Lima ma Loto e Faanatinati le Galuega,” *Liahona*, Me 2014, 122.

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

O LE AUALA E FAIA AI SE “FONOTAGA O LE GAFA O LE AIGA (FAMILY TREE)”

“Ua iu ina tatou maua le aoaoga faavae, o malumalu, ma tekinolosi mo aiga ina ia ausia ai lenei galuega mamalu o le faaolataga. Ou te fautua atu . . . [i aiga taitasi] ia faia se “Fonotaga o le Gafa o le Aiga (Family Tree).’ E tatau ona avea lenei mea o se taumafaiga faifai pea.”

—Elder Quentin L. Cook, “O A'a ma Lala,” *Liahona*, Me 2014, 47.

1. Faatasitasi ma lou aiga ma fefaasoai ia talafaasolopito, tala, ata, ma oa taua faaleaiga.
2. Uta i totonusia ia tala ma ata i le Gafa o le Aiga ma fesootai ia punavai o faamatalaga ma tuaa.
3. Fuafua po o fea o tuae e manaomia sauniga o le malumalu e fai ma tuu atu ni tofiga i tagata o le aiga.

Saili nisi auala na fai mai Elder Cook e mafai ona faamanua ai i tatou e ala i talafaasolopito o aiga i le lds.org/go/cook714.

TATOU TE AOAO ATU E ALA I LE MANA O LE AGAGA PAIA

Tatou te talitonu o le aoaoina atu o le talalelei a Iesu Keriso e ala i le mana o le Agaga Paia e taua i le galuega o le faaolataga a le Atua. O le aoaoaga mataalia e fesoasoani i tagata e tuputupu ae ai i lo latou faatuatua ma le manao ia ola i le talalelei. E mafai ona faatino le aoao atu i le tele o faatulagaga, e pei o le tuuina atu o lesona ma lauga i le lotu; ae tatou te aoao atu foi pe a tatou talanoaina se mau ma se tagata o le aiga po o lo tatou faamalamalamaaina atu i se tuaoi po o le a le perisitua.

"O lenei foi, ia aoao atu e toeaina, ositaulaga ma aoao o lenei ekalesia, mataupu autu o la'u talalelei, ua i ai i totonu o le Tusi Paia ma le Tusi a Mamona, ua i ai le atoatoaga o le talalelei.

"O le a latou tausi foi feagaiga ma mataupu faavae a le ekalesia, ma o mea nei o le a latou aoao atu, e tusa ma le taitaiga a le Agaga ia i latou.

"O le a tuuina atu foi le Agaga ia te outou i le tatalo i le faatuatua; a e afai tou te le maua le Agaga aua tou te aoao atu" (MF&F 42:12–14).

Mafaufau i nei mataupu faavae e famo le aoao atu mataalia:

- **Alofa ia i latou e te aoaoina.** Ia faamasani ia i latou. Mafaufau ma le agaga tatalo i mea latou te manaomia a o e sauni e aoao atu. Taumafai e faaaoga metotia faafafiaoga eseese: e eseese metotia e mafai ona oo atu i tagata eseese (tagai i nisi o manatu i le itu taumatau).
- **Aoao atu e ala i le Agaga.** Na aoao mai Nifae, "Pe a tautala se tagata i le mana o le Agaga Paia, e moliooina ai i le mana o le Agaga Paia i loto o le fanauga a tagata" (2 Nifae 33:1). A o e aoao atu, e mafai ona e valaaulia le uunaiga a le Agaga e ala i le tuuina atu o le molimau ma e ala i le faaaogaina o mau ma aoaoaga a perofeta o aso e gata ai. Tatalo mo le taitaiga a le Agaga Paia a o e sauni e aoao atu. E mafai ona ia musuia oe e iloa le auala sili e aoao atu ai.
- **Aoao atu le aoaoaga faavae.** O mataupu faamaonia e aoaoina mai i le Ekalesia, e pei o tusutisiga paia, saunoaga o konafesi

aoao, ma tusi lesona, o loo i ai aoaoaga faavae—o upumoni e faavavau mai le Atua.

- **Ia valaaulia le aoaoina ma le filiga.** A o e aoao atu, ia manataua o e o loo faalogologo e nafamo lo latou lava aoaoina. Uunaia i latou e fai ni fesili, faasoa mai o latou manatu i le autu, ma mafaufau loloto i auala e mafai ona latou ola ai i mataupu faavae o le talalelei. O le a tuputupu ae la latou molimau e uiga i na mataupu faavae a o latou ola ai (tagai Ioane 7:17).

Na saunoa Peresitene Gordon B. Hinckley (1910–2008) i le taua o le lelei o le aoao atu: "O le ola e faavavau e mafai ona maua pe afai *ua lelei ona aoaoina* alii ma tamaitai, e suaia i latou ma pulea o latou olaga. E le mafai ona faia faamalosia i latou ia amiotonu, pe o i le lagi. E tatau ona taitaiina i latou, ma o lona uiga o le aoao atu" (sii mai Jeffrey R. Holland, "O Se ua Maliu Mai Mai le Atua, *Liahona*, Iulai 1998, 29). ■

Mo nisi faamatalaga, tagai Mataupu Faavae ma Feagaiga 50: 13–22; Tusitalima 2: Taitaiina o le Ekalesia (2010), 5.5.4.

O nisi nei o metotia faafai-aoga e mafai ona fesoasoani ia te oe e oo atu ai i tagata o loo i ai ituaiga eseese o sitaili o le aoaoina:

Faamatala atu ni tala ma faataitaiga faagaeetia, e aofia ai ni tala mai tusitusiga paia ma lou lava olaga.

Taaalo po o le usuina o musika paia. O viiga ma pese o le Peraimeri e mafai ona aoao atu ai aoaoga faavae ma valaaulia le Agaga o le Alii.

Fai atu fesili e uunaia ai i latou o loo e aoaoina e mafaufau loloto ma faasoa mai o latou manatu ma lagona.

Faaali atu ata ma mea faitino. E mafai ona faatususa mataupu faavae o le talalelei i fatu, papa, laau, ma isi mea masani.

Molimau atu i mataupu faavae o le talalelei o loo e aoaoina. E valaaulia e le molimau le Agaga Paia e molimau e uiga i le upumoni.

TAITAI E PEI O LE FAAOLA

Saunia e Ryan Carr

Mekasini a le Ekalesia

O loo i ai se eseesega maoae i le va o le taitai sili ona leaga i le lalolagi ma le taitai e sili ona atoatoa, o le Faaola o le lalolagi. Na faamalamalamaina e Peresitene Spencer W. Kimball (1895–1985): “O na taitai i le talafaasolopito o e ua sili ona matautia i lo latou aafiaga i tagata sa matautia ona latou te lei mauaina toeitiiti lava a leai sina vaega o uiga o le Tagata o Kalilaia. O Iesu sa agalelei, o i latou sa manatu faapito. O Iesu sa popole i le saolotoga, o i latou sa popole i le puleainia. O Iesu sa popole i le au-auna atu, o i latou sa popole i lo latou tulaga. O Iesu sa tali atu i manaoga moni o isi, sa latou popole i o latou lava manaoga ma mea e fiafia i ai. O Iesu sa popole i le attina ae o ona soo, sa latou saili e faatiga i tagata soifua. O Iesu sa faatumulua i le agaalofa e ogatusa ma le faamasinoga tonu, e masani ona faatumulua i latou i le sauva ma le le tonu.”¹

Ina ia faamanuiaina i le avea ai ma taitai i le eklesia a le Alii, e tatau ona tatou mulimuli i Lana faataitaiga. O manatu nei e mafai ona fesoasoani ia i tatou ia avea atili ai faapei o Keriso i la tatou taitaiga.

O taitai e faapei o Keriso e auauna atu “ma le manatu tasi i le mamalu o le Atua” (MF&F 4:5), ma saili e fai le finagalo o le Tama Faalelagi. Sa fetatalai le Faaola, “Ou te le’i alu ifo mai le lagi e fai lo’u lava loto, ao le finagalo o Le ua auina mai a’u” (Ioane 6:38).

O taitai e faapei o Keriso e le faalagolago i le “lima o le tagata” (2 Nifae 4:34). Latou te tatalo ma le lotomaualalo mo le taitaiga. Latou te faatalitali i le Alii ma saili e fai Lana galuega i Lana taimi ma Lana ala nai lo o le faalagolago i a latou lava taleni ma tomai.

O Taitai e faapei o Keriso e le saili mo tofiga i le Ekalesia; latou te vaai i valaauga o ni avanoa e auauna atu ai, ae le o ni siitaga. Pe latou te vaai foi i faamalologa faapea ua pauu agai i lalo. O le faamaloloina o se

tulaga masani i soo se valaauga.

O taitai e faapei o Keriso o ni auauna; e fesoasoani, aoao atu, ma uunaia i latou o loo latou auauna atu i ai. Latou te saili e faamanuia isi, e pei ona faia e le Faaola: “E lē faia e Ia se mea vagana ua mo le manuia o le lalolagi” (2 Nifae 26:24). Latou te vaai i latou lava o ni sui o le Alii e fesoasoani i isi e toe foi atu ia te Ia.

O taitai e faapei o Keriso e fesoasoani i isi e atiina ae. Na aoao mai foi Peresitene Kimball:

“AE OU TE LEI MAUA SE POTO MASANI O LE TAITAIGA!”

A ua e te popole pe afai e lei i ai sou poto masani. Ua valaaquina oe e ala li the musumusuga, e se tasi ua i ai le pule (tagai Mataupu Faavae o le Faatuatua 1:5). E silasila le Alii i le tagata o le a avea ai oe. E mafai e lou valaauga e taitai ona avea ma se avanoa e atiina ae ai ou malosiaga ma faatoilalo vaivaiga.

I pisinisi ma isi faalapotopotoga, o le aoga ma le poto masani o se taitai e masani lava o agavaa autu ia, ae e ese ai le ala a le Alii. Na aoao mai Peresitene Lorenzo Snow (1814–1901): [O] aposetolo na valaaquina e le Atua, lea na valaaquina e lesu, le Alo o le Atua, . . . sa lei aoaoina lelei i latou; sa lei malamalama i latou i le faasainenisi, latou te lei umiaina ni tofiga maualuluga i lutaia—na matitiva i latou ma le iloa tusitusi; e tusa ma tofiga maualulalo o le olaga. . . . O le mea lea, i lena taimi, e ese lava le Alii. Sa ese le faatinoina o Ana tofiga mai na tofiga e faia e tagata.”¹ O le mea e laki ai, o e na valaaquina e le Alii Na te faaagavaaina!²

FAAMATALAGA

1. *Aoaoga a Peresitene o le Eklesia: Lorenzo Snow* (2012), 160.

2. Tagai Thomas S. Monson, “Tiute o Valaauga, *Liahona*, Iulai 1996, 51.

"E lava le faatuatuaina e Iesu o ona sooo lea ua faasoa atu ai lana galuega ia i latou ina ia mafai ona latou tuputupu ae. O se tasi lea o lesona silisili o lana taitaiga. Afai tatou te tuleiese isi tagata ina ia mafai ona vaai ua sili atu ma lelei le faataunuina o se galuega, e mafai lava ona fai le galuega, ae e aunoa ma le tuputupu ae ma le alualu i luma i soo lena e taua tele. . . .

"Na tuuina atu e Iesu i tagata upumoni ma galuega e talafeagai ma lo latou malosi. Sa ia le lofituina i latou i le sili atu nai lo le mea e mafai

ona latou gafatiaina, ae tuuina atu ia lava e faamalosia ai lo latou tulaga faaleagaga."²

Na faamatalaina e le Perofeta o Iosefa Samita le ala na matuai lelei ai lana taitaiga o tagata: "ou te aoaoina i latou i le mataupu faavae sa'o, ona latou pulea lea o i latou lava."³ O le fatu lenei o le ala a le Alii i le taitaiga. ■

FAAMATALAGA

1. Spencer W. Kimball, "Iesu: Le Taitai Atoatoa, *Liahona*, Mati 1980, 7.
2. Spencer W. Kimball, "Iesu: Le Taitai Atoatoa, 6.
3. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 301.

MO TAITAI E FEFAUTUAAI MA TAGATA O LE EKALESIA

Pe a outou fono faatasi ma tagata o le Ekalesia o loo manaomia la outou fesoasoani, atonu latou te mananao tou te foia o latou faafitauli mo i latou. Ae o le faia o lea o le a taofia ai i latou mai le tuputupu ae faaletagata lava ia. E mafai ona latou o mai ma le faamoemoe mo se fofo vave, ae o o latou faafitauli e masani lava o le a tele atu se taimi e manaomia e foiaina ai e i latou i latou lava. O nisi nei o luitau masani. O fesili nei, sa fautuaina mai e taitai perisitua, e mafai ona fesoasoani a o e saunia e fefautuai ma tagata o le ekalesia:

- Pe e te fefautuai ma fesoasoani i tagata i se auala e tumau ai pea le faatoilaloina o o latou luitau e avea ma o latou lava tiutetauave?
- Pe o e taitalaina tagata ina ia sue a latou lava tali?
- Pe o e tulitataoina galuega na latou malilie e faia?
- Pe o e fesoasoani ia i latou e maua punaoa e foia ai o latou lava faafitauli?
- Pe o e uunaia i latou e augani atu i le Alii?
- Pe o lau fautuaga e uunaia ai tagata o le ekalesia e agai i luma?

Ioe, e eseese uma lava tulaga, o lea e taua ai le mulimuli i le taitaiga a le Agaga. O le auauna atu i le alofa, onosai, ma lagona faaleagaga o le a taitai atu i taunuuga lelei.

ELIA

"O Elia o se tasi o perofeta silisili o perofeta, ma na faaee e le Alii i ona luga le mana o faamauga."¹ —Peresitene Iosefa Filitia Samita (1876–1972)

Sa ou auauna atu o se perofeta i le Malo i Matu o Israelu.² Ona o le amioleaga o le fanauga a Israelu, sa ou faamauina ai le lag i mai le timu, na mafua ai se oge i le lauelele. I le taimi o le oge, sa ou nofo i se alia ma na aumaia e oreva ia te au ni meaai, ona mate lea o le alia.³

Na poloaiina au e le Alii ou te alu i se fafine sa nofo i Sarefata, ma o le a ia fafaga ia te au. Sa ou maua atu o ia o faaputuputu ni laau e saunia ai se taumafataga mulimuli mo ia lava ma lana tama tama. Sa ou fai atu ia te ia afai na te fafaga ia te au muamua, “[o le a] le uma le kate falaoa, o [le a] le faaitiitia foi le suau i le fagu, seia oo i le aso e foaiina mai ai e Ieova le ua i le lauelele.”⁴ Sa ia faatinoina le faatuatua, ma na faataunuina e le Alii Lana folafolaga.

A o ou nofo faatasi ma lona aiga, na oti le tama tama a le tina ua oti

lana tane. Sa ou aioi atu, “Ieova e, lou Atua e, ia e faafoisia mai le agaga o lenei tama i totonu ia te ia.”⁵ Na faafogofa mai le Alii i la’u tagi, ma na toe ola lana tama tama.⁶

Mulimuli ane, sa ou faaalia le mana o le Alii i le nuu o Israelu e ala i le luiina o fataaulaga a Paala i se tauvaga. Na saunia e fataaulaga se taulaga ma valaau atu ia Paala i le aso atoa e auina mai i lalo le afi, ae na leai se afi na oo mai. Sa ou fausia se fatafaaulaga i maa e 12, o se faatusa o ituaiga e 12 o Israelu, ma eliina se alavai faataamilo i le fata fataaulaga. Ona ou faia lea ina ia palavivi le fata fataaulaga ma taulaga ina ia matua faasusu i ni paelo vai e 12, ia lofia ai fafie ma faatumuina le alavai. Na ou valaau atu i le Alii, ma na Ia auina mai i lalo le afi lea na mu ai le taulaga, o le fata fataaulaga, ma le vai. Mulimuli ane, sa ou tatalo atu i le Alii, ma sa Ia tatalaina le lag i le timu.⁷

I le faaiuga o lo’u olaga, ou te lei oti, ae na aveina ae i le lag i se kariota afi.⁸ I le taimi o le galuega a Keriso i le lalolagi, na ou faaali atu i luga o le Mauga o Liua ma tuuina atu ki o le perisitua ia Peteru, Iakopo ma Ioane.⁹

Sa ou toe faaali atu i aso e gata ai “e liliu atu loto o tama i le fanau, ma le fanau i tama,” i le oo mai i le Malumalu o Katedani i le aso 3 o Aperila, 1836, ma toefuatiai mai ki o le mana o faamauga ia Iosefa Samita ma Oliva Kaotui.¹⁰ ■

FAAMATALAGA

1. Joseph Fielding Smith, *Answers to Gospel Questions*, tuu faatasia e Joseph Fielding Smith Jr., 5 volumna (1957–1966), 4:193.
2. Tagai Taiala i Tusitusiga Paia, “Elia”, scriptures.lds.org.
3. Tagai 1 Tupu 17:1–7.
4. Tagai 1 Tupu 17:8–16.
5. Tagai 1 Tupu 17:21.
6. Tagai 1 Tupu 17:8–24.
7. Tagai 1 Tupu 18.
8. Tagai 2 Tupu 2:11.
9. Tagai Mataio 17:3; Taiala i Tusitusiga paia, “Liua”; scriptures.lds.org.
10. Tagai Mataupu Faavae ma Feagaiga 110:13–16.

Elijah Raises the Widow’s Son from Death, Saunia E. Jerry Harston; Elijah Contends Against the Priests of Baal, Saunia E. Jerry Harston; Elijah Ascending into Heaven, Saunia E.W.H. Margeson; Faafaoiologa o le Church History Museum, Carl Heinrich Blöch; Faafaoiologa o le National Historic Museum Frederiksborg, Hillerød, Denmark; Elijah Appearing in the Kirtland Temple, Saunia E. Lewis; Ata Tusi o Orevia na Saunia E. Kozel; Etz Chaim Stock, Denmark; Elijah appearing in the Copenhagen Denmark temple, Daniel A. Lewis.

GALE MA LE FAALAGOLAGO O LE TAGATA IA TE IA LAVA

Ao aoao talavou ma fanau e galue malosi ma ia ola tutoatasi, ua saunia i latou e “saofaga ai i le lalolagi o loo [latou] ola ai” (*Mo le Malosi o le Autalavou* [2011], 40).

I itulau 56–57 o le lomiga lenei, ua faasoa mai ai e Randall L. Ridd, fesoasoani lua i le au peresitene aoao o Alii Talavou, mea sa ia aoaoina a o la galulue i le fausiaina o fale ma lona tama. Sa ia talanoaina le taua o le galue malosi, le i ai o se uiga faaalia lelei, ma le fausiaina o le malo o le Alii. Ua faamanatu mai e Uso Ridd ia i tatou: “A o ai e manaomia le galuega? Tatou te manaomia uma lava! O le amataga lea o le ola tutoatasi, faamanuiaina, ma le olioli i lenei olaga. A o e auai ma le fiafia i galuega, o i latou uma o loo siomia oe o le a selesele se seleselega tele ona o le fatu laau e te totoina.”

Fautuaga mo le Aoaoina o le Autalavou

- Fai mai le *Mo le Malosi o le Autalavou*, “Ia faatuina ni sini maualuluga mo oe lava ia, ma ia naunau e galue malosi e ausia na sini” (40). Atonu e te manao e matamata ma lau fanau le vitio o Savali Faamamona mo le Autalavou “A Work in Progress” (tagai i vitio o le Faaipoipoga ma Aiga i mormonchannel.org/come-follow-me). Ona galulue faatasi lea e faatutu ni sini ma fai ni fuafuaga e ausia ai na sini.

- E sili atu le faigofie o le galuega pe a tatou maua se uiga faaalia lelei. Faitau “Fesiitaiga o Paipa i Seevae Palapala” o loo i itulau 58–59 o lenei lomiga ma talanoaina pe faapefea e lou uiga faaalia ona aafia ai lau galuega.

- “O se tasi o ituaiga o le paie o le faaaluina lea o le tele o taimi i gaoioiga lea e taofia ai oe mai galuega tupuolaola, e pei o le faaaaogaina o le Initoneti, taalo i taaloga vitio, ma le matamata televise” (*Mo le Malosi o le Autalavou*, 40). Fesili atu i lau fanau e uiga i le aoga ma le matautia o le Initoneti, taaloga vitio, ma le televise. O le a le taimi e liua ai nei meafaigaluega i mea faalavefau? O a faamanuiaga e oo mai mai galuega tupuolaola? Mafau-fau e fesoasoani i lau fanau e maua nei faamanuiaga e ala i le tuueseina o tekinolosi uma mo se taimi ma galulue faatasi i se galuega faatino.

Fautuaga mo le Aoaoina o Tamaiti

- O le galuega faafaifeatalai o se galuega faigata, ma o le aoao ia ola tutoatasi o le a fesoasoani i tamaiti ia saunia ai mo lena galuega. Faatasi ai ma lau fanau, faia se lisi o feau i le fale e tatau ona iloa e faifeatalai ona fai (fai tagamea, kuka, ma faamamaina, mo se faataitaiga). Ona faia lea faatasi o nisi o na feau.

MAU E UIGA I LENEI AUTU

Isaia 55:2

2 Nifae 5:17,27

Mosaea 4:16–21

Mataupu Faavae ma Feagaiga 58:26–29

Iosefa Samita—

Talafaasolopito 1:55

- I lana tusiga, ua faamanatu mai e Uso Ridd ia i tatou “o le galuega aupito sili ona taua o le galuega a le Atua.” E mafai faapefea e lou aiga ona faalautele le galuega a le Alii? Mafau-fau i se gaoioiga e mafai ona outou faia faatasi o le a fesoasoani e aumai ai isi e latalata atili atu ia Keriso.
- O se vaega o le ola tutoatasi o le auala e pulea ai tupe. Aoao lau fanau i mataupu faavae o le paketiina ma le taua o le faia o le sefuluai o se vaega o la latou paketi. ■

TALA FOU O LE EKALESIA

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

O Le Auaunaga Alofa a le AAG o loo Faaalia i Mea na Tutupu o Malo Aufaatasi

Le galuega a le Auaunaga Agaalofa a le AAG sa avea lea ma mataupu o se talanoaga faavaega i le laumua o Malo Aufaatasi i Niu Ioka, ISA. O le mea na tupu, "Iloaina o le faa-Mamona ma Lona Matafaiioi i Fesoasoaniga Alofa," sa avea o se vaega o le faasologa o le Taulai atu i le Faatuatua e lagolagoina e le vaega o le faalapotopotoga fesoasoani tumaoti o le Matagaluega o Faamatalaga a Tagata Lautele a le U.N.

"O lenei faasologa ua faamoemoe ia maua ai se malamalamalautele atu o le auala o fefaaasoai ai e faatulagaga o talitonuga eseese ia mataupu faavae autu masani e pei o le faapalepale, fefaaaloaloai mo i latou e ese mai ia i tatou, ma o se tautinoga i le faatusatusaga ma le toofilemu o vaifofo i finauga," o le faamalamalamai lea a le taitai o vaega o Felipe Queipo, fesoasoani o faamatalaga lautele i le U.N. o se tagata o le Ekalesia mai Sepania.

"O le tausia o e matitiva o se tiute faavae lea o soo se tasi na te faamamaluina le Atua ma le usoga a alii ma tamaitai o tagata uma—e auauna atu, siitia, faamanuia, ma faamama avega e aunoa ma se fesoasoani o talitonuga faalelotu, filosofia faagafesootai, atunu, ituaiga, itupa, po o tua atu," na fai mai ai

Sharon Eubank, faatonusili o le Auaunaga Agaalofa a le AAG, lea sa auai i le talanoaga.

I lana tautalaga sa ia toe iloiloina ai foi le ta'ua o le faamoemoega o Galuega Agaalofa a le AAG: ina ia faamāmā i mafatiaga, uunaia o le ola faalagolago o le tagata ia te ia lava, ma maua ai avanoa mo auauanga mo aiga o tagata uma. Na ia ta'ua, o ona tau-mafaiga autu, o vai mama ia, nofoaga mo le tausiga o pepe faatoa fananau mai o loo tigaina, tausiga o mata, tufatufaina o nofoa faataavalevale, tui puipui, meaai, ma le tali atu i faalavelave faafuasei.

O isi sui auai o le Au Paia o Aso e Gata Ai e aofia ai Ahmad S. Corbitt, faatonu o le ofisa a le Ekalesia i Niu Ioka o le Va i Fafo Lautele ma Faavaomalo, ma John P. (Phil) Colton, o le o loo auauna atu faatasi ma lona faletua, o Barbara, o se sui o le U.N. mo Galuega Agaalofa a le AAG.

Na fai mai Uso Corbitt o loo i ai "tagata agalelei i lotu uma o le lalolagi," na faamamafa mai ai le ttau o le galulue faatasi. Na faamalamalamai e Uso Colton ni auala na tuuina atu ai e le Galuega Agaalofa a le AAG le fesoasoani i le toeitiiti lua miliona tagata i atunu e 132 i le 2013. ■

*Auai sui o le
Ekalesia i se
felafolafo-
aiga faava-
ega i Malo
Aufaatasi.*

UA VALAAUINA PERESITENE FOU O MISIONA E AUAUNA ATU

Ua valaauna e le Au Peresitene Sili ia pere-sitene o misiona fou e 122 ma o latou faletua e auauna atu i o latou nofoaga ua tofia i ai e amatalia ia lulai 2014. Mo faamatalaga e uiga i peresitene fou o misiona, alu i le lds.org/church/news/church-announces-2014-mission-president-assignments.

OFOINA ATU E TAITAI LE FAAMAFANAFANAGA, LAGOLAGO I FILIPAINA

Ia Fepuari, i le mavae ai o le 100 aso talu ona faataumaoia e le Afa o Haiyan ia Tacloban, o Sister Linda K. Burton, o le pere-sitene aoao o le Aualofa, ma Sister Carol F. McConkie, fesoasoani muamua i le au peresitene aoao o Tamaitai Talavou, na malaga atu i le eria na pagatia e ofo atu le lagolagosua ma le faamafanafanaga.

"Sa ou iloaina e tatau ona ou opo mai uso," o le tala lea a Sister Burton. "Sa ou iloaina e le tele ni mea e mafai ona ou faia, ae sa ou iloaina e manaomia lou alu i Tacloban ma opoina ia tagata na mafai ona ou opoina."

Na faatamaia e le afa o Haiyan le sili atu ma le 1.1 miliona o fale i Filipaina tutotonu, ma tuua ai le sili atu ma le 6,100 tagata ua maliliu, e aofia ai tagata o le Au Paia o Aso e Gata Ai e 42. I le mavae ai o le afa, na auina atu e le Ekalesia ni sapalai mo toomaga ma sa faia se tulaga faapaaga ma faalapotopotoga i le lotoifale ma faavaomalo e fesoasoani ai i meaai, fale, faamamaina o le vai, aveesea o le otaota, ma le toe faatulagaina o galuega.

Na lipotia uma mai e Sister Burton ma Sister McConkie e faapea na la mauaina le faamoemoe ma le mautinoia i totonu o le Au Paia, o e ua toefausia o latou aiga ma faamalolosia a latou molimau e ala i le auauna atu i le tasi ma le isi.

Sa asiasi atu Tuafafine Carol F. McConkie i fanau o i le nofoaga Autu o le Siteki a Filipaina Tacloban.

Ua saunoa atu Elder Jeffrey R. Holland i tagata o le ekalesia i Taiuani.

Auauna Atu o le Au Apostolo i le Tele o Atunuu

Osui o le Korama a Aposetolo e Toasefululuia o loo faa- auau pea ona faataunuina le galuega a le Ekalesia i le lalolagi atoa. I le taimi o ni tofiga talu ai nei:

- Na ofoina atu e Elder Russell M. Nelson ma Elder Neil L. Andersen fautuaga ma taitaiga i le Au Paia i Ausetalia, Niu Sila, Farani Polenia, Fiti, Niu Kalenton, Toga, ma Papua Niu Kini. Na saunoa atu Elder Nelson i le manaomia o le faamalosia o aiga, ma sa faamanatu atu e Elder Andersen i tagata ina ia lototetele. I se isi tofiga, sa feiloai atu ai Elder Andersen ma tagata o le ekalesia ma tai-tai o le nuu i eria o Filipaina lea na faataumaoia e mafuie ma afa o le teropika.
- Na faapaiaina e Elder Dallin H. Oaks le Nofoaga Autu mo le Aoaoina o Fai-feautalai i le Aai o Mekisiko. Na ia fautuaina faifeautalai e suesue malosi, ma faapaiaina i latou lava i le Alii.
- Sa ta'u atu e Elder M. Russell Ballard i le Au Paia i le Eria i Saute o Amerika i Saute e faapea "o le aso o atalii

ma afafine o Liae ua fuaina mai," ma ua 4.5 miliona tagata auai ma malumalu e 14 i Amerika i Saute. Ua faataunuina ai e lenei mea se valoaga na faia e lona tama matua o Elder Melvin J. Ballard (1873-1939) o le a avea Amerika i Saute o se malosiaga i le Ekalesia.

- Ua uunaia e Elder Jeffrey R. Holland ia tagata o le ekalesia i Taiuani ma Hong Kong ia avea le malumalu ma se vaega o o latou olaga e ala i le auai soo latou te mafai ai.
- Sa faamanatu mai e Elder David A. Bednar i le Au Paia o Aso e Gata Ai i Uganda o i latou o paonia i le fausiaina o le Ekalesia i lo latou atunuu. Sa ia faamanatu atu i tagata o le ekalesia i Kenya e uiga i le taua o le faaalia pea lava pea o le alofa i le aiga.
- Na aoao atu e Elder Quentin L. Cook tagata i Amerika Tutotonu e uiga i le taua o le auauna atu i le Atua, i le tasi ma le isi, ma i o latou tuaoi.

Ina ia aoao atili e uiga i le galuega a le au Apostolo, alu i lds.org/prophets-and-apostles. ■

OLE EKALESIA I Pasila UA IU LAVA INA TAUNUU MAI I LE LUMANAI

Saunia e Mark L. Grover

Ua suesue e se polofesa ua malolo litaea o Amerika i Latina, le lunivesite o Polika laga

Tle itu faaletino faapea ma le faitau aofai, o Pasila o le atunuua lona lima e aupito sili ona tele i le lalolagi. Ae o le 100 tausaga ua mavae, sa itiiti lava lona faitau aofai, ma na soona faaaogaina e nisi lona sosia faalenatura: o se siosiomaga o le teropika, oa o le laueleele, ma se oa tele o minerale ma le vai.

Sa faagaeetia Max ma Amalie Zapf ia Pasila ma filifili ai e avea ma o la nofoaga tumau. Sa la auai i le Ekalesia i Siamani i le 1908, ma malaga atu ai i Pasila ia Mati i le 1913. I le avea ai ma uluai tagata o le Ekalesia na nonofo i Pasila, sa la fiafia e nonofo i se atunuua sa matua tele ni faamemoega. Ae sa lei faavaeina le Ekalesia i Amerika i Saute i lena taimi, ma na vave ona iloa e Max ma Amalie le lagona o le tuua na o i laua e aunoa ma le avanoa e auai i le ekalesia ma fegalegaleai ma isi tagata lotu.¹

Ina ua mavae le 10 tausaga i Pasila, na iloa e Max ma Amalie Zapf se isi tagata faamaoni o le Ekalesia, o Augusta Lippelt, o le na malaga mai i le 1923 mai Siamani ma lana fanau e toafa ma lana tane e le auai i le ekalesia i le setete i saute o Pasila o Santa Catarina. Sa siitia atu le au Zapfs i Santa Catarina ina ia latalata atu i le au Lippelts.

I le lua tausaga mulimuli ane sa tatalaina ai le Misiona a Amerika i Saute i Buenos Aires, Atenitina. O le peresitene lona lua o le misiona, o K. B. Reinhold Stoof, e mai Siamani foi, sa musuia e faatu le Ekalesia i totonu o le faitau aofai tele o tagata fāi mai Siamani i Pasila i saute. I le 1928 na ia tofia ai ni faifeautalai se toalua, o William Fred Heinz ma Emil A. J. Schindler, i Joinville, se aai o i ai se faitau aofai tele o tagata malaga mai Siamani. I le 1930, na asiasi atu ai Peresitene Stoof i le au Zapfs ma le au Lippelts ma faatuina se paranesi, lea e mafai ai e aiga uma e lua ona auai faatasi i le lotu ma taumamafa i le faamanatuga.

O faifeautalai nei na auauna atu i Rio de Janeiro i le tau faaiuiuga o le vaitau o le 1930, e aofia ai Daniel Shupe, lea na fesoasoani e faaliliu le Tusi a Mamona i le gagana Potukale.

1928: Uluai faifeautalai na auina atu i Pasila i totolu o tagata e tautatala Faasiamani i Joinville

1930: Faatulagaina le uluai paranesi, i Joinville

▼ 1931: Faapaiaina le uluai falelotu a le Ekalesia i Amerika i Saute, i Joinville

► 1935: Fatuina le misiona muamua, ofisa autu i São Paulo

O se eseesega tele ua faia i le 100 tausaga. A o lei tau-nuu mai le au Zapfs i le 1913, sa leai se tagata o le ekalesia i Pasila, leai ni faifeautalai, ma e leai se faatulagaga o le Ekalesia. O le taimi nei ua silia ma le miliona tagata o le ekalesia i Pasila, ua avea ai ma se atunu e lona tolu le toatele o le faitau aofai o tagata o le Ekalesia (mai i le Iunaite Setete ma Mekisiko). Ua i ai nei aulotu o le Ekalesia i setete ma aai tetele uma o Pasila. Ua olioli e tupuga mai ia Max ma Amalie i faamanuia o se Ekalesia malosi ma olaola ma se talafaasolopito tulaga ese ma le matagofie.

O Le Tuputupu Ae Faapei o le Aluna

Na tuuina atu i Atenitina se valoaga i le 1926 e Elder Melvin J. Ballard (1873–1939) o le Korama a Aposetolo e Toasefululua na fautuina ai faapea o le itulagi o le a faatelegese le uluai tuputupu ae e i ai se aso o le a maoae ai. Na ia valoia: “O le galuega a le Alii o le a tutupu lemu mo se taimi iinei e pei lava o se aluna ona tuputupu ae malie mai se fatu. O le a le vave tatus a'e i luga i se aso e pei o le mataolela e tupu vave a'e ona pe lea.”²

Na o ni nai tagata na auai i le Ekalesia i le popofou o le Misiona a Pasila, lea sa tatalaina i le 1935. Na tele lava ina faagaoioia le Ekalesia i le gagana Siamani seia oo i le 1940, lea na suia ai i le Faapotukale, le gagana aloaia a le atunu. Na auauna atu faifeautalai i le tele o aai i le atunu atoa seia oo ina manaomia e le Taua Lona II a le Lalolagi ona latou tuua le atunu. Na toe foi atu faifeautalai ina ua mavae le taua, ma toe amata ai le galuega.

I le aai o Campinas, i le setete o São Paulo, na auai ma tumau ai i le faamaoni ni nai alii ma tamaitai talavou. O se tasi o na uluai tagata o Antônio Carlos Camargo. Na ia auai a o talavou i le 1947, na tafafao faamasani ma faaipoipo i se tagata o le Ekalesia, ma i le 1954 na aoga i le Iunivesite

o Polika Iaga ma mulimuli ane i le Iunivesite o Iuta. Na toe foi atu ma lona toalua i Pasila i le 1963 mo lana galuega i se kamupani lavalava ma sa ofo i le tuputupu ae o le Ekalesia. Ina ua la malaga ese i le 1954, sa na o ni nai tamai paranesi sa i ai, sa pulefaamalumalu ai ni faifeautalai Amerika. Ae peitai, i le taimi o lo la toesea mo le iva tausaga, toeitiiti atoa le 16,000 tagata Pasila na liliu mai i le Ekalesia, e aofia ai le tele o aiga talavou o e sa i ai tomai faataitai malolosi ma se tautinoga faamaoni. Na saunoa Antônio, “O i latou o ni agaga maoae ma le tamalii na filifilia e le Alii iinei i São Paulo.”³

I le 1966, i le 31 tausaga talu ona tatalaina le Misiona a Pasila, na faatulagaina ai le uluai siteki i Amerika i Saute i São Paulo. O Elder Spencer W. Kimball (1895–1985), a o avea ma se tasi o le Korama a Aposetolo e Toasefululua, na faatulagaina le siteki faatasi ma Walter Spät o le peresitene ma Antônio o lona fesoasoani lua.

Na o ni nai taitai fou na vaai muamua i se siteki o loo faagaoioia. Ae na saunia e le Alii Antônio, o le sa i ai se aa-fiaga taua i le Ekalesia i le Iunaite Setete ma sa mafai ona ia

fesoasoani ai i le au peresitene o le siteki. Mai taitai i uarota ma paranesi o lena uluai siteki lea na maua mai ai taitai mo le tele o siteki faaopoopo. Sa lagonaina la latou uunaiga i le atunu atoa a o amata le faatulagaina o siteki i se saoasaoa e faagaeetia loto.

O Se Vaitaimi o le Tuputupu Ae

Na uunaia e se tasi o faasilasilaga faafuasei le tuputupu ae o le Ekalesia i Pasila: le fausiaina o se malumalu. Na iloa e tagata le taua o malumalu, ae o le toatele sa na o le vaai i ai i ni ata pue. O malumalu aupito latalata ane sa i le Iunaite Setete, e faitau afe maila le mamao. Na asiasi atu Peresitene Kimball i Pasila i le 1975 ia Mati ma fofogaina ai i se

talaiga fou. I le taimi lava lea, na talosagaina ai e Peresitene Kimball peresitene o siteki o Pasila e faatutu ni sini e faateleina ai le numera o le autalavou Pasila e valaauna e auauna atu faamisiona. E lei umi ae sili atu ma le afa o faifeautalai faamisiona i Pasila o ni Pasila moni lava. O nei faifeautalai ua maea misiona na mulimuli ane avea ma taitai i le lotoifale o le Ekalesia.

Ae o le tuputupu ae o le Ekalesia na aliae ai se luitau: o le leai o se poto masani i tagata o le ekalesia. Ae ui i lea, o lenei luitau, sa i ai se taunuuga lelei: na manaomia ai le faateleina o le faatuatua ma le taitaiga faaleagaga i totonu o tagata o le ekalesia. Mo se faataitaiga, ia Novema i le 1992 na faatulagaina ai se siteki i Uruguiana, i le itu

► 1939:
Lolomiina
le Tusi a
Mamona i le
faaPotukale

1954: Asiasi atu
i le atunuui mo le
uluai taimi se Pere-
sitene o le Ekalesia,
Tavita O. MaKei

1959: Faatulagaina se
misiona lona
lua

1966: Uluai siteki
na faavaeina i
Amerika i Sauté,
o le siteki a São
Paulo Pasila

► 1978:
Uluai malu-
malu na
faapaiaina
i Amerika i
Sauté, i São
Paulo

konafesi faarisone le fausiaina o se malumalu i São Paulo. O le fiafia tele ma le osigataulaga tau tupe na taitai atu ai i lona faamaeaina i le 1978. Na fesoasoani tagata o le ekalesia e totogi le tau o le fausiaina o le malumalu e ala i foai. O le toatele o i latou na faatauina atu a latou taavale, teuga taugata, ma fanua ina ia maua ai ni tupe mo a latou foai.

O le faapaiaga o le malumalu ia Oketopa ma Novema i le 1978 na faatomua i le faaaliga e uiga i le perisitua ia Juni (tagai Tautinoga Aloaia 2). O le uiga o lenei faaaliga ua mafai e tagata agavaa uma o le ekalesia i Pasila ona auai i le faapaiaga ma faamanuiaga o le malumalu.

O le faaaliga o le perisitua ma le faapaiaga o le malumalu sa avea ma uunaiga sili mo se tasi o galuega faafai feautalai sili ona faamanuiaina ua vaaia i le Ekalesia: e silia ma le 700,000 tagata Pasila na auai i le Ekalesia i le luasefulu tausaga na sosoo ai.

Sa uunaia e mea faaopoopo na tutupu lenei faatupulaia. Sa i ai ni suiga faapolokiki ma faalauaitele i le atunu na faafaigofieina ai le tuputupu ae. Sa agai atu i eria o le taulaga le toatele o tagata Pasila ma sa faigofie ai ona talia

i sisifo o Pasila, e mamao ese mai siteki ua faatulagaina o le Ekalesia. Ina ua valaauna se tagata faamaoni ua leva i le Ekalesia, o José Cândido Ferreira dos Santos, e avea ma peteriaka o le siteki fou ua faatulagaina, na popole o ia. Sa ia faamatalaina i le Au Pulega aoao: “E le mafai ona avea au o se peteriaka. Ou te le iloa po o le a lena mea. Ou te le manatua se taimi na ou feiloi ai i se peteriaka ma e le o i ai so'u faamanuiaga faapeteriaka.” Na fautuina atu e le Au Pulega Aoao se vaifofo. I le aai tuaoi o Alegrete, sa lei leva foi ona valaauna se peteriaka fou, o Ruí Antônio Dávila, ma sa i ai i se tulaga faapena. Sa manaomia le tuuina atu e peteriaka e toalua o ni faamanuiaga faapeteriaka i le tasi ma le isi.

A o mauaina e Uso Santos lona faamanuiaga mai ia Uso Dávila, sa faateia o ia a o ia faalogo i faamanuiaga na tuuina atu e faatatau i lona taimi ua tuanai ma ona manoga faaletagata e leai se auala e ono silafia ai e le peteriaka. Ina ua oo i le taimi e tuuina atu ai e Uso Santos se faamanuiaga i luga o le ulu o Uso Dávila, na toe maligi foi loimata a o toe tupu lea lava aafiaga e tasi. Na feopoi alii

◀ 1985: Ua valaauina Elder Helio R. Camargo o se uluai Pasila i le Pulega Aoao

e toalua mulimuli ane faatasi ai ma se malamalamalama loloto o le mea lea faatoa tupu.⁴ E pei lava ona musuia e le Agaga i laua e tuuina atu a la faamanuiaga faapeteriaka muamua, na musuia e le Agaga i laua a o la tuuina atu le sili atu ma le faitau selau o isi. Na saunia e le Alii ia na faamanuiaga faaleagaga e tele i se atunuu e le lava le poto masani i le Ekalesia.

Tupe Faaagaga Mo Aoga

O le le lava o le aoga i tagata lotu o se tasi lea o luitau. E masani lava, pe a foi mai

faifeautalai i le aiga, sa saunia i latou faaleagaga ae le lava le a'oga ina ia maua ni galuega talafeagai. Na faamalamalama mai e Reinaldo Barreto, o se peresitene o le siteki i São Paulo, "Sa avea o se luitau maoae le mauaina o se galuega. E toatele faifeautalai na uma le faamoemoe o le alualu i luma, e oo lava i le le toe maua o le malosi faaleagaga na latou maua i a latou misiona." O le aoga o le ki masani lea i le faatoilaloina o lenei luitau.

O lea la, o le faatulagaina o le Tupe Faaagaga Mo Aoga e Peresitene Gordon B. Hinckley (1910–2008) i le 2001 ua faamanuiaina ai le faitau afe o faifeautalai ua maea misiona o Pasila. Ua maua ai e i latou ni avanoa faaleaoaoga, lea ua maua ai ni galuega sili atu. Ua sili atu ona mafai ai ona tausia e tagata se aiga ma faalautele a latou a'oga. Na saunoa mai Peresitene Barreto, lea na avea

ma faatonu o le polokalama o le TFA i Pasila, "O se faamanuiaga le vaai i tagata talavou ua faauma a latou aoga ma maua ni galuega lelei, ae o le manuia moni o le polokalama o le vaaia lea o le faateleina o le tulaga o le talitonuga ia i latou lava. Ua faateleina lo latou faamoemoe."⁵

Tagata Tuuto o le Ekalesia

O le malosi o le Ekalesia i Pasila e le na o le aofai o tagata o le ekalesia ae o lo latou foi tuuto i le talalelei. Mo se faataitaiga, o Gelson Pizzirani, o se pule ua litaea o se kamupani

◀ 1997: O le nofoaga autu e lona lua le tele o aoaoga mo faifeautalai a le Ekalesia ua fausia i São Paulo

Talu mai le 1999, ua faitau afe tagata o Pasila ua auauna atu i o latou nuu o se vaega o le taumafaiga a Mamona Lima Fesoasoani.

O LE TUPUTUPU AE O LE EKALESIA I PASILA

O LE EKALESIA
I PASILA*

Tagata o le Ekalesia: 1,239,166

Siteki: 242

Misiona: 32

Malumalu: 6 o
loo faagaoia,
oia, 2 o loo
fausiaina

vaalele, sa ofoina mai i ai se galuega faigata ma lelei le totogi; e fesoasoani e fausia se kamupani vaalele fou i Pasila. I le taimi lava lea, na valaauiua ai o ia ma lona faletua, o Miriama, e pulefaamalumalu i le Misiona a Pasila Brasília. Sa le fesiligia lava le mea e fai. Talu mai lo la papatisoga a o talavou, ua la tuuto atu o laua olaga i le Ekalesia. Ae lei faaipoipo i laua, sa valaauiua Uso Pizzirani e avea ma peresitene o se paranesi. Sa valaauiua o ia e avea o se peresitene o le siteki i le 25 o ona tausaga ma na ia taliaina isi valaauga e tele, e aofia ai le Fitugafulu Eria. Sa auauna atu Sister Pizzirani i le siteki ma le uarota i le Aualofa, Tamaitai Tala-vou, ma valaauga i le Peraimeri. Sa ia faailoa mai ona lagona e uiga i faamanuiaga o le talalelei: "Ua matuai faamanuiaina

▲ 2000: Faapaiaina Malumalu o Recife ma Porto Alegre Pasila

2002: Faapaiaina le Malumalu o Campinas

2002: Ua maua e Mamona Lima Fesoasoani le faaalaoaiaina e le atunu o se tasi o faalapotopotoga aupito sili ona taua o volenitia o Pasila

◀ 2008:
Faapaiaina le Malumalu o Curitiba

▲ 2012: Faapaiaina le Malumalu o Manaus

lou olaga ona sa ou taumafai e tausi i poloaiga. Mo poloaiga taitasi ou te tausia, ou te maua ai se faamanuiaga.⁶

Ina ua uma le la misiona i Brasília, na faasalaveia le la fuafuaga o le a nonofo i le aiga ona o se valaauga mo se taimi puupuu e avea ma peresitene o le Misiona a Pasila Campinas. Ina ua uma se malologa mo ni nai masina, na la taliaina se valaauga i le 2013 e avea ma peresitene ma faatina o le Malumalu o Recife Pasila. O se tasi o faifeautalai na papatisoina Uso Pizzirani faatoa valaauiua ma lona faletua e auauna atu i le Malumalu o Recife, lea o le a galulue faatasii ai le faifeautalai ma le tagata liliu mai.

O le faataitaiga a le au Pizziranis o le le taliaina o avanoa faigaluega ae auauna atu i le Alii e faagaeetia loto ae e le o se mea fou i tagata faamaoni o le ekalesia i Pasila.

O le 100 tausaga talu ona taunu mai le aiga o Zapf i Pasila ua vaaia ai le tele o ni suiga lelei ae faapea foi ni mea faalavefau. Ae ui i lea o perofeta o e na asiiasi atu, e lei faatuai lava le faailoa atu o le faatuatua i le lumanaio le atunu. O na valoaga ua fua mai a o avea Pasila ma atunu e tulaga muamua o se taitai i le lalolagi i le faatupualia

o le tamaoaiga ma atiniae. O tupuaga a le au Zapfs—i a latou fanau moni ma i latou na mulimuli i o latou tulagavae i le talalelei—o loo talisapaia faamanuiaga o le galulue malosi ma le onosai o na taumafaiga muamua e toto le fatu o le talalelei. O le vaega lona lua o le valoaga a Elder Melvin J. Ballard na tuuina mai i le 1926 ua faataunuina: "E faitau afe tagata o le a auai i le Ekalesia iinei. O le a vaevaeina i le sili atu nai lo le tasi le misiona ma o le a avea ma se tasi e sili ona malosi i le Ekalesia." ■

FAAMATALAGA

- Sibila Hack Nunes (afafine o le atalii o Max ma Amalie Zapf), faatalanoaina e Michael Landon, Curitiba, Pasila, Iulai 30, 2004, Church History Library.
- Melvin J. Ballard, i Bryant S. Hinckley, *Sermons and Missionary Services of Melvin Joseph Ballard* (1949), 100.
- Antônio Carlos Camargo, faatalanoaga e Mark L. Grover, São Paulo, Pasila, 27 Iuni, 2006, Harold B. Lee Library, i. 22.
- Jose Candido Ferreira dos Santos, faatalanoaga e Mark L. Grover, Rio Grande faia Sul, Pasila, 4 Me, 2010, Harold B. Lee Library; Rui Antonio Dávila, faatalanoaga e Mark L. Grover, Rio Grande do Sul, Pasila, 5 Me, 2010, Harold B. Lee Library.
- Reinaldo de Souza Barreto, faatalanoaga e Mark L. Grover, São Paulo, Pasila, 16 Iuni, 2006, Harold B. Lee Library, i. 14.
- Míriam da Silva Sulé Pizzirani, faatalanoaga e Mark L. Grover, São Paulo, Pasila, 21 Mati, 1982, Harold B. Lee Library, i. 7.

Saunia e Elder
Russell M. Nelson

O Le Korama
a Apostolo e
Toasefululua

O LE Tusi a Mamona, O LE Faapotopotoina o Israelu, MA LE Afio Mai Faalua

O le oo mai o le Tusi a Mamona o se faailoga vaai i le lalolagi ua amataina e le Alii le faapotopotoina o Israaelu ma le faataunuui o feagaiga na Ia faia ia Aperaamo, Isaako, ma Iakopo.

Ole Mataupu e 5 o le *Talai La'u Talalelei*: O Se Taiala mo le Galuega Faafafeatalai e tuuto atu atoa i le Tusi a Mamona. Ua aoao mai lenei mataupu o le Tusi a Mamona:

- O le maaauau o la tatou tapuaiga.
- Molimau e uiga ia Iesu Keriso.
- E lagolagoina le Tusi Paia.
- Taliina fesili o le agaga.
- Aumaia faalatalata tagata i le Atua.

O nei faamatalaga uma lava e matuai moni lava, ae ua faia mai i o tatou manatu faaalia o ni tagata ola. O le a se vaaiga a lo tatou Tama oi le Lagi ma Lona Alo Pele, o Iesu Keriso, i le Tusi a Mamona?

O la latou vaaiga o le a mamanuina e mautinoa lava e ala i folafolaga e lua ua leva ona na La faia i tagata uma. O nei folafolaga e lua e fesootai, ua faamaumauina lelei, o loo galueaiina pea, ma e lei faataunuina. O le muamua o le La folafolaga anamua lea e faapotopoto Israaelu ua faataapeapeina. Lona lua o le La folafolaga ua leva i le Afio Mai Faalua o le Alii.

O Le Feagaiga faa-Aperaamo ma le Aiga o Israaelu

I le tisipenisione o Aperaamo, na osi ai e le Atua se feagaiga ma le Tama o Aperaamo faapea o le a faamanuina tagata o nuu uma, e ala atu i lona gafa. Sa faia foi isi

vaega taua o lena folafolaga. O nei folafolaga, na tuuina atu muamua ia Aperaamo ma mulimuli ane toe faamautuina ia Isaako ma Iakopo, e aofia ai:

- Se fanau toatele.¹
- Le tofi o ni laueelele faapitoa.²
- O fanau a Aperaamo o le a tuuina atu le perisitua i atunuu uma, ina ia faamanuina tagata uma e ala i le gafa o Aperaamo.³
- O i latou e le tupuga mai ia Aperaamo e taliaina le talalelei o le a avea ma fanau a Aperaamo e ala i le vaetamaina.⁴
- O le a oo mai le Faaola o le lalolagi e ala mai i le gafa o Aperaamo.⁵

E toatele tupuaga o Aperaamo—ituiga o Israaelu anamua—na iu lava ina teena aoaoga a le Alii ma fasiotia

perofeta. O ituaiga e sefulu na ave faatagataotaua i Asuria. O iina na latou leiloloa ai mai faamaumauga o tagata, e ui ina e le o leiloloa lava i le Alii. Na tumau ituaiga e lua mo sinia taimi puupuu, ae ona o lo latou founale na ave faatagataotauaina ai i Papelonie. Ina ua latou toe foi mai, sa fiafia le Alii ia i latou, ae na latou toe teena o Ia!

O Le Faataapeapeina ma le Faapotopotoina o Israuelu

O se Tama alofa ae na faavauvau na faataapeapeina Israuelu i le mea mamao mamao lava, ae na Ia folafola mai e i ai se aso o le a toe faapotopotoina mai ai Israuelu ua faataapeapeina i le lafu. O lenei folafolaga sa tutusa lava le moni e pei o le folafolaga i le faataapeapeina o Israuelu.⁶ O Isaia, mo se faataitaiga, na muai vaaia i aso e gata o le a auina atu ai e le Alii ni “savali televavave” i nei tagata, o e na “faasalalauina ma faatoilaloina” (Isaia 18:2, 7).

E pei ona valoia, o le a toefuataiina mai mea *uma* i lenei tisipenisione. O le mea lea, o le faapotopotoina ua leva ona faatalitali i ai o Israuelu na faataapeapeina e tatau ona avea o se vaega o lena toefuataiga.⁷ O le faapotopotoina o Israuelu e fesootai ma le folafolaga lona lua talu ai o le faapotopotoina o se faatomuaga talafeagai i le Afio Mai Faalua

o le Alii.⁸ Ma lea foi, o lena vaaiga faalelagi e mautinoa lava le manino.

O lenei aoaoga o le faapotopotoina o se tasi lea o aoaoga taua o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Na folafola mai e le Alii, “Ou te avatu ia te outou se faailoga . . . o le a ou faapotopoto mai ai lou nuu, le aiga o Israuelu, mai lo latou faataapeapega umi, ma ou te toe faatuina ia i latou lau Siona” (3 Nifae 21:1).

O le oo mai o le Tusi a Mamona o se faailoga vaaia i le lalolagi ua amata e le Alii le faapotopotoina o Israuelu ma le faataunuina o feagaiga na Ia faia ia Aperaamo, Isaako, ma Iakopo.⁹ E le gata ina tatou aoao atu lenei manatu faavae, ae tatau foi ona tatou auai! Tatou te faia lena mea a o tatou fesoasoani e faapotopoto le au filifilia a le Alii i itu uma e lua o le veli.

I le alofa mutimutivale, o le valaaulia e “o mai ia Keriso” (Iakopo 1:7)¹⁰ e mafai foi ona tuuina atu ia i latou o e ua maliliu e aunoa ma se malamalama o le talalelei.¹¹ O se vaega o le sauniuniga e fai ma sui o i latou o loo i le isi itu o le veli, e manaomia ai taumafaiga faalelalolagi a i latou o e o loo ola i lenei itu o le veli. Tatou te faapotopoto ai pepa o gafa, fatuina ia pepa o le vaega faaleaiga, ma faia galuega e sui o le malumalu e faapotopoto ai tagata taitoatas i le Alii ma i o latou aiga.¹²

Sa muai vaaia lenei tisipenisione o le atoaga o taimi e le Atua o se taimi e faapotopoto ai, i le lagi faapea ma le lalolagi. Na iloa e le Aposetolo o Peteru a mavae se vaitaimi o le liliuese, o le a oo mai se toefuataiga. Sa ia tautino mai:

“O lenei, ina salamo ia outou ma outou liliu, ina ia soloisea a outou agasala, ina ia oo mai ai o tausaga e filemu ai mai luma o le Alii; . . .

“E tatau ona nofo o ia i le lagi seia oo i tausaga e toefuatii ai mea uma lava, ua fetalai mai e le Atua i fofoga o ana perofeta paia uma lava talu mai anamua” (Galuega 3:19, 21).

I o tatou aso, na auina atu e le Alii Peteru, Iakopo ma Ioane ma “ki o [Lona] malo, ma o se tisipenisione o le talalelei mo le taimi mulimuli; ma mo le atoaga o taimi,” lea o le a Ia “faapotopoto faatasi ai mea uma i le mea e tasi, o mea o i le lagi, atoa ma mea o i luga o le lalolagi” (MF&F 27:13).¹³

Ua uma ona faataunuina le tele o vaega o le feagaiga faa-Aperaamo. Sa oo mai moni lava le Faaola o le lalolagi e ala i le gafa o Aperaamo, e ala i le alo o Iakopo o Iuta.

Sa vaevaeina le laueleele mo se tofi i aso ua leva. O loo faaalia i se faafanua o le lomiga a le AAG o le Tusi Paia le ala na vaevaeina ai le laueleele na maua mai e ituaiga i tupuaga o Reupena, Simeona, Iuta, Isakara, Sepulona, Tanu, Nafatali, Kato, Asera, Peniamina, ma Iosefa (vaevaeina i le va o ona atalii, o Efarama ma Manase).¹⁴ E faaopoopo atu i le tofi o Iosefa i le Nuu Paia, ua tatou aoao foi mai le Tusi a Mamona o le laueleele ua faapolopolo mo se toe vaega o le aiga o Iosefa o le itulagi o Amerika.¹⁵

O le folafolaga maoae faapea o atunuuma o le a faamanuiaina e ala i le fanau a Aperaamo, Isaako, ma Iakopo, e lei oo i le taimi e faataunuina ai. Ae o lenei folafolaga o le faapotopotoina, o loo lalagaina i tusitugiga paia uma, o le a faataunuina e pei lava o le valoaga i le faataapeapeina o Israelu.¹⁶

O Le Faapotopotoina e Tomua i le Afio Mai Faalua

Aisea e matuai taua ai lenei folafolaga o le faapotopotoina? Aua e manaomia le faapotopotoina e saunia ai le lalolagi mo le Afio Mai Faalua! Ma o le Tusi a Mamona o se

meafaigaluega a le Atua e manaomia e faataunuuma ai nei faamoemoega paia.¹⁷

O le Tusi a Mamona o se meaalofa mai le Atua i le lalolagi atoa. E na o le pau lea o le tusi na molimau mai le Alii e moni.¹⁸ O se meaalofa mai ia Nifae, Iakopo, Mamona, Moronae, ma le faaliliutusi musuia na maliu faamaturo o le Perofeta o Iosefa Samita. O le Tusi a Mamona ua tusia faapitoa lava mo le toe vaega o le aiga o Israelu.¹⁹

E tusa ai ma le Afio Mai Faalua, ua tatou iloa ua "lata mai lava oo mai ia mea, ma i se taimi [o le a] sau," (MF&F 63:53). Ma pe a toe afio mai le Faaola, o le a le faalilolilo.²⁰ I le taimi nei, e tatau ona faia le tele o galuega e faapotopoto mai Israelu ma saunia le lalolagi mo le Afio Mai Faalua faamamaluina.

O Le Faapotopotoina o Israelu i Lenei Tisipenisione

Faafetai i le Tusi a Mamona, ua tatou iloa ai le taimi e tupu ai lenei folafolaga: "O le mea lea, e lē nao a tatou fanau sa tautala i ai lo tatou tamā, ae o le aiga uma foi o Israelu, e faasino i le feagaiga lea o le a faataunuina i aso e gata ai; o le feagaiga lea na faia

Ua i ai i le Au Paia i atunuuma aia tutusa i luga o faamanuiaga a le Alii. O le saogalemu faaleagaga o le a faalagolago lava i taimi uma i luga o le auala tatou te ola ai, ae le o le nofoaga tatou te nonofo ai.

Tatou te maua o tatou faamanuiaga tupito ma le silisili i le malumalu, e pei ona folafola mai i fanau a Aperaamo, Isaako ma Iakopo.

e le Alii i lo tatou tamā o Aperaamo, fai mai: O lau a fanau o le a manua ai aiga uma o le lalolagi.” (1 Nifae 15:18; faaopoopo le faamamafa).

Toe ono selau tausaga fanau mai Iesu i Peteleema, na iloa ai e perofeta o le faapotopotoina o Israuelu o le a tupu “i aso e gata ai.”

I le Au Paia o Aso e Gata Ai, o le igoa faamamaluina *Aperaamo* e taua. E fesoootai uma tagata taitoatasi o le Ekalesia ia Aperaamo.²¹ Na toe faamauina e le Alii le feagaiga faaAperaamo i o tatou aso e ala mai i le Perofeta o Iosefa Samita.²² Ua tatou maua i le malumalu o tatou faamanuiaga silisili, e pei ona folafolaina i le fanau a Aperaamo, Isaako ma Iakopo.²³

E tatau ona tatou maua lena vaaiga faalelagi. E tatau ona tatou iloa e uiga i le feagaiga faaAperaamo, ma malamalama i lo tatou tiutetauave i le fesoasoani lea i le faataunuina o le faapotopotoina folafolaina o Israuelu. E tatau ona tatou iloa *pe aisea* ua faamanuina ai i tatou ia maua faamanuiaga faapetiriaka ma aoao ai i la tatou faia ma peteriaka anamua. E tatau ona tatou iloa na maua e Iosefa le atalii o Iakopo le tofi ulumatua ina

ua aveesea mai ia Reupena lona tofi ulumataua.²⁴ O Iosefa ma ona atalii, o Efaraima ma Manase, na avea ma fanau e taitai i le faapotopotoina o Israuelu.²⁵ O isi ituaiga e mulimuli i ai.

Mafaufau i na avefeau faalelagi na aumaia ki taua o le perisitua i le Ekalesia toefuataiina a le Alii. Na oo i le aso 3 o Aperila, 1836, ina ua uma ona taliaina e le Alii le Malumalu o Katelani, Mose, lea na toefuataiina mai “ki o le faapotopotoina o Israuelu” (MF&F 110:11). Na mavae lea, “Sa oo mai Elaia, ma tuu mai le tisipenisione o le talalelei a Aperaamo, fai mai o le a faamanuina ia i ma’ua ma a ma’ua fanau, tupulaga uma mulimuli mai pe a mavae atu i ma’ua” (MF&F 110:12). Sa faapea ona faafouina ai le feagaiga faaAperaamo o se vaega o le Toefuataiga! Ona oo mai lea o Elia, lea na toefuataiina mai ki o le pule mo faamauga, e pei ona valoia e Malaki.²⁶ O na ki e manaomia e faamauina ai aiga o Israuelu ua faapotopotoina, ma mafai ai ona latou olioli i le faamanuiaga silisili o faamanuiaga uma, o le ola e faavavau lea.

O le a se vaaiga a le Tama ma le Alo e faatatau i le Tusi a Mamona? La te silasila i ai o

se faamaoniga o le valaauga faaperofeta o Iosefa Samita. La te silasila i ai o se meafaigaluega e mafai ai ona aoao atili tagata e uiga ia Iesu Keriso, talitonu i Lana talalelei, ma auai i Lana Ekalesia. La te silasila i ai o se tusi e faamanino ai la tatou faia ma le aiga faatusipaia o Israelu. Ua tautino mai e le Tusi a Mamona le oo mai o le faapotopotoina²⁷ ma o le meafaigaluega a le Atua e aumai ai lena faapotopotoina. A aunoa ma le Tusi a Mamona, o le a leai se faapotopotoina o Israelu.²⁸

O loo i ai i le Tusi a Mamona le atoatoaga o le talalelei. A aunoa ma le Tusi a Mamona, o le a ititi se mea tatou te iloa e uiga i le Togiola a Iesu Keriso.²⁹ Aua o loo aoao mai ai le Togiola, e fesoasoani le Tusi a Mamona ia i tatou ia salamo, osia ma tausia feagaiga paia, ma olioli i sauniga o le faaolataga ma le faaeaga. E taitai atu ai i tatou i le malumalu, lea e mafai ona tatou agavaa ai mo le ola e faavavau.

O iinei i le lalolagi e mafai ona tatou maua ai lena vaaiaga faalelagi i mea uma tatou te faia. Faatasi ai ma lena vaaiaga, ua tatou iloa ai o le galuega faafaifeatalai e taua tele i le faapotopotoina o Israelu. I le tele o atunu, o a tatou faifeatalai o loo saili mo i latou o Israelu ua faataapeapeina.

E i ai Siona i soo se mea e potopoto ai le Au Paia amiontonu.³⁰ O lomiga, fesootaiga, ma faapotopotoga e tuuina atu toeitiiti i tagata uma o le Ekalesia mataupu faavae, ki, o sauniga ma faamanuiaga o le talalelei, e tusa lava po o fea le nofoaga. O se faamanuiaga i le Au Paia i le salafa o le lalolagi, ua i ai malumalu e 143, ma isi foi o le a oo mai.³¹

Ua i ai i le Au Paia i atunu uma aia tutusa i luga o faamanuiaga a le Alii. O le saogalemu faaleagaga o le a faalolago lava i taimi uma i luga o le *auala* tatou te ola ai, ae le o le *nofoaga* tatou te nonofo ai.

O le faapotopotoina o Israelu e *le* o le taunuuga tupito lea. Ua na o le amataga. O le taunuuga tatou te onosaia e aofia ai le faaeeaga paia ma sauniga o faamauga o le malumalu. E aofia ai lo tatou ulufale atu i se sootaga faafeagaiga ma le Atua e ala i le gafa po o le vaetamaina ona nonofo faatasi lea ma Ia ma o tatou aiga faavavau. O le mamalu lena o le Atua—ola e faavavau mo Lana fanau.³²

E finagalo moni lava lo tatou Tama alofa oi le Lagi ia toe foi atu ia te Ia Lana fanau, e le i le faamalosia, ae e ala i le filifiliga a le tagata lava ia ma sauniuniga faaletagata. Ma e finagalo o Ia ia te i latou ia faamauina o ni aiga e faavavau.

O le silasila lena a lo tatou Tama Faalelagi. O le silasila lena a le Alo Pele. Ma e mafai ona avea foi ma a tatou vaaiaga. ■

Mai se saunoaga na tuuina atu i le taimi o le semina mo peresitene fou o misi-onia i le Nofoaga Autu o Aoaga mo Faifeatalai i Provo i le aso 26 o Iuni, 2013.

FAAMATALAGA

1. Tagai Kenese 13:16; 22:17; Aperaamo 3:14.
2. Tagai Kenese 12:1, 7; Aperaamo 2:6.
3. Tagai Aperaamo 2:9, 11.
4. Tagai Kalatia 3:26–29; Aperaamo 2:10.
5. Tagai Kenese 49:10, 24.
6. Tagai Isaia 11:12; 22:16–18; 3 Nifae 15:20–22; Aperaamo 2:10–11.
7. Tagai 1 Nifae 15:18; tagai foi i le itulau autu o le Tusi a Mamona.
8. Tagai Mataupu Faavae ma Feagaiga 133:8–17.
9. Tagai Kenese 12:2–3; 26: 3–4; 35:11–12; tagai foi i ulutala o mataupu mo le 3 Nifae 21 ma le 29.
10. Tagai foi Omina 1:26; Moronae 10:30, 32; Mataupu Faavae ma Feagaiga 20:59.
11. Tagai Mataupu Faavae ma Feagaiga 137:5 8.
12. Tagai 1 Korinito 15:29; 1 Peteru 4:6.
13. Na valoia foi e Paulo o tatou aso: “Ina ia faaopoopoina i le [Alii] i le sauniga i le faaatoaga o tausaga, o i latou uma lava o i le lag, atoa ma i latou o i le lalolagi” (Efeso 1:10).
14. Tagai Kenese 35:23–26; 41:50–52. Na saunia e le ituaiga o Levi ni fiaitaulaga i tagata ma sa le fiaitauina o se ituaiga pe maua foi se tofi o se ituaiga. O atalii e toalua o Iosefa, o Manase ma Efaraima, na tuuina atu i ai ni tofi o laueele, ma sa fiaitauina i totonus o le ituaiga i le tulaga o lo la tama. Sa faapea ona faatumauina ai le numeru o ituaiga e sefululua.
15. Tagai Eteru 13:8; tagai foi Kenese 49:22.
16. Tagai Levitiko 26:44; Teuteronomie 4:27–31; 28; 29; 30:1–10; Neemia 1:9; Isaia 11:11–12; Ieremia 31:7–12; Esekielu 37:21–22; Amosa 9:14–15; Mataio 24:31; Iakopo 6:2. Tagai foi ia Russell M. Nelson, “Na Toe Faia le Malaga Umi,” *Liahona*, Aperila 2002, 30–39. E faapitoa lava le faasalalauina mai o le faapotopotoina o Israelu i le Isaia 49–51 ma le Iakopo e 5.
17. Tagai Mataupu 24:14; Mataupu Faavae ma Feagaiga 133:17.
18. Tagai Mataupu Faavae ma Feagaiga 17:6.
19. Tagai Mamona 7:10; 9:37; Moronae 10:31–34.
20. Tagai Isaia 40:5.
21. E mafai foi ona maua le feagaiga e ala i le vaetamaina (tagai Mataio 3:9; Luka 3:8; Kalatia 4:5–7).
22. Tagai Mataupu Faavae ma Feagaiga 124:58; 132:31–32.
23. Tagai Mataupu Faavae ma Feagaiga 84:33–40; 132:19; Aperaamo 2:11.
24. Tagai 1 Nofoiga Tupu 5:1.
25. Na tuuina atu ia Efaraima le tofi ulumatua i Israelu e tuuina atu le savali o le Toefuataiga i atunu uma ma taitai le faapotopotoina o Israelu na faataapeapeina (tagai Ieremia 31:7–9; Mataupu Faavae ma Feagaiga 64:36; 133:32–34).
26. Tagai Mataupu Faavae ma Feagaiga 110:13–16; tagai foi Malaki 4: 5–6.
27. O le aoaoga faavee e faatatau i le faataapeapeina ma le faapotopotoina o le aiga o Israelu o se tasi o lesona muamua lava e aoaoina i le Tusi a Mamona (tagai 1 Nifae 10:14).
28. Tagai Bruce R. McConkie, *A New Witness for the Articles of Faith* (1985), 554.
29. O le upu *togiola* i soo se tasi o ona tulaga e na o le tasi lava le fuaiupu o loo maua ai i le lomiga a King James o le Feagaiga Fou (tagai Roma 5:11). O loo maua i fuaiupu e 24 o le Tusi a Mamona.
30. Tagai Mataupu Faavae ma Feagaiga 97:21.
31. Ia Me 2014.
32. Tagai Mose 1:39.

AVEA E PEI O Amona

*O lenei tagata lauiloa mai le Tusi a Mamona
e mafai ona aoaoina i tatou i le tele o mea e uiga i le galuega
faafaifeatalai ma le faatoagaina mai i le taimi nei.*

OAmona o se tagata toa i le Tusi a Mamona, lauiloa mo lana auaunaga lototoa lea na aofia ai le puipua o lafu a Lamonae, o se tupu o sa Lamana (tagai Alema 17:25–39; 18:1–10). O le tala ia Amona, e pei o le tele o isi tala faatusipaia i le Tusi a Mamona, e mafai ona aoaoina ai i tatou i le tele o mea e uiga i le auala e uumau ai avanoa ma faatoilalo ai luitau tatou te feagai i lenei vaitaimi.

O Se Misiona Anoa

Na aoaoina e Suzanne E. Tarasevich o Millville, New Jersey, ISA, nisi o lesona mai ia Amona a o auauna atu faafaifeatalai faamisiona ma lona toalua, o Atofu.

“Ina ua taunu mai i le matou pusameli le teutusi paepae lapoa, o loo i ai la maua valaauga o le misiona,” fai mai ai o ia, “na matua ma fiafia lava ma lou toalua. Na ma anapopogi ma tatalo e uiga i la maua valaauga. E le faapea ona sa ma popole e uiga i le *nofoaga* o le tofiga, ae na ma matuai mananao lava i se faamaoniga o le a ma maua ia tomai e faataunu ai ma le anoa lo maua valaauga.

“Mulimuli ane i lena afiafi, faatasi ai ma fanau ma a latou fanau na potopoto mai, na matou tatalaina le teutusi ma faitauina la maua valaauga i le Misiona a Polani Warsaw. A o matou faia lena mea, na ma lagonaina le toofilemu i o ma’ua loto o lenei mea, e moni, o se tofiga ua faatau lava ia i maua. Sa ma matuai fiafia lava.”

Ae peitai, i le taunu atu ai i le misiona, sa tauivi Sister Tarasevich ina ia malamalamā tonu lava po o le a le mea e mafai ona ia saofaga atu ai. “O lo’u toalua na vave lava ona tuuina i ai ni tiute lea na tuuina atu ai ia te ia ni avanoa luitauina, faaletaitai e fesoasoani ai i lona tuputupu ae,” o lana tala lea. “E ui ina leai se tasi o i maua na mafai ona tautala faaPolani, ae o lana auaunaga na foliga mai na sopo atu i le papupuni o gagana.” I le isi itu, na ia fai mai, “Sa masani ona ou tauivi ma lagona o le leai o se aoga ma le faaesea. Na ou masalomia le anoa o a’u taumafaiga faafaifeatalai.”

Faifeatalai Malolosi

Na iloa e Sister Tarasevich lona mafaufau e uiga i faifeatalai maoae i le Tusi a Mamona. “I le tele o tausaga a o avea au ma se faiaoga Peraimeri, e tele ina ou faaaogaina le mana musuia ma le malosi o tala e uiga ia Alema ma atalii o Mosaea e aoao ai fanau e uiga i le galuega faafaifeatalai. Soo se taimi lava ou te mafaufau ai i faifeatalai, o le ata o se Amona malosi ma le mamana e oso a’e i lo’u mafaufau, ma e mafai ona ou vaai atu faalemafaufau i faifeatalai talavou malolosi o la matou misiona o ni atalii faaonaponei a Mosaea. Ae sa ou mafaufau pe sa faaalia ai le le lava o le lotomaualalo o se tinamatua lauulu sinasina ina ia oo atu i lea ituiga matafaioi.”

A o mafaufau o ia, na ia fai mai ai, na amata ona fesiligia lemu o ia e se leo mai totonu.

SAILI LE TASI LEA UA LEILOA

"E taua tele mo i tatou taitoatasi ona mafaufau loloto i lagona e oo i ai pe a leiloa, ma le uiga o le avea ma se leoleo mamoe 'faaleagaga' o lē na te tuua le 99 ae sue le tasi o loo leiloa. O ni leoleo mamoe faapena atonu e manaomia le tomai ma le fesoasoani a le au saili ma laveai, ae o loo latou i ai, fatauina faatasī, ma feaei atu i ona tafatafa e laveai mai i latou o e e matua taua i le silafaga a le Atua, aua o i latou o Ana fanau."

Elder L. Tom Perry o le Korama a Apostolo e Toasefululua, "Aumai Agaga ia te Au," *Liahona*, Me 2009, 109.

"O le a le tofiga muamua a Amona?"

"Ia avea o se auauna, e vaaia le lafu, ma faapotopoto mai mamoe na faataapeapeina," o lana tali lea.

"Ia, avea loa ma se Amona."

Saunia e Auauna Atu

O nei mafaufauga na tuuina atu ai ia Sister Tarasevich se malamalamaaga. "Na faafuasei lava ona ou malamalama tonu i le natura o lo'u tofiga e tatau ona i ai," o lana tala lea. "Sa ou iloaina e ui e le'i mafai ona ou mauaina ia tomai o le gagana e manaomia e talai ai, ae o aafiaga i le Aualofa i le tele o tausaga sa saunia ai au e auauna atu i isi—ina ia saili, maua, ma alofa ia i latou o e o lagonaina le faagaloina ma le le faaaofaina."

Na amata ona ia vaai atu i ana galuega faafaifeatalai e ala atu i se vaaiga fou. "Na amata ona ou malamalama i le tele o auala e mafai ona foia ai e mataupu faavae e

faatotonugalemu ia Keriso ia tulaga o le le atoatoa o le gagana," na ia fai mai ai. "Na amata ona ou iloa mea e mafai ona ou faia e tausia ai le lafu ma faapotopoto mai ai ia mamoe ua faataapeapeina."

Ina ua mavae lena mea, na ia fai mai ai, "o le olaga i le avea ai ma se faifeau faamisiona matua na avea ma se vaitaimi matagofie o le aoaoina ma le auauna atu ao faamunuiaina i maua e vaai i le suia ma le faata-maoigaina e le talalelei o olaga o i latou e taliaina." E masani ona ia lagona le fia pese i le mea na te ta'ua o le pese a Amona: "Ae faauta, ua atoatoa lo'u olioli, ioe, ua tumu lo'u loto i le olioli, ma o le a ou olioli i lo'u Atua" (Alema 26:11).

Laveaiina o Mamoe

O Peggy Wallace Poll o Weber i Saute, Iuta, ISA, na maua ona malamalamaaga mai ia Amona ina ua tofia o ia e aoao atu e uiga

O le faafaaileleina o tagata uma i le alofa o se auala sili lea e mulimuli ai i faataitaiga a Amona.

i le laveai ma le toe faatoaagaina mai i se fonotaga faaleao-aoga a taitai perisitua ma ausilali a le siteki.

“I le faitau ai i le tala masani o Amona, sa ou matauina ai se mea fou,” o lana tala lea. “Manatua, o lo o auauna atu Amona i se misiona i totonu o sa Lamanā. Sa tuuina atu ia te ia se tofiga e vaavaai mamoe tautupu. O loo i ai isi auauna ia te ia, ma a o latou aumaia mamoe i Sevusa e faainu, na faataapeapeina e faomea le lafu. O se mea e matuai taufaafefe lava lenei i isi auauna. O le mea moni lava, o isi o e na faatagaina mamoe e faataapeapeina na fasiotia, ma na latou mautinoa lava o le a latou pagatia foi faapea. (Tagai Alema 17:25–30.)

“Ae na vaaia e Amona se avanoa,” o le tala lea a Sister Poll. “Na ia ta’u atu i isi auauna ina ia lototetele aua o loo i ai sana fuafuaga. Faitau le Alema 17:31–33, ma o le a e vaai manino ai i le faataunuuga:

1. Matau i se vave e mafai ai, o loo misi ia mamoe.
2. ‘[Faanatinati] atu ma le televave.’
3. Faapotopoto faatasi ia mamoe.
4. Toe aumai i latou ma le saogalemu i le lafu mamoe.
5. Ia siomia i latou, faasaogalemu i latou, ma fafaga i latou i le alofa.”

Fai mai Sister Poll sa faagaetia lava ia i auala e mafai ona faaaogaina ai lenei tala i le faatoaagaina mai: “E mafai ona vaai atu i le tala ia Amona o se faatusa o taitai o le Ekalesia i le taimi nei, o loo laveaiina tagata o le ekalesia o e ua faataapeapeina. O loo i ai ni uunaiga se tele i le lalolagi, e pei o le au faomea, e mafai ona tutulieseina tagata mai le afioga lelei a le talalelei. E tatau ona tatou mataala ma gaoioi vave pe a se se tasi o Ana agaga faapelepele mai le lafu.”

Na ia sii maia se saunoaga mai ia Peresitene Gordon B. Hinckley (1910–2008), e faapea “Ou te faamoemoe lava, ou te tatalo foi, o i tatou taitoatasi . . . o le a faia se faaiuga e saili i latou o loo manaomia le fesoasoani, o e o i ai i tulaga atuatuvala ma faigata, ma siitia i latou i le agaga alofa i totonu o le li’o o le Ekalesia, lea o le a mafana ai i lima malolosi ma loto alolofa i latou, faamafanafanaina ai, lagolagoina ai, ma tuu atu ai i latou i le ala o le fiafia ma ni olaga faamanuiaina.”¹ ■

FAAMATALAGA

1. Gordon B. Hinckley, “Aapa Atu ma se Lima Laveai,” *Liahona*, Ian. 1997, 103.

E MAFAI FOI ONA AOAO I TATOU E AMOLEKA

O Amoleka o le isi toa maoae mai le Tusi a Mamona. Ua ia faaalia le mea e mafai ona avea ai tagata pe a latou toe foi mai i le ala o le amiontonu.

E mauoa ma lauiloa, ae na faailoa mai e Amoleka na ia molimauina mea lilo ma le mana o le Atua se sa faamaaaina lona loto. “Sa valaauna au i le tele o taimi ae sa ou le fia faalogo; o lea sa ou iloa e uiga i nei mea, peitai sa ou le fia iloaina,” o lana tala lea (Alema 10:6; tagai foi i fuaiupu 4–5).

Ae na auina mai e le Alii se agelu e tau atu i a Amoleka e talia Alema, le perofeta, i totonu o lona fale.

Na fafaga e Amoleka Alema, ma na faamanuiaina ma aoaoina e Alema ia Amoleka ma lona aiga. Ona faatasi atu lea o Amoleka ia Alema i le talaiga, ma avea ai o se molimau mamana lona lua o upumoni o le talalelei. (Tagai Alema 10:7–12.)

Na avea Amoleka ma soa a Alema i le valaau atu i tagata ia salamo, ma sa ia folafola atu le talalelei ma le malosi ma le pule lea na taufaifo ai tagata (tagai Alema 11:46). Na saisaitia ma lafaina i le falepuipui, ae na sosola ese faavavega Alema ma Amoleka, faatu le Ekalesia i Saitoma, ona aoao atu lea o le talalelei i le laueelele atoa (tagai Alema 14; 15; 31).

E pei lava o Amoleka, e toatele tagata i le Ekalesia i aso nei o e, pe a latou toe toaaga mai, o le a iloa o le a faamanuiaina i latou e le Alii ma e mafai ona avea i latou ma ni molimau mamana o le upu moni.

O MOTUGAAFA E SEFULU

mo Matua o le Autalavou Matutua

Saunia e Wendy Ulrich

Fomai o le Mafaufau ua Laiseneina

Tna ua ma fesoasoani ma lo'u toalua i le ma fanau e see atu i fale o le kolisi po o le ulu atu i le maota autu o aoaoga mo faifeautalai, sa matou lagonaina se tuufaatasiga o le faanoanoa ma le faa-saolotoina e mafaufau o i latou—ma i maua—ua iu lava ina “uma.” Na vave ona ma iloaina, e ui i lea, faatasi ai ma le mauaina o tomai fou ma le saolotoga, na feagai le ma fanau ma ni luitau faaopoopo. A o mou ese atu lo ma puleaina o o latou olaga, o la latou manaomia o le lagolagosua—se isi ituaiga o lagolago—na faateleina moni lava.

LUITAU O ASO NEI

O nisi nei o luitau o loo feagai ma talavou matutua i le lalolagi o aso nei, faatasi ai ma ni fesili o na luitau ua saoasaoa tele mo matua.

UMI ATU LE OLAGA

NOFOFUA. O faiga a le lalolagi o le amataina o le aiga i se taimi mulimuli ane i le olaga ua tuua ai talavou matutua ma le lagona e pei o ni talavou faavavau. O isi ua faapopoleina, ma mafaufau pe o le a faaipoipo ea i se taimi ma pe o le a maua ea ni fanau. I le avea ai ma matua, pe mafai faapefea ona sili ona tatou fesoasoani ia i latou ina ia i ai se vaaiga e faavavau?

LE MAUTONU I MEA TAU

TUPE. O le toatele o talavou matutua o le taimi nei e le mafai ona tutusa ma o latou matua i mea tau tupe. E mafai ona faigata ia i latou ona maua se galuega—e tusa lava pe o i ai se faailoga i le kolisi—po o le tausia o se aiga. I le avea ai ma matua, e tatau ea ona tatou aapa atu i mea tau tupe, po o le mafaufau faapea o le a tuputupu ae ai a tatou fanau mai le fuafuaina o a latou lava tupe?

FILIFILIGA LOFITUINA.

Atonu o autalavou matutua o taimi nei ua sili atu le tele o filifiliga tau galuega. Ae o nisi taimi e foliga mai o na filifiliga uma e mafai ona lofituina. E mafai faapefea ona fesoasoani matua i fanau matutua e sailiili i avanoa ae filifili foi se galuega faamalieina?

O LE OLA FAATASI MA

MATUA. Pe ua faaipoipoo pe leai, ua faatupulaia le aofai o le autalavou matutua i le va o le 18 ma le 34 tausaga o loo nonofo ma matua. Pe a nonofo faatasi fanau matutua ma o latou matua, e faapefea ona soalaupule lelei e matua mataupu e pei o ai e totogiina meaai ma le auala e aoai ai fanau a fanau?

FESOOITAIGA FAALE-

LOTU. I le taimi nei, o talavou matutua o faatuatuaga uma lava ua tau le fafia e faifaimea faatasi ma se ekalesia nai lo talavou matutua o le tasi le tupulaga talu ai. E mafai faapefea e i tatou o matua ona uunaia a tatou fanau matutua ina ia tumau le toaaga i le Ekalesia? E mafai faapefea ona tatou lagolagoina i latou faaleagaga e tusa lava pe ua latou filifili e o ese mai gaoioiga a le Ekalesia?

E ui lava i luitau o le lalolagi o aso nei, e mafai e matua ona faaauau ona faamanuia a latou fanau talavou matutua e ala i le tuuina atu o le lagolago ma le taitaiga amiontonu.

TAIALA MO MATUA

E tusa lava pe atonu ua sili atu a tatou fanau matutua ia i tatou i ni tomai po o mea ua ausia, latou te manao-mia pea ma ua tatau i ai le lagolago a matua e faatautaia ai le lalolagi. O taiala nei e 10 e mafaufau i ai.

1. SAILI PO O A MEA E MANANAO MA FIAFIA I AI LAU FANAU

I AI LAU FANAU. Nai lo le ta'u atu i lau fanau talavou matutua auala e maua ai mea *e te* manatu latou te manao-mia, fesili atu e uiga i o *latou* tulaga faatauaina, sini ma miti. Atonu latou te talosagaina oe e fesoasoani ia i latou e fuafua se ala e oo atu ai iina. Afai latou te faia, faatagaina a *latou* miti e taijalaina a outou talanoaga. Suesue tulaga e lelei ma leaga ai, tatalo mo le taitaiga, ma faaauau le talanoaga. Afai latou te le iloa mea latou te manao-mia, uunaia i latou e feiloi ma se faufautua tai-alia, fai ni suega o matata e fiafia i ai, po o le saili le poto masani sili atu e ala i galuega ma le volenitia.

2. SUESUE MA LE AGAGA TATALO MATAUPU

FAAAVE MA FEAGAIGA 121: 34-46. O nei fuaiupu e matagofie le aoga i tina ma tama. Latou te aoaoina mataupu faavae sao e uiga i le auala e saunia ai le taitaiga amiontonu i a tatou fanau matutua.

3. FAAALU LOU TAIMI I FESOOFTAIGA MA LE

TOATELE O TALAVOU MATUTUA. Atonu e te iloa ai o fanau a isi tagata e fia iloa foi pe na faapefea ona e

ola i le va o lou 20 ma le 30 tausaga. E fia iloa e talavou matutua pe na faapefea e tagata e matutua atu ona faapaleni le feteenaiga o mea e faamuamua, filifili galuega, po o le iloa le taimi latou te mauaina ai o latou taitoala. Pe a e fegalegaleai ma nei talavou matutua, o le a e malamalamia atili e uiga i luitau o loo feagai ma lo latou tupulaga.

4. FAAILOA ATU A LATOU MEAALOFA. O le fesoasoani i talavou matutua ia iloa a latou taleni ma mea e fiafia i ai e mafai ona fesoasoani ia i latou e vaai faalemafaufau ai i se lumanai faamanuiaina. Faailoa atu e seasea lava ona fiafia tagata i se mea seja vagana ua lava so latou faaaluina o se taumafaiga e maua ai

le poto masani. E oo lava ia i latou o loo i ai le tele o taleni masani e tatau ona faaalu se taimi e atiina ae ai ina ia faamanuiaina.

5. FAATUATUAINA I LATOU I A LATOU

FAAIUGA. E le faapea o le talitonu o le a latou faia lava i taimi uma filifiliga e atoatoa ona lelei. O lona uiga o le faatuatuaina e mafai ona latou manumalo mai measese, ma o le Atua e loto faamagalo, ma o le olaga e mafai ona matuai taua lava e tusa lava pe e aofia ai le manumalo mai le toilalo po o le onosaia o tofotofoga. O fanau *laiti* e mafai ona aafia tumau i se puapuaga, ae o talavou *matutua* e tuputupu ae mai le faatoilaloina o faafitauli nai lo le aloese mai ai. Tuu atu le lagolago faalelagona ma le aoga, uunaia ni malologa pupuu mai le popolevale, ma tatalo faatasi ma i latou ma mo i latou, ma ia i ai sina uiga malie.

6. FAAVIIVII ATU IA I LATOU MO A LATOU

TAUMAFAIGA. O le faaviivii atu i talavou matutua mo le galue malosi ma le manumalo mai measese o le a fesoasoani ia i latou ina ia umi ai ona tumau i galuega, taliaina nisi galuega faigata, ma maua le fiafiaga sili atu i la latou galuega. O se fuafaatatau na faasoa mai e Peresitene Thomas S. Monson e faapea, "O le galue mo se mea o le a manumalo ai, nai lo o le manaonao i ai.¹

7. SAILI MO MUSUMUSUGA. O a tatou tatalo ma le faatuatua e fesoasoani ia i tatou e tatala ai o tatou loto ina ia tuu atu i le Atua e suia i tatou. O se tasi tamaitai ou te masani ai sa lagona le popole ona o ata i le TV o loo matamata ai lana fanau matutua. Sa ia lagonaina o ata o loo faataitaia ai le le faaaloalo ma le femisaa'i, e ui lava ina sa faapea e talafeagai le vaitausaga . I le le manao ai e faalavelave, sa ia tatalo ma anapogi pea lava pea e uiga i le mea e fai pe tautala atu ai. I se tasi taeao sa valaau mai le toalua o lana tama tama mo se fautuaga e uiga i le auala e pulea ai le le faaaloalo ma le tauaimisa o lana fanau. Sa faasoa atu e la'u uo ona manatu e uiga i ata o le TV, o se faatosinaga e le i mataituina lava e le toalua o lana tama tama. Na talanoaina e matua talavou le mataupu ma le la fanau. Sa ioenia ni suiga, ma faaleleia atili le siosiomaga i le aiga.

lea ma le agaga fiafia ia te i latou le tiutetauave e pulea a latou tupe ma aoao mai mea sese, e aofia ai le leai o se tupe taeao pe afai e sili atu le tupe e faaaoga nei.

9. IA LOTOMAUALALO. Pe a e lagona lou lava sese i tulaga faamatua, taumafai e faateleina lou lotomaualalo nai lo lou faalumaina. Faatoese ma le agamalu, tau atu le mea o le a e faia e faaleleia ai, ona agai lea i luma ma le mautinoa. Ia tuu atu i lau fanau ia malamalama mai le matauina o oe e faapea o mea sese e mafai ona toe faasa'o, o le faatoesega e le o se faailoga o le vaivai, ma o le faamagalo atu i isi ma i tatou lava e aumai ai le filemu.

10. FUAINA LE MANUIA MONI. Pe a tatou taulai tele atu i le faamasinoina o i tatou e isi mo filifiliga a a tatou fanau (pe mo le lelei pe leaga), o le a uma lo tatou faamoemoe, ma e masani lava ona le maua ai le Agaga. Ia manatua o lo tatou faamanuiaina i le avea ai ma matua e le faamatalaina i le lelei o loo ola ai a tatou fanau i o tatou tulaga faatauaina, ae o le auala o loo *tatou* ola ai pea lava pea ma le le faalogologo tiga

8. TALANOA E UIGA I TUPE. Filifili ma le faautauta lou lava tulaga ma le matutua o tamaiti taitasi, ma le agaga tatalo po o le a le fesoasoani tau tupe, pe a i ai, e tuuina atu i lau fanau. Atonu latou te manaomia tau lava o lau fesoasoani i le fatuina o se paketi. Afai e te tuuina atu ia te i latou le fesoasoani tau tupe, ia faamanino mai le amataga pe e te manao i le tupe e toe totogi po o le faaaogaina i se ala faapitoa. Ona tuu atu

A o tatou mafaufau ma le agaga tatalo i manaoga ma uiga faaletagata o a tatou fanau matutua talavou taitasi, e mafai e le Agaga ona fesoasoani ia i tatou e taialaina ai e aunoa ma le faitio, lagolago e aunoa ma le faamalosia, ma tuu atu le saolotoga e aunoa ma le lafoaia. A o tatou faia faapea, o le a oo ina talitonuina e a tatou fanau talavou matutua faapea ua tatou i ai uma lava ma le Alii i le latou itu. ■

E alala le tusitala i Iuta, ISA.

FAAMATALAGA

1. Thomas S. Monson, "Great Expectations" (Faeasaite a le Church Educational System mo le autalavou matutua, 11 Ian., 2009), 6; speeches.byu.edu.

SA TALI E NIFAE LA'U FESILI

Sa ou fanau i le Ekalesia, ae sa sea-sea auai lo'u aiga a o ou tuputupu ae. E ui o lea, sa ou mauaina pea se auala ou te alu ai lava au ia i le lotu. I le amataga o le vaitau o le 1970, sa ou auauna atu o se faiaoga seminare i Pittsburgh, Kansas, ISA. Ina ua matou aoaoina le Tusi a Mamona, sa ou lui-inia le vasega—e aofia ai au lava ia—e faitau le tusi atoa. I se tasi aso a o ou faitauina, sa ou mauaina se molimau mamana e moni le tusi.

I ni nai tausaga mulimuli ane, na o mai ai o'u matua mo se asiasiga. A o matou talatalanoa, na taua e lo'u tama nisi o mataupu ma te le fiafia faatasi i ai ma ou te lei manao e talanoaina ma ia. E ui i lea, sa ia faaauau,

seia oo ina ua tau le lava lou onosai. Sa ou tuumuli ese mo sina taimi ma alu i lo'u potumoe, lea sa ou tootuli ai ma tatalo i le Tama Faalelagi ma fesili atu ia te Ia mo se fesoasoani i le feagai ai ma lo'u tama. Na oo mai le tali i se manatu: le tala ia Nifae ma le aufana gau.

Sa ou liliu atu i le tala i le 1 Nifae mataupu 16. Sa ou manatu e uiga ia Nifae i le lava o le lotomualalo e alu atu ai i lona tama, o le na muimui i le Alii, e fesili atu i ai po o fea e alu i ai o ia e maua ai ni meaai (tagai fuaiupu 23). Faatasi ai ma lena manatu, sa uunaia au e alu i lo'u tama ma fesili atu mo lana taitaiga faapea foi ma se faamanuiaga faaleperisitua.

Ina ua ou toe foi atu i le potu malolo ma fesili atu ia Tama mo se faamanuiaga, sa ootia lona loto ma sa amata ona tagi. "Tuu mai sei ou mafaufau i ai," o lana tala lea.

I le aluga o nai aso na sosoo ai sa ia anapogi ma tatalo. Ma, a o lei malaga ese Tama ma Tina, sa ia tuuina mai ia te au se faamanuiaga matagofie.

Ina ua mavae lena aafiaga, sa amata ona toe suia le olaga o Tama. I lo latou agai atu i le aiga mai Kansas, na asiasi atu ai o'u matua i Atamuanai-Amani, Misuri, ISA, lea sa maua ai e lo'u tama se aafiaga mamana faaleagaga.

E lei umi, ae amata ona avea o'u matua ma ni Au Paia o Aso e Gata Ai toaaga ma tuuto. I ni nai tausaga na sosoo ai, na la auauna atu faatasi ai i ni misiona se lua—o le tasi i Siamani ma le tasi i le Lotoa o le Malumalu i le Aai o Sate Leki. Sa avea Tama ma se peteriaka o le siteki i le taimi na maliu ai o ia i le 1987.

Na silafia e le Alii o Tama o se tagata lelei. Sa ala mai i le Tusi a Mamona lou mauaina o la'u tali, ma sa ala mai i lo'u faatinoina o lena uunaiga na iloa ai e Tama e tatau ona avea o ia ma se taitai mo lo matou aiga. O lenei aafiaga na suia ai mea uma mo i matou.

Ua ou iloaina o le Tusi a Mamona e moni lava o se tasi molimau ia Iesu Keriso ma ua tusia mo o tatou aso. Ou te iloa e mafai ona ou liliu atu i ai pe a ou lotovaivai, ma i soo se tulaga lava. O loo i ai tali iina.

E moni lava, "o afioga a Keriso o le a ta'u mai ai ia i [tatou] mea uma e tatau ona [tatou] faia. (2 Nifae 32:3). ■

Judy M. Smith, Kansas, ISA

Sa ou liliu atu i le tala e uiga ia Nifae ma le aufana gau, ma sa uunaia au e alu i lo'u tama ma fesili atu mo le taitaiga ma se faamanuiaga faaleperisitua.

O TUSI E LUA MAI IA TINA

Le 1996 na toalua le ma fanau tama ma lou toalua, e fa ma le fitu tausaga. O i matou o se aiga talavou masani ma pisi. I le tuneva o se tasi po sa faaalu ai e lo'u toalua se taimi e tusi ai se tusi i lo'u tei, o Keleni, o le sa auauna faamisiona i Finelani.

Mo nisi mafuaaga, sa ia lagonaina le tatau ona ia tusia se tusi umi—lea e tumu i le auiliiliga o mea a tagata taitoatasi o le aiga na faia, i mea faale-agaga, o mea na tutupu i lo'u valaauga i le Ekalesia ma i lona valaauga i le Ekalesia, le tala i lona liliu mai, o ona lagona e uiga i le galuega faafaifeautalai, ma lana molimau o le talalelei.

O se tusi maoae, ae sa ou mafaufau pe manaomia moni lava e si o'u tei le tele o na faamatalaga. Mulimuli ane sa ia toe tusi atu foi ia te ia.

I le ono tausaga mulimuli ane, a o ou auauna atu o se epikopo ma ua 10 ma le 13 tausaga o le ma fanau tama, sa faafuasei lava ona suia lo'u lalolagi. I le aso 2 o Ianuari, 2002, na maliu ai lo'u toalua, e na o le 42 tausaga le matua, i le fatu.

Sa ou taumafai i le fale e faaauau ona mulimuli i mataupu faavae o i le "O Le Aiga: O Se Folafolaga i le Lalolagi."¹ Sa ou iloa e mafai ona ou pule-faamalumalu ma tusia le aiga, ae sa ou lagona le le lava o le tuuina atu i o'u atalii o le tausiga sa la manaomia. E ui i lea, na matou ola i le mea sili matou te mafaia.

Ia Iuni 2012 o lo'u atalii laitiiti, o Sam, lea sa auauna atu faamisiona i le Misiona o Colorado Denver i Saute, na auina mai ia te au se i-meli. "Sa tupu se mea e matuai manaia lava i lenei vaiaso," na ia tusia. "Sa ou maua ni tusi se lua mai ia Tina."

Na ia faamalamalama mai faapea na ia mauaina se afifi mai lona tausoga o Keleni, lea na aofia ai ni tusi na ia[tina] tusia ia te ia a o i ai o ia i Finelani.

"Na ia ta'u mai ia te au o nei tusi e lua na auina atu e Tina ia te ia i lana misiona, na tusia moni lava mo au ao i ai i la'u misiona," o le tusi mai lea a Sam. "O lea na ia auina mai ai na tusi ia te au, ma sa ofoofogia!"

O le iloaina o le liua o lona tina, molimau, ma lagona e uiga i le galugea faafaifeautalai o "se fesoasoani maoae moni i le taimi lenei", o le tusi mai lea a Sam. Sa ia fai mai ua ia fufua e fai ni kopi o tusi ma auina mai i le fale ia uluai pepa.

"Ou te lei iloaina lava sa avea oe ma se peresitene o le korama a toeaina po o le taitai misiona a le uarota," na tusia e Sam. Sa ia iloaina, ina ua fa ona tausaga, sa ia "osooso i luga o le moega pe a uma tatalo ma alaga atu "Ou te manao e avea ma se faifeautalai."

O tusi sa mamana, patino, ma faamomoi loto ina ua tusia i le 1996, ae o mea na tutupu i tausaga mulimuli ane, ua sili atu ai le mamana.

Ona ia faaopoopo mai lea o se mea sa ia aoaoina e uiga i lona tina: "Masalo na iloa e Tina o le a avea au ma se tagata pii auia sa ia fai mai o le a mafai ona ou faamanetaina ese totini o se tagata pii faapolofesa. :)"

Sa ootia au i loimata i uiga faaalia a Sam i tusi. I ni nai vaiaso mulimuli ane, sa ia lafoina mai tusi i le fale. Sa mamana tusi, na patino, ma faamo-moiloto ina ua tusia i le 1996, ae o mea na tutupu i tausaga mulimuli ane, ua sili atu ai le mamana.

O tusi a lo'u toalua na faamalosia ai si o'u tei, ae sa pei o le "lafo ia lau mea e ai i luga o le vai" (tagai Fai-lauga 11:1), na toe foi mai i tausaga mulimuli ane, ina ia faamanuiaina ai lana tama tama faifeautalai ma le toalua ua maliu lana ava. ■

Ken Pinnegar, Kalefonia, ISA

FAAMATALAGA

1. Tagai "O Le Aiga: O Se Folafolaga i le Lalolagi," *Liahona*, Nov. 2010, 129.

SA OU VAAI I FOLIGA O LOU TINA

Se tasi Aso Sa i le taumafanafana o le 2002, sa ou ala ae i luga o mafaufau i lo'u tina, e lei leva ona maliu. Sa ou asiiasi atu i la'u uarota tuai i Pasefika Palisades, Kalefonia, ISA, lea sa tapuai ai lo'u tina mo le toeitiiti atoa le 50 tausaga.

Sa ou tootuli i le tatalo e ta'u atu i le Alii lou misia tele lava o ia ma ole atu mo se aafiaga faaleagaga i lena aso.

Sa ou fuafua e auai i le faasalalauga o le toe faapaiaina o le Malumalu o Navu Ilinoi i le falesa o le siteki i Santa Monika, Kalefonia i lena aoauli. Ae paga lea, sa ou tuai atu e ulufale i le sauniga. Sa ou toe foi i la'u taavale ma

toe agai atu i luga o le auala televave.

A o aveina lau taavale, sa ou faalogoina se leo o fai mai, "Randi, alu e siaki Mary!" O Mary o se uo pele o lo matou aiga ma o se tagata faamaoni o se isi faatuatuaga. O ia ma lana tama teine o Natasha sa tuaoi ma le uso o tina o Ruby mo le silia ma le 25 tau-saga. Talu ai sa leai so latou aiga sa lata ane, sa avea i latou ma se vaega o i matou. Ina ua maliu le uso o lo'u tina i le 1984, e masani ona asia e lo'u tina Mary, ma aumaia i taimi uma se mealofo laitiiti po o se mea sa ia taoina.

I le taimi muamua sa ou le amana-iaina le musumusuga. E le mafai ona

tu atu faafuasei, ma e lei i ai lau tele-foni feaveai e valaau atu ai ia te ia. Na faafuasei ona toe sau le leo, ua leotele atu i le taimi lenei: "Randi, alu e siaki Mary!" O le taimi lea sa ou faalogo ai i le fautuaga, e ui lava toeitiiti le lava se taimi ou te aluese ai mai le auala televave pisi.

Ina ua ou taunuu atu i le fale o Mary, na ia faafeiloai mai ia te au ae sa foliga ma'i. Sa ou iloa atu sa tagi o ia. Sa ou fesili atu po o le a le mea ua tupu. Sa tali mai o ia ua matua ma'i lava ma o loo tigaina mai se manua o le ua. E le gata i lena, sa matua leai ni ana meaai. Sa fai mai o ia o lona ma'i tele ua le mafai ai ona savali i le faletalavai po o le maketi.

Ina ua ou fesili atu ia te ia pe aisea na te lei valaauna ai se tagata i lo matou aiga, sa ia fai mai, "Sa ou tatalo ma ole atu i le Tama Faalelagi e auina mai se tasi e fesoasoani ia te au."

Sa ou fai atu ia te ia na faafogofa-inana ana tatalo e le Tama Faalelagi ma auina mai au. Sa ma feopoai, ona ia faamatala mai lea ia te au o se mea o le a le gallo lava ia te au. Sa ia fai mai, "Ina ua e taunuu mai i lo'u faasitepu, sa ou vaaia foliga o lou tina, ae le o oe."

Sa vave ona ou lagonaina le agaga matagofie o lo'u tina i tafatatafa o au, ma sa ou lagonaina le uunaiga e auauna atu e pei lava ona auauna atu lo'u tina. O lona olaga, i mea uma, sa faatumulia i le auauna atu i isi.

Ou te faamoemoe o le a ou le faagaloina lava le taua o le faalogo i le siufogofa o le Agaga ma le faataitaiga na faia e lo'u tina mo au o le auauna atu i isi. ■

Randi Reynolds Allen, Kalefonia, ISA

In the illustration, a woman with blonde hair is smiling and looking through a multi-paned window. On the right, another woman with short brown hair, wearing a blue and white sweater, is opening a blue door. The scene is set against a green background.

Ina ua ou taunuu
atu ia Mary, na ia
faafeiloai mai ia te au,
ae sa foliga ma'i. Sa ou
iloa atu sa tagi o ia.

UA E LAVEAIINA LA'U FAAIPOIPOGA

Ao ou faia ni galuega kamuta i Oman mai le 1979 i le 1986, sa ou galue mo le matagaluega o le puipuiga. Sa tuuina mai e le matagaluega ia te au ni galuega faatino i vaega e sili ona faigata ona oo i ai o le atunu, ma o le tele o taimi sa na o au le supavisa e vaia galuega faatino. Sa na o au foi le tagata o le Ekalesia e faigaluega mo le matagaluega.

I se tasi aso i le laumua o lo matou kamupani, sa ou feiloai ai i se enisinia eletise, e pei o le taimi ua tuanai, sa ia faia ni faamatalaga le lelei e uiga i le Ekalesia. Sa ou talaina ana faamatalaga ona sa masani ona ou i ai i le laumua mo na o sina taimi puupuu ae ou te le'i aluese atu i se isi galuega faatino.

Ae, mulimuli ane, sa tofia lenei tagata e siakiina le tulaga o galuega faaeletise i galuega faatino o loo fausiaina i tuaoi o Oman ma Yemen. Na faatulagaina e faalu se itula ma te faatasi ai a o lei toe lele atu o ia i le laumua.

Ina ua taunuu mai o ia, sa ia siakiina le galuega ma sa faamalieina o ia i mea uma. I le taimi na ma faatasi ai, sa ou tataiina le ma talanoaga i le galuega ona aveina atu lea o ia i le tamai malae vaalele e faatofa i ai.

O le vaitau lenei o timuga ma afa, ma o le tulaga o le tamai malae vaalele, lea sa i luga o le mauga maua-luga e 6,000 futu (1,830 m) i luga ae o le Vasa Initia, sa uftia i ao. O le a faatuai le faigamalaga a la'u paaga faigaluega.

Sa matuai tatavale lo'u fatu ina ua ou iloaina e tatau ona ou faatali i le taavale ma lenei tagata. Ina ua uma ona ou faia se tatalo le leo, sa oo mai

se manatu i lo'u mafaufau e fesili atu i le alii e uiga i lona aiga, ae maise lava lona toalua.

Na ou faia lena mea, ma na faafua-sei lava ona matuai maligi loimata o le inisinia, ma faapea mai o lea faatoa ia maua se tala ua manao lona toalua la te tetea. O le upu *alofa* na vave oo mai i lo'u mafaufau, ma o le isi lua itula na ma talanoa ai e uiga i le alofa e tatau ona tatou maua mo isi, ma le alofa o loo i ai o le Alii o Iesu Keriso mo i tatou uma. E lei leva lava, ae avea i maua ma uo. A o faaiuiu le ma talanoaga, na lagilelei le aso ma na malaga atu loa le enisinia i lana vaa. E lei umi ae ou faalogo ua faamavae o ia mai lana galuega ma toe foi atu i le aiga.

I ni nai tausaga mulimuli ane, a o ou i ai i se tafaoga ma alii talavou o le Perisitua Arona i Plymouth, o se aai i le talafatai i saute o Egelani, sa ou matauina se alii o loo agai mai ia te

au. A o latalata mai o ia, sa ia fai mai, "Na ou manatu lava o oe lea, Neil."

O le enisinia eletise mai Omana. O isi upu na ia saunoa ai o loo tumau pe a i lo'u fatu: "Faafetai mo lou talanoa mai ia te au e uiga i le alofa i lena aso i luga o le mauga. Na e laveaiina la'u faaipoipoga, ma e faavavau pea lou agaga faafetai."

Sa ma fefaasoaa'i ni nai isi upu, ona ia tuumuli ai lea. Ou te lei toe vaai lava ia te ia.

O le a faafetaia pea lava le musu-musuga na ou maua i Omana. Sa faamanuiaina ai le enisinia ma ou maua ai le malosi e faatumauina ai o'u talitonuga i le Ekalesia pe a tuua na o au ma mamao ese mai le aiga. ■

Neil S. Roy, Yorkshire, Egelani

Sa matuai tatavale lo'u fatu ina ua ou iloaina e tatau ona ou faatali i le taavale ma se tagata na faia ni faamatalaga le lelei e uiga i le Ekalesia.

Saunia e Elder
Gerrit W. Gong

O Le Fitugafulu

FAAATOATOAINA

ia Keriso

Tatou te usuina faatasi ma a tatou fanau, "Le alofa o lou Faaola, siomia ai au i mea uma."¹

O lona alofa togiola, na tuuina fua mai, e pei "o le susu ma le meli, e au-noa ma se tupe ma aunoa ma se tau" (2 Nifae 26:25). E lē gata ma faavavau (tagai Alema 34:10), e valaaulia i tatou e le Togiola e "o mai ia Keriso, ma faaatoatoaina ia te ia" (Moronae 10:32).

O le malamalama i le alofa togiola mauafua na tuuina mai e le Faaola e mafai ona faasaolotoina ai i tatou mai avega faaletagata, faamoemoega sese ma le le tonu o le uiga sa'o o le atoatoa. O lea ituaiga malamalama e mafai ai ona tatou faagalo lagona fefe faapea tatou te le atoatoa—fefe faapea tatou te faia mea sese, fefe faapea tatou te toilalo pe a faatusatusa i isi, fefe faapea e le o lava lo tatou agavaa mo Lona alofa.

O le alofa togiola mauafua na tuuina mai e le Faaola e fesoasoani ia i tatou ina ia sili atu ona loto faamagalo ae faaitiitia le faamasinoina o isi ma i tatou lava. O lenei alofa e faamalolo ai a tatou sootaga ma tatou maua ai avanoa

O le malamalama i le alofa togiola mauafua na tuuina mai e le Faaola e mafai ona faa-saolotoina ai i tatou mai avega faaletagata, faamoemoega sese ma le le tonu o le uiga sa'o o le atoatoa.

e alolofa, malamalama, ma auauna atu ai e pei ona faia e lo tatou Faaola.

O Lona alofa togiola e suia ai lo tatou manatu faavae o le atoatoa. E mafai ona tuu atu lo tatou faatuatuaga ia te Ia, tausia ma le filiga Ana polo-aiga, ma faaauau pea i le faatuatuaga (tagai Mosaea 4:6)—e tusa lava po o tatou lagonaina foi le lotomaualalo sili atu, agaga faafetai, ma le faalagolago i Ana galuega, alofa mutimutivale, ma le alofa tunoa (tagai 2 Nifae 2:8).

I se tulaga lautele, o le o mai ia Keriso ma faaatoatoaina ia te Ia ua

avea ai le atoatoa o se vaega o le malaga e faavavau o lo tatou agaga ma le tino—i le tulaga silisili, o le malaga e faavavau a lo tatou tagata (tagai MF&F 88). O le faaatoatoaina o se taunuuga mai la tatou malaga i le olaga faaletino, oti, ma le toetu, pe a toefuataiina mea uma "i o latou au-tino e tatau ai ma le atoatoa" (Alema 40:23). E aofia ai le faagasologa o le fanau faaleagaga, lea e aumaia ai "se liuga tele" i o tatou loto ma manao (Mosaea 5:2). E atagia ai lo tatou faamamaina i le olaga atoa e ala i auaunaga faaKeriso ma le usiusitai i poloaiga a le Faaola ma a tatou fea-gaiga. Ma e iloa ai le faaatoatoaina o le sootaga i le va o e soifua ma e ua maliliu (tagai MF&F 128:18).

O le upu *atoatoa*, ae peitai, o nisi taimi e sese ai faapea o le uiga o le le faia lava o se mea sese. Atonu o oe po o se tasi e te iloa o loo taumafai malosi ina ia atoatoa i lenei auala. Ona o lena atoatoa e masani lava e foliga mai e le mafai ona ausia, e oo lava ia tatou taumafaiga e sili ona lelei e mafai ona maua ai i tatou i le

AUTALAVOU MATUTUA

popole, lotovaivai, po o le le lavā. Tatou te taumafai ma le le faamanu-iaina e pulea o tatou tulaga ma tagata o siomiaina i tatou. Tatou te popole i vaivaiga ma mea sese. O le mea moni, o le tele lava o lo tatou taumafai, o le mamaao foi lea o lo tatou lagonaina o le tulaga atoatoa o tatou sailia.

I mea nei, ou te saili e faateleina lo tatou agaga faafetai mo le aoaoga faavae a le Togiola a Iesu Keriso ma le agalelei ma le alofa mutimutivale ua foai fua mai e le Faaola ia i tatou. Ou te valaaulia oe e faaaoga lou malamalama i le aoaoga faavae o le Togiola e fesoasoani ai ia te oe lava ma isi, e aofia ai faifeautalai, tamaiti aoga, talavou nofofua matutua, tama, tina, ulu o aiga nofofua, ma isi o e atonu o loo pagatia i le sailia o le atoatoa po o le taumafai ia atoatoa.

O Le Togiola a Iesu Keriso

Na saunia talu le faavaeina o le lalolagi (tagai Mosaea 4:6–7), o le Togiola a lo tatou Faaola ua mafai ai ona tatou aoao, salamo, ma tuputupu ae i o tatou lava aafiaga ma filifiliga.

I lenei olaga faataitai, o le tuputupu ae faaleagaga i lea “fasifuitau ma lea fasifuitau” (MF&F 98:12) faapea ma le “liuga tele” o le loto (Alema 5:12, 13; Mosaea 5:2) ua fesoasoani aafiaga faaleagaga ia i tatou ia o mai ia Keriso ma faaatoatoaina ia te Ia. O le faaupuga masani “tumau seia oo i le iuga” ua faamanatu mai ai ia i tatou o le tuputupu ae faavavau e masani lava ona aofia ai le taimi ma le faagasologa.

I le mataupu faaiu o le Tusi a Mamona, ua aoaoina i tatou e le perofeta maoae o Moronae i le auala e o mai ai ma faaatoatoaina ia Keriso. Tatou te “faafiti [i tatou] lava mai i mea

e le faaleatua uma.” Tatou te “alolofa i le Atua ma o tatou manatu atoa, mafaufau, ma le malosi atoa.” Ona lava lea o Lona alofa tunoa mo i tatou, “ona o lona alofa tunoa e mafai ai ona tatou atoatoa ia Keriso.” Afai tatou te “le faafitia” le mana o le Atua, e mafai ona tatou “faapaiaina lea o [tatou] ia Keriso i le alofa tunoa o le Atua,” lea “ua i ai i le feagaiga a le Tamā mo le faamagaloina o a [tatou] agasala,” ina ia mafai ona tatou maua le “paia, ua aunoa ma se ila” (Moronae 10:32, 33).

I le iuga, o le “taulaga tele ma mulimuli” a le Faaola e aumaia ai le “alofa mutimutivale, ua faumalo i le faamasinoga tonu, ma aumai ai ala i tagata e mafai ai ona latou maua o le faatuatua e salamo ai” (Alema 34:14, 15). E moni lava, o lo tatou “faatuatua e salamo ai” e taua mo i tatou e o mai ai ia Keriso, ia faaatoatoaina ia te Ia, ma olioli i faamanuiaga o le “fuafaga tele ma faavavau o le togolaina” (Alema 34:16).

E na o lo tatou Faaola lava sa soifua i se soifuaga atoatoa, ae e oo lava ia te la sa aoao ma tuputupu ae i le olaga faaletino.

O le taliaina atoatoa o le Togiola a lo tatou Faaola e mafai ona faateleina ai lo tatou faatuatua ma tuuina mai ai ia i tatou le lototele e tuu ese ai faamoemoega e saisaitia ai i tatou lea tatou te manaomia i se isi itu ina ia avea ai po o le faia o mea ia atoatoa. O le mafaufau uliuli-ma-paepae e fai mai o mea uma a le o le atoatoa a'ia'i po o le matuai sese lava e aunoa ma se faamoemoe. Ae e mafai ona tatou talia ma le agaga faafetai, i le avea ai ma atalii ma afafine o le Atua, o i tatou o le palealii o Ana galuega (tagai Salamo 8:3–6; Eperu 2:7), e ui lava o i tatou o se galuega o loo faagasolo pea.

A tatou malamalama i le alofa togiola na tuuina fua mai e lo tatou Faaola, e muta lo tatou fefefe faapea o Ia o se faamasino sauva, ma saili masei. Na i loo lena, tatou te mautinoaina, "E lei auina mai e le Atua lona Atalii i le lalolagi ina ia faasala i le lalolagi; a ia faaolaina le lalolagi ia te ia" (Ioane 3:16–17). Ma ua tatou malamalama o le taimi ma le faagasologa e manaomia mo le tuputupu ae (tagai Mose 7:21).

O La Tatou Faataitaiga Atoatoa

Ua na o lo tatou Faaola lava sa soifua i se olaga atoatoa, ma e oo lava ia te Ia sa aoao ma tuputupu ae i le olaga faaletino. E moni lava, "Ma sa lei maua e Ia le atoatoaga i le amataga, ae sa alualu pea mai lea alofa tunoa i lea alofa tunoa, seia oo ina maua e ia le atoatoaga" (MF&F 93:13).

Sa ia aoaoina e ala i le olaga faaletino e "ave i ona luga o [tatou] vaivaiga . . . ina ia mafai ona ia silafia e tusa ai ma la le tino, le ala e fesoasoani ai i ona tagata" (Alema 7:12). Na te lei gauai atu lava i faaosoosoga, agasala, po o faaosoosoga i aso taitasi, ae na

Ia alu ifo i lalo o tofotofoga ma luitau uma o le olaga (tagai MF&F 122:8).

I le Lauga i luga o le Mauga, na poloaiina ai i tatou e le Faaola: "O lenei ia atoatoa ona lelei la outou amio" (Mataio 5:48). O le upu Eleni mo le *atoatoa* e mafai ona faaliliuina o le "atoa, maea, atiina ae atoatoa" (i le Mataio 5:48, vaefaaamatalaga e). Ua poloaiina i tatou e lo tatou Faaola ina ia tatou atoa, maea, atiina ae atoatoa—ina ia atoatoa i amioga mama ma uiga faaalia ua faataitaia e Ia ma lo tatou Tama oi le Lagi.²

Sei o tatou vaai pe faapefea e le faaaogaina o le aoaoga faavae o le Togiola ona fesoasoani ia i latou o e lagonaina latou te manaomia le mauaina o le faaatoatoaina po o le avea ma tagata atoatoa.

Fiaatoatoa

O se malamalama sese i le uiga o le ia atoatoa e mafai ona iu i le *fiaatoatoa*—o se uiga faaalia po o se amioga e avea ai se manao matagofie ina ia lelei ma faaliliuina i se faamoe-moega le talafeagai ina ia atoatoa *nei*. O le fiaatoatoa o nisi taimi e oo mai i le lagona faapea ua na o i latou e atoatoa e tatau i ai le alofaina po o le faapea tatou te le agavaa mo le fiafia seiloga ua tatou atoatoa.

O le fiaatoatoa e mafai ona mafua ai le le moe, popole, faatuai, o le lotovaivai, faamasinoga faaletagata, ma le faanoanoa. O nei lagona e mafai ona tuleia ese le filemu, olioli, ma le faamautinoaga lea e finagalo lo tatou Faaola ia tatou maua.

O faifeautalai ia e mananaia ia atoatoa nei e ono avea ma tagata atuatuvalo pe lotovaivai pe afai o le aoaoina o la latou gagana i le misiona,

o le vaaia o tagata ua papatisoina, po o le mauaina o ni tofiga faaletaitai o le misiona e le vave ona tulai mai. Mo tagata talavou malolosi ua masani i le faamanuiaina, o se misiona atonu o le luitau maoae muamua lea o le olaga. Ae e mafai e faifeautalai ona matuai usiusitai e aunoa ma le atoatoa. E mafai ona latou fuaina lo latou faamanuiaina muamua lava e ala ia latou tautinoga e fesoasoani atu i tagata taitoatasati ma aiga ia "avea ma ni tagata faamaoni o le Eklesia e olioli i le mafutaga o le Agaga Paia."³

O tamaiti aoga e amata i se tausaga fou o le aoga, aemaise lava i latou e tuua le fale mo le kolisi, e feagai ma le fialoa ma popolega. O tagata atamamai aoaoina, tagata taaalo, tusiata, ma isi foi e o mai mai le avea ma se "i'a tele i se vaituloto laitiiti" i le lagona e pei o se tamai ia i se vasa sou ma le peau aave e le masani ai, ma e lei mafaufauina. E faigofie lava mo tamaiti aoga e i ai faanaunauga fiaatoatoa le lagonaina faapea, e tusa lava pe o le a lo latou taumafai malosi, ua latou toilalo pe afai latou te le muamua i mea uma.

I le mafaufau i manaoga o le olaga, e mafai ona aoao tamaiti aoga faapea o nisi taimi e matuai lelei atoatoa lava le faia o mea uma latou te mafaia, ma e le mafai lava i taimi uma ona avea ma tagata silisili.

Tatou te tuuina atu foi faamoemoega o le atoatoa i o tatou lava aiga. E mafai ona lagonaina e le tama po o le tina le uunaia ia avea ma se toalua, matua, tauisiaiga, tagata faigaluega, po o se vaega o se aiga atoatoa o le Au Paia o Aso e Gata Ai—i le taimi nei.

O le a le mea e fesoasoani ia i latou o e tauivi ma faanaunauga o le fiaatoatoa? Amata ni talanoaga, tuuina atu

i ai ni fesili lagolagosua ma tali faamaoni e lagonaina ai le taliaina ma le alofa. Latou te valaaulia isi e taulai atu i le lelei. Latou te faatagaina i tatou e faauigaina o le a se mea tatou te lagona o le a lelei. O aiga ma uo e mafai ona aloese mai faatusatusaga faatauvae ofoina atu le faamalosiauga faamaoni.

O le isi itu o le matuia o le fiaatoatoa o le tuuina lea o isi i o tatou tulaga faatonuina le talafeagai, faamasinosino, po o le le faamagaloina. O na ituiga o amioga atonu, o le mea moni, e teena pe faatapulaa ai faamanuiaga o le Togiola a le Faaola i o tatou olaga ma olaga o isi. Mo se faataitaiga, atonu e fai e talavou nofufua matutua se lisi o uiga auau mama i se toalua e mananao i ai ma lē mafai ai ona faaipoipo ona o faamoemoega lē talafeagai mo le soa atoatoa.

O lea la, atonu e le manao se tuafafine e mafaufau e tafafao faamasani i se alii ona e le atoatoa i lana fua o le fiaatoatoa—e le lelei sana siva, e le o fuafua e avea ma se tagata mauoa, e lei auauna atu faamisiona, pe ua tautino mai se faafitauli ua tuanai i ponokalafi ae ua uma ona foia e ala i le salamo ma fautuaga.

E faapena foi, i se alii po o se uso e ono lē mafaufauina le tafafao faamasani ma se tuafafine lelei, agavaa e le fetau ma lana faatulagaga le talafeagai—e le fiafia o ia i taaloga, se pere sitene o le Aualofa, se masiofo lalelei faapaleina i se tauvaga, se tagata poto faapitoa i le paketiina o tupe, pe sa ia tautino mai i se vaivaiga ua tuanai, ua foia nei i le Upu o le Poto.

O le mea moni, e tatau ona tatou mafaufau i uiga tatou te manaomia mo i tatou lava ma i se toalua faaolioli. E tatau ona tatou faatumauina lo

tatou faamoemoega sili ona maualuga ma tulaga faatonuina. Ae afai tatou te lotomaualalo, o le a faateia i tatou e ala i le agalelei i nofoaga e le'i faamoemoeina, ma e mafai ona tatou fatuina ni avanoa e latalata atu ai i se tasi e pei o i tatou, e le atoatoa.

Ua faailoa mai e le faatuatua, e ala i le salamo ma le mana o le Togiola, e mafai ona faamalosia se vaivaiga ma faamagaloina moni lava ni agasala ua salamoina.

O faaipoipoga fiafia e le o le tau nuuga o ni tagata atoatoa e toalua e osia ni feagaiga. Nai lo o lena, o le tuuto ma le alofa e faatupulaia e ni tagata le atoatoa se toalua ao la fausia, faamanuiaina, fesoasoani, ma faam galio i le aluga o le olaga. Sa fesiligia i se tasi taimi le ava a se perofeta o ona po nei pe faapei le faaipoipo i se perofeta. Sa ia tali mai ma le atamai e lei faaipoipo o ia i se perofeta; ua na ona faaipoipo atu o ia i se alii e tuuto atoatoa i le Ekalesia e tusa lava po o le a le valaauga na te mauaina.⁴ I se isi faaupuga, i le aluga o le taimi, o tane ma ava e tutupu faatasi—taitoatas i avea o se ulugalii.

O le faatali mo se toalua atoatoa, atoatoa le a'oga, atoatoa le galuega, po o se fale atoatoa o le a umi ma tuua toatasi. Tatou te popoto pe a mulimuli i le Agaga i faaiuga taua o le olaga ma lē faatagaina masalosaloga e fatuina e manaoga fiaatoatoa e faalavefau i lo tatou alualu i luma.

Mo i latou o e mafai ona lagona faasoloatoa le mamafatu po o le popole, ia fesili ia te oe lava ia ma le faamaoni, “Pe ou te faauigaina le atoatoa ma le *manuia* e ala i aoaoga faavae o le alofa togiola a le Faaola po o tulaga faatonuina a le lalolagi? Pe ou

te fuaina *manuia* po o le *toilalo* e ala i le Agaga Paia e faamauina o'u manaoga amiontonu po o ni tulaga faatonuina o le lalolagi?”

Mo i latou o e lagonaina le vaivai faaletino, pe faaelagona, ia amata ona faia se moe ma se malologa masani lelei, ma ia faavanoa se taimi e ai ai ma malolo. Ia iloaina o le pisi tele e le tutusa ma le agavaa, ma o le agavaa e le manaomia ai le atoatoa.⁵

Mo i latou e mafai ona vaai i o latou lava vaivaiga po o faaletonu, faatauaina ma le agaga faafetai mea ua lelei ona outou faia, po o le a lava le tele pe ititi.

Mo i latou o e fefefe i le *toilalo* ma e faatuutuu, o nisi taimi e ala i le ova sauna, ia mautinoa ma lototeli e le manaomia fua ona aloese mai gaoi oiga faigata e mafai ona aumai ai le tuputupu ae tele!

Pe a manaomia ma talafeagai, saili atu i fautuaga faaleagaga po o se fautuaga faafomai atamai e fesoasoani ia te oe e maua ai le toofilemu, atiina ae ni auala lelei e mafaufau ai ma faatulagaina ai lou olaga, faaitiitia amioga faa toilalo tagata, ma ia maua ma ia sili atu le faailoaina atu o le agaga faafetai.⁶

O le le onosai e faatuai ai le faatuatua. O le faatuatua ma le onosai o le a fesoasoani i faifeautalai e malamalamai ai i se gagana po o aganuu fou, i tamaiti aoga e malamalamai ai i ni mata upu fou, ma talavou nofufua matutua e amata ai le fausiaina o fegalegaleaiga, ae le o le faatalitali mo mea uma seia atoatoa. O le faatuatua ma le onosai o le a fesoasoani foi ia i latou o loo faatalitali mo le faamaoniaina o faamauga i le malumalu po o le toefuataiga o faamanuiaga o le perisitu.

A o tatou gaioi ma faagaioi (tagai 2 Nifae 2:14), e mafai ona tatou folau i

**Mo i latou e mafai ona
vaai i o latou lava vaivaiga
po o faaletonu, faatauaina
ma le agaga faafetai mea
ua lelei ona outou faia, po
o le a lava le tele pe itiiti.**

le va oi uiga mama ma ausia ai le tele
o le tuputupu ae o le olaga. E mafai
ona oo mai i “se faafeagai” e tatau ai
“ona tuufaatasi mea uma o se mea e
tasi” (2 Nifae 2:11).

Mo se faataitaiga, e mafai ona tatou
tuu le faapaiae (tagai MF&F 88:124)
e aunoa ma le momo'e televave atu
nai lo le malosi ua ia i tatou (tagai
Mosaea 4:27).

E mafai ona tatou “auai ma le nau-
nautai i se faamoemoega lelei” (MF&F
58:27) a o taumafai e taofi mai lea
taimi i lea taimi ia “filemu ma iloa o
au o le Atua” (Salamo 46:10; tagai foi
MF&F 101:16).

E mafai ona tatou maua o tatou ola
e ala i le faamaumau o o tatou ola ona
o le Faaola (tagai Mataio 10:39; 16:25).

E mafai ona aua nei o tatou “faa-
vaivai i le faia o mea lelei” (MF&F
64:33; tagai foi Kalatia 6:9) a o
faavanoa le taimi talafeagai e toe
faafou ai faaleagaga ma faaletino.

E mafai ona tatou talasua malie e

aunoa ma le le faaaloalo.

E mafai ona matua talie fiafia ae le
o le talie aamu i isi.

Ua valaaulia i tatou e le Faaola ma
Lana Togiola ia “o mai ia Keriso, ma
faaatoatoaina ia te ia.” A o tatou faia
lena mea, ua Ia folafola mai o Lona
alofa tunoa ua “lava lea mo outou, ma
o lona alofa tunoa e mafai ai ona outou
atoatoa ia Keriso” (Moronae 10:32).

Mo i latou ua mafatia i le popole e
maua le faaatoatoaina po o le atoatoa
i le taimi nei, ua faamautuina mai e
le alofa togiola ua tuuina fua mai e lo
tatou Faaola ia i tatou:

“O mai ia te au, o outou uma o e
tigaina ma mafatia i avega, o au foi e
malolo ai outou.

“... Aua e avegofie la'u amo,
o la'u avega foi e mama ia” (Mataio
11:28, 30).⁷ ■

FAAMATALAGA

1. “Le Alofa o Lo'u Faaola,” *Tusipese a tamaiti*, 42.
2. Tagai foi Russell M. Nelson, “Atoatoaga o loo Faatalitali,” *Liahona*, Jan. 1996, 103–107.
3. *Tala'i La'u Talalelei: O Se Taiala mo le Galu-ega Faafaifeautalai* (2004), 11.
4. Tagai Lavina Fielding, “Camilla Kimball: O Se Tamaitai e Aoao i Taimi Uma,” *Liahona*, Feb. 1976, 5.
5. Tagai, mo se faataitaiga, Dieter F. Uchtdorf, “O Faalagiga e Fa, *Liahona*, Me 2013, 58–61.
Ua lapatai mai foi Peresitene Uchtdorf,
“O nisi atonu foi e manatu o lo latou taua
faaletagata lava ia, e faalagolago i le umi o
a latou lisi o mea e fai” (“E Uiga i Mea e Sili
Ona Taua, *Liahona*, Nov. 2010, 19).
6. O lenei malamalamaaga e maua mai ia
Carlos F. ma Alane Kae Watkins, o faufautua
o gasegase tau i le faiai i le Eria a Asia, ua
tofia i Hong Kong. O isi manatu mo lenei
tusiga na maua mai ia Susan Gong, Larry Y.
ma Lynda Wilson, Randy D. ma Andrea
Funk, Janet S. Scharman, ma faifeautalai i le
Misiona a Initonesia Jakarta.
7. Tagai foi Cecil O. Samuelson, “What
Does It Mean to be Perfect?” *New Era*, In.
2006, 10–13; Janet S. Scharman, “Seeking
Perfection without Being a Perfectionist,” i
Virtue and the Abundant Life: Lauga mai
BYU Religious Education ma Wheatley
Institution Symposium, lol. Lloyd D. Newell
ma isi (2012), 280–302.

O FEAGAIGA PAIA E MALOLOSI AI KERISIANO

*Aisea e mafai ai e le osia ma tausia o feagaiga
ma le Atua ona tatou maua le mana?*

**Saunia e
Elder D. Todd
Christofferson**

O Le Korama a
Apostolo e
Toasefululua

Le aso 15 o Aokuso, 2007, sa mafatia ai Peru i se mafuie matautia na toeitiiti faumatia ai aai tumatafaga o Pisco ma Chincha. E pei o le tele o isi taitai ma tagata o le Ekalesia, o Wenceslao Conde, le peresitene o le Paranesi o Balconcito o le Ekalesia i Chincha, na vave lava ona faatulagaina le fesoasoani i isi na faaleagaina o latou fale.

E fa aso talu ona mavae le mafuie, ae oo mai i Chincha Elder Marcus B. Nash o le Fitugafulu e fesoasoani e faamaopoopo taumafaiga laveai a le Ekalesia iina ma feiloai ma Peresitene Conde. A o la talanoa e uiga i le faafanoga lea na tupu ma mea ua uma ona faia e fesoasoani ai ia i latou na aafia, na oo mai le faletua o Peresitene Conde, o Pamela, o loo sii mai se tasi o lana fanau laiti. Sa fesiliglia e elder Nash Sister Conde po o faapefea mai lana fanau. Faatasi ai ma se ataata, sa ia tali mai faapea na ala mai i le agalelei o le Atua o loo saogalemu uma ma manuia. Sa ia fesili e uiga i le fale o le au Conde.

“Ua leai se mea,” lana tali faigofie mai.

“A e a outou meatotino?” sa ia fesili atu ai.

“Sa tanumia mea uma i le faatafunaga o lo matou fale,” o le tali mai lea a Sister Conde.

“Ae o lena lava,” o le matau lea a Elder Nash, “o loo e ataata a o ta talanoa.”

“Ioe,” sa ia fai mai, “sa ou tatalo ma ua ou maua le filemu. Ua ia i matou mea uma matou te manaomia. Ua matou maua le tasi ma le isi, o loo i ai le ma fanau, ua faamauina i matou i le malumalu, ua matou maua lenei Ekalesia ofoo fogia, ma ua matou maua le Alii. E mafai ona matou toe atiae faatasi ma le fesoasoani a le Alii.”

O Le Mana o Feagaiga

O le a le punavai o lena ituaiga mana mama ma faaleagaga, ma e faapefea ona tatou mauaina? O le punavai o le Atua. O le ala tatou te maua ai lena mana o a tatou feagaiga ma Ia. O se feagaiga o se maliega i le va o le Atua ma le tagata, o se maliega ua faatulagaina e le Atua ona tuutuuga.¹ I nei maliega paia, ua noatia e le Atua Ia lava e lagolagoina, faapaia, ma faaeaina i tatou o se taui mo la tatou tautinoga e auauna atu ia te Ia ma tausi Ana poloaiga.

O le a se mea o i le osia ma le tausia o feagaiga ma le Atua lena e tuiuina mai ai ia i tatou le mana e ataata ai i taimi fagata, e liliu puapuaga i le manumalo, ina ia “auai ma le naunautai i se faamoemoega lelei, . . . ma aumai le amiontonu tele” (MF&F 58:27)?

Faamalosia e ala i Meaalofa ma Faamanuiaga

Muamua, a o tatou savavali i le usiusitai i mataupu faa-vae ma poloaiga o le talalelei a Iesu Keriso, tatou te olioli i se soloaiga faifai pea o faamanuiaga na folafola mai e le Atua i Lana feagaiga ma i tatou. O na faamanuiaga e maua ai punaoa e tatau ona tatou gaoioi ai nai lo le faagaoioia a o tatou i ai i le olaga. Mo se faataitaiga, o poloaiga a le Alii i le Upu o le Poto e faatatau i le tausiga o o tatou tino faaletino e faamanuiaina i tatou ma e muamua ma sili le taua i le "poto ma oa silisili o le malamalamama ma oa natia" (MF&F 89:19). E le gata i lea, latou te taitai atu ai i se olaga e masani lava ona sili atu le maloloina ma le saoloto mai vaisu faataumaoi. O le usiusitai e mafai ai ona sili atu lo tatou pulea o o tatou olaga, le gafatia sili atu e o mai

ai ma o atu, e galulue ai ma fatufatu. O le mea moni, o tausaga, faalavelave, ma gasegase o le a i ai o latou aa-fiaga le lelei, ae ui lava i lea, o lo tatou usiusitai i tulafono o lenei talalelei e faaleleia ai lo tatou malosi e feagai ai ma nei luitau.

I le ala o le feagaiga, tatou te maua ai se sapalai tumau o meaalofa ma le fesoasoani. "E le uma le alofa" (1 Korinato 13:8; Moronae 7:46), o le alofa e maua mai ai le alofa, agaalofa e maua mai ai le agaalofa, o le mama e maua mai ai le mama, o le tuuto e maua mai ai le faamaoni, ma le auaunaga e maua mai ai le olioli. O i tatou o se vaega o tagata o le feagaiga, o se vaega o le Au Paia e faamalosiau, lagolago, ma auauna atu ai le tasi i le isi. E pei ona faamalamalamama mai e Nifae, "Ma afai e taus i le fanauga a

tagata poloaiga a le Atua, e tausi o ia ia te i latou, ma faamalosoi i latou,” (1 Nifae 17:3).

Faamalosia i le Faateleina o le Faatuatua

O lenei mea e aumaia ai i tatou i se auala lona lua lea e aumaia ai e a tatou feagaiga le malosi—latou te aumaia le faatuatua e manaomia e faaaauai ai ma faia ai mea uma e tatau i le Alii. O lo tatou naunau e tauave i o tatou luga le suafa o Keriso ma tausi Ana poloaiga, e manaomia ai se faailoga o le faatuatua, ae a o tatou faamamaluina a tatou feagaiga, e faateleina lena faatuatua. O le mea muamua, o faamanuiaga na folafolaina o le usiusitai ua manino mai, lea e faamautu ai lo tatou faatuatua. Lona lua, o le Agaga e faaali mai ai le olioli o le Atua, ma tatou te lagonaina le saogalemu i Ana faamanuiaga ma le fesoasoani faifai pea. Lona tolu, po o a lava mea e oo mai, e mafai ona tatou ola i le olaga ma le faamoeome ma le mafanafana, i le iloaina o le a tatou manuia i le faaiuga aua ua tatou maua le folafolaga a le Atua ia i tatou taitoatas, i le igoa, ma ua tatou iloa e le mafai ona Ia pepelo (tagai Enosa 1:6; Eteru 3:12).

O taitai i le popofou o le Ekalesia i lenei tisipensione na faamautuina mai faapea o le faaaauai ona osi o feagaiga e aumai ai le faamalosiauga tatou te manaomia i taimi o tofotofoga: “O [le malamalamfaapea a ogatasi o latou ala i le olaga ma le finagalo o le Atua] o le a mafai e le au paia anamua ona onosaia uma o latou pua-puaga ma sauaga, ma tauave . . . e le gata o le faaleagaina o a latou oloa, ma le faamaumauina o a latou mea e ola ai, e fiafia pea, ae e mafatia foi i le oti ona tulaga sili ona matautia; i le iloaina (e le na ona talitonu) pe a soloia i lalo lenei fale faalelalolagi o lo latou tape-neko, o loo i ai so latou fale o le Atua, o se fale e lei faia e lima, e faavavau i lagi. (2 Korinito 5:1).²

Na latou toe faailoa mai o le ofoina atu o soo se taulaga e ono manaomia mai e le Atua ia i tatou, tatou te maua ai le molimau a le Agaga e sao lo tatou ala ma e fiafia i ai le Atua.³ Faatasi ai ma lena malamalam, o lo tatou faatuatua ua le faatuaioia, ua mautinoa lava o

le a i ai se taimi o le a liliu ai e le Atua mafatiaga uma mo lo tatou manuia. (Tagai MF&F 97:8–9.)

Faamalosia e ala i le “Mana o le faale-Atua”

Ua tatou talanoaina, muamua, o faamanuiaga mamana ma, lona lua, o le faaeeega o le faatuatua e tuuina mai e le Atua ia i latou o e tausia a latou feagaiga ma Ia. O se vaega mulimuli o le malosi e ala i feagaiga o le a ou ta’ua o le faaeeina mai o mana paia. O la tatou tautinoga o le feagaiga ia te Ia ua faatagaina ai lo tatou Tama Faalelagi ina ia tuu mai Lana uunaiga paia, “le mana o le faaleatua” (MF&F 84:20), e tafe mai i o tatou olaga. E mafai ona Ia faia lena mea ona o lo tatou auai i sauniga o le perisitua, tatou te faaaogaina lo tatou faitalia ma filifili e taliaina. O lo tatou auai i na sauniga ua tatou faaalia ai lo tatou saunia e talia le tiutetauave faaopoopo lea e oo mai faatasi ma le malamalamfaaopoopo ma le mana faaleagaga.

I sauniga uma, ae maise lava i totonu o le malumalu, e faaeeina ia i tatou le mana mai luga (tagai MF&F 109:22). O lenei “mana o le faaleatua” e oo mai i le tagata ma e ala mai i le uunaiga a le Agaga Paia. O le meaalofa o le Agaga Paia o se vaega o le feagaiga fou ma le faavavau. O se vaega taua o lo tatou papatisoga, o le papatisoga a le Agaga. O le avefeau o le alofa tunoa lea e faaaoga ai le toto o Keriso e aveese ai a tatou agasala ma faapaiaina ai i tatou (tagai 2 Nifae 31:17). O le meaalofa lea na “faaololaina i totonu o lona tagata” ia Atamu (Mose 6:65).

O le Agaga Paia lea na onosaia ai e Apostolo anamua mea uma na latou onosaia ma e ala mai i a latou ki o le perisitua na tauaveina ai le talalelei i le lalolagi i o latou aso.

Ina ua tatou ulufale atu i feagaiga faalelagi, o le Agaga Paia o lo tatou faamfanafana, o lo tatou taiala, ma la tatou soa. O fua o le Agaga Paia “o mea filemu o le mamalu ola pea; o le upumoni o mea uma; o lē e faavaveina mea uma, lea na te faaololaina mea uma; o lē na te silafia mea uma, ma ua i ai le mana uma tau i le atamai, alofa mutimutivale, upumoni, fai mea tonu, ma le faamasinotonu” (Mose 6:61). O meaalofa a le Agaga Paia o molimau, faatuatua, malamalam, poto, faaaliga,

vavega, faamalologa, ma le alofa, ua taua na o ni nai mea-alofa (tagai MF&F 46:13–26).

O le Agaga Paia lena e molimau atu i au upu pe a e aoao ma molimau atu. O le Agaga Paia lea e, a o e tautala atu i nofoaga o le tetee, e tuuina i totonus o lou loto le mea e tatau ona e fai atu ma e faataunuina ai le folafolaga a le Alii e faapea “o le a le faafememeaiina ouluia i luma o tagata” (MF&F 100:5). O le Agaga Paia lea e faaaliai ai le auala e mafai ai ona e manumalo i le isi tofotofoga e sili atu le faigata. E ala mai le Agaga Paia o ia te outou atonu e mafai ai ona lagonaina e isi le alofa mama o Keriso ma mauaina le malosi e fetaomi atu ai i luma. O le Agaga Paia foi, i Lona tulaga o le Agaga Paia o Fola-folaga, e faamautuina le aoga ma le taua o au feagaiga ma faamauina ai folafolaga a le Atua i ou luga (tagai MF&F 88:4–5; 109:14–15).

O Le a Faatasi le Tama Faalelagi la te Outou

O Feagaiga Paia e malosoi ai Kerisiano. Ou te uunaia tagata taitoatasina ia agavaa ma mauaina sauniga uma o le perisitua e te mafai, ona tausia lea ma le faamaoni o folafolaga na e osia i le feagaiga. I taimi o faanoanoaga, ia avea au feagaiga ma faatumutumuga taua ma ia tonu a’ia’i lou usuisitai. Ona mafai lea ona e ole atu i le faatuatua, ia leai se masalosalo, e tusa ai ma mea e te manaomia, ma o le a tali mai le Atua. O le a Ia lagolagoina oe a o e galue ma matamata. I Lona lava taimi ma le ala o le a Ia faaloaloa atu Lona aao ia te oe, ma faapea atu, “O Au lenei.” ■

Mai se saunoaga o le konafesi aoao ia Aperila 2009, “O Le Mana o Feagaiga.”

FAAMATALAGA

1. Tagai Taiala i Tusitusiga Paia, “Feagaiga,” scriptures.lds.org.
2. *Lectures on Faith* (1985), 67.
3. Tagai *Lectures on Faith* 69–71.

OLE A LE MEA O E VAAIA?

Pe a tatou suesue ma mafaufau loloto i faatusa i sauniga o le talalelei, e taulai atu o tatou mafaufau ia lesu Keriso.

Saunia e David A. Edwards

Mekasini a le Ekalesia

Ona o faatusa o loo siomia ai i tatou, e masani lava ona tatou le mafaufau tele i ai . Ae o le gauai atu ma le faaeteete i faatusa o le talalelei e mafai ona avea ma se ki i se malamalama sili atu.

E faaaoga e tususiga paia upu e pei o *ituiga, ata lafoia, faatusa, faailoga vaaia, faailo, faataoto, faamanatu, molimauina*, po o le *molimau* e faamatala ai se mea e tatau ona faasino atu ai o tatou manatu i se isi mea (tagai Mose 6:63). Mo se faataitaiga, ina ua faalauiloa mai e Iesu le faamanatuga i le Talisuaga Mulimuli,

na Ia tuuina atu i Ona soo le areto ua tofitofi latou te aai ai ma faapea atu, “O lo’u tino lenei ua foaiina atu mo outou: tou te faia le mea lenei e fai ma faamanatuga ia te au” (Luka 22:19). O lenei, e mautinoa lava o le areto e le o Lona tino moni lea; e pei ona Ia faapea mai, e avea ma *faamanatua* ia i tatou o Lona tino—*ma sili atu*. O le mea lena e matuai mamana ai lava faatusa—latou te fesootai atu e aunoa ma le gagana, ma faaosofia ai le tele o manatu e fesootai i le taimi lava lea e tasi, ma faoopoopoina ai le loloto ma le uiga.

O le mea moni, o sauniga e le na o ni faatusa lea o ni gaoioiga; latou te tauaveina le mana moni lava e faamanuia ai i tatou e ala i le pule o le perisitua. Ae o loo i ai foi faatusa e aoao ai i tatou e uiga i le Faaola ma a tatou feagaiga. E oo lava i le faatinoga o le talaina ma le mauaina o se sauniga faaperisitua o se faailoga vaaia o le faatuatua ma le lotomaualalo o se tagata. O le tele lenei o faatusa e fesootai ma sauniga o le papatisoga, faamauga, ma le faamanatuga, faapea foi ma nisi o manatu e fesootai i ai. ■

PAPATISOGA

Vai: mulumuluina, faamamaina, faapaiaga mai le agasala

Siitia le lima taumatau: aapa atu i le lagi, e molimauina i le lagi; o se faailoga foi lea o se tautoga (tagai Kenese 14:22; Tanielu 12:7)

Faatofuina: o le maliu, tanumia, ma le Toetu o Keriso (tagai Roma 6: 3-4); o lo tatou toefanauina faaleagaga ia Keriso (“fanau i le vai” [Ioane 3:5])

Laei papae: mama a’ia’i (“ona e leai se tagata e mafai ona faaoalaina sei vagana ai ua tatā faasinasinga ona ofu ... [ma] faamamaina ... e ala i le toto o [Keriso]” [Alema 5:21]); e laugatasia (pe mauoa pe matitiva, e laei e tagata uma laei lava e tasi i le papatisoga, aua “ua tutusa tagata uma i le Atua” [2 Nifae 26:33])

FAAMAUGA

Faaeega o lima: o le pa’i atu faaletino o i latou o sui o le Atua, e tuuina atu ai faamanuiaga mai le Atua i isi

Mauaina o le meaalofa o le Agaga

Paia: ua ta’ua o le “papatisoga i le afi” (tagai 2 Nifae 31:13); faamamaina ma le toe fanauina faaleagaga ia Keriso

FAAMANATUGA

Taumafa i le falaoa: manatuaina o le tino o lesu Keriso (tagai Mataio 26:26-29), o le areto o le ola ("o lē sau ia te au, e le laina lava ia" [Ioane 6:35], "o lē ai i lenei areto e ola ia e faavavau" [Ioane 6:58])

Tootuli e tatalo: lotomaualalo, gauai atu i le finagalo o le Atua; o se faailoga o le feagaiga tumau-faavavau (tagai MF&F 88:13)

Tofitofiina o le falaoa:
O le puapuagatia faale-tino o Keriso mo i tatou, o Lona maliu faaletino, o Lona Toetu ina ia tatou toe ola ai

TAULAI ATU I LE TOGIOLA

"O le ala lea e taulai atu ai sauniga uma o le talalelei i le togiola a le Alii o lesu Keriso, ma o le mea moni, o le ala lea e faigofie ai ona oo soo mai ia te i tatou lenei sauniga patino [faamanatuga] ma ona faatusa ma faailoga uma nai lo se isi lava i o tatou olaga."

Elder Jeffrey R. Holland o le Korama a Apostolo e Toasefululu, "Tou te Faia le Mea Nei ma Faamanatuga ia te Au," *Liahona*, Ian. 1996, 79.

O le tuuina o le falaoa ma le vai i luma o le faapotopoto-ga: o faatusa o le taulaga a Keriso, lea na faaiuina ai taulaga e ala i le faamali-giina o le toto (tagai Alema 34:13-14); o lenei ua tatou au-maia se "taulaga i le Alii ... o le loto momomo ma le agaga salamo" (MF&F 59:8)

Taumafaina o le vai (uaina na muai faaaogaina): o le toto o Keriso (na maligi i Ketesemane, i le taimi o Lona mafatiaga i lima o fitafita, ma luga o le satauro), e "faamamaina ai i tatou mai agasala uma lava" (I Ioane 1:7) ma "ua i ai i le feagaiga a le Tamā mo le faamagaloina o a outou agasala," (Moronae 10:33); toto e avea "o le autu o le ola po o le malosiaga taua o aano uma lava" (Taiala i Tusitusiga Paia "Toto"; scriptures.lds.org) ma o lena e togiola mo agasala e ala i le taulaga (tagai Levitiko 17:11); vai ola (tagai Ioane 4:14)

AUAI I LE TALANOAGA

O MEA E MAFAUFAU LOLOTO IAI MO LE ASO SA

- E faapefea ona fesoasoani faatusa i sauniga o le papatisoga, faamauga, ma le faamanatuga ia te oe ia manatua ai le Faaola ma au feagaiga?
- O le a le mea e te mafaufau i ai i le taimi o le faamanatuga i vайасо taitasi?

O MEA E TE ONO FAIA

- Tusi i lau api o talaaga e uiga i se mea na e mafaufau i ai pe na lagonaina i le taimi o le faamanatuga.
- I le lotu, talanoa e uiga i se faatusa i le faamanatuga ma pe faapefea ona fesoasoani e te manatua ai le Faaola.

O LA TATOU AVANOA

PAPATISOGA MO LO'U TAMAMATUA

Ou te faafetai na fuafuaina e o matou taitai o le autala-vou se malaga i le malumalu. A o matou saunia mo lenei malaga i Apia, Samoa, sa matou fiafia lava mo lenei avanoa tulaga ese. Sa matou o i totonu o le malumalu ma le fiafia e faia papatisoga mo e ua maliliu—mo i latou o loo i ai i le lalolagi o agaga o loo faatalitali mai mo i tatou e saili lo tatou talafaasolopito o aiga ma faia galuega mo i latou.

I le taimi o papatisoga, sa ou vaiai se alii talavou i la matou vaega ua papatisoina mo Faataga Agavale, o lo'u tamamatua. Sa ou lagonaina loimata o le fiafia i ou mata, ma sa ou iloa sa i ai lona agaga iina. Sa ou matuai fiafia lava sa mafai ona matou faia galuega mo ia i le malumalu.

Saini Agavale, Samoa

FAAMATALAGA TAU A MAI SE UO

Ao talavou, ou te lei fiafia e alu i le lotu, ma ou ate le'i iloa tele ni mea e uiga i le Tusi Paia, po o le Atua, ma ou te lei manao foi i ai. Ina ua 17 o'u tausaga, sa tau mai e se uo ia te au o ia o se Mamona. Ou te matuai le iloa lava po o le a le Mamona. Sa ou fai atu i la'u uo, "Afai ou te fia iloa se mea e uiga i lena ekalesia, o le a ou sailia e a'u lava ia."

I le vaai mai sa ou le popole tele e uiga i mea tau lotu, sa ia tuuina mai ai ia te au se Tusi a Mamona ma fai mai ou te faitau ma tatalo e uiga i ai. Na te lei faamalosia mai au. Mulimuli ane i lena po a o ou susueina le tusi, sa ou matauina lana molimau na tusia i le pito i luma. A o ou faitau i ai, sa ou lagonaina e tatau ona ou aoao atili e uiga i le Tusi a Mamona. O lea sa amata ai ona ou faitauina le 1 Nifae. Ou te lei mafai ona toe tuu le tusi i lalo. Sa ou fia iloa atili.

I se afiafi faaleaiga, na aoaoina ai au e lona aiga e

uiga i le talalelei a Iesu Keriso.

Na foliga mai e talafeagai mea uma. E lei umi ae aoaoina au e faifeautalai ma papatisoina ma faamauina o se tagata o le Ekalesia moni a le Alii. Na fesoasoani le talalelei ia te au e iloa ai po o ai au, le mea na ou sau ai, ma le mea e mafai ona ou alu i ai pe afai ou te faamaoni.

A ou toe tepa i tua, e mafai ona ou iloa le ala na fesoasoani ai le Agaga Paia ia te au ia manao e aoao atili. A o ou aoao atili, na suia o'u uiga faaalia e uiga i ekalesia ma le Atua. Mo le taimi muamua i lo'u olaga, sa ou manao e fai le mea sa Ia finagalo ou te faia.

Na suia e le Tusi a Mamona lo'u olaga, ma ou te faafetai mo la'u uo lea na faasoa maia ia te au. O se ue moni e faasoa mai ni faamatalaga taua e pei o lenei.

Michael P. Ohaio, ISA

**Saunia e
Randall L. Ridd**

Fesoasoani Lua,
Au Peresitene Aoao
o Alii Talavou

GALUEGA

O AI E MANAO I AI?

*O le galue atonu e le masani ona manaia, ae e mafai ona e ofo i le matua
lelei o le lagona e te maua mai ai.*

Ao avea ma se alii talavou, sa ou fiafia e taalo ma maua se taimi fiafia e pei lava o isi. Ae ina ua atoa lo'u 16, sa ou fiafia e tafao faamasani ma faifai mea faatasi ma au uo. E sili atu lou fiafia i na gaoioiga nai lo le galue.

Peitai, e pei o le toatele o outou, sa ou maua se galuega. Sa galue lo'u tama i se pisinisi kamuta, fausiaina o fale, ma sa masani lava ona ia tusia au ma ou uso e toatolu e fesoasoani ia te ia. Sa vevela ma faigata le galuega; sa i ai taimi sa ou matua le fia faigaluega ai lava. Ae sa i ai taimi faatulagaina e tausisia ma galuega faatino e faamaea, o lea sa matou galulue malosi ai i aso taitasi seja oo ina maea le galuega. E ui lava ou te lei iloaina i lena taimi, o le galulue faatasi ma lo'u aiga na aoaoina ai au i ni lesona.

O Le Faamalieina e Oo Mai i se Galuega na Lelei ona Fai

O le fausiaina o fale e manaomia ai le tele o taimi, taumafaiga, ma le sa'o atoatoa. O se tasi o eria lea sa ou manatu e le tatau ona matou manaomia ai le matua sao atoatoa o le eliga o le fusi faavae mo se fale. Na ese le manatu o lo'u tama.

Ina ia faataatia le faavae mo se fale, e muamua ona e eli ma faatumu le fusi faavae. O fusi faavae o ni vaega o le sima e lautele atu nai lo le faavae. O le taimi lava e fatumu ai fusi faavae ma ua malo, e te sasaa ai loa le faavae i luga o fusi faavae. Ona e toe faatumuina lea i palapala luga o fusi faavae.

Sa masani ona ou mafaufau pe matuai taua tele lava le atoatoa o le faatafafa o fusi faavae. Aua foi, a tanumia e le palapala, e leai se tasi o le a

vaai lava i ai, ma e le faavaivaia ai i le faatulagaga o le lagolago o le fale. Ae sa manao lava lo'u tama i fusi faavae ina ia faatafafa ma mafolafola, fuaina ia sa'o ma le faaeteete, ma sa ia faia lenei mea i fale uma na ia fausia.

I le toe tepa i tua, ua ou iloa ai na taulimaina e lo'u tama mea uma sa ia faia i lana galuega i le faaeteetega lava lea e tasi, e oo lava i mea e le iloa lava e le ona le fale. O lona taulai atu i le sao o faamatalaga e mafai ai e tagata ona talitonuina o ia e faia galuega lelei, ma sa ia maua le faamalieina i le iloaina o lana galuega o le tulaga sili ona lelei ma o le a talisapaia e tagata e ona galuega.

Atonu e i ai taimi e leai se tasi ae na o oe ma le Alii o le a iloa le lelei sa e faia ai le galuega e tatau ona e faia. Ia mautinoa e silafia e le Alii lau tau-mafaiga. A o e faia le mea sili, o le a e maua se lagona lelei ia te oe lava ia,

i le iloaina ua e atinaeina le amiosao, faamoemoeina, ma tomai aoga.

O le a e aoao e ala i lou aafiaga le ttau o le tulafono a le Alii o le seleseloga: “O le mea e luluina e le tagata, o le mea lava lea e seleselina mai ai e ia” (Kalatia 6:7; tagai foi MF&F 130:20–21).

E Aafia Mea Uma i le Uiga Faaalia

O le eliina o le fusi faavae e alu ai se taimi umi, ma vevela, ma ou te tau-tino atu, ou te lei maua i taimi uma se uiga faaalia lelei i ai. Soo se taimi lava e maua ai au e lo’u tina o loo faitio e uiga i le tatau ona galue, e fai mai o ia, “Faaeteete. O le a e le maua lou faamanuiaga, ma e tatau lava ona e galue!” (Tagai MF&F 58:28–29.) Sa sa’o o ia. O le faitio e le aveesea ai le galuega; e na o le aveesea ai o le faamalieina ma le tele o faamanuiaga o le faia o lena mea.

Sa ou iloaina ina ua ou filifili e faalogo i lo’u tina ma faia le galuega ma le loto fiafia, e vave ona uma le taimi, sa sili atu ona lelei le faiga o le galuega lava ia, ma sa sili atu ona atoatoa lou fiafia nai lo le taimi na ou faitio ai. E aafia mea uma i le uiga faaalia.

O Le Galuega Aupito Sili Ona Taua o le Galuega Lea a le Atua

O le auauna atu i se misiona o se aafiaga taua ia te au. Na ou iloaina e leai se isi galuega e sili atu ona taua nai lo le galuega a lo tatou Tama Faalelagi, lea o le a faamanuia ai olaga o i tatou, o Lana fanau: “Aua faauta, o la’u galuega ma lo’u mamalu lenei—ia aumaia le tino ola pea ma le ola e faavavau o le tagata” (Mose 1:39).

A o e auai i le galuega a le Tama Faalelagi e auauna atu i Ana fanau, o le a e mauaina, e pei ona faia e Alema,

le olioli tele i le “o se auupega i aao o le Atua e aumai ai se agaga i le salamo; ma o [lou] olioli lea” (Alema 29:9).

O Se Valaaulia

O lea la, o ai e manaomia e galue? Tatou te manaomia uma lava! O le punavai o le ola tutoatas, faamanuiaina, ma le olioli i lenei olaga. A o e auai ma le fiafia i galuega, o i latou uma o loo siomia ai oe o le a seleselona ona o fatu ua e lulu.

A o e galue ai i lou vaiaso, ou te valaaulia oe e mafaufau e uiga i lesona sa ou aoaoina ona taumafai lea o lenei faataitaiga: o le isi taimi e tuuina mai ai ia te oe se galuega e fai, tuu atu i ai lau taumafaiga aupito sili, ia faaalia le uiga fiafia, ma vaai po o le a le mea o le a tupu. O le a e matuai ofo lava i le tele o le fiafia ma le manaia o le lagona e te maua ai. ■

FESIITAIGA O PAIPA

I SEEVAE PALAPALA

*Ou te lei manao e
toe sii se isi paipa
faapasi se tasi.*

Saunia e Raymond M. Alton

“**F**aafetai, Epikopo Rowley. O le a matou fiafia e fesoasoani.” Na ave e Uso Hulet, o lo matou fautua o le korama a tiakono, le laupapa kilipa mai le lima o le epikopo ma faasilasila atu, “o loo ia te au se lisi e saini mo tagata volenitia i le faatoaga a le Ekalesia. Ou te talitonu o le a fiafia le Alii pe afai o i tatou uma o le a fesoasoani atu i le vайасо a sau.”

“O le a le ituaiga o fesoasoani?” Sa fesili at ma le faaeteete. O lenei manatu o le faatoaga o le Ekalesia e lei foliga mai o le a matua malie lava.

“Pau lava la tatou galuega atofaina o lenei vайасо o le fesiitaiga o paipa faapasi.”

Fesiitai paipa! Na faatumulia au e upu i le popole. Na liliu atu o'u manatu i ni nai masina talu ai ina ua

viga mai lou tina e sue sau galuega o le taumafanafana. I lo matou taulaga laitiit, o lona uiga o le mea lava e tasi—fesiitai paipa. Ma o lea, sa ma fesiitaia ai paipa ma lo'u tausoga o Scott, i le taumafanafana atoa.

I le aso muamua o le ma galuega o le taumafanafana, sa ma tutu ai ma pupulatoa atu i le salafa tele o laau ninii fai salaki lanumeamata. O le 40-futu- le uumi (12 m) o paipa sa sosoo faatasi i se laina sa'o na foliga mai e faasoloatoa atu mo le fia maila. Ina ua maea se aoaoga puupuu, na ma motusiaina ma Scott le ma paipa muamua. Sa sii i luga e Scott lana pito, ma na pasi mai le vai malulu ma susu uma ou seevae tenisi. Sa ma tau siia i luga le paipa i le palapala pipii ma toe faapipii i le isi paipa agai i luga. A o ma toe savavali i tua mo le isi paipa, na amata ona mamafa tele atu ou seevae maseesee a o piipii i ai faaputuga ua matuai mafafia o palapala. Mulimuli ane, o le palapala, vai, ma o ma lava afu na susu pala ai o ma lavalava ma agaga.

Na toe foi atu o'u mafauauga i le volenitia i le faatoaga a le Ekalesia. "Ia, ou—te le manatu e mafai ona ou sau," lau memumematu. "E tatau ona ou alu i la'u lava galuega i taeao uma."

"E le afaina," le faamautinoa mai a Uso Hulet. "E masani ona matou o i le faatoaga a le Ekalesia i aoauli." Na pasi faataamilo e Uso Hulet le lisi e saini "Ina ua faauuina outou taitasi i le perisitua, na tuuina atu ia te outou le mana e galulue ai i le suafa o le Atua. Ma a o tatou auauna atu ia te Ia e ala i le auauna atu i isi, ua tatou galulue i Lona suafa. Ma le isi, faatasi ai ma i tatou uma lava e fesoasoani, o le a le foliga faigata lava le galuega."

Na pasi mai le lisi ia te au. Sa ou le talitonu, o le taimi lenei, ua saini uma tagata e o i aso uma o lenei vайасо. Pe latou te lei iloa le matuai faigata tele o lenei mea? Sa ou lagonaina le mamafatu o le uunaiga amiontonu a le tupulaga ia te au. Ma le le manatu i ai, sa ou saini loa ma pasi atu i luma.

O le aoauli o le aso Gafua, sa ou nofo ai i lo'u potu e malolo mai le galuega o le taeao ae ou faalogoina Uso Hulet o faaee mai lana pu i fafo. Sa ou le mautonu mo se taimi a e ou te lei toe sui i lo'u ofu faigaluega uu, ma le susu.

E lei umi ae matou taunu i le faatoaga a le Ekalesia. O tagata uma sei vagana ai au na tamomoe atu agai i le fanua. Sa ou faatautau atu i tua, ifo i lalo, kikiki maa, ae na faateia au i se lima i luga o lo'u tauau. "Faafetai mo lou faatasi mai ma i matou," o le uunai mai a Uso Hulet. "Ou

te iloa na e galue malosi i le taeao nei." Sa ma savavali faatasi ma le leleoa mo ni nai minute. Ona ia toe tamoe ai lea i luma e faatulaga le vaega.

Sa ou vaai atu ia te ia ma mafaufau e uiga i le mea na ia fai mai ai ia te au. Sa ou galue malosi i lena taeao. Sa ou vaivai lava ma uu, ma sa ou manao e alu i le fale. Ae o le a faapefea Uso Hulet? Sa ia galue malosi foi i lena taeao. E faapena foi isi tagata uma lava, mo lena tulaga. Ma pe aisea ua latou foliga fiafia ai i le i iinei?

Sa ou mauaina atu isi, ma sa amata la matou galuega. I le taimi muamua, sa ou taumafai e faafafia a'u lava ia e ala i le mafaufau i le taulaga tamalii sa ou faia. E lei umi ae iu o'u mafauauga faaletagata, ma sa ou matauina le vave o lo matou galuega i le fesoasoani o tagata uma. Sa matou talie ma talanoa, ma na faafuasei lava ona ou iloaina sa ou mauaina moni lava le fiafia! I ni nai itula puupuu lava na matou faamaeaina ai la matou galuega.

A o matou tietie atu i le fale, sa ou iloaina o le mea sa ou manatu o le a avea ma se taulaga le gafatia na foliga laitiit. O le mea moni, ona o le fesoasoani o tagata uma, na foliga mai e o se osigataulaga lava.

Na taofi le taavale a Uso Hulet i luma o lo'u fale ma toe tilotilo mai i tua ia te au. "Faafetai atu mo lau fesoasoani i le aso. O lou galue malosi sa faigofie ai mo isi o i matou." Sa ataata o ia ma faaivi mai lona mata.

Sa ou ataata atu foi. "Faafetai, ae o i tatou uma lava na fesoasoani faatasi o le mea lena na faigofie ai." Sa ou oso i fafo o le taavale ma tapuni le faitotoa.

Sa sui le kia o le taavale e Uso Hulet ma amata ona alu ese atu. "Toe feiloi taeao, a ea?" sa ia valaau mai ai i le faamalama sa matala.

"Ioe. Toe feiloi taeao," sa ou fai atu ai. ■

E alala le tusitala i Iuta, ISA.

TUUSAO I LE MATAUPU

**Pe a ou talanoa i a'u uo e uiga i le
Ekalesia, latou te fai mai latou te
le fiafia i ai ona e tele naua
tulafono. O le a se mea e
mafai ona ou ta'u atu ia te i latou?**

O tatuou uiga faaalia i soo se "tulafono" e tele lava lona aafiaga i mea ua tatou masani ai. Afai sa masani au uo i le le fufuluina o o latou nifo ma ua e tau atu ia i latou e te fufuluina ou nifo i aso uma ona sa aoaoina ai oe e fai, latou te ono vaai i lenei mea o se tulafono ogaoga. Ae e te le manatu moni lava i ai o se tulafono aua ua avea o se mea masani, o se ala e ola ai. E ui latou te manatu o le le fufuluina lava o o latou nifo o se ituaiga o saolotoga, ua e iloa faafitauli e taunu i ai ma le sili atu o le lagona e maua i le i ai o ni nifo mama, ma maloloina.

Ua faapena foi i "tulafono" a le

Ekalesia. Atonu e manatu au uo i tulaga faatonuina tatou te mulimuli ai o ni papupuni, ae ua e iloa ua tuuina mai e le Alii ma Ana auauna ia i tatou e fesoasoani ia i tatou ina ia ola ai i se olaga sili atu ona lelei ma toe foi atu ai i le Tama Faalelagi. E faapena foi, o le usiusitai i poloaiga a le Atua e aumaia ai faamanuiaga i taimi uma, ma o se tasi o na faamanuiaga o le mafutaga a le Agaga Paia. E mafai ona e taumafai e faamatala atu nei mea aoga ma faamanuiaga i au uo, ma e mafai ona e tau atu ia te i latou pau lava le ala e iloa ai pe o "tulafono" e mai le Atua o le faataitai lea e ola ai (tagai Ioane 7:17). ■

Aisea na foafoaina ai e le Atua i tatou?

Etauau le malamalama faapea e lei "foafoaina" e le Atua i tatou mai le tulaga o le leai o se mea i le avea ma se tagata. Sa i ai ni vaega autu o i tatou a o lei fananau mai o tatou agaga: "Sa i ai foi le tagata i le amatauga ma le Atua. O le atamai, po o le malamalama o le upu moni, sa lei foafoaina pe na faia, pe mafai moni lava ona foafoaina pe gaosia" (MF&F 93:29). Aua ua tatou iloa lenei mea, ua tatou iloa foi o le uunaiga a le Tama Faalelagi i le foafoaina o i tatou e le o se mea na tupu fua pe na faafuaseia ae o se faamoemoega loloto. Na aoao mai le Perofeta o Iosefa Samita, "O le Atua lava ia, i le silafia ai ua i ai o Ia i le lotolotoi o agaga ma le mamalu, ma talu ai e sili atu lona atamai, sa silasila atu ai e tatau ona faatulagaina ni tulafono e mafai ai e le toatele ona maua le avanoa e alualu ai i luma e pei o Ia lava." (*Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* [2007], 210; tagai foi Moses 1:39). Aua e finagalo le Tama Faalelagi ia i tatou ia maua le avanoa e alualu ai i luma ma avea faapei o Ia, sa Ia foafoaina o tatou agaga, ma sa Ia tuuina atu se ata o le faaolataga ma le fiafia lea e manaomia le aofia ai o lenei aafiaga faalelalolagi. Atonu, ona o lea, o le tali faigofie ma sili ona lelei i lenei fesili o le tali foi lea i le fesili pe aisea e fai ai e le Atua o soo se mea lava: aua e alofa o Ia ia i tatou. ■

OMEA E LE FOLIGA MAI ITAIMI UMA E PEI ONA I AI

la mautinoa o lou fiafiaga ma mea e te taumafai
i ai e le tosoina oe i lalo i se auala matautia.

(Tagai Helamana 3:29.)

AUAUNA ATU MO

Saunia e Rasem Maluff

le 2011, sa ou faia ai se tasi o faaiuga aupito sili ona taua i lo'u olaga. Ua ia aumaia ia te au ni oa silisili ou te lei mauaina muamua. Sa ou filifili e auauna atu i se misiona, ae sa le'i avea o se filifiliga faigofie.

Sa tuuina mai e le Alii ia te au le avanoa e fafia ai i le soka i le taimi o lo'u tamaitiiti ma lo'u talavou. Sa ou taalo mo Parakuei i tauvaga faavaomalo, ma malaga faatasi ma le au soka a lo'u atunu, o Libertad, i atunu i Europa, Asia ma Amerika i Sautē.

O le mea e lelei ai, e masani lava ona faaluaina e o'u matua a'u gaoi-oiga o taaloga ma se a'oga lelei ma se tausiga faaleagaga. O le faatuatua ma le molimau a lou tina o ni fatu ia na faatupulaia ai lo'u lava faatuatua ma le molimau. Ona o lona faamaoni, sa ou auai i le seminare e ui lava i le pisi o lau faatulagaga o taaloga.

E ui lava sa ou faalogo e uiga i faifeautalai faamisiona talu mai lava o ou laitiiti, sa le mafai lava ona ou faia se faaiuga e uiga i le auauna atu i se misiona. Na suia lena vasega ina ua taliaina e lo'u tama se valaauga e auauna atu i le au epikopo o la matou uarota. O se faaiuga faigata lenei mo lo'u tama, talu ai ona sa matuai aafia lava i la'u matata o le taaloga. Sa i ai lava o ia i taimi uma i au aoga soka ma taaloga, ma sa ma faaluina faatasi le tele o taimi. Mo lenei mafuaaga, o le taliaina o se valaauga e auauna atu i le au epikopo o le a le toe maua ai lona taimi e lagolagoina la'u matata.

I le taimi o le sauniga faamanatuga ina ua lagolagoina lo'u tama, sa malosi mai se manatu i lo'u mafaufau, ma ta'u mai ia te au e fai fua osigataulaga a isi pe afai ou te le naunau e ositaulagaina mea e taua mo mafuaaga tonu. I le taimi o molimau, na saunoa ai

se tagata e uiga i le manatu e faapea afai tatou te usiusitai, o le a mafai ona faavavau o tatou aiga. O lena manatu na ootia ai lo'u loto, ma sa ou filifili ai o le a ou faia soo se mea i lou malosi ina ia faatasi ma lo'u aiga e faavavau. I le taimi o vasega i lena Aso Sa, sa talanoaina i le tele o taimi le taua o le usiusitai i poloaiga. Sa matuai malosi lou lagonaina o le uunaiga a le Agaga ia te au e auauna atu i le Alii, ma i le taimi o le afiafi faaleaiga, sa ou tau atu i lo'u aiga la'u filifiliga e auauna atu i se misiona.

E leai se isi mea na tuuina mai ia te au le olioli ma le filemu maoae pe na aumaia ia te au le tele naua o vasega e pei o la'u auaunaga faafaifeautalai.

LOU ASO MO SE MISIONA
Ina ia maimoa i se vitio (i le gagana Samoa) e uiga i le tagata taalo lakapi Niu Sila o Sidney Going, asiati i lds.org/go-going890.

MAFUUAAGA TONU

O la'u filifiliga o le a taofia ai lau aoga i le kolisi, faapea foi ma le faale-aogaina o le feagaiga o le lima tausaga sa ou faia ma la'u kalapu soka. Mai le amataga, na tatalaina faitotoa e le Alii ma pa'i atu i loto o tagata ina ia faia se faaiuga i le konekarate.

Ina ua uma ona ou auina atu au pepa faafaifeautalai, na ou faalogologo i le konafesi aoao ia Aperila 2011, lea na faasoa mai ai e Elder Neil L. Andersen o le Korama a Apo-setolo e Toasefululua i le aafiaga faafaifeautalai a Sidney Going, o le sa avea o se tagata taalo lakapi faapolofesa ma se tagata o le au a Niu Sila. O le faamatalaga faapea na auauna atu faamisiona Uso Going ma mulimuli ane toe foi mai ma faaauau pe a lana matata faapolofesa na aoao mai ai ia te au se lesona. I la'u misiona atoa, ma sia oo mai i lenei lava aso, o le faalogologo i lena lauga mai i lea

taimi i lea taimi ua faamanuiaina ai a'u ma aumaia le filemu i lo'u loto. O molimau e le mafaitaulia e faasoa mai e tagata o le aiga, uarota, ma le siteki ia te au i taimi eseese e le gata ina faamalosia ai lau faaiuga e auauna atu ae na lagolagoina foi au i taimi faigata i la'u misiona.

O se punavai faaopoopo o le faamalieina i lo'u olaga ona o la'u filifiliga e ulu atu i le galuega faamisiona na fesoasoani i au uo e sili ona ou latalata i ai e toatolu ina ia filifili foi e auauna atu i se misiona. Na latou auauna atu mulimuli ane o ni taitai sone, o se fesoasoani i le peresitene o le misiona, ma e oo lava i le avea ma se peresitene o le paranesi. Ua taulai atu nei o matou mata i le auala o le a faatagaina ai i matou e toe foi atu i le afioaga o le Tama Faalelagi.

E le o tutusa au ma le tagata lea sa ou i ai i le tolu tausaga ua mavae.

O lo'u naunautaiga sili o le faia o le finagalo o le Alii. Sa faamanuiaina a'u e le Alii "e sautuaselau" (Mataio 19:29). E i ai sau molimau ola ma le moni i le tulaga paia o le Tama Faalelagi, Lona Alo Pele ma Lana Togiola, o le mana faamama o le Agaga Paia o le Atua, ma le galuega taua ma le ofoo fogia o nei aso e gata ai, ina ua toefuataiina mai le talalelei i le lalolagi e ala mai le Pero-feta o Iosefa Samita (tagai Isaia 29:14).

Ua taumasusua lo'u loto i le alofa ma le agaga faafetai mo lenei taimi paia ma le iloaina ma le alofa mo uso ma tuafafine e toatele naua i le Misiona a Uruguay Montevideo. E na o nai faamanuiaiga e tutusa le maoae e pei o le auauna atu ia te i latou. E leai se isi mea na tuuina mai ia te au le olioli ma le filemu maoae pe na aumaia ia te au le tele naua o vavega e pei o la'u auaunaga faafaifeautalai. ■

E alala le tusitala i Parakuei.

E TALITONU MAMONA I LE ATUA

I se malae vaalele e mamaoese mai le aiga, sa ou maua ai se avanoa e faasoa atu ai le talalelei i se tagata ese.

Saunia e Brenda Hernandez Ruiz

Sa ou malaga mai Mekisiko i Montana, ISA, ma sa i ai se malologa i Denver, Colorado. Sa ou savali faataamilo i le malae vaalele, ma vaavaai atu mai faamalama tetele i vaalele o tulauelolele ma felelei ese. Sa ou popole aua ou te lei lele lava muamua. Sa foliga mai na matuai tele lava le malae vaalele.

Sa ou tilotilo atu i la'u pepa malaga ma iloa ai toe lua itula aluese le matou faigamalaga. Sa ou filifili e sue se nofoaga e nofo ai i lalo ma faitau seja oo ina ou alu i le vaalele. Sa ou lagonaina le fefe a o ou vaavaai atu mo se nofoaga e nofo ai. Sa toetoe lava a faaaogaina ia nofoa uma. Sa ou filifili e nofo i autafa o se tamaitai matua lea sa foliga mai sa na o ia. E na o ia lava le tagata e lei foliga taufaafele ia te au.

Na mavae atu se itula pe a faatoa ou filifili e talanoa ia te ia. Sa ou faailoa atu au; na foliga mai o ia o se tagata

matuai lelei lava ma naunau e talanoa ia te au e uiga i mea ua ausia e le tama a lana tama. Sa itiiti se mea na ia fesili mai ai ia te au e uiga ia te au lava ia, ma sa ou tau atu ia te ia mea uma e uiga i lo'u olaga i Mekisiko. Ona faafuasei lea ona oo mai se naunautaiga ia te au e faasoa atu le talalelei ia te ia. Sa ia fesili mai ia te au e uiga i la'u lotu, ma sa ou fai atu o a'u o se tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.

Sa ia fai mai na te le'i faalogo muamua lava i ai.

Sa ou ataata ma fai atu, "E ta'ua foi matou o ni Mamona."

Na vave lava ona suia ona uiga faaalia. Na suia ona foliga vaaia ma le ala sa ia talanoa mai ai ia te au. Sa foliga mai ua ia le iloa le tala e fai. Sa ou maua se lagona ua oo le ma talanoaga i se faaiuga, ae sa ou taumafai e talanoa atu peia ia te ia. Sa ou fesili ia te ia e uiga i lana tapuaiga. Sa ia fai mai e aunoa ma le faatuai, "O au e Katoliko."

Ona ia fai mai lea, "Ou te le malamalama. O oe o se teine lelei tele. E te foliga mama. Aisea, la, e te manao ai e avea ma se Mamona?"

Sa ou tei i lenei tala, ma sa ou le iloa pe faapefeca ona tali atu i ai. Sa ou faia se tatalo le leoa, ma talosaga atu i le Tama Faalelagi e fesoasoani mai ia te au e faamalamalama atu le taua ia te au o le avea ma se tagata o le Au Paia o Aso e Gata Ai. Sa ou tau atu ia te ia sa ou fiafia i le avea ai ma se tagata o le Ekalesia, ma ona o aoaoga o le talalelei, ua mafai ai ona avea au ma se tagata sili atu ona lelei, ma vaa'i atu i mea i se vaaiga mamao.

Sa te'i o ia ma fai mai, "E le talitonu Mamona i le Atua."

Sa ou taumafai e aua le ata i lenei tala; nai lo o lena, sa ou ataata ma iloa ai o lo'u avanoa lenei e faasoa atu ai le upumoni ia te ia. Sa ou faamatala atu nisi o o tatou talitonuga autu. Sa ou aoaoina o ia e uiga i le ata

o le faaolataga ma le taua o aiga. Sa foliga mai na te le talitonu lava, o lea sa ou filifili ai loa e tuuina atu la'u molimau ia te ia. O iina i se malaevaalele tele, sa faamunuiaina au i le lototele e faasoa atu lau molimau e uiga ia Iosefa Samita, e uiga i le perofeta soifua ma apostolo, ma e uiga i le fiafia sa ou lagonaina e uiga i le talalelei ma le Tusi a Mamona.

Sa ou tilotilo i le uati. Ua oo i le taimi e pu'e ai la'u vaalele.

O lena aoauli na faamalosia ai la'u molimau i se auala ou te lei lagonaina muamua. Sa ou fiafia sa ou faasoaina atu la'u molimau ia te ia ma faafetai foi sa mafai ona ou fesoasoani atu ina ia suia lona mafaufau e uiga i tagata o le Ekalesia. Ua mafai nei ona sili atu lou mautinoa pe a fesili mai se tagata ia te au e uiga i le Ekalesia. ■

E alala le tusitala i Chihuahua, Mekisiko.

Saunia e Peresitene
Boyd K. Packer

Peresitene o le
Korama a Aposetolo
e Toasefululu

*O sui o le Korama a
Aposetolo e Toasefu-
lulu o ni molimau
faapitoa a Iesu Keriso.*

O le a se mea e mafai ona tatou faia ina **IA AGAVAA AI** mo le Agaga?

Faalogologo i musika musuia.

Talanoa ma le migao.

Salamo pe a e faia se mea sese.

Laei tauagafau.

Afai e te faia nei
mea, o le a leo-
leoina oe ma o le
a taialaina oe e le
Agaga Paia.

O La'u Lesona ile Faatuatua

Emma R., 11 tausaga, Texas, ISA

Ini nai tausaga ua mavae, sa ou aoaoina ai se lesona o le afiafa faaleaiga i le faatuatua. Sa tele se taimi sa faaaluina e lou aiga e talanoa ai e uiga i le faatuatua ona sa i ai ni fesili a lo'u tuagane matua e uiga i le mafuaaga tatou te manaomia ai le faatuatua. Sa ou totoina se fatu sa ou sefeina mai se meleni i se ipu faiau laitiiti. Sa ou fai atu i lo'u aiga o le faatuatua e pei o se fatu. Afai e te tausia lelei, o le a tupu le fatu.

E le'i faamanuiaina lava i matou i le totoina o ni togalaau. Ae sa ou faamoemoe e mafai ona ou tausia ia ola lenei laau ma e mafai ona avea au ma se faataitaiga lelei o le faatuatua. Sa ou tuuina le ipu i le faamalama, ma tausia lelei ai. Sa ou faatalitali ma tatalo mo la'u fatu ina ia tupu.

Na toetoe lava a ou fiu, ae ina ua mavae se vaiaso sa iu ina ou vaaia se tatpu lanumeamata ua totogo ae. Na tupu i le faamalama mo se

isi vaiaso. Ona fesoasoani lea o o'u matua ia te au e sue se nofoaga e toto ai i se togalaau i tuafale.

Sa ou tausia lelei la'u laau. Sa ou faasūsūina ma vele ese vao. Sa tupu pea ma lapoa ma lapoa atili. Sa ou matuai fiafia lava!

Ina ua mavae ni vaiaso, sa ou matauina ni fugalaau, ona amata lea ona totogo ae ni fua laiti. Na matou matamata i ni meleni se fitu o ola i le laau o loo sosolo mai la'u fatu laitiiti e tasi. Ia te au, o se vavega ma se tali

i a'u tatalo. Na suamalie le fua, e pei ona ta'u mai i le Alema 32:42: "ona o lou filiga ma lou faatuatua ma lou onosai i le afioga i lona tausiga, ina ia mafai ona mauaa i totonu ia te oe, faauta, e lata le aso o le a e tauina ai lona fua, lea ua sili ona pele, lea ua sili ona suamalie i luga o mea uma ua suamalie."

O lenei aafiaga na ou matuai fiafia ai lava ma aoaoina ai au ma lo'u aiga o le faatuatua o se mataupu faavae moni o le talalelei a Iesu Keriso. ■

LOU AVANOA

Matou te mananao e toto se fatu faatasi ma outou: pe ua e mafaufau e faasoa atu ou aafiaga i le *Liahona*? Matou te taliaina tala moni e uiga i le auala o e ola ai i le talalelei a Iesu Keriso. Mo se faataitaiga, e mafai ona e tusi e uiga i se taimi na e maua ai se tali i se tatalo po o lou valaaulia o se ue i le lotu.

E mafai ona fesoasoani ou matua ia te oe e auina atu i: i le initoneti i liahona.lds.org, i le i-meli i liahona@ldschurch.org, pe meli mai i le tuatusi i le itulau e 3. Faamolemole ia aofia ai le igoa o lau uarota po o le paranesi ma le faatagaga a ou matua.

O LE A SE MEA MAOAE E UIGA I LE I AI O SE TINO?

O tatou tino e taua tele ma paia lea ua ta'ua ai e le Alii o malumalu (tagai 1 Korinito 3:16–17). Ma o le i ai o se tino e malie foi! O tino e mafai ona tamomoe, pepese, fepe'e, toe, tusi ata, aau, sisiva, ma faia isi gaoioiga malie. E faapea foi, e mafai ona tatou faaaogaina o tatou tino e aoao, fesoasoani i tagata, foafolina ni aiga, ma faia le lalolagi o se nofoaga e sili atu ona lelei.

AISEA UA MAUA AI O TATOU TINO?

Ae tatou te le'i fananau mai, sa avea i tatou ma ni agaga e aunoa ma ni tino faaletino. Sa i ai le tele o mea e le mafai ona tatou faia sei vagana ua i ai so tatou tino. Na auina mai e le Atua i tatou i le lalolagi ina ia maua ni tino. Tatou te manaomia uma se agaga ma se tino ina ia avea faapei o le Tama Faalelagi. (Tagai MF&F 88:15.)

O Lo'u Tino o se

AE FAAPEFEA PE AFAI O LOO I AI NI MEA OU TE LE FIAFIA AI I LO'U TINO?

O nisi taimi o o tatou tino e le foliga, minoi, pe galue i le ala tatou te mananao ai. E tusa lava po o le a le tulaga o i ai nei o tatou tino, e mafai ona tatou filifili ia loto faafetai mo na tino ma faaaoga e fai ai mea lelei iinei i le lalolagi. Ae e i ai se aso, o le a tatou toetutu ai taitoatasi ma maua se tino e atoatoa (tagai Alema 40:23). E alofa le Atua ia i tatou e tusa lava pe faapei o tatou tino, ma e mafai ona tatou alolofia ia i tatou lava.

AISEA E LE FOLIGA TUTUSA AI TAGATA UMA?

O tino e o mai i siepi, o lanu, ma ituaiga lapopoa e tele, ma o le vaega lenei o le fuafuaga a le Tama Faalelagi. E ui e eseese tino taitasi, o i tatou uma ua foaoaina i le faatusa o le Atua (tagai Kenese 1:26). O lona uiga o o tatou tino ua mamanuina e pei o Lona tino atoatoa. E matagofie uma tino taitasi talu ai o tagata taitoatasi o se meaalofa mai lo tatou Tama Faalelagi alofa.

E FAAPEFEA ONA OU TAUSIA LO'U TINO?

E tatau ona tatou tausia o tatou tino i le ala o le a tatou tausia ai soo se oa e le mafaatauina—i le alofa ma le faaaloalo. E ala i perofeta ma le Upu o le Poto, ua tau mai e le Tama Faalelagi ia i tatou mea e leaga mo o tatou tino ma mea e lelei. E tele lava mea e mafai ona tatou faia e tausia ai o tatou tino:

- Ai meaai maloloina ma faamalositino.
- Ia laei tauagafau ma tausia o tatou tino ia mama.
- Faaaloalo i tino o isi tagata.
- Aua nei faailogaina o tatou tino i pe'a po o le tatuiiina.
- Aua le faaaogaina fualaau faasaina, ava malosi, tapaa, kofe, po o le lauti.
- Taaalo i taaloga e saogalemu ma fiafia ma aloese mai gaoioiga e matautia.

Pe a tatou tausia o tatou tino, e sili atu ona mafai ona tatou lagonaina le Agaga Paia.

**A tatou tausia o tatou tino i le ala ua
poloaiiina ai e le Atua, o le a faamanuiaina i
tatou! (Tagai Mosaea 2:41; MF&F 89:18–21.)**

MALUMALU

E Avea i Tatou ma Tagata o le Ekalesia e ala i le Papatisoga ma le Faamauga o Papatisoga

Saunia e Jennifer Maddy

Na sau Mariela i le fale mai le aoga ma se faanonou i ona mata. “O le a se mea ua tupu?” Na fesili atu ai tina a o ia totoina ni fugalaau i le togalaau.

“Na folafola mai Sonia o le a ma taaalo, ae na te lei faia,” na fai mai ai Mariela. Sa ia faapau i lalo i le palapala i talaane o Tina.

“Ou te matua faamalie atu,” o le tala a Tina. “E taua le tausia o folafolaga. O le vaiaso a sau pe a e papatiso ma faamauina le papatisoga, o le a e faia ni folafolaga taua tele, e ta’ua o feagaiga.”

“E mo’i?” Sa fesili mai ai Mariela. Sa naunau o ia e papatiso.

Sa tuu e tina ni fugalaau samasama i le eleele. “Ua e folafola atu e usitai i poloaiga. Ua e folafola atu foi e tauaveina le suafa o Iesu Keriso i ou luga. O le a le mea ua folafola mai e le Tama Faaleagi pe afai e te faia nei mea?”

Sa mafaufau Mariela i mea sa ia aoaoina i le Peraimeri. “O le a ou maua le Agaga Paia e faatasi ma au.”

“E sao lena,” na fai mai ai Tina. “O le a avea foi oe ma se tagata o le Ekalesia a Iesu. E faapefea ona e tausia lau folafolaga e usitai i poloaiga?”

“E mafai ona ou agalelei, ma e mafai ona ou ta’u le mea sao,” o le tala lea a Mariela. “O le a le uiga o le tauave o le suafa o Iesu i ou luga?”

“O lona uiga e te taumafai ia faapei o Ia ma faia mea e finagalo o Ia e te faia,” o le tala lea a Tina. “O le a se mea e mafai ona e faia e avea ai faapei o Iesu?”

Sa faataamilomilo e Mariela se fugalaau viole i le va o ona tamatamailima. “E mafai ona ma nonofo faatasi ma le teine fou i le aoga. Ma e mafai ona ou taumafai e agalelei ia Sonia, “o lana tala lea.

“O ni manatu lelei tele na,” o le tala a Tina. “Ma pe a e ai ma inu i le faamanatuga, e mafai ona e manatuina au folafolaga.”

Sa ataata Mariela. “Ou te iloa se isi folafolaga—e fui fugalaau ina ia mafai ona tatou maua se togalaau matagofie!” ■

E alala le tusitala i Iuta, ISA.

Pese ma le Mau

- “Papatisoga, *Tusipese a tamaiti*, 54 (fuaiupu 1 ma le 3)
- Ioane 3:5

Manatu mo Talanoaga Faaleaiga

Na mafaufau Mariela i ni auala e mafai ona ia tausia ai ana feagaiga o le papatisoga e ala i le mulimuli ia lesu Keriso. E mafai e lou aiga ona mafaufau i ni auala e avea atili ai e faapei o lesu i le aiga, i le aoga, ma isi nofoaga. Fai se sini faaleaiga e mafaufau ai i le feagaiga o le papatisoga pe a e ai i le faamanatuga.

E mafai Ona Ou Tausia Au Feagaiga o le Papatisoga

Ina ia faia se ata tifaga e uiga i lau feagaiga o le papatisoga, oti se faavaa ma ata. Kelu pe faapipii ata e lua faatasi ia maua ai se fasi-pepa umi se tasi (faaova le A ma le E). Kelu pe faapipii le faavaa ma le pepa o ata i se pepa malo. Oti i luga o laina motumotu i luga o le faavaa e fai ai ni avanoa se lua. Momono le pepa o ata i avanoa ina ia faaali atu ia ata i le pito i luma o le faavaa.

E MAFAI ONA OU TAUSIA LA'U FEAGAICA O LE PAPATISOGA

A

Ou te folafola atu e tau si i poloai ga.

Pe a ou papatiso,

ou te faia ni folafolaga i le Tama Faalelagi.

Pe a ou tau sia au feagaiga o le papatisoga,
ua folafola mai e le Tama Faalelagi o le a ou
maua le Agga Paia e tai alaina au.

Pe a ou tago atu i le faamanatuuga o le a ou
manatua au folafolaga i le Tama Faalelagi.

Ou te folafola atu e manatua lesu Keriso
ma taumafai ia faapei o ia.

B

TAMAI

O LA TATOU ITULAU

Lesslie Q., 6 tausaga, Ekuatoa

Lady Q., 9 tausaga, Ekuatoa

Satya S., 11 tausaga, Initonesia

"Tusi a Mamona, William M., 10 tausaga, Pasila

I la matou Polokalama a le Peraimeri i se tasi tausaga, sa ou taina le piano mo "Sa ou Nofo i le Lagi." O le tausaga na sosoo ai sa ou taitaia le gagana fai faailoga mo "Ou te Fia Vaai i le Malumalu." O le tausaga na sosoo ai o la'u sini o le aoao "Afai Ou Te Faalogo ma Lo'u Loto." Ou te iloa na tuuina mai e le Alii ia te au ni taleni, ma e tatau ona ou atiina ae ma faaaogaina e faamanua ai isi—ona faatupulaia ai lea o au taleni. Ou te iloa o au o se afafine o le Atua ma na tuuina mai e lesu Keriso Lona soifua mo au.

Luna Marisol I., 8 tausaga, Atenitina

Saunia e Elder
Eduardo Gavarret
O Le Fitugafulu

Saunia e Auauna Atu

"Aoao i lou talavou e tausi i poloaiga a le Atua" (Alema 37:35).

Sa ou ola ae i le aai o Minas, Iurukuei. Ina ua ono ou tausaga, sa papatisoina lo'u tina ma o'u tuafafine matutua i le Ekalesia. E lei auai lava lo'u tama i le Ekalesia, ae sa fiafia pea o ia matou te o i le lotu. Sa ia tausia foi lava le Upu o le Poto ma totogi le sefuluai.

Sa laitiiti tele le matou paranesi, ma e le'i i ai se matou fale o le ekalesia. Sa matou feiloai i se fale mautotogi. Sa i ai se tamai vai taele i fafo o le fale lea matou te faaaogaina mo papatisoga.

A o lalata mai lo'u aso fanau lona valu, sa ou fiafia lava i lou papatisoga. Ae i le aso o le papatisoga, sa timu ma maatiati le malulu. Sa fai mai lo'u tina atonu e le tatau ona ou papatiso i lena aso ona o le tau malulu. Ae o lo'u aso fanau lena, ma sa ou manao ina ia papatiso i lena aso.

Ou te manatua le faiga o lo'u ofu paepae ma le alu atu i totonusi o le vai ina ia papatisoina. Sa ou iloaina o le a malulu le vai, ae ou te le'i lagonaina se malulu. Sa ou iloaina o loo ou faia le mea sa'o, ma sa ou maua se lagona mafanafana.

I se taimi puupuu mulimuli ane na fausia ai se falesa mo la matou

paranesi. O le taimi lena sa mafai ona fesoasoani ia tagata o le Eklesia e fausia falelotu. O la'u galuega o le aoina mai o fao ma faovili na pauu i le eleele ina ia mafai ona toe faaaoga. O se galuega faigofie, ae

sa sili ona taua ia te au. Sa aoaoina au i le auala e auauna atu ai, ma na fesoasoani e saunia ai au mo le auaunaga i le Ekalesia i le lumanai. Ia manatua, e ui lava e te laitiiti, o mea o e faia i le taimi nei e taua. ■

O Au o Pedro mai Pasila

Mai se faatalanoaga
ma Amie Jane Leavitt

OPedro e nofo i le atunuu aupito tele i Amerika i Saute—Pasila. O loo nofo o ia i Curitiba, o le laumua o le setete o Paraná i Pasila. E fiafia Pedro e faaalu le taimi e faatasi ai ma lona tina ma lona tama ma lona uso matua ma lona tuafafine laitiiti. Latou te fiafia e asiisi i le malumalu ma o faatasi i le matafaga. E taulai atu le vaai a Pedro i le avea ai ma se faifeautalai i se aso! ■

* "Talofa, uo!" i le Faapotukale.

*Olá, amigos!**

O taeao taitasi ou te faitau ai i tusi-tusiga paia ma tatalo faatasi ma lo'u aiga, ae ou te lei alu i le aoga. O mataupu e sili ona ou fiafia i ai o le faatufugaga ma le talafaasolopito o tagata Initia Pasila. E le toatele ni a'u uo i le aoga o ni tagata o le Ekalesia. Ou te talanoa ia te i latou e uiga i le mea ou te talitonu i ai ma valaaulia i latou e o mai faatasi ma au i le lotu.

Ou te fiafia e tusi ata. Ou te faaaluina le tele o itula i vaiaso taitasi i luga o la'u galuega o faatufugaga. Ou te fiafia foi e asiasi i le faletusi ma vaavaai i tusi ata.

Ou te fiafia e taalo soka. O le isi taalogia ou te fiafia i ai o le hapkido, o se ituaiga o karate mai Korea.

A ou matua, ou te fia avea ma se fai-fauatalai. Ou te manao e auauna atu i Manaus, aua o le mea e i ai le vaomataua o Amasone. Ona ou manao lea e galue o se tagata e mamanuina ata.

O le tala faatusipaia e sili ona ou fiafia i ai o le tala o le toe foi atu o Nifae i Ierusalem e aumai papatusi apamemea. Ou te fiafia e faatutu ma faataunuu ni sini. Ua ou fuafua e maua mai lo'u Taui o le Faatuatua i le Atua a o lei atoa lou 12.

Pe na e matauina le faailoga tusi o le tusifolau sa misi mai ia Ianuari? E mafai ona e otie ese ma faaopoopo atu i le taimi nei!

OU TE FIA VAAI I LE MALUMALU

E fiafia lo'u aiga e asiiasi i le malumalu i Curitiba, ma savavali faatasi i le togalaau. Sa na o le fa ou tausaga i le taimi na fausia ai le malumalu, ae ou te manatua le alu i le maimoaga i le fale tatala. O se manatuaga faapitoa mo au.

SAUNI E O!

Ua teuina le atopau a Pedro i nisi o ana mea e fiafia i ai. O fea o nei mea o le a e teuina i lau atopau?

Sa Savali ma Savali ai pea Sara

Saunia e Heidi Poelman

E faavae i se tala moni

Sa osooso ma musamusa Sara. Ua saunia o ia e sopo faataamilo i le Vaituloto Siliva ma lona aiga. Sa tamoe agai atu i luma lona tuagane, o Iosua.

E lei umi ae amata ona lagonaina le vevela o le la i luga o lima o Sara. Sa amata ona vaivai ona vae.

“Aua le popole,” o le tala a Tina. “Ua toeitiiti tatou toe taunuu atu i le tatou taavale.”

Ona vaaia lea e Sara o se maea tele lanu moli o polokaina le auala. "Ua motu le auala laupapa," le tala a Tama. "E tatau ona tatou toe savavali faataamilo i tua o le vaituloto."

"Ae ua ou matuai vaivai lava!" o le tala lea a Sara. Sa nofo i lalo i le palapala Iosua ma faauu.

"Pe e te manatua le tala i le au paionia?" O le fesili lea a tina.

Na lue atu le ulu o Sara. E fiafia o ia i paionia.

"Sa tatau ona latou savavali i se auala umi lava," o le tala lea Tina. "O nisi taimi sa matuai vevela lava, ma o nisi taimi sa matuai malulu lava. Ae sa latou savavali pea. Ina ua latou taunu i lo latou aiga fou, sa latou fausia ni fale ma ni malumalu."

Sa fiafia Sara na faaauau pea le savaliga a paionia. O le a ia savali ai pea foi. Sa aapa atu lona lima ia Iosua “Sau loa,” o lana tala lea. “O loo i ai nisi a tatou savaliga e fai.” ■

E alala le tusitala i Iuta, ISA.

E faapefea ona ese lou olaga mai le olaga o se paionia anamua?

E faapefea ona tutusa?

TAULAI ATU LAU VAAI I LE MATAFAGA

Saunia e Richard M. Romney

Mekasini a le Ekalesia

Ose malaga i le paopao i se motu i se packa lata ane o le atunu na foliga mai o le avanoa silisili lea e latalata atili atu ai i lo'u atalii. O taitai o le Perisitua Arona ma alii talavou i la matou uarota sa fuafuaina le malaga mo ni masina, ma sa mafai ona ou faatasi atu ma i latou.

O lo'u atalii o Makei sa i ai i se tulaga maoae, e auai i taaloga e tolu i le aoga maua-luga. Atonu o le tasi lea o mafuaaga na tuu ai i maua i le paopao lava lea e tasi sa latou iloaina o le a ia alo malosi pe a manaomia. Sa i ai si ou malamalamā i le taialaina o se paopao, o lea na foliga mai ai o i maua o se au lelei.

Sa ou naunau foi ia maua le taimi i luga o le vaituloto e talanoa ai. Sa mafatia tele Makei talu mai le maliu o lona tina, ma sa le masani ona mafai ona ou tali atu i le auala sili i ona manaoga ma mea e fiafia i ai.

Sa ma aooga faamasani, sa i ai o ma ofu faaola, sa ma iloa aau, ma sa i ai ni o ma taitai talenia e taialaina i maua.

O le mea sa ma le faitauina o le matagi. Sa ma aloalo mo ni nai maila, ona sopo faalava atu lea i le ogatotonu o le vaituloto ma ua latalata atu i le matafaga ae faafuasei loa ona osofaia i maua e se matagi e maoae lava le malosi o agai mai ia i maua.

Sa mafai e isi paopao ona taunuu i le matafaga, ae o maua ma Makei sa i ai i le vaa mulimuli. Sa faateteleina galu, ma sa ma se ese mai le ala, a o ma alo ma alo, ma taumafai ia agai

*Sa aoao mai
e lo'u atalii ia
te au se lesona
mamana po
o fea e taulai
atu i ai le vaai
ma le auala e
tumau ai.*

i luma. Sa amata ona ou lē lavā ma faapopoleina. Sa ou matuai alo i totonu o le vai ma tosaina i lo'u malosi atoa, ma taumafai e toe faafoi i maua i le ala, ae sa foliga mai o loo ma tumau pea i le tulaga lava e tasi.

Sa lamatia i maua i le ono sa'e o le paopao ina ua iu lava ina ou talaina leotele ou te le iloa pe o i ai sou malosi e faaauau ai. Ona fai mai lea o lou atalii, "o loo e tilotilo i galu, Tama. O le a e le taunuu i se mea i le faia o lena mea. E tatau lava ona taulai atu lau vaai i le matafaga. O e vaai atu i lena laau i le mauga? O la ta sini lena. Taulai atu i ai, ma o le a ta mafaia."

Na sa'o lava o ia. O le taimi lava na ou taulai atu ai i le laau, sa mafai ona ou tumau i le ala. Sa lagonaina e o'u lima le malosi faafouina. Na valaau e Makei le televave mo le alo—"Toso. Malolo Toso. Malolo Ma le mausali, na ma see atu i luma.

Na ma taunuu i le matafaga, na aapa mai isi e fesoasoani, ae na ma saofafai ma tau manavanava. O lena po i lo ma faleie na ma talanoa, o le tama ma le atalii, e uiga i lo ma aafiaga.

Na ma manatuaina faatasi, mea na aoao mai e Peresitene Thomas S. Monson i le moli o le ava a le Alii: "E emeemo mai lava i taimi o afa o le olaga. E valavalau mai lava, 'O le auala lenei i le saogalemu; o le auala lenei i le fale.'"¹

I lena aoauli, sa avea se laau i luga o le matafaga ma a ma moli o le ava. Ina ua ou latalata i le faavauvau, na fautua mai lo'u atalii ma le atamai e aua le vaai atu i galu, ae taulai atu lau vaai i le matafaga. Ma sa ma toso faatasi, i le sili atu ma le tasi le auala. ■

FAAMATALAGA

- Thomas S. Monson, "Standards of Strength," *New Era*, Okt. 2008, 2.

ATA NA TUSIA E ROBERT T. BARRETT

PERESITENE THOMAS S. MONSON

Ao laititi, **Thomas S. Monson** sa ia tausia ni lapiti ma ni **manu felelei**. I le lauiloa ai i lona agalelei, sa ia tuuina atu ana **lapiti na tausi** i se aiga sa manao-mia ni meaai i le Aso Faafetai ma lana **taavale nofoaafi** i se tamaititi sa leai ni meaalofa o le Kerisimasi. Ina ua matua o ia, sa ia galue i le pisinisi lolomi mo le **Deseret News**. I le avea ai ma se Apostolo, sa ia faatulagaina le uluai siteki i Siamani i Sasae ma maua se faatagaga mo le Ekalesia e fausia ai le **Malumalu o Freiberg Siamani**. Na valaaufina e Peresitene Monson tagata uma o le Ekalesia e o e laveai mai i latou o e manaomia le fesoasoani.

E I Ai Foi i Lenei Lomiga

MO TALAVOU MATUTUA

FAAATOATOAINA IA Keriso

i. 42

O le malamalama i le alofa togiola foaifua o le Faaola e mafai ona faasaolotoina ai i tatou mai faamoemoega le sa'o ma le le talafeagai o le atoatua.

MO LE AUTALAVOU

i. 48

O FEAGAIGA PAIA E MALOLOSI AI KERISIANO

E faapefea ona aumaia e a tatou feagaiga ma le Atua le malosi ia i tatou? O auala nei e tolu.

MO TAMAITI

O La'u Lesona i le Faatuatua

E totoina e Ema meleni
e aoao ai lona aiga e uiga
i le faatuatua.

i. 67