

O LE EKALEZIA A IESU KERISO O LE AU PAIA O ASO E GATA AI • NOVEMA 2014

O Le Liahona

Saunoaga o le Konafesi Aoao

Ua Tuuina Atu Lauga a Elder Gavarret, Godoy, Martinez, ma Wong i a Latou Lava Gagana

O Keriso ma Tagata Lepela, saunia e J. Kirk Richards

E ala ia Iesu Keriso, “na pupula tauaso ma ua savavali pipili, ua faamamaina lepela ma ua logo tutuli, ua faatutuina o e na oti ma ua folafolaina foi le talalelei e matitiiva” (Mataio 11:5).

SAUNIGA O LE TAEAO O LE ASO TOONAI

- 4 Susū Maia i le Konafesi
Peresitene Thomas S. Monson
- 6 O Le Mafuaaga mo lo Tatou Faamoemoe
Peresitene Boyd K. Packer
- 9 O Fea le Itu o E Faasaga I Ai?
Elder Lynn G. Robbins
- 12 O Le Faamanatuga—o se Toefaafovina o le Agaga
Cheryl A. Esplin
- 14 Laveai i le Lotogatasi
Elder Chi Hong (Sam) Wong
- 16 Saoloto e Faavavau, e Galue mo i Latou Lava
Elder D. Todd Christofferson
- 20 Mauaina o se Molimau o le Malamalama ma le Upumoni
Peresitene Dieter F. Uchtdorf

SAUNIGA O LE AFIAFI O LE ASO TOONAI

- 24 O Le Lagolagoina o Taitai o le Ekalesia
Peresitene Henry B. Eyring
- 25 Ola Faatasi ma Alolofa atu i Isi e Eseeese o Tatou Talitonuga
Elder Dallin H. Oaks
- 28 Iosefa Samita
Elder Neil L. Andersen
- 32 O Matua: O Uluai Faiaoga o le Talalelei mo a Latou Fanau
Tad R. Callister
- 34 Faalatalata Atu i le Nofaalii o le Atua ma le Lototele
Elder Jörg Klebingat
- 37 Ioe, Le Alii e, Ou Te Mulimuli Atu ia te Oe
Elder Eduardo Gavarret
- 40 Pe Le o i Tatou Uma Ea o Ni Tagata Aisi?
Elder Jeffrey R. Holland
- 43 Mauaina o le Filemu Tumau ma le Fausiaina o Aiga e Faavavau
Elder L. Tom Perry

SAUNIGA A LEA LE AU PERISITUA

- 46 Filifili ma le Atamai
Elder Quentin L. Cook
- 50 Ua Ou Iloa Nei Mea Mo Au Lava Ia
Elder Craig C. Christensen
- 53 O Le Tulafono o le Anapogi: O Se Tiutetauave Faaletagata Lava Ia e Tausia ai E Matitiva ma E le Tagolima
Epikopo Dean M. Davies
- 56 "Le Alii e, O Au Ea?"
Peresitene Dieter F. Uchtdorf
- 59 O Le Perisitua Sauniuni
Peresitene Henry B. Eyring
- 67 Taiaina ma le Saogalemu i le Aiga
Peresitene Thomas S. Monson

SAUNIGA O LE TAEAO O LE ASO SA

- 70 Faaaliga Faifai Pea
Peresitene Henry B. Eyring
- 74 Lagolagoina o Perofeta
Elder Russell M. Nelson
- 77 Ola e Tusa ma Upu a Perofeta
Carol F. McConkie
- 80 O Le Ola e Faavavau—ia Iloa Lo Tatou Tama Faaletagati, ma Lona Alo, o Iesu Keriso
Elder Robert D. Hales
- 83 O Le Faamanatuga ma le Togiola
Elder James J. Hamula
- 86 Ia Mafaufau i le Ala o Ou Vae
Peresitene Thomas S. Monson

SAUNIGA O LE AFIAFI O LE ASO SA

- 89 Nofo i Totonu o le Vaa ma Pipiimau
Elder M. Russell Ballard
- 92 Ia Avea le Faaogaina o le Faatua-tua ma Mea E te Faamuamaina
Elder Richard G. Scott
- 96 O Loo I Ai se Fuafuaga a le Alii mo i Tatou!
Elder Carlos A. Godoy
- 99 O Le Tusi
Elder Allan F. Packer
- 102 O A Tatou Galuega o le Auaunaga Patino
Elder Hugo E. Martinez
- 104 Aua le Faatauvaaina Mea Paia
Elder Larry S. Kacher

- 107 O Mai la Ina Matamata
Elder David A. Bednar
- 110 Seia Tatou Toe Feiloai
Peresitene Thomas S. Monson

SAUNIGA AOAO A TAMAITAI

- 111 Saunia i se Ala Sa Le'i Iloa Lava
Linda K. Burton
- 114 Afafine o le Feagaiga a le Atua
Jean A. Stevens
- 117 Faasoaina Atu o Lou Malamalama
Neill F. Marriott
- 120 Ola Fiafia i le Talalelei
Peresitene Dieter F. Uchtdorf
- 64 Au Pulega Aoao ma Taitai Aoao o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai
- 124 Faasino Upu o Tala o le Konafesi
- 125 Tala Fou o le Ekalesia

Aotelega mo le Konafesi Aoaio Lona 184 Faaleatatausaga

TAEAO O LE ASO TOONAI, 4 OKETOPA, 2014, SAUNIGA AOAIO

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring. Tatalo Amata: Bonnie L. Oscarson. Tatalo Faaiu: Elder Bradley D. Foster. Musika na saunia e le Aufaipese a le Tapeneko; Mack Wilberg ma Ryan Murphy, faatonu; Richard Elliott ma Andrew Unsworth, ta okeni: "Ua Tafa Ata," *Viiga*, nu. 1; "I Luga o Mauga," *Viiga*, nu. 4, arr. Wilberg, e lei lolomiina; "O Lena Nuu Lelei Naua," *Viiga*, nu. 23, arr. Wilberg, e lei lolomiina; "Ieova e, ia Tautai Pea i Matou," *Viiga*, nu. 47; "A Ou Faalogo ma Lou Loto," DeFord, arr. Murphy, e lei lolomiina; "From All That Dwell below the Skies," *Hymns*, no. 90, arr. Wilberg, e lei lolomiina.

AFIAFI O LE ASO TOONAI, 4 OKETOPA, 2014, SAUNIGA AOAIO

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Dieter F. Uchtdorf. Tatalo Amata: Elder Wilford W. Andersen. Tatalo Faaiu: Elder Edward Dube. Musika na saunia e se aufaipese tuufaatasi mai i le siteki i Tooele, Grantsville ma Stansbury Park, Iuta; Hollie Bevan, faatonu; Linda Margetts, ta okeni: "Arise, O God and Shine," *Hymns*, no. 265, arr. Wilberg, lolomiina e jackman. e ala i le the Oxford; "Ua ou Iloa Lo'u Faaola," *Viiga*, nu. 73, arr. e Huff, e lei lolomiina; "Fa 'aola o Isaraelu," *Viiga*, nu. 5; "Iesu, Se'i e Fa'atasi Mai," *Viiga*, nu. 93, arr. Gates, lolomiina e Jackman.

AFIAFI O LE ASO TOONAI, 4 OKETOPA, 2014, SAUNIGA A LE AU PERISITUA

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring. Tatalo Amata: Elder Bruce A. Carlson. Tatalo Faaiu: Elder James B. Martino. Musika na saunia e se aufaipese a le au perisitua mai le Nofoaaga Autu e Aoaio ai Faifeautalai; Ryan Eggett ma Elmo Keck, faatonu; Clay Christiansen, ta okeni: "Rise Up, O Men of God," *Hymns*, no. 324, arr. e Wilberg, e lei lolomiina; Suifefiloi a Faafaifeautalai: "Faamoemoe Latou te Valaau Au i se Misiona," *Tusipese a Tamaiti*, 91; "I Will Be Valiant," *Children's Songbook*, 162; "We'll Bring the World His Truth," *Children's Songbook*, 172; "Tofia e Auauna" *Tusipese a Tamaiti*, 94, arr. Evans ma Eggett, e lei lolomiina; "Ia Viia Oe

le Atua," *Viiga*, nu. 10; "Outou Faifeau o Isaraelu," *Viiga*, nu. 198, arr. e Spiel, e lei lolomiina.

TAEAO O LE ASO SA, 6 OKETOPA, 2013, SAUNIGA AOAIO

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Dieter F. Uchtdorf. Tatalo Amata: Elder Don R. Clarke. Tatalo Faaiu: Saunia e Rosemary M. Wixom. Musika na saunia e le Aufaipese a le Tapeneko; Mack Wilberg, faatonu; Andrew Unsworth ma Clay Christiansen, ta okeni: "Sing Praise to Him," *Hymns*, no. 70; "Praise the Lord with Heart and Voice," *Hymns*, no. 73; "Viia Le na Fetaia'i ma Ieova," *Viiga*, nu. 15, arr. Wilberg, e lei lolomiina; "O Mai Fanau a le Alii," *Viiga*, nu. 24; "Softly and Tenderly," Thompson, arr. Wilberg, e lei lolomiina; "Le Faavae Malosi" *Viiga*, nu. 45, arr. Wilberg, e lei lolomiina.

AFIAFI O LE ASO SA, 6 OKETOPA, 2014, SAUNIGA AOAIO

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring. Tatalo Amata: Saunia e Elder David F. Evans. Tatalo Faaiu: John S. Tanner. Musika na saunia e le Aufaipese a le Tapeneko; Mack Wilberg ma Ryan Murphy, faatonu; Bonnie Goodliffe ma Linda Margetts, ta okeni: "Lo, Mighty God Appearing!" *Hymns*, no. 55, arr. Murphy, e lei lolomiina; "Faitau Ou Manuia," *Viiga*, nu. 151; "O le Atua lo'u Tama," *Viiga*, nu. 184, arr. e Murphy, e lei lolomiina; "Le Perofeta Pele e," *Viiga*, nu. 11, arr. Wilberg, e lei lolomiina.

AFIAFI O LE ASO TOONAI, 27 MATI SETEMA, 2014, SAUNIGA AOAIO A TAMAITAI

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Rosemary M. Wixom. Tatalo amata: Dorah Mkhabela. Tatalo faaiu: Amy Caroline White. Aufaipese Tuufaatasi o le Peraimeri, Tamaitai Talavou, ma le Aualofa mai siteki i Magna, Hunter ma Taylorsville, Iuta; Erin Pike Tall, faatonu; Linda Margetts, ta okeni: "On This Day of Joy and Gladness," *Hymns*, no. 64, arr. Tall ma Margetts, e lei lolomiina; "Ou te Fia Vaai i le Malumu," *Tusipese a Tamaiti*, 99, na lagiina e se aufaipese a tamaiti mai Seoul, Korea, arr. Zabriskie, e lei lolomiina; Pese Suifefiloi: "I Know That My Savior Loves Me" Bell ma Creamer; "Ua Ou Iloa Lo'u Faaola," *Viiga*, nu. 73, arr. Tall ma

Margetts, e lei lolomiina; "O Au o se Atalii o le Atua," *Tusipese a Tamaiti*, 2, arr. Zabriskie, e lei lolomiina; "Let Zion in Her Beauty Rise," *Hymns*, no. 41, arr. e Ward, e lei lolomiina.

E MAUA SAUNOAGA O LE KONAFESI

Ina ia maua saunoaga o konafesi aoaio i luga o le Initoneti i le tele o gagana, asiasi i le conference.lds.org ma filifili se gagana. O loo maua foi lauga i luga o le Gospel Library app feaveai. E masani lava i totonu o le ono vaiaso i le mavae ai o le konafesi aoaio, e maua ai lipine otio i faletusi autu. O loo maua faamatalaga e uiga i le konafesi aoaio i mamau e mafai ona faaaoaga mo e tagata e ai manaoga faapitoa i le disability.lds.org.

SAVALI A FAIAOAGA O AIGA MA FAIAOAGA ASIASI

Mo savali a faiaoga o aiga ma faiaoga asiasi, faamolemole ia filifili se lauga e aupito sili ona fetawai lelei ma tulaga o loo manaomia e i latou tou te asia.

I LE FAAVA

Luma: Ata na pueina e Nathaniel Ray Edwards.

I Tua: Ata na pueina e Leslie Nilsson.

PUEGA O ATA O LE KONAFESI

O vaaiga o i le konafesi aoaio i le Aai o Sate Leki sa pueina e Welden C. Andersen, Cody Bell, Janae Bingham, Randy Collier, Weston Colton, Craig Dimond, Nathaniel Ray Edwards, Ashlee Larsen, August Miller, Brian Nicholson, Leslie Nilsson, Matthew Reier, Christina Smith ma Byron Warner; i Alexandria, Virginia, ISA, na pueina e Chance Hammock; i Verona, Wisconsin, ISA, na pueina e Jenifer Ann Lee; i Peachtree Corners, Georgia, ISA, na pueina e David Winters; i San Lorenzo, Parakuei, na pueina e Repeka Ríos Benites; i Saipani, Atu Mariana i Matu, na pueina e Del Benson; i Cuauhtémoc, Mekisiko, na pueina e Niltza Beatriz Santillan Castillo; i Sobral, Pasila, na pueina e Wesley Dias; i Las Piñas, Filipaina, na pueina e Daniel Sanchez Labajo Jr.; i Waterford, Aialani, na pueina e Eymard Matini; i Canoas, Pasila, na pueina e Michael Morris Jr.; i Bariloche, Atenitina, na pueina e Josué Peña; ma i Cape Town, Aferika i Saute, na pueina e Samantha Scales.

NOVEMA 2014 VOL. 38 NU. 11
O LE LIAHONA 10991 890

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

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

O Le Korama a Aposetolo e Toasefululua:

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

Faatonu: Craig A. Cardon

Fautua: Mervyn B. Arnold, Christoffel Golden, Larry R. Lawrence, James B. Martino, Joseph W. Sitati

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 Pisinisi: Garff Cannon

Pule Faatonotonu: R. Val Johnson

Pule Faatonotonu Lagolago: Ryan Carr

Lagolago o Lomiga: Lisa C. López

Au Tisitusi ma Faatonotonu: Brittany Beattie,

David Dickson, David A. Edwards, Matthew D. Flitton, Lori Fuller, Garrett H. Garff, LaRene Porter Gaunt, Mindy Anne Leavitt, 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 Hinchley, 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: Connie Bovthorpe Bridge, Julie Burdett, Katie Duncan, Bryan W. Gygi, Denise Kirby, Ginny J. Nilson, Gayle Tate Rafferty

Tailolomi: Jeff L. Martin

Faatonusili Lolomiga: Craig K. Sedgwick

Faatonusili o le Tufatufaga: 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: \$0.55 (Samoa) i le kopi. Totogi mo le Tausaga Atoa \$6.60 (Samoa).

Auina atu tusitusiga ma faafesili i luga o le

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

O Le Liahona (o lona uiga i le Tusi a Mamona o le "tapasa" po o se "faatonuala") e lomía i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kernupotia, Sepuano, Saina, Kalaotia, Siekisolovakia, Tenimaka, Take, Iglisi, Esitonia, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri, Initu, Iselani, Initonesia, Italia, Iapani, Kiripati, Korea, Lativia, Lituania, Malakasa, Masela, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Saina (ua faaigofoieina), Silovenia, Sipaniolo, Suetena, Swahili Tagaloka, Tahiti, Tai, Toga, Iukureini, Urutu, ma Viatename. (E eese lava gavana.)

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

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

For Readers in the United States and Canada:

November 2014 Vol. 38 No. 11. 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 DNMM 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.

FAILAUGA I LE FAASOLOGA
FAAALAFAPETA

Andersen, Neil L., 28
Ballard, M. Russell, 89
Bednar, David A., 107
Burton, Linda K., 111
Callister, Tad R., 32
Chi Hong (Sam) Wong, 14
Christensen, Craig C., 50
Christofferson, D. Todd, 16
Cook, Quentin L., 46
Davies, Dean M., 53
Esplin, Cheryl A., 12
Eyring, Henry B., 24, 59, 70
Gavarret, Eduardo, 37
Godoy, Carlos A., 96
Hales, Robert D., 80
Hamula, James J., 83
Holland, Jeffrey R., 40
Kacher, Larry S., 104
Klebingat, Jörg, 34
Marriott, Neill F., 117
Martinez, Hugo E., 102
McConkie, Carol F., 77
Monson, Thomas S., 4, 67, 86, 110
Nelson, Russell M., 74
Oaks, Dallin H., 25
Packer, Allan F., 99
Packer, Boyd K., 6
Perry, L. Tom, 43
Robbins, Lynn G., 9
Scott, Richard G., 92
Stevens, Jean A., 114
Uchtdorf, Dieter F., 20, 56, 120

FAASINO AUTU

Afiati faaleaiga, 92
Agaga Paia, 70, 80, 104
Agalelei, 25, 110
Agavaa, 67
Aiga, 32, 45, 92, 99, 117
Alofa, 25, 80, 102, 120
Alofa mutimutivale, 6, 16
Amiotonu, 46, 67
Anapogi, 40, 53
Aoa atu, 32
Ata o le faaolataga, 16, 86, 96
Auaua atu, 53, 59, 102, 110, 120
Aufono, 14
Avea ma Soo, 40, 46, 56, 86, 102, 110
Faaaliga, 70, 77, 111
Faaaloalo, 25
Faaipoipoga, 46, 114
Faaalagolago o le tagata ia te ia lava, 53
Faaleagaga, 34
Faamagaloga, 6, 12, 34
Faamanatuga, 12, 83
Faamanuiaiga faapeteriaka, 96
Faamasino tonu, 16
Faamaualuga, 56
Faamoemoe, 6
Faaososoga, 67, 86
Faaitaiga, 32, 67, 86, 104
Faatoaogaina Mai, 14
Faatuatua, 14, 50, 77, 92
Faatulagaga Faalapotopotoga o le Ekalesia, 74
Faigata, 89, 110
Faitalia, 16, 46, 86, 92, 96, 104
Feagaiga, 114
Finauga, 25
Galuega faafaifeautalai, 4, 37, 107
Galuega faalemalumalu, 92, 99

Iesu Keriso, 6, 9, 12, 14, 16, 20, 25, 37, 43, 46, 67, 77, 80, 83, 86, 92, 102, 107, 117
Iosefa Samita, 6, 9, 28, 50, 53, 70, 80, 96
Konafesi aoao, 4, 110
Le Atua Le Tama, 20, 34, 80, 120
Liliuese, 9, 89
Liua, 30, 56, 104
Lotogatasi, 14, 80
Lotomaualalo, 56
Malamalama, 20, 117
Malosi faaletino, 34
Malumalu, 4, 111, 114, 117
Manatu faaaliga, 56, 96
Masalosalo, 104
Molimau, 6, 20, 28, 50, 80, 104
Papatisoaga, 114
Perisitua, 67
Perisitua Arona, 53, 57
Perofeta, 9, 70, 74, 77, 89
Poloaiga, 120
Poto, 46
Salamo, 16, 34
Sauniuniga, 59, 111
Sini, 46
Suesue i tusitusiga paia, 20, 50, 89, 92
Suiga, 34, 56
Taitaiga, 74
Talafoaolopito o aiga, 99
Tali atu o le tagata lava ia, 16
Tatalo, 20, 32, 40, 92
Toa Lototele, 9
Toefuataiga, 28
Togiola, 6, 12, 16, 34, 83, 92, 107, 117
Tulaga faatamā, 43
Tulaga faatinā, 43
Uelefea, 40, 53
Upumoni, 20, 25, 107
Ususitai, 34, 37, 86, 111
U unaiga a tupulaga, 9

Saunia e Peresitene Thomas S. Monson

Susū Maia i le Konafesi

A o tatou faalogologo atu, ia ootia o tatou loto ma faateleina lo tatou faatuatua.

O u uso e ma tuafafine, ua ou fiafia lava e faafeiloai atu ia te outou i lenei konafesi maoae i le lalolagi. Ua tatou potopoto faatasi i nofoaga i le lalolagi atoa e faalogologo ma aoao mai i uso ma tuafafine o e ua tatou lagolagoina o ni Pulega Aoao ma taitai aoao o le Ekalesia. Ua latou sailia le fesoasoaniga a le lagi e faatatau i a latou savali o le a latou faasoa atu, ma ua latou lagonaina musumusuga e faatatau i mea o le a fofogaina.

O lenei konafesi ua faailoga ai le 90 tausaga o faasalalaua i le leitio o le konafesi aoao. I le konafesi ia Oketopa o le 1924, sa faasalalauina ai sauniga i luga o le leitio mo le taimi muamua lava e ala i le Leitio KSL sa umiaina e le Ekalesia. Ua faailogaina foi i lenei konafesi le 65 tausaga o faasalalaua i televise o le konafesi. I le konafesi aoao sa faia ia Oketopa 1949, sa muai faasalalauina ai sauniga i le televise i Sate Leki atoa i luga o le Televise KSL.

Tatou te faamamaluina faamanu-iaga o ala o faasalalaua i nei ona po i le faatagaina ai o le faitau miliona o tagata o le Ekalesia e maimoaina pe faafofoga foi i le konafesi aoao. O sauniga o lenei faaiuga o le vaiaso o loo faasalalau atu i luga o televise, leitio,

keipo, masini satellite, ma le Initoneti, e aofia ai masini feaveai.

I le ono masina ua tea talu mai le taimi mulimuli na tatou feiloai ai, sa faapaiaina ai le malumalu fou e tasi ma le tasi sa toe faapaiaina. Ia Me sa faapaiaina ai e Peresitene Dieter F. Uchtdorf le Malumalu o Fort Lauderdale Florida. Sa faia ai se fiafia matagofie faaleaganuu a le autalavou i le aso a o lumanai ai le faapaiaiga. O le aso na sosoo ai, i le Aso Sa, 4 o Me, sa faapaiaina ai le malumalu i sauniga e tolu.

I le lua vaiaso talu ai sa ou maua ai le avanoa e toe faapaia ai le Maumalu o Ogden Iuta, lea sa muai faapaiaina i le 1972 e Peresitene Iosefa Filitia Samita. Sa faia foi se fiafia tele faaleaganuu i le aso a o lumanai ai le toe faapaiaiga, faatasi ai ma le toatele naua o le autalavou sa auai lea sa faia ai ni faafiafiaga eseese se lua, e eseese uma tagata faafiafia i faafiafiaga taitasi. I le aotelega, e 16,000 le autalavou sa auai. Sa faia ia sauniga o le toefaapaiaiga i le aso na sosoo ai, faatasi ai ma le toatele o le Usoga na auai, faapea ai ma taitai o ausilali ma le peresitene o le malumalu, o ona fesoasoani, ma o latou faletua.

O loo malosi pea le fausiaina o o

tatou malumalu. O le masina fou o le a faapaiaina ai le Malumalu fou o Phoenix Arizona, ma o le tausaga fou, i le 2015, ua matou faamoemoe ai e faapaia pe toe faapaia isi malumalu e le itiiti ifo ma le lima, ma isi malumalu o loo faalagolago i le faamaeaina.

E pei ona ou ta'ua ia Aperila, a maea ona fausiaina ma faapaiaina uma malumalu ua uma ona faasilasila atu, o le a atoa ai le 170 malumalu e faaaogaina i le lalolagi atoa. Ona o

loo taulai atu a matou taumafaiga i le faamaeaina o malumalu ua uma ona faasilasila atu, o lea matou te le toe faasilasilaina atu ai nisi malumalu fou i le taimi nei. Peitai, i le lumanai, pe a matou iloa ina manaoga ma maua ni fanua, o le a toe faasilasila atu ai nisi malumalu faaopoopo.

O loo faaauau pea ona tuputupu ae le Ekalesia. Ua silia nei ma le 15 miliona tagata malolosi ma o loo faateleina pea le aofai. O loo agai pea i luma

taumafaiga faafaifeautalai e aunoa ma le faalavelaveina. Ua silia ma le 88,000 faifeautalai o loo auuuna atu, i le faasoaina atu o le savali o le talalelei i le lalolagi atoa. Matou te toe faamautu atu o le galuega faafaifeautalai o se tiute faaleperisitua, ma e matou te uunaia alii talavou uma e agavaa ma malolosi ia auuuna atu. Matou te faafetai tele mo tamaitai talavou o loo auuuna atu foi. O loo latou faia se saofaga iloga, e ui e le o noatia i latou

i lalo o se poloaiga e auuuna atu e pei o alii talavou.

Ou te valaaulia nei outou ia outou gauai atu i uso ma tuafafine o le a saunoa atu i le asō ma taeao i sauniga o la tatou konafesi. O i latou uma ua talosagaina e saunoa atu ua lagonaina se tiutetauave tele i le faia o lea mea. A o tatou faalogologo atu, ia ootia o tatou loto ma faateleina lo tatou faatuatua, ou te tatalo faamaulalo ai i le suafa o Iesu Keriso, amene. ■

Saunia e Peresitene Boyd K. Packer
Peresitene o le Korama a Aposetolo e Toasefululua

O Le Mafuaaga mo lo Tatou Faamoemoe

O se molimau i le faamoemoega o le togiola o se mea lea e le mafai ona fuatiaina pe faitauina. O Iesu Keriso o le punavai o lena faamoemoe.

I le tele o tausaga ua mavae, sa ma asiasi atu ai ma Sister Packer i le Iunivesite o Oxford. Sa ma sailia ia faamaumauga o lo'u tuua o le augatupulaga lona iva i tua. Sa agalelei mai le taiulu o le Kolisi a Keriso i Oxford, o Dr. Poppelwell, ia aumai e le tagata o loo teuina faila ia faamaumauga. O le tausaga 1583 sa ma maua ai le igoa o lou tuua, o John Packer.

O le tausaga na sosoo ai sa ma toe foi atu ai i Oxford e tuuina atu se seti o tusitusiga paia ua tuufaatasia ma le matagofie mo le potutusi i le Kolisi a Keriso. Na fai sina le mautonu o Dr. Poppelwell. Masalo sa ia manatu e le o ma'ua o ni Kerisiano moni. O lea sa ia valaau ai i le faifeau o le kolisi ia taliaina ia tusi.

A o lei tuuina atu ia tusitusiga paia i le faifeau, sa ou tatalaina le Topical Guide ma faaali atu ia te ia le mataupu e tasi: e 18 itulau, matua lelei lava le lolomiina, e taitasi laina, o loo lisiina ai o mau faasino ia "Iesu Keriso." O se tasi lea o tuufaatasiga sili ona atoatoa o mau faasino i le mataupu e uiga i le Faaola e lei tuufaatasia muamua lava i le talafaasolopito o le lalolagi—o se molimau mai le Feagaiga Tuai ma le

Feagaiga Fou, le Tusi a Mamona, le Mataupu Faavae ma Feagaiga, ma le Penina Tau Tele.

"Po o fea lava le auala e te mulimuli ai i nei mau faasino," sa ou tau atu ia te ia, "pito i le pito, luga ma lalo, tusi i le tusi, o lea mataupu i lea mataupu—o le a e iloaina lava o se molimau tutusa ma ogatusa ma le paia o le misiona a le Alii o Iesu Keriso—Lona soifua mai, Lona soifuaga, Ana aoaoga, Lona Faasatauroga, ma Lana Togiola."

Ina ua uma ona faasoa atu i le faifeau nisi o aoaoga a le Faaola, sa suia ona lagona ia i maua, ma sa ia faamatamataina i maua i le nofoaga, e aofia ai se nofoaga i lalo o le eleele lea sa faaalua ai ni atavali i le vaitaimi o le malo o Roma.

Na i ai i mau faasino sa lisiina i le Topical Guide le mau lea e tasi mai le Tusi a Mamona: O Se Tasi Moli-mau ia Iesu Keriso: "Ua matou talai atu Keriso, ua matou vavalo e uiga ia Keriso, ma ua matou tusitusi foi e tusa ma a matou valoaga, ina ia mafai ona iloa e a matou fanau po o le a le puna e mafai ona latou tepa taulai i ai mo se faamagaloga o a latou agasala" (2 Nifae 25:26).

I Ana lava upu, sa fetalai mai ai le Faaola, "O a'u nei le ala, ma le upu moni, ma le ola, e le alu atu lava se tasi i le Tama, pe a le ui mai ia te au" (Ioane 14:6).

Ma mai le Tusi a Mamona ua Ia tautino mai ai: "Faauta, o au o le na saunia mai le faavaega o le lalolagi e togiola lou nuu. Faauta, o au o Iesu Keriso. . . . O au e maua ai e tagata uma le ola, ma e faavavau, ia i latou lava o e e talitonu i lou igoa; ma o le a avea i latou ma ou atalii ma ou afafine" (Eteru 3:14).

E tele naua isi mau faasino i totonu o tusitusiga faavae lea o loo folafola mai ai le matafaioi paia a Iesu Keriso o le Togiola mo tagata uma o e ua fananau mai pe o le a fananau mai i le olaga faaletino.

O le Togiola a Iesu Keriso ua togiolaina ai i tatou mai le Pa'u o le tagata, lea na tupu ina ua 'ai e Atamu ma Eva le fua faasaina i le Faatoaga o Etena, e pei ona ta'ua i le 1 Korinito, "Aua faapei ona oti uma ia Atamu, faapea foi ona faaolaina uma ia Keriso" (1 Korinito 15:22).

O loo aoao mai le Tusi a Mamona, "Aua e tatau ona faia o se togiola . . . , a leai o le a le maalofia le fano o tagata uma; ioe, ua maaa uma; ioe, ua pauu uma ma ua leiloloa, ma o le a fano vagana ai e ala i le togiola . . . o se taulaga e ao ina le gata ma faavavau" (Alema 34:9–10).

Atonu tatou te le o ola i ni olaga atoatoa, ma o loo i ai ni faasalaga mo a tatou mea sese, peitai ae tatou te lei o mai i le lalolagi, sa tatou malilie ai ia noatia i Ana tulafono ma ia talia faasalaga mo le soliina o na tulafono.

"Aua ua agasala tagata uma lava, ma ua le oo i le viiga mai le Atua;

"Ua tauamitonuina fua i lona alofa tunoa i le togiola e a Keriso Iesu" (Roma 3:23–24).

Sa faatinoina e le Faaola le Togiola, lea ua saunia ai se auala mo i tatou ina

ia mama ai. O Iesu Keriso o le Keriso toetu. Tatou te tapuai atu ma faamaluina o Ia mo le tiga sa Ia mafatia ai mo i tatou uma i se tulaga aoao atoa ai ma le tiga sa Ia onosaia mo i tatou taitoatasi, i le Faatoaga o Ketesemane faapea ma luga o le satauro. Sa ia tauaveina uma ma le lotomauualalo tele ma se malamalamaaga e faavavau i Lana matafaioi ma le faamoemoega paia.

O i latou o le a salamo ma lafoai agasala o le a iloaina o loo faaloaloa mai pea Lona aao alofa mutimutivale. O i latou o e faalogo ma ususitai i Ana afioga ma upu a Ana auauna filifilia o le a maua le filemu ma le malamalama e oo lava i le lotolotoi o le lototiga ma faanoanoaga sili. O le taunuuga o Lana taulaga o le faasaoloto lea o i tatou

mai aafiaga o le agasala ina ia mafai e tagata uma ona tafiese le tausala ma lagona le faamoemoe.

Pe ana faapea Na te lei faataunuina le Togiola, semanu e leai se faaolataga. Semanu e avea ma se lalolagi faigata e ola ai pe ana faapea e le mafai ona faamagaloina i tatou i a tatou agasala, pe ana faapea e le mafai foi ona faamamaina i tatou lava ma agai i luma.

O le alofa mutimutivale ma le alofa tunoa o Iesu Keriso e le faatapulaaina na o i latou o e faia le agasala, a le o le faia o se mea sese po o le le faia o se mea sa'o, ae e aofia ai le folafolaga o le filemu e faavavau ia i latou uma o e o le a talia ma mulimuli ia te Ia ma Ana aoaoga. O Lona alofa mutimutivale o se faamalologa sili lea, e oo lava

i se tagata le sala sa faamanualia.

Sa ou mauaina talu ai nei se tusi mai se tamaitai sa ia tau mai le onosaia o mafatiaga maoae i lona olaga. O se mea sese matautia, lea na te lei iloaina ae sa ia iite i ai, lea sa faia ia te ia. Sa ia tautino mai lona tauivi ma lagona o le le fiafia tele. I lona ita, sa ia tagi ai i ona manatu, "E tatau ona totogi e se tagata lenei mea sese matautia." I lona taimi matuitui o le faanoanoa ma le tuufesili, sa ia tusia ai e faapea, sa oo mai i lona loto se tali faafuasei, "Ua uma ona totogiina e se tasi."

Afai tatou te le o iloa le mea e mafai ona faia e le taulaga a le Faaola mo i tatou, e mafai ona tatou feoai i le olaga ma tauaveina o tatou faanoanoaga o mea sa tatou faia sa le sao pe sa

Saipani, Atu Mariana i Matu

faatiga ai i se tasi. O le lagona tausaina lea e o mai faatasi ma mea sese e mafai ona fufuluese. Afai tatou te saili ia malamalama i Lana Togiola, o le a tatou lagona le faaaloalo tele mo le Alii o Iesu Keriso, i Lana galuega faalelalolagi, ma Lana misiona paia i le avea ai ma o tatou Faaola.

O le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai sa toefuataiina mai ina ia faasalalau atu i le lalolagi atoa le malamalama e uiga i le soifuga ma aoaoga a le Faaola. O lenei konafesi maoae o loo faasalalauina atu i gagana e 94 e ala i satellite i atunuu e 102 ma o loo maua foi i le Initoneti i malo uma o loo i ai le Ekalesia. Ua silia ma le 3,000 a tatou siteki. O a tatou faifeautalāi faamisiona ua sili atu ma le 88,000, ma o le aofai o tagata auai o le Ekalesia ua silia ma le 15 miliona. O nei fuainumera ua avea ma faamaoniga o le “maa na tofi mai le mauga e aunoa ma lima” o le a faaauau pea ona taavale atu, ma o le a iu ina tumu ai le “lalolagi atoa” (MF&F 65:2).

Ae po o le a lava le telē e oo i ai le faalapotopotoga o le Ekalesia pe fia foi miliona tagata e auai mai, e tusa lava pe fia konetinetā ma atunuu e ulufale atu i ai a tatou faifeautalāi pe

fia gagana eseese tatou te tautatala ai, ae o le manuia moni o le talalelei a Iesu Keriso o le a fuaina lea e ala i le malosi faaleagaga o ona tagata taitoatasi. Tatou te manaomia le malosi o le tuuto lea o loo maua i le loto o soo faamaoni uma o Keriso.

O se molimau i le faamoemoega o le togiola o se mea lea e le mafai ona fuatiaina pe faitauina. O Iesu Keriso o le punavai o lena faamoemoe.

Tatou te saili atu e faamalolosia molimau a talavou ma tagata matutua, faaipopo ma nofofua. E manaomia ona tatou aoao atu le talalelei a Iesu Keriso i alii, tamaitai, ma fanau, i latou o soo se ituaiga ma tagatanuu, mauoa ma e matitiva. Tatou te manaomia tagata faatoa liliu mai ma i latou o e na tupuga mai i paionia anamua. E manaomia ona tatou sailia i latou o e na se ese ma fesoasoani ia i latou ia toe foi mai i le lafu. Tatou te manaomia le atamai ma le malamalama ma le malosi faaleagaga o tagata uma. O tagata taitoatasi o lenei Ekalesia o se elemene taua o le tino o le Ekalesia.

“Aua pei o le tino ua tasi ia, ma ona itu tino e tele, a o itu tino uma, e ui ina tele, o le tino e tasi lava ia; e faapea lava Keriso.

“Aua foi o le Agaga e toatasi na papatisoina ai i tatou uma i le tino e tasi. . . .

“Aua foi o le tino e le se itu tino e tasi lea, a e peitai o itu tino e lasi” (1 Korinito 12:12–14).

E auauna atu tagata uma o se molimau i le soifuga ma aoaoga a Iesu Keriso. Ua tatou tau ma autau a le fili, ma e tatou te manaomia tagata taitoatasi ma i tatou uma pe afai tatou te fia manuia i le galuega ua aumai e le Faaola ia i tatou e fai.

Atonu e te manatu ifo, “O le a se mea e mafai ona ou faia? Ua na o au e toatasi.”

E mautinoa lava sa lagona e Iosefa Samita le tuuatoatasi i nisi taimi. Sa oo ina avea ma tagata maoae, ae sa ia amata atu o se tamaitiiti e 14 tausaga sa i ai se fesili: “O fea o nei mau lotu e tatau ona ou auai?” (tagai Iosefa Samita—Talafaasolopito 1:10). Sa tuputupu ae le faatuatua ma le molimau a Iosefa e pei foi o i tatou, “ma lea mataupu i luga o lea mataupu, o sina mea itiiti i i ma sina mea itiiti i o” (2 Nifae 28:30; tagai foi MF&F 128:21). Sa tootuli Iosefa e tatalo, ma oka se mea ofofofia sa tulai mai ai ona o se taunuuga o lena tatalo ma le Uluai Faaaliga.

I le avea ai ma se tasi o Aposetolo e Toasefululua, ou te molimau atu ai i le Alii o Iesu Keriso. O loo soifua o Ia. O Ia o lo tatou Togiola ma lo tatou Faaola. “E ala i le Togiola a Keriso, e mafai ai ona faaolaina tagata uma” (Mataupu Faavae o le Faatuatua 1:3). O loo Ia pulefaamalumalu i lenei Ekalesia. E le o se tagata ese o Ia i Ana auauna. A o tatou agai atu i le lumanai ma le talitunuga filemu, o le a faatasi Lona Agaga ma i tatou. E leai se mutaaga i Lona mana e faamanuia ma taitai ai olaga o i latou o e sailia le upumoni ma le amiotonu. Ou te molimau atu ai ia te Ia i le suafa o Iesu Keriso, amene. ■

Saunia e Elder Lynn G. Robbins

○ Le Au Peresitene o Fitugafulu

○ Fea le Itu o E Faasaga I Ai?

O le taumafai e faamalie isi a o le'i faamalieina le Atua o le fesuiaia lea o le poloaiga muamua ma le sili ma le lona lua.

“○ fea le itu o e faasaga i ai?” na faate'ia a'u e Peresitene Boyd K. Packer i lenei fesili lavelave a o ma malaga faatasi i la'u tofiga muamua i le avea ai ma se Fitugafulu fou. E aunoa ma se faamalamalama ina ia auiliili mai le fesili, sa ou lē mautonu. “O se Fitugafulu,” na ia faaaau ai, “e le fai o ia ma sui o tagata i le perofeta, ae e fai ma sui o le perofeta i tagata. Aua lava nei galo le itu e te faasaga i ai!” O se lesona mamana lea.

O le taumafai e faamalie muamua isi i lo le faamalieina o le Atua o le fesuiaia lea o le *poloaiga muamua ma le sili ma le lona lua* (tagai Mataio 22:37–39). O le faagaloina lea o le itu e ao ona tatou faasaga i ai. Ae peitai, ua tatou faia uma lena mea sese ona o le fefe i tagata. I le Isaia ua lapatai ai tatou e le Atua, “Aua le fefefe i le faalumaina mai e tagata” (Isaia 51:7; tagai foi 2 Nifae 8:7). I le miti a Liae, o lenei fefe na amataina e ala i *tamatamailima o le faatauemu* na tusitusi mai i le fale tele ma le ateatea, na mafua ai ona galo i le toatele le itu na latou faasaga i ai ma tuua ai le laau ma le “[maasiasi]” (tagai 1 Nifae 8:25–28).

O lenei *faatosinaga* mai i isi tagata o loo taumafai e suia uiga o se tagata,

a le o lena o amioga, e ala i le faia ia lagona e se tasi le tausalaina mo le faatiga atu i se tasi. A faaososoina e lenei fefe i tagata i tatou e faamaonia le faia o le agasala, o le a avea ma se “mailei” e tusa ai ma le tusi a Faataoto (tagai Faataoto 29:25). O le mailei e mafai ona faafoliga mai ma le atamai ina ia faaseseina lo tatou itu agaalofa, e talia ai pe faamaonia foi se mea ua ta'usalaina e le Atua. Mo ē ua vaivai le faatuatua, e mafai ona avea ma mea

e tausuai ai. Mo se faataitaiga, e o atu lava nisi o faifeautalai talavou ma avatu lenei fefe i tagata i totonu o le misiona ma lē lipotia le lē usiusitai ua iloagofie a se soa i lo latou peresitene o le misiona ona latou te le mananao e faatiga i a latou soa lē usiusitai. O faaiuga a tagata ua faia e ala i le manatuaina o le faatulagaga sa'o o poloaiga muamua ma le sili ma le lona lua (tagai Mataio 22:37–39). Pe a iloaina e nei faifeautalai lē mautonu latou te tali atu i le Atua ae lē o a latou soa, e tatau ona latou maua ai le lototele e sui ai le itu latou te *faasasaga i ai*.

I le talavou o lona matua e 22 tausaga, na galo ai foi ia Iosefa Samita po o fea le itu e faasaga i ai ina ua ia talosagaina pea lava pea le Alii pe mafai e Matini Harisi ona nōnōina itulau e 116 o tusitusiga. Atonu na manao Iosefa e faaali atu ia Matini le agaga faafetai mo lana lagolagosua. Ua tatou iloaina na matuā naunau lava Iosefa mo nisi molimau patino e lagolagoina o ia e faasaga i faigata o mea sese ma pepelo na faasalalauina e uiga ia te ia.

Po o a lava ni mafuaaga na i ai ia Iosefa, pe na tauamiotonuina e pei

ona foliga mai ai, ae sa le'i faatagaina e le Alii [ia mafuaaga] ma a'oa'i malosi ai o ia: "Ua faafia ona e soli o poloaiga ma tulafono . . . ma e alu pea i faatauanauga a tagata. Aua, faauta, sa lē tataua ona sili atu lou *fefe* i tagata nai lo i le Atua" (MF&F 3:6–7; faaopopo le faamamafa). O lenei aafiaga faalelagona na fesoasoani ia Iosefa e manatua ai pea e faavavau, le itu e ao ona faasaga i ai.

A taumafai tagata e *faafoliga ona o vaaiga* a tagata, e lilo ia te ia ua ia *aveesea le vaaiga* a le Atua [mai ia te ia]. O le manatu o se tasi e mafai ona ia faamalieina le Atua ae i le taimi lava e tasi ia le amanaiaina le lē ususitai a tagata, e le'o se lē faaitu'au, ae o le faa'ole'ole po o le *faafoliga* po o le taumafai foi e "auauna i matai e lua" (Mataio 6:24; 3 Nifae 13:24).

E ui e mautinoa le manaomia o le lototele e fetaia'i ai ma faigata, ae o le faailoga moni o le lototele o le faaitoilaloina lea o le fefe i tagata. Mo se faaitaitaiga, o tatalo a Tanielu na fesoasoani ia te ia e fetaia'i ai ma leona, ae o le mea na avea ai o ia ma tagata toa, o le tetee lea i le Tupu o Tarius (tagai Tanielu 6). O lenei ituaiga o lototele o se meaalofofa a le Agaga i *ē matata'u i le Atua* o loo faia a latou tatalo. O tatalo a le Tupu Tamaitai o Eseta na ia maua ai foi lenei lava lototele e tasi e fetaia'i ai ma lona toalua, le Tupu o Asueru, ma le iloaina ua ia lamatiaina lona ola i le faia o lea mea (tagai Eseta 4:8–16).

O le lototele e le na o se tasi o uiga mama taua, ae e pei ona matauina e C. S. Lewis: "O le lototele o le ituaiga o uiga mama uma i le taimi e tofotofoina ai. . . . Na alofa mutimutivale Pilato seia oo ina lamatiaina le alofa mutimutivale."¹ Na faanoanoa le Tupu o Herota i le talosaga e vavae ese le ulu o Ioane le Papatiso ae na mana'o ina ia faamalie "e ua taotoo e aai faatasi

ma ia" (Mataio 14:9). Na sauni le Tupu o Noa e faasaoloto Apinati ae na ia faasilasila atu se faasalaga oti, ina ua malosi le uunaiga mai i ana faitaulaga sili amioleaga lea na mafua ai ona sui lana faaiuga (tagai Mosaea 17:11–12). Na lē usitaia e le Tupu o Saulo le afioga a le Alii e ala i le taofia o veti o le taua aua na ia "fefe i le nuu, ma faalogo i a latou upu" (1 Samuelu 15:24). Ina ia faamalieina Isaraelu fouvale i le auvae o le Mauga o Sinai, na gaosi ai e Arona se tamai povi auro, ma le faagaloina o le itu e faasaga i ai (tagai Esoto 32). E toatele pule sili o le Feagaiga Fou sa "talitonu i [le Alii]; ae ona o le au Faresaio sa latou faafitia ai o ia, ne'i tulia i latou i fafo i le sunako: Auā ua sili lo latou mana'o i le viiga mai tagata, i le viiga mai le Atua" (Ioane 12:42–43). O loo i ai i tusitusiga paia le tele o nei ituaiga faaitaitaiga.

Ia faalogo mai i nisi nei o faaitaitaiga musuia:

- Muamua, o Mamona: "Faauta, ou te tautala atu ma le lototoa, ona ua ou maua le pule mai le Atua; ma ou te *le fefe* po o a mea e mafai ona faia e tagata; ona e lafo ese i fafo e le alofa ua atoatoa le fefe uma" (Moronae 8:16; faaopopo le faamamafa).

- O Nifae: "O le mea lea, o mea e fiafia i ai le lalolagi ou te lē tusia, ae o mea e fiafia i ai le Atua ma i latou o e e lē o ni isi o le lalolagi" (1 Nifae 6:5).
- O Kapeteni Moronae: "Faauta, o au o Moronae, o lo outou kapeteni silisili. Ou te le saili mo le pule, ae ia to ifo i lalo. Ou te le saili mo le mamalu o le lalolagi, ae mo le mamalu o lo'u Atua, ma le saolotoga ma le manuia o lou atunuu" (Alema 60:36).

Na maua e Moronae le lototele maoae i le manatuaina o le itu e faasaga i ai, na ia faapea mai, "A na pei tagata uma sa i ai, ma o i ai, ma o le a i ai, o Moronae, faauta, po ua luluina i lalo e faavavau mana o seoli; ioe, po ua le maua e le tiapolo se mana i luga o loto o le fanauga a tagata" (Alema 48:17).

O perofeta i le talafaasolopito atoa sa osofaia i taimi uma i tamatamailima o le faatauemu. Aisea? E tusa ma tusitusiga paia, ona "e ave e tagata ua sala le upumoni o se mea faigata, ona e tuia ai i latou i le totonugalemu lava" (1 Nifae 16:2), ma e pei ona matauina e Peresitene Harold B. Lee, "E apatā le manu ua lavea!"² O a latou tali faatauemu, i le mea moni lava, o le ta'usalaina o loo taumafai e faamautinoa o ia lava, e pei lava o Korioa o lē na mulimuli ane tautino atu, "Sa ou iloa i taimi uma lava o loo i ai se Atua" (Alema 30:52). Sa matuā faatalitonuina Korioa i lana taufaasese lea na amata ai ona ia talitonu i ana lava pepelo (tagai Alema 30:53).

E tele lava ina tu'uaia e le au faatauemu ia perofeta mo mea ua pasiā po o le faailogalanu. Latou te taumafai e faatauana pe uunai malosi le Ekalesia ina ia tu'u i lalo tulaga faatonuina a le Atua i le tulaga o loo i ai o latou lava amio lē talafeagai, lea e faaupuina e

Elder Neal A. Maxwell, o le a “atiinae-ina le faamalieina faaletagata lava ia nai lo le sailia o le faaleleia o le tagata lava ia”³ ma le salamo. O le tuuina i lalo o tulaga faatonuina a le Alii i le tulaga o i ai amioga lē talafeagai o malo o le—liliuese lea. O le toatele o Ekalesia sa i ai i sa Nifae ina ua mavae le lua seneturi o le asiasiga a le Faaola ia i latou, na amata ona “faafaigofieina” aoaoga faavae, i le nonoina mai o se fasifuitau mai ia Elder Holland.⁴

A o e faafofoga i lenei fuaitau mai le 4 Nifae, tagai mo ni tulaga tutusa i o tatou aso: “Ma sa oo ina mavae atu le lua selau ma le sefulu o tausaga, e tele ekalesia ua i ai i le lauelelee; ioe, e tele ekalesia sa i ai sa fai mai ua latou iloa le Keriso, ae peitai sa latou teena vaega e tele o lana talalelei, sa oo ina latou talia amioleaga ituaiga eseese uma ma latou avatu lena mea ua paia, ia te ia o le na faasa mai ai ona o le le agavaa” (4 Nifae 1:27).

O le mea lava e tasi o loo tupu i aso e gata ai! O nisi o tagata o le ekalesia latou te lē iloaina ua latou pauu atu i le mailei lava e tasi pe a latou taumafai e u’unaia le taliaina o “uputuu a o latou tama” (MF&F 93:39) faalelotoifale ma faaleaganuu ia e le o ogatusa ma le aganuu a le talalelei. Ae o isi, i le faaseseina o i latou lava ma i le faafitia o i latou lava, e augani pe poloai ia tuu i lalo e epikopo tulaga faatonuina o le pepa faataga o le malumalu, faamaoniga mo aoga, po o pepa talosaga a faifeautalai. E lē faigofie le avea ai ma se epikopo o loo i ai lena ituaiga avega. Peitai, e pei o le Faaola o lē na faamaina le malumalu ina ia puipuia lona paia (tagai Ioane 2:15–16), o epikopo o aso nei ua valaauina e puipuia ma le lototoa tulaga faatonuina o le malumalu. O le Faaola lava na Ia fetalai, “O le a ou faaali atu a’u lava i lo’u nuu i lenei fale i le alofa mutimutivale . . . afai e tausi lo’u nuu i a’u poloaiga,

ma ia lē faaleleleina lenei fale paia” (MF&F 110:7–8).

O le Faaola, lo tatou Faataitaiga sili, na faasaga atu i Lona Tama i taimi uma. Na Ia alofa ma auauna atu i Ona uso a tagata ae na fetalai mai, “Ou te le manao i le viiga mai tagata” (Ioane 5:41). Na Ia finagalo ia i latou na Ia aoaoina e mulimuli ia te Ia, ae Na te le’i saili mo lo latou agalelei. Ao Ia faatino-ina se galuega alofa, e pei o le faamaloloina o se ma’i, e oo mai e le aunoa le meaalofo faatasi ai ma le talosaga ina ia “aua le ta’u atu i se tasi” (Mataio 8:4; Mareko 7:36; Luka 5:14; 8:56). O se vaega, ina ia aloese mai le lauiloa lava lea na mulimuli atu ia te Ia e ui lava i Ana taumafai e aloese mai ai (tagai Mataio 4:24). Na Ia tausala ina le au Faresaio mo le faia o galuega lelei ina ia iloa ai e tagata (tagai Mataio 6:5).

O le Faaola, ua na o le pau lea o le tagata atoatoa na soifua mai, sa sili atu ona le fefe. I Lona soifuaga, na Ia fetalai ai ma le toatele o tagata faifai ae e le’i gauai atu lava i lo latou tamamailima o le faatauemu. E na o Ia lava le tagata e leai ma se taimi se tasi na galo ai le itu e faasaga i ai: “Ou te faia *pea lava* o mea e lelei [i le Tama]” (Ioane 8:29; faapoopo le faamamafa), ma “Ou te le usiusitai i lo’u lava loto, a o le finagalo o le Tama, o le na auina mai a’u” (Ioane 5:30).

I le va o le 3 Nifae mataupu e 11 ma le 3 Nifae matupu e 28, na faaoga ai e le Faaola le faalagiga *Tama* e le itiiti ifo ma le faa-150, lea sa matua faamaino atu ai ia sa Nifae, na i ai o Ia iina e fai ma sui o Lona Tama. Ma e mai le Ioane mataupu e 14 e oo atu i le 17, na faasino atu ai le Faaola i le Tama e

le itiiti ifo ma le faa-50. I auala uma e mafai ai, na avea ai o Ia ma soo atoatoa o Lona Tama. Na matua atoatoa o Ia i le avea ma sui o Lona Tama, lea o le iloaina o le Faaola, o le iloaina foi lea o le Tama. O le vaai atu i le Alo o le vaai atu foi lea i le Tama (tagai Ioane 14:9). O le faalogo i le Alo o le faalogo foi lea i le Tama (tagai Ioane 5:36). O le mea moni, na leai se eseese o Ia mai i Lona Tama. Na tasi o Ia ma Lona Tama (tagai Ioane 17:21–22). Na Ia silafia atoatoa le itu e faasaga i ai.

Tau ina ia avea Ana faataitaiga musuia e faamalosia ai i tatou e faasaga atu i mailei o viiga mai i isi po o le faasausili o i tatou lava. Tau ina ia tatou maua le lototele ia le fefefe ai pe taumafai e faamalieina i latou e taufafefe mai ia i tatou. Ou te faamoemoe o Ana faataitaiga o le a uunaia ai i tatou e agalelei atu e aunoa ma le faailoaina i le mea e gata ai le mafai, ma ia lē “saili i viiga a tagata” (MF&F 121:35). Ma ou te faamoemoe o Lana faataitaiga le mafaatusalia e fesoasoani ia i tatou e manatua ai i taimi uma *lē fea* o “poloai muamua ma le sili” (Mataio 22:38). Pe a poloaiina e isi le faamaoniga e le usitaia ai poloai a le Atua, ou te faamoemoe ia tatou manatua Lē ua avea ai i tatou ma Ona soo, ma le itu tatou te faasaga i ai, o lau tatalo lea i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. C. S. Lewis, *The Screwtape Letters*, rev. ed. (1982), 137–38.
2. Harold B. Lee, i le *Mine Errand from the Lord: Selections from the Sermons and Writings of Boyd K. Packer* (2008), 356.
3. Neal A. Maxwell, “O Le Salamo,” *Liahona*, Ian. 1992, 36.
4. Jeffrey R. Holland, “O Le Valaau ia Faapei o Keriso,” *Liahona*, Iuni 2014, 35.

Saunia e Cheryl A. Esplin

Fesoasoani Lua i le Au Peresitene Aoao o le Peraimeri

O Le Faamanatuga— o se Toefaafouina o le Agaga

O le Agaga e faamaloloina ma toefaafouina o tatou agaga. O faamanuiaga folafolaina o le faamanatuga o le a tatou “maua pea lona Agaga e faatasi ma i [tatou].”

Sa fesili mai se vaega o tamaitai talavou ia te au i se tasi taimi, “O le a se mea sa e moomoo e te fia iloaina a o e matua e pei o i matou?” Afai ou te taliina lena fesili i le taimi nei, ou te faaafia ai le manatu lena: “A na ou pei o lo outou matutua ou te moomoo maimau pe ana ou malamalama atili i le taua o le faamanatuga nai lo le mea sa ou i ai. Maimau pe ana ou malamalama i le faamanatuga i le auala na faamatalaina ai e Elder Jeffrey R. Holland. Sa saunoa o ia, ‘O se tasi o valaaulia taua e le mavavaeeseina mai le sauniga faamanatuga o le avea lea ma se aafiaga faaleagaga moni, se sauniga paia, se toefaafouina o le agaga.’¹”

E mafai faapea ona avea le faamanatuga ma “se aafiaga faaleagaga moni, se sauniga paia, se toefaafouina o le agaga” i vaiaso taitasi?

E avea le faamanatuga ma se aafiaga faaleagaga faamalosiua pe a tatou faalogo atu i tatalo o le faamanatuga ma toe tuuto atu i a tatou feagaiga. O le faia o lena mea, e tatau ai ona tatou

naunau ia ave i o tatou luga le suafa o Iesu Keriso.² O le ta’ua ai o lena folafolaga, sa aoao mai ai Peresitene B. Eyring: “O lona uiga e tatau ona tatou vaai ia i tatou lava o ni Ona soo. O le a tatou faamuamua o Ia i o tatou olaga. O le a tatou mananao i mea e finagalo i ai o Ia nai lo mea tatou te mananao i ai po o mea ua aoao mai le lalolagi ia tatou mananao i ai.”³

A tatou fetagofi atu i le faamanatuga, ua tatou osifeagaiga foi ina ia “manatua pea”⁴ Iesu Keriso. I le po a o lei faasatauroina o Ia, sa faapotopoto mai ai e Keriso Ana Aposetolo ia te Ia ma faatulagaina le faamanatuga. Sa Ia tofitofiina le areto, faamanuia, ma fetalai atu, “Ina tago ia, ina aai; e fai lena mea ma faamanatuga o lo’u tino ou te tuuina atu e togioala ai outou.”⁵ Sa sosoo ai ona Ia ave se ipu uaina, faafetai atu, ma avatu i Ana Aposetolo e inu ai, ma fetalai atu, “E faia lena mea ma faamanatuga o lo’u toto . . . , ua faamaligiina mo le toatele o e talitonu i lo’u igoa.”⁶

Ia sa Nifae ma faapena foi i le Toefuataiga o Lana Ekalesia i aso e gata ai, sa ia toe fetalai mai e tatau ona tatou fetagofi atu i le faamanatuga e manatua ai o Ia.⁷

A tatou aai ma feinu i le faamanatuga, tatou te tautino atu i le Atua o le a tatou manatua pea Lona Alo i taimi uma, ae le na o le taimi puupuu o le sauniga faamanatuga. O le uiga o lena mea o le a tatou tepa taulai atu pea i le faataitaiga ma aoaoga a le Faaola e taiala ai o tatou manatu, a tatou filifiliga, ma a tatou amioga.⁸

E faamanatu mai foi e le tatalo o le faamanatuga ia i tatou e tatau ona tatou “tausi i ana poloaiga.”⁹

Na fetalai Iesu, “Afai tou te alofa mai ia te au, ia outou tausi mai i au poloaiga.”¹⁰ O le faamanatuga tatou te maua ai se avanoa mo se iloiloaga faaletagata lava ia ma se avanoa e liliu atu ai o tatou loto ma agaga i le Atua. O le usiusitai i poloaiga e aumaia ai le mana o le talalelei i o tatou olaga ma se filemu ma se faaleagaga sili atu.

O le faamanatuga e maua ai se taimi mo se aafiaga moni faaleagaga a o tatou mafaufau i le mana togioala ma le gafatia o le Faaola e ala i Lana Togiola. Sa aoaoina talu ai nei e se taitai o Tamaitai Talavou e uiga i le malosi tatou te mauaina pe a tatou taumafai e aai ma feinu ma mafaufau atoa i le faamanatuga. A o galue e faamaea se tulaga manaomia i le tusi o le Alualu i Luma o le Tagata Lava Ia, sa ia faatuina ai se sini ia taulai atu i upu o viiga ma tatalo o le faamanatuga.

O vaiaso taitasi, na te faia ai se iloiloaga o ia lava i le taimi o le faamanatuga. Na te toe manatua mea sese sa ia faia, ma sa ia tuuto atu ina ia lelei atu i le vaiaso e sosoo ai. Sa ia faafetai i le mafai ona faasa’o ia mea ma faamamaina. O le toe tepa i tua i le aafiaga, sa ia fai mai ai, “Sa ou galue i le vaega o le salamo o le Togiola.”

I se tasi Aso Sa ina ua uma le iloilo-ina o ia lava, sa amata ona ia lagona le faanoanoa ma le le mautonu. Sa iloa e ia o loo ia faia pea lava pea ni mea sese lava e tasi, i lea vaiaso ma lea vaiaso. Ona ia maua lea o se musumu-suga manino o loo ia lafoaia se vaega tele o le Togiola—le mana gafatia o Keriso. Sa galo ia te ia taimi uma sa fesoasoani ai le Faaola ia te ia ina ia avea ma tagata e tatau ona ia avea ai ma auauna atu e sili atu ma lona lava tulaga gafatia.

O le mafaufau ai i lenei mea, sa ia toe mafaufau ai i le vaiaso na muamua atu. Fai mai o ia: “O se lagona o le olioli na tafieseai ai lou faanoanoa a o ou matauina le anoanoai o avanoa ma tomai ua Ia tuuina mai ia te au. Sa ou matauina ma le agaga faafetai le tomai lea sa ia te au ina ia iloa ai manaoga o lau tama pe afai e le o iloina. Sa ou matauina pe a ou lagona i se aso ua le mafai ona ou toe faia se isi mea, sa mafai ona ou ofo atu ni upu faamalosiau i se uo. Sa ou faaalua le onosai i se tulaga sa masani ona ou tali atu ai i se itu le lelei.”

Sa ia faaii mai: “A o ou faafetai i le Atua mo le mana gafatia o le Faaola i lou olaga, sa ou lagona se faamoemoe sili atu i le faagasologa o le salamo lea sa ou galue ai ma sa ou tulimatai atu i le isi vaiaso e sosoo ai ma se faamoemoe faafouina.”

Sa aoao mai Elder Melvin J. Ballard i le auala e mafai ona avea ai le faamanatuga ma se aafiaga faamalolo ma faamamaina. Sa saunoa o ia:

“O ai se tagata o i tatou e le faamanualia lona agaga i upu, manatu, po o se amio, mai le isi Sapati i le isi Sapati? Tatou te faia mea ia tatou te salamo ai ma mananao ina ia faamagaloina. . . . O le auala e maua ai le faamagaloga o le . . . salamo i a tatou agasala, o atu ia i latou ua tatou agasala ai pe solitulafono ai ma tapā

sa latou faamagaloga ona toe faaleleia lea i le laulau o le faamanatuga lea, pe afai tatou te salamo ma le faamaoni ma tuu i tatou lava i tulaga e tatau ai, o le a faamagaloina i tatou, ma o le a oo mai le faamalologa faaleagaga i o tatou agaga. . . .

“Sa saunoa Elder Ballard, “Ou au o se molimau o loo i ai se agaga o loo auai i le faaunuunuina o le faamanatuga ina ia faamafanafanaina le agaga mai le ulu seia oo i vae; e te lagona lava le faamaloloina o manua o le agaga, ma le aveesea o le avega. E oo mai le mafanafana ma le fiafia i le agaga ua agavaa ma naunau moni lava ina ia ‘ai ma inu i lenei meaai faaleagaga.”¹¹

E mafai ona faamaloloina ma toe faafouina o tatou agaga ua faamanualia e le gata ona ua faamanatu mai ia i tatou e le areto ma le vai le ositaulagina e le Faaola o Lona tino ma le toto ae ona ua faamanatu mai foi e faatusa ia i tatou o le a avea pea o Ia ma a tatou “areto o le ola”¹² ma le “vaiola.”¹³

Ina ua uma ona faaunuunuina le faamanatuga ia sa Nifae, sa fetalai atu Iesu:

“O ia o le e ai i lenei areto ua ai o ia i lou tino mo lona agaga; o ia o le e inu i lenei uaina ua inu o ia i lou toto mo lona agaga; ma o le a le fia ai lava pe fia inu lona agaga, ae o le a faatumuina.

“O leni, ina ua uma ona aai ma feinu le motu uma o tagata, faauta, sa tumu i latou i le Agaga.”¹⁴

O nei upu, ua aoao mai ai i tatou e Keriso e faamaloloina ma faafouina e Keriso o tatou agaga. O faamanuiga folafolaina o le faamanatuga o le a tatou “maua pea lona Agaga e faatasi ma i [tatou].”¹⁵

Pe a ou ‘ai ma inu i le faamanatuga, ou te vaai faalemafaufau atu i nisi taimi i se atavali o loo faaali mai ai le Faaola toetu ma Ona aao o loo faaloaloa mai, e pei ua Ia saunia e talia i tatou i Lana opo agaalofa. Ou te fiafia i lenei atavali. A ou mafaufau i ai i le taimi o le faaunuunuina o le faamanatuga, e siitiaina lou agaga e toetoe lava a ou lagonaina le fetalaiga a le Faaola: “Faauta, ua faaloaloa atu ia te outou lou lima alofa mutimutivale, ma o soo se tasi e sau, o ia lea o le a ou taliaina; ma amuia lava i latou o e e o mai ia te au.”¹⁶

E avea le au Perisitua Arona ma sui o le Faaola pe a latou saunia, faamanuia, ma tufatufa atu le faamanatuga. A o faaloaloa mai e se o umiaina le perisitua lona lima e ofo mai ia i tatou ia faatusa paia, e peisea’i o loo faaloaloa mai e le Faaola Lava Ia Lona aao o le alofa mutimutivale, ma valaauliaina i tatou taitoatasi e aai ma feinu i mea-alofa taua o le alofa ua faaavanoa mai e ala i Lana taulaga togiola—o mea-alofa o le salamo, faamagaloga, mafanafana, ma le faamoemoe.¹⁷

O le faatele lava o lo tatou mafaufau loloto i le taua o le faamanatuga, o le tele foi lena o lona paia ma le

anoa ia i tatou. O le mea leni sa faailoa atu e se tama e 96 tausaga le matua ina ua fesili lona atalii, “Tama, aisea e te alu ai i le lotu? E le mafai ona e vaai, e le mafai ona e faalogo, e faigata ona e fealuai. Aisea e te alu ai i le lotu?” Sa tali atu le tama, “O le faamanatuga. Ou te alu e ‘ai ma inu i le faamanatuga.”

Tau ina ia taitasi i tatou ma o mai saunia i le sauniga faamanatuga ina ia maua “se aafiaga faaleagaga moni, se sauniga paia, se toefaafouina mo lo [tatou] agaga.”¹⁸

Ou te iloa o loo soifua lo tatou Tama Faalelagi ma lo tatou Faaola. Ou te faafetai mo le avanoa ua saunia e le faamanatuga ia lagona ai lo Laua alofa ma ia aai ma feinu ai i le Agaga. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Jeffrey R. Holland, *Christ and the New Covenant: The Messianic Message of the Book of Mormon* (1997), 283.
2. Tagai Mataupu Faavae ma Feagaiga 20:77.
3. Henry B. Eyring, “Ina Ia Tasi I Tatou,” *Liahona*, Iulai 1998, 67.
4. Mataupu Faavae ma Feagaiga 20:77, 79.
5. Iosefa Samita Faaliliuga, Mataio 26:22 (i le Mataio 26:26, vaefaamatalaga *i*, ma le faaopoopo i le Tusi Paia).
6. Iosefa Samita Faaliliuga, Mataio 26:24 (i le faaopoopoga o le Tusi Paia); tagai foi Mataio 26:26–28; Mareko 14:22–24; Luka 22:15–20.
7. Tagai 3 Nifae 18:7, 11; Mataupu Faavae ma Feagaiga 20:75.
8. Tagai “How Do I Keep My Covenant to Always Remember the Savior?” *Sau, Mulimuli Mai ia te Au* mataupu aoaoina o le Aoga Sa; lds.org/youth/learn/ss/ordinances-covenants/remember; *Faamaoni i le Faatuatua: O Se Tusitaitala o le Ekalesia* (2004), 45–46.
9. Mataupu Faavae ma Feagaiga 20:77.
10. Ioane 14:15.
11. Melvin J. Ballard, in Melvin R. Ballard, *Melvin J. Ballard: Crusader for Righteousness* (1966), 132–33.
12. Ioane 6:48.
13. Ioane 4:10.
14. 3 Nifae 20:8–9.
15. Mataupu Faavae ma Feagaiga 20:77.
16. 3 Nifae 9:14.
17. Ou te faafetai ia Ann Madsen mo lona malamalamaaga i leni mataupu faavae.
18. Jeffrey R. Holland, *Christ and the New Covenant*, 283.

Saunia e Elder Chi Hong (Sam) Wong
 O Le Fitugafulu

Laveai i le Lotogatasi

Ina ia mafai ona fesoasoani atu i le Faaola, e tatau ona tatou galulue faatasi i le lotogatasi ma le aufaatasi. E taua tagata uma, tofiga uma, ma valaauga uma.

Emasani ona faalogo atu ia Peresitene Thomas S. Monson o saunoa mai, “Aapa atu e laveai.”¹ Ou te mafaufau i se tala i le Feagaiga Fou. O se faataitaiga tonu lava lea o le auala e mafai ai e tagata ma faifeautalai ona galulue faatasi i le lotogatasi e ala i le aapa atu o aufono a uarota ma laveai mai. O le tala o loo maua i le Mareko 2:1–5. Ou te iloa o aafiaga ia sa faaaoaga e Iesu e aoao ai ia i tatou ia nisi o aoaoga ma mataupu faavae sa tele lava ina musuia ma faigofie ona malamalama ai.

O se tasi o tagata o i leni tala o se alii e maua i le supa, o se tagata e le mafai ona minoi e aunoa ma se fesoasoani. Na o le mafai ona nofo leni tagata i le fale, ma faatalitali mo se fesoasoani.

I lo tatou vaitaimi, atonu e tupu faapenei. E toafa tagata sa faataunuuina se tofiga mai le latou epikopo e o e asiasi, i se fale o se alii e maua i le ma’i o le supa. E mafai ona ou iloa atu o se tasi o i latou e sau mai le Aualofa, e tasi mai le korama a toeaina, tasi mai le Perisitua Arona, ma le tagata mulimuli, o se faifeautalai faamisiona e toatasi. I se fonu a le uarota lata mai nei, ina ua uma ona fefautuaai faatasi e uiga i manaoga i totonu o le uarota, sa tuuina atu e le epikopo ni tofiga “laveai”. Sa tofia nei tagata e toafa e fesoasoani i leni alii o mafatia i le supa. E le mafai ona latou faatali seia sau lava ia i le lotu. E tatau ona latou o atu i lona fale ma asia o ia. E tatau ona latou sailiina o ia, ma sa latou o ai. Sa aumai le tagata ia Iesu.

“A ua o mai nisi ia te ia, ua au mai le tagata supa, o loo fataina mai e le toafa” (Mareko 2:3).

Peitai, sa tumu tele le potu. Sa le mafai ona latou ofi mai i le faitotoa. Ou te mautinoa sa latou taumafai mea uma na mafai ona latou mafafau i ai, ae sa le mafai ona ofi mai i totonu. E lei ogatasi mea na tutupu e pei ona sa latou fuafuaina. Sa i ai ni faafitauli i le ala o le “laveai.” Ae latou te lei toilalo ai. Latou te lei tuulafoaia le tagata supa i le faitotoa. Sa latou fefautuuaai faatasi i le isi mea e fai—pe faapefea ona latou aumaia le tagata ia Iesu Keriso mo le faamalologa. O le galuega o le fesoasoani atu ia Iesu Keriso i le laveaia o agaga, ia i latou lava, e lei faigata tele. Sa latou faia se fuafuaga—e lei faigofie, ae sa latou faataunuuna.

“Ua le mafai foi i latou ona faalatalata atu ia te ia, aua le motu o tagata, ona latou tatala lea o le ufi o le fale sa i ai o ia: ua faasosofa i ai, ona latou tuutuu ifo ai lea o le moega o taoto ai le supa” (Mareko 2:4).

Sa latou aveina o ia i luga o le tualuga. Ma le mafafau e leai se faasitepu i fafo latou te feaei ai, o le a tele foi se taimi e alu e ave uma ai tagata i le tualuga. Ou te manatu atonu sa tupu i le auala lenei: semanu e a’e muamua le alii talavou mai lana uarota i le tualuga. Aua e laitiiti ma e malosi

tele, e le faigata tele mo ia. E tatau ona malosi le uunai mai lalo o lana soa o faiaoga o aiga mai le korama a toeaina ma le faifeautalai faamisiona umi ma malosi. O le tuafafine o le Aualofa e faamanatu ia i latou ina ia faaeteete ma avatu ni upu o le faamalosiaga. Ona aveese lea e alii o ufi o le fale ao faaaauu pea ona faamafanafana atu le tuafafine i le tagata ao ia faatalitali e faamaloloina—ina ia mafai ona minoi lava ia ma ia saoloto.

O lenei tofiga laveai e manaomia tagata uma ina ia galulue faatasi. I le taimi sili ona taua, o le a faaoga ai se faatulagaga mataalia ina ia tuutuu ifo i lalo le tagata supa mai le tualuga. E tatau ona galulue faatasi ma le lotogatasi tagata e toafa. E le tatau ona i ai se feeseeseaiga ia i latou e toafa. E tatau ona latou tuutuu ifo i lalo le tagata supa i le tulaga lava e tasi. Afai ae vave ona faamaamulu e se tasi le maea nai lo le isi toatolu, o le a pau ese le tagata mai le moega. E le mafai ona ia taofia ia lava ona o lona tulaga vaivai.

Ina ia mafai ona fesoasoani atu i le Faaola, e tatau ona tatou galulue faatasi i le lotogatasi ma le ogatasi. E taua tagata uma, tofiga uma, ma valaauga uma. E tatau ona tatou tutu faatasi i lo tatou Alii o Iesu Keriso.

Na iu lava ina taoto le tagata supa i luma o Iesu. “Ua silafia e Iesu lo latou

faatuatua, ona fetalai atu lea o ia i le supa, Lo’u atalii e, ua faamagaloina au agasala” (Mareko 2:5). Sa faaali e Iesu le alofa mutimutivale ia te ia ma faamaloloina o ia—e le na o le faaletino ae faapea foi i le faaleagaga: “Atalii e, ua faamagaloina au agasala.” Pe le matagofie ea lena mea? Pe tatou te le mananao ea ia tupu lena foi mea ia i tatou? Ia te au lava ia, ioe.

O tatou iloa ea se tasi i o tatou olaga o mafatia i se supa faaleagaga, se tasi ua le mafai ona toe foi mai na o ia i le Ekalesia? E mafai ona avea o ia o se tasi o a tatou fanau, se tasi o o tatou matua, se toalua, po o se uo.

Faatasi ai ma lo toatele naua o faifeautalai faamisiona o loo avanoa i iunite taitasi o le Ekalesia, o se tulaga atamai mo epikopo ma peresitene o paranesi le faaoga lelei o a latou aunofa a uarota ma paranesi. E mafai ona valaaulia e epikopo tagata taitasi o le aufono a le uarota e o mai ma se lisi o igoa o i latou o e atonu o manaomia se fesoasoani. O le a fefautuuaai faatasi ma le mataalia ia tagata o le aufono a le uarota i auala sili latou te fesoasoani atu ai. O le a faalogologo ma le mataalia ia epikopo i manatu ma faia ni tofiga.

O faifeautalai faamisiona o ni punaoa sili lea i totonu o uarota mo nei taumafaiga laveai. E laiti i latou ma

e tumu i le malosi. Latou te fiafia ina ia maua se lisi o igoa patino e galulue ai. Latou te fiafia e galulue faatasi ma tagata o le uarota. Latou te iloa o avanoa sili nei mo i latou e sailiili ai. Latou te tuuto atu i le faatulagaina o le malo o le Alii. Ua ia i latou se molimau malosi o le a avea atili i latou faapei o Keriso ao latou auai i nei taumafaiga laveai.

I le faaiuga, sei ou faasoia atu ia te outou se tasi o oa natia o loo maua i lenei tala faatusipaia. O loo i ai i le fuaiupu e 5: “Ua silafia e Iesu *lo latou faatuatua*” (faaopoopo le faamamafa). Ou te lei iloina lenei mea i le tuainai—*lo latou faatuatua*. O le a aafia foi i le tuufaatasiga o le faatuatua le soifua laulelei o isi.

O ai na tagata ia na ta’ua e Iesu? E mafai ona aofia ai le toafa o e na fataina le tagata supa, o le tagata supa lava ia, tagata o e na tatalo mo ia, ma i latou o e na i ai iina na faalogologo i le talaiga a Iesu ma vivii lemu i o latou loto mo le vavega o le a vave ona oo mai. E mafai foi ona aofia ai se toalua, se matua, se atalii po o se afafine, se faifeautalai, se peresitene o le korama, se peresitene o le Aualofa, se epikopo, ma se uo mamae. E mafai ona tatou fesoasoani uma i le tasi ma le isi. E tatau ona tatou auai ma le naunautai e le aunoa e saili ina ia laveai mai i latou e i ai manaoga.

Ou te molimau atu o Iesu Keriso o se Atua o vavega. E alofa Iesu Keriso ia i tatou uma ma e i ai le mana e laveai ai ma faamaloloina, i le faaletino ma le faaleagaga. A tatou fesoasoani ia te Ia i Lana misiona o le laveaiina o agaga, o le a laveaiina foi i tatou i le faagasologa. Ou te molimau atu ai i Lona suafa paia, o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai, mo se faaitaiga, Thomas S. Monson, “O Lo Tatou Tiutetauave le Laveai,” *Liahona*, Oke. 2013, 5.

Saunia e Elder D. Todd Christofferson

○ Le Korama a Aposetolo e Toasefululua

Saoloto e Faavavau, e Galue mo i Latou Lava

O le finagalo o le Atua ia avea i tatou o ni alii ma ni tamaitai saoloto e mafai ona tulai ae i o tatou gafatia atoatoa uma faaletino ma le faaleagaga.

Eaofia i le ata faatino a Viliamu Siekispia *The Life of King Henry V* se vaaiga i le po i le toluapiga a fitafita Peretania i Agincourt a o lei o atu e tau ma le autau a Farani. I le taupulapula o moli ma le tau le iloa ato o ia, sa savali atu ai Tupu Enele ma le leiloaina i ana fitafita. Sa ia talanoa ma i latou, taumafai e suesue le talitonuga o lana autau toalaiti, ma e talu ai latou te lei iloa po o ai o ia, sa tuusao mai ai o latou manatu. I se vaega o le latou talanoaga sa talanoaina po o ai e nafa ma le tiutetauave mo mea e tutupu i alii i le taua—o le tupu po o fitafita taitoatasi.

I se tasi taimi sa tautino atu ai Tupu Enele, “Ou te manatu e matua faamalieina au pe a ou oti i le autau a le tupu nai lo se isi mea; aua e tonu ana mafuaaga.”

Sa tali atu Mikaele Viliamu, “O lena mea e le oo i ai lo tatou iloa.”

Sa ioeina e se isi fitafita, “Ioe, pe sili atu foi i lo le mea e tatau ona tatou saili i ai, aua ua lava lo tatou iloa, afai o i tatou o auauna a le tupu: ae a sese ana mafuaaga, ia o lo tatou ususitai i le tupu e tafisea ai le solitulafono mai ia i tatou.”

Sa faaopoopo atu Viliamu, “Afai e le lelei le mafuaaga a le tupu, e pa’ū lava la i luga o le tupu taunuuga o mea na ia faia.”

E le o se mea e faateia ai le le ioeina e Tupu Enele, “O fitafita uma e tofu ma sona tiute e fai i le tupu; ae e nafa le tagata lava ia ma lona agaga.”¹

E lei taumafai Siekispia e foia lenei finauga i le tala, ma i soo se tulaga lava o loo faaauau pea lenei finauga e oo mai i o tatou lava vaitaimi—o ai e nafa ma le tiutetauave mo mea e tutupu i o tatou olaga?

A oo ina le lelei ni mea, e i ai se tulaga o le tuuaia o isi ma e oo lava i le Atua. O isi taimi e manatu ai nisi e tatau ona faia e isi ni mea mo i latou, ma saili atu ai tagata taitoatasi po o ni vaega e lafo atu i isi tagata po o le malo le tiutetauave mo lo latou manuia. I mataupu faaleagaga e manatu ai nisi e faapea, e le manaomia e alii ma tamaitai ona tauivi mo amiotonu patino—aua e alofa ma laveaiina i tatou e le Atua “e pei ona tatou i ai.”

Ae ua faamoemoe le Atua e tatau i Lana fanau ona galulue e tusa ma le faitalia ua Ia tuuina atu ia i latou, “ina ia mafai e tagata taitoatasi ona tali mo ana

lava agasala i le aso o le faamasinoga.”² O Lana fuafuaga ma Lona finagalo ina ia tatou maua le matafaioi autu o le faia o faaiuga o tala faatino i o tatou lava olaga. E lē soifua le Atua mo o tatou olaga mo i tatou pe pulea i tatou e pei o Ona papeti, e pei ona ofoina mai i se tasi taimi e Lusifelo ina ia faia. E lē taliaina foi e Ana perofeta le matafaioi o le avea ma “matai o papeti” e suitulaga ai i le Atua. Na ta’ua e Polika Iaga: “Ou te le manao i soo se Au Paia o Aso e Gata i lenei lalolagi, po o i le lagi, ina ia faamalieina i soo se mea ou te faia, sei vagana ai ua faamalieina i latou e le Agaga o le Alii o Iesu Keriso,—o le agaga o faaaliga. Ou te manao ia latou iloina mo i latou lava ma malamalama ai mo i latou lava.”³

O le mea lea, e lē laveaiina i tatou e le Atua “e pei ona tatou i ai,” muamua, aua “e pei ona tatou i ai” tatou te lē mama, ma “e leai se mea lē mama e mafai ona mau . . . i ona luma; ona, i le gagana a Atamu, o le Tagata Paia o lona suafa lea, ma o le suafa o lana Toatasi na Fanaua o le Atalii o le Tagata [le Paia].”⁴ Ma le lona lua, e le galue le Atua ina ia avea i tatou ma se mea tatou te lei filifilia e ala i a tatou faatinoga. E moni e alofa o Ia ia i tatou, ma ona e alofa o Ia ia i tatou, e Na te le faamalositia ai i tatou pe tuulafoai i tatou. Ae e Na te fesoasoani ma taiialaina i tatou. E moni lava, o faaaliga moni o le alofa o le Atua o Ona poloaiga ia.

E tatau (ma ia tatou) olioli i le fuafuaga faauuina a le Atua lea ua faatagaina ai i tatou e faia filifiliga e galue mo i tatou lava ma tofo i taunuuga, e pei ona faamatalaina e tusitusiga paia, ia “tofo i le oona, ina ia [tatou] iloa ai ona faataua le lelei.”⁵ Tatou te faafetai pea e faavavau i le faatoilaloina e le Togiola a le Faaola o le uluai agasala ina ia mafai ai ona tatou fananau mai i lenei lalolagi ae ia le faasalaina i le solitulafono a Atamu.⁶ O le togiolaina

la mai le Pa’ū, e amata ai o tatou olaga i le mama i luma o le Atua ma “saoloto ai e faavavau i le iloa o le lelei mai le leaga; e fai mo i [tatou] lava ae le faamalositia.”⁷ E mafai ona tatou filifili ia avea ma tagata tatou te mananao e avea ai, ma o le fesoasoani a le Atua, e mafai ai ona tatou avea e faapei o Ia.⁸

Ua tatalaina e le talalelei a Iesu Keriso le auala i le ituaiga o tagata e mafai ona tatou avea ai. E ala i le Togiola a Iesu Keriso, e mafai ai ona tafiese lo tatou toilalo e ola atoatoa ma tumau i le tulafono faaselesitila ma mafai ai ona tatou atiaaina se uiga faaKeriso ma faamamaina ai. Peitai, e manaomia e le faamasinotonu ia aua nei tupu se tasi o nei mea e aunoa ma lo tatou loto malie ma le auai ai. O le mea moni lava lea ua leva ona i ai. O lo tatou i ai tonu i le lalolagi o ni tagata faaletino o le taunuuga lea o se filifiliga sa faia e i tatou taitoatasi ia auai i le fuafuaga a lo tatou Tama.⁹ O le mea lea, o le faaolataga e le o se mea e na o le finagalo o le Atua e faatatau i ai.¹⁰

O le faamasinotonu o se uiga taua lea i le Atua. E mafai ona tatou le faatuatua i le Atua aua e matua faatuatua lava o Ia. Ua aoaoina i tatou e tusitusiga paia e faapea “E le savali le Atua i ala faapiopio, pe liliu foi o ia i le itu taumatau po o le itu tauagavale, pe

ese foi o ia mai le mea na ia fetalai mai ai, o lea o ona ala e sasao, ma o lona ala o se taamilosaga faavavau e tasi”¹¹ ma “E le faailogaina tagata e le Atua.”¹² Tatou te faalagolago atu i uiga paia o le faamasinotonu ia maua ai le faatuatua, talitonuga, ma le faamoemoe.

Ae o se taunuuga o le amiotonu atoatoa, e i ai isi mea e le mafai ona fai e le Atua. E le mafai ona tuu i Lona faitalia e faaola isi ae faasala isi. E “le mafai ona [Ia] vaai i luga o le agasala ma sina tikeri itiiti o le faatagaina.”¹³ E le mafai ona Ia faatagaina le alofa mutimutivale e faoa le faamasinotonu.¹⁴

O se faamaoniga faatauana o Lana faamasinotonu na faavae ai e le Atua le mataupu faavae o le alofa mutimutivale. Ona e amiotonu o Ia na ala ai ona Ia faavaeina ni auala e faataunu ai e le alofa mutimutivale lana matafaioi taua i lo tatou taunuuga e faavavau. O lea la, “e faaoga e le faamasinotonu ona manaoga uma, ma e maua foi e le alofa mutimutivale mea uma e a ia lava.”¹⁵

Ua tatou iloa o “mafatiaga ma le oti o le na le faia e ia se agasala, o le na fiafia tele i ai [le Tama]; . . . le toto o [Lona] Atalii na faamaligiina”¹⁶ lea ua faamalieina ia manaoga o le faamasinotonu, faalautele mai le alofa mutimutivale, ma togiola i tatou.¹⁷ E oo

lava, “*e tusa ma le faamasinotonu*, e le mafai ona faataunuaina o le fuafuaga o le togiola, *ua nao tulaga lava o le salamo*.”¹⁸ O se mea e manaomia ma le avanoa mo le salamo lea e faatagaina ai le alofa mutimutivale e faatino ana galuega e aunoa ma le faatamaiaina o le faamasinotonu.

E lei maliu Keriso e tau lava ina ia faasaoina ai tagata ae ia ofo atu le avanoa e salamo ai. Tatou te faalagolago “*atoa i galuega a ia o lē ua malosi aoao e laveai*”¹⁹ i le faagasologa o le salamo, ae o le faatinoga e salamo o se suiga o le naunautaiga faaletagata lava ia. O le mea lea, o le avea ai o le salamo ma se tulaga manaomia mo le mauaina o le meaalofa o le alofatu-noa, ua tuuina mai e le Atua le gafatia ia i tatou e faatumauina ai le tiutetauave mo i tatou lava. E faaaloaloga ma lagolagoina ai e le salamo lo tatou faitalia tatau: “*Ma faapea ona mafai ai e le alofa mutimutivale ona faamalie manaoga o le faamasinotonu, ma siosiomia ai i latou i lima o le saogalemu, a o ia o le na te le faaoga se faatuatua e salamo ai, ua tualiali i le tulafono atoa o manaoga o le faamasinotonu; o lea ua nao ia o le ua i ai le faatuatua e salamo ai, ua aumai ai le fuafuaga tele ma faavavau o le togiolaina.*”²⁰

O le le malamalama i le faamasinotonu ma le alofa mutimutivale o le Atua o se tasi lea o mea; o le faafitia o le i ai o le Atua po o Lona silisiliese

o le isi lea mea, ae e taitai uma atu lava i le taunuuga e tasi. O se Atua e le manaomia ni mea mai Ona tagata e tutusa lava ma se Atua e le o i ai. O se lalolagi e leai se Atua, o se lalolagi lea e leai se upumoni atoatoa po o le faamasinotonu. O se lalolagi lea e pulea aoao e talitonuga faaletagata lava ia.

O le talitonuga faaletagata o lona uiga e pule lava le tagata ia ia te ia. Ioe, e le o tagata uma o e talitonu ma mulimuli i le filisofia e faapea o soo se mea lava e talitonu i ai se tagata e moni mo ia lava, o se tagata lea e le talitonu i se Atua. O nisi o e talitonu i le Atua e talitonu lava o latou lava e filifilia le mea sao ma le mea sese. Sa faaalua mai e se tasi o talavou matua e faapea: “*E le mafai ona ou faapea atu e sese le tapuaiga Hindu pe sese le Katoliko pe sese le Episcopalian—ou te manatu e fuafua lava i le mea e te talitonu i ai. . . . Tailo pe i ai se sao ma se sese.*”²¹ Sa tali mai se tagata, sa fesiligia e uiga i le faavae o ona talitonuga faalelotu, e faapea: “*O au lava ia—e toe foi mai lava i le vaega lena. O le uiga o la’u tala e faapefea ona i ai se pule i le mea e te talitonu i ai? E mafai ona fosi oe e se tagata ma fai atu e tatau ona e talitonu i le mea lea, ae e le mafai ona e fosi oe e te talitonu i se mea. O le fosi e le o se filifiliga.*”²²

Mo i latou o e talitonu e moni soo se mea po o mea uma, o le folafolaga o le faamoemoega, mausali, ma le

upumoni aoao e lagona ai e pei o fai faamalosi—“*E le tatau ona fosi au e talitonu e moni se mea ou te le fiafia i ai.*” Ae e le suia e lena mea le tulaga moni. O le le fiafia i le tulafono o le kalave o le a le taofia ai se tagata mai le pa’ū pe a ia laaese mai se tofē. E moni foi lea tulaga mo le tulafono e faavavau ma le faamasinotonu. E le oo mai le saolotoga i le tetee i ai ae o le faaaogaina. O se faavae autu lena i le mana o le Atua lava ia. Ana le seanoa le moni o upumoni mausali ma lē fesuisui, semanu e leai se uiga o le meaalofa o le filifiliga aua o le a le mafai lava ona tatou muai vaai atu pe faamoemoe atu i taunuuga o a tatou faatinoga. E pei ona faaalua mai e Liae: “*Afai tou te fai mai ua leai se tulafono, o le a outou fai mai foi ua leai se agasala. Afai tou te fai mai ua leai se agasala, o le a outou fai mai foi ua leai se amiotonu. Ma afai e leai se amiotonu po o se fiafia, ua leai se faasalaga po o se pagatia. Ma afai e leai nei mea, ua leai se Atua. Ma afai ua leai se Atua, ua leai i tatou, po o le lalolagi; ona semanu po ua leai se foafoaga o mea, e leai foi se gaoioi po o le faagaoioi; o le mea lea, semanu po ua mou atu mea uma.*”²³

I mataupu uma faaletino ma le faaleagaga, o le avanoa e talia ai le tiutetauave faaletagata lava ia o se meaalofa lea ua tuu mai e le Atua, a leai e le mafai ona tatou iloa o tatou gafatia atoatoa o afafine ma atalii o le Atua. O le tali atu o le tagata lava ia e avea ma se aia tatau ma se tiute e tatau ona tatou puipuia e le aunoa; ua leva lava ona osofaia ae lei faia le Foafoaga. E tatau ona tatou puipuia le [aia] e tali atu ai le tagata lava ia e faasaga i tagata ma malo ia o le a avea ai i tatou ma e ola faalagolago atu ia i latou (i nisi taimi ma se faamoemoega sili). Ma e tatau ona tatou puipuia mai i o tatou lava lagona o le aloese mai galuega ia

e manaomia ai ona atiae taleni, tomai, ma le matua faaleagaga.

Sa faamatalaina se tala i se tamā sa le fia faigaluega. Sa manao ia tausia o ia i ona manaoga uma. I lona lava mafaufau, o le Ekalesia po o le malo, po o vaega uma e lua, o loo nofoaita-lafu i le tausiga o ia ona sa ia totoigiina lana sefulu ai ma ana lafoga. Sa leai sana meaai ae sa musu e faigaluega e tausii o ia. Ona o le popole ma le le fiafia, sa filifili ai i latou sa taumafai e fesoasoani ia te ia e faapea ona e talu ai e leai ma sana taumafaiga e tausii o ia lava, e sili ai lava le ave o ia i le fanua maliu ma tuu ai iina e oti ai. I le agai atu i le fanua maliu, sa fai mai se tasi tamā, “E le mafai ona tatou faia lenei mea. E i ai ni au saga o le a ou avatu ia te ia.”

O lea sa latou faamatala atu ai i le tamaloa lea e le fia galue, ae sa ia fesili mai, “Ua uma ona aveese ia pa’u?”

Sa latou tali atu, “Leai.”

Bariloche, Atenitina

“Ia, tatou o pea,” sa ia fai mai ai.

O le finagalo o le Atua ia avea i tatou o ni alii ma ni tamaitai saoloto e mafai ona tulai ae i o tatou gafatia atoatoa uma faaletino ma le faale-agaga, ia tatou saoloto mai faatapulaa faalumaina o le mativa ma le nofopologa i le agasala, ina ia tatou olioli i le faaaloaloga o oe lava ma le ola tutoatasi, ina ia tatou saunia i mea uma e auai ma Ia i Lona malo faaselesitila.

Ou te le talitonu i le manatu sese faapea ua na o a tatou taumafaiga lava e mafai ona tatou ausia ai lenei mea e aunoa ma Lana fesoasoani. “Ua matou iloa e faaolaina i tatou i le alofa tunoa, pe a uma mea uma e mafai ona tatou faia.”²⁴ Ma e tatou te le manaomia ona ausia nisi o tulaga o tomai po o ni lelei ao lei fesoasoani mai le Atua—e mafai ona avea fesoasoaniga faalelagi ma a tatou i itula uma o aso uma, e tusa lava po o fea o tatou i ai i le ala o le usiusitai. Ae ou te iloa, e sili atu nai lo

le manao i Lana fesoasoani, e tatau ona galulue i tatou lava, salamo, ma filifili le Atua mo Ia ina ia mafai ona [Ia] galue pea i o tatou olaga ma le faamasinotonu ma le filifiliga saoloto. O lau aioi faigofie o le fai lea o lou lava tiutetauave ma alu e galue ina ia i ai se mea e fesoasoani mai ai le Atua ia i tatou.

Ou te molimau atu o loo soifua le Atua, o Lona Alo, o Iesu Keriso, o lo tatou Faaola, ma o loo faatasi mai le Agaga Paia ma i tatou. O lo Latou nau-nautaiga ina ia fesoasoani mai ia i tatou e le masalomia, ma o lo Latou gafatia e faia ai e le i’u. Sei o tatou “ala mai, ma tulai mai i le efuefu, . . . ina ia mafai ona faataunuuina o feagaiga a le Tama Faavavau na faia e ia ia te [i tatou].”²⁵ I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. William Shakespeare, *The Life of King Henry V*, act 4, scene 1, lines 127–29, 131–37, 183–85.
2. Mataupu Faavae ma Feagaiga 101:78.
3. Brigham Young, “Sermon,” *Deseret News*, Oct. 31, 1855, 267; siiina i le Terryl Givens and Fiona Givens, *The Crucible of Doubt: Reflections on the Quest for Faith* (2014), 63.
4. Mose 6:57.
5. Mose 6:55.
6. Tagai Mataupu Faavae o le Faatuatua 1:2; tagai foi i le 2 Nifae 2:25; Mose 6:53–56.
7. 2 Nifae 2:26; tagai foi i le Mataupu Faavae ma Feagaiga 93:38.
8. Tagai 3 Nifae 12:48; 27:27; tagai foi i le Roma 8:16–17; Mataupu Faavae ma Feagaiga 84:37–38.
9. Tagai Faaaliga 12:7–9; Mataupu Faavae ma Feagaiga 29:36–38; Mose 4:3–4.
10. Tagai Mataupu Faavae ma Feagaiga 93:29–31.
11. Mataupu Faavae ma Feagaiga 3:2.
12. Galuega 10:34.
13. Mataupu Faavae ma Feagaiga 1:31.
14. Tagai Alema 42:25.
15. Alema 42:24.
16. Mataupu Faavae ma Feagaiga 45:4.
17. Tagai Mosaea 15:9.
18. Alema 42:13; faaopoopo le faamamafa.
19. 2 Nifae 31:19.
20. Alema 34:16.
21. I le Christian Smith, *Souls in Transition: The Religious and Spiritual Lives of Emerging Adults* (2009), 156.
22. I le Smith, *Souls in Transition*, 156.
23. 2 Nifae 2:13.
24. 2 Nifae 25:23.
25. Moronae 10:31.

Saunia e Peresitene Dieter F. Uchtdorf
Fesoasoani Lua i le Au Peresitene Sili

Mauaina o se Molimau o le Malamalama ma le Upumoni

O lau molimau patino o le malamalama ma le upumoni o le a le gata ina faamanuiaina ai oe ma au fanau iinei i le olaga faitino, ae o le a faafeao foi ia te oe i le faavavau atoa.

I le avea muamua ai ma se pailate vaalele, sa ou feleleai ai i le anoanoai o itula i salafa o konetineti ma atuvasa e fia i le pogisa o le po. Sa ou matamata atu i le lagi i le po mai le faamalama o le pailate, aemaise lava le Aniva, sa masani ona ou maofa ai i le tetele ma le loloto o foafoaga a le

Atua—lea e faamatalaina e tusitusiga paia “e le mafaitaulia lalolagi.”¹

E itiiti ifo ma le seneturi talu ai sa manatu ai le toatele o le au suesue o le vateatea o lo tatou aniva e na o le pau lea o le aniva i le atulaulau.² Sa latou manatu o mea uma i tala atu o la tatou aniva o se gaogao tele, e augapiu ma se mea—tuufua, malulu, ma e aunoa ma se fetu, malamalama, ma le ola.

A o faasolo lelei pea ona atiae mea vaai mamao—e aofia ai mea vaai ia e oo atu i le vateatea—sa amata ona maua ai e tagata suesue o le vateatea se mea moni mata’ina e toetoe lava a le mafai ona malamalama i ai: o le atulaulau e matuai telē lava i lo le mea na talitonu muamua i ai tagata lea ua faigata ai ona tatou malamalama i ai, ma o loo faatumulia ia lagi i aniva le mafaitaulia, lea e le matalitonuina le matuai mamao lava mai ia i tatou, ma e tofu na aniva ma le faitau piliona o fetu.³

I sina taimi puupuu, o le a suia ai e faavavau lo tatou malamalama e uiga i le atulaulau.

O loo mafai ona tatou vaaia i le taimi nei nisi o nei aniva mamao.⁴

Tatou te iloa o loo i ai iina.

Sa i ai lava mo se taimi umi.

Ae a o lei maua e tagata meafaigalua ia e lava le malosi e ao mai ai sulu faaselesitila ma mafai ai ona iloa atu nei aniva, sa le mafai ona tatou talitonu e i ai se mea faapena.

O le telē tele o le atulaulau sa lei faafuasei ona suia, ae o lo tatou tomai e vaai ai ma malamalama i lenei upumoni sa vave ona suia. Ma e faatasi ai ma lena iloa sili atu, sa faalauiloa atu ai i tagata ia vaaiga mamalu sa tatou lei mafaufauina lava.

E Faigata mo i Tatou ona Talitonu i Mea e Le Mafai ona Tatou Vaai i ai

Mafaufau faapea e mafai ona e toe foi i tua i le taimi ma maua se talanoga ma tagata na soifua i le afe po o se selau o tausaga ua mavae. Mafaufau i lou taumafai e faamatala atu ia i latou nisi o tekinolosi faaonapo nei ia o loo tatou le manatu mamafa i ai i le taimi nei. Mo se faataitaiga, o le a se mea e ono manatu i ai nei tagata e uiga ia i tatou pe a tatou faamatala atu i ai tala o vaalele tetele, ogaumu faavevela meaai, tamai masini feaveai ia o loo i ai potutusi faatekinolosi, ma vitio o a tatou fanau a fanau ia tatou te faasoa atu i le faitau miliona o tagata i le lalolagi atoa?

O nisi atonu e talitonu ia i tatou. O le toatele o le a latou aamu, tetele, pe masalo foi e saili lava e taofi i tatou mai le tautatala i ia mea pe faatiga mai foi. Atonu e taumafai isi e faaoga manatu, mafuaaga, ma mea moni ona latou te iloa na mea e faaali ai le taitaiseseina o i tatou, faavalevalea, po o le matautia foi. Atonu latou te tuuaia i tatou i le taumafai e taitaisese isi.

Ae ioe, o nei tagata o le a faaseiseina atoa. Atonu latou te taumafai e fesoasoani ma le faamaoni. Atonu

O le matamata atu i le lagi i le po ou te maofa soo ai lava i le lautele ma le loloto o foafoaga a le Atua.

latou te lagonaina lo latou sa’o atoa i o latou manatu. Ae o le a latou le mafai ona vaai manino ona sa latou le i mauaina lea lava malamalama sili ona atoatoa o le upumoni.

O Le Folafolaga o le Malamalama

E foliga mai o se faiga masani a tagata soifua le manatu tatou te sa’o e tusa lava pe tatou te sese. Ma afai o le tulaga lena, o le a la se faamoemoe o i ai iina mo soo se tasi o i tatou? Pe o le a tatou ola ea e aunoa ma le iloaina o le upumoni ona ua anoanoai manatu feteenai ae ua na o lo tatou lava malamalama ma talitonuga o loo tatou faalagolago i ai?

E mafai ea ona maua le upumoni?

O le faamoemoega o la’u tautalaga o le folafola atu lea o le savali olioli e faapea o le Atua lava Ia—le Alii o ‘Au o Le e silafiaina upumoni uma—ua Ia tuuina mai i Ana fanau le folafolaga e mafai ona latou iloaina upumoni mo i latou lava.

Faamolemole ia mafaufau i le taua o leinei folafolaga:

O le Atua e Faavavau ma Silisiliese, le Foafoa o leinei atulaulau tele, o le a fetalai mai ia i latou e faalatalata atu ia te Ia ma se loto faamaoni ma le faamoemoega moni.

O le a Ia fetalai mai ia i latou i miti, faaaliga, mafaufauga, ma lagona.

O le a Ia fetalai mai i se ala e le mafaaseseina ma e sili atu i lo o se aafiaga faaletagata. O le a Ia tuu mai ia i latou se taitaiga faalelagi ma ni tali mo o latou olaga patino.

Ioe, o le a i ai lava i latou o e faatauemu ma fai mai se tala faapena, e le mafai, e faapea a na i ai se Atua, semanu e sili atu ni mea Na te faia nai lo le faafofoga mai ma tali se tatalo a se tagata se toatasi.

Ae ou te tau atu ia te outou le mea lenei: E popole le Atua ia te oe. O le a Ia faafofoga atu ma o le a Ia tali atu

i au fesili patino. O tali i au tatalo o le a oo mai i Lana lava ala ma i Lana lava taimi, ma o lea, e manaomia ai ona e aoao ia faalogo atu i Lona siufofoga. E finagalo le Atua ia e toe maua lou ala e toe foi atu ai ia te Ia, ma o le Faaola o le ala lea.⁵ E finagalo le Atua ia e aoao e uiga i Lona Alo, o Iesu Keriso, ma lagonaina le filemu loloto ma le olioli lea e sau mai le mulimuli i le ala o le aveva ma soo paia.

A’u uo pele, o se faataitaiga talafeagai ma tuusao lenei, faatasi ai ma se faamaoniga mai le Atua, o loo maua i se tusi o tusitusiga paia anamua o loo avanoa mo tagata uma, tamaiti, ma tamaiti o loo loto e faataitai:

Muamua, e tatau ona e saili i le afioga a le Atua. O lona uiga o le faitauina o tusitusiga paia ma le suesueina o upu a perofeta anamua faapea ai foi ma perofeta o aso nei e faatatau i le talalelei toefuataiina a Iesu Keriso—ae ia aua nei i ai se faamoemoe e te masalosalo pe faitio ae ia faia ma se manao faamaoni ia iloa le upumoni. Mafaufau loloto i mea o le a outou lagonaina, ma saunia ai o outou mafaufau e talia le upumoni.⁶ “E tusa pe ua le mafai ona e faia o se isi lava mea nai lo le fia talitonu, ia tuu lea manao e galue i totonu ia te oe . . . e mafai ai ona e tuu ane o se avanoa mo [le afioga a le Atua].”⁷

Lua, e tatau ona e iloiloaina, mafaufau loloto, taumafai ma le lototoa e

talitonu,⁸ ma loto faafetai mo le alofa mutimutivale o le Alii i Lana fanau mai le taimi o Atamu e oo mai i o tatou aso e ala i le sauniaina o perofeta, tagatavaai, ma talifaaaliga e taitai Lana Ekalesia ma fesoasoani ia i tatou ia maua le ala e toe foi atu ai ia te Ia.

Tolu, e tatau ona e ole atu i lou Tama Faalelagi, i le suafa o Lona Alo, o Iesu Keriso, ia faaali mai le upumoni e uiga i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai ia te oe. Ole atu ma se loto faamaoni ma se manatu moni, ma le faatuatua ia Keriso.⁹

O loo i ai foi se laasaga *lona fa* ua tuuina mai e le Faaola ia i tatou: “Ai se tasi e fia fai lona finagalo, e iloa ai e ia le mataupu, pe mai le Atua, pe ou te tautala fua lava a’u.”¹⁰ I se isi faaupuga, a o e taumafai e faamaonia le upumoni o mataupu faavae o le talalelei, e tatau ona e ola muamua ai lava. Ia faaoga aoga faavae o le talalelei ma aoga a le Ekalesia i lou lava olaga. Ia faia ma se manatu moni ma le faatuatua tumau i le Atua.

A e faia nei mea, o le a mauaina se folafolaga mai le Atua—lea ua noatia i Lana lava afioga¹¹—e faapea o le a Ia faaali mai le upumoni ia te oe e ala i le mana o le Agaga Paia. O le a Ia faamatuu mai ia te oe le malamalama sili atu lea o le a mafai ai ona e vaai atu i le pogisa ma molimauina vaaiga mamalu e le i mafaufauina lea e le

mafa'i ona malamalama i ai i se vaaiga faaletino.

Atonu e fai mai nisi, o laasaga nei ua faigata tele pe e le aoga ai foi se taumafaiga. Ae ou te fautua atu o lenei molimau patino o le talalelei ma le Ekalesia o le mea aupito sili lea ona taua e mafai ona e mauaina i lenei olaga. E le gata e faamanuiaina ma taialaina ai oe i lenei olaga, ae o le a i ai foi sona aafiaga tuusao i lou olaga i le faavavau atoa.

O Mea a le Agaga e Na o le Agaga e Mafai ona Malamalama i ai

Sa faigata i saienitisi ona malamalama i le telē o le atulaulau, seia oo ina faaleleia atili meafaigaluega e ao mai ai le malamalama sili atu ina ia mafai ai ona latou malamalama i se upumoni e atoatoa atu.

Sa aoao mai e le Aposetolo o Paulo se mataupu faavae tutusa e faatatau i le malamalama faaleagaga. “A e le talia e le tagata faaletino o mea a le Agaga o le Atua,” sa ia tusi atu ai i Korinito, “aia o mea valea ia ia te ia, na te le mafai foi ona iloa, aua e faamasinoina faaleagaga.”¹²

I se isi faaupuga, afai e te mana'o e iloa upumoni faaleagaga, e ao ona e

faaogaina le meafaigaluega sa'o. E le mafai ona e mauaina se malamalama-aga o upumoni faaleagaga i meafaigaluega e le mafai ona maua ai.

Sa fetalai mai le Faaola i o tatou aso, “O le mea e mai i le Atua o le malamalama lea; a o ia o le e mauaina le malamalama, ma tumau pea i le Atua, e mauaina le malamalama atili; ma o lenei malamalama o le a tupu susulu malamalama tele pea lava pea seia oo i le aso e atoatoa ai.”¹³

O le faateleina o le liliu atu o o tatou loto ma mafaufau i le Atua, o le faateleina foi lenei o le malamalama faalelagi e oo mai i o tatou agaga. Ma o taimi uma tatou te saili atu ai ma le naunautai ma le faamaoni i lenei malamalama, tatou te faailoa atu i le Atua lo tatou saunia e maua atili le malamalama. E faasolosolo lava, o mea sa foliga mai e faanenefu, pogisa, ma mamao ese o le a oo ina manino, malamalama, ma tatou masani ai.

I lea lagona e tasi, afai tatou te ave-esea i tatou lava mai le malamalama o le talalelei, o le a amata ona muiitiiti lo tatou lava malamalama—e le i se aso se tasi po o se vaiaso ae e faasolosolo lava i le aluga o le taimi—seia oo ina tatou toe tepa i tua ma tatou

le malamalama tonu ai pe aisea na tatou talitonu ai e moni le talalelei. O lo tatou malamalama sa i ai muamua atonu ua foliga mai ua faavalevlea ia i tatou ona o mea sa matuai manino muamua ua toe puaoa, faanenefu, ma ua mamao ese atu.

O le mafuaaga lea na mautinoa ai e Paulo o le savali o le talalelei o le valea lea ia i latou o e malaia, “a o le mana o le Atua ia te i [latou] ua faaolaina.”¹⁴

E Le o I Ai se Faailo Suesue e Mafai Ona Faamasino ai se Tasi

O le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai o se nofoaga lea mo tagata o ituaiga uma o molimau. O loo i ai nisi tagata o le Ekalesia o a latou molimau e mautinoa ma e matua malolosi lava. O isi o loo tauivi lava ia iloa mo i latou lava. O le Ekalesia o se aiga lea mo tagata uma e o mai faatasi ai, e tusa lava po o le a le malosi o i ai a tatou molimau. Ou te le iloa se faailoga i luga o faitotoa o a tatou falelotu o faapea mai, “O lau molimau e tatau ona malosi faapenei faatoa e ulufale mai ai.”

O le Ekalesia e le mo na o tagata atoatoa, ae e mo tagata uma ia “o mai ia Keriso, ma faaatoatoa ia te ia.”¹⁵ O le Ekalesia e mo tagata e pei o outou ma a'u. O le Ekalesia o se nofoaga e talileleia ai ma faafailele ai, ae le o le fevaevaea'i po o le faitio. O se nofoaga tatou te aapa atu ai e uunaia, siitia, ma lagolago e le tasi le isi a o tatou tulitulimatagauina a tatou lava sailiga taitoatasi mo upumoni paia.

I le iuga, o i tatou uma o tagata malaga o loo saili i le malamalama o le Atua a o tatou malaga i luga o le ala o le ave ma soo. Tatou te le tuuaia fua isi mo le aofaiga o le malamalama latou te ono maua pe ua le mafai foi ona maua; ae, tatou te faafailele ma uunaia le malamalama atoa seia oo ina manino, susulu, ma moni.

O Se Folafolaga i Tagata Uma

Sei o tatou faailoaina, o le toatele e masani ona mauaina se molimau e le o se galuega e tasi le minute, se itula, po o se aso e faia ai. E le o se mea e faatasi ona fai ona maea lea. O le faagasologa o le aoina mai o le malamalama faaleagaga o le sailiga lea o le olaga atoa.

O lau molimau o le Alo o le Atua soifua ma Lana Ekalesia toefuataiina, Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, atonu e le oo mai i le vave e te manao ai, ae ou te folafola atu ia te oe le mea lenei: afai e te faia lau vaega, o le a oo mai lava.

Ma o le a ofoofogia.

Ou te tuu atu lau lava molimau patino o le a faatumulia lou loto i le upumoni faaleagaga ma aumaia le malamalama i lou agaga. O le a faaali atu ia te oe le atamai mama faatasi ma le olioli matagofie ma le filemu faalelagi. Ua ou tofo i lenei lava mea mo au lava ia e ala i le mana o le Agaga Paia.

E pei ona folafola mai e tusitusiga paia faaanamua, o le le mafaamatalaina o le afio ai o le Agaga o le Atua o le a mafua ai ona e pese i le pese o le alofa togiola,¹⁶ ma tepa atu ai ou mata i le lagi, ma sii lou leo i viiga i le Atua Silisili Ese, lou Maluapapa, lou Faamoemoe, lou Puipuiga, lou Tama. Na folafola mai e le Faaola afai e te saili atu, o le a e maua ai.¹⁷

Ou te molimau atu e moni lenei mea. Afai e te sailia le upumoni a le Atua, lea atonu ua tau le mumū i le taimi nei, ua le toe taulai atu i ai, ma ua mamao, o le a faasolosolo lava ina faaali mai, ma faamanino mai, ma oo ai ina latalata i lou loto e ala i le malamalama o le alofatunua o le Atua. O vaaiga mamalu faaleagaga, ia e le vaaia e mata faaletagata, o le a faaali atu ia te oe.

O la'u molimau ia maua uma e fanau a le Atua lenei malamalama

faaleagaga. O le a faamalamalama ina ai lou mafaufau ma aumai ai le faamalologa i lou loto ma le olioli i ou aso. Au uo pele, faamolemole aua nei faatuai le taimi e te saili atu ai ma faamalosia lau lava molimau e uiga i le galuega paia a le Atua, le galuega o le malamalama ma le upumoni.

O lau molimau patino o le malamalama ma le upumoni o le a le gata ina faamanuiaina ai oe ma au fanau iinei i le olaga faitino, ae o le a faafeao foi ia te oe i le faavavau atoa, i lalolagi e leai se mutaaga. Ou te molimau atu ai i nei mea ma tuu atu au faamanuiaga ia te outou i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mose 1:33.
2. Tagai Marcia Bartusiak, *The Day We Found the Universe* (2009), xii. E faateia pea au e mafai ona tatou matua mautinoa lava i o tatou taunuuga. O nisi taimi e matua tele ai lo tatou mautinoa lea tatou te manatu ai ua i ai ia i tatou le upumoni atoa. Mo se faaitaiga: "O Simon Newcomb, o le tagata sinia o tagata suesue o le vateatea a Amerika i le faatausiugiuga o le seneturi lona sefuluiva, na saunua i se faapaiaiga o

se fale vaai tau i le 1887 e faapea 'e tusa ai ma suesuega faalevateatea . . . ua foliga mai ua tatou latalata atu i le mutaaga o lo tatou malamalama. . . . O le taunuuga e faapea o le galuega lea e gauai moni i ai mafaufau o tagata suesue o le vateatea ua itiiti ifo le mauaina o mea fou nai lo le faamalamalama o mea ua uma ona iloaina" (Bartusiak, xv).

3. E mataina la le iloiloaina o le Mose 1:33, 35 e faamalamalama ai lenei mea "fou" ua maua. O le tusa a Mose i le Penina Tautele sa faaali atu i le Perofeta o Iosefa Samita ia Iuni 1830, toetiiti atoa le seneturi ae faatoa faasilasila mai e Edwin Hubble lona mauaina o aniva mamao.
4. Tagai, mo se faaitaiga, i le Hubble Heritage Image Gallery i le heritage.stsci.edu/gallery/gallery.html.
5. Tagai Ioane 14:6.
6. Tagai 3 Nifae 17:3.
7. Alema 32:27.
8. Tagai Mataupu Faavae ma Feagaiga 67:3.
9. Tagai Moronae 10:3–5.
10. Ioane 7:17; tagai foi i le Salamo 25:14; Ioane 3:21.
11. Tagai Mataupu Faavae ma Feagaiga 82:10.
12. 1 Korinito 2:14.
13. Mataupu Faavae ma Feagaiga 50:24.
14. 1 Korinito 1:18.
15. Moronae 10:32; tagai foi i le Mataupu Faavae ma Feagaiga 20:59.
16. Tagai Alema 5:26.
17. Tagai Mataupu Faavae ma Feagaiga 88:63.

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

O Le Lagolagoina o Taitai o le Ekalesia

Etuuina atu ina ia tatou lagolagoina Thomas Spencer Monson o se perofeta, tagatavaai, ma talifaaaliga ma o le Peresitene o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai; Henry Bennion Eyring o le Fesoasoani Muamua i le Au Peresitene Sili; ma Dieter Friedrich Uchtdorf o le Fesoasoani Lua i le Au Peresitene Sili.

O e finagalo i ai ia faailoa mai.

O i latou e au ese ai pe afai e i ai, faailoa mai.

E tuuina atu ia tatou lagolagoina Boyd Kenneth Packer o le Peresitene o le Korama a Aposetolo e Toasefululua

ma uso nei o lena korama: 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, ma Neil L. Andersen.

O e finagalo i ai, faamolemole ia faailoa mai.

A i ai se faatuiese ia faailoa mai.

E tuuina atu ia tatou lagolagoina ia fesoasoani i le Au Peresitene Sili ma Aposetolo e Toasefululua o ni perofeta, tagatavaai, ma talifaaaliga.

O e uma e finagalo i ai, faailoa mai.

O e faatuiese, pe afai o i ai, i le faailoga lava lea.

E tuuina atu ina ia faamalolo mai ma le agaga faafetai mo la laua au-aunaga tulagaese ia Elder Carlos H. Amado ma William R. Walker o ni uso o le Korama Muamua a Fitugafulu ma tofia i laua o ni Pulega Aoao ua malolo ma le mamalu.

O e fia auai faatasi ma i matou i le faailoa atu o le agaga faafetai mo la laua au-aunaga tuuto, faamolemole ia faailoa mai.

Ua faamamaloloina ia Elder Arayik V. Minasyan ma Gvido Senkans o ni Fitugafulu Eria. E tuuina atu ia tatou faailoa atu ia i laua se palota o le agaga faafetai mo la laua tautua.

O e uma e finagalo i ai, faamolemole faailoa mai.

E tuuina atu ina ia tatou lagolagoina isi Au Pulega Aoao, Fitugafulu Eria, ma au peresitene aoao o ausilali o loo i ai nei.

O e finagalo i ai, faamolemole faailoa mai.

O e faatuiese ia faailoa mai.

Faafetai uso e ma tuafafine, mo lo outou faatuatua ma tatalo mo i matou. ■

Saunia e Elder Dallin H. Oaks

○ Le Korama a Aposetolo e Toasefululua

Ola Faatasi ma Alolofa atu i Isi e Eseeese o Tatou Talitonuga

I le avea ai ma soo o Keriso e tatau ona tatou ola filemu faatasi ma isi e le tutusa o tatou tulaga faatauaina pe talia ia aoaoga ia o loo faavaeina ai.

I.

I aso faaiuiu o Lana galuega i la le tino, na tuu atu ai e Iesu i Ona soo le mea na Ia ta'ua o se “poloaga fou” (Ioane 13:34). Sa faatolu ona ta'ua, o lona poloaga sa faatauvaa ae faigata: “Ia outou fealofani, e pei ona ou alofa atu ia te outou” (Ioane 15:12; tagai foi i le fuaiupu 17). O le aoaoga ia fealofani sa avea pea ma se aoaoga autu i le auunaga a le Faola. O le poloaga sili lona lua o le “alofa atu i le lua te tuaoi ia pei o oe lava ia te oe” (Mataio 22:39). Sa aoao mai foi Iesu, “Alofa atu i e ua ita mai ia te outou” (Mataio 5:44). Ae o le poloaga ia *alolofa atu i isi e pei ona Ia alofa i Lana lafu* sa tuu atu ai i Ona soo—ma ia i tatou—se lui lea e tulagaese. Sa aoao i tatou e Peresitene Thomas S. Monson ia Aperila talu ai, “O le mea moni, o le alofa o le ute moni lea o le talalelei, ma o Iesu Keriso o lo tatou faataitaiga. O Lona soifuaga o se talatuu o le alofa.”¹

Aisea ea e matua faigata ai ona i ai le alofa FaaKeriso o le tasi i le isi?

E faigata aua e tatau ona tatou ola faatasi ma i latou e le tutusa o tatou talitonuga ma tulaga faatauaina ma matafaioi mo feagaiga. I Lana tatalo faatoga, sa ofo atu a o lumanai ai Lona Faasatauroga, sa tatalo ai Iesu mo Ona soo: “Ua ou tuu atu lau afioga ia te i latou; ua inoino foi le lalolagi ia te i latou, aua e le ni o le lalolagi i latou, faapei o a'u, ou te le so le lalolagi a'u” (Ioane 17:14). Ona ia aioi atu lea i le Tama, “Ou te le ole atu ina ia e ave ese

ia te i latou i le lalolagi, a ia e tausi ia te i latou ina ne'i leaga” (fuaiupu 15).

E ao ona tatou ola *i totonu* o le lalolagi ae le o ni o o le lalolagi. E tatau ona tatou ola i le lalolagi ona, e pei ona aoao mai Iesu i se faataoto, o Lona malo e “tusa ma le mea faafefete,” o lona faamoemoe ia faafefeteina uma ai i ona aafiaga (tagai Luka 13:21; Mataio 13:33; tagai foi 1 Korinito 5:6–8). E le mafai e Ona soo ona faia lona mea pe a faapea latou te fegalegaleai ma na o i latou lava e tutusa o latou talitonuga ma faatinoga. Ae sa aoao mai foi le Faola afai tatou te alolofa ia te Ia, o le a tatou tausia Ana poloaiga (tagai Ioane 14:15).

II.

Ua anoanoai aoaoga a le talalelei e uiga i le tausiga o poloaiga a o la faatasi ai ma tagata e ese talitonuga ma faatinoga. O aoaoga e uiga i finauga e taua tele. Ina ua maua atu e le Keriso Toetu sa Nifae o loo finau i le faiga o le papatisoga, sa Ia tuuina atu ni faatonuga manino i le auala e tatau ona faatino ai lenei sauniga. Ona Ia aoao atu lea o le mataupu faavae sili lenei:

“Ia aua nei i ai ni finauga i totonu ia te outou, e pei ona sa i ai e oo mai i le taimi nei; pe i ai foi ni finauga i totonu ia te outou e uiga i matautu o lau

mataupu, e pei ona sa i ai e oo mai i le taimi nei.

“Aua e moni, e moni ou te fai atu ia te outou, o le e i ai le agaga o le finauga ua le mai ia te au o ia, ae ua mai le tiapolo ia, o lē o le tamā o le finauga, ma ua faaosoina o tagata ia fefinauai ma le ita, o le tasi i le isi.

“Faauta . . . o lau mataupu lenei, ia aveesea mea faapena” (3 Nifae 11:28–30; faaopoopo le faamamafa).

Sa lei faatapulaina e le Faaola Lana lapataiga i finauga ia i latou sa lei tausaiaina le poloaiga e uiga i le papatisoga. Sa ia faasaina soo se tasi ona finau. E oo lava ia i latou o loo tausai poloaiga e le tatau lava ona faaosoina loto o tagata ia finau ma le ita. O le “tamā o le finauga” o le tiapolo lea; a o le Faaola o le Alii o le Filemu.

E faapena foi, o loo aoao mai le Tusi Paia e faapea “o ē popoto latou te faaliliueseina le ita” (Faataoto 29:8). Sa aoao mai uluai Aposetolo e tatau ona tatou “tausisi i mea e tupu ai le filemu” (Roma 14:19) ma ia “[tautala] faamaoni i le alofa” (Efeso 4:15), “aua e le tupu le amiotonu mai le Atua i le ita o tagata” (Iakopo 1:20). I faaaliga o aso nei na poloi mai ai le Alii e faapea o le tala fiafia o le talalelei toefuataiina e tatau ona folafola atu e “tagata taitoatasi i lona tuaoi, i le mālū ma i le agamalu” (MF&F 38:41), “ma le lotomauualalo atoa, . . . ma lē faifai atu i ē e faifai mai” (MF&F 19:30).

III.

E tusa lava pe tatou te saili atu ia agamalu ma aloese mai finauga, e

le tatau lava ona tatou fetuunaia pe faavaivaia lo tatou tuuto i upumoni ua tatou malamalama i ai. E le tatau ona tatou lafoaia o tatou tulaga po o tulaga faatauaaina. O le talalelei a Iesu Keriso ma feagaiga ua tatou osia e le faapea o le a lē avea ai i tatou ma ni tagata e fetaiai ma luitau e faavavau o le va o le upumoni ma le mea sese. E leai se avanoa e fetōtōa’i ai i lona tauiviga.

Sa faaali mai e le Faaola le ala ina ua tofotofoina o Ia e Ona fili i le fafine na “maua . . . o mulilua, ua mautinoa lava” (Ioane 8:4). Ina ua maasiasi i lo latou lava faafia-amiotonu, sa o ese ai ē na molia atu le fafine ma tuua ai na o Iesu ma le fafine. Sa Ia taulimaina o Ia i le agalelei e ala i le le ta’usalaina o ia i lona taimi. Ae sa Ia faatonuina foi o ia ma le maumaututu ia “aua ne’i toe agasala” (Ioane 8:11). E manaomia le agalelei alofa, ae o se soo o Keriso—e pei lava o le Matai—o le a mausali i le upumoni.

IV.

E pei foi o le Faaola, o nisi taimi sa fetaiai ai Ona soo ma ni amioga agasala, ma o aso nei pe a latou puipua le mea sao ma le mea sese e pei ona latou malamalama i ai, ua ta’ua i latou i nisi taimi o ni “tagata e ita lava i isi tagata” po o “tagata e malosi ona talitonuga faalelotu”. E anoanoai tulaga faatauaaina ma faiga faalelalolagi e oo ai ia luitau i le Au Paia o Aso e Gata Ai. O se mea ua taatele i nei ona aso o le malosi o le galu lea ua faatulafonoina ai le faaipoipoga o le itupa e tasi i le tele o setete ma itumalo i le Iunaite Setete ma Kanata ma isi

atunuu i le lalolagi. O loo tatou ola foi faatasi ma nisi e le talitonu lava i le faaipoipoga. O nisi e le talitonu i le faia o fanau. O nisi e tetee i soo se faasaāga o ponokalafi po o fualaau faasaina. O se isi fataitaiga—e masani i ai le toatele o e talitonu—o le luitau lea o le nonofo faatasi ma se toalua po o se tagata o le aiga e le talitonu po o le fegalegaleai foi ma tagata faigaluega e le talitonu.

I nofoaga faapaiaina, e pei o malumalu, fale tapuai, ma o tatou lava fale, e tatau ona tatou aoao atu ai le upumoni ma poloaiga i le manino ma le atoatoa e pei ona tatou malamalama i ai mai le ata o le faaolataga lea o loo faaalua i le talalelei toefuataiina. O lo tatou aia e faia ai lea mea o loo puipua e faavae faaletulafono o le saolotoga o manatu ma tapuaiga, faapea ai foi ma aia o le tagata lava ia lea o loo faamamaluina e oo lava i atunuu e aunoa ma ni puipuiga aloaia faaletulafono.

I nofoaga faitele, o mea e saunoa ma faia e tagata faalelotu e aafia ai lava manatu o isi. O le saolotoga o tapuaiga ua aofia ai le tele o faatinoga a tagata lautele, ae ua noatia i agavaa ua talafeagai e faamalie ai talitonuga ma faiga masani a isi. E mafai e tulafono ona faasaina amioga ia e iloa e le lautele e sese pe le taliaina, e pei o feusuaiga faatautala, misa, po o amioga faatupu faalavelave, e tusa lava pe faia e tagata fouvale ona o le igoa o le lotu. O amioga e le matuia tele, e ui lava e le taliaina e nisi tagata talitonu, ae atonu e manaomia ona onosaia pe afai ua faatagaina e le mea ua ta’ua e se perofeta o le Tusi a Mamona “o le leo o le nuu” (Mosaea 29:26).

I le mataupu o lauga faalauaitele, e tatau ona tatou mulimuli uma i aoaoga o le talalelei ia alolofa i tuaoi ma aloese mai finauga. O soo o Keriso e tatau ona avea ma faataitiga o le amiosolia. E tatau ona tatou

alolofa i tagata uma, avea ma tagata e faalogo lelei, ma faaalua le popole mo o latou talitonuga faamaoni. E ui atonu tatou te le ioe [i nisi manatu], ae e le tatau ona tatou le fiafia. O o tatou tulaga ma talanoaga e uiga i ni autu feteenai e le tatau ona tupu ai ni finauga. E tatau ona tatou atamamai i le faamalamalamaina ma le tuliloaina o o tatou tulaga ma le faatosinaina mai o isi tagata. O le faia o lea mea, tatou te talosaga ai ia le tiga isi ona o o tatou talitonuga faamaoni faalelotu ma le faatinoga saoloto o la tatou tapuaiga. Matou te uunaia i tatou uma ia faatino le Tulafono Faaauo a le Faaola: “O mea uma foi tou te loto i ai ia faia e tagata ia te outou ia faapea lava ona outou faia ia te i latou” (Mataio 7:12).

Pe a faasagatau mai le lalolagi i o tatou tulaga, e tatau ona tatou taliaina ni taunuuga le lelei ma le faaloalo, ma faatino pea le amiosolia i o tatou fili. I soo se tulaga e tupu mai, e tatau ona avea i tatou ma tagata amio lelei i tagata uma, i le teenaina o sauaga o soo se ituaiga, e aofia ai sauaga ona o ituaiga, gagana, talitonuga faalelotu pe le faalelotu, ma eseese i manatu tau feusuaiga.

V.

Ua ou talanoa atu e uiga i mataupu faavae lautele. O lea la o le a ou talanoa atu e uiga i le auala e tatau ona faaoga ai na mataupu faavae i le tele o tulaga masani eseese lea e tatau ona mulimulitaia atili ai ma le faamaoni ia aoga a le Faaola.

Ou te amata atu i mea e aoao e a tatou fanau talavou i a latou gaoiiga faataaloga. Ua tele ina tiga tagata e le o ni Mamona iinei i luta ma faieseae e nisi o o tatou tagata o e o le a le faatagaina a latou fanau e avea ma uo a fanau o isi faatuatuga. E mautinoa lava e mafai ona tatou aoao a tatou fanau i tulaga faatauaina ma tulaga faatonuina o le amio e aunoa ma le tavavaeseina o i latou lava pe faaalua foi se le faaloalo i soo se tasi e ese ai.

E toatele faiaoga e ekalesia ma aoga e faanoanoa i le auala o loo taulimaina ai e nisi talavou, e aofia ai ma le autalavou o le Ekalesia, le tasi ma le isi. O le poloaiga ia outou fealofani ua mautinoa lava o loo aofia ai le alofa ma le faaloalo i va o lotu eseese faapea ai ma soo se tulaga faale-ituaiga, faaleaganuu ma faaletamaoiga. Matou te luita le autalavou uma ia aloese mai le faamaasiasi tagata, faatiga, po o gagana

ma faiga ia ua faamoemoe e faatiga ai i isi. O nei mea uma e solia ai le poloaiga a le Faaola o le fealofani.

Na aoao mai le Faaola o le fefinauai o se meafaigaluega a le tiapolo. O loo aoao moni mai ai le tetee atu i nisi o gagana o aso nei ma faiga faaupufai. O le ola ai faatasi ma aiaiga eseese e taua lea i faiga faaupufai, ae o eseese o aiaiga e le manaomia ona aafia ai ni osofaiga faaletagata lea e faaleagaina ai le faagasologa o faiga malo ma faasalaina ai i latou e auai ai. E tatau ia i tatou uma ona tafisea ia fesootaiga maitaita ae faaoga le amiosolia mo le eseese o manatu.

O le nofoaga sili ona taua e aveesea ai fefinauaiga ae faaoga ai le faaloalo mo eseese, o totonu o o tatou lava aiga ma mafutaga faaleaiga. O le a i ai pea eseese—o nisi e laiti ae o nisi e tetele. E tusa ai ma eseese tetele, manatu i se tagata o le aiga o loo nonofo faapouliuli ma se isi. E lua ni tulaga faatauaina o loo feteenai iina—o lo tatou alolofa mo le tagata o le aiga ma lo tatou tuuto i poloaiga. O le mulimuli ai i le faatagaina a le Faaola, e mafai ai ona tatou faaali atu le alofa agalelei ae tumau mausali ai pea i le upumoni e ala i le lafoaia o amioga ia e faafaigofie ai pe foliga mai ua le amanaiaina le mea ua tatou iloa e sese.

Ou te faamaea atu i se isi faatagaina o se mafutaga faaleaiga. I se konafesi faalesiteki i Sisifototonu pe tusa ma le 10 tausaga talu ai, sa ma feiloai ai ma se tuafafine na tau mai ia te au o loo la o i le lotu ma lona toalua e le auai i le ekalesia mo le 12 tausaga ae lei auai lava o ia i le Ekalesia. Sa ia fesili mai, po o le a se mea na te faia? Sa ou fautua atu i ai ia faaauau pea ona faia mea uma e sa’o ma ia onosai ma agalelei i lona toalua.

Pe a ma se masina mulimuli ane sa ia tusi mai ia te au: “Ia, sa ou manatu o le 12 tausaga sa o se faaaliga lelei o

le onosai, ae sa ou leiloaina pe sa ou agalelei tele i ai. O lea, sa ou faataitai malosi moni ai mo le silia ma se masina, ma sa papatisoina ai o ia.”

E mamana le agalelei, aemaise lava i se tulaga faaleaiga. Sa faaauau ai lana tusi, “O loo ou taumafai foi ia agalelei atili i le taimi nei ona o loo matou galulue ia faamau i le malumalu i lenei tausaga!”

I le ono tausaga mulimuli ane sa ia tusi mai se isi tusi: “O lea ua [faatoa] valaauina lou toalua ma vaetofiaina o se epikopo [o le matou uarota].”²

VI.

I le tele o mafutaga ma tulaga i le olaga, e tatau lava ona tatou ola faatasi ma nei eseese. I tulaga e taua ai, o lo tatou itu o nei eseese e le tatau ona teenaina pe lafoaia, ae i le avea ai ma soo o Keriso e tatau ona tatou ola filemu faatasi ma isi e le tutusa o tatou tulaga faatauaina pe talia ia aoaoga ia o loo faavaeina ai. O le ata o le faaolataga a le Tama, lea ua tatou iloina i faaaliga faaperofeta, ua tuu ai i tatou i se tulaga faaletino lea e ao ai ona tatou tausia Ana poloaiga. E aofia ai i lenei mea le alofa i o tatou tuaoi e eseese aganuu ma talitonuga e pei ona Ia alofa mai ia i tatou. E pei ona aoa mai se perofeta o le Tusi a Mamona, e tatau ona tatou fetatua i luma, ma “se alofa i le Atua ma tagata uma” (2 Nifae 31:20).

E pei ona faigata ona ola ai i faaaitaui o loo siomia ai i tatou, o le poloaiga a le Faaola ia alofa le tasi i le isi e pei ona Ia alofa mai ia i tatou e masalo o lo tatou luitau silisili lea. Ou te tatalo ia tatou malamalama i lenei mea ma saili atu ia ola ai i a tatou mafutaga uma ma gaio-oiga, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Thomas S. Monson, “O Le Alofa—o le Ute lea o le Talalelei,” *Liahona*, Me 2014, 91.
2. Tusi ia Dallin H. Oaks, Ian. 23, 2006, ma Oke. 30, 2012.

Saunia e Elder Neil L. Andersen

○ Le Korama a Aposetolo e Toasefululua

Iosefa Samita

Sa filifilia e Iesu Keriso se tamalii paia, se tamalii amiotonu, e taitaiina le Toefuataiga o le atoaga o Lana talalelei. Sa Ia filifilia Iosefa Samita.

I lana uluai asiasiga i le Perofeta o Iosefa Samita i le 17 o ona tausaga, sa tau atu e se agelu le igoa o Iosefa ma fai atu ia te ia o ia, o Moronae, o se avefeau na auina mai mai le afioaga o le Atua ma e i ai se galuega a le Atua mo ia e fai. Mafaufau i lagona na oo ia Iosefa ina ua tau atu e le agelu ia te ia o lona igoa o le a “tauleleia ma taulegaina i totonu o atunuu uma, ituaiga, ma gagana.”¹ Masalo o le faateia i mata o Iosefa na mafua ai ona toe fai atu Moronae, o le a tauleleia ma taulegaina o ia i atunuu uma.²

O le tauleleia lea o Iosefa Samita na faasolosolo lemu mai; ae o le taulegaina na amata lava i lenei taimi. Sa tusia e Iosefa, “I le uiga ese moni lava, o le avea o se tama le lauiloa . . . sa mafaufauina ua lava lona taua e amanaia ai . . . sauaga sili ona malosi.”³

E ui sa tuputupu ae le alofa mo Iosefa, ae sa faapena foi ma le le fiafia. I le 38 o ona tausaga, sa fasiotia ai o ia e tagata leaga e 150 na vali uma o latou foliga.⁴ E ui na faafuasei ona iu le soifua o le Perofeta, ae o le tauleleia ma le taulegaina o Iosefa faatoa amata.

E tatau ea ona faateia i tatou i le taulegaina o ia? Sa ta’ua le Aposetolo o Paulo o se vale.⁵ O lo tatou Faaola Pele, le Alo o le Atua, sa faailogaina o

se tagata faaloloto, inu uaina, ma ua i ai le temoni.⁶

Sa tau atu e le Alii ia Iosefa lona taunuuga:

“O le a fesisilili tuluiga o le lalolagi i lou igoa, ma o le a fai oe ma tauemuga a tagata valelea, ma o le a ‘atigu seoli e faasaga ia te oe;

“Ao e loto mama, . . . e atamamai, . . . ma e amiomama, o le a saili . . . faamanuiga mai lou lima e le aunoa.”⁷

Aisea e faataga ai e le Alii le taulegaina e tutupu faatasi ma le lelei? O le tasi mafuaaga o le tetee i mea a le Atua e auina atu ai ē saili i le upumoni i o latou tulivae mo ni tali.⁸

O Iosefa Samita o le perofeta o le Toefuataiga. Na amata lana galuega faaleagaga i le faaali atu o le Tama ma le Alo, sosoo ai ma le tele o asiasiga faalelagi. Sa avea o ia ma meafaigaluega i aao o le Atua i le aumaia o tusitusiga paia, aoaoga faavae na leiloloa, ma le toefuataiga o le perisitua. O le taua o le galuega a Iosefa na manaomia ai le sili atu nai lo o ni mafaufauga atamai; e manaomia ai lo tatou, faapei o Iosefa, “ole atu i le Atua.”⁹ O fesili faaleagaga e talafeagai ma tali faaleagaga mai le Atua.

O le toatele o i latou o e le amanaiaina le galuega o le Toefuataiga e

le talitonu faapea o loo talanoa mai tagata faalelagi i tagata i le fogaeleele. Ua latou fai mai e le mafai ona auina mai e se agelu ni papatusi auro, ma faaliliuina i le mana o le Atua. Mai lena le talitonu, sa vave ai lava ona latou teenaina le molimau a Iosefa, ma o le mea e leaga ai, o nisi sa latou tautino ai e faamaasiasi le Perofeta ma tauleagaina lona tagata.

Tatou te matua faanoanoa lava pe afai e aluese mai se tasi sa faaaloalo ia Iosefa mai i ona talitonuga maumautu sa i ai ae faitio i le Perofeta.¹⁰

“O le suesue i le Ekalesia . . . e ala atu i mata a ona tagata pepelo,” sa saunoa mai ai Elder Neal A. Maxwell, e pei lava o le “faatalanoaina o Iuta ina ia malamalama ia Iesu. O tagata pepelo e masani lava ona latou tau mai ia i tatou nisi mea e uiga ia i latou nai lo le mea lea ua latou o ese mai ai.”¹¹

Na fetalai mai Iesu, “Ia outou faamaunia atu i e ua fetuu mai ia te outou, . . . ma tatalo mo e ua tuuai fua mai ma faasaua mai ia te outou.”¹² Sei o tatou agalelei atu ia i latou o loo faitioina Iosefa Samita, ma iloa i o tatou lava loto o ia o se perofeta a le Atua ma maua le mafanafana e faapea o nei mea uma ua leva ona muai tau mai e Moronae.

E tatau faapefea ona tatou tali atu i se tagata sailiili faamaoni o le e popole i manatu le lelei sa ia faalogo pe faitau i ai e uiga i le Perofeta o Iosefa Samita? O le mea moni, tatou te talisapaia pea e le aunoa fesili faamaoni ma taua.

O fesili e uiga i le tulaga faaletagata o Iosefa, lea ou te fia faasoa atu ai ni upu a le faitau afe o e sa iloa patino o ia ma o e sa tuuina atu o latou ola mo le galuega lea sa ia fesoasoani e faatulaga. O Ioane Teila, lea e faafa ona fanaina e tagata leaga ia na fasiotia Iosefa, sa tautino mulimuli mai: “Ou te tautino atu i luma o le Atua, agelu, ma tagata, o [Iosefa] o se tagata lelei,

mamalu, ma le amioatua— . . . [ma] o ona uiga patino na faaalai i tagata lautele e mama atoatoa—ma sa soifua ma ola o se tagata o le Atua.”¹³

Atonu tatou te faamanatu atu i le tagata suesue faamaoni o faamatalaga o loo i le Initoneti e le o faamamaeseina ai ia faamatalaga le “sa’o”. O nisi faamatalaga, e tusa lava po o le a le faatalitonuina, e le moni lava.

I tausaga ua mavae sa ou faitau ai i se tusiga i le mekasini o le *Time* lea sa lipotia mai ai le mauaina o se tusi, masalo sa tusia e Matini Harisi, lea na feteenai ma le tala a Iosefa Samita e uiga i le mauaina o papatusi o le Tusi a Mamona.¹⁴

Sa tuua e nisi tagata le Ekalesia ona o lenei tusiga.¹⁵

O le mea e faanoanoa ai, sa vave tele ona latou o ese. I nai masina mulimuli ane na maua ai e tagata atamamai (ma sa tautino mai lava le tagata tau-faasese) e matua pepelo lava le tusi.¹⁶ Atonu e mafai ona e fesiligia ma le iloa mea e te faalogo i ai i luga o talafou, ae e le tatau lava ona e masalosalo i le molimau a perofeta a le Atua.

Atonu e mafai ona tatou faamanatu atu i le tagata suesue faamaoni e faapea o nisi o faamatalaga e uiga ia Iosefa, e ui e moni, ae atonu o loo ono matua ese lava le talaaga i lena taimi ma le tulaga.

Sa faailoa mai e Elder Russell M. Nelson le manatu lena. Sa ia saunoa mai: “Sa ou galue o se faufautua i le malo o le Iunaita Setete i lona Nofoga Autu o le Malo mo le Faaititia o Faamai i Atlanta, Georgia. I se tasi taimi a o faatalitali se taavale laupasese ou te alu ai i le malae vaalele ina ua uma le matou fonotaga, sa ou fālōlō i luga o le mutia ina ia mitiia sina sulu o le la a o lei toe foi atu i le tau malulu o Iuta. . . . Sa ou mauaina mulimuli ane se ata mai le meli na pueina e se tagata pueata e faaoga ai se meapueata pue mamao, lea na maua ai le taimi o ou malolo ai i luga o le mutia. I lalo ifo sa i ai le faaupuga, ‘Faufautua a le Malo i le Nofoga Autu o le Malo.’ Na sa’o le ata, na sa’o le faaupuga, ae sa faaoga le mea moni ina ia aumaia ai se lagona sese.”¹⁷ Tatou te lafoaia se mea ua tatou iloa e moni ona o se mea tatou te le o malamalama i ai.

E mafai ona tatou faamanatu atu i le tagata suesue faamaoni sa le na o Iosefa na i ai i le taimi o le asiasiga a agelu.

Sa tusia e molimau o le Tusi a Mamona: “Matou te tautino atu i upu faamaoni, sa afio mai se agelu a le Atua mai le lagi, sa . . . matou vaai ma iloa ai papatusi.”¹⁸ E mafai foi ona tatou sii atu le tele o isi mau.¹⁹

E tatau ona vaai le tagata suesue faamaoni i le faasalalau atu o le talalelei toefuataina o se fua o le galuega a le Alii e ala mai le Perofeta.

Ua silia nei ma le 29,000 faalapotopotoga ma le 88,000 faifeautalai o loo aoao atua le talalelei i le salafa o le lalolagi. E faitau miliona le Au Paia o Aso e Gata Ai o loo saili ia mulimuli ia Iesu Keriso, ola i ni olaga faamamaluina, tausia e matitiva, ma tuu atu o latou taimi ma taleni e fesoasoani ai i isi.

Sa fetalai mai Iesu:

“E le mafai i le lauu lelei ona fua

Faamasani e fetuunai lau oe lava mea manava okesene faaleagaga ina ia e saunia ai e fesoasoani atu i isi o e o sailia le mea moni.

mai i fua leaga, e le mafai foi i le laau leaga ona fua mai i fua lelei. . . .

“ . . . O lea foi tou te iloa ai i latou i o latou fua.”²⁰

O nei faamatalaga e faatalitonuina [le tagata], ae e le tatau i le tagata sue-sue faamaoni ona faalagolago atoatoa i ai e faamalie ai lana saililiga mo le mea moni.

E manaomia e tagata talitonu taitasi se faamaoniga faaleagaga e uiga i le misiona paia ma le ituaiga tagata e i ai le Perofeta o Iosefa Samita. E moni lenei mea mo augatupulaga uma. O fesili faaleagaga e talafeagai i ai tali faaleagaga mai le Atua.

Talu ai nei a o ou i ai i le Talafatai i Sasae o le Iunaite Setete, sa talanoa mai ai se faifeautalai ua maea lana misiona e uiga i se uo ua amata ona le mautonu i faamatalaga sa ia mauaina e uiga i le Perofeta o Iosefa Samita. Sa la talanoa i le tele o taimi, ma sa foliga mai ua i ai foi ni masalosologa o le faifeautalai foi ia e mafua mai i a la talanoaga.

E ui sa ou faamoemoe ina ia mafai ona ia faamalosi lana uo, ae sa ou lagona le popole mo lana lava ia molimau. Uso e ma tuafafine, ou te fia tuuina atu ia te outou se lapataiga: e leai sou aoga i isi pe afai e le o mauu lou foi faatuatua.

O nai vaiaso ua tea sa ou lele ai i se vaalele mo Amerika i Saute. Sa faataulai atu e le teine o le vaalele lo matou gauai i se vitio mo le saogalemu. “E

ono le tupu,” sa lapataia ai i matou, “ae afai e suia le malosi o le ea i totonu o le vaalele, o le a matala mai puipui i luga ae o lou nofoa, e faailoa mai ai le mea manava okesene. Afai e tupu lenei mea, aapa atu i luga ma toso mai le mea manava ia te oe. Tuu le mea manava i lou isu ma lou fofoga. Faamaulu le manoa memei i luga o lou ulu ma fetuunai le mea manava pe a manaomia.” Ona sau lea o le lapataiga lenei: “Ia faamautinoa e faamaulu muamua lau oe lava mea manava ae e te lei fesoasoani atu i se isi.”

O manatu faaaliga le lelei e uiga i le Perofeta o Iosefa Samita o le a faateleina a o tatou agai atu i luma i le Afio Mai Faalua o le Faaola. O faamatalaga taufaasese ma tala pepelo maaleale o le a le faaitiitia. O le a i ai tagata o le aiga ma uo o le a manaomiaina lau fesoasoani. O le taimi lenei e fetuunai ai lau oe lava mea manava okesene faaleagaga ina ia e saunia e fesoasoani atu i isi o e o sailia le mea moni.²¹

E mafai ona eseese tulaga e oo mai ai ia i tatou taitoatasi se molimau i le Perofeta o Iosefa Samita. Atonu e oo mai a o e tootuli e tatalo, ole atu i le Atua ina ia faamaonia mai o ia o se perofeta moni. E ono oo mai a o e

faitau i le tala a le Perofeta e uiga i le Uluai Faaaliga. E mafai ona totoina se molimau i lou agaga a o e faitauina pea lava pea le Tusi a Mamona. E mafai ona oo mai a o e tuuina atu lau lava molimau e uiga i le Perofeta pe a o e tu i le malumalu ma iloina ua toefuatai mai i le lalolagi le mana o faamauga e ala mai ia Iosefa Samita.²² O le faatuatua ma le loto faamaoni, o le a faamalosi ai lau molimau i le Perofeta o Iosefa Samita. O le faifai pea o le taaalo i paluni vai i mea o loo e fiafia e fai atonu e te susu ai i nisi taimi, ae e matua le manaomia lava ona tapeina ai le musaesae o lou faatuatua.

Mo le autalavou o loo faalogologo mai i lenei aso pe o faitauina nei upu i aso o i luma, ou te tuuina atu se lui faapitoa: Ia maua sau oe lava molimau e uiga i le Perofeta o Iosefa Samita. Tuu atu lou leo e fesoasoani i le faataunuuna o upu faavalooaga a Moronae ina ia tautala i upu lelei e uiga i le Perofeta. O manatu nei e lua: Muamua, saili ni mau i le Tusi a Mamona e te lagona ma iloa e matuai moni lava. Ona faasoa atu lea i le aiga ma uo i le afiafi faaleaiga, seminare, ma a outou vasega o Alii ma Tamaitai Talavou, faailoa atu o Iosefa sa avea ma se meafaigaluega i aao o le Atua. Ma

O le Molimau a le Perofeta o Iosefa Samita le ua i ai taimi nei i gagana e 158.

le isi, faitau le molimau a le Perofeta o Iosefa Samita i le Penina Tau Tele po o i totonu o lenei tusitaulima, lea ua maua i le 158 gagana. E mafai ona e mauaina i luga o le initoneti i le LDS.org po o faifeautalai. O le molimau lenei a Iosefa e uiga i le mea tonu lava na tupu. Faitau soo i ai. Mafaufau e pue le molimau a Iosefa Samita i lou lava leo, faalogologo soo i ai, ma faasoatu ma au uo. O le faalogologo i le molimau a le Perofeta i lou lava leo o le a fesoasoani e aumaia le molimau o e sailia.

O loo i ai ni aso sili ma matagofie o i luma atu. Sa saunoa mai Peresitene Thomas S. Monson: “O lenei galuega sili . . . o le a faaauau pea ona agai i luma, e suia ma faamanuiaina ai olaga. . . . E leai se malosiaga i le lalolagi atoa e mafai ona taofia le galuega a le Atua. Po o le a lava le mea e oo mai, o le a agai pea i luma lenei galuega tele.”²³

Ou te tuu atu lau molimau o Iesu o le Keriso, lo tatou Faaola ma le Togiola. Sa Ia filifilia se tamalii paia, se tamalii amiotonu, e taitaiina le Toefua-taiga o le atoaga o Lana talalelei. Sa Ia filifilia Iosefa Samita.

Ou te molimau atu o Iosefa Samita sa avea o se tamalii faamaoni ma amiomama, o se soo o le Alii o Iesu Keriso. Na faaali le Atua le Tama ma Lona Alo, o Iesu Keriso ia te ia. Sa ia faaliliuina le Tusi a Mamona e ala i le meaalofo ma le mana o le Atua.

A tatou feoti, o le a manino lo tatou malamalama i le valaauga paia ma le misiona paia a le Perofeta o Iosefa Samita. I lena aso e le o toe mamao, o oe ma au ma le “tele e toe vaai ia ‘Uso Iosefa’.”²⁴ I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Iosefa Samita—Talafaasolopito 1:33.
2. Tagai Iosefa Samita—Talafaasolopito 1:29–46.
3. Iosefa Samita—Talafaasolopito 1:23.
4. Tagai Mataupu Faavae ma Feagaiga 135:1.
5. Tagai Galuega 26:24.

6. Tagai Mataio 11:19; Ioane 10:20.
7. Mataupu Faavae ma Feagaiga 122:1–2.
8. Sa saunoa mai Peresitene Dieter F. Uchtdorf: “Muamua e masalosalo i ou masalosologa ae e te lei masalosalo i lou faatuatua. Ia le tatau lava ona tatou faatagaina le masalosalo e faapagotaina i tatou ma taofia ai i tatou mai le alofa paia, filemu, ma meaalofo ia e oo mai e ala i le faatuatua i le Alii o Iesu Keriso” (“Sau, Auai Faatasi ma i Matou,” *Liahona*, Nov. 2013, 23). Saunoa mai Elder Jeffrey R. Holland: “O se galuega paia lenei o loo faagasolo faatasi ai ma le anoanoai o faamanuiaga o loo vaai i soo se itu, o le mea lea faamolemole aua nei soona popole pe afai e tulai mai faafitauli e ao ona suesue, malamalama i ai, ma foia. O le a tulai mai lava. *I lenei Ekalesia, o le mea ua tatou iloa o le a sili atu ona taua i taimi uma nai lo mea tatou te le o iloa*” (“Le Alii e, Ua Ou Faatuatua,” *Liahona*, Me 2013, 94).
9. Iakopo 1:5; tagai foi Iosefa Samita—Talafaasolopito 1:11–13.
10. Na toe manatua e Daniel Tyler: “Na ma asiasi atu [i le Perofeta] ma Uso Isaac Behunin i lona fale. O ona sauaga na avea ma autu o talanoaga. Na ia tau maia le tele o tala sese, le fetauai ma feteenai na faia e le au liliuese. . . . Na ia tau mai foi o le toatele o tagata fai tofi. . . na naunau e faaumatia lona ola ina ua molia o ia, na faaoliga e au mai ia te ia ma fia faamasani ia te ia. . . .
“. . . na faapea atu Uso Behunin: ‘Afai ou te tuua lenei Ekalesia ou te le faia e pei ona faia e na tagata: ou te alu i se nofoaga tuufua e lei faalogoina ai se tala e uiga i le faa-Mamona, ou te faamautu ai, ma o le a le iloa lava e se isi ou te iloa ina se mea e tasi e uiga i ai.’
“Na tali atu [Iosefa] i le taimi lava lena: ‘Uso Behunin, e te le iloa le mea e te faia. E leai se masalosalo na faapena foi ona manatu nei alii e pei o oe. Ae e te le i auai i lenei Ekalesia na e tu i le va o le lelei ma le leaga. . . . Ina ua e auai i lenei Ekalesia ua e ioe e te auuina i le Atua. Ina ua e faia lena mea sa e tuua le va o le lelei ma le leaga, ma e le mafai ona e toe foi i ai. Afai e tuueseina le Matai ua uma ona e ioe e te auuina i ai, o le a e faia e ala i le faaosoosoga a le tiapolo, ma o le a e mulimuli i ana faatonuga ma avea oe ma ana auuina’” (i le *Aooga a Peresitene o le Ekalesia: Iosefa Samita* [2007], 345).
11. Neal A. Maxwell, “All Hell Is Moved” (Brigham Young University devotional, Nov. 8, 1977), 3; speeches.byu.edu.
12. Mataio 5:44.
13. *Aooga a Peresitene o le Ekalesia: Ioane Teila* (2001), 88; tagai foi Mataupu Faavae ma Feagaiga 135:3.
14. Tagai Richard N. Ostling, “Challenging

- Mormonism’s Roots,” *Time*, May 20, 1985, 44.
15. Tagai Ostling, “Challenging Mormonism’s Roots,” 44; tagai foi Gordon B. Hinckley, “Lord, Increase Our Faith,” *Ensign*, Nov. 1987, 52; Neil L. Andersen, “Tofotofoina o lo Outou Faatuatua,” *Liahona*, Nov. 2012, 41.
16. Tagai Richard E. Turley Jr., *Victims: The LDS Church and the Mark Hofmann Case* (1992).
17. Russell M. Nelson, “Truth—and More,” *Ensign*, Jan. 1986, 71.
18. “O Le Mau a Molimau e Toatolu,” Tusi a Mamona.
19. Tagai Iosefa Samita—Talafaasolopito 1:71, manatua; tagai foi Mataupu Faavae ma Feagaiga 76:23.
20. Mataio 7:18, 20.
21. Na saunoa atu Peresitene Henry B. Eyring, e uiga ia i latou e i ai masalosologa: “I lou alofa mo i latou atonu e te filifili ai e taumafai e avatu ia i latou mea o latou fai mai ai. E ono faaosoosoina oe tou te au ma i latou i a latou masalosologa, ma le faamoemoe o le a mafai ona e maua ni faamaoniga po o ni mafaufauga e aveese ai o latou masalosologa. O tagata e i ai masalosologa e masani lava ona mananao e talanoa e uiga i mea latou te manatu o ni mea moni po o ni finauga ua mafua ai o latou masalosologa, ma le tiga tele. . . .
“E mafai ona ta faia le mea e sili atu pe afai tatou te le nonofo umi i mea o vaai i ai a tatou tamaiti aoga o se faapogai o o latou masalosologa. . . . e le o taoto o latou faafitauli i le mea o latou manatu ua latou vaai i ai; o loo tatou mai i le mea e le oo i ai la latou vaai. . . . O le a tatou faia le mea sili pe afai tatou te vave liliuina le talanoaga i mea o le loto, suiga na o le loto lea e tatalaina mata faaleagaga” (“‘And Thus We See’: Helping a Student in a Moment of Doubt” [address to Church Educational System religious educators, Feb. 5, 1993], 3, 4; si.lds.org).
22. Na saunoa mai Peresitene Gordon B. Hinckley: “I le tele o tausaga ua mavae i le sefulu o ou tausaga sa faaau ai au o se tiakono, o lou tama, lea sa avea ma peresitene o lo matou siteki, na aveina au i lau sauniga perisitua muamua a le siteki. . . . [O le pese amata o le “Viia Le na Fetaiaia ma Ieova.”] Sa latou pepese e uiga i le Perofeta o Iosefa Samita, ma ao latou faia na oo mai i lou loto se faateleina o le alofa ma le talitonuga i le Perofeta maoae o lenei tisipenisione. . . . sa ou iloa i lena taimi, e ala i le mana o le Agaga Paia, o Iosefa Samita e moni lava o se perofeta a le Atua” (“Praise to the Man,” *Tambuli*, Jan. 1984, 1, 2).
23. Thomas S. Monson, “A o Tatou Toe Potopoto Ai,” *Liahona*, Me 2012, 4.
24. “Viia Le na Fetaiaia ma Ieova,” *Viiga*, nu. 15.

Saunia e Tad R. Callister
Peresitene Aoa o le Aoga Sa

O Matua: O Uluai Faiaoga o le Talalelei mo a Latou Fanau

I le taunuuga lava, o le aiga o se siosiomaga sili mo le aoaoina o le talalelei a Iesu Keriso.

Fai mai Ben Carson e uiga ia te ia lava: “O au le tamaitiiti sili ona leaga i la’u vasega lima atoa.” I se tasi aso sa fai ai se suega a Peni o le numera e 30 galuega fai. Sa togiina e le tamaitiiti i tua atu o ia ma toe faafoi i ai. Sa amata ona tauvalaau e le faiaoga, o Mrs. Williamson, ia igoa o tamaiti taitasi e ta’u mai le togi. Mulimuli ane sa oo le faasologa ia Peni. I lona maasiasi, sa ia memumemu atu ai le tali. Sa tali atu Mrs. Williamson, ma le manatu sa ia fai mai e “9”, e mo Peni e maua togi e 9 mai le 30 o se tulaga alualu i luma matagofie lea. Ona valaau mai lea o le tamaitiiti i tua o Peni, “E le iva. E leai sana mea e sa’o.” Fai mai Peni sa ia fia nimo ese lava ma le potu.

O le taimi foi lena sa feagai ai le tina o Peni, o Sonya ma ni ona foi faafitauli. O ia o se tasi o le fanau e toa 24, na o le vasega tolu na oo i ai lana aoga, ma e le iloa faitau. Sa faaiipoipo o ia i le 13 tausaga, ua tetea, toalua le fanau tama, ma o loo tausiasia i laua i nofoaga mativa o Detroit. Ae ui i lea,

sa matua ola tutoatasi o ia ma e mau-sali lona talitonuga o le a fesoasoani le Atua ia te ia ma lana fanau tama pe afai e fai la latou vaega.

I se tasi aso na oo mai ai se liliuga tele o lona olaga faapea ma lana fanau tama. Sa ia iloaia o tagata faamanuiaina ia na te tapena fale ai e fai ni potutusi—latou te faitautusi. Ina ua manava sa alu atu o ia i le fale ma tape le televise lea sa matamata ai Peni ma lona uso. Sa ia fai atu: Ua tele naua le lua matamata tv. E amata atu nei e tolu polokalama e mafai ona lua matamata ai i le vaiaso. I o oulula taimi avanoa o le a oulula o ai

i le faletusi—faitau ni tusi se lua i le vaiaso ma ta’u mai ia te au.

Sa tetei tama. Fai mai Peni na te lei faitauina lava se tusi i lona olaga atoa vagana ai pe a manaomia e fai i le aoga. Sa la tetea ai, sa la faitio, sa la finau atu, ae lei manuia. Ona mafaufau lea o Peni, “Ua ia faataatiaina le tula-fono. Ou te lei fiafia i le tulafono, ae o lona naunautaiga ia vaai ua ma lelei na suia ai le ala o lo’u olaga.”

Ma o se suiga maoae na oo i ai. E oo atu i le vasega fitu ua sili o ia i lana vasega. Sa faaauau pea ma auai ai i le Iunivesite a Yale i se sikolasipi, sosoo ai ma le aoga faafomai o John Hopkins, lea i le 33 o ona tausaga sa avea ai o ia o se fomai tipitipi sinia o tamaiti ma se fomai tipitipi lauiloa i le lalolagi. Na faapefea ona tupu lena mea? Ona o se tina o le, sa le maua le tele o tamaoiga i le olaga, sa faalauteleina lona valaauga o se matua.¹

O loo talanoa mai tusitusiga paia i matafaioi o matua—o lo latou tiute le aoa atu i a latou fanau “o le mataupu faavae o le salamo, faatuatua ia Keriso le Alo o le Atua soifua, ma e uiga i le papatisoga ma le meaalofa o le Agaga Paia” (MF&F 68:25).

I le avea ma matua o i tatou o ni faiaoga ma faataitaiga sili ona taua o le talalelei mo a tatou fanau—e le o le epikopo, e le o le Aoga Sa, Tamaitai Talavou po o Alii Talavou, ae o matua. I le avea ma o latou uluai faiaoga o le talalelei, e mafai ona tatou aoa

ia i latou le mana ma le moni o le Togiola—lo latou faasinomaga ma le taunuuga paia—ma i le faia o lea mea o le a tuu atu ai se faavae malosi e fausia ai i luga. I le taunuuga lava, o le aiga o se siosiomaga sili lea mo le aoaoina o le talalelei a Iesu Keriso.

Pe ā ma se tausaga talu ai sa ou i ai i se tofiga i Beirut, Lapanona. A o i ai iina, sa ou iloa ai se teineitiiti e 12 tausaga, o Sara. Sa liliu mai ona matua ma nai ona tei e toalua matutua i le Ekalesia i Romania peitai sa manaomia le toe foi i lo latou atunuu a o 7 tausaga o Sara. Sa leai se Lotu i lo latou atunuu, e lei faatuina ni iunite, leai se Aoga Sa, po o se polokalama a Tamaitai Talavou. Ina ua mavae le lima tausaga sa iloa e lenei aiga e i ai se paranesi i Beirut ma i sina taimi ae ou te lei taunuu sa auina mai le la tama teine e 12 tausaga o Sara, faatasi ai ma ona tei matutua, ina ia papatiso. A o i ai iina, sa ou faia se faigalotu e uiga i le ata o le faaolataga. Sa sii soo e Sara lona lima ma tali ia fesili.

Ina ua uma le sauniga, ma le iloa ina o lona tau le auai i le lotu, sa ou agai atu ia te ia ma fesili i ai, “Sara, na faapefea ona e iloa tali i na fesili?” Sa vave ona ia tali mai, “Sa aoao au e lo’u tina.” Latou te lei mauaina le Ekalesia i lo latou nuu, ae sa i ai le talalelei i lo latou aiga. O lona tina lana uluai faiaoga o le talalelei.

O Enosa lea sa fai mai, “O upu sa ou faalogo soo o tautala i ai lo’u tama e uiga i le ola e faavavau, ma le olioli o le au paia, sa gotouga ifo i lo’u loto” (Enosa 1:3). E le fesiligia po o ai le uluai faiaoga o le talalelei a Enosa.

Ou te manatua lo’u tama e taoto i talaane o le magalafu, ma faitau ia tusitusiga paia ma isi tusi lelei, a o ou taoto i ona autafa. Ou te manatuaina kata ia na te tuuina i totonu o le taga o lona ofutino o i ai ni upusii o mau ma Siakisipia ma upu fou na te taulotoina

ma aoaoina. Ou te manatuaina fesili o le talalelei ma talanoaga i le laulau ‘ai. Ou te manatua le tele o taimi e ave ai a’u e lou tama e asiasi i e matutua—le auala ma te tutu ai e piki se aisa kulimi mo se tasi po o se ‘aiga moa mo se isi po o se faatalofa atu i se tasi ma tuu i ai se tupe. Ou te manatuaina lagona lelei ma se naunautaiga ia avea e faapei o ia.

Ou te manatuaina lo’u tina, pe ā ma le 90 tausaga, o kuka i lana tamai umukuka ona aluese atu lea ma se ipu meaa. Sa ou fesili ia te ia po o fea e alu i ai. O lana tali, “Oi, ou te alu e ave ni meaa i tagata matutua.” Sa ou manatu ia te au lava ia, “Tina, o oe o se tagata matua.” E le lava lo’u faaalua o le agaga faafetai mo ou matua, o e sa avea ma ou uluai faiaoga o le talalelei.

O se tasi o mea sili ona anoa e mafai ona tatou faia o ni matua o le aoao o a tatou fanau i le mana o le tatalo, e le na o le fai soo o le tatalo. Pe tusa ma le 17 o o’u tausaga, sa ou tootuli ai i autafa o lo’u moega ma fai a’u tatalo o le po. Ou te lei iloaina o loo tu lou tina i le auala o le faitotoa. Ina ua uma, sa ia fai mai, “Tad, o e ole atu i le Alii e fesoasoani ia te oe ia maua se avā lelei?”

O lana fesili sa ou matua tei ai lava. O se mea sili lena ona mamao mai lo’u mafaufau. Sa ou mafaufau i le

pasiketipolo ma le a’oga. Ma o lea sa ou tali atu ai, “Leai,” lea sa ia tali mai ai, “Ia, e tatau, Atalii; o le a avea ma se faaiuga sili ona taua o le a e faia. Sa goto ifo na upu i le ta’ele o lo’u loto, ma o lea mo le isi ono tausaga sa ou tatalo ai ina ia fesoasoani mai le Atua ia te au ia maua se avā lelei. Ioe, e maeu naua Lona tali mai i lena tatalo.

I le avea ma matua, e mafai ona tatou aoao a tatou fanau e tatalo mo mea e i ai taunuuga e faavavau—ia tatalo mo le malosi ina ia mama a’ia’i i se lalolagi ua matua faigata, ina ia usiusitai, ma ia maua le lototele e tu atu ai mo le mea sa’o.

E leai se masalosalo o le toatele o a tatou talavou o loo fai a latou tatalo i po, ae atonu o le toatele o i latou o loo tauivi ma se uiga masani o le tatalo faaletagata lava ia i taeao. I le avea ma matua, i le avea ma o latou uluai faiaoga o le talalelei, e mafai ona tatou faasa’oina lenei mea. O ai matua i le vaitaimi o le Tusi a Mamona o le a faataga o latou atalii e savavali atu i luma o le taua e aunoa ma se ufifatafata ma se talita ma se pelu e puipui ai i latou mai ta faaletino a le fili ua faamoemoeina? Ae toafia i tatou e tuu a tatou fanau e savavali atu i fafo o le faitotoa i luma i taeao taitasi i taua sili ona lamatia o taua uma, e fetaii ma Satani, ma le anoanoai o ana faaososoga, e aunoa ma se ufifatafata ma se talita ma se pelu faaleagaga lea e oo mai i le mana puipui o le tatalo? Ua fetalai mai le Alii, “Tatalo e le aunoa, . . . ina ia mafai ona e manumalo ia Satani” (MF&F 10:5). E mafai e i tatou o matua ona toto i totonu o a tatou fanau le uiga masani ma le mana o le tatalo i taeao.

E mafai foi ona tatou aoao a tatou fanau ia faaaoga ma le atamai o latou taimi. I tulaga, e pei o Sonya Carson, o le a manaomia lo tatou faia ma le alofa o faaiuga mau e faatapulaa ai

taimi o a tatou fanau i televise ma isi masini eletonika, lea o loo faatonuina o latou olaga i le tele o tulaga. Nai lo lena atonu e tataua ona tatou toe faasagatonu atu o latou taimi i ni taumafaiga aoga e taulai atu i le talalelei. Atonu o le a i ai sina tetee i le amataga, sina faitio, ae faapei o Sonya Carson, e tataua ona i ai se tatou vaaiga mamao atoa ma le loto e faaauau ai pea. O le a malamalama ma talisapaia e a tatou fanau i se aso le mea o loo tatou faia. Afai tatou te le faia leni mea, o ai la e faia?

Atonu tatou te fesili ifo ia i tatou lava: o maua e a tatou fanau a tatou taumafaiga silisili faaleagaga, faaleata-mai, ma sogasoga, pe o latou mauaina ni nai toega o o tatou taimi ma taleni, ina ua uma ona tuuina atu uma i o tatou valaauga o le Ekalesia po o sailiga o galuega? I le olaga a sau, ou te leiloa pe o le a i ai ni faalagiga pei o le epikopo po o le peresitene o le Aualofa, ae ou te iloa o faalagiga pei o le tane ma le ava, tama ma tina, o le a faaauau pea ma faamamaluina, i lalolagi e le uma. O se tasi na o mafuaaga e matua taua ai le faamamaluina o o tatou tiutetauave o ni matua iinei i le lalolagi ina ia mafai ona tatou saunia mo na tiutetauave sili atu, ae talitutusa, i le olaga a sau.

I le avea ma matua, e mafai ona tatou agai atu ma le faamautinoaga o le a le tuua na o i tatou e le Atua. E le tuuina mai lava e le Atua se tiutetauave e aunoa ma le tuuina mai o se fesoasoani faalelagi—ou te molimau atu ai. Tau ina ia avea i tatou i o tatou matafaioi paia o ni matua, ma i le faipaaga ai ma le Atua, o uluai faiaoga o le talalelei ma ni faataitaiga mo a tatou fanau, ou te tatalo atu ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai Ben Carson, *Gifted Hands: The Ben Carson Story* (1990).

Saunia e Elder Jörg Klebingat
○ Le Fitugafulu

Faalatalata Atu i le Nofaalii o le Atua ma le Lototele

E ala i le faaaogaina o le Togiola a Iesu Keriso, e mafai ai ona e amata faateleina lou lototele faaleagaga i le asō pe afai e te naunau e faalogo ma galue.

I se fua o le 1 i le 10, e faapefea ona e fuaina lou lototele faaleagaga i luma o le Atua? E i ai sau molimau patino ua lava au foi ma galuega o loo faia i le taimi nei o se tasi o le Au Paia o Aso e Gata Ai e maua ai le ola e faavavau? E mafai ona e fai ifo ia te oe lava o loo fiafia le Tama Faalelagi ia te oe? O a ni manatu e oo mai i lou mafaufau pe afai e fai sou faatalanoaga patino ma lou Faaola i le tasi le minute mai le taimi leni? Pe o le a pulea e agasala, faanoanoaga, ma vaivaiga ia foliga o lou lava tagata, pe o le a tau na ona e lagonaina o se naunautaga fiafia? Pe o le a e tepa atu ia te Ia pe ‘alo mai Ona fofoga? Pe e te tūtū i le faitotoa pe savali atu ma le mautinoa ia te Ia?

Soo se taimi lava e le mafai ai e le fili ona faatauina le Au Paia lē atoatoa ae taumafai e pei o oe ina ia fulitua i ou talitonuga i se Atua patino ma alofa, na te faaaogaina ni togafiti matautia ina ia e taumamao ai mai le Atua. E iloa e le fili o le faatuatua ia Keriso—le ituaiga faatuatua lea

e maua mai ai e le aunoa le alofa mutimutivale agamalu ma e oo lava i vavega tetele—e vaavaalua lea ma se lototele patino o loo e taumafai e filifili le mea sa’o. Mo lena mafuaaga o le a ia saili ai ina ia maua lou loto e ta’u atu ia te oe ni pepelo—ni pepelo faapea e le fiafia le Tama Faalelagi ia te oe, e le mafai ona e maua [faamanu-iaga] o le Togiola, e leai se uiga o lau taumafaiga, e sili atu isi tagata ia te oe, e te le agavaa, ma le tele o faaupuga o lena lava autu leaga.

Afai e te faatagaina nei leo e faatamaia lou agaga, e le mafai ona e faalatalata atu i le nofoalii o le Atua ma se lototele moni. Po o a lava au mea e fai, po o a foi mea e te tatalo ai, po o a lava ou faamoemoega o i ai mo se vavega, o le a i ai pea lava le le mautonu faaletagata lava ia e faatamaia lemu ai lona faatuatua—e le na o lou faatuatua i le Atua, ae o lou lava foi lototele. O le ola ai i le talalelei i leni tulaga e le malie, ma e le malo-loina foi. O le mea e sili ai, e matua le

talafeagai lava! O le faaiuga e sui e ā oe lava ia—na o oe lava.

Ou te fia faasoa atu ni fautuaga aoga se ono lea, afai e usitaia, o le a ese ai nei leo leaga ma toefuatai mai ai ia te oe le ituaiga o faamautinoaga filemu ma le lototele faaleagaga e mafai ona e mauaina pe a e manao i ai. E ui i se fua faatatau sa e tuuina ia te oe i luga o lena fua o le 1 i le 10, ae e ala i le faaaogaina o le Togiola a Iesu Keriso, e mafai ai ona amata faateleina lou lototele faaleagaga i le asō pe afai e te naunau e faalogo ma galue. O le a ou tautala atu ma le lototoa, faamoe-moe ia faagaetia ai ae le o le faatiga.

1. *E nafa oe ma le tiutetauave mo lou lava manuia faaleagaga.* Soia le tuuaia fua o isi po o ou tulaga, tuu le fai ‘alofaga i lou faia o agasala, ma tuu le fai ‘alofaga mo le mafuaaga e te le o taumafai atoatoa ai e usiusitai. Ia iloa e te “saoloto . . . e tusa ma la le tino” ma “saoloto e filifili le saolotoga ma le ola e faavavau” (2 Nifae 2:27). E silafia lelei lava e le Alii ou tulaga, ae Na te silafia lelei foi pe sa na o lou filifili ia aua nei e ola atoatoa i le talalelei. Afai o le tulaga lena, ia lava lou faamaoni e ioeina ai, ma taumafai ia atoatoa i ou lava tulaga. *E faateleina le lototele faaleagaga pe a nafa oe lava ma le tiutetauave mo lou lava manuia faaleagaga e ala i le faaaogaina o le Togiola a Iesu Keriso i aso uma.*

2. *E nafa oe ma le tiutetauave mo lou lava manuia faaletino.* E aofia i lou tagata lou tino ma le agaga (tagai MF&F 88:15). O le fafagaina o le agaga ae le amanaiaina le tino, o le malumalu lea, e masani lava ona taitai atu i ni feteenaiga faaleagaga ma tuuitiitia ai lou lava taua faale-tagata. Afai e te le o maua le malosi faaletino, afai e te le maua le toafimalie i lou lava tino ma e mafai ona e faia i ai se mea, ia fai loa! Sa aoao mai Elder Russell M. Nelson e tatau ona

tatou “mafaufau i o tatou tino o sa tatou lava malumalu” ma e tatau ona tatou “puleaina a tatou meatausami ma faamalositino mo le malosi faaletino” (“O I Tatou o Fanau a le Atua,” *Liahona*, Ian. 1999, 103).

Sa aoao mai Peresitene Boyd K. Packer o loo ua “tuufaatasia o tatou agaga ma tino i se auala o le a avea ai o tatou tino ma se meafaigaluega o o tatou mafaufau ma le faavae o o tatou tagata” (“The Instrument of Your Mind and the Foundation of Your Character” [Church Educational System fireside, Feb. 2, 2003], 2; speeches.byu.edu). O le mea lea, faamolemole ia faaoga se faaiuga lelei po o a mea e ‘ai ma po o le a foi le tele o meaai e te ‘ai ai ma faamalositino soo ia maua ai e lou tino le malosi o loo manaomia. Afai e te malosi faaletino, filifili nei loa ia avea oe ma matai o lou lava tino ma amata se polokalama faamalositino masani ma umi, e fetau ma lou gafatia, tuufaatasi ai ma le ‘ai i meaai paleni. *E faateleina le lototele faaleagaga pe a pulea moni lava e lou agaga, faatasi ai ma le fesoasoani a le Faaola, lou tagata natura.*

3. *Ia talia ma le loto malie atoatoa le usiusitai o se vaega o lou olaga.* Faailoa atu e le mafai ona e alofa i le Atua e aunoa ma le alofa foi i Ana poloaiga. E manino ma faigofie ia tulaga faatonuina a le Faaola: “Afai tou te alofa mai ia te au, ia outou tausi mai i a’u poloaiga” (Ioane 14:15). O le usitaia o poloaiga e te filifili i ai e aumaia ai faamanuiga ua e filifilia, ma o le filifilia o se mea leaga nai lo se mea e sili atu ona leaga o le filifili lava lea o mea sese. E le mafai ona e matamata i se ata leaga ma faamoemoe ia maua se lagona mama ona e te lei matamata i se ata *matuai* leaga lava. O le usiusitai faamaoni i nisi o poloaiga e le faamaonia ai le le amanaiaina o isi. Sa fai mai tonu Aperamo Linikone i le mea lea: “A ou faia se mea lelei ou te maua se lagona lelei, a ou faia foi se mea leaga, ou te maua se lagona leaga” (in William H. Herndon and Jesse William Weik, *Herndon’s Lincoln: The True Story of a Great Life*, 3 vols. [1889], 3:439).

Ia faia foi ni mea sa’o mo ni mafuaaga sa’o. Ua silafia e le Alii, o le “manaomia . . . le loto ma le mafaufau malie” (MF&F 64:34) ma o “se ua ia

faamagalo i le o le a Ou faamagaloina, ae o outou ua poloaiina ia faamagalo atu i tagata uma” (MF&F 64:10). Faamagalo atu i tagata uma, mea uma, i taimi uma, po o le taumafai ia faia, ma o le a maua ai le faamagaloga i lou lava olaga. Aua nei i ai ni faitagai, aua nei maitaitagofie, ia vave ona faamagalo atu ma faagalo, ma aua nei e mafaufau e le aafia oe i lenei poloaiga. *E faateleina le lototele faaleagaga pe a e iloa ua silafia e le Alii e leai ni ou lagona le lelei i se isi tagata.*

6. *Ia talia tofotofoga, faafitauli ma “mea e faateia ai” o se vaega o lou aafiaga faaletino.* Manatua ua e i ai iinei ina ia aoaiina ma tofotofoina, “e vaai pe [e te] faia mea uma o soo se mea e poloaiina ai [oe] e le Alii [lou] Atua” (Aperaamo 3:25)—ma ou te fia faaopoopo atu, “i soo se tulaga lava.” E faitau miliona o outou uso ma tuafafine ua tofotofoina pe o loo tofotofoina, aisea la o le a tuusaunoa ai oe? O nisi o tofotofoga e oo mai i lou lava le ususitai po o le faatamala. O isi tofotofoga e oo mai ona o le faatamala o isi pe ona o lenei lalolagi pa’ū. A oo mai nei tofotofoga, o le a amata ona faasalalau atu e autau a le fili sa e faia se mea sese, ma o se faasalaga lenei, o se faailoga o le le alofa o le Tama Faalelagi ia te oe. Aua e te amanaiaina! Ae, taumafai e fosi se ataata, tepa atu agai i le lagi, ma fai atu, “Ou te malamalama, le Alii e. Ou te iloa lenei mea. O se taimi e faamaonia ai lou lava tagata, e sa’o?” Ona galulue faatasi lea ma Ia ina ia tumau seia oo i le iuga. E faateleina le lototele faaleagaga pe a e taliaina e “masani ona faatagaina ia tofotofoga ma faigata e oo mai i [lou olaga] ona o le mea sa’o o loo [e] faia” (Glenn L. Pace, “Crying with the Saints” [Brigham Young University devotional, Dec. 13, 1987], 2; speeches.byu.edu).

silafia mafaufauga ma faamoemoega o le loto” (MF&F 33:1), le mafuaaga e te alu ai i le lotu—pe na o lou i ai iina i le tino po o e tapuai faamaoni. E le mafai ona e pese i le Aso Sa, “Papelonía, Papelonía, [I] tofa soifua” ona saili lea pe talia foi ana au i se taimi mulimuli ane (“Outou Faifeau o Isaraelua,” *Viiga*, nu. 198). Manatua o le faasamasamanoa i mea faaleagaga e lei avea lava ma fiafia. Ia avea le Ekalesia ma le talalelei toefuataiina ma ou olaga atoa, e le na o se vaega o lou olaga faagafesootai po o fafo atu. O le filifili i le aso nei po o ai e te auuana i ai ua na o laugutu lava—seiloga ua e ola moni ai lava (tagai Iosua 24:15). *E faateleina le lototele faaleagaga pe a e tauivi moni lava, mo mafuaaga sa’o, ina ia ola i se olaga faapaiaina, e ui i ni ou le atoatoa!*

4. *Ia matuai lelei lava i le salamo atoatoa ma ia vave.* Talu ai o le

Togiola a Iesu Keriso e matuai aoga lava, e tataua ona e faaaogaina ma le alofa i le 24/7, aua e le uma. Ia talia le Togiola a Iesu Keriso ma le salamo o ni mea e ao ona talisapaia ma faa-aoga i aso uma e tusa ai ma faatonuga a le Fomai Sili. Ia faatulaga se uiga o le salamo fiafia ma olioli faifai pea, fiafia, olioli e ala i le avea ma ituaiga o olaga ua e filifilia. O le faia o lea mea, ia faaeteete i le faaosoosoga o le fai mea tuu, ma aua e te faamoe-moe i le lalolagi e lagolago ia te oe. Ia taulai atu i le Faaola, ia popole atili i Ona manatu e uiga ia te oe, ma tuu atu i taunuuga e mulimuli mai. *E faateleina le lototele faaleagaga pe a e salamo fiafia ma le loto i ai i agasala laiti ma tetele i le taimi e tutupu ai e ala i le faaaogaina o le Togiola a Iesu Keriso.*

5. *Ia matuai lelei lava i le faamagalo atu.* “O A’u, o le Alii, Ou te

A o pulefaamalumu i le Misiona a Kyiv Iukureini, sa ou fesili atu i se tasi taimi i se tasi o au tamaitai faifeautalasi sili ona faamaoni pe aisea e leai ai ni ona lagona lelei e uiga ia te ia lava, aisea na te faitio ai ia te ia i nai mea laiti. O lana tali o se faataitaiga masani lea o se tasi o loo faalogologo i se leo sese, a o ia tali mai, “Ina ia leai se tasi ma te tutusa.”

Uso e ma tuafafine, o lau fautuaga i lenei tamaitai faifeautalasi o lau fautuaga foi lea ia te outou: ia iloa ona fetaiiai ma ou vaivaiga, ae aua nei e toilalo ai, aua o le a fetaiiai lava ma nisi o ia faigata seia oo ina e tuua lenei olaga faalelalo-lagi. E tusa lava po o le a lou tulaga o i ai nei, o le taimi lava e te filifili ma le loto i ai e te salamo ma le faamaoni ma le fiafia, i aso uma e ala i le taumafai e fai ma ia avea ma tagata sili ona lelei, o le a opoina oe e le Togiola a le Faaola ma mulimuli ia te oe, e pei ona i ai, i soo se mea e te alu i ai. O le ola ai i lenei tulaga, e mafai moni ona e “taofi pea le faamagaloina o a outou agasala” (Mosaea 4:12) i itula uma o aso taitasi, sekone uma o minute taitasi, ma ia mama atoatoa ma taliaina i luma o le Atua *i taimi uma*.

Ua ia te oe le avanoa, pe afai e te manao i ai, ina ia iloa mo oe lava, i le aso pe i se taimi vase, o loo outou faafiafia le Atua e ui i o outou vaivaiga. Ou te molimau atu i se Faaola alofa o le faamoemoe mai ia i tatou ina ia ola i poloaiga. Ou te molimau atu i se Faaola alofa o le ua matua naunau ina ia tuuina mai Lona alofa tunoa ma le alofa mutimutivale. Ou te molimau atu i se Faaola alofa o le e olioli pe a tatou faaaogaina Lona Togiola i aso uma ma le faamautinoaga toafimalie ma le fiafia o loo tatou faasaga atu i le itu sa’o. Ou te molimau atu i se Faaola alofa o le e naunau ma ina ia “solo malosi lou lototele i luma o le Atua” (MF&F 121:45). I le suafa o Iesu Keriso, amene. ■

Saunia e Elder Eduardo Gavarret

○ Le Fitugafulu

Ioē, Le Alii e, Ou Te Mulimuli Atu ia te Oe

E valaaulia i tatou e le Alii e ala i le faaaogaina o upu galue eseese: “O mai ia te au,” “Mulimuli mai ia te au,” “Savali faatasi ma au.” I tulaga taitasi ua avea lava ma se valaaulia e faatino.

“**A**ua faauta, ua tuuina mai e le Alii i atunuu uma, ni isi o lo latou lava atunuu ma gagana, latou te aoao atu lana afioga.”¹ O le asō ua toe faataunuuna ai lenei mau a o o’u mauaina le avanoa e faasoa atu ai o’u lagona i lau lava gagana.

I le 1975, sa ou auauna atu i le Misiona a Iurukuei Parakuei o se faifeautalasi talavou. I le taimi o lou masina muamua, na faia ai e taitai sone se gaoioiga e faaalai ai se mataupu faavae o le talalelei. O faifeautalasi taitasi na fusi [o latou] mata, ma na tau mai ia i matou e ao ona matou mulimuli i se auala e taitai atu ai i le fale taalo. Na tatau ona matou mulimuli i le leo o se tasi o taitai faapitoa, o se leo na matou faalogoina ae matou te le’i amata ona savavali. Peitai, na lapataiina i matou, o le a matou faalogoina nisi leo lea o le a taumafai e faasese i matou ma se ese ai mai le ala.

Ina ua mavae ni nai minute o le lagonaina o ni leo, talanoaga, ma—i le lotolotoi o mea uma—o se leo na faapea mai, “Mulimuli mai ia te au,” na ou lagona le faamautinoaga na ou mulimuli i le leo sa’o. Ina ua matou taunuu atu i le fale taalo o le falesa, na

talosagaina i matou e aveese ie na fusi ai o matou mata. Ina ua ou faia, na ou iloina e lua ni vaega o loo i ai ma na ou i ai i le vaega lea na mulimuli i le leo sese. “Sa pei lava o le leo sa’o lea,” sa ou fai ifo ai ia te au lava.

O lenei mea na tupu i le 39 tausaga talu ai na i ai se aafiaga umi ia te au. Na ou faapea ifo ia te au lava, “Ia aua lava, nei toe mulimuli i le leo sese.” Ona ou faapea lea ia te au lava, “Ioē, Le Alii e, ou te mulimuli atu ia te Oe.”

Ou te manao e faamatala atu lenei aafiaga faatasi ai ma le valaaulia alofa a le Faaola ia i tatou:

“O a’u nei o le leoleo mamoe lelei, ua ou iloa a’u mamoe. . . .

“O a’u mamoe e faalogo mai i latou i lo’u leo, ua ou iloa foi i latou, ua latou mulimuli mai foi ia te au.”²

O le valaaulia e “mulimuli atu ia te Ia” o le valaaulia e sili ona faigofie, tuusa’o, ma mamana e mafai ona tatou mauaina. E sau mai se leo e le mafai ona le mautonu.

E valaaulia i tatou e le Alii e faa-aoga ai ni upu galue eseese: “O mai ia te au,” “Mulimuli mai ia te au,” “Savali faatasi ma au.” I tulaga taitasi e le o se valaaulia faasamasamanoa; o se

valaaulia ina ia faatinoina. Ua tuuina atu i tagata uma e Ia o le Perofeta Sili, Faiaoga Sili, le Alo o le Atua, le Mesia.

O le Valaaulia e “O mai ia te Au”

“Ia outou o mai ia te au, o outou uma o e tigaina ma mafatia i avega, o a’u foi e malolo ai outou.”³

O outou na e le’i avea ma tagata o le Ekalesia o le a mauaina lenei valaaulia e ala i leo o faifeautalai faatasi ai ma upu, “O le a e faitau i le Tusi a Mamona? O le a e tatalo? O le a e auai i le lotu? O le a e mulimuli i faataitaiga a Iesu Keriso ma ia papatisoina e i latou o i ai le pule?”⁴ O le a faapefea ona e taliina lenei valaaulia i le asō?⁵

Ou te valaaulia oe e faalogo ma talia le savali e ala i le faapea atu, “Ioe, Le Alii e, ou te mulimuli atu ia te Oe!”

O Carlos Badiola ma lona aiga, i Minas, Iurukuei, na feiloai atu i faifeautalai. Talu ai sa fai atu e alii faifeautalai ni fesili se tele i le taimi o lesona, na tonu ai ia i latou e valaaulia se tuaoi le lotu—o se tamaitai aulelei e 14 tausaga e igoa ia Norma—e fesoasoani ia i latou e tali [ia fesili]. O Norma sa avea ma se tamaitai aoga tuuto sa ia suesueina le Tusi Paia i le aoga i lona tausaga, o lea la pe a fai atu e faifeautalai se fesili, e tali lava e Norma. O ia o se “tagata sailiili taua.” O le lesona sa aoaoina i lona aso sa faatatau i le Upu o le Poto.

Ina ua foi atu o ia i le fale i le maea ai o le lesona ma faifeautalai, na iloa e Norma le mea e ao ona ia faia. Sa ia fai atu i lona tina, “Tina, ia amata atu nei e le toe i ai se kofe faasusu mo au. Na o le susu lava.” O lona tina na avea o se faaaliga vaaia o lona manao e talia le valaaulia e mulimuli ia Keriso, e pei ona tuuina atu e faifeautalai.

Na papatisoina uma Carlos Badiola ma Norma. Mulimuli ane, i le mulimuli ai i le faataitaiga a Norma, na papatisoina foi lona tina, lona tama, ma ona tei.

Na ma tuputupu a’e faatasi ma Norma i lona paranesi laitiiti ae mamana. Mulimuli ane, ina ua ou foi mai se misiona, na ma faaiipoipo ai. Na ou iloa lava o le a faigofie atu ona mulimuli i le Faaola faatasi ai ma ia i ou autafa.

O le tasi o se tagata o le Ekalesia ma ua taliaina lenei valaaulia ma faafouina le tautinoga i vaiaso taitasi e ala i le ai ma inu i le faamanatuga.⁶ O se vaega o lona tautinoga ua aofia ai le tausiga o poloaiga; o le faia o lea mea o loo outou fai atu ai, “Ioe, Le Alii e, ou te mulimuli atu ia te Oe!”⁷

O le Valaaulia e “Mulimuli Mai Ia te Au”

O le “Mulimuli mai ia te au” o le valaaulia a le Alii i le taitai talavou mauoa. Na tausaga e le alii mauoa poloaiga i lona olaga atoa. Ina ua ia fesili atu i isi mea e mafai ona ia faia, na ia maua le tali faatasi ai ma se valaaulia manino: “Sau, . . . mulimuli mai ia te au.”⁸ Peitai, e ui lava na faigofie le valaaulia, ae sa le [faigofie] e aunoa ma le ositaulaga. Na manaomia ai taumafaiga—e o faatasi ma faaiuga ma faatinoga.

Sa valaaulia e le perofeta o Nifae le faatusatusaga faaletagata lava ia ina ua ia fesili: “Ma ua fetalai mai [Iesu] i le fa-nauga a tagata: Ia outou mulimuli mai ia te a’u. O le mea lea, o’u uso pele e, e mafai ea ona tatou mulimuli atu ia Iesu vagana ai ua tatou loto e tausi poloaiga a le Tama?”⁹

O le valaaulia e “o mai ia te au,” ia

faalogo i Lona siufofoga, ma mulimuli i ai ua avea ma savali a faifeautalai mai le amataga, e fesoasoani i le toatele o tagata ina ia suia o latou olaga mo le lelei.

I le limasefulu tausaga talu ai na ulufale atu ai faifeautalai i le faleoloa fai uati a lo’u tama, ina ia tuu se uati e toe faaleleia. E pei ona faia e faifeautalai lelei, na latou faaaogaina le avanoa e talanoa ai ma lou tama ma lou tina e uiga i le talalelei. Na talia e lou tama faifeautalai, ma na talia e lou tina le savali ma le valaaulia e mulimuli ia Keriso. Mai i lona aso seia oo mai i lenei aso, o loo ia tumau ma le malosi i le Ekalesia. Na ia faapea mai, “Ioe, Le Alii e, ou te mulimuli atu ia te Oe!”

Pe a e taumafai e sau ia te Ia, o le a e maua le mana e aveesea ai avega o le olaga, pe faaletino pe faaleagaga, *ma oo ai i se suiga lelei o le loto lea o le a fesoasoani ia te oe ia fiafia atili ai.*

O le Valaaulia e “Savali faatasi ma A’u”

Na valaaulia Enoka e talai atu le talalelei i ni tagata faigata, ma loto-ma’a’a. Sa ia lagonaina le le agavaa. Sa ia te ia ni masalosologa pe mafai ona ia faia. Na faatoafimalie e le Alii ona masalosologa ma faamalosi lona faatuatua e ala i le valaaulia “Savali faatasi ma au”—o se valaaulia e pei o le tootoo a se tagata tauaso po o se aao o se uo, e mafai ona taialaina ai ni la’a a se tasi o loo tau laalaa ma le le maotonu. E ala i le faaaogaina o le aao o le Faaola ma savavali faatasi ma Ia, na iloa ai e Enoka ua mausali ana la’a ma na avea ai o ia ma se faifeautalai maoae ma se perofeta.¹⁰

O le faaiuga e “o mai ia te au” ma le “mulimuli mai ia te au” e patino lava i le tagata. Pe a tatou talia lenei valaaulia, o le a siitia lo tatou tulaga o le tuuto, ma o le taimi loa lena o le a mafai ai ona tatou “savavali faatasi ma Ia.” O lenei tulaga e

faamautuina ai se sootaga vavalalata ma le Faaola—o le fua lea o lo tatou taliaina o le valaaulia muamua.

Na ma taliaina taitoatasi ma Norma le valaaulia e “o mai ia te au” ma ia “mulimuli mai ia te au.” Ona, faatasi ai lea ma le lagolagoina o le tasi ma le isi, na ma aoao ai e savavali faatasi ma Ia.

O le taumafaiga ma le naunautauga e saili o Ia ma ia mulimuli ia te Ia o le a tauia i faamanuiaga tatou te manaomia.

Na faapena le tulaga na oo i ai le fafine, faatasi ma se taumafaiga sili, na mafai ai ona pa’i atu i ofu o le Faaola¹¹ po o Patimaio le tagata tauaso, o lona naunautauga na avea ma vaega autu i le vavega na tupu i lona olaga.¹² I tulaga uma ia e lua sa maua ai se faamalologa o le tino ma le agaga.

Aapa atu lou lima ma pa’i atu i Ona ofu, talia Lana valaaulia, ma faapea atu, “Ioe, Le Alii e, ou te mulimuli atu ia te Oe!”—ma savali faatasi ma Oe.

O le “O mai ia te au,” “Mulimuli mai ia te au,” ma “Savali faatasi ma au” o ni valaaulia o loo i ai le mana taua—mo i latou e taliaina ia valaaulia—ina ia fetuunaia lou olaga ma gaepu se *suiga i totonu o oe* lea o le a taitai atu ai oe e faapea atu, “Ua lē toe i ai [so’u] manao

e fai mea leaga, ae ia faia mea lelei e lē aunoa.”¹³

I le avea ai ma se faailoaga mai fafo o lena suiga, o le a e lagonaina ai le naunautauga malosia e “fesoasoani i e vaivai, sii i luga lima ua tautau i lalo, ma faamalosi tulivae ua vaivai.”¹⁴

O a ni laasaga e mafai ona tatou faia i lenei taimi ina ia “savali [ai] faatasi ma Ia”?

1. *Fafaga le manao* ina ia avea ma se soo sili atu ona lelei o Keriso.¹⁵
2. *Tatalo* mo lenei manao ina ia mafai ona tupu lou faatuatua ia te Ia.¹⁶
3. *Maua le malamalama* mai tusitusiga paia, e faamalalamaina ai le ala ma faamalosaia ai lou manao ina ia sui.¹⁷
4. *Ia faia le faaiuga i le taimi nei* e faatino ma faapea atu, “Ioe, Le Alii e, ou te mulimuli atu ia te Oe!” O le na o le iloaina o le upumoni o le a le suia ai lou lalolagi sei vagana e te liliuina le malamalama i le *faatinoga*.¹⁸
5. *Tumau mausali* i le faaiuga ua e faia e ala i le faaaogaina o nei mataupu faavae i aso uma.¹⁹

Tau ina ia avea saunoaga a lo tatou perofeta pele, o Peresitene Thomas S.

Monson, e uunaia ai i tatou ina ia faatinoina lo tatou manao e talia le valaaulia a le Faaola. Na saunoa mai Peresitene Monson: “O ai le Tupu o le mamalu, lenei Alii o au? O Ia o lo tatou Matai. O Ia o lo tatou Faaola. O Ia o le Alo o le Atua. O Ia o le Mataisau o lo tatou Faaolataga. O loo Ia valaau mai, ‘Mulimuli mai ia te au.’ O loo Ia fetalai mai, ‘Ina alu ia, ma ia faapea ona fai.’ O loo Ia augani mai, ‘Tausi au poloaiga.’”²⁰

Tau ina ia tatou faia le faaiuga i le aso e faateleina lo tatou tulaga o le tapuai ma le tuuto i le Atua, ma ia mafai e a tatou tali i Lana valaaulia ona lagonaina leotele ma manino: “Ioe, Le Alii e, ou te mulimuli atu ia te Oe!”²¹ I le suafa paia o le Alii o Iesu Keriso, amene. ■

FAAMATALAGA

1. Alema 29:8.
2. Ioane 10:14, 27.
3. Mataio 11:28; tagai foi i le Isaia 55:3.
4. Tagai *Tala’i La’u Talalelei: O Se Taitala mo le Galuega Faafaifaautalala* (2004), 31, 195–202.
5. Tagai Galuega 2:37–38.
6. Tagai Mataupu Faavae ma Feagaiga 20:37, 77–79.
7. Tagai Mataupu Faavae ma Feagaiga 42:29.
8. Mareko 10:21.
9. 2 Nifae 31:10.
10. Tagai Mose 6:33–35.
11. Tagai Luka 8:43–48.
12. Tagai Mareko 10:46–52.
13. Mosaea 5:2.
14. Mataupu Faavae ma Feagaiga 81:5; tagai foi i le Isaia 35:3.
15. Tagai Alema 22:15–16; Dallin H. Oaks, “Manao,” *Liahona*, Me 2011, 42–45.
16. Tagai Alema 34:17–27; 37:37.
17. Tagai Salamo 119:105; Helamana 3:29.
18. Tagai Mosaea 5:5.
19. Na faapea mai Ralph Waldo Emerson, “O lena mea e tatou te faaauau pea ona faia o le a faigofie atu ona faia, e le faapea ona ua suia le natura o le mea ae o lo tatou mana e faia ai ua faateleina” (i le Heber J. Grant, *Gospel Standards*, comp. G. Homer Durham [1941], 355).
20. Thomas S. Monson, “Mauaina o le Olioli i le Faigamalaga,” *Liahona*, Nov. 2008, 88.
21. Tagai “Fa’aola e ia ‘Ou Alofa,” *Viiga*, nu. 220.

Bariloché, Atenitina

Saunia e Elder Jeffrey R. Holland

○ Le Korama a Aposetolo e Toasefululua

Pe Le o i Tatou Uma Ea o Ni Tagata Aisi?

Mauoa pe matitiva, e tatau ona tatou 'fai le mea ua tatou mafai' pe a i ai nisi e le tagolima.

Oka se matagofie o le elemene fou ua faalauiloaina i le faatulagaga o la tatou konafesi aoao. Bien hecho, Eduardo.

I le mea o le a avea ma se taimi sili ona faateia o le amataga o Lana auaunaga, sa tulai ai Iesu i le sunako i Lona nuu o Nasareta ma faitau ia upu nei lea na valoia e Isaia ma tusia i le Talalelei a Luka: “Ua i ou luga le Agaga o le Alii, aua ua na faauu mai ia te au e folafola le talalelei i e matitiva; ua auina mai au e ia e faamalolo i e loto momomo, e talai le saolotoga i le tafeaga, . . . [ma] tuu saoloto i e ua faasauaina.”¹

O le mea lea na faia ai e le Faaola se uluai faasilasilaga faalauaite e uiga i Lana galuega faamesia. Ae o lenei foi fuaiupu ua faamanino mai foi e faapea o luga o le ala e tau atu i Lana taulaga togiola lemafuaatia ma le Toetu, o le uluai tiute faamesia muamua lava ma le taua a Iesu o le faamanuia lea i e matitiva, e aofia ai e matitiva i la le agaga.

Mai le amataga o Lana galuega, sa alofa Iesu i tagata matitiva ma e le tagolima i se auala tulagaese. Sa soifua mai o ia i totonu o le aiga o le toalua o i latou ma tuputupu ae faatasi ma le toatele o i latou. Tatou te le iloa ni

auiliiliga uma o Lona soifuaga faaletino, ae sa Ia fetalai mai i se tasi taimi, “E fai lua o alope, e fai . . . mea e momoe ai manu felelei; a o le Atalii o le tagata, e leai se mea e moe ai o ia.”² E foliga mai o le Foafoa o le lagi ma le lalolagi “ma mea uma o i ai”³ sa i ai i Lona soifuaga faatagata matua, e leai se aiga.

I le talafaasolopito atoa, o le mativa ua mafaufauina o se tasi o faafitauli silisili ma sili ona taatele i tagata. O ona mafatiaga manino lava e masani ona faaletino, ae o faatamaiaga faaleagaga ma faalelagona na te aumaia atonu e sili atu ona faataumaoui. I soo se tulaga lava ua tuuina mai ai e le Faaola sili se valaau naunautai ina ia tatou afaatasi ma Ia i le aveesea o lenei avega mai tagata. I le avea ai ma Ieova, sa Ia fetalai ai o le a Ia faamasinoina ma le saua le aiga o Isaraelu ona “o mea na faoa i e [le tagolima] ua i ai i o outou fale.”

“Se a le mea,” sa Ia fetalai mai ai, “ua outou tuimomomo ai lo’u nuu, ma outou olo ai mata o e matitiva?”⁴

Ua matua faamanino mai e le tusitala o le Faataoto lea mataupu: “O le ua faasaua i le tagata mativa, e faalumaina e ia Le na faia o ia,” ma “o le na te punitia ona taliga i le valaau a

le tagata mativa . . . , e valaau [foi] o ia, a e le talia.”⁵

I o tatou aso, e lei oo i le faamanatuina o le uluai tausaga talu ona toefuatai mai le Ekalesia a Iesu Keriso ae poloaiina e le Alii ona tagata ina ia “latou vaaia ē ua matitiva ma . . . le tagolima, ma auauna atu mo lo latou toomaga ina ia latou le mafatia.”⁶ Matau le gagana o i lenei fuaitau—“ina ia *latou* le mafatia.” O le gagana lenei e faaaoaga e le Atua pe a finagalo o Ia e faataunuu se mea.

I le mafaufau ai i le faigata tele ona foia o le faailoga tagata i le lalolagi, o le a se mea e mafai ona fai e se alii po o se tamaitai e toatasi? Sa tuuina mai e le Matai Lava Ia se tali. A o lumanai ai Lona faalataina ma le Faasatauroga, sa uuina ai e Maria le ao o Iesu i se suauu taugata, sa tetee i ai luta le Sekara i lenei faiga ma “muimui lea i le fafine.”⁷

Na fetalai atu Iesu:

“Se a le mea tou te faalavelave ai ia te ia? O le mea lelei ua faia e ia. . . .

“*Ua faia e ia le mea ua ia mafai ai.*”⁸

“Ua faia e ia le mea ua ia mafai ai!”

O se faamatalaga mamana ma puupuu lenei! Sa fesiligia e se failipoti i se tasi taimi Mother Teresa o Kalakata e uiga i lana galuega faigata o le laveai o e matitiva i lenei aai. Fai mai a ia, pe a fua i faamaumauga faafuainumera, e matuai leai lava se mea o ia ausiaina. Sa tali malosi lenei tamaitai faatinoiti ma ofoofogia e faapea o lana galuega e faatatau i le alofa, ae le o fuainumera. E ui i le toatele naua o tagata *e le oo i ai* lana fesoasoani, ae sa ia fai mai e mafai ona ia tausua le poloaiga o le alofa i le Atua ma tuaoi i le auauna atu ia i latou *e oo i ai* lana fesoasoani ma soo se punaoa na te maua. “O le mea o tatou faia o se mea noa ma ua na o se matāua i le sami,” sa ia fai mai ai i se tasi taimi. “Ae afai tatou te le faia, o le a faaitiitia le sami i lenei matāua e tasi e

le o i ai.”⁹ Ma le faanoanoa, na faaiuina e le failipoti e faapea o le FaaKerisiano ua manino lava e le o se taumafaiga e fua i fuainumera. Sa ia mafaufau afai o le a tele le olioli i le lagi i se tagata agasala e toatasi ua salamo nai lo le ivasefulu iva e le o manaomia ona salamo, ona foliga mai lea e le o popole tele le Atua i ni pasene.¹⁰

E faapefea la ona tatou “faia le mea ua tatou mafai?”

Mo se tasi mea, e pei ona aoao mai le Tupu o Peniamina, e mafai ona tatou tuu le limau’u i a tatou tupe po o punaoa ona ua tatou vaai atu i tagata matitiva ma faapea ua latou aumaia lo latou malaia i o latou lava luga. Atonu o nisi ua oo i faafitauli ona o i latou lava ae tatou te le o faia uma ea lea lava mea e tasi? Pe le o le mafuaaga ea lena na fesili ai lenei taitai agaalofa, “Pe le o i tatou uma ea o ni tagata aisi?”¹¹ Tatou te le o tagi uma atu ea mo se fesoasoani ma se faamoemoe ma ni tali i tatalo? Tatou te le o aioi atu ea mo le faamagaloina o mea sese ua tatou faia ma faafitauli ua tatou faatupuina? Tatou te le o aioi atu ea ina ia totogiina e le alofatunua o tatou vaivaiga, ma ia manumalo le alofa mutimutivale i le faamasinoga tonu i o tatou tulaga? Leitioa foi a fai mai le Tupu o Peniamina ua tatou maua le faamagaloga o a tatou agasala e ala i le aioi atu i le Atua, o lē tali mai ma le agaalofa, ae tatou te faatumauina le faamagaloina o a tatou agasala e ala i le tali atu ma le agaalofa i e matitiva o loo aioi mai ia i tatou.¹²

E le gata i le faatinoina o le alofa mutimutivale mo i latou, e tatau foi ona tatou tatalo mo i latou e le tagolima. O se vaega o sa Sorama, o e sa manatu o latou uso e “eleelea” ma o ni “otaota,”—o faaupuga na faatusitusiga paia—sa tutuli i fafo mai o latou fale e tatalo ai “ona o le matua-tua o o latou ofu.” Fai mai

Mamona, o e “matitiva e faatatau i mea o le lalolagi; ma . . . matitiva foi i le loto”¹³—o tulaga ia e lua e toetiiti lava ō faatasi i taimi uma. Sa finau atu soa faifeautalai o Alema ma Amoleka mo tagata ofu eleelea ia na teenaina ma le le tonu e ala i le tau atu ia i latou e faapea, po o a lava avanoa ua aveesea e isi mai ia i latou, e mafai lava ona latou tatalo e le aunoa—i o latou fanua ma i o latou fale, i o latou aiga ma i o latou loto.¹⁴

Ae, i leni lava vaega o e na tutuli i fafo, sa fai atu i ai Amoleka, “A uma ona [outou tatalo], afai [tou te] liliu ese e ua le tagolima, ma e ua le lavalava, ma le asiasi atu i e ua mamai ma puapuagatia, ma le faasoa atu a outou mea, *pe afai ua i ai ia te [outou] [ni mea]*, ia i latou o e ua tutu le tagolima—ou te fai atu ia te outou, . . . ua le aoga lau tatalo, ma ua leai se mea e te maua mai ai, ma ua tusa [outou] o ni tagata pepelo o e ua faafitia le faatutua.”¹⁵ O se faamanatu mamana lea pe tatou te mauoa *pe* matitiva, e tatau ona tatou ‘fai le mea ua tatou mafai’ pe a i ai nisi e le tagolima

Ia, ina nei tuuaia au i le fautuaina atu o ni polokalama le mo’i faaleagafesootai i le lalolagi po o le faamaonia o le aisi tupe i magaala e avea o se pisinisi lelei, ou te faamautinoa atu ia te outou o lou faamamaluina o mataupu faavae o le galue malosi, ola

faasoasoa, ola faalagolago o le tagata ia te ia lava, ma le naunautai e malosi e pei lava o soo se alii po o tamaitai o loo soifua. O loo faamoemoeina i tatou i taimi uma ina ia tatou fesoasoani ia i tatou lava ae tatou te lei saili atu se fesoasoani mai isi. Ma le isi, ou te le iloa tonu pe o le a se tulaga e tatau ona outou faataunuu ai a outou matafaioi ia i latou o e e le fesoasoani pe ua le mafai ona fesoasoani ia i latou lava. Ae ou te iloa o loo silafia e le Atua, ma o le a Ia fesoasoani ma taiala outou i ni galuega agaalofa faalesoo pe afai o outou mananao ma le lotofuatiaifo ma tatalo ma saili mo ni auala e tausi ai se poloaiga ua Ia tuuina mai pea lava pea ia i tatou.

O le a outou iloina o loo ou talanoa atu iinei i manaoga faigata i totonu o malo ia e le na o tagata o le Ekalesia e faatatau i ai. Ae o le mea e lelei ai o le ala a le Alii e fesoasoani ai i o tatou lava tagata e faigofie: o tagata uma o e malolosi faaletino e tatau ona usitaia le tulafono o le anapogi. Sa tusia e Isaia:

“E le o leni ea le anapogi ou te loto i ai? . . .

“Ona ia tofitofi au mea e ‘ai i le ua fia ‘ai, ia au mai i lou fale e ua matitiva ma faasauaina? a e iloa le ua le lavalava e te faaofuina o ia, . . . ? [ia e] tatala fusi o le amo, ma . . . tuuina atu ia faasaoloto e ua faasauaina . . . ?”¹⁶

Ou te molimau atu i vavega, faaleagaga ma faaletino, lea e oo mai ia i latou o e ola i le tulafono o le anapogi. Ou te molimau atu i vavega ia na oo mai ia te au. E moni, e pei ona tusia e Isaia, sa ou tagi atu i le anapogi e sili atu ma le faa-tasi, ma sa tali moni mai lava le Atua, “O A’u leni.”¹⁷ Ia faataua lena avanoa paia tai masina, ma ia limafoai i lau taulaga anapogi ma isi foai agaalofa, faaleaoaoga, ma faifeautalai pe a talafeagai ai ma tulaga. Ou te folafola atu o le a agalelei le Atua ia te outou, ma i latou o e maua le toomaga ona o outou ma o le a faaamuia i lou igoa e faavavau. Na silia ma le tolu-kuata miliona tagata o le Ekalesia na maua le fesoasoani i le tausaga ua tea e ala atu i taulaga anapogi na faatautaia e epikopo ma peresitene o Aualofa tuuto. Ua matua toatele lava le Au Paia o Aso e Gata Ai loto faafetai.

Uso e ma tuafafine, o sea tautalaga e manaomia ai lo’u faailoa atu o faamanuiaga e lei galueaiina, e maua fua, ma e le muta i lo’u olaga, e faaletino ma le faaleagaga. Faapei foi o outou,

sa ou popole i mea tautupe i nisi taimi, ae ou te lei mativa lava, pe ou te iloa pe faapei lagona o le mativa. Ma le isi mea, ou te leiloa uma ni mafuaaga ua tele ai le eseese o tulaga o le fananau mai, soifua maloloina, o avanoa i aoga ma tamaoiga iinei i le olaga faitino, ae pe a ou vaai i manaoga o le toatele, ua ou iloa ai “pe ana leai le alofatunua o le Atua, semanu ou te le i ai i leni tulaga.”¹⁸ Ua iloa foi e ui atonu e le o au o se leoleo o lo’u uso, ae o au o le uso o lo’u uso, ma “[ona] ua tele [mea] ua ou maua, [e tatau foi ona] ‘ou foai [atu].”¹⁹

I lena tulaga, ou te tuuina atu ai se faamamaluga patino ia Peresitene Thomas Spencer Monson. Ua faamanuiaina au i le fegalegaleai ai ma leni tamalii mo le 47 tausaga, ma o le ata o ia o le a ou faatauina pea seia ou oti o le taimi na lele ai mai lena Siamani Sasae ua faatamaia le tamaoiga e foi atu i le fale i ona seevae tosotoso ona e le gata sa ia foai atu lona suti lona lua ma isi ona ofutino ae o seevae na talai mai i ona vae sa see ai. “E matua

matagofie i luga o mauga [ma le faatotosoina i totonu o le malaevaalele] o vae o le [e au] mai le tala lelei, o le logologo mai le manuia.”²⁰ E sili atu i soo se tagata ua ou iloa, o Peresitene Monson na te “faia lava e le aunoa mea uma e mafai ona ia faia,” mo tina ua oti a latou tane ma i latou ua matuaoti, o [e] matitiva ma mafatia.

I se faaaliga i le 1831 i le Perofeta o Iosefa Samita, sa fetalai mai ai le Alii o le a i ai se aso o le a vaai ai e matitiva i le oo mai o le malo o le Atua e laveai i latou “i le mana ma le mamalu tele.”²¹ Tau ina ia tatou fesoasoani e faatau-nuu lena valoaga e ala i le oo mai i le mana ma le mamalu o le avea ai o i tatou ma tagata o le Ekalesia moni a Iesu Keriso e fai le mea tatou te mafaia e laveai soo se tasi tatou te mafaia mai le mativa o loo nofopologa ai i latou ma olopalaina ai le tele o a latou miti, ou te tatalo atu ai i le suafa alofa muti-mutivale o Iesu Keriso, amene. ■

FAAMATALAGA

1. Luka 4:18.
2. Mataio 8:20.
3. 2 Nifae 2:14; 3 Nifae 9:15.
4. Isaia 3:14–15.
5. Faataoto 14:31; 21:13.
6. Mataupu Faavae ma Feagaiga 38:35.
7. Tagai Mareko 14:3–5; tagai foi i le Mataio 26:6–9; Ioane 12:3–5.
8. Mareko 14:6, 8; faaopoopo le faamamafa.
9. Mother Teresa o Calcutta, *My Life for the Poor*, ed. José Luis González-Balado ma Janet N. Playfoot (1985), 20.
10. Tagai Malcolm Muggeridge, *Something Beautiful for God* (1986), 28–29, 118–19; tagai foi i le Luka 15:7.
11. Mosaea 4:19.
12. Tagai Mosaea 4:11–12, 20, 26.
13. Alema 32:2–3.
14. Tagai Alema 34:17–27.
15. Alema 34:28; faaopoopo le faamamafa.
16. Isaia 58:6–7.
17. Isaia 58:9.
18. Faamaoniaina o John Bradford; tagai *The Writings of John Bradford*, ed. Aubrey Townsend (1853), xliii.
19. “Ona Ua Maua Tele,” *Viiiga*, nu. 124. © Harper San Francisco.
20. Isaia 52:7.
21. Mataupu Faavae ma Feagaiga 56:18; tagai foi i le fuaiupu 19.

Saunia e L. Tom Perry

○ Le Korama a Aposetolo e Toasefululua

Mauaina o le Filemu Tumau ma le Fausiaina o Aiga e Faavavau

O le talalelei a Iesu Keriso lea e maua ai lenei faavae lea e mafai ona tatou maua ai i ona luga le filemu tumau ma fausia ai iunite faaleaiga e faavavau.

O la tatou malaga i le olaga e i ai lava vaitau o taimi lelei ma taimi leaga. E tofu lava ia taimi ma ni luitau eseese. O le auala tatou te aoao ai e fetuutuunai i suiga ia e oo mai e faalagolago lea i le faavae o loo tatou fausia ai i luga. O le talalelei a lo tatou Alii ma le Faaola o loo maua ai se faavae mautinoa ma mausali. O loo fausia lea i fasi mea laiti a o tatou mauaina le malamalama e uiga i le fuafuaga e faavavau a le Alii mo Lana fanau. O le Faaola o le Faiaoga Sili lea. Tatou te mulimuli ia te Ia.

O loo molimau mai tusitusiga paia ia te Ia ma tuuina mai se faataitaiga o le amiotonu atoatoa mo i tatou e mulimuli ai. Na ou faasoa atu i le au paia o le Ekalesia i se konafesi talu ai o loo ia te au ni api o tusigamanatu ia sa faamaumau ai e lo'u tina mea sa ia faaogaina e saunia ai ana lesona o le Aualofa. E tutusa lelei le aoga o ia manatu i aso nei e pei ona sa i ai i na aso. O se tasi o ia mea o se upusii na tusia i le 1908 e Charles Edward

Jefferson e faataua i uiga o Iesu Keriso. E faitauina:

“O le avefa ma se Kerisiano o le faamemelo lea ia Iesu ma le faamaoni ma le naunau tele lea tatou te tuu atu ai lo tatou ola atoa ia te Ia a o tatou taumafai ia avefa e faapei o ia.

“. . . E mafai ona tatou iloaina o ia e ala i upu na ia fetalai, e ala i galuega sa ia faia, ma e ala foi i mea na te lei fetalai. E mafai ona tatou iloaina o ia e ala foi i uunaiga na te faia muamua i ana uo ma le lona lua i ana paaga, ma le lona tolu i tagata na latou soifua faatasi i lona vaitaimi. . . .

“O se tasi o ia vaaiga o le seneturi lona luasefulu o le le faamalieina [ma faafitauli]. . . .

“. . . O loo alaga mai le lalolagi mo se mea, ae latou te le iloa po o le a lena mea. Ua oo mai le tamaoaga; . . . [ma] ua faatumulia le lalolagi i mea . . . fou e fatufatua'i e tomai ma le poto, ae. . . tatou te le o malolo [lava], lē faamalieina, [ma] lē mautonu. . . . [Afai tatou te susu'e] le Feagaiga Fou [e

faafeiloai i tatou e upu nei], 'O mai ia te au ma o le a ou avatu ia te outou le malologa, o au o le areto o le ola, o au o le Malamalama o le lalolagi, Afai e fia inu se tasi, ina sau ia ia te au e inu ai, ou te avatu ia te outou Lo'u filemu, e maua e Outou le mana, Tou te olioli foi'” (*The Character of Jesus* [1908], 7, 11, 15–16).

E mamauina se vaega o alii ma tamaitai e i latou o loo vavae i latou ma filifili latou te nonofo faatasi. O e foi latou te tepa taulai atu i ai ma taumafai e faataitai i ai e mamauina ai foi o latou uiga. O Iesu o le Faataitai sili. Ua na o le pau lava le auala e maua ai le filemu tumau o le tepa atu lea ia te Ia ma ola ai.

O le a se mea e uiga ia Iesu e sili ona taua tatou te suesue i ai?

O le au tusitala o le Feagaiga Fou . . . sa le i popole lava i le tulaga faaletino o [Iesu], o laei sa Ia laeiina, po o fale sa afio ai o Ia. . . . Sa soifua mai o ia i se faatanoa vao, sa galue i se fale kamuta, sa aoao atu mo le tolu tausaga, ona maliu ai lea i luga o se satauro. . . . Sa tusiaina le Feagaiga Fou e ni tagata sa naunau . . . e faatumau lo latou taulaiga ia te [Ia]” (*The Character of Jesus*, 21–22) faatasi ai ma se faamautinoaga o Ia lava o le Alo o le Atua, le Faaola ma le Togiola o le lalolagi.

O se tasi o faataoto a le Faaola, ou te talitonu e faataua tonu i o tatou nei aso.

O loo i ai i le Mataio mataupu 13, tatou te faitau ai:

“Ua momoe tagata, ona alu ane ai lea o le ua ita mai ia te ia, ua na luluina le titania i totonu o le saito, ona alu ese ai lea i lona ala.

“Ua totogo ae le saito, ma fua mai, ona iloa ai lea o le titania.

“Ona o mai ai lea o auaua a le matai o le aiga, ua faapea mai ia te ia, Le alii e, e le o le saito lelei ea na e

luluina i lou fanua? O lenei, pe naifea nei titania?

“Ona fai atu ai lea o ia ia te i latou, ua fai lenei mea e se tagata ua ita mai. Ona fai mai lea o auaua ia te ia, E te finagalo ea matou te o atu e veleeseina ia mea?”

“A ua fai atu ia, Aua; ina ne’i outou liai ma le saito pe a outou vele ese le titania.

“Tuu ia, ia tupu lua pea seia oo i le seleselega, a oo atu i ona po e selesele ai, ou te fai atu ai i e selesele, Ia outou muai faapotopoto mai le titania, ma outou fusia i fusi e susunu ai, a o le saito, tou te faaputuina lea i lo’u fale saito” (fuaiupu 25–30).

O lena fili tuai o tagata uma ua ia mauaina le anoanoai o togafiti ua ia mafai ona mafaufau i ai e faasalalau solo ai le titania. Ua ia maua ni auala e ulu atu ai e oo lava i le paia o o tatou lava fale. O auala leaga ma faalelalolagi ua matua salalau solo lea ua foliga mai ua leai se auala moni e veleeseina ai. Ua oo mai i fesootaiga eseese ma oo mai ai i masini ua tatou atiaeina tatou te aoao ai ma faafiafia ai i tatou. Ua matua ola faatasi ma fetiina i le saito ma le titania. E tatau i se tausifanua o loo puleaina le fanua, i lona malosi atoa, ona faafaileleina lea saito lelei ma ia matua malosi lava ma matagofie ia le mafai ai e le titania ona faatosinaina i le vaai po o le faalogo. Ua faamanuiaina lava i tatou o tagata o le Ekalesia a le Alii i le mauaina o le talalelei faapelepele a lo tatou Alii ma le Faola e avea ma se faavae e mafai ona tatou fausia ai i luga o tatou olaga.

Mai le Tusi a Mamona i le 2 Nifae tatou te faitau ai: “Aua faauta, ou te toe fai atu ia te outou afai tou te ulu atu i le ala, ma maua le Agaga Paia, o le a faaali mai e ia ia te outou mea uma e tatau ona outou faia” (2 Nifae 32:5).

E le tatau lava ona tatou faatagaina leo o le lalolagi e puleaina ma

lofituina ai lena leo filemu ma itiiti.

Ua lapataiina ma le mautinoa i tatou e uiga i mea e tutupu ia o le a tatou fetai ai i o tatou aso. O lo tatou luitau o le auala tatou te saunia ai mo mea o le a tutupu ia na fetalai i ai le Alii o le a mautinoa lava e oo mai.

E toatele i latou i lo tatou lalolagi popolevale ua malamalama o le faama-lepeina o le aiga ua na o le faanoanoa ma le leai o se faamoemoe na te aumaia i se lalolagi pagatia. I le avea ai ma tagata o le Ekalesia, ua i ai ia i tatou le tiutetauave e faasao ma puipuia le aiga o se iunite faavae o le malo ma le faavavau. Ua lapataiina ma muai lapataiina i tatou e perofeta e uiga i taunuuga lē maalofia ma faataumaoi o tulaga faatauaina faaleaiga ua faatamaiaina.

A o faaauau pea ona mataituina i tatou e le lalolagi, tau ina ia tatou mautinoa o a tatou faataitaiga o le a faatamauina ma lagolagoina ai le fuafuaga na mamanuina e le Alii mo Lana fanau iinei i le olaga faaletino. O aoaoga aupito silisili o aoaoga uma e tatau ona faia i faataitaiga amiotonu. E tatau ona

avea o tatou aiga ma ni nofoaga paia ina ia mafai ai ona tetee atu i malosiaga o le lalolagi. Manatua o le faamanuiaga aupito silisili a le Alii e oo mai ma ua tuuina mai i aiga amiotonu.

E tatau ona tatou faaauau pea e iloilo ma le totoa la tatou faatinoga o ni matua. O le aoaoga aupito sili ona mamana e mafai ona maua e se tamaitiiti e sau mai lona tama ma le tina e popole ma amiotonu. Ia tatou tagai muamua lava i le matafaioi a le tina. Faalogo i le upusii lenei mai ia Peresitene Gordon B. Hinckley:

“O tamaitai latou te fatuina le fale e avea ma aiga e sili atu lona sao i le malo nai lo i latou e faatonuina ni autau tetele pe tutu o ni taitai o faalapotopotoga lelei. O ai na te mafaia ona tuu se tau i luga o se faatosinaga a se tina i lana fanau, se tina matua i ana fanau, po o tamaitai o aiga ma tuafafine i o latou aiga lautele?”

“E le mafai ona tatou amata fuatiaina pe faatusatusa le faatosinaga a tamaitai o e, i a latou lava auala, e fausia se olaga mausali faaleaiga ma faafailele se lelei tumau o le tupulaga o le lumanai. O faaiuga e faia e tamaitai o lenei tupulaga o le a faavavau o latou taunuuga. Ou te fia faapea atu o tina o aso nei e leai so latou lava avanoa sili atu ma e leai se isi luitau ogaoga atu i lo le faia o mea uma latou te mafaia e faamalosi ai le [aiga]” (*Standing for Something: 10 Neglected Virtues That Will Heal Our Hearts and Homes* [2000], 152).

Ia sei o tatou tagai i le matafaioi a se tama e faia i o tatou olaga:

E tuuina atu e tama ia faamanuiaga ma faatino ia sauniga paia mo le la fanau. O le a avea nei mea ma ni mea faaleagaga taua i o latou olaga.

E aafia patino lava tama i le taitaiina o tatalo faaleaiga, faitauina o tusitusiga paia i aso uma, ma afaifi faaleaiga i vaiaso taitasi.

E fausia e tama ni tu masani

faaleaiga e ala i le faaaofia ai o ia i le fesoasoani atu i le fuafuaina o malaga ma tafaoga faaleaiga ia o le a aafia uma ai tagata o le aiga. O manatuaga o nei taimi faapitoa e faatasitasi ai o le a le galo lava i le la fanau.

E faataunuu e tama faatalanoaga fai soo taitoatasi ma le la fanau ma aoao i latou i mataupu faavae o le talalelei.

E aoao e tamā ia atalii ma afafine i le taua o le galue ma fesoasoani ia i latou e faamautu ni sini taua i o latou lava olaga.

E fai e tama se faataitaiga o auu-naga faamaoni i le talalelei.

Faamolemole ia manatua, o lou valaauga paia o se tama i Isaraelu—lou valaauga sili ona taua i le olaga nei ma le faavavau atoa—o se valaauga lea e le mafai ona faamaloloina mai ai oe.

I le tele o tausaga talu ai i konafesi faalesiteki, na matou faaalai ai se ata e faamanino ai le autu o le savali matou te tuuina atu. I le gasologa o le tausaga, a o matou femalagaai solo i le Ekalesia i a matou asiasiga atofaina mo konafesi faalesiteki, sa oo ai ina matou masani tele i mea o loo i ai i le ata. Sa toetoe lava a mafai ona matou taulotoina atoa. Sa tumau pea le savali i lo'u mafaufau i nei mau tausaga e tele. O le ata sa faamatalaupu ai Peresitene Harold B. Lee ma ia faamatalaina ai se mea na tupu i le aiga o lona afafine. Ma e faapenei lona faamatalaina:

I se tasi afiafi sa taumafai ai ma le naunautai le tina o le aiga e faamaea le tuufaguina o ni fualaaui aina suamalie. Mulimuli ane ua sauni tamaiti e momoe ma ua toafilemu mea uma; sa tonu ia te ia e faamaea le tuufaguina o fualaaui aina suamalie. A o amata ona ia fisiina ma aveese vaega leaga o fualaaui aina suamalie, na o mai tama laiti i le umukuka ma fai mai ua sauni i laua mo le la lotu moe.

I le le manao ai e faalavelave atu, sa vave fai atu ai le tina i tama, “E a pe a

fai na o oulua le lua tatalo i le po nei ae sei galue pea Tina e fai ia fualaaui aina suamalie?”

O le alii matua o atalii nei e toalu sa musu e alu ese ma fai mai, “O le a le mea e sili ona taua, tatalo po o fualaaui aina?” (*Tagai Aoaoga a Peresitene o le Ekalesia: Harold B. Lee* [2000], 143–44.)

O nisi taimi tatou te oo ai i ni tulaga ia tatou te maua ai le avanoa e aoao ai i tamaiti se lesonea lea o le a i ai se aafiaga tumau i o latou olaga talavou. Ioe, e sili atu lava le taua o tatalo nai lo fualaaui aina. O se matua faamanuiaina e le tatau lava ona pisi tele e pue mai lona taimi i se olaga o se tamaitiiti lea e mafai ona aoaoina ai se lesonea taua.

O lo'u talitonuga maumaututu lava e leai ma se taimi i lou olaga i le ano-anoai o tausaga o le olaga ua sili ona manaomia ai e fanau a lo tatou Tama i le Lagi le faatosinaga taiala a ni matua faamaoni ma tuuto i lo le taimi nei. Ua ia i tatou se talatuu tautupu o matua e lafoaia toetoe lava o mea uma latou te maua ina ia maua ai se nofoaga e mafai ai ona latou tausua a latou fanau i le faatuatua ma le lototele ina ia mafai ai e le tupulaga e sosoo ai ona mauaina avanoa sili atu nai lo o avanoa na latou

maua. E tatau ona tatou mauaina i totonu o i tatou lava lea agaga nau-nautai lava e tasi ma faatoilalo ia luitau tatou te fetai ai i le agaga lava e tasi o le ositaulaga. E tatau ona tatou totoina i tupulaga o le lumanai se faalagolagoga sili atu ona malosi i aoaoga a lo tatou Alii ma le Faaola.

“Ma o lenei, ou atalii e, ia manatua, ia manatua o luga lava o le papa o lo tatou Togiola, o le o Keriso lea, le Alo o le Atua, e ao ina oulua atinae ai lo oulua faavae; ina ia pe a auina mai e le tiapolo ana matagi malolosi, ioe, ana ufanafana i le asiosio, ioe, pe a pesi mai ia te oulua ana uatoa uma ma lana afa malosi, o le a leai sona mana i luga o oulua e toso ifo ai oulua i lalo i le to o le pagatia ma le malaia e le gata, ona o le papa lea ua oulua atinae ai i luga, o le faavae mautinoa lea, o se faavae lea afai e atiae ai tagata e le mafai lava ona pauu i latou” (Helamana 5:12).

O le talalelei a Iesu Keriso lea e maua ai lenei faavae lea e mafai ona tatou maua ai i ona luga le filemu tumau ma fausia ai iunite faaleaiga e faavavau. Ou te molimau atu ai i lenei mea i le suafa o lo tatou Alii ma le Faaola, o Iesu Keriso, amene. ■

Saunia e Elder Quentin L. Cook

○ Le Korama a Aposetolo e Toasefululua

Filifili ma le Atamai

“Tetee atu i le leaga ae filifili i le lelei” (Isaia 7:15).

O uso pele, o lo’u manao i lenei afaifi ia faasoa atu nisi o fautuaga e uiga i faaiuga ma filifiliga.

A o avea au ma se loia talavou i le Talafatai o San Francisco, sa faia e lo matou ofisa ni galuega faaloia mo le kamupani na gaosiina le polokalama faapitoo a le TV o le Charlie Brown mo aso malolo.¹ Sa oo ina ou fiafia ia Charles Schulz ma lana fatufatuga—*Peanuts*, faatasi ai ma Charlie Brown, Lucy, Snoopy, ma isi tagata lelei.

O se tasi o tala ou te fiafia i ai i le ata komi lea sa aofia ai Lusi. E pei ona ou manatuaina, sa taaalo le au peisipolo a Charlie Brown i se taaloga taua—Sa taaloo Lusi i le itutaumatau o le malae, ma sa ta atu se polo maualuga i le pito o loo i ai. Sa tofu uma tulaga e tolu ma tagata o au o loo faatalitali ai, ma o le ta mulimuli foi lea o le taamilosaga lona iva. A sapoia e Lusi le polo, o le a malo lana au. A pa’u ia Lusi le polo, o le a malo le isi au.

E pei lava e na o ata komi e tupu ai, sa siomia e le au atoa ia Lusi a o sauni e sapo le polo. Sa mafaufau Lusi, “A ou sapoia le polo, o le a avea au ma toa; ae a leai, o le a avea au ma se moa.”

Sa pa’u mai le polo i lalo, ma a o vaavaai atu ma le naunautai lana au, sa pa’u ia Lusi le polo. Sa togi i lalo e

Charlie Brown le ufilima sapo polo i le fiafia. Ona tepa atu lea o Lusi i lana au, ma tuu ona lima i lona gutu, ma fai atu, “E faapefea ona outou faamoe-moe ou te sapoia le polo a o lea ou te popole i aiaiga a le tatou atunuu i le va ma isi atunuu i fafo?”

O se tasi lea o le tele o polo na pa’u ia Lusi i le aluga o tausaga, ma sa i ai lava sana ‘alofaga fou i taimi uma.² E ui sa malie i taimi uma, ae o ‘alofaga a Lusi sa faamaonia ai lona toilalo; ma o ni mafuaaga le moni ia mo lona toilalo e sapo le polo.

I le taimi o le galuega a Peresitene Thomas S. Monson, na te aoao atu ai lava e faapea o faaiuga e fuafua ai le taunuuga.³ I lona lagona, o la’u fautuaga i le po nei o le aloese lea mai soo se ‘alofaga e taumafai ai e faamaonia se mea sese lea e taofia ai i tatou mai le faia o ni faaiuga amiotonu, aemaise lava pe a faatatau i a tatou auaunaga ia Iesu Keriso. Ia Isaia o loo aoaoina ai i tatou, e tatau ona tatou “tetee atu i le leaga, ae filifili i le lelei.”⁴

Ou te talitonu e matuai taua lava i o tatou aso, i taimi ua matua tafilisau-noa ai Satani i loto o tagata i le tele o auala fou ma taufaavaalea, ia faia ai ma le faaeteete a tatou filifiliga ma faaiuga, ia ogatusa ma sini ma faamoemoega ia ua tatou tautino atu tatou te ola ai. E

manaomia lo tatou tuuto atoa i polo-aiga ma le usiusitai a’ia’i i feagaiga paia. A tatou faatagaina ni ‘alofaga e taofia i tatou mai faaeega paia o le malumalu, agavaa mo misiona, ma faaipoipoga i le malumalu, o le a matua faatamaiaina lava [i tatou] e nei ‘alofaga.⁵

E tautino mai nisi tagata talavou o a latou sini o le faaipoipo i le malumalu, ae le tafafao faamasani ma ni tagata o loo agavaa i le malumalu. O le mea moni, o nisi e le taitai tafafao faamasani! Outou na alii nofufua, o le umi e te nofufua ai, i le mavae ai o se taimi talafeagai ma le matua, o le tele foi lona o lou fiafia i le faaipoipo. Ae o le mea moni e tatau ona e le fiafia i le faaipoipo! Faamolemole ia “auai ma le naunautai”⁶ i gaoiiga faaleagaga ma faagafesootai e tutusa ma lau sini

o se faaiipoipoga i le malumalu.

O nisi e tolopo le faaiipoipoga seia maea le a’oga ma maua se galuega. E ui e taliaina lenei mea i le lalolagi atoa, ae o lenei mafauauga e le o faalia ai le faatuatua, e le ogatusa ma le fautuaga a perofeta o aso nei, ma e le tutusa foi ma le aoaoga faavae atoa.

Talu ai nei sa ou feiloai ai i se alii talavou lelei. O ana sini o le alu i se misiona, ia aotauina, faaiipoipo i le malumalu, ma ia maua se aiga fiafia ma faamaoni. Sa ou fiafia tele i ana sini. Ae i nisi o a ma talanoaga, sa manino mai ai o ana amio ma filifiliga sa ia faia sa lei ogatusa ma ana sini. Sa ou lagonaina lona manao faamaoni e alu i se misiona ma sa aloese mai agasala matuia ia o le a taofia ai o ia mai se misiona, ae o ana amioga i aso

uma sa lei saunia ai o ia mo luitau faaletino, faalelagona, faaleagafesootai, faaleatamai, ma faaleagaga o le a la fetaiiai.⁷ Sa lei aoao o ia e galue malosi. Sa lei manatu mamafa o ia i le a’oga po o le seminare. Sa ia auai i le lotu, ae sa ia lei faitauina le Tusi a Mamona. Sa ia faaaluina se taimi tele i taaloga vitio ma le initoneti. Sa foliga mai na ia manatu o le tau na ona alu i lana misiona o le a lava lea. Alii talavou, faamolemole ia toetuuto atu i amioga agavaa ma sauniuniga faamaoni e avea ai ma sui o lo tatou Alii ma Faaola, o Iesu Keriso.

O lo’u popolega e le na o faaiuga ia e iloa ai le itu tatou te agai i ai, ae faapena foi faaiuga ia e tele na faavasegaina ai o tatou olaga—faaiuga masani o aso uma ia tatou te faaalu ai le tele o lo tatou taimi. I nei tulaga, e manaomia ai lo tatou faamamafaina o le lotopulea, paleni, aemaise lava le poto. E taua le aloese mai le fai ‘alofaga ae fai ni filifiliga sili ona lelei.

O se faaitaiga lelei o le manaomia o le loto pulea, paleni, ma le poto o le faaaogaina lea o le Initoneti. E mafai ona faaaogaina e faia ai galuega faafai-feautalai, e fesoasoani ai i tiutetauave faaleperisitua, ia saili ia tuua pele mo sauniga paia o le malumalu, ma anoanoai o isi mea. E tele lava le gafatia mo le lelei. Ua tatou iloa foi e mafai ona auina atu ai le tele o mea leaga, e aofia ai ponokalafi, uiga mataga i luga o ala o fesoataiga,⁸ ma talanoaga faalilolilo. E mafai foi ona oo ai i faiga ma manatu faavalevalea. E pei ona aoao mai ma le mamana e Brother Randall L. Ridd i le konafesi aoao talu ai, a o talanoa e uiga i le Initoneti, “E mafai ona saisaitia ai oe i le anoanoai o mea e leai se taua lea e ma’umau ai lou taimi ma faaititia ai lou gafatia (e fai mea lelei).”⁹

E le na o luga o le Initoneti e maua ai mea faalavefau ma mea faafeagai o

le amiotonu; o loo i ai i soo se mea. E le na o le autalavou o aafia ai ae o i tatou uma. O loo tatou ola i se lalolagi ua matua malomaloa lava.¹⁰ O loo siomia i tatou e faaaliga le muta o “mea faafiafia ma taaloga” faapea ai ma olaga le mama ma soonafai. O nei amioga o loo faailoa i le tele o ala o faasalalauaga o ni amioga masani.

Sa lapataia talu ai nei ma le faaeteete e Elder David A. Bednar le au paia ina ia faamaoni i le faaaogaina o ala o faasalalauaga faaleagafesootai.¹¹ O se taitai lauiloa faimafauauga, o Arthur C. Brooks, sa faamamafaina le manatu lenei. Na ia matauina pe a faaaogaina ala o faasalalauaga faaleagafesootai, tatou te faia se mausa o le faasalalauina o faamatalaga fiafia o o tatou olaga ae le o taimi faigata i le aoga po o le galuega. Ua tatou faaali atu se olaga le atoa—o nisi taimi i se aualea e faafoliga mai e atoatoa. Tatou te faaali atu lea olaga, ona tatou matamata lea i “olaga toetoe lava a faafoliga atoa o a [tatou] uo i luga o ala o faasalalauaga faaleagafesootai.” Na taua e Brooks, “E faapefea ona e le maua ai se lagona leaga i le faaalu ai o se vaega o lou taimi e faafoliga ai e te fiafia nai lo le mea moni o e i ai, ae o le isi vaega o lou taimi e te matamata ai i le fiafia tele o isi i lo oe.”¹²

O nisi taimi e pei tatou te lagonaina ai le lofituina i le faavalevalea e leai se aoga, o mea faalavefau e leai se uiga, ma finauga faifai pea. Pe a tatou faaititia le malomaloa ma vailiili mea o loo siomia ai i tatou, o loo i ai sina mea o le a fesoasoani ia i tatou i la tatou sailiga e faavavau e agai atu i a tatou sini amiotonu. Sa tali mai ma le atamai se tasi tamā i lana fanau i a latou talosaga e tele ia auai i nei mea faalavefau. Sa faigofie lava lana fesili ia i latou, “Pe o le a avea ai outou ma ni tagata lelei atu i na mea?”

Pe a tatou faia ni ‘alofaga mo ni

lei popole tele o ia i le tele o le taimi sa ou faaaluina e auai ai i taaloga lakapi, paseketipolo, peisipolo, ma taaloga taamoe. Sa ia iloa o taaloga afeleti e mafai ona fausia ai le malosi, onosai, ma le galulue faatasi ae sa fautuaina masalo o le punouai i se taaloga se tasi mo se taimi puupuu atu atonu e sili atu. I lona manatu, e lelei taaloga ae le o le mea silisili lea *mo au*. Sa ia popole o nisi taaloga sa faataata i le fausiaina o se tagata lauiloa i le lotoifale po o le ta'uta'ua ae afaina ai sini mo se taimi umi e sili atu ona taua.

Ona o lenei aafiaga na ou maua, o se tasi o mafuaaga ou te fiafia ai i le tala ia Lusi lea e taalo peisipolo ona i le manatu o lo'u tama e tatau ona ou suesueina aiaiga faaleva i fafo ae aua le popole pe o le a ou sapoina se polo. E tatau ona ou faamanino atu sa fiafia lo'u tina i taaloga. Na o le pau le taimi e ono misia ai e lo'u tina sa'u taaloga pe afai lea o taofia o ia i le falemai.

Sa ou filifili e mulimuli i le fautuaga a lo'u tama ae aua le taalo i taaloga a le kolisi. Ona faailoa mai lea e le matou faiaoga o le au lakapi a le aoga maualuga ia te au o loo fia manao le faiaoga o le au lakapi a Stanford matou te fai 'aiga faatasi ma Merlina Olsen. O outou na e laiti atonu tou te le iloina Merlin. O ia o se tagata pu'e malosi ia Amerika atoa i le au lakapi a le Aoga Maualuga a Logan lea sa ou taalo ai i le laina i tua ma le puipuiga, sapo polo ma momo'e atu i le laina sikoa. A o i ai i aoga maualuga, sa tele au lakapi malolosi i le malo atoa na taumafai e faatauanau Merlin e taalo mo latou au. I le kolisi sa manumalo ai o ia i le Ipu a Outland o le tama numera tasi o le laina i totonu i le malo atoa. Mulimuli ane sa avea Merlin ma alii lona tolu sa piki e taalo i se au o le Liki Lakapi a le Malo (NFL) ma taalo ai ma le ofoofogia i liki faapolofesa sosoo e 14 (Pro Bowls). Sa ofi atu o ia i le Lisi o Tagata

filifiliga sese, tetele pe laiti, ia e le ogatusa ma le talalelei toefuataina, o le a tatou maumaua faamanuiaga ma puipuiga tatou te manaomiaina ma tele ina saisaitia ai i le agasala pe leiloa foi lo tatou auala e o ai.

O loo ou popole patino lava i le faavalevalea¹³ ma le faananau atu "i soo se mea fou lava." I le Ekalesia tatou te uunaia ai ma viia ai le upumoni ma le malamalama o ituaiga uma. Ae a tuueseese le aganuu, malamalama, ma tu masani o agafesootai mai le fuafuaga o le fiafia a le Atua ma le matafaioi taua a Iesu Keriso, o le a i ai se tulaga masofa le maalofia o malo.¹⁴ I o tatou aso, e ui lava i mea tulaga ese ua ausia i le tele o nofoaga, aemaise lava i mea tau saienisi ma fesootaiga, ae o tulaga faatauaina autu ua faavaivaia ma o le fiafiaga lautele ma le tulaga manuia ua faaitiitia.

Ina ua valaaulia le Aposetolo o Paulo e lauga atu i luga o le Mauga o Areopako i Atenai, sa ia iloa ai nisi o tautinoga lava ia e tasi o le atamai ma le lei o se poto moni lea o loo maua i aso nei.¹⁵ I le Galuega tatou te faitau ai i lenei tala: "Aua ua lei se isi mea ua faia e tagata Atenai uma atoa ma tagata ese e āumau ai, na ona tala atu ma faalogo mai sina tala faatoa iloa."¹⁶ O le faamamafa a Paulo o le Toetu o Iesu Keriso. Ina ua iloa e le motu o tagata le natura faalelotu o lana savali, sa faatauemu nisi ia te ia; o isi sa vave ona le amanaiaina o ia

ma fai mai, "Matou te toe faalogo atu ia te oe i lona upu."¹⁷ Sa tuua e Paulo ia Atenai e *aunoa ma le faamanuiaina*. Sa tusia e Dean Frederic Farrar e uiga i lenei asiasiga: "I Atenai na te lei fautuina ai se lotu, i Atenai na te lei tusia ai se tusi, ma i Atenai, e tele na ia pasia ona tuaoi, ae na te lei toe tuvae lava i ai."¹⁸

Ou te talitonu o le savali musuia a Elder Dallin H. Oaks i le tuueseeseina o le "lelei, lelei atu, lelei silisili" ua maua ai se auala aoga e iloilo ai filifiliga ma mea e faamuamua.¹⁹ O le tele o filifiliga e le masani ona leaga, ae a alu uma ai lo tatou taimi ma taofia ai i tatou mai filifiliga silisili ona lelei, ona avea loa lea ma filifiliga matautia.

E oo lava i taumafaiga taua e manaomia lava ona iloilo ina ia mafai ai ona fuafua pe ono avea ma mea faalavefau i sini silisili ona lelei. Sa i ai sa'u talanoaga e le galo ma lo'u tama a o ou talavou. Sa lei lava lona talitonu sa taulai atu le autalavou pe o saunia foi mo ni sini taua mo se taimi umi—e pei o galuega ma le tausaiaina o aiga.

O suesuega anoa ma sauniuniga mo poto masani faalegaluega sa i ai lava i taimi uma i le pito i luga o mea e faamuamua fautuaina a lo'u tama. Sa ia taliaina o gaoioiga faatulagaina i fafo atu o taimi o le aoga, e pei o finauga tau mataupu faaleaoga ma tofiga faataitai o le aoga atonu e i ai se fesootaiga tuusao ma nisi o a'u sini taua. Sa

Tautaua o Polofesa o le Lakapi i le 1982 (Hall of Fame).²⁰

O le 'aiga o le aoauli ma le faiaoga a Stanford sa faia i le faleaiga o le Bluebird i Logan, Iuta. Ina ua uma ona ma faatalofa, na te lei pupula sao mai lava ia te au. Sa ia talanoa sa'o atu ia Merlin ae le amanaia mai au. I le faaiuga o le 'aiga, mo le taimi mua-mua, sa ia faliu mai ai ia te au, ae sa lei manatuaina e ia lo'u igoa. Ona ia faailoa atu lea ia Merlin, "Afai e te filifilia Stanford ma manao e aumai lau uo, o loo lava ona togi ma atonu lava e mafai ona fetuunai. Sa faamautu mai e lenei aafiaga ia te au e tatau

lava ona ou mulimuli i le fautuaga atamai a lo'u tama.

O lo'u faanaunautaiga o le le faavaivaia o le auai i taaloga po o le faaaogaina o le Initoneti po o isi gaioiga taua e fiafia i ai tagata talavou. O ituaiga na o gaioiga e manaomia ai le loto pulea, paleni, ma le pote. A faaoga ma le atamai, e faamauoina ai o tatou olaga.

Peitai, ou te uunaia tagata uma, talavou ma matutua, e iloilo ai sini ma faamoemoega ma tauivi e faaoga se loto pulea tele. O a tatou amioga ma filifiliga i aso taitasi e tatau ona ogatusa ma a tatou sini. E manaomia

ona tatou aloese mai 'alofaga ma mea faalavefau. E matuai taua lava le faia o filifiliga e ogatusa ma a tatou feagaiga e auuina atu ia Iesu Keriso i le amio-tonu.²¹ E le tatau ona tatou tepa ese, pe pa'u foi le polo i soo se mafuaaga.

O le olaga nei o le taimi lea e saunia ai e feiloai ma le Atua.²² O i tatou o ni tagata fiafia ma olioli. Tatou te talisapaia se lagona lelei ma malie ma faatauaina taimi paganoa e faatasitasi ai ma uo ma aiga. Ae e manaomia ona tatou iloaina o loo i ai se faamoemoega taua lea e tatau ona avea ma faavae o le auala tatou te ola ai atoa ai ma a tatou filifiliga uma. O mea faalavefau ma 'alofaga e faatapulaina le alualu i luma e faamanua lotu, ae a latou faaitiitia le faatuatua ia Iesu Keriso ma Lana Ekalesia, o le a nutimomoia ai lotu.

O la'u tatalo i le avea ai ma totino o e umia le perisitua, o le a tatou faia ia ogatusa a tatou amioga ma faamoemoega malualii lea e manaomia mai ia i latou o loo auuina atu i le Matai. E tatau ona tatou manatua i mea uma o le "totoa i le molimau ia Iesu" o le tofotofoga sili lea e tuueseese ai tagata i le malo selesitila ma le malo teresitila.²³ Tatou te mananao ia maua i le itu selesitila o lena vaevaega. I le avea ai ma se tasi o Ana Aposetolo, ou te molimau atu ai ma le naunautai i le moni o le Togiola ma le paia o Iesu Keriso, lo tatou Faaola. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Lee Mendelson-Bill Melendez Production TV Specials.
2. Mai masina o Satuna e faalavelave ia te ia, e oo i le popole i vailaau oona i totonu o lana ufilima sapo polo, sa faia ai lava i taimi uma e Lusi se 'alofaga i le mafuaaga e pa'u ai le polo ia te ia.
3. Tagai "Decisions Determine Destiny," chapter 8 in *Pathways to Perfection: Discourses of Thomas S. Monson* (1973), 57-65.
4. Isaia 7:15.
5. "Afai o le faia o mea e faigofie e pei o le

iloaina po o a mea lelei e fai, semanu e avea falesa ma lotu, ma falemo'u a tagata matitiva ma maota o perenise" (William Shakespeare, *The Merchant of Venice*, act 1, scene 2, lines 12-14).

6. Mataupu Faavae ma Feagaiga 58:27.
7. Tagai *Fetuunai i le Olaga Faafaiifeautal'ai* (tamaitusi, 2013), 23-49.
8. Tagai Stephanie Rosenbloom, "Dealing with Digital Cruelty," *New York Times*, Aug. 24, 2014, SR1.
9. Randall L. Ridd, "O Le Tupulaga Filifilia," *Liahona*, Me 2014, 56.
10. Tagai Mataupu Faavae ma Feagaiga 45:26.
11. Tagai David A. Bednar, "To Sweep the Earth as with a Flood" (lauga sa tuuina atu i le BYU Campus Education Week, Aug. 19, 2014); lds.org/prophets-and-apostles/unto-all-the-world/to-sweep-the-earth-as-with-a-flood.
12. Arthur C. Brooks, "Love People, Not Pleasure," *New York Times*, July 20, 2014, SR1.
13. Ae paga lea, o le tasi suiga ua faateleina i o tatou aso o le faavalevave atoa. Sa lisi ai e le Faaola nisi o mea e mafai ona leaga ai le tagata, sa ia faaafafia ai le faavalevave po o le mafafafu (tagai Mareko 7:22).
14. Sa tupu lenei mea i Eleni ma Roma anamua, faapea ai foi ma malo o le Tusi a Mamona.
15. Tagai Frederic W. Farrar, *The Life and Work of St. Paul* (1898), 302. Sa i ai le au fai filosofia o ituaiga eseese, e aofia ai i latou e talitonu i mea faalelalolagi ma o le fiafia o le mea lelei sili lea, atoa ai ma e talitonu e le tatau ona tauivi se tagata mo le fiafia, ma vaega feteenai ia e ta'ua e nisi o le Au Faresaio ma le Au Satukaio o le lalolagi o talitonuga faalelotu. Tagai foi Quentin L. Cook, "Vaai i Tala Atu o le Faailoga," *Liahona*, Mat. 2003, 20-24.
16. Galuega 17:21.
17. Galuega 17:32.
18. Farrar, *The Life and Work of St. Paul*, 312.
19. Tagai Dallin H. Oaks, "Lelei, Lelei Atu, Lelei Silisili," *Liahona*, Nov. 2007, 104-8.
20. O Merlin Olsen o se tagata taalo tautaua o loo lisiina i le lisi o tagata lakapi tautaua, fai atatifaga, ma se tagata faasalalau o le NFL mo le NBC. Sa ia manumalo ai i le Ipu a Outland a o taalo lakapi faaAmerika mo le Iunivesite o le Setete o Iuta. Sa ia taalo faapolofesa i le lakapi mo le Los Angeles Rams. I le TV sa ia faatino ai le vaega a Jonathan Garvey e faafeagai ma Michael Landon i le *Little House on the Prairie* faapea ai ma lana lava ia polokalama o le TV, o le *Father Murphy*. Ua maluu nei Merlin (Mat. 11, 2010), ma ua tatou misia tele o ia.
21. Tagai Mataupu Faavae ma Feagaiga 76:5.
22. Tagai Alema 34:32.
23. Mataupu Faavae ma Feagaiga 76:79.

Saunia e Elder Craig C. Christensen

○ Le Au Perisitene o Fitugafulu

Ua Ou Iloa Nei Mea Mo Au Lava Ia

O le iloaina mo i tatou lava e moni le talalelei toefuataiina a Iesu Keriso, e mafai ona avea ma se tasi o aafiaga silisili ma matua olioli i le olaga.

Ou uso pele, o loo uunaia pea i tatou e ala i le faataitaiga patino ma le auaunaga faaleperisitua a Perisitene Thomas S. Monson. Talu ai nei, sa fesiligia ai nisi o tiakono, “O le a se mea e sili ona e faamemelo i ai e uiga ia Perisitene Monson?” Sa ta’ua e se tasi tiakono le auala na avatu ai e Perisitene Monson, a o laitiiti, ni ana meataalo i se uo e le tagolima. O le isi sa ta’ua le auala na tausia ai e Perisitene Monson le toatele o tina ua oti a latou tane i lana uarota. O le lona tolu sa ta’ua le valaauina o ia o se Apose-tolo a o laitiiti lava ma ua faamanuiaina ai le toatele o tagata i le lalolagi atoa. Ona fai mai lea o se tasi o alii talavou, “O le mea e sili ona faamemelo i ai e uiga ia Perisitene Monson o le malosi o lana molimau.”

E moni, ua tatou lagonaina uma le molimau faapitoa a lo tatou perofeta e uiga i le Faaola o Iesu Keriso ma lana tautinoga ia mulimuli e le aunoa i musumusuga a le Agaga. O aafiaga taitasi na ia faasoa mai, ua valaaulia ai i tatou e Perisitene Monson ina ia ola atoatoa atili i le talalelei ma ia saili ma faamalosia a tatou lava molimau patino. Manatua lana saunoaga mai

lenei pulelaa i ni nai konafesi ua mavae: “Ina ia mafai ona tatou malosi ma tetee atu i malosiaga uma o loo tosoina ai i tatou i le itu sese . . . , e tatau ona i ai ni a tatou lava molimau. Pe ua e 12 pe 112—po o soo se mea lava i le va—e mafai ona e iloaina mo oe lava ia o le talalelei a Iesu Keriso e moni.”¹

E ui o lau savali i lenei po e faatautau ia i latou o e ua taulalata atu i le 12 nai lo le 112, ae o mataupu faavae ou te faasoa atu e faatautau i tagata uma. I le tali atu i le saunoaga a Perisitene Monson, ou te fesili atu ai: Pe o tatou

iloa ea mo i tatou lava e moni le talalelei a Iesu Keriso? Pe mafai ea ona tatou fai atu ma le mautinoa o tatou e ana moni lava a tatou molimau? Ou te toe fia siiina mai le saunoaga a Perisitene Monson: “Ou te folafola atu o se molimau malosi o lo tatou Faaola ma Lana talalelei o le a . . . puipuia oe mai le agasala ma le amioleaga o siomiaina oe. . . . Afai e te lei maua lava se molimau o nei mea, ia e faia mea e tatau ai ina ia maua ai se molimau. E taua mo oe le i ai o sau lava molimau, aua o molimau a isi e faatapu-laa lona aoga mo oe.”²

Ua Ou Iloa Nei Mea Mo Au Lava Ia

O le iloaina mo i tatou lava e moni le talalelei toefuataiina a Iesu Keriso, e mafai ona avea ma se tasi o aafiaga silisili ma matua olioli i le olaga. Atonu e tatau ona tatou amata i le faalagolago atu i molimau a isi—i le faapea atu, e pei ona sa faia e autau totoa talavou, “Matou te le masalosalo lava sa mautinoa lena mea e o matou tina.”³ O se nofoaga lelei lea e amata ai, ae e tatau ona tatou fausia mai iina. Ina ia malosi i le ola ai i le talalelei, e leai se isi mea e sili ona taua nai lo le mauaina ma le faamalosia o a tatou lava molimau. E tatau ona tatou folafola atu, e pei o Alema, “ua ou iloa nei mea mo au lava ia.”⁴

“Ma o le a so outou manatu e faapefea ona ou iloa lo latou moni?” sa faaaau le tala a Alema. “Faauta, ou te fai atu ia te outou sa faailoa mai i latou ia te au e ala i le Agaga Paia o le Atua. Faauta, sa ou anapogi ma tatalo i aso e tele ina ia mafai ona ou iloa nei mea mo au lava ia. Ma o lenei ua ou iloa mo au lava ia ua moni nei mea.”⁵

Ou Te Fia Vaai i Mea sa Vaai i ai Lo’u Tama

E pei o Alema, sa iloa foi e Nifae le mea moni mo ia lava. Ina ua uma ona faalogo atu i lona tama o tautala i le tele o ona aafiaga faaleagaga, sa manao

Nifae ia iloa mea na iloa e lona tama. O se tulaga na sili atu nai lo le na o se fiailoa—o se mea sa ia galala e fiaai ma fiainu i ai. E ui sa “talavou lava” o ia ae sa ia te ia “le naunau tele e fia iloa meailo a le Atua.”⁶ Sa ia naunau ia “vaai, ma faalogo, ma iloa e uiga i ia mea, i le mana o le Agaga Paia.”⁷

A o “mafaufau loloto [Nifae] i [lona] loto,” sa aveina atu o ia “i le Agaga . . . i se mauga maualuga lava,” lea na fesiligia ai o ia, “O le a le mea ua e manao i ai?” O lana tali e faigofie: “Ou te fia vaai i mea sa vaai i ai lo’u tama.”⁸ Ona o lona loto talitonu ma ana taumafaiga maelega, sa faamanuiaina ai Nifae i se aafiaga ofoofogia. Sa ia maua se molimau o le soifua mai, soifuaga, ma le Faasatauroga o le Faaola o Iesu Keriso lea o le a oo mai; sa ia vaai i le oo mai o le Tusi a Mamona ma le Toefuataiga o le talalelei i aso e gata ai—o taunuuga uma ia o lona manaoga faamaoni ia iloa mo ia lava ia.⁹

O nei aafiaga patino ma le Alii na saunia ai Nifae mo faigata ma luitau o le a vave ona feagai ma ia. O i latou na mafai ai ona ia tu malosi e oo lava ina ua tauivi isi tagata o lona aiga. Na mafai ona ia faia lenei mea ona sa ia *aoaoina* mo ia lava ma na ia *iloaina* mo ia lava. Na faamanuiaina i le i ai o lona ia lava molimau.

Ina Ole Atu Ia i le Atua

Faapei foi o Nifae, sa “talavou lava” foi le Perofeta o Iosefa Samita ina ua “faaosoina [lona] mafaufau e manatunatu mamafa” e uiga i mea moni faaleagaga. Mo Iosefa, sa avea o se taimi o le “tele naua [o] le faanununu,” o le siomiaina i savali feteenai ma le le mautonu e uiga i lotu. Sa ia fia iloa po o fea lotu ua sa’o.¹⁰ Faapei foi o Nifae, sa “talavou lava” foi le Perofeta o Iosefa Samita ina ua “faaosoina [lona] mafaufau e manatunatu mamafa” e uiga i mea moni faaleagaga. Mo

Iosefa, sa avea o se taimi o le “tele naua [o] le faanununu,” o le siomiaina i savali feteenai ma le le mautonu e uiga i lotu. Sa ia fia iloa po o fea lotu ua sa’o.”¹¹ sa ia galue ai mo ia lava ma maua ai se tali. I se taeao matagofie o le tautotogo i le 1820, sa ulu atu ai o ia i le togavao ma tootuli i le tatalo. Ona o lona faatuatua ma ona sa i ai le galuega faapitoa a le Atua mo ia e fai, sa maua ai e Iosefa se faaaliga mamalu e uiga i le Atua le Tama ma Lona Alo, o Iesu Keriso, ma iloa ai mo ia lava le mea e tatau ona ia faia.

O e vaaia i aafiaga o Iosefa se mamanu e mafai ona e faaaogaina e maua ai pe faamalositia ai lau oe lava molimau? Sa faatagaina e Iosefa ia tusitusiga paia ia ulufia lona loto. Sa ia mafaufau loloto i ai ma faaaogaina i lona lava tulaga. Ona ia galue lea i le mea sa ia aoaoina. O le taunuuga, o le Uluai Faaaliga mamalu lea—ma mea uma na sosoo mai ai. O lenei Ekalesia sa faavae moni lava i luga o se mataupu faavae e mafai e soo se tasi—e aofia ai se tamaitiiti fai faatoaga e 14 tausaga—ona “ole atu i le Atua” ma maua se tali o ana tatalo.

O Le A La Le Molimau?

E masani ona tatou faalogo i tagata o le Ekalesia o fai mai o a latou molimau i le talalelei o se mea e sili ona taua ia i latou. O se meaalofa

paia mai le Atua lea e oo mai ia i tatou e ala i le mana o le Agaga Paia. O se faamautinoaga toafimalie ma le maluelue tatou te mauaina pe a tatou sutesue, tatalo, ma ola i le talalelei. O le lagona lea e molimau mai e le Agaga Paia i o tatou agaga o mea o tatou aoaoina ma faia e sa’o.

O nisi tagata e talanoa i se molimau e peisea’i o se ki o se moli—a le o kiina pe o tapeina foi; a le o le i ai o se molimau, po o le leai foi. O le mea moni, o se molimau e pei lava o se laau lea e pasia le tele o laasaga o le tuputupu ae ma le atiaeina. O nisi o laau sili ona maualuluga i le lalolagi o loo maua i le Paka Faavaomalo o le Redwood i sisifo o le Iunaite Setete. A e tu i vae o nei laau tetele, e ese le ofoofogia o le mafaufau atu o nei laau taitasi na tuputu mai se tamai fatu laau. E faapena foi i a tatou molimau. E ui e amata i se aafiaga faaleagaga se tasi, latou te tuputupu ae ma atiae i le aluga o taimi e ala i le tausia pea ma aafiaga faaleagaga masani.

E le o se mea e faateia ai la, ina ua faamatala mai e le perofeta o Alema le auala e atiae ai se molimau, sa ia talanoa mai e uiga i se fatu na tuputupu ae e avea o se laau. “Afai e te tuu ane se avanoa,” sa ia fai mai ai, “e mafai ona toto ai o se fatu i lou loto, faauta, afai o se fatu moni, po o se fatu lelei, afai e te le tiaia i fafo i lou le talitonu,

Cape Town, Aferika i Saute

. . . o le a amata ona malena ae i totonu o lou fatafata; ma pe a e lagona ia faalogona o le malena ae, o le a amata ona e fai ifo ia te oe lava—Ua tatau ona lelei lenei fatu, pe ua lelei le afioga, ona ua amata ona faalauteleina ai lo’u agaga; ioe, ua amata ona faamalalama ai lo’u malamalamaaga, ioe, ua amata ona suamalie ia te au.”¹²

O le auala lea e masani ona amata ai se molimau: o ni lagona paia, faagaetia, ma mautinoa lea e faaalua mai ia i tatou e moni le afioga a le Atua. Peitai, po o le a lava le matagofie o nei lagona, ua na o se amataga. O lau galuega ina ia tupu lau molimau e lei maea—e pei lava foi o le totoina o se laau redwood pe a feosofi ae ni ona tamai laau mai le palapala. Afai tatou te le amanaia pe tuulafoai nei uluai musumusuga faaleagaga, afai tatou te le tausia i latou e ala i le faaauau pea ona suesue i tusitusiga paia ma tatalo ma e ala i le saili atili i aafiaga ma le Agaga, o le a mouese atu o tatou lagona ma faavaivaia ai a tatou molimau.

E pei ona faauiga ai e Alema: “Afai e te tuulafoai i le laau, ma le manatu i ai mo lona tausiga, faauta o le a le mauaa; ma pe a oo mai le vevela o le la ma mu ai, talu ai ona ua leai ni ona aa, o le a mamae, ma o le a e liaina i luga ma lafo i fao.”¹³

I le tele o tulaga, o le a tuputupu ae

a tatou molimau i le auala lava e tasi lea e tuputupu ae ai se laau: e faasolosolo, ma tau le iloa, o se taunuuga o a tatou tausiga faifaipea ma taumafaiga filiga. “Ae afai tou te tausia le afioga,” sa folafola mai Alema, “ioe, tausi le laau ina ua amata ona ola mai, i lo outou faatuatua ma le filiga tele, ma le onosai, ma tepa taulai i luma i lona fua, o le a mauaa; ma faauta o le a avea ma laau e puna ae i le ola tumau-faavavau.”¹⁴

O Le Taimi Lenei; O Le Aso Lenei

Na amata lau lava molimau a o ou suesue ma mafaufau loloto i aoaoga o loo maua i le Tusi a Mamona. A o ou tootuli i lalo e ole atu i le Atua i se tatalo faamaualalo, sa molimau mai e le Agaga Paia i lou agaga o le mea sa ou faitauina e moni. O lenei tautinoga amata sa oo ai ina avea ma a’u molimau e uiga i le tele o isi upumoni o le talalelei, e pei ona aoao mai Peresitene Monson: “Pe a tatou iloa le moni o le Tusi a Mamona, ona tatou iloa foi lea o Iosefa Samita o se perofeta moni ma sa ia vaai i le Atua le Tama ma Lona Alo, o Iesu Keriso. Ona tatou iloa foi lea ua toefuataiina mai le talalelei i aso nei e gata ai e ala mai ia Iosefa Samita—e aofia ai le toefuataiga o le Perisitua Arona ma le Mekisateko.”¹⁵ Talu mai lena aso, sa ou mauaina le tele o aafiaga paia faatasi ma le Agaga

Paia lea na faamautinoa mai ia te au o Iesu Keriso o le Faaola o le lalolagi ma e moni Lana talalelei toefuataiina. Faatasi ai ma Alema, e mafai ona ou fai atu ma le mautinoa ua ou iloa nei mea mo au lava ia.

Au uo talavou e, o le taimi lenei ma le aso lenei e aoao ai pe faamautu ai mo outou lava le moni o le talalelei. Ua tofu i tatou ma se galuega taua e fai. Ina ia faataunuaina lena galuega, ma ia puipuia mai uunaiga a le lalolagi ia ua matua salalau solo, e tatau ona tatou maua le faatuatua o Alema, Nifae, ma le taulealea o Iosefa Samita ina ia maua ma atiaeina sau oe lava molimau.

E pei o le tiakono talavou lea na ou ta’ua muamua, ou te faamemelo foi ia Peresitene Monson ona o le malosi o lana molimau. E pei lava o se laau redwood tele, sa tuputupu ae foi le molimau a Peresitene Monson ma atiaeina i le aluga o taimi. E mafai ona tatou iloina mo i tatou lava, e pei o Peresitene Monson, o Iesu Keriso o lo tatou Faaola ma le Togiola o le lalolagi, o Iosefa Samita o le perofeta o le Toefuataiga, e aofia ai le toefuataiina o le perisitua a le Atua. O loo tatou tauaveina lena perisitua paia. Tau ina ia tatou aoao i nei mea ma iloina mo i tatou lava ia o lau tatalo faamaualalo lea i le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Thomas S. Monson, “Ia Lototele e Tu Na o Oe,” *Liahona*, Nov. 2011, 62.
2. Thomas S. Monson, “Mana o le Perisitua,” *Liahona*, Me 2011, 66.
3. Alema 56:48.
4. Alema 5:46.
5. Alema 5:45–46.
6. 1 Nifae 2:16.
7. 1 Nifae 10:17.
8. 1 Nifae 11:1–3.
9. Tagai 1 Nifae 11–14.
10. Tagai Iosefa Samita—Talafaasolopito:1:8–10.
11. Iakopo 1:5.
12. Alema 32:28.
13. Alema 32:38.
14. Alema 32:41.
15. Thomas S. Monson, *Liahona*, Nov. 2011, 67.

Saunia e Epikopo Dean M. Davies
Fesoasoani Lua i le Au Epikopo Pulefaamalumalu

O Le Tulafono o le Anapogi: O Se Tiutetauave Faaletagata Lava Ia e Tausia ai Ē Matitiva ma Ē Le Tagolima

I le avea ai ma soo o le Faaola, ua ia i tatou se tiutetauave faaletagata lava ia e tausii i e matitiva ma e le tagolima.

Ou uso pele, ou te fiafia i le perisitua, ma ou te fiafia e faatasi ma outou. Ou te matua faafetai ua mafai ona tatou auuna faatasi i lenei galuega tele.

Ua tatou ola i taimi ofoofogia. O le alualu i luma faavavega i vailaau faafomai, faasaienisi, ma tekinolosi ua faaleleia atili ai olaga mo le toatele o tagata. Ae o loo i ai foi se faamaoniga o le mafatiaga ma le le fiafia tele o tagata. E faaopoopo atu i taua ma tala o taua, se faateleina o faalavelave faalenatura—e aofia ai lologa, mu, mafuie, ma faamai—o loo aafia ai ia soifua o le faitau miliona i le lalolagi atoa.

O loo nofouta ma mataala taitai o le Ekalesia e faatatau i le soifua manuia o fanau a le Atua i soo se nofoaga. Po o le a lava le taimi ma le nofoaga e mafai ai, e tuuina atu lava punaoa o faalavelave faafuasei a le Ekalesia e tali atu ai ia i latou o le tagolima. Mo se faataitaiga, ia Novema ua tea, sa taia ai le atu motu o Filipaina i le Afa fulifao o Haiyan.

O se afa fulifao tele o le vaega 5 sili ona malosi, sa matuai ogaoga ai faatafunaga ma mafatiaga o Haiyan. Sa faatamaia atoa aai; na maumau le tele o soifua; e faitau miliona fale sa matuai faaleagaina pe na faatamaiaina; ma sa motusia auunaga autu e pei o vai, alavai, ma le eletise.

Sa tuuina atu punaoa a le Ekalesia i le vaveao po ina ua mavae lenei faalavelave. Sa tutufaatasi tagata o le Ekalesia o loo aumau i Filipaina e laveai o latou uso ma tuafafine i le sauniaina o meaai, vai, lavalava, ma pusa o mea faamama mo tagata o le ekalesia faapea ma e le auai i le ekalesia.

Na avea falelotu a le Ekalesia ma nofoaga o le malutaga mo le fia afe o tagata ua leai ni fale. I lalo o le taitaiga a le Au Peresitene o le Eria ma taitai perisitua o le lotoifale, o le toatele na leiloloa mea uma, sa faia ni iloiloga e fuafua ai tulaga ma le saogalemu o tagata uma o le ekalesia. Na fatuina ma faagaioia ni fuafuaga musuia ina ia fesoasoani e toefuatai tagata i tulaga talafeagai e ola ai ma le ola faalagolago o le tagata ia te ia lava.

Sa saunia punaoa faigofie e fesoasoani ai i tagata o le Ekalesia e toe fausia o latou fale laupapa ma aiga. E lei tuuina atu lenei mea e aunoa ma se faamoemoega e toe tau mai ai. Sa faia ni aoaoga mo tagata o le ekalesia

O anafea ma o fea e saunia ai se punaoa mo faalavelave faafuasei faigofie, o le Ekalesia e tali atu ia i latou e manaomia le fesoasoani. Po o le a lava le taimi ma le nofoaga e mafai ai, e tuuina atu lava punaoa o faalavelave faafuasei a le Ekalesia e tali atu ai ia i latou o le tagolima.

ma faatino ni galuega manaomia mo i latou lava ma sosoo ai ma isi.

O se tasi o faamanuiaga na maua mai ai, a o atiaeina tagata i tomai fakamuta, palama, ma isi tomai faufale, sa mafai ona latou maua ni avanoa faigaluega lelei i nuu lata ane ma sa amata ai ona toe fausia ia nuu ma alalafaga.

O le tausiga o ē matitiva ma ē lē tagolima o se aoaoga faavae autu o le talalelei ma o se elemene taua i le ata o le faaolataga e faavavau.

A o lei faataunuaina Lana galuega faaletino, sa fetalai mai Ieova e ala i Lana perofeta: “Aua e le aunoa ona i ai i le nuu o le tagata mativa; o le mea lea ou te fai atu ai ia te oe, o loo faapea atu, Ia e matua faamafola atu lou lima i lou uso, le ua tigaina, ma le ua mativa e ia te oe i lou nuu.”¹

I lo tatou vaitaimi, o le tausiga o e matitiva ma e le tagolima o se tasi lea o tiutetautave e fa a le Ekalesia ua tofia mai le lagi e fesoasoani atu i tagata taitoatasi ma aiga ina ia agavaa ai mo le faaeaga.²

O le tausiga o e matitiva ma e le tagolima e mafaufauina o se faaolataga faaletino ma le faaleagaga. E aofia ai le auanaga a tagata taitoatasi o le Ekalesia a o latou tausia patino e matitiva ma e le tagolima, faapea foi ma uelefea aloaia a le Ekalesia, lea e faatautaia e ala atu i le pule o le perisitua.

O se vaega autu o le fuafuaga a le Alii mo le tausiga o e matitiva ma e le tagolima o le *tulafono lea o le anapogi* “Ua faavaeina e le Alii se tulafono o le anapogi ma taulaga anapogi e faamanuiaina ai Lona nuu ma tuuina atu ai se auala mo i latou e auaua atu ai ia i latou e le tagolima.”³

I le avea ai ma soo o le Faaola, ua ia i tatou se tiutetautave faaletagata lava ia e tausii i e matitiva ma e le tagolima. E fesoasoani tagata faamaoni o le Ekalesia i soo se nofoaga e ala i le

anapogi i masina taitasi—e le ‘ai ma inu mo le 24 itula—ona foai atu lea i le Ekalesia se taulaga anapogi tautupe e tutusa ma le tau o meaai lea semanu latou te taumafaina.

E tatau ona mafaufau ma le agaga tatalo i upu a Isaia ma ia aoaoina i totonu o aiga uma:

“E le o le nei ea le anapogi ou te loto i ai? Ina ia tatalaina fusi [o] le amio leaga, e tatala fusi o le amo, e tuuina atu ia saoloto e ua faasauaina, ma ia outou gausia amo uma lava?”

“E le o lenei ea, ona ia tofitofi au mea e ‘ai i le ua fia ‘ai, ia au mai i lou fale e ua matitiva ma faasauaina; a e iloa le ua le lavalava e te faaofuina o ia, aua foi e te lafi ia i latou o lou lava aiga?”⁴

Sa faaauu pea Isaia ma lisiina mai ia faamanuiaga matagofie na folafolaina e le Alii ia i latou o e usiusitai i le tulafono o le anapogi. Ua ia faapea mai:

“Ona gafoa mai ai lea o lou malamalama e pei o le tafa o ata, e taalise ona tupu mai foi o lou malolo; e alu atu foi lau amiotonu i ou luma, e muliau mai le pupula o Ieova ia te oe.

“Ona e valaau lea, a e tali mai Ieova; e te alaga atu, a e fetalai mai o ia, O ‘u lenei. . . .

“Afai foi e te alofa atu i le ua fiaai, ma e fafaga ia maona o le ua tiga; ona alu ae lea o lou malamalama i le pouliuli ma lou pogisa e pei o le pauli ia:

“E taitaiina foi oe e le aunoa e Ieova; e faamalie foi o ia ia te oe pe a oge vai.”⁵

Sa saunoa mai Peresitene Harold B. Lee e faatatau i lenei mau: “O faamanuiaga matagofie lea e oo mai [mai le anapogi] ua uma ona faamaninoina mai i tisipenisione uma, ma i lenei mau o loo fetalai mai le Alii ia i tatou e ala mai i lenei perofeta maoae le mafuaaga ua i ai le anapogi, ma faamanuiaga e oo mai i le anapogi. . . . Afai e te sailiili . . . i le mataupu e 58 o le tusi a Isaia o le a

e maua ni mafuaaga pe aisea na finagalo ai le Alii ia tatou totogi ia taulaga anapogi, ma pe aisea ua ia finagalo ai ia tatou anapopogi. O le agavaa o le a mafai ai ona tatou valaau atu ma mafai ai ona tali mai le Alii. E mafai ona tatou tagi atu i le Alii ma o le a Ia fetalai mai, ‘O ‘u lenei.’”

Sa faaopoopo mai Peresitene Lee: “Tatou te fia oo ea i se tulaga tatou te valaau atu ai ae le tali mai o ia? Tatou te fetagisi i o tatou mafatiaga ae le faatasi ma o ia ia i tatou? Ou te manatu ua tatau nei ona tatou mafaufau i nei mea faavae ona o le a i ai ia ituaiga aso i le lumanai, lea o le a tatou manaomia atili ai ni faamanuiga a le Alii, pe a sasaa mai faamasinoga e aunoa ma le suia i luga o le lalolagi atoa.”⁶

Sa faasoa mai e lo tatou perofeta pele, o Peresitene Thomas S. Monson, lana molimau e uiga i mataupu faavae nei—o se molimau na pogai mai se aafiaga faaletagata lava ia. Sa ia saunoa mai: “E leai se tagata o le Ekalesia o e na fesoasoani ia i latou e le tagolima na faagaloina pe sa’i i le mea na tupu. O le galue malosi, magafagafa, ola faalagolago o le tagata ia te ia lava, ma le fefaasoa’i ma i isi e le fou ia i tatou.”⁷

Uso e, o tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai o ni tagata osi-feagaiga ma tausii-poloaiga. Ou te le o manatua se tulafono, se poloaiga, lea, afai e tausii ma le faamaoni, e sili atu ona faigofie le tausiga ma aumaia ai le tele o faamanuiaga nai lo le tulafono o le anapogi. A tatou anapopogi ma foai atu se taulaga anapogi faamaoni, ua tatou foai atu i le faleteuoloo a le Alii mea semanu tatou te faaaluina i le tau o meaai. E le manaomia le faia o ni osigataulaga tautupe e sili atu ma le tupe masani e faaaluina. I le taimi lava lea e tasi, ua folafola mai ai ia i tatou ni faamanuiaga ofoofogia e pei ona taua muamua.

O le tulafono o le anapogi e faatatau i tagata uma o le Ekalesia. E oo lava i fanau laiti e mafai ona aoaoina ia anapopogi, e amata i se 'aiga se tasi ona sosoo lea ma le lua, pe a mafai ona latou malamalama ma tausia faaletino le tulafono o le anapogi. Ua tatau i tane ma ava, tagata nofofua, autalavou, ma tamaiti ona amata le anapogi i le talalo, tuu atu le faafetai mo faamanuiaga i o latou olaga a o saili i faamanuiaga a le Alii ma maua le malosi i le taimi o le anapogi. E maea le faataunuuina atoatoa o le tulafono o le anapogi pe a tuu atu le taulaga anapogi i le sui o le Alii, le epikopo.

Epikopo, o outou e taitaia le uelefea i le uarota. Ua i ai ia te outou se tiute paia o le saili atu ma tausi ia tagata matitiva. Faatasi ai ma le lagolagosua a le peresitene o le Aualofa ma taitai o korama o le Perisitua Mekisateko, o la outou sini o le fesoasoani lea i tagata o le ekalesia ia latou fesoasoani ia i latou lava ma ia avea ma tagata e ola faalagolago i latou ia i latou lava. O outou e tausia ia manaoga faaletino ma faaleagaga o tagata e ala i le faaaogaina ma le faaeteete o taulaga anapogi e avea ma se fesoasoaniga mo se taimi lē tumau ma o se punaoa faaopoopo ua foaiina mai e aiga lautele ma nuu. A o outou faaaogaina ma le agaga tatalo ia ki o le perisitua ma le iloatino o mea pe a fesoasoani atu i e matitiva ma e le tagolima, o le a e iloa ai o le faaaoga sa'o o le taulaga anapogi ua faamoe-moe e tausi ai ia ola, ae le o le sitaile o le olaga [e fia manao i ai].

Peresitene o korama a le Perisitua Arona, o outou o loo umiaina ki ma ua i ai le mana e galulue ai i sauniga i fafo. Tou te galulue ma le epikopo ma faatonu uso o le korama e faatatau i o latou tiute i le perisitua ma i le sailia o tagata o le Ekalesia e tuu atu i ai le avanoa e foai mai ai i le anapogi.

A o faalautele e outou o umia le Perisitua Arona o outou tiutetauave faaleperisitua ma avatu lenei avanoa i tagata uma o le Ekalesia, o le a outou faafaigofieina e le aunoa avanoa mo faamanuiaga folafolaina o le anapogi mo i latou o e atonu e sili ona manao-miaina. O le a outou molimauina o le agaga o le tausiga o e matitiva ma e le tagolima o loo i ai le mana e faamallulu ai loto ua faamaaaina ma faamanuiaina olaga o i latou o e atonu e le auai soo i le Lotu.

Sa saunoa mai Peresitene Monson, “O epikopo o loo faatulagaina a latou korama o le Perisitua Arona ina ia auai i le aoina mai o taulaga anapogi o le a faamanuiaina atili i leni tiutetauave paia.”⁸

Epikopo, manatua e eseese tulaga i le tasi eria i le isi ma eseese foi mai lea atunuu i lea atunuu. Atonu o le asiati atu o uso o le korama o le Perisitua Arona i aiga e le talafeagai i le eria o loo e nofo ai. Peitai, matou te valaaulia outou ina ia iloilo ma le agaga tatalo le fautuaga a le perofeta ma saili musumusuga i auala talafeagai e mafai ai e le Au Perisitua Arona i la outou uarota ona faalauteleina lo latou perisitua i le aoina o taulaga anapogi.

I le mataupu e 27 o le 3 Nifae, sa fesili ai le Alii toetu, “O a ituaiga o tagata e tatau ona outou i ai?” Sa Ia tali mai, “E pei lava o A'u nei.” A o tatou

tauaveina i o tatou lava luga le suafa o Keriso ma taumafai e mulimuli ia te Ia, o le a tatou mauaina Ona foliga i o tatou mata ma avea atili e faapei o Ia. O le tausiga o e matitiva ma e le tagolima o se vaega e lemavavaeeseina mai le galuega a le Faaola. O mea uma lava ia sa Ia faia. Sa aapa mai o Ia i tagata uma ma siitia i tatou i luga. Aua e avegofie la'u amo, o la'u avega foi e mama ia. Ou te valaau atu ia i tatou uma ina ia avea atili e faapei o le Faaola i le tausiga o e matitiva ma e le tagolima, e ala i le tausia ma le faamaoni o le tulafono o le anapogi, ma e ala i le foai atu o se taulaga anapogi loto foai. Ou te moli-mau atu ma le faamaulalo o le tausiga ma le faamaoni o e matitiva ma e le tagolima o se faatusa lena o le matua faaleagaga ma o le a manuia uma ai le tagata foai ma le tagata e taliaina. I le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Teuteronome 15:11.
2. Tagai *Tusitaulima 2: Taitaiina o le Ekalesia* (2010), 2.2.
3. *Tusitaulima 2*, 6.1.2.
4. Isaia 58:6-7.
5. Isaia 58:8-11.
6. Harold B. Lee, “Listen, and Obey” (Welfare Agricultural Meeting, Apr. 3, 1971), copy of typescript, 14, Church History Library, Salt Lake City.
7. Thomas S. Monson, “Ua Tatou Saunia Ea?” *Liahona*, Sete. 2014, 4.
8. Thomas S. Monson, in a meeting with the Presiding Bishopric, Feb. 28, 2014.
9. 3 Nifae 27:27.

Saunia e Peresitene Dieter F. Uchtdorf
Fesoasoani Lua i le Au Peresitene Sili

“Le Alii e, O Au Ea?”

E tataua ona tatou tuu ese lo tatou faamaualuga, aveese lo tatou faasausili, ae ia lotomaualalo ma fesili atu, “Le Alii e, o au ea?”

O le po mulimuli o lo tatou Faaola pele i le olaga faaletino, o le afiafi lea a o lumanai ai Lona ofoina atu o ia e fai ma togiola mo tagata uma. A o Ia tofitofi le areto faatasi ma Ona soo, sa Ia fetalai atu i se mea masalo sa faatumulia ai o latou loto i le te’i tele ma se faanoanoaga matuitui. “E faalataina a’u e so outou,” sa Ia tau atu ai ia i latou.

Sa lei fesiligia e le au soo le moni o le mea na Ia fetalai ai. Pe sa latou fetilofai solo foi, ma tusitusilima i se tasi, ma fesili, “O ia ea?”

Ae, “sa latou matua tiga ai, ua latou taitasi ma fai mai ia te ia, *Le Alii e, o au ea?*”¹

Ou te mafaufau lava po o le a se mea e fai e i tatou taitoatasi pe afai e fai mai e le Faaola lena fesili. Pe o le a tatou autilotilo atu ea ia i latou i o tatou talaane ma faapea ifo i o tatou loto, atonu o loo fetalai o Ia e uiga ia Uso Ioane. Sa ou masalomia lava o ia,” po o le “Ua ou fiafia lava o loo faatasi mai Uso Brown. E moomia ona ia faafofoga i le savali lenei?” Pe o le a tatou pei ea o na soo anamua, o le a tatou mafaufau ifo ia i tatou lava ma fesili i lena fesili matuitui: “O au ea?”

I nei upu faigofie, “*Le Alii e, o au ea?*” o loo taotaota ai le amataga o le

poto ma le ala i le liuaina faaletagata lava ia ma le suiga tumau.

O Se Faataoto o Makerita (Dandelions)

Sa i ai se alii sa fiafia lava e savalivali solo i afiafi i le latou nuu. Sa patino lava lona tulimatai atu e savali ma pasia le fale o lona tuaoi. E tausia lava e lenei tuaoi lona laufanua ma le matagofie atoa, e fuga i taimi uma ia fugalaau, e ola lauusi ma paolo laau. Sa manino lava na faia e le tuaoi ia taumafaiga uma ia maua ai se laufanua matagofie.

Ae i se tasi aso a o savali atu le alii lea ma pasia le fale o lona tuaoi, sa ia matauina i le ogatotonu o lona laufanua matagofie se makerita se tasi telē lava lanusamasama.

Sa faateia ai o ia aua sa le fetau lava lona tu ai iina. Aisea na le veleeesea ai e lona tuaoi? Sa le mafai ea ona ia iloaina? Na te le iloaina ea e mafai e le makerita ona fua mai ni ona fatu ia e mafai ona ola mai ai le tele o isi makerita?

O le makerita tutasi lea na matua faalavelave lava ia te ia, ma sa ia manao ai e fai i ai se mea. Pe tataua ea ona ia veleeeseina? Pe fana i se fanavao? Masalo a alu o ia faalilolilo i le po e mafai ona ia seisea e aunoa ma le iloa.

O ia manatu na tumu atoa ai lona mafaufau a o ia savali atu i lona lava fale. Sa ia ulu atu i lona fale e aunoa ma se tepa atu i lona lava lumāfale—lea sa ufitia uma i le faitau selau o makerita lanu sasama.

O Utupoto ma Fasilaau

Pe o faamanatu mai e lenei tala ia i tatou se fetalaiga a le Faaola?

“Se a le mea e te vaai atu ai i si fasi laau i le mata o lou uso, ae te le iloa e oe le utupoto i lou lava mata? . . .

“ . . . Ia e muai tiai le utupoto i lou lava mata, ona e iloa lelei ai lea e eueseina atu le fasi laau i le mata o lou uso.”²

O lenei mataupu o utupoto ma fasi laau e foliga mai e fesootai lelei ma lo tatou lē mafai ona vaai manino ia i tatou lava. Ou te le o mautinoa pe aisea e mafai ai ona tatou iloa lelei ma fautua atu ni vaifofo i faafitauli o isi tagata, ae e tele lava ina faigata ona tatou vaai o tatou lava faafitauli.

I nai tausaga ua mavae sa i ai se tala fou e uiga i se alii sa talitonu afai na te niniina ona foliga i le sua o le tipolo, o le a le mafai ona vaai o ia i luga o mea pueata. O lea sa ia nini ai ona foliga atoa i le sua o le tipolo, ma alu atu ma gaoia ni faletupe se lua. E lei lava lava ae molia o ia ina ua faasalalauina lona ata i luga o talafou

i lenei afiafi. Ina ua faaali atu e leoleo i le alii lea ata vitio o ona foliga mai mea pueata nana, sa ofo lava o ia. “Ae sa nini o’u foliga i le sua o le tipolo!” o lana tetea atu lea.³

Ina ua faalogo i ai se saienitisi i le Iunivesite o Cornell i lenei tala, sa maofa o ia i le matuai le iloaina lava e se tagata o lona lava ia faavalevalea. Ina ia suesueina pe o se faafitauli lautele lenei mea, sa valaaulia ai e ni tagata suesue se toalua ni tamaiti aoga o le kolisi e auai i se faasologa o suesuega e uiga i tomai eseese o le olaga ona fesili atu lea ia i latou e fua pe faape’i a latou taumafaiga. O tamaiti aoga na sili ona mauualalo togi, o tagata ia na pito i mauualalo le maoti o le iloiloaina o a latou lava faatinoga—o nisi o i latou ia sa fuaina a latou togi e faalimaina le mauualuga atu nai lo le mea moni sa i ai a latou lava togi.⁴

O lenei suesuega sa toe faia foi i le tele o auala, ma faamautu ai pea lava pea lea lava faaiuga e tasi: o le toatele o i tatou e faigata tele ona vaai ia i tatou lava i lo tatou tulaga moni o loo i ai, ma e oo foi lava i tagata faamanuiaina latou te faamaualuga lava i a latou lava taumafaiga ae manatu faatauvaai i taumafaiga a isi tagata.⁵

Atonu e le taua tele pe a faamaualuga i le lelei tele o lo tatou aveina o se taavale po o le mamao foi e mafai ona tatou taina ai se polo i le taaga polo. Ae a amata ona tatou talitonu e sili atu a tatou taumafaiga i le fale, i le galuega, ma i le lotu nai lo mea moni o loo tatou faia, ona faatauasoina loa lea o i tatou i faamanuiaga ma avanoa e faaleleia ai i tatou lava i ni auala taua ma loloto.

Vaega o Loo [Tatou] Tauaso ai Faaleagaga

E i ai sa’u uo sa masani ona nofo i se uarota sa i ai ni faamaumauga faafuainumera sili ona mauualuga i

le Ekalesia—sa mauualuga le auai, sa mauualuga le aofai o faiaoga o aiga e asiasi, sa amio lelei i taimi uma le fanau Peraimeri, o ‘aiga a le uarota e aofia ai ni meaai mananaia sa seasea toulou i luga o le fola o le falelotu, ma ou te manatu sa leai ma ni finauga i taimi o taaloga a le Ekalesia.

Sa mulimuli ane valaauina la’u uo ma lona toalua i se misiona. Ina ua la foi mai i le tolu tausaga mulimuli ane, sa faateia lenei ulugalii i lo la iloaina i le taimi na la malaga ese ai e faamisi-ona, sa tetea ia ulugalii.

E ui sa faailoa mai e le uarota foliga uma o le faatuatua ma le malosi, ae sa i ai lava se mea le manuia sa tupu i totonu o o latou loto ma olaga o tagata o le au paia. Ma o le mea e faapopoleina ai ona o lenei tulaga e le fuatasi [i se uarota]. O ia mea matautia ma lē talafeagai e tupu soo lava pe a o ese mai tagata o le Ekalesia mai mataupu faavae o le talalelei. Atonu e foliga mai i fafo o ni soo o Iesu Keriso, ae o totonu o o latou loto ua mamao lava mai lo latou Faaola ma Ana aoga. Ua latou faasolosolo lava ona liliu ese mai mea a le Agaga ma agai atu i mea a le lalolagi.

O e umia le perisitua ma le agavaa ua amata ona fai ifo ia i latou lava, o le Ekalesia o se mea lelei lea mo tamaiti ma tamaiti ae le mo i latou. Pe ua faalalitonuina foi nisi o a latou fuafuaga

pisi po o tulaga uiga ese ua talafeauga ai le tuusaoloto o i latou mai faatinoga faaleaso o le tuuto ma auunaga ia o le a taofia ai i latou mai le latalata atu i le Agaga. I lenei vaitau o le fai ‘alofaga ma le manatu faapito o le tagata ia te ia lava, ua faigofie ai lava ona tele auala e faia ai ‘alofaga i le le faalatalata soo atu i le Atua i le tatalo, faatalale i le suesueina o tusitusiga paia, lē fia auai i sauniga faale-Ekalesia ma afiafi faaleaiga, po o le totogiina o sefuluai ma taulaga ma le faamaoni.

Ou uso pele, e mafai ea ona outou tagai i totonu o o outou loto faamolemole ma fai le fesili faigofie lenei: “*Le Alii e, o au ea?*”

Ua e alu ese ea—e oo lava i sina vaega itiiti—mai “le . . . talalelei a le Atua manuia, ua tuuina [atu] ia te [oe]”?⁶ Pe o outou faatagaina “le atua o le lalolagi nei” e faapogisa o outou mafaufau “i le malamalama o le tala lelei i le mamalu o Keriso”?⁷

Au uo pele, ou uso pele, fesili ifo ia te outou lava. “O fea le mea e sili ona taua ia te au?”

Pe o pupū ea lou loto i mea o lenei lalolagi, pe o taulai atu ma le filiga i aoga a Iesu Keriso? “Aua o le mea o i ai lo outou oa, e i ai atoa foi ma o outou loto.”⁸

Pe o afio le Agaga o le Atua i o outou loto? Pe o mauaa ea outou i le alofa o le Atua ma o outou uso a

tagata? O lava ea so outou taimi ma mafaufauga fatufatua'i o tuuto atu i le aumaia o le fiafia i a outou faaipopoga ma aiga? O tuu atu ea lo outou malosi i le sini silisili o le malamalama ma le ola ai i le "lautele, ma le umi, ma le loloto, ma le maualuga?" o le talalelei toefuataiina a Iesu Keriso?

Uso e, afai o lo outou manao sili ia atiae uiga FaaKeriso o le "faatuatua, amiomama, potu, faautauta, onosai, agalelei faaleuso, amio-atua, alofa mama, lotomaulalalo, [ma le auauna atu],"¹⁰ o le a faia e le Tama Faalelagi outou e avea ma se meafaigaluega i Ona aao mo le olataga o agaga e toatele.¹¹

O Le Olaga Suesueina

Uso e, e leai ma se tasi o i tatou e fia tautino atu pe a tatou se ese mai le ala sa'o. E tele lava ina tatou taumafai e aloese mai le tagai totoa i o tatou loto ma faailoa o tatou lava vaivaiga, lē atoatoa, ma mea e fefefe ai. O lea, a tatou suesueina o tatou olaga, tatou te vaavaai lava i o tatou lava manatu faaletagata, o 'alofaga, ma tala tatou te faamatala ia i tatou lava ina ia faamaonia ai o tatou manatu ma amioga lē agavaa.

Ae o le mafai ona tatou vaai manino ia i tatou lava e taua lea i lo tatou tuputupu ae faaleagaga ma le tulaga manuia. Afai e tumau pea le natiaina o o tatou vaivaiga ma lē atoatoa, ona le mafai lea e le mana togiola a le Faaola ona faamaloloina na vaivaiga ma avea i latou ma malosiaga.¹² O le mea e faanoanoa ai, o lo tatou le iloina o o tatou lava vaivaiga

faaletagata o le a tatou tauaso ai foi e iloa le gafatia paia o loo naunau lo tatou Tama e faafaileleina i totonu o i tatou taitoatasi.

E mafai faapefea la ona tatou faasusulu atu le malamalama mama o le upumoni a le Atua i o tatou agaga ma iloa ai i tatou lava e pei ona Ia silafia i tatou?

E mafai ona ou fautua atu, o tusitusinga paia ma lauga e tuuina atu i le konafesi aoao o se faaata aoga lea e mafai ona tatou tilotilo i ai mo le suesueina o i tatou lava.

A e faalogo pe faitau foi i upu a perofeta anamua ma aso nei, ia aua ne'i e mafaufau faapea o upu ia o loo faatatau i se isi tagata ae fai le fesili faigofie: "*Le Alii e, o au ea?*"

E tatau ona tatou faalatalata atu i lo tatou Tama e Faavavau i le loto momomo ma ni mafaufau e aoao gofie. E tatau ona tatou loto e aoao ma sui. Ma e tele naua mea tatou te mauaina e ala i le tuuto atu e ola i le olaga lea e finagalo i ai lo tatou Tama Faalelagi mo i tatou.

O i latou e *le* o fia mananao e aoao ma suia e masalo lava *o le a le* aoao ma suia ma e foliga mai o le a amata ona tuufesili pe faamata o i ai se aoga o le Ekalesia ia i latou.

Ae o i latou e mananao ia siitia ma agai i luma, o i latou o e aoao e uiga i le Faaola ma mananao ia faapei o Ia, o i latou o e faalotomaulalaloina i latou lava e pei o se tamaitiiti ma saili ia faaogatusa o latou manatu ma amioga ma le finagalo o lo tatou Tama i le Lagi—o le a latou lagonaina le vavega o le Togiola a le Faaola. O le a latou

lagonaina ma le mautinoa le Agaga ofoofogia o le Atua. O le a latou tofo i le olioli lē mafaamatalaina o le fua o se loto agamalu ma agamaualalo. O le a faamanuiaina i latou i se manao ma se loto pulea ia avea ma soo moni o Iesu Keriso.

O Le Mana o le Lelei

I le gasologa o lo'u olaga, sa ou maua ai le avanoa e soosoo tauau ai ma nisi o alii ma tamaitai sili ona atamamai ma popoto i lenei lalolagi. A o o'u talavou, sa faagaetia lava au e i latou o e atamamai, talenia, faamanuiaina, ma viia e le lalolagi. Ae i le aluga o tausaga, ua ou iloa ai ua sili atu le faagaetiaina o au e i latou o tagata lelei ma faamanuiaina o ē lelei moni lava ma faamaoni.

Pe le o le uiga atoa ea lena o le talalelei ma lona aoga mo i tatou? O le tala fiafia lea, ma e fesoasoani ia i tatou ia avea ma tagata lelei.

O upu a le Aposetolo o Iakopo e faatatau ia i tatou i aso nei:

"E tetee atu le Atua i e faamaualuluga, a e foai mai le alofa tunoa i e faamaualalo. . . ."

"Ina faamaualalo ia [outou] i luma o le Alii, ona faamaualugaina lea o outou e ia."¹³

Uso e, e tatau ona tatou tuu ese lo tatou faamaualuga, aveese lo tatou faasausili, ae ia lotomaulalalo ma fesili atu, "*Le Alii e, o au ea?*"

Ma afai o le tali a le Alii o le "Ioe, lo'u atalii e, o loo i ai mea e tatau ona e faaleleia, o mea e mafai ona ou fesoasoani atu ai ia te oe e faatoilalo," ou te tatalo o le a tatou taliaina lenei tali, iloina ma le lotomaulalalo a tatou agasala ma vaivaiga, ma suia o tatou ala e ala i le avea ma ni tane lelei atu, o ni tamā lelei atu, ma ni atalii lelei atu. Tau ina ia tatou saili atu e amata i lenei taimi ma lo tatou malosia atoa e savavali ai ma le mausali i le ala

faamanuiaina a le Faaola—aua o le manino o la tatou vaai ia i tatou lava o le amataga lea o le potu.

A tatou faia lea mea, o le a taitai i tatou e lo tatou Atua agalelei; o le a “faamalolosia [i tatou], ma faamanuiaina mai luga.”¹⁴

Au uo pele, o se laasaga muamua lava i lenei ala ofoofogia ma faamalie-loto o le avea ma soo moni e amata i lo tatou fai atu o le fesili faigofie:

“Le Alii e, o au ea?”

Ou te molimau atu ai i lenei mea ma tuu atu lau faamanuiaga ia te outou, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataio 26:21–22; faapoopo le faamamafa.
2. Mataio 7:3, 5.
3. Tagai Errol Morris, “The Anosognosic’s Dilemma: Something’s Wrong but You’ll Never Know What It Is,” *New York Times*, June 20, 2010; opinionator. blogs.nytimes.com/2010/06/20/the-anosognosics-dilemma-1.
4. Tagai Justin Kruger and David Dunning, “Unskilled and Unaware of It: How Difficulties in Recognizing One’s Own Incompetence Lead to Inflated Self-Assessments,” *Journal of Personality and Social Psychology*, Dec. 1999, 1121–34. “I suesuega e 4, na maua ai e tusitala e faapea o tagata na auai i le suesuega na mauaina togi sili ona mauualalo ma le 25 pasene i suega o le agamalie, kalama, ma faaiuga tonu sa matuai soona faia ni fuataga sili ona mauualuga i lo o a latou faatinoga ma tomiai. E ui o a latou togi na maua ai le 12 pasene, ae sa latou fuaina i latou lava i le 62 pasene” (mai le aotelega o leni suesuega i le <http://psycnet.apa.org/?&fa=main.doiLanding&doi=10.1037/0022-3514.77.6.1121>).
5. Tagai Marshall Goldsmith, *What Got You Here Won’t Get You There* (2007), section one, chapter 3. Sa fesiligia e le tagata suesue ni paaga se toatolu e fua a latou taumafaiga i le manuia o le kamupani. O a latou taumafaiga na iloiloina e le tagata lava ia sa faapoopo uma i le 150 pasene.
6. 1 Timoteo 1:11.
7. 2 Korinito 4:4.
8. Luka 12:34.
9. Efeso 3:18.
10. Mataupu Faavae ma Feagaiga 4:6.
11. Tagai Alema 17:11.
12. Tagai Eteru 12:27.
13. Iakopo 4:6, 10.
14. Mataupu Faavae ma Feagaiga 1:28.

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

○ Le Perisitua Sauniuni

I le sauniuniga faaleperisitua, o le “faaali mai ia te au” e sili ona taulia nai lo le “ta’u mai ia te au.”

○ Ou te faafetai i le faatasi ai ma le au perisitua a le Atua, o loo salalau ai i le salafa o le lalolagi. Ou te faafetai mo lo outou faatuatua, o a outou auunaga, ma a outou tatalo.

O lau savali i lenei po e faatatau i le Perisitua Arona. E mo i tatou uma foi o e fesoasoani i le faataunuuna o folafolaga a le Alii mo i latou o e umia le mea ua faamatalaina i le mau o le “perisitua mauualalo.”¹ Ua ta’ua foi o le perisitua sauniuni. O le sauniuniga faamamaluina lena lea o le a ou tala-noa atu ai i lenei po.

O le fuafuaga a le Alii mo Lana galuega ua tumu i sauniuniga. Sa Ia saunia le lalolagi ina ia tatou oo ai i tofotofoga ma avanoa o le olaga faitino. A o tatou i ai iinei, o loo tatou i ai i le mea ua ta’ua e tusitusiga paia o se “olaga sauniuni.”²

Sa faamatalaina e le perofeta o Alema le taua tele o lena sauniuniga mo le ola e faavavau, lea e mafai ona tatou ola faavavau ai i ni aiga faatasi ma le Atua le Tama ma Iesu Keriso.

Sa Ia faamatala mai le manaomia o se sauniuniga i le auala lenei: “Ma ua tatou vaai ua oo mai le oti i le fanauga uma tagata, ioe, le oti lea na tautala i ai Amoleka, o le oti lea faaletino; e ui i lea sa i ai se avanoa na tuu mai i le tagata e mafai ai ona ia salamo; o

lea ua avea ai le olaga lenei ma tulaga nofovaavaai; o se taimi e saunia ai e fetaiai ma le Atua; o se taimi e saunia ai mo lena olaga e le gata, lea na ma tautatala atu ai, lea pe a mavae atu le toetutu mai o e ua oti.”³

E pei ona tuuina mai ia i tatou le taimi tatou te feola ai i le olaga faaletino ina ia saunia e feiloai ai ma le Atua, o le taimi ua tuuina mai foi ia i tatou e auuina atu ai i le Perisitua Arona o se avanoa lea tatou te saunia ai ina ia aoao i le auala e tuu atu ai se

fesoasoani taua i isi. E pei lava foi ona tuu mai e le Alii le fesoasoani tatou te manaomia e manumalo ai i tofotofoga o le olaga faitino, ua Ia auina mai foi ia i tatou le fesoasoani i la tatou sauniuniga mo le perisitua.

O lau savali e mo i latou o e na auina mai e le Alii e fesoasoani ia saunia faapea foi ma i latou o e umia le Perisitua Arona. Ou te tautala atu i tamā. Ou te tautala atu i epikopo. Ma ou te tautala atu ia i latou o le Perisitua Mekisateko o e ua faatuatuaina e avea ma soa ma faiaoga o alii talavou o e o i ai i sauniuniga mo le perisitua.

Ou te tautala i le mamalu ma le loto faafetai mo le toatele o o outou i le salafa o le lalolagi faapea ma e maimoa mai i se isi taimi.

O le a ou faatalale pe afai ou te le talanoa atu e uiga i se peresitene o le paranesi ma se epikopo a o o'u talavou. Sa avea au ma se tiakono i le 12 o tausaga i se tamai paranesi i le itu i sasae o le Iunaite Setete. Sa toalaite tele le paranesi lea sa na o i maua ai ma lou uso matua ē na umia le Perisitua Arona seia oo ina valaaulia e lou tama, lea sa avea ma peresitene o le paranesi, se alii e le matua tele ina ia auai i le Ekalesia.

Sa maua e le tagata fou liliu mai le Perisitua Arona ma, faatasi ai ma se valaauga e leoleoina le Au Perisitua Arona. Ou te manatua pea e pei o ananafi. Ou te manatua lau matagofie o laau o le tautoulu a o matou o faatasi ma lena tagata fou liliu mai ma lou uso e faia se mea mo se tina ua oti lana tane. Ou te le manatua po o le a le galuega fesoasoani, ae ou te

manatua le lagonaina o le faatasi mai o le mana o le perisitua i le faia o le mea lea sa ou iloa mulimuli ane na poloai mai le Alii e tatau ia i tatou uma ona faia ina ia faamagalo ai a tatou agasala ma saunia ai e vā'ai ia te Ia.

A o ou toe manatuaina lena mea i le taimi nei, ou te lagona le faafetai mo se peresitene o le paranesi lea sa valaauina se tagata fou liliu mai e fesoasoani i le Alii e saunia ni tama se toalua o le a avea i se aso ma ni epikopo e poloaiina e tausia ē matitiva ma ē le tagolima ma ia pulefaamalmalu foi i le perisitua sauniuni.

Sa avea pea au o se tiakono i le taimi na siitia atu ai lo matou aiga i se uarota telē i Iuta. O se taimi muamua lea sa ou lagonaina ai le mana o se korama atoa i le Perisitua Arona. O le mea moni, o le taimi muamua lea faato'a ou vaai ai i se korama. Ma mulimuli ane o se taimi muamua foi lea sa ou lagona ai le mana ma faamanuiaga a se epikopo a o pulefaamalumu ai i se korama a ositaulaga.

Sa valaauina au e le epikopo e avea ma ona fesoasoani muamua i le korama a ositaulaga. Ou te manatua o ia lava e aoaoina le korama—po o le a lava lona pisi faatasi ai ma isi alii talenia o e sa mafai ona ia valaauina e aoao i matou. Na ia faatulagaina nofoa i le potuaoga i se li'o. Sa fai mai o ia ou te saofai i le isi nofoa i lona itu taumatau.

Sa mafai ona ou tilotilo i luga atu o lona tauau a o ia aoao mai. Sa fai ma ia tilotilo mai i lalo i pepa na taina lelei i le laau lomitusi o loo i totonu o se tamai faila pa'u mamoe i luga

o ona vae faapea ma tusitusiga paia tuai ua faailogaina lea sa ia tatalaina i luga o le isi tulivae. Ou te manatuaina le fiafia i lona toe faamatalaina o tala o le lototoa mai le tusi a Tanielu ma lana molimau i le Faaola, le Alii o Iesu Keriso.

O le a ou manatua pea le ala na valaauina ai e le Alii ni soa na filifilia ma le faaeteete mo e umia le perisitua sauniuni.

Sa i ai i lo'u epikopo ni fesoasoani malolosi, ma mo ni mafuaaga ou te lei malamalama i ai i lena taimi, sa sili atu ma le faatasi ona ia valaau mai ia te au i le telefoni i le fale ma fai mai, "Hal, ou te manaomia oe ta te o se soa e fai ni asiasiga." E faatasi ona ia ave au i se fale o se tina ua oti lana tane sa nofotoatasi ma sa leai ni meaai i totonu o le fale. A o ma toe foi atu i le fale, sa ia faatu lana taavale, tatala ana tusitusiga paia, ma tau mai ia te au le mafuaaga na te tausia ai lena tina nofotoatasi e peisea'i ua na o ia e i ai le mana e le gata e tausia ai ia lava ae, i se taimi i le lumanai, o le a ia mafai ona fesoasoani atu i isi.

O le isi asiasiga sa faia i se alii ua leva ona le toe sau i le Lotu. Sa valaaulia o ia e lou epikopo e toe foi mai e faatasi ma le Au Paia. Sa ou lagonaina le alofa o lo'u epikopo mo se tasi sa foliga mai o ia o se fili e le alofagia ma faatautee.

O se isi mea na tupu sa ma asia ai se aiga lea sa auina mai ni teineiti se toalua e o laua matua inupia e faafetaui i maua i le faitotoa. Sa fai mai teineiti i le va o le faitotoa valavala o loo tofafa lo la tina ma lo la tama. Sa talanoa atu pea i ai le epikopo, ataata ma viia lo la lelei ma lo la totoa, lea na foliga mai ia te au e 10 minute pe sili atu. A o ma savavali ese mai le fale, sa ia fai mai ma le lemu, "O se asiasiga lelei lena asiasiga. O le a le galo lava i la teineiti laiti na ta o mai."

E lua ni faamanuiaga e mafai ona tuuina atu e se soa perisitua sinia, o le faatuatuaina ma se faataitaiga o le alofa. Sa ou vaai lene mea ina ua tuuina mai i lo'u atalii se soa o faiaoga o aiga lea sa tele naua ni ona aafiaga faaleperisitua nai lo ia. O lana soa sinia na faalua ona avea ma peresitene o le misiona ma sa auauna atu i isi tofiga faaletaitai.

Ae la te lei asiasi atu i se tasi o a la aiga ua tofia i ai, sa talosaga lene taitai perisitua atamai ina ia asiasi muamua mai i lo'u atalii i lo matou fale. Sa la faatagaina au e faalogologo. Sa ia amata i se tatalo, ole atu mo se fesoa-soani. Ona ia fai mai lea o se mea faapenei i lou atalii: "Ou te manatu e tataua ona ta aoao atua se lesone o le a faalogo i ai lenei aiga e pei o se valaau ia salamo. Ou te manatu o le a latou lē faalogo lelei mai ia te au. Ou te manatu e sili atu ona latou fia faalogo i le savali mai ia te oe. O le a sou lagona i lene mea?"

Ou te manatua le fefe tele na i ai i mata o lo'u atalii. Ou te lagona pea le fiafia i lene taimi ina ua talia e lo'u atalii le faatuatuaina.

E le o se mea na tupu fua le tuufaa-tasia e le epikopo o lene soa. Sa auala atu i se sauniuniga toto'a faapea sa iloa e le soa sinia lagona o lene aiga lea o le a la aoaoina. Sa auala mai i se musu-musuga lona lagonaina o le tuu atu o le avanoa, e faatuatuaina ai se talavou e le lava le poto masani e valaau atu i fanau matutua atu a le Atua ia salamo ma o mai i le saogalemu.

Ou te le iloa le taunuuga o le la asiasiga, ae ou te iloa i le avea ai ma se epikopo, o sē umia le Perisitua Mekisateko, faatasi ai ma le Alii, sa sauniaina se tamaitiiti ia avea ma se alii perisitua ma se epikopo i se aso.

O lenei, o ia ituaiga tala o le faama-nuiaina i sauniuniga o le perisitua e te masani ai mai mea sa e vaai i ai ma

mea ua e oo i ai i lou lava olaga. Ua outou silafia ma avea ma nei ituaiga epikopo, soa, ma matua. Ua outou vaai i le aao o le Alii i a outou sauni-uniga mo tiute faaleperisitua ia ua la silafia o loo taoto mai i o outou luma.

Ua tofi i tatou uma i le perisitua ma se matafaioi e fesoa-soani i le Alii e saunia isi. E i ai nisi mea e mafai ona tatou faia e sili atu ona taua. O le a sili atu ona mamana a tatou faataitaiga o le ola ai i le aoaoga faavae nai lo le faaaogaina o upu tatou te aoao atu ai le aoaoga faavae.

O le tulaga sili ona taua i la tatou auaunaga faaleperisitua o le valaaulia lea o tagata ia o mai ia Keriso e ala i le faatuatua, salamo, papatisoga, ma le mauaina o le Agaga Paia. Sa tuuina mai e Peresitene Thomas S Monson, mo se faataitaiga, ni lauga ina ia faaga-eupuina ai loto i na aoaoga faavae uma. Ae o le mea ua ou iloa e uiga i mea sa na faia ma tagata ma faifeautalai ma uo a le Ekalesia a o pulefaamalumu ai i le misiona a Toronto ua uunaia ai au ia faatino.

I sauniuniga faaleperisitua, o le "faali mai ia te au" e sili ona taulia nai lo le "ta'u mai ia te au."

O le mafuaaga lene ua matua taua ai lava ia tusitusiga paia i le sauniaina o i tatou i le perisitua. Ua faatumulia i faataitaiga. Ou te lagona e peisea'i o ou vaai atu ia Alema o mulimuli i le faatonuga a le agelu ona toe faananati mai lea e aoao atu tagata amioleaga i Amonaea o e na teenaina o ia.⁴ E mafai ona ou lagona le malulu i totonu o le sela o le falepuipui ina ua fetalai atu le Atua i le Perofeta o Iosefa ina ia lototele o loo leoleoina o ia.⁵ Faatasi ai ma na ata faatusitusiga paia i le mafaufau, e mafai ai ona tatou saunia ai ina ia tumau i la tatou auaunaga pe a foliga mai e faigata.

E mafai e se tamā po o se epikopo po o se soa sinia a faiaoga o aiga o lē faaalua lona faatuatuaina o se talavou e umia le perisitua ona suia lona olaga. Sa talosagaina lo'u tamā i se tasi taimi e se uso o le Korama a Aposetolo e Toasefululua ina ia tusia se tamai faamatalaga i mataupu faasaienisi ma faalelotu. O lo'u tamā o se saienitisi ma sē umia ma le faamaoni le perisitua. Ae ou te manatua pea le taimi sa ia tuuina mai ai ia te au le pepa sa ia tusia ma fai mai, "Ia, ae ou te lei auina atua lenei pepa i le Toasefululua, ou te

manao e te faitau i ai. O le a e iloaina pe o sa'o." E 32 tausaga e matua ai o ia ia te au, ma e lemafuaia lona potoma lona atamai tele.

O loo faamalosiā pea au i lena faatuatuaina mai se tamā maoae ma se alii perisitua. Sa ou iloa o lona faatuatuaina sa lei faapea na i ai ia te au ae o le Atua e mafai ma o le a tau mai ia te au le mea moni. E mafai e outou na o soa ua lava le potoma masani ona faamanuiaina se talavou o umia le perisitua i sauniuniga i soo se taimi lava e mafai ona e faaali atu ai ia te ia lena ituaiga o faatuatuaina. O le a fesoasoani ia te ia ina ia faatuatuaina lagona filemu o musumusuga mo ia lava pe a oo mai a o ia faaee atu ona lima i se aso e faamauiina se faamanuiaiga o se tamaitiiti na fai mai fomai o le a oti. O lena faatuatuaina na silia ma le faatasi ona fesoasoani ia te au.

O le faamanuiaina o i tatou i le sauniaina o isi i le perisitua o le a oo mai i ni vaega i le tele o lo tatou alolofa ia i latou. E matua moni lava lena mea pe afai e tatau ona tatou faasa'oina i latou. Mafaufau i se taimi e faia ai e se tasi e umia le Perisitua Arona, atonu i le laulau o le faamanatuga, se mea sese i le faataunuuna o se sauniga. O se tulaga ogaoga tele lena. O nisi taimi e manaomia ai e le mea sese se faasa'oga i luma o tagata lautele faatasi ai ma se avanoa e ono tupu ai le le fiafia, o se lagona o le maasiasi po o le teenaina.

O le a outou manatuaina le fautuaga a le Alii: "E aoai atu i taimi e tatau ai ma le maatiati, pe a uunaia ai e le Agaga Paia; ma ona faaali atu ai lea pe a mavae, o se alofa faateleina ia te ia o le na e aoaiina, nei manatu o ia ia te oe o sona fili."⁶

O le upu *faateleina* e i ai se uiga faapitoa i le sauniaina o ē umia le perisitua pe a manaomia le faasa'oina o i latou. O loo fautua mai e le upu se faateleina o se alofa ua leva ona i ai iina. O le "faaali atu" e faatatau i le faateleina [o le alofa]. O outou o ē saunia i latou e umia le perisitua o le a mautinoa lava le vaaia o i latou o faia ni mea sese. Ae latou te lei mauaina se aoaiga mai ia te oe, atonu e tatau ona latou muai lagonaina lou alofa i le amataga ma faaauau ai lava. Atonu sa latou lagonaina lou viia faamaoni o i latou ae latou te lei taliaina lau aoaiga.

E faamamaluina e le Alii Lava Ia i latou o le perisitua mauualalo o ē faamamaluina o latou gafatia ma lo latou taua ia te Ia. Faafofoga i upu nei, sa fetalai e Ioane le Papatiso ina ua toefuatai mai le Perisitua Arona: "I luga o ouluga o'u uso a auauna e, i le suafa o le Mesia, ou te faaee atu i ai le Perisitua o Arona, ua umia ki o le auaunaga a agelu, ma o le talalelei o le salamo, ma o le papatisoga i le faatofuina mo le faamagaloina o agasala; ma o le a le toe aveesea lava lena perisitua mai le lalolagi, seia toe osia e atalii o Levi se taulaga i le Alii i le amiotonu."⁷

O le Perisitua Arona o se faaopopoga lea i le Perisitua Mekisateko.⁸ I le avea ai ma peresitene o perisitua uma, e pulefaamalumalu ai foi le Peresitene o le Ekalesia i le perisitua sauniuni. O ana savali i le aluga o tau-saga e uiga i le ō e laveai mai e fetau tonu lava ma le poloaiga ina ia avatu le talalelei o le salamo ma le papatisoga i olaga o isi.

E fefautuaai soo ia korama a tiakono, aoao, ma ositaulaga ina ia tosina atu tagata uma o le korama i le Alii. E tofia e au peresitene ia tagata ina ia aapa atu ma le faatuatua ma le alofa. E tufatufa atu e tiakono le faamanatuga ma le migao ma le faatuatua faapea o le a lagona e tagata o le ekalesia le aafiaga o le Togiola ma naunau e tausia poloaiga a o latou aai ma feinu i na faatusa paia.

E tatalo faatasi aoao ma ositaulaga ma a latou soa ina ia taitoatasi ma faataunuuna le tiute o le leoleoina o le Ekalesia, e lea tagata ma lea tagata. Ma e tatalo faatasi na soa a o latou aoao i manaoga ma faamoemoega o ulu o aiga. A o latou faia lea mea, o loo sauniaina i latou mo le aso tele o le a latou pulefaamalumalu ai o se tamā, i le faatuatua, i so latou lava aiga.

Ou te molimau atu o tagata uma o e auauna faatasi i le perisitua o loo sauniaina se nuu mo le afio mai o le Alii i Lana Ekalesia. O loo soifua le Atua le Tama. Ou te iloa—ou te iloa—o Iesu o le Keriso ma e alofa o Ia ia i tatou. O Peresitene Thomas S. Monson o le perofeta soifua a le Alii. Ou te molimau atu ai i le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 84:26, 30; 107:14.
2. Alema 42:10, 13.
3. Alema 12:24.
4. Tagai Alema 8:14–18.
5. Tagai Mataupu Faavae ma Feagaiga 122:9.
6. Mataupu Faavae ma Feagaiga 121:43.
7. Mataupu Faavae ma Feagaiga 13:1.
8. Tagai Mataupu Faavae ma Feagaiga 107:14.

Au Pulega Aooa ma Taitai Aooa O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai

O LE AU PERESITENE SILI

Henry B. Eyring
Fesoasoani Muamua

Thomas S. Monson
Peresitene

Dieter F. Uchtdorf
Fesoasoani Iua

O LE KORAMA A APOSETOLO E TOASEFULULUA

Boyd K. Packer

L. Tom Perry

Russell M. Nelson

Dallin H. Oaks

M. Russell Ballard

Richard G. Scott

Robert D. Hales

Jeffrey R. Holland

David A. Bednar

Quentin L. Cook

D. Todd Christofferson

Neil L. Andersen

O LE AU PERESITENE O FITUGAFULU

Ronald A. Rasband

L. Whitney Clayton

Donald L. Hallstrom

Richard J. Maynes

Craig C. Christensen

Ulisses Soares

Lynn G. Robbins

O LE KORAMA MUAMUA A FITUGAFULU

(i le faasologa faaalatapeta)

Marcos A. Adukanits

José L. Alonso

Ian S. Ardern

Mervyn B. Arnold

David S. Baxter

Shayne M. Bowen

Yoon Hwan Choi

Don R. Clarke

Carl B. Cook

Lawrence E. Cochrane

Claudio R. M. Costa

J. Deyn Cornish

Timothy J. Dydes

Koichi Aoyagi

Randall K. Bennett

Bruce A. Carlson

LeGrand K. Curtis Jr.

Benjamin De Hoyos

Edward Dube

Kevin R. Duncan

Larry J. Echo Hawk

Stanley G. Ellis

Enrique R. Fallabella

Eduardo Garraret

Carlos A. Gadey

Robert C. Goy

Christoffer Gølden

Brent H. Nelson

O. Vincent Heleck

Kevin S. Hamilton

Larry S. Kacher

Bradley D. Foster

Gerrit W. Gong

Walter F. Gonzalez

C. Scott Grow

James J. Hamula

Daniel L. Johnson

Paul V. Johnson

Jörg Klebingart

Erich W. Kopitschke

Marcus B. Nash

Steven E. Snow

S. Gifford Neben

José A. Teixeira

Per G. Mohm

Hugo E. Martinez

James B. Marinho

Janio Mazzagrandi

Allan F. Packer

Kevin W. Pearson

Anthony D. Perkins

Francisco J. Vinas

Scott D. Whiting

Bruce D. Porter

Dale C. Renlund

Michael T. Ringwood

Joseph W. Siani

Steven E. Snow

Michael John U. Teh

W. Craig Zwick

Alan Ochoa

Kent F. Richards

Gregory A. Schwitzer

Terence M. Vinson

Juan A. Uceda

Arnolfo Valenzuela

Gerardo Coussé

Gary F. Swenson

Scott D. Whiting

Chi Hong (Sam) Wong

Jorge F. Zeballos

Claudio D. Zivic

W. Craig Zwick

Larry Y. Wilson

O LE AU EPIKOPO PULEFAAMALUMALU

Gerardo Coussé
Fesosoani Muamua Pulefaamalumalu

Gary F. Swenson
Fesosoani Muamua Pulefaamalumalu

Denn M. Dondos
Fesosoani Luo

Devin C. Durrant
Fesosoani Luo

Todd R. Callister
Peresitene

Carol F. McKonkie
Fesosoani Muamua

Bonnie L. Ocasson
Peresitene

Neill E. Marnoff
Fesosoani Luo

Carole M. Stephens
Fesosoani Muamua

Linda K. Burton
Peresitene

Linda S. Reeves
Fesosoani Luo

Jean A. Stevens
Fesosoani Muamua

Rosemary M. Wixom
Peresitene

Cheryl A. Esplin
Fesosoani Luo

Larry M. Gibson
Fesosoani Muamua

David L. Beck
Peresitene

John S. Tanner
Fesosoani Muamua

ALI'I TALAVOU

David L. Beck
Peresitene

Larry M. Gibson
Fesosoani Muamua

Cheryl A. Esplin
Fesosoani Luo

Rosemary M. Wixom
Peresitene

Jean A. Stevens
Fesosoani Muamua

Linda S. Reeves
Fesosoani Luo

Carole M. Stephens
Fesosoani Muamua

Linda K. Burton
Peresitene

Neill E. Marnoff
Fesosoani Luo

Bonnie L. Ocasson
Peresitene

Carol F. McKonkie
Fesosoani Muamua

Neill E. Marnoff
Fesosoani Luo

Bonnie L. Ocasson
Peresitene

Carol F. McKonkie
Fesosoani Muamua

TAITAI AAOA

AOGA SA

TAMATAI TALAVOU

AUALOFA

PERAIMERI

Ata na pueina mai le agavale pito i luga e faasolo i le tau-matau o tagata o le ekalesia ma faifeautalai i Alexandria, Virginia, ISA; Johannesburg, Aferika i Saute; Cuauhtemoc, Meksiko; Saipani, Atu Mariana i Matu; Peachtree Corners, Georgia, ISA; Canoas, Pasila; San Lorenzo, Parakuei; Verona, Wisconsin, ISA; ma Waterford Aialani.

Saunia e Peresitene Thomas S. Monson

Taiialaina ma le Saogalemu i le Aiga

Tatou te tepa atu i le lagi mo lena lagona lemafaatoilaloina o le taitaiga, ina ia tatou fuafua ma mulimuli atu i se auala atamai ma le tataau.

Uso e, ua tatou potopoto o se tino tele o le perisitua, iinei i le Maota Autu mo Konafesi faapea ai ma nofoaga i le lalolagi atoa. Ua faamamaluina lava au ma faamaualaloina i lo'u tiutetauave e talanoaina ni nai manatu ma outou. Ou te tatalo mo le Agaga o le Alii ia faatasi mai ia te au a o ou lauga atu.

I le fitusefulu-lima tausaga talu ai, i le aso 4 Fepuari, 1939, i Hamburg, Siamani, sa faamanatuina ai se aso malolo i le malo. I le taimi o lauga faagauloto, o motu o tagata fiala, ma le taina o vii o le malo, sa faatofu atu ai i le sami e auala atu i le Vaitafe o Elbe le vaata fou o *Bismarck*. O lenei vaa sili ona malosi ua opeopea, o se masini ma se talita mata'ina ma ofoofogia. O lona fausaga sa manaomia ai ni mamananu o ata se 57,000 mo fana sautualua tetele e pei o ni fogafale e 380 milimita, e faatonotonu e masini alu mamao. Sa i ai i le vaa ni faataamilosaga faaeletise e 28,000 maila (45,000 km). O lona mamafa e silia ma le 35,000 tane atoa ai ma uamea talita sa maua ai le saogalemu tele. Sa mamalu ona foliga, ma matua telē naua lona tino, ofoofogia ana

auupega, sa manatu ai o lenei vaa telē ma malosi o le a le goto lava.

O le taimi atofaina a *Bismarck* mo lona taunuuga na oo mai i le silia ma le lua tausaga mulimuli ane, i le aso 24 o Me, 1941, ina ua fetaua'i vaata sili ona malolosi o le Neivi a Peretania, le *Prince of Wales* ma le *Hood*, ma le *Bismarck* ma le vaatau laitiiti a Siamani, le *Prinz Eugen*. Na o le lima lava minute ae faatamaia e le *Bismarck* le *Hood* ma goto ifo ai i le

taele o Atelani faatasi ai ma le auvaa atoa vagana ai alii e toatolu mai le silia ma le 1,400. O le isi vaatau a Peretania, le *Prince of Wales*, sa matua faaleagaina lava ma sola ese ai.

I le isi tolu aso mulimuli na sosoo ai, sa osofaia pea lava pea le *Bismarck* e vaatau ma le fuavaalele tau a Peretania. Sa taulai faatasi atu uma le malosi o vaatau e lima a Peretania, vaalele tau e lua, vaatau laiti e 11, ma isi vaatau e 21 i se taumafaiga e faagoto le *Bismarck* malosi.

I le taimi o nei taua, sa na o ni nai mea laiti o fafo o le *Bismarck* na faaleagaina e roketi na tafana atu. Pe sa lē goto ea la? Ona fana atu lea o se roketi tele ma lavea lelei ai loa, lea na mau ai le foouli o le *Bismarck*. Sa lē aoga taumafaiga e toe faaleleia. Faatasi ai ma fana ua sauni e faapā ma le autau ua sauni foi, sa na o sina faataali'oli'o teisi lava na mafai e le *Bismarck* ona uli i ai. Sa le mafai foi ona maua se fesoa-soani mai le fuāvaalele tau malosi a Siamani. Sa le mafai e le *Bismarck* ona oo atu i le saogalemu o lona uafu. Ae sa le mafai uma [e le fuavaalele tau ma le uafu] ona tuuina atu le malutaga sa manaomia, aua ua le o toe gafatia e le

Bismarck ona uli i se alavaa fuafuaina. Leai se foepu, leai se fesoasoani, leai se uafu. Sa tulalata atu i le i'uga. Sa tafana atu pea e Peretania ma faaleagaina ai le vaa Siamani ma goto ifo ai le vaa sa manatu lava e le mafaatama'iaina. O galu matelaina o Atelana na tā atu muamua i ona itu ma folo ifo ai le mita-mitaga o le neivi a Siamani i lona ta'ele. Ma mou atu ai le *Bismarck*.¹

E pei foi o le *Bismarck*, o i tatou taitoatasi o se vavega o le enisinia. Peitai, o lo tatou foafoaga, sa le faa-tapulaaina i le atamai o le tagata. E mafai e le tagata ona fau ni masini sili ona faigata ae le mafai ona latou tuu atu i ai se ola pe tuu atu ia i latou ni mana e filifili ai ma fai ai ni faaiuga. O meaalofo faalelagi nei, ua na o le Atua e faaeina maia.

E pei foi o le foepu taua tele o se vaa, uso e, ua tuuina mai ia i tatou se auala e fuafua ai le itu tatou te malaga

i ai. O le moli o le āva a le Alii o loo susulu mai i tagata uma a o tatou folau ai i vasa o le olaga. O lo tatou faamoemoega ia uli i se auala sa'o e agai atu i la tatou sini manaomia—le malo selesitila o le Atua. O se tagata e aunoa ma se faamoemoega e pei lava o se vaa e aunoa ma se foepu, ua le faamoemoeina e taunuu i lona uafu saogalemu. E oo mai ia i tatou le faailoilo: faailoga lou auala e te malaga ai, sauni loa e folau, faatutonu lau foepu, ma amata folau loa.

E pei ona oo i ai le vaatau malosi o le *Bismarck*, e faapena foi i le tagata. O le taavale o le afi ma le malolosi o pe'ape'a e matuā lē aoga lava pe a leai se lagona o le taitaiga, lea e faa-aogaina le malosi, lea e taitaia le malosi o loo maua mai le foepu, lea e le iloa atu, e matua laitiiti lava lona tino, ae e matua taua tele lona aoga.

Ua saunia e lo tatou Tama le la, masina, ma fetu—o aniva faalelagi ia e taiala ai tagata folau o ē folau atu i atuvasa. Ia i tatou, a o tatou savavali ai i le ala o le olaga, ua Ia saunia se faafanua manino ma faasino mai le ala e agai atu i lo tatou taunuuga manaomia. Ua Ia lapatai mai: ia faaeteete i auala 'alo, auala lamatia, ma mailei. E le tatau ona faaseseina i tatou e i latou e taitaiseseina i tatou, i latou o e popoto e faatosina mai le agasala o loo tauvalaau mai i i ma o. Ae, tatou te tutū ma tatalo; tatou te faalogo i lona leo filemu ma itiiti lea e fetalai mai i le taele o o tatou agaga i le valaaulia mālū a le Matai, "Sau, mulimuli mai ia te au."²

Ae o loo i ai foi i latou o ē e le faalogo, o ē e le usiusitai, o ē e fiafia i latou e savavali i se ala e fai lava e i latou ia. E tele lava la ina faatoilaloina i latou e faaosoosoga o loo siomia ai i tatou uma ma mea ia e mafai ona foliga faatosina mai.

I le avea ai ma ē tauaveina le perisitua, ua tuuina i tatou i luga o

le fogaeleele i taimi faigata. Ua tatou ola i se lalolagi faigata faatasi ma āu o feteenaiga o loo maua i soo se mea. O faiga faaupufai ua faaleagaina ai le malosi o malo, o taitai faaloloto ua uumau le pule, ma vaega o malo ua foliga mai ua faatoilaloina pea, lē maua ni avanoa ma tuua ai i se lagona o le toilalopopo. O filosofia a tagata ua tatagi pea i o tatou taliga, ma le agasala o loo siomia ai pea i tatou.

O lo tatou tiutetauave o le ola agavaa lea mo faamanuiaga uma ua faapolopoloina e lo tatou Tama i le Lagi mo i tatou. Po o fea lava tatou te o i ai, tatou te ō ma ave lo tatou perisitua faatasi ma i tatou. O tatou tutu ea i ni nofoaga paia? Faamolemole, ae e te lei tuua oe lava ia ma lou perisitua i se tulaga lamatia e ala i lou alu i nofoaga po o le auai i ni gaoioiga e le agavaa mo oe po o lona perisitua, ia tu ma toe mafaufau tasi lava i taunuuga.

O i tatou o e ua faauuina i le perisitua a le Atua e mafai ona faia se eseese. A tatou faatumauina lo tatou mama faaletagata lava ia ma faamamalu lo tatou perisitua, e avea i tatou ma faaitaiga amiotonu mo isi e mulimuli i ai. Sa apoapoi mai le Aposetolo o Paulo, "Ia fai oe ma faaa'oa'o i e faatuatua, i le upu, ma le amio, ma le alofa, ma le loto, ma le faatuatua, ma le le gaoia."³ Sa ia tusia foi e tatau i soo o Keriso ona avea ma ē "e faamalamalama a'i le lalolagi."⁴ O le faaalua o se faaitaiga o le amiotonu e mafai ona fesoasoani lea e faateleina le malamalama i se lalolagi pogisa.

E toatele outou e manatuaina Peresitene N. Eldon Tanner, o le sa auauna atu o se fesoasoani i Peresitene e toafa o le Ekalesia. Sa ia tuuina mai se faaitaiga mausali o le amiotonu i lana matata faalegaluega, i le taimi o tautua ai i le malo o Kanata, ma le taimi a o avea ma se Aposetolo a Iesu Keriso. Sa ia tuu mai ia i tatou lenei fautuaga

musuia: “E leai se mea na te aumaia le olioli tele ma le manuia i lo le ola ai e tusa ma aoaoga o le talalelei. Ia avea ma se faataitaiga; ia avea ma se faatosinaga mo le lelei.”

Sa ia faaaauu lana saunoaga: “O i tatou uma taitoatasi na muai faauuina mo se galuega i le avea ai ma se au-auna filifilia [a le Atua] o e ua Ia silafia ua agavaa e faaee mai i ai le perisitua ma le mana e galulue ai i lona suafa. Ia manatua i taimi uma o loo tulimatai atu tagata ia te oe mo le taitaiga ma o loo e faatosinaina olaga o tagata taitoatasi a lē mo le lelei, o le leaga, le faatosinaga lea o le a lagonaina e augatupulaga i le lumanai.”⁵

O loo faamalosiā i tatou e le upumoni e faapea o le malosiaga silisili lava i le lalolagi i aso nei o le mana o le Atua pe a galue e ala mai i le tagata. Ina ia folau ma le saogalemu i vasa o le olaga faitino, tatou te manaomiaina le taiala mai o lena Tagata Folau e Faavavau—le Ieova Sili. Tatou te aapa atu, tatou te aapa i lugā ina ia maua ai le fesoasoaniga faalelagi.

O se faataitaiga lauiloa o se tagata sa lei aapa atu i lugā o Kaino, le atalii o Atamu ma Eva. E mamana ona gafatia ae vaivai le loto, sa faatagaina ai e Kaino le faaloloto, lotovale, le usiusitai, ma na oo lava i le fasioti tagata e mau ai le foeuli faaletagata lea semanu e ono taiala o ia i le saogalemu ma le faaeaga. O le sailia o mea a le lalolagi e sili atu i lo mea a le lagi, na pa’u ai Kaino.

I se isi taimi ma i se tupu amioleaga, sa tofotofoina ai se au-auna a le Atua. Sa fesoasoani i ai le musumusuga a le lagi, sa faaliliu ai e Tanielu mo le tupu ia tuisitiga na i luga o le pa puipui. E tusa ai ma tau i ofo atu ia te ia—e aofia ai se ofutalaloa, se asoa auro, ma se pule faalemalo—sa fai atu ai Tanielu, “Tuu ai pea ia te oe au mea alofa, ia e avatu i se tasi au

taui.”⁶ Sa tele le oa ma le pule na ofo atu ia Tanielu, o tau i na fai ma faatusa o mea a le lalolagi ae le o mea a le Atua. Sa teena e Tanielu ma tumau i le faamaoni.

Mulimuli ane, ina ua tapuai atu Tanielu i le Atua e ui lava i se tulafono na folafola atu ai le faasaina o lea mea, sa lafo ai o ia i le lua o leona. Ua faamatala mai ia i tatou e le tala i le Tusi Paia o le taeo na sosoo ai, sa “aveina a’e Tanielu ai le lua, ua le afaina lava o ia, aua na ia faatuatua i [le] . . . God.”⁷ I se taimi tele o le mafatia, o le naunautaiga o Tanielu e uli i se ala mausali sa gauai atu i le puipuiga faalelagi ma sa maua ai se malutaga o le saogalemu. O sea puipuiga ma le saogalemu e mafai foi ona avea ma ā tatou, a o tatou uli atu foi i lena lava ala mausali e agai atu i lo tatou aiga e faavavau.

O le taimi o le talafaasolopito, e pei o se oneone o le fagutioata faitau itula, ua faailoga ai le auala o le taimi. O tagata fou e faatumuina vaitau o le olaga. O faaifitauli o o tatou aso ua matuai taufaamatau mai lava i o tatou luma. I le talafaasolopito atoa lava o le lalolagi, o loo galue ai pea Satani ma le le faavaivai mo le faafanoga o soo o le Faaola. Afai tatou te lolo atu i ana faatosinaga, o le a—pei foi [i tatou] o le vaatau malosi o le *Bismarck*—o le a maumuina lena foeuli lea e mafai ona taiala ai i tatou i le saogalemu. E ui lava e siosiomia i tatou e le atamai o mea faaonapo nei e faia e tagata, ae ia tatou tepa atu i le lagi mo lena lagona lemafaatoilaloina o le taitaiga, ina ia

mafai ai ona tatou fuafua ma mulimuli i se auala atamai ma tatau. O le a le tuua lava e lo tatou Tama Faalelagi a tatou aioiga faamaoni e le taliina. A tatou saili atu i le fesoasoaniga faalelagi, o le tatou foeuli, o le a le pei o le *Bismarck*, o le a le toilalo lava.

A o tatou amatalia a tatou malaga taitoatasi, tau ina ia tatou folau ma le saogalemu i vasa o le olaga. Ia tatou maua le lototele o Tanielu, ina ia mafai ai ona tatou tumau ma le faamaoni ma le faatuatua e ui lava i le agasala ma faaosoosoga o loo siomia ai i tatou. Ia matuai loloto ma malolosi a tatou molimau e pei o Iakopo, le uso o Nifae, o lē, ina ua fetai ai ma lē na saili i auala uma e mafai ai ona faatamaia lona faatuatua, sa ia tautino mai, “sa le mafai ai ona luluina o a’u.”⁸

Faatasi ai ma le foeuli o le faatuatua o loo taialaina ai lo tatou ala, uso e, o le a tatou maua foi lo tatou ala ma le saogalemu—le aiga i le Atua, e mau ai faatasi ma Ia e faavavau. Faamoe-moe o le a avea lena ala mo i tatou taitoatasi, ou te tatalo ai i le suafa paia o Iesu Keriso, lo tatou Faaola ma le Togiola, amene. ■

FAAMATALAGA

1. Tagai Ludovic Kennedy, *Pursuit: The Chase and Sinking of the Bismarck* (1974).
2. Luka 18:22.
3. 1 Timoteo 4:12.
4. Filipi 2:15.
5. N. Eldon Tanner, “For They Loved the Praise of Men More Than the Praise of God,” *Ensign*, Nov. 1975, 74.
6. Tanielu 5:17.
7. Tanielu 6:23.
8. Iakopo 7:5.

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

Faaaliga Faifai Pea

O faaiuga faaletagata ma manatu faautauta o le a lē lava e maua ai tali i fesili e aupito sili ona taua i le olaga. Tatou te manaomia faaaliga mai le Atua.

O lo'u faamoemoe mo i tatou i le asō ia mafai ona tatou lagona uma le alofa ma le malamalama mai le Atua. E toatele o loo faafofoga mai i le asō o ē o lagona se mana'o faanatinati mo lena faamanuiaga o le faaaliga faaletagata lava ia mai lo tatou Tama Faalelagi alofa.

Mo peresitene o misiona, atonu e avea ma se tatalo faatauana le iloina pe faapefea ona uunaia se faifeautalai o loo tauivi. Mo se tama po o se tina o i ai i se nofoaga o le lagolagi na faatamaia e le taua, o le a avea ma se mana'o naunautai e iloa pe siitia atu lo latou aiga i le saogalemu pe faamautu ai pea i le mea o i ai. E faitau selau peresitene o siteki ma epikopo o loo tatalo i le asō ina ia iloa le auala e fesoasoani ai i le Alii e laveai se mamoe ua leiloa. Ae mo se perofeta, o le iloina lea o le mea e finagalo le Alii ia te ia e saunoa atu ai i le Ekalesia ma i se lalolagi ua vāvā.

Tatou te iloa uma o faaiuga faaletagata ma manatu faautauta o le a lē lava e maua ai tali i fesili e aupito sili ona taua i le olaga. Tatou te manaomia faaaliga mai le Atua. Ma e le na o se tasi se faaaliga o le a tatou manaomia i taimi e atuavale ai, ae tatou te

manaomia se tafe mai faafouina faifai pea [o faaaliga]. Tatou te le manaomia na o se emo se tasi o le malamalama ma le mafanafana, ae tatou te manaomia faamanuiaga faifai pea o fesoatiga ma le Atua.

O le i ai o le Ekalesia i le taimi nei na pogai mai i se alii talavou i le iloina sa moni. Na iloa e le taulealea o Iosefa sa le'i mafai ona ia iloa mo ia lava po o le fea o ekalesia e auai atu i ai. O lea na ia ole atu ai i le Atua e pei ona ta'u atu ia te ia e le tusi a Iakopo e mafai ona ia faia. Na faaali mai le Atua le Tama ma Lona Alo Pele i le togavao. Na Laua taliina le fesili lea na sili atu ma le mana o Iosefa e malamalama ai.

E le gata ina sa valaauina o ia e le Atua e faatuina le Ekalesia moni a Iesu Keriso, ae o le Ekalesia na toefuatai mai i ai le mana e talosaga ai le Agaga Paia ina ia mafai ona faaauau pea faaaliga mai le Atua.

Na faamatalaina e Peresitene Boyd K. Packer lena faailoga e iloa ai le Ekalesia moni i le auala lenei: "Ua faaauau pea ona tuuina mai faaaliga i le Ekalesia: o loo mauaina e le perofeta mo le Ekalesia; ae o le peresitene mo lana siteki, lana misiona, po o lana korama; o loo maua e le epikopo mo

lana uarota; o loo maua e le tama mo lona aiga; faapea ai foi ona maua e tagata taitoatasi mo ia lava."¹

O lena faagasologa matagofie o faaaliga e amataina, faaiuina, ma faaauau pea pe a tatou mauaina faaaliga faaletagata lava ia. Sei o tatou avea Nifae le sili, le atalii o Liae, ma o tatou faataitaiga. Na faia e lona tama se miti. O nisi o le aiga o Nifae na manatu o le miti a Liae o se faamaoniga o le faaletonu o le mafaufau. O le miti na aofia ai se poloaiga mai le Atua mo atalii o Liae e faataunuu le tulaga lamatia tele o le toe foi atu i Ieruselema mo papatusi ia o loo i ai le afioga a le Atua ina ia mafai ona latou avea i latou i lo latou faigamalaga i le laueleele na folafolaina.

E masani ona tatou sii maia le folafolaga lototoa a Nifae ina ua faatonuina i latou e lona tama e toe foi i Ieruselema. Ua outou silafia ia upu: "O le a ou alu ma fai mea ua poloaiina e le Alii."²

Ina ua faafofoga Liae o tautala Nifae i na upu, ua tau mai e tusitusiga paia e faapea na "fiafia tele [o ia]."³ Na fiafia o ia aua sa ia iloa na faamanuiaina Nifae i le faaaliga na faamaonia ai o le miti a lona tama o se fesoatiga moni lava mai le Atua. Sa le'i faapea atu Nifae, "O le a ou alu ma fai mea ua poloaiina ai au e lou tama." Nai lo lena sa ia faapea atu, "O le a ou alu ma fai mea ua poloaiina e le Alii."

Mai i o outou aafiaga i o outou lava aiga, ua outou iloa ai foi le mafuaaga na "fiafia tele" ai Liae. O lona olioli na oo mai mai le iloina na maua e Nifae faaaliga e faamaonia ai.

E toatele matua ua faatulagaina ni tulafono faaleaiga mo le taimi e toe foi mai ai se tamaititi talavou i le aiga i le po. Ae mafaufau i le olioli pe a iloa e matua, e pei ona iloina e se tasi o matua i ni nai vaiaso talu ai, e faapea o se tamaititi na faatoa alu ese ma le

aiga [ma nofo na o ia], e le gata na ia faatulagaina se taimi mo ia lava e tataua ai ona foi i le fale ae na tausia foi le Sapati e pei ona sa aoaoina ai o ia i le aiga. O faaaliga a se matua e i ai sona aafiaga tumau i faaaliga patino o loo faaauau pea i se tamaitiiti.

Masalo pe na malamalama lou tina i lona mataupu faavae o faaaliga. A o avea au ma se alii talavou, ou te tapunia ma le lemu tele le faitotoa i tua pe a ou tuai atu i le fale i le afiafi. E ao ona ou pasia le potu moe o lou tina ina ia oo atu ai i lou potu. E ui i lou tolotolo filemu, o le taimi lava ou te oo atu ai i lona faitotoa e le'i tapunia atoa, ou te faalogoina ma le lemu lou goa, "Hal, sau i totonu mo sina taimi."

Ou te alu i totonu ma nofo i le pito o lona moega. E pogisa le potu. Afai

na e faafofoga i ai, e te manatu sa avea na o se talanoaga faaleuo e uiga i le olaga. Ae e oo mai i lenei aso, e mafai ona ou manatua ma le manino mea na ia ta'u maia faatasi ai ma le mana e tasi ou te lagonaina pe a ou faitau i le pepa o lou faamanuiaga faapeteriaka.

Ou te le'i iloaina le mea na ia talosaga i ai i le tatalo a o ia faatalitali mo au i na po. Ou te manatu atonu na avea o se vaega mo lou saogalemumu. Ae ou te mautinoa na ia tatalo i le ala e tasi e tatalo ai se peteriaka a o lei tuuina atu e ia se faamanuiaga. E tatalo o ia ina ia oo atu ana upu o ni afioga a le Atua i lē e taliaina, ae le o ni ana upu. O tatalo a lou tina mo lona faamanuiaga sa taliina i ou luga. O loo i ai o ia i le lalolagi o agaga ma ua silia nei ma le 40 tausaga. Ou te mautinoa

ua ia fiafia tele ua faamanuiaina a'u aua na ou iloaina poloaiga a le Atua i mea na ia tau maia ia te au. Ma ua ou taumafai e alu ma faia e pei ona ia faamoemoeina o le a ou faia.

Ua ou vaaia lona lava vavega e tasi o faaaliga faifai pea i peresitene o siteki ma epikopo i le Ekalesia. Ma, e pei ona moni foi i faaaliga i taitai faaleaiga, e faatoa taua le faaaliga pe afai e taitai atu tagata ina ia maua faaaliga e faamaonia ai o le finagalo lea o le Atua.

Sa ou vaaia lona vavega o faaaliga ina ua mavae le faatamaiga o le malepe o le Faatanoavai Tele o Teton i Idaho i le 1976. E toatele outou e sila-faina le tala o le mea na tupu. Ae o le faataitaiga o faaaliga faifai pea lea na mauaina e se peresitene o se siteki e

mafai ona faamanuiaina ai i tatou uma i aso o i luma atu.

Na aveesea le faitau afe o tagata i le mavae ai o le faatamaiaina o o latou fale. Na nafa se peresitene o le siteki, o se faifaatoaga, i le lotoifale ma le taitaiga o taumafaiga laveai. Na ou i ai i totonu o se potuaoga a le Kolisi o Ricks i ni nai aso talu le faalavelave. Sa taunuu atu se taitai mai le matagaluega a le malo mo faalavelave. O ia ma ona alii ofisa lagolago na o mai i le potu tele lea na faapotopoto ai e le peresitene o le siteki ia epikopo ma e oo lava i nisi o faafeagaiga o isi tapuaiga i le lotoifale. Sa ou i ai iina aua o le toatele o tagata na sao mai na tausia ma faanonofa i le lotoa o le kolisi lea sa avea ai au ma peresitene.

Ina ua amata le fonotaga, na tu i luga le sui mai le malo mo faalavelave ma amata ona saunoa atu ma le leo malosia i mea e manaomia ona fai. Ina ua maea ona ia lisiina galuega taitasi e lima pe ono na ia fa mai na taua, na tali atu ma le leo lemu le peresitene o le siteki, "Ua uma ona matou faia mea na."

I le mavae ai o ni nai minute, na faapea atu le alii mai le malo mo faalavelave, "Ou te manatu o le a ou nofo i lalo ma vaavaai mo sina taimi." Ona faalogologo lea o ia ma ana ofisa lagolago a o lipoti atu e epikopo ma peresitene o korama mea na latou faia. Na latou faamatalaina le taitaiga na latou maua ma mulimuli i ai mai i o latou taitai. Na latou talanoa e uiga i mea na musuia i latou e fai a o latou faataunuuina faatonuga e saili ia maua aiga ma fesoasoani atu ia i latou. Sa leva le afiafi. Na latou vaivai tele e faaali atu le tele o lagona faamomoloto sei vagana ai lo latou alolofa mo tagata.

Na tuu atu e le peresitene o le siteki ni nai faatonuga mulimuli i epikopo, ona ia faasilasila atu lea o se taimi mo le isi fonotaga faalelipoti i le taeao po e sosoo ai.

O le taeao na sosoo ai na taunuu ai le taitai o le vaega faalemalo i le 20 minute a o lei amataina le fonotaga faalelipoti ma galuega faatino sa faatulagaina. Sa ou tu latalata ane. Na ou faalogo atu o ia musumusumu atu i le peresitene o le siteki, "Peresitene, o le a se mea e te finagalo matou te faia ma la'u vaega?"

O le mea na vaaia e lona alii ua ou vaaia foi i le tele o taimi o le faanoanoa ma le tofotofoina i le lalolagi atoa. Na sa'o lava Peresitene Packer. E oo mai faaaliga faifai pea i peresitene o siteki ina ia siitia ai i latou i luga a'e o lo latou potu ma tomai. Ma, e le gata i lona, e tuuina atu e le Atua ia i latou ua taitaia e le peresitene se molimau e faamaonia ai o ana poloaiga e mai le Atua e ala mai i le Agaga Paia i se tagata le atoatoa.

Ua faamanuiaina au e valaauina e mulimuli i taitai musuia i le tele o taimi o lou olaga. A o avea ma se alii talavou, na valaauina au e avea ma fesoasoani i le peresitene o le korama a toea. Na mulimuli ane avea au ma se fesoasoani i peresitene o itu e toalua, ma i se Epikopo Pulefaamalumu o le Ekalesia, o se uso o le Korama a Aposetolo e Toasefululua, ma o se fesoasoani i Peresitene e toalua o le Ekalesia. Ua ou vaai i faaaliga ua tuuina atu ia i latou ma faamaonia atu i e mulimuli ia i latou.

O lona faaaliga patino o le taliaina, lea tatou te mananao uma i ai, e le faigofie ona maua, pe faigofie foi ona oo mai e pei ona ole atu ai. Na tuuina mai e le Alii taiala nei ina ia fesoasoani ia i tatou i le mauaina o ia ituaiga o molimau mai le Atua. O se taiala mo soo se tasi o sailia faaaliga faaletagata lava ia e pei ona tataua ai ia i tatou uma.

"Ia tuu foi lou loto ia tumu i le alofa mama i tagata uma, ma i le auaiga o le faatuatua, ma ia tuu le amiomama e teuteuina ai ou mafauaiga e le aunoa; ona solo malosia ai lea o lou loto tele i luma o le Atua; ma o le a to ifo i luga o lou agaga le mataupu faavae o le perisitua e pei o le sau mai le lagi.

"O le a avea le Agaga Paia ma āu soa e le aunoa."⁴

O le savali ua ou maua mai lona [mau] e mo i tatou uma. Aua nei e manatu mama i lagona o le alofa e te mauaina mo le perofeta a le Atua. Po o fea lava ou te alu i ai i le Ekalesia, po o ai lava le perofeta i lona taimi, o le a fesili mai tagata o le ekalesia, "Pe a e taunuu i le laumua o le Ekalesia, e mafai ona e ta'u atu i le perofeta lo matou alolofa tele mo ia?"

E sili atu lona mea nai lo le faamemelo atu i se tagata tautaua po o lagona tatou te mauaina i nisi taimi ona o lo tatou faamemelo fua i tagata lauiloa. O se meaalofo mai le Atua. Faatasi ai ma lona [meaalofo] o le a e mauaina ma le faigofie le meaalofo o le faaaliga e faamaonia [ai se poloaiga] pe a ia saunoa atu i lona tofiga o le perofeta a le Alii. O le alofa e te lagonaina o le alofa lea ua i ai i le Alii mo soo se tasi ua avea ma Ona fofoga.

E le faigofie le lagonaina pea o lona mea aua e masani ona talosaga le Alii i Ana perofeta e tuuina atu le fautuaga lea e faigata mo tagata ona taliaina. O le a taumafai le fili o o tatou agaga e taitai atu i tatou ia faatausuai ma

masalosalo i le valaauga o le perofeta mai le Atua.

Ua ou vaai i le auala e mafai ai e le Agaga Paia ona musuia se loto ua faamaluluina ina ia puihua se soo lotomauualalo o Iesu Keriso i faaaliga e faamaonia ai.

Na auina atu a'u e le perofeta ina ia tuuina atu le mana paia o faamauga i luga o se alii i se aai laitiiti mamao lava. E na o le perofeta a le Atua o loo i ai ki e filifili ai le tagata e mauaina le mana paia lea na tuuina atu e le Alii ia Peteru, le Aposetolo sinia. Na ou mauaina lena lava mana e tasi o faamauga, ae ua na o le faatonuga lava a le Peresitene o le Ekalesia e mafai ai ona ou tuuina atu i se isi tagata.

O lea, i se potu o se falesa e mamao mai Sate Leki, na ou tuu ai ou lima i luga o le ulu o lenei alii na filifilia e le perofeta ina ia mauaina le mana faamau. O ona aao na faaaliga ai ni faailoga o le olaga atoa o le galueaiina o le elele mo se tupe itiiti. Sa alala lona faletua faatinoiti i ona talaane. Na ia faaaliga foi ni faailoga o tausaga o le galue malosi faatasi ma si ana tane.

Na ou tau atu upu na tuuina mai e le perofeta: "I lalo o le pule faamatuu ma le tiutetauave mai," ona sosoo ai lea ma suafa o le perofeta, "o lē o loo umiaina ki uma o le perisitua i luga o le lalolagi i lenei taimi, ou te faaee atu ai le mana o faamauga i luga," ma ou tuuina atu le suafa o le tagata ma le igoa o le malumalu o le a ia auuina atu ai o se faifaamauga.

Na tafe ifo loimata i ona alafau. Na ou vaai le tagi foi o lona faletua. Na ou faatalitali mo i laua ina ia toe maua le tomalie. Na tu i luga le faletua ma savali mai ia te au. Na ia tepa mai i luga ona faapea mai lea ma le atuatuvaletu, ua ia fiafia ae ua ia faanoanoa foi. Sa ia faapea mai sa ia fiafia tele e alu i le malumalu faatasi ma lona toalua, ae o le taimi nei ua ia lagona e le tatau ona ia alu faatasi ma ia aua ua filifilia o ia e le Atua mo se faatuatuaga mamalu ma paia. Ona ia faapea mai lea o ona lagona o le le agavaa e ave ma ana soa i le malumalu na oo mai ona e le mafai ona ia faitau pe tusitusi foi.

Na ou faamautinoa atu ia te ia o le a faamamaluina lona toalua i lona auai atu faatasi ma ia i le malumalu ona o lona mana maoae faaleagaga. Faatasi ai ma sina ou malamalama teisi i lana gagana, na ou tau atu ai ia te ia na faaaliga mai e le Atua ia te ia ni mea e sili atu nai lo o aoga uma faalelalolagi.

Sa ia iloa e ala i le meaalofo o le Agaga na tuuina mai ai e le Atua e ala i Lana perofeta se faatuatuaga faalelagi i le tane na ia alofa i ai. Sa ia iloa ina mo ia lava o ki e tuuina atu ai lena mana faamau na umiaina e se tamalii na te le'i vaai muamua lava i ai ma iloa ina patino, o le perofeta soifua a le Atua. Sa ia iloa ina, e aunoa ma le tauina atu ia te ia e se molimau ola, na tatalo le perofeta e uiga i le suafa o lana tane. Sa ia iloa ina mo ia lava na tali mai le Atua.

Sa ia iloa foi o sauniga o le a faatinoaina e lana tane o le a fusifusia ai tagata mo le faavavau i le malo

selesitila. Na faamautinoa atu i lona mafaufau ma le loto o le folafolaga na faia e le Alii ia Peteru o loo faaauau pea i le Ekalesia: "O se mea foi e te fusifusia i le lalolagi, e fusifusia foi lea i le lagi."⁵ Sa ia iloa ina lena mea mo ia lava, e ala i faaaliga, mai le Atua.

Se'i o tatou toe foi atu i la tatou vaega amata. "O loo faaauau pea faaaliga i le Ekalesia: o loo maua e le perofeta faaaliga mo le Ekalesia; o le peresitene mo lana siteki, lana misi-ona, po o lana korama; o loo maua e le epikopo mo lana uarota; o le tama mo lona aiga; faapea foi le tagata mo ia lava."⁶

Ou te tuuina atu lau molimau e moni. E faafofoga le Tama Faalelagi i a outou tatalo. E alofa o Ia ia te outou. Na te silafia o o outou igoa. O Iesu o le Keriso, o le Alo o le Atua, ma lo tatou Togiola. E alofa o Ia ia te outou e sili atu i lo outou tomai e malamalama ai.

E sasaa mai e le Alii faaaliga, e ala i le Agaga Paia, i luga o Ana fanau. E fetalai o Ia i Lana perofeta i le fogaele-ele, i le taimi nei o Thomas S. Monson. Ou te molimau atu o loo ia umiaina ma faaogaina ki uma o le perisitua i le lalolagi.

A o e faafofoga i lenei konafesi i saunoaga a i latou ua valaauina e le Atua e saunoa atu mo Ia, ou te tatalo ina ia e maua le faaaliga e faamaonia ai o loo e manaomia ona toe maua lou auala i luga o le faigamalaga i le aiga, ina ia mau faatasi ma Ia i totonu o se aiga ua faamauina e faavavau. I le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Boyd K. Packer, "Tatou te Talitonu I Mea Uma Lava Ua Faaali Mai e Le Atua," *Liahona*, Tesema 1974, 28.
2. 1 Nifae 3:7.
3. 1 Nifae 3:8.
4. Mataupu Faavae ma Feagaiga 121:45–46.
5. Mataio 16:19.
6. Boyd K. Packer, *Liahona*, Tesema 1974, 28.

Saunia e Elder Russell M. Nelson

○ Le Korama a Aposetolo e Toasefululua

Lagolagoina o Perofeta

O lo tatou lagolagoina o perofeta o se tautinoga patino lea o le a tatou faia le mea sili tatou te mafaia e tausi ai a latou faamuamua faaperofeta.

Peresitene Eyring matou te faafetai atu mo lau savali anoa ma musuia.

Ou uso e ma tuafafine pele, matou te faafetai atu mo lo outou faatuatua ma le tuuto. O ananafi, sa valaau-lia ai tatou taitoatasi ia lagolagoina Thomas S. Monson o le perofeta a le Alii ma o le Peresitene o le Ekalesia a le Alii. Ma e tatou te pepese soo lava i le, “Ia viia oe le Atua, mo le perofeta.”¹ Pe o tatou malamalama ea i le uiga o lona mea? Mafaufau i le avanoa ua tuu mai e le Alii ia i tatou e lagolago ai Lana perofeta, o ana fautuaga o le a mama, tonu, e le uunaia e soo se lagona faaletagata, ma e moni atoatoa!

E faapefea ona tatou lagolagoina moni lava se perofeta? Ae lei taitai avea o ia ma Peresitene o le Ekalesia, sa faamalamalama mai ai e Peresitene Iosefa F. Samita e faapea, “O se tiute taua ua tuuina mai i luga o le Au Paia . . . e lagolago taitai o le Ekalesia, i le faia lea e le gata i le sii ae o lima, o se faailoga faigofie, faapea foi i *galuega* ma le upumoni.”²

Ou te manatua lelei la’u “galuega” sili ona tupito e lagolago ai se perofeta. I le avea ai ma se fomai faalesoifua maloloina ma se fomai tipitipi o le fatu, sa ou maua ai se tiutetauave e faatino se taotoga o le fatu o Peresitene Spencer W. Kimball i le 1972, a o

avea o ia ma Peresitene Lagolago o le Korama a Aposetolo e Toasefululua. Sa ia manaomia se taotoga sili ona faigata. Ae sa leai so’u pototo masani i le faia o se taotoga faapena i se gasegase e 77 tausaga le matua i le faaletonu o le fatu. Ou te lei fautuaina le taotoga ma o lea sa faailoa atu ai ia Peresitene Kimball ma le Au Peresitene Sili. Ae, i le faatuatua, sa filifili ai Peresitene Kimball e faia pea lona taotoga, ona sa fautuaina ai e le Au Peresitene Sili. Ua faaalua i lona mea le auala sa ia lagolagoina ai ona taitai! Ma o lana faaiuga sa ou popole tele ai!

E faafetai ai i le Alii, sa manuia le taotoga. Ina ua toe tātā le fatu o Peresitene Kimball, sa tātā ma se malosi tele! I lona lava taimi, sa ou maua ai se molimau manino mai le Agaga e faapea o lenei tamalii o le a i ai se aso e avea ai ma Peresitene o le Ekalesia!³

Ua outou silafia le taunuuga. E na o le 20 masina mulimuli ane, ae avea Peresitene Kimball ma Peresitene o le Ekalesia. Ma sa ia tuuina mai se taitaiga lototoa ma le lototele mo le tele o tausaga.

Talu mai lona taimi ua tatou lagolagoina ai Peresitene Ezra Taft Benson, Howard W. Hunter, Gordon B. Hinckley, ma o le taimi nei o Thomas S. Monson o ni Peresitene o

le Ekalesia. O ni perofeta moni lava!

Ou uso e ma tuafafine pele, afai e i ai se mea na faia e le Toefuataiga, na ia olopalaina le talitonuga ua leva e faapea ua le toe fetalai mai le Atua i Lana fanau. E leai se mea o toe mamao mai le upumoni. E tu se perofeta e taitai le Ekalesia a le Atua i tisipenisione uma, mai ia Atamu e oo mai i aso nei.⁴ E molimau mai Perofeta ia Iesu Keriso—e uiga i Lona paia ma Lana misiona ma auaunaga i le lalolagi.⁵ Tatou te faamamaluina le Perofeta o Iosefa Samita o le perofeta o lenei tisipenisione mulimuli. Ma tatou te faamamaluina foi tamalii taitasi na sosoo mai ai o ni Peresitene o le Ekalesia.

A tatou lagolagoina perofeta ma isi taitai,⁶ tatou te tausia le tulafono o le finagalo autasi, aua na fetalai le Alii, “O le a le tuuina atu i soo se tasi e ala e talai atu la’u talalelei, pe ati a’e la’u ekalesia, vagana ai ua faauuina o ia e se tasi ua i ai le pule, ma ua lauiloa i le ekalesia ua ia te ia le pule ma ua faauuina o ia i le ala e tatau ai e ao o le ekalesia.”⁷

O lenei mea tatou te maua ai o ni tagata o le Ekalesia a le Alii, le mau-tinoā ma le faatuatua a o tatou tauivi e tausi le poloaiga faatusitusiga paia e faalogo i le siufofoga o le Alii⁸ pe a oo mai e ala i le leo o Ana auauna, o perofeta.⁹ O taitai uma i le Ekalesia a le Alii e valaauina e le pule tatau ai. E leai se perofeta po o soo se taitai i lenei Ekalesia, i lenei tulaga, na ia valaauina o ia lava. E leai ma se perofeta ua filifilia faapalota. Na faamanino mai e le Alii lenei mea ina ua Ia fetalai mai, “Ua le filifilia a’u e outou, a ua filifili outou e a’u, ma faauuina outou.”¹⁰ Tatou te le “palotaina” ia taitai o le Ekalesia i soo se tulaga lava. Ae tatou te maua le avanoa e lagolagoina ai i latou.

O ala a le Alii e ese mai i ala a tagata. O ala a tagata e aveesea tagata mai ofisa ma pisinisi pe a latou matutua pe ua le toe mafaia foi se mea. Ae o ala a tagata e le avea ma o le a le avea lava ma ala a le Alii. O lo tatou lagolagoina o perofeta o se tautinoga patino lea o le a tatou faia le mea sili tatou te mafaia e tausi ai a latou faamuamua faaperofeta. O la tatou lagolago o se faailoga faapei o se tautoga lea tatou te faamamaluina ai lo latou valaauina o se perofeta ina ia faamaoni ma [ia iloa] o loo noatia ai i tatou.

E luasefulu-ono tausaga a o lei avea o ia ma Peresitene o le Ekalesia, a o valaauina ia Elder Siosaia Alapati Samita, sa ia saunoa ai: “O le matafaioi tatou te faia pe a sii ae o tatou lima . . . o se matafaioi e sili ona paia. E le faapea o le a tatou o atu gugu ai i o tatou ala ma le naunau o le a taitaiina e le perofeta a le Alii lenei galuega, ae o lona uiga . . . o le a tatou lagolagoina o ia; o le a tatou tatalo mo ia; o le a tatou puipua lona igoa lelei, ma o le a tatou taumafai e faatino ana faatonuga e pei ona taitaiina ai o ia e le Alii.”¹¹

O loo taitaia e le Alii soifua Lana Ekalesia ola!¹² E faaali mai e le Alii

Lona finagalo mo le Ekalesia i Lana perofeta. O ananafi, ina ua maea ona valaaulia i tatou e lagolagoina Thomas S. Monson o le Peresitene o le Ekalesia, sa tatou maua foi le avanoa e lagolagoina ai o ia, o fesoasoani i le Au Peresitene Sili, ma uso o le Korama a Aposetolo e Toasefululua o ni perofeta, tagatavaai, ma talifaaaliga. Mafaufau i lenei mea! Tatou te lagolagoina tamalii e 15 o ni perofeta a le Atua! Ua latou umiaina ki uma o le perisitua ua faaee mai i luga o tagata i lenei tisipenisione.

O le valaauina o tamalii e 15 i le valaauina paia faaaposetolo ua tuuina mai ai se puipuga tele mo i tatou o tagata o le Ekalesia. Aisea? Ona o faaiuga a nei taitai e tatau ona autasi.¹³ E mafai ona e mafaufauina le manaomia e le Agaga ona musuia tamalii e 15 ia maua ai le autasi? O nei tamalii e 15 e eseese uma o latou tulaga faaleaoaoga ma faalegaluega, faatasi ai ma manatu eseese e uiga i le tele o mea. Talitonu mai! O nei tamalii e 15—o perofeta, tagatavaai, ma talifaaaliga—latou te silafia le finagalo o le Alii pe a ausia le autasi! Ua tuuto lava i latou ia vaaia o le a faia moni lava le finagalo o le Alii. O le tatalo a le Alii o loo i ai le mamanu mo nei tamalii taitoatasi e 15 pe a latou tatalo: “Ia faia lou finagalo i le lalolagi e pei ona faia i le lagi.”¹⁴

E pulefaamalumu le Aposetolo e sili ona umi i le tofi o le Aposetolo.¹⁵ O le faatulagaga o le umi i le tofi e masani lava ona oo ai tamalii matutua

i le tofi o le Peresitene o le Ekalesia.¹⁶ E maua ai le le motusiaina, lava o le pototo masani, aafiaga, ma sauniuniga e tele, e pei ona taiala ai e le Alii.

O le Ekalesia i nei ona aso ua faatulagaina e le Alii lava Ia. Ua Ia faatulagaina se faiga ofoofogia o le pulega lea e le motusia ai i latou e faasolo i tofiga ma e o loo saunia e faatumu ia tofiga pe a avanoa. O lenei faatula-gaga e maua ai le taitaiga faaperofeta e oo foi pe a o mai faatasi le matua o tausaga ma gasegase le maalofia ma le le gafatiaina.¹⁷ Ua anoanoai foi aiaiga ma puipuga ina ia le mafai ai e se tasi ona taitaiseseina le Ekalesia. E aoao pea lava pea taitai sinia ina ia oo mai lenei aso ua latou saunia e nofo i aufono sili ona maualuluga. Latou te aoao i le auala e faalogo ai i le siufofoga o le Alii e ala i musumusuga a le Agaga.

A o auauna ai o le Fesoasoani Muamua ia Peresitene Ezra Taft Benson, o le sa pulapula lagoto lona soifua faaletino, sa faamalamalama mai ai e Peresitene Gordon B. Hinckley:

“Ua i ai i mataupu ma ala faatutua ina ua faia e le Alii mo le taitaiga o Lana ekalesia ni fuafuaga mo tulaga faapenei. E taua . . . ona le i ai o le masalosalo po o le popole e uiga i le taitaiga o le Ekalesia, ma le faaaogaina o meaalofo faaperofeta, e aofia ai le aia i musumusuga ma faaaliga i le taitaiga o le galuega ma polokalama o le Ekalesia, pe a gasegase le Peresitene pe ua le mafai ona ia galue atoatoa.

“O le Au Peresitene Sili ma le Au-fono a Aposetolo e Toasefululua, ua tofia ma faauuina e umia ki o le perisitua, ua i ai le pule ma le tiute e taitai ai le Ekalesia, ma faia ai ona sauniga, ma faamalamalama ona mataupu, ma faatuina ma faamautuina ona aoaoga.”

Sa faaaauu pea le saunoaga a Peresitene Hinckley:

“A gasegase le Peresitene pe ua le mafai ona ia galue atoatoa i tiute uma o lona tofi, o ona fesoasoani faatasi e toalua, o le Korama lena a le Au Peresitene Sili. O i laua e faia galuega o aso taitasi a le Au Peresitene Sili. . . .

“ . . . Ae o soo se mataupu mamafa o aiaiga, tulafono, polokalama, po o mataupu, e iloiloaina ma le agaga tatalo faatasi e le Au Peresitene Sili ma le Toasefululua.”¹⁸

I le tausaga ua tea, ina ua ausia e Peresitene Monson le matāti’a o le 5 tausaga o le auaunaga o se Peresitene o le Ekalesia, sa ia toe manatunatu ai i lona 50 tausaga o le auaunaga

faaaposetolo ma faia ai le saunoaga lenei: “E oo mai lava aafiaga le lelei o le matua ia i tatou uma. Peitai, tatou te tuufaatasi o tatou leo ma le Tupu o Peniamina, lea na fai mai, . . . ‘Ua pei lava a’u o outou, e oo i ai vaivaiga eseese uma o le tino ma le mafaufau; peitai ua filifilia a’u . . . ma faapaiaina e lo’u tama, . . . ma sa tausua ma faasao-ina e lona mana le mafaatusalia, e auauna atu ia te outou ma le manatu atoa, mafaufau, ma le malosi atoa ua tuu mai e le Alii ia te a’u’ (Mosaea 2:11).”

Sa faaaauu pea le saunoaga a Peresitene Monson: “E ui i soo se luitau o le soifua maloloina e ono oo mai ia i tatou, e ui i soo se vaivaiga i le tino po o le mafaufau, tatou te auauna pea i le mea sili tatou te mafaia i lo tatou tomai. Ou te faamautinoa atu ia te outou o le Ekalesia o loo saogalemu lona taitaiga. O le faatulagaga ua faatulagaina mo le aifono a le Au Peresitene Sili ma le Korama a [Aposetolo] e Toasefululua ua faamautinoa

ai [ia i tatou] o le a i ai pea i taimi uma le saogalemu o lona taitaiga ma po o le a lava se mea e ono oo mai, e leai ma se mea e ono popole ai pe fefe ai. O lo tatou Faaola, o Iesu Keriso, le o loo tatou mulimuli i ai, le o loo tatou tapuai i ai, ma le o loo tatou auauna i ai, o loo i ai pea i le taitaiga [o le Ekalesia].”¹⁹

Peresitene Monson, matou te faafetai atu mo na upumoni! Ma e matou te faafetai atu mo lou soifuaga atoa o faataitaiga ma auaunaga tuuto. Ou te fia fai ma sui o tagata o le Ekalesia i le lalolagi atoa i lo matou faailoaga autasi ma le faamaoni o le loto faafetai mo oe. Matou te faamamaluina oe! Matou te alolofa ia te oe! Matou te lagolagoina oe, e le na o le siilima ae ma o matou loto atoa ma taumafaiga faapaiaina. I le lotomauualalo ma le faatauana, “le perofeta pele e, ia talosia!”²⁰ I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. “Ia Viia Oe le Atua mo le Perofeta,” *Viiga*, nu. 10.
2. *Aoaoga a Peresitene o le Ekalesia: Josefa F. Samita* (1998), 217; faaopoopo le faamamafa. Na faia lenei faamatalaga i le 1898, ao Fesoasoani Lua Peresitene Samita i le Au Peresitene Sili.
3. Mo nisi faamatalaga, tagai Spencer J. Condie, *Russell M. Nelson: Tamā, Fomai Tipitipi, Aposetolo* (2003), 153–56.
4. Tagai Bible Dictionary, “Dispensations.”
5. O le toatele o perofeta sa valoia le afio mai o le Alii, e aofia ai Liae (tagai 1 Nifae 1:19), Nifae (tagai 1 Nifae 11:31–33; 19:7–8), Iakopo (tagai Iakopo 4:4–6), Peniamina (tagai Mosaea 3:5–11, 15), Apinati (tagai Mosaea 15:1–9), Alema (tagai Alema 40:2), ma Samuēlu le sa Lamana (tagai Helamana 14:12). Ao lei fanau mai le Faaola i Peteleema, sa latou muai vaai i Lana taulaga togiola ma Lona Toetu mulimuli ane.
6. O le mataupu faavae o le lagolagoina o taitai e taua i le Ekalesia atoa a le Alii. E muamua lagolagoina se tagata ao lei vaetofiaina i se valaauga pe faauuina i se tofi o le perisitua.
7. Mataupu Faavae ma Feagaiga 42:11. O le faatinoga o le lagolagoina o o tatou taitai sa faataunuuiina i le aso 6 Aperila, 1830, ina ua faatulagaina le Ekalesia, ma ia Mati 1836,

ina ua lagolagoina le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua o ni perofeta, tagatavaai, ma talifaaaliga (tagai *History of the Church*, 1:74–77; 2:417).

8. Sa lapatai mai le Tusi a Mamona e uiga i tulaga lamatia pe afai tatou te amanaiaina ia aoaoga a perofeta. Ua tatou faitau i ai faapea “o le fale tele ma le ateatea o le faamaualuga lea o le lalolagi; ma sa pa’u, ma o lona pa’u sa matua tele lava. Ma sa toe fetalai mai le agelu a le Alii ia te a’u, fai mai: O le a faapea lava le faaumatiga o atunuu uma, ituaiga, gagana eseese, ma tagata, o e e faasagatau i aposetolo e toasefululua a le Tamai Mamoe” (1 Nifae 11:36).
9. Tagai Tanielu 9:10; Amosa 3:7; Mataupu Faavae ma Feagaiga 21:1, 4–5; 124:45–46.
10. Ioane 15:16. O loo faamaninoina mai e le mataupu faavae o le faatuatua lona lima e faapea: “Matou te talitonu e ao ina valaauina se tagata e le Atua, e ala i le valoaga, ma ala i le faaeega o lima o i latou o e o i ai le pule, e talai atu ai le Talalelei ma faia sauniga o i ai.”
11. *Aoaoga a Peresitene o le Ekalesia: Siaoasi Alapati Samita* (2011), 65; faaopoopo le faamamafa. O lenei upusii na sii mai se lauga a Elder Siaoasi Alapati Samita mai se konafesi i le 1919. Sa avea o ia ma Peresitene o le Ekalesia i le 1945.
12. Tagai Mataupu Faavae ma Feagaiga 1:30, 38.
13. Tagai Mataupu Faavae ma Feagaiga 107:27.
14. 3 Nifae 13:10; tagai foi Mataio 6:10; Luka 11:2.
15. A malii se Peresitene o le Ekalesia, e faataape le Au Peresitene Sili ma e see atu ia fesoasoani e nofoia o laua tulaga i le Korama a Aposetolo e Toasefululua. Ona pulefaamalumalu lea o le Korama a Aposetolo e Toasefululua i le Ekalesia seiloga ua toe faatulaga le Au Peresitene Sili. E taua lona vaiataimi o le apostolic interregnum. E masani lava, ona eseese le umi o lona vaiataimi mai le fa aso i le tolu ma le afa tausaga.
16. E moni, e lei faaaogaina lona mamau i le valaauga o Iosefa Samita, lea sa muai faauiina e avea ma perofeta o le Toefuataiga ma le uluai Peresitene o le Ekalesia (tagai 2 Nifae 3:6–22; tagai foi Aperaamo 3:22–23).
17. Ua tatou silafia e mafai ona valaauina soo se tasi o i tatou e le Alii Lava Ia e toe foi atu i le aiga i soo se taimi e finagalo i ai o Ia.
18. Gordon B. Hinckley, “O Le Atua o Loo i le Ao o Lenei Ekalesia,” *Liahona*, Iulai 1994, 72–73; tagai foi Gordon B. Hinckley, “He Slumbers Not, nor Sleeps,” *Ensign*, May 1983, 6.
19. “Message from President Thomas S. Monson,” *Church News*, Feb. 3, 2013, 9.
20. “Le Perofeta Pele e,” *Viiga*, nu. 11.

Saunia e Carol F. McConkie

Fesoasoani Muamua i le Au Peresitene
Aaoo o Tamaitai Talavou

Ola e Tusa ma Upu a Perofeta

Ina ia ogatasi ma faamoemoega paia o le lagi, tatou te lagolagoina le perofeta ma filifili e ola e tusa ma ana upu.

E alofa lo tatou Tama i le Lagi i Ana fanau uma ma e finagalo ia latou iloa ma malamalama i Lana fuafuaga o le fiafia. O le mea lea, ua Ia valaauina ai perofeta, o i latou ua faauiina i le pule ma le mana e galulue i le suafa o le Atua mo le faaolataga o Lana fanau. O i latou o avefeau o le amiotonu, o molimau a Iesu Keriso ma le mana e le i’u o Lana Togiola. Latou te umia ki o le malo o le Atua i le lalolagi ma faatagaina le faatinoga o sauniga faaola.

I le Ekalesia moni a le Alii, “e lē sili atu lava i le toatasi lē e i luga o le lalolagi e faaee atu i ai lenei mana ma ki o le perisitua.”¹ Tatou te lagolagoina Peresitene Thomas S. Monson o lo tatou perofeta, tagatavaai, ma talifaaaliga. Na te faaali mai le afiga a le Alii e taiala ma taitaia ai la tatou Ekalesia *atoa*. E pei ona faamalalamalama mai e Peresitene J. Reuben Clark Jr., “O le Peresitene o le Ekalesia . . . e toatasi o loo i ai le aia tatau e maua ai faaaliga mo le Ekalesia.”²

E faatatau ai i le perofeta soifua, ua poloaiina ai e le Alii tagata o Lana Ekalesia:

“Ia outou uai atu i ana upu *uma* ma poloaiga o le a ia tuu atu ia te outou

e pei ona maua e ia, ma savavali i le paia atoa i o’u luma;

“Ona o lana upu ia outou talia, e pei lava ua mai i lo’u lava gutu, i le onosai ma le faatuatua atoa.

“Ona o le faia o nei mea o le a le manumalo ai faitotoa o seoli ia te outou.”³

Ina ia ogatasi ma faamoemoega paia o le lagi, tatou te lagolagoina le perofeta ma filifili e ola e tusa ma ana upu.

Tatou te lagolagoina foi fesoasoani o Peresitene Monson ma le Korama a Aposetolo e Toasefululua o ni perofeta, tagatavaai, ma talifaaaliga. “Latou te maua le aia tatau, le mana, ma le pule e folafola atu ai le mafaufau ma le finagalo [o le Alii] . . . , e ala . . . i le Peresitene o le Ekalesia.”⁴ Latou te saunoa atu i le suafa o Keriso. Latou te vavalo atu i le suafa o Keriso. Latou te faia mea uma i le suafa o Iesu Keriso. I a latou upu tatou te faalogoina ai le siufofoga o le Alii ma e tatou te lagoina ai le alofa o le Faaola. “Ma o soo se mea o le a latou tautala atu ai pe a uunaia ai e le Agaga Paia, o tusitusiga paia ia, . . . ma o le mana lea o le Atua mo le olataga.”⁵ Ua fetalai le Alii lava Ia: “Pe i lo’u lava leo po o i le leo o a’u auauna, ua tutusa lava.”⁶

Tatou te faafetai mo se ekalesia “ua atiina ae i luga o le faavae o le au aposetolo, atoa ma le au perofeta, o le maa tulimanu o Iesu Keriso lava lea.”⁷ O le fale o le Alii o se fale o le maopo-opo, ma e le mafai ona faaseseina ai i tatou po o fea e saili i ai mo ni tali i a tatou fesili pe le mautonu ai foi po o le a le leo e mulimuli i ai. Tatou te le manaomia ona “felafoaiina e pei o peau, ma feaveaiina i matagi uma lava o mataupu.”⁸ E faaali mai e le Atua Lana afioga e ala mai i Ana auauna faauuina, “ina ia faaatoatoaina ai le au paia, latou te fai ai galuega a auauna, ia atiina ae ai le tino o Keriso: seia tatou oo atu o i tatou uma lava ma le loto gatasi i le faatuatua ma le iloa lelei o le Alo o le Atua.”⁹ Pe a tatou filifili e ola e tusa ai ma upu a perofeta, ua tatou i ai i luga o le ala o feagaiga lea e tau atu i le atoatoaga e faavavau.

Mai i se tina nofofua o loo tauivi ia sao mai se vaitau o le oge, ua tatou aoao ai i le uiga o le lagolagoina o se perofeta. Na faatonuina e le Alii le perofeta o Elia e alu i Sarefata, lea o le a ia maua ai se tina ua oti lana tane o

lē ua poloaiina e le Atua e lagolagoina o ia. A o latalata atu Elia i le aai, na ia vaaia o ia o aoina ni fafie. Na ia valaau atu ia te ia, “Se’i e au mai sina vai itiiti i se ipu, so’u inu ai.”¹⁰

“Ua alu o ia e au mai ai, ona [toe] valaau ai lea o ia ia te ia, ua faapea atu, Se’i e au mai i lou lima se fasi areto ma’u.

“Ona tali mai lea o ia, O loo soifua Ieova lou Atua, e leai se potoi areto ia te au, ua na o le luutaga o falaoa i le kate, ma sina suāuu itiiti i le fagu: faauta, ua ou fai nei ni fafie se lua ina ia ou alu, ma tunu ai mā maua ma si a’u tama tane, ma te aai ai, ona ma oti lea.”

Ona tali atu lea o Elia, “Aua e te fefe; alu ia, ina e faia le mea na e fai mai ai; a e *muamua*, ona e fai se potoi areto itiiti ma’u, ma au mai ai ia te au; e mulimuli ane ona e faia lea mā oulula ma lau tama tane.”¹¹

Vaai faalemafaufau mo se taimi i le faigata o le mea na talosaga ai le perofeta i se tina matelaina ina ia faia. E moni lava, na mafai lava e le Atua Lava Ia ona saunia meaai taumafa mo Lana auauna faamaoni. Ae, i le galue

ai i le suafa o le Alii, na faia ai e Elia e pei ona poloaiina ai, o le fai atu lea i se afafine faapelepele o le Atua e ositaulaga mea na ia te ia ina ia mafai ona lagolagoina ai le perofeta.

Ae na folafola atu foi e Elia se faamanuiaga mo le usiusitai: “Auā ua faapea ona fetalai mai o Ieova le Atua o Isaraelu, E le uma le kate falaoa, e le faaitiitia le suāuu i le fagu.”¹² Na tuuina atu e le Alii i le fafine ua oti lana tane le avanoa e filifili ai e talitonu ma usiusitai i upu a le perofeta.

I se lalolagi ua faamata’uina i se oge o le amiotonu ma le matelaina faaleagaga, ua poloaiina ai tatou e lagolago le perofeta. A o tatou usiusitai, lagolagoina, ma faamautu upu faaperofeta, tatou te molimauina le i ai ia i tatou o le faatuatua e gauai atu ai ma le lotomauualalo i le finagalo, le poto, *ma le taimi* a le Alii.

Tatou te faalogo i upu faaperofeta e tusa lava pe foliga mai e leai sona uiga, le talafeagai, ma faigata. E tusa ai ma tulaga faatonuina o le lalolagi, o le mulimuli i le perofeta e ono inosiaina, lē sa’o i manatu faaupufai, po o le lē taliaina faaleagafesootai. Ae o le mulimuli i le perofeta e sa’o i taimi uma lava. “Auā e pei ona sili ona maualuga o le lagi i le lalolagi, ua faapea ona sili ona maualuga o o’u ala i o outou ala, ma o’u manatu e sili i o outou manatu.”¹³ “Ia e faatuatua ia Ieova ma lou loto atoa; a e aua le faalagolago i lou lava atamai.”¹⁴

E faamamalu ma fiafia le Alii ia i latou o e o le a faalogo i le taitaiga faaperofeta. Mo le fafine ua oti lana tane i Sarefata, o le usiusitai ia Elia na faasaoina ai lona ola ma mulimuli ane le ola o lona atalii. E pei ona folafola mai e le perofeta, “ua latou aai ai, o ia, ma Elia, ma lona aiga, ua tele aso . . . e tusa ma le afioga a Ieova na fai atu ai Elia.”¹⁵

O le Alii “e foai ia i latou o e faatuatua ia te Ia.”¹⁶ O upu a perofeta e

pei o le manai i o tatou agaga. A tatou aai ai, e faamanuiaina i tatou, puipuia, ma tausia uma ai le faaletino ma le faaleagaga. A tatou aai i a latou upu, o le a tatou aoao i le auala e omai ai ia Keriso ma ola ai.

Na tusia e Elder Bruce R. McConkie e faapea, e ala i perofeta “e faaali mai i ai e le Alii upumoni o le faaolataga; . . . le faaolataga o loo i totonu o Keriso; ma e na te iloiloina . . . le ala e taitai atu i le ola e faavavau. . . . I vaitau uma: e tuuina mai ai e le Alii i ona tagata le taitaiga latou te manaomia i lena taimi o o latou faigata ma tulaga lamatia. Ma e moni lava i le lumanai, o le a i ai taimi o le a leai lava se mea sei vagana ai le potō o le Atua, e to ifo mai le lagi ma fofogaina e perofeta, o le a mafai ona faasaoina ai ona tagata.”¹⁷

Mo au, o upu a perofeta na aoao mai e lau faiaoga o le Lora na ou maua ai se vaiga mamao e tatau ona foliga i ai se sootaga o le faaipoipoga i le feagaiga. O upu a perofeta na tuuina mai ia te au le faatuatua ma le faamoemoe lea na mafai ona ou sauniuni i ai ma maua ai se aiga fiafia. O le suesue pea i aoaoga a perofeta, o anamua ma aso nei, na lago-lago ai au i tausaga o le malosī ma le tele o tausaga o le vaivai o le fanauina, aoaoina, ma le faafaileleina o fanau e toafitu. O upu a perofeta i tusitusiga paia ma upu na aoaoina mai i lena pulelaa o upu faamafanafana, alofa, malosī, ma le fiafia o loo aoga ia i tatou uma.

A tatou faalogo i upu a perofeta, tatou te fausia o tatou aiga ma o tatou olaga i luga o se faavae mautu e faavavau, “o le papa o lo tatou Togiola, o le o Keriso lea, le Alo o le Atua, . . . ina ia pe a auina mai e le tiapolo ana matagi malolosī, ioe, ana ufanafana i le asiosio, ioe, pe a pesi mai ia te oulūa ana uatōa uma ma lana afa malosī, o le a leai sona mana i luga o oulūa e toso ifo ai oulūa i lalo . . . i le to o le pagatia ma le malaia e le gata.”¹⁸

E i ai sa tatou filifiliga. E mafai ona tatou filifili ia lē amanaiaina, manatu faatauvaa i ai, le ano i ai, pe fouvale foi i afioga a Keriso ua saunoa i ai Ana auuina faauuina. Ae ua aoao mai le Faaola e faapea o i latou o e faia ia mea o le a vavaeese mai Lona nuu o le feagaiga.¹⁹

A o tatou faitau ma suesue ma le agaga tatalo i upu paia faaperofeta ma le faatuatua ia Keriso, ma le manatu moni, o le a fetalai mai le Agaga Paia i upumoni o i tatou mafaufau ma lotō. Ou te faamoemoe o le a tatala o tatou taliga ina ia faalogo, o tatou lotō ina ia malamalama, ma o tatou mafaufau ina ia mafai ona tatala mai mealilo a le Atua i a tatou vaai.²⁰

Ou te molimau atu o Iosefa Samita o se perofeta na valaauina e le Atua e toefuatai le talalelei a Iesu Keriso ma Lana perisitua i le lalolagi. Ma ou te molimau atu e ala ia Peresitene Monson, o loo taitaia ai i tatou e se perofeta moni a le Atua i le asō. Tau ina ia tatou filifili e tutu faatasi ma perofeta ma ola e tusa ma a latou upu seia oo ina tatou lotogatasi i le faatuatua, faamamaina ia Keriso, ma faatumulia i le malamalama o le Alo o le Atua. I le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 132:7; tagai foi *Tusitaulima 2: Taitaiina o le Ekalesia* (2010), 2.1.1: “O Iesu Keriso o loo umia ki uma o le perisitua e faatatau i Lana Ekalesia. Na Ia faaee atu i luga o Ana Aposetolo taitasi ki uma e faatatau i le malo o le Atua i le fogaleele. O le Aposetolo sinia o loo soifua, o le Peresitene o le Ekalesia, ua na o le pau lea o le tagata i luga o le fogaleele ua faatagaina e faaaogaina ki uma o le perisitua.”
2. J. Reuben Clark Jr., “When Are the Writings and Sermons of Church Leaders Entitled to the Claim of Scripture?” (address to seminary and institute personnel, Brigham Young University, July 7, 1954).
3. Mataupu Faavae ma Feagaiga 21:4–6; faaopoopo le faamamafa.
4. J. Reuben Clark Jr., “When Are the Writings and Sermons of Church Leaders Entitled to the Claim of Scripture?”
5. Mataupu Faavae ma Feagaiga 68:4.
6. Mataupu Faavae ma Feagaiga 1:38.
7. Efeso 2:20.
8. Efeso 4:14.
9. Efeso 4:12–13.
10. 1 Tupu 17:10.
11. 1 Tupu 17:11–13; faaopoopo le faamamafa.
12. 1 Tupu 17:14.
13. Isaia 55:9.
14. Faataoto 3:5.
15. 1 Tupu 17:15–16.
16. Roger Hoffman, “Consider the Lilies.”
17. Bruce R. McConkie, *A New Witness for the Articles of Faith* (Deseret Book Company, 1985), 478; punctuation modified; used by permission.
18. Helamana 5:12.
19. Tagai 3 Nifae 20:23.
20. Tagai Mosaea 2:9.

Saunia e Elder Robert D. Hales

○ Le Korama a Aposetolo e Toasefululua

○ Le Ola e Faavavau —ia Iloa lo Tatou Tama Faalelagi ma Lona Alo, o Iesu Keriso

O le Atua ma Keriso o Laua moni lava o se Tama ma se Atalii—o ni tagata taitoatasi mavaevae ma eseese ua tuufaatasia atoa i lo La faamoemoega.

I le tele o tausaga ua mavae, sa ou maua ai se avanoa e suesue ai i molimau faaii a perofeta i tisipenisi-one taitasi. Sa latou tuuina mai uma se tautinoga mamana e uiga i le Atua le Tama ma Lona Alo, o Iesu Keriso.

A o ou faitauina nei molimau—ma le tele o isi molimau faapena i le aluga o tausaga—na ootia lava au i le lagona o le loloto o le alofa o le Tama Faalelagi i Lona Alo ulumatua ma le auala ua faaalii ai e Iesu Lona alofa e ala i Lona usiusitai i le finagalo o Lona Tama. Ou te molimau atu a tatou faia le mea e talafeagai e iloa ai i Laua ma iloa ai lo La alolofa mo le tasi ma le isi o le a tatou maua “le meaalofa silisili o meaalofa uma a le Atua”—le ola e faavavau.¹ Aua “o le ola e faavavau foi lenei ia latou iloa oe le Atua moni e toatasi, atoa ma le ua e auina mai o Iesu Keriso lea.”²

E mafai faapefea ona avea lenei meaalofa ma ua meaalofa? E oo mai e

ala i se mataupu o faaaliga faaletagata lava ia, lea ua uma ona tautalagia ma aoaoina i lenei taeao.

E te manatua le taimi muamua na e iloa ai o loo i ai se Atua ma mafai ona lagonaina Lona alofa? A o ou tamaitiiti, sa masani ona ou sioa atu i fetu o le lagi ma mafaufau loloto ma lagonaina Lona afio ai. Sa faageetia au i le matamata atu i le matagofie ofoofogia o foafoaga a le Atua—mai lava i iniseti ninii e oo atu i laau uumi i lugā. A o ou iloa ina le matagofie o lenei lalolagi, sa ou iloa ina e alofa le Tama Faalelagi ia te au. Sa ou iloa o au o Sona atalii moni faaleagaga ma o i tatou uma o atalii ma afafine o le Atua.

Na faapefea ona ou iloa lenei mea? atonu tou te fesili ai. O loo aoao mai tusitusiga paia, “I ni isi ua tuuina mai i ai e le Agaga Paia ia latou iloa o Iesu Keriso o le Alo o le Atua, ma . . . i ni isi ua tuuina mai i ai ia talitonu ia

latou upu, ina ia mafai ona latou maua o le ola e faavavau pe afai latou te faamaoni pea.”³ Mai la’u lava vaai, e le faapea o le uiga o lenei mea o le a faavavau ai lava ona faalagolago nisi tagata i molimau a isi.

Sa tuputupu ae la’u lava ia molimau a o ou aoao e uiga i le Tama Faalelagi ma le Faaola mai aoaoga ma molimau a ou matua, faiaoga, tusitusiga paia—lea na ou faitauina ma le filiga—aemaise lava le Agaga Paia. A ou faaaogaina le faatuatua ma usiusitai i poloaiga, e molimau mai le Agaga Paia o mea sa ou aoaoina e moni. O le auala lenei sa ou iloa ai mo au lava ia.

I lenei faagasologa, o le saili atu mo faaaliga faaletagata lava ia, o le ki lea. Ua valaaulia e Nifae i tatou taitoatasi: ia “taumamafa fiafia i afioga a Keriso; aua faauta, o afioga a Keriso o le a tau mai ai ia te outou mea uma e tatau ona outou faia.”⁴

A o lei oo i lo’u valu tausaga, sa ou suesue ai ia iloa atili e uiga i le papatisoga. Sa ou faitau i tusitusiga paia ma tatalo. Sa ou aoao o le a ou mauaina le meaalofa o le Agaga Paia

pe a faamauina au. Sa amata foi ona ou malamalama o le Atua ma Keriso o Laua moni lava o se Tama ma se Atalii—o ni tagata taitoatasi mavaevae ma eseese ua tuufaatasia atoa i lo La faamoemoega. “Tatou [te] alolofa ia te [i Laua], aua na [La] muai alofa mai ia te i tatou.”⁵ Ma sa ou matauina pea lava pea le auala na La alolofa ai i le tasi ma le isi ma galulue faatasi ai mo lo tatou lelei. Faafofoga i nisi o nai mau e tele o loo aoao mai ai lenei upumoni:

A o aoao mai e uiga i le muai olaga, sa faasino atu le Tama Faalelagi ia Iesu Keriso o “lo’u Atalii Pele, o le o la’u Pele ma la’u Filifilia mai le amataga.”⁶ A o foafoaina e le Tama le lalolagi, sa Ia faia e ala i [Lona Atalii e] Toatasi na Fanaua.”⁷

Sa ta’u atu i le tina o Iesu, o Maria, o le a ia fanauina “le Alo o le Silisili ese.”⁸ Ma a o talavou Iesu, na Ia tau atu i Lona tina e “tatau ona i ai [o Ia] i le fale o [Lona] Tama.”⁹ I ni tausaga mulimuli ane, ina ua papatisoina le Faaola, sa fetalai mai le Tama Faalelagi mai le lagi, e faapea, “O lou Atalii pele lena, ua ou fiasia lava ia te ia.”¹⁰

Ina ia aoao Ona soo e tatalo, sa fetalai ai Iesu i upu nei:

“Lo matou Tama e, o i le lagi, ia paia lou suafa.

“Ia oo mai lou malo. Ia faia lou finagalo i le lalolagi e pei ona faia i le lagi.”¹¹

Sa Ia aoao atu ia Nikotemo, “Aua ua faapea lava ona alofa mai o le Atua i le lalolagi, ua ia au mai ai lona Atalii e toatasi.”¹² Ma sa Ia faamalamalama atu Ana vavega i le fetalai atu, “E le mafai e le Atalii ona fai o se mea na o ia lava; a o mea na te vaai atu i le Tama o faia, o mea foi o faia e ia, o loo faia foi ia lava mea e le Atalii.”¹³

A o tulalata atu i le itula o le Togiola, sa tatalo ai Iesu, ua faapea atu: “Lo’u Tama e, ua oo mai le aso. . . . Ua ou tuu atu le viiga ia te

oe i le lalolagi; ua ou faaumaina le galuega na e tuuina mai ia te au ou te faia.”¹⁴ Ona oo lea ina a o mamafatu a tatou agasala i Ona luga, sa Ia aioi ai, “Lo’u Tama e, afai e mafai, ia ave ese lenei ipu ia te au; a e aua le faia lo’u loto, a o lou finagalo.”¹⁵ I Ona toe taimi lava i luga o le satauro, sa tatalo ai Iesu, “Lo’u Tama e, ia e faamagaloina atu ia te i latou; aua ua latou le iloa le mea ua latou faia” ona alaga ai loa lea, “Lo’u Tama e, ou te tuuina atu lo’u nei agaga i ou aao.”¹⁶

Ona Ia asiasi atu lea i agaga o i latou o e ua maliliu, i le lalolagi o agaga, e tuu atu ia i “latou le mana e tutulai mai ai, pe a mavae lona toetu mai i le oti, e ulu atu i le malo o lona Tama.”¹⁷ Ina ua mavae le Toetu o le Faaola, sa Ia faaali atu ia Maria le Makatala, ma fetalai atu, “Ou te alu a’e i lo’u Tama ma [lo] outou Tama.”¹⁸

Ina ua afio atu o Ia i tagata i le konetineta o Amerika, sa faailoa atu e Lona Tama o Ia ma fetalai atu, “Faauta i lou Atalii Pele, o le ua ou fiasia lava i ai, o le ua ou faamamaluina ai lou igoa.”¹⁹ Ina ua afio ifo Iesu i tagata i le malumalu, sa Ia faailoa atu o Ia lava, e faapea: “Faauta, o Au o Iesu Keriso. . . . ua Ou . . . faamamaluina lou Tama i

lou aveina i ou luga o agasala a le lalolagi.”²⁰ Ina ua Ia aoao mai Lana aoaoga faavae, sa Ia faamalamalama mai:

“O le mataupu lea na tuu mai e le Tama ia te au; ma ou te molimau atu e uiga i le Tama, ma e molimau mai le Tama e uiga ia te au.”²¹

“E moni . . . o le Tama ma a’u ua tasi.”²²

O mafai ona tatou vaaia se mamananu i nei mau o loo molimau mai i le Tama ma le Alo o ni tagata taitoatasi ma mavaevae? Ae faapefea la ona tasi Laua? E le faapea o Laua o se tagata e tasi ae ona o i Laua ua autasi i le faamoemoe, ma ua tuuto faatasi ia “aumaia le tino ola pea ma le ola faavavau o le tagata.”²³

O Iesu o se Atua, ae o loo faaaauu pea ona Ia tuueseina o Ia Lava o se tagata toatasi e ese mai [Lona Tama] e ala i le tatalo atu i Lona Tama ma fetalai atu o loo Ia faia le finagalo o Lona Tama. I le taimi o Lana galuega i sa Nifae, sa Ia aioi atu ai, “Le Tama e, ou te le tatalo mo le lalolagi, ae mo i latou ua e tuuina mai ia te au mai le lalolagi, . . . ina ia mafai ona ou i ai i totonu o i latou e pei ona i ai oe, le Tama, i totonu ia te au, ina ia tasi i tatou, ina ia faamamaluina au ia i latou.”²⁴

A mafaufau atu i lenei tulaga, e le o faateia i tatou i le amata ai o le Toefuataiga o le talalelei i le faaaliga o ni tagata faamamaluina se toalua ae le toatasi. I lea lava Uluai Faaaliga, sa molimau mai ai le Perofeta o Iosefa Samita: “Sa fetalai mai le tasi o i laua ia te au, ma fofoga mai ia te au i lo’u igoa ma fetalai mai, a’o tusi ane i le tasi—*O Lo’u Atalii Pele lenei. Faalogo ia te Ia.*”²⁵

O le perofeta talavou, sa alu atu i le togavao e saili po o le fea o ekalesia e tatau ona ia auai, sa ia alu atu ma se faatuatua e lē masalosalo, ma toefoi mai ma se malamalama ma se molimau o le Atua moni e toatasi ma Iesu Keriso, lea na auina mai e le Atua. O Iosefa e faapei foi o perofeta na mua-mua atu ia te ia, sa avea i le taimi lena ma se meafaigaluega mo le toefuataina mai i le lalolagi o le malamalama lea e tau atu i le ola e faavavau.

E mafai foi ona e saili i lo tatou Tama Faalelagi ma “lenei Iesu o le ua [molimau] i ai le au perofeta ma apose-tolo,”²⁶ i tusitusiga paia ma i lenei konafesi aoao. A e saili atu mo se molimau patino—lau oe faaaliga faaletagata lava ia—o le a e iloina ai ua saunia e le Tama Faalelagi se auala faapitoa mo oe ia iloa ai le upumoni mo oe lava ia: e ala i le tagata lona tolu o le Aiga Atua, o se peresona o agaga lea ua tatou iloina o le Agaga Paia.

“Ma pe a outou maua nei mea,”—e aofia ai ma mea ua ou faasoa atu i le asō—“Ou te apoapoi atu ia te outou ia outou ole atu i le Atua, le Tama Faavavau, i le suafa o Iesu Keriso, pe ua le moni ea nei mea; ma afai tou te ole atu ma le loto faamaoni, ma le manatu moni i ai, ma le faatuatua ia Keriso, o le a ia faaali mai le moni o ia mea ia te outou, i le mana o le Agaga Paia.

Ma o le mana o le Agaga Paia e mafai ona outou iloa ai [ma le mautino] le moni o mea uma lava.”²⁷

Uso e ma tuafafine, ou te molimau atu e finagalo le Tama Faalelagi ia i tatou ia saili i lenei malamalama i le taimi nei. O loo alaga mai le efuefu ia upu a le perofeta o Helamana: “Ia manatua, ia manatua o luga lava o le papa o lo tatou Togiola, o Keriso lea, le Alo o le Atua, e ao ina oulua atinae ai lo oulua faavae . . . , o se faavae lea afai e atiae ai tagata e le mafai lava ona pauu i latou.”²⁸ E moni lava, o le a tatou le toilalo ai.

O le faavae mautinoa o Iesu Keriso lea. O Ia “o le Papa o le Lagi.”²⁹ A tatou fausia o tatou fale e faavae ia te Ia, e to mai uaga o aso e gata ai, e ono oo mai lologa, ma e ono to mai matagi, ae o le a tatou le pauu lava. O le a tatou le toilalo, aua o le a faavae o tatou aiga ma auaiga i luga o Keriso.³⁰

Ou te molimau atu o se fale faapena, o “se fale o le mamalu.”³¹ O iina tatou te faatasitasi ai e tatalo i lo tatou Tama Faalelagi i le suafa o Iesu Keriso, Lona Alo Pele. O iina tatou te vivii atu ai ma avatu le faafetai ia i Laua. O iina tatou te maua ai le Agaga Paia ma le “folafolaga o le ola e faavavau [Na] te tuu [mai ia i tatou], o le mamalu lava lea o le malo selesitila.”³²

Ou te tuu atu la’u molimau faapitoa o lo tatou Faaola, o Iesu Keriso lea, o loo soifua o Ia, e alofa ma puipuia i tatou e lo tatou Tama Faalelagi e Faavavau, o loo i ai lo tatou perofeta i lenei tisipenisione—o Peresitene Thomas S. Monson—e taitaia ma taialaina i tatou. O loo molimau mai le Agaga Paia e moni lenei mea ia i latou taitoatasi o e o atu ma saili le malamalama. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 14:7.
2. Ioane 17:3.
3. Mataupu Faavae ma Feagaiga 46:13–14.
4. 2 Nifae 32:3.
5. 1 Ioane 4:19.
6. Mose 4:2.
7. Mose 2:1.
8. Luka 1:32.
9. Luka 2:49.
10. Mataio 3:17.
11. Mataio 6:9–10.
12. Ioane 3:16.
13. Ioane 5:19; tagai foi i le fuaiupu 17.
14. Ioane 17:1, 4.
15. Mataio 26:39.
16. Luka 23:34, 46.
17. Mataupu Faavae ma Feagaiga 138:51.
18. Ioane 20:17.
19. 3 Nifae 11:7.
20. 3 Nifae 11:10–11.
21. 3 Nifae 11:32.
22. 3 Nifae 11:27.
23. Mose 1:39.
24. 3 Nifae 19:29.
25. Iosefa Samita—Talafaasolopito 1:17.
26. Eteru 12:41.
27. Moronae 10:4–5.
28. Helamana 5:12.
29. Mose 7:53.
30. Tagai 3 Nifae 14:24–25.
31. Mataupu Faavae ma Feagaiga 88:119; 109:8, 16.
32. Mataupu Faavae ma Feagaiga 88:4.

Saunia e James J. Hamula

○ Le Fitugafulu

○ Le Faamanatuga ma le Togiola

O le sauniga o le faamanatuga e manaomia ona paia atili ma mamalu ia i tatou taitoatasi.

I le tauafiafi o Ketesemane ma Kalevario, na faapotopoto faatasi ai e Iesu Ana Aposetolo mo le taimi mulimuli e tapuai. O le nofoaga o le afeafe pitoaluga o se maota o se soo i Ierusalem, ma o le vaitau o le Paseka.¹

A o lei oo mai ia i latou sa faia ai le tausamaaga masani o le Paseka, lea sa i ai le mamoe e osi ai le taulaga, uaina, ma le areto le faafefeteina, o faatusa ia o le faaolataga o Isaraelu ua tuanai mai le pologa ma le oti² ma o se togiola i le lumanai e le i iloa-ina.³ Ina ua faaiuiu le tausamaaga, sa ave e Iesu le areto, faamanuia ma tofitofi,⁴ ma tuu atu i Ana Aposetolo, ma fetalai atu, “Ina tago ia, ina aai.”⁵ “O lo’u tino lenei, ua foaiina atu mo outou; tou te faia le mea nei e fai ma faamanatuga ia te au.”⁶ I se tulaga lava e tasi, na Ia ave le ipu uaina, ma faamanuia i ai, ma tuu atu ia i latou na vagaia o Ia, ma fetalai atu: “O lenei ipu o le feagaiga fou lea i lo’u toto,”⁷ “ua faamaligiina . . . e faamagalo ai agasala.”⁸ “Tou te faia le mea nei e fai ma faamanatuga ia te au.”⁹

I lenei tulaga faatauvaa ae matua loloto lava, sa faavaeina ai e Iesu se sauniga fou mo le nuu o le feagaiga a le Atua. O le a le toe faamasaina se

toto o se manu pe aai i aano o manu ma faamoemoe i se taulaga togiola a se Keriso o le a i ai se aso e afio mai ai.¹⁰ Ae, o faatusa o le tino mavaevae ma le toto na faamaligiina o le Keriso na afio mai o le a fetagofi i ai ma taumafaina e fai ma faamanatuga o Lana taulaga togiola.¹¹ O le auai ai i lenei sauniga fou o le a faailoa atu ai i tagata uma e taliaina ma le naunautai ia Iesu o le Keriso folafolaina ma le faanaunautai o le loto atoa e mulimuli ia te Ia ma tausi i Ana poloaiga.

Ia i latou o le a faailogaina ma faatau- taia o latou olaga [e tusa ma Ana polo- aiga], o le a “laaloo” le oti faaleagaga ia i latou, ma o le a faamautinoa atu i ai le ola e faavavau.

I itula ma aso na sosoo ai, na ulu atu ai Iesu i Ketesemane, sa avatu [o Ia] i Kalevario, ma sa toetu manumalo mai le tuugamau o Arimataia. Ina ua mavae Lona afio a’e i le lagi mai ia i latou, sa feiloai faatasi soo faamaoni o Iesu i totonu ma fafo atu o Ierusalem i le aso muamua o le vaiaso e “tofi- tofi le areto”¹² ma sa latou faia ma le “tumau pea.”¹³ O le mea mautinoa, sa le gata ina latou faia e manatua ai lo latou Alii ua alu ese ae ia faailoa atu ai foi le lotofaafetai ma le faatuatua i Lana Togiola ofoofogia mo i latou.

O le mea iloa, ina ua asiasi atu Iesu i Ona soo i Amerika, sa Ia faia foi le faamanatuga ia i latou.¹⁴ I le faia o lea mea, sa Ia fetalai ai: “Ia outou tausisi e faia lenei mea e le aunoa”¹⁵ ma “o le a avea lea o se molimau i le Tama ua outou manatua pea au,”¹⁶ Sa toe faapena foi i le amataga o le Toefua- taiga, sa faia ai e le Alii le sauniga o le faamanatuga, ma tuu mai faatonuga ia i tatou e talitutusa lava ma faatonuga na Ia tuu atu i Ona soo anamua.¹⁷

O le sauniga o le faamanatuga ua ta’ua o se “tasi o sauniga aupito silisili ona paia i le Ekalesia.”¹⁸ E manaomia ona paia atili ma mamalu ia i tatou taitoatasi. Sa faia e Iesu Keriso lava Ia le sauniga e faamanatu mai ai ia i tatou le mea sa Ia faia e togiola ai i tatou ma ia aoao ai i tatou i le auala e mafai ai ona faamanuiaina lo tatou faaogaina o Lana Togiola ma mafai ai ona toe mau faatasi ma le Atua.

I le falaoa ua tofitofi ma vaevae, tatou te faailoa atu ai o loo tatou manatuaina le tino o Iesu Keriso—o se tino na puapuagatia i tiga, mafatiaga, ma faaososoga o soo se ituaiga,¹⁹ o se tino na tauaveina se avega mamafa

o le tiga lea na matua puna mai ai le toto i pu afu uma,²⁰ O se tino na matua sasaina ma le fatu na nutimomoia i le faasatauroga.²¹ Tatou te faailoa atu lo tatou talitonuga o lena lava tino e tasi na taatia ua maliu, sa toe faatuina i le ola mai le tuugamau, e le toe oo i ai se ma'i, pala, po o le oti.²² Ma i lo tatou aai ai i le falaoa, tatou te faailoa atu ai e faapea, e pei foi o le tino o Keriso, o le a faasaolotoina foi o tatou tino mai noataga o le oti, ma toetutu manumalo mai le tuugamau, ma toefuatai atu i o tatou agaga e faavavau.²³

I se tamai ipu vai lava, tatou te faailoa atu ai tatou te manatuaina le toto o Iesu na faamaligiina ma mafatiaga faaleagaga na Ia onosaia mo tagata uma. Tatou te manatua ai le tiga na mafua ai ona puna tele mai le toto na maligi i Ketesemane.²⁴ Tatou te manatua ai le sauaina ma le sasaina na Ia onosaia mai ia i latou na faapagotaina o Ia.²⁵ Tatou te manatua ai le toto na Ia faamaligiina mai i Ona lima, vae, ma le itu a o i ai i Kalevario.²⁶ Ma e tatou te manatua ai Ona lava Ia manatu i Ona puapuaga: “O le ā le tetele o le tiga e te le iloa, o le ā le malosi e te le iloa, ioe, o le ā le faigata ona onosaia e te le iloa.”²⁷ I lo tatou inuina o le vai, tatou te faamamaluina ai Lona toto ma puapuaga na togiola ai a tatou agasala ma o le a Ia totogi a tatou agasala pe a tatou opogi ma taliaina mataupu faavae ma sauniga o Lana talalelei.

O lea, i le falaoa ma le vai, ua faamanatu mai ai ia i tatou le Togiolaina e Keriso o i tatou mai le oti ma le agasala. O le faatulagaga o le falaoa e muamua ae lona lua le vai [i le faamanatuga] e taua. O le taumafa i le falaoa, ua faamanatu mai ai ia i tatou lo tatou lava toetutu i le taimi mulimuli, lea e aofia ai le sili atu i lo le na o se toefuataiga o le tino ma le agaga. E ala i le mana o le Toetu, o le a toe foi atu ai i tatou uma i le afioaga o le

Atua.²⁸ O lena tulaga ua tatou fetai ai ma se fesili taua o o tatou olaga. O le fesili taua o loo feagai ma i tatou uma e le faapea pe o le a tatou ola ea, ae o ai o le a tatou ola faatasi pe a mavae le oti. E ui o le a toefoi atu i tatou uma taitoatasi i le afioaga o le Atua, ae e le o i tatou uma o le a mau faatasi ma Ia.

Ona o lo tatou olaga faaletino, tatou te eleelea uma ai lava i le agasala ma le solitulafono.²⁹ O le a i ai o tatou mafaufauga, upu, ma galuega o le a le mama.³⁰ I se aotelega, o le a tatou eleelea. Ma o taunuuga o le eleelea i le afioaga o le Atua, sa faamanino atoatoa mai e Iesu: “E leai se mea le mama e mafai ona mau . . . i ona luma.”³¹ Na matuai manino lena mea moni ia Alema le Itiiti lea na fetai ai ma se agelu paia, sa matua mafatia, faanoanoa, ma tiga i lona le mama lea na ia manao ai ia “tinei i le agaga ma le tino, ina ia le aumaia ai o [ia] e tu i luma o [le] Atua.”³²

I le feinu ai i le vai o le faamanatuga, ua aoaoina ai i tatou i le auala e mafai ai ona faamamaina i tatou mai le agasala ma le solitulafono ma mafai ai ona tu i luma o le Atua. E ala i le faamaligiina o Lona toto lē sala, sa

faamalie ai e Iesu Keriso ia manaoga o le faamasinotonu mo agasala uma ma solitulafono. Ona Ia ofo mai lea e faamama i tatou pe afai e lava lo tatou faatuatua ia te Ia e salamo ai; talia uma sauniga ma feagaiga o le faaolataga, lea e amata i le papatisoga; ma le taliaina o le Agaga Paia. O lo tatou mauaina o le Agaga Paia, e faamamaina ma faapaiaina ai i tatou. Sa matua faamanino mai e Iesu lenei aoaoga faavae:

“E leai se mea le mama e mafai ona ulu atu i le malo [o le Atua]; . . . e leai se mea e ulu atu i lona malologa vagana ai i latou o e ua faamamaina o latou ofu i lou toto. . . .

“O lenei o le poloaiga lenei: Ia salamo, outou tuluiga uma o le lalolagi, ma o mai ia te au ma ia papatiso i lou igoa, ina ia faapaiaina outou i le taliaina o le Agaga Paia, ina ia outou tutu ma le le pona i ou luma i le aso gataaga.”³³

O le mataupu lenei a Keriso.³⁴ A tatou taliaina lenei aoaoga faavae ma faatautaia o tatou olaga e faatatau i ai, e fufuluina moni lava i tatou i le toto o Keriso ma mama ai.³⁵

E ala atu i tatalo o le faamanatuga, ua tatou faailoa atu lo tatou taliaina o lenei aoaoga faavae a Keriso ma lo tatou tautinoga e ola e faatatau i ai. I la tatou aioiga i le Atua lo tatou Tama Faavavau, ua tatou tautino atu ai o le a tatou “manatua pea” Lona Alo pele. Muamua, tatou te molimau atu lo tatou “naunautiga” e manatuaina. Ona tatou molimau atu lea tatou te manatuaina. O le faia o lea mea, ua tatou faia ai ni tautinoga e faaoga le faatuatua ia Iesu Keriso ma Lona Togiolaina o i tatou mai le oti ma le agasala.

Tatou te tautino atu foi o le a tatou “tausia ana poloaiga.” O se tautinoga faamaoni foi lea ia salamo. Afai o o tatou mafaufauga, upu, po o amioga ua le tusa ai ma le mea sa tatau ona i ai i aso ua tuanai, ia tatou toe tuuto atu i

tatou lava ina ia faaogatusa atili o tatou olaga ma Lona soifuaga i aso o lumanai.

E sosoo ai, tatou te tautino atu foi ua tatou “loto e ave i o [tatou] luga le suafa o [le] Alo.”³⁶ O se tautinoga faamaoni lea e gauai atu ai i tatou lava i Lana pule ma faia Lana galuega, lea e aofia ai lo tatou mauaina mo i tatou lava o sauniga faaola uma ma feagaiga.³⁷

A tatou tuuto atu i tatou lava i nei mataupu faavae, ua folafola mai ia i tatou i tatalo o le faamanatuga o le a tatou “maua lona Agaga e faatasi ma i [tatou].”³⁸ O le toe faafouina o le Agaga o se tasi lea o faamanuiaga silisili, ona o le Agaga o le sui lea e faamamaina ma faapaiaina i tatou mai le agasala ma le solitulafono.³⁹

Uso e ma tuafafine, o le mea sili ona taua na tupu i le olaga nei ma le faavavau o le Togiola a Iesu Keriso. O Ia o le na faataunuaina le Togiola sa aumaia ia i tatou le sauniga o le faamanatuga e fesoasoani ai ia i tatou e le gata ia manatua ai ae ia tatou maua ai foi faamanuiaga o lenei faatinoga silisili o le alofatunoa. O le auai soo ma le naunautai i lenei sauniga paia e fesoasoani lea ia i tatou ia faaauau pea ona taliaina ma ola i le aoaoga faavae a Keriso pe a mavae le papatisoga ma tulitulimatagau ai ma faamaea le faagasologa o le faapaiaina. O le mea moni, o le sauniga o le faamanatuga ua fesoasoani ia i tatou ia tumau ai ma le faamaoni seia oo i le iuga ma maua

ai le atoatoa o le Tama i le ala lava e tasi na maua ai e Iesu, o le alofatunoa mo le alofatunoa.⁴⁰

Ou te molimau atu o le mana o Iesu Keriso e togiola ai i tatou uma mai le oti ma le agasala ma o le mana o sauniga o Lana perisitua, e aofia ai le faamanatuga, o le saunia lea o i tatou ia “vaai i fofoga o le Atua, le Tama lava, ma ola.”⁴¹ Tau ina ia tatou mauaina le faamanatuga i le vaiaso fou, ma vaiaso taitasi e sosoo ai, i se manaoga loloto atu ma se faamoemoega sili atu ona naunautai, ou te tatalo ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai Mataio 26:17–20; Mareko 14:12–17; Luka 22:7–18.
2. Tagai Esoto 12; Numera 28:16–25; Bible Dictionary, “Feasts.”
3. Tagai Esoto 13:12–13; Mosaea 2:3–4; Mose 5:5–8.
4. Tagai Mataio 26:26; Mareko 14:22; Luka 22:19; 1 Korinito 11:24. I se eseese, ina ua faia e Iesu le faamanatuga i sa Nifae ina ua mavae Lona Toetu, na Ia tofitofi le areto, ona faamanuia lea (tagai 3 Nifae 18:3).
5. Mataio 26:26; Mareko 14:22; 1 Korinito 11:24.
6. Luka 22:19; tagai foi i le 1 Korinito 11:24.
7. Luka 22:20; tagai foi i le Mataio 26:28; Mareko 14:24; 1 Korinito 11:25.
8. Mataio 26:28.
9. Luka 22:19; tagai foi i le 3 Nifae 18:11.
10. Tagai 2 Nifae 11:4; 25:24–25; Iakopo 4:5; Alema 34:14; 3 Nifae 9:17, 19–20; Mose 5:5–8.
11. Tagai Ioane 6:51–57; 1 Korinito 11:24–26; Mataupu Faavae ma Feagaiga 20:40.
12. Galuega 20:7.
13. Galuega 2:42.

14. Tagai 3 Nifae 9:19–20; 18:1–11; 20:3–9; 26:13.
15. 3 Nifae 18:6.
16. 3 Nifae 18:7.
17. Tagai Mataupu Faavae ma Feagaiga 20:75; 27:2; 59:9–12.
18. *Aoaoga a Peresitene o le Ekalesia: Iosefa Filitia Samita* (2013), 96. “I lo’u lava ia manatu o le sauniga faamanatuga o le sauniga aupito sili lea ona paia, ma silisili ona mamalu, i sauniga uma a le Ekalesia” (*Aoaoga: Iosefa Filitia Samita*, 95).
19. Tagai Alema 7:11.
20. Tagai Luka 22:44; Mosaea 3:7; Mataupu Faavae ma Feagaiga 19:18.
21. Tagai Salamo 22:16; Ioane 19:33–34; 20:25–27; 3 Nifae 11:14; Mataupu Faavae ma Feagaiga 6:37; James E. Talmage, *Jesus the Christ*, 3rd. ed. (1916), 669.
22. Tagai Mataio 28:6; Luka 24:6, 39; Ioane 20:20; Mataupu Faavae ma Feagaiga 76:22–24.
23. Tagai Ioane 6:51–59; Alema 11:42–44; 40:23; 3 Nifae 27:13–15.
24. Tagai Luka 22:44; Mosaea 3:7; Mataupu Faavae ma Feagaiga 19:18.
25. Tagai Isaia 53:5; Mataio 26:67; 27:26, 29–30; Mareko 14:65; 15:15, 19; Luka 22:63–65; Ioane 19:1; Mosaea 15:5.
26. Tagai Mataio 27:35; Mareko 15:15; Luka 23:33; Ioane 19:16, 33–34.
27. Mataupu Faavae ma Feagaiga 19:15.
28. Tagai Alema 11:42–45; 3 Nifae 27:13–15.
29. Tagai Mose 6:55.
30. Tagai Mataio 5:27–28; 12:36; Iakopo 3:1–13; Mosaea 4:29–30; Alema 12:14.
31. Mose 6:57; tagai foi i le 1 Korinito 6:9; Efeso 5:5; 1 Nifae 10:21; 15:33–34; Alema 7:21; 11:37; 40:26; 3 Nifae 27:19; Mataupu Faavae ma Feagaiga 1:31–32.
32. Alema 36:15; tagai foi i le fuaiupu 14; Faaaliga 6:15–17; Alema 12:14.
33. 3 Nifae 27:19–20.
34. Tagai 2 Nifae 31:2–21; 3 Nifae 11:31–41; 27:13–22; Mataupu Faavae ma Feagaiga 76:40–42, 50–54, 69–70.
35. Tagai 3 Nifae 27:19; tagai foi i le Faaaliga 1:5–6; 7:14–15; Alema 5:21; 13:11–12; Eteru 13:10–11; Mose 6:59–60.
36. Mataupu Faavae ma Feagaiga 20:77; Moronae 4:3.
37. Tagai Dallin H. Oaks, *His Holy Name* (1998); Dallin H. Oaks, “O Le Ave i o Tatou Luga o le Suafa o Iesu Keriso,” *Liahona*, Iulai 1985, 76–79.
38. Mataupu Faavae ma Feagaiga 20:77, 79; Moronae 4:3; 5:2.
39. Tagai Roma 15:16; 1 Korinito 6:11; 2 Nifae 31:17; Alema 5:54; 13:12; 3 Nifae 27:20; Moronae 6:4.
40. Tagai Mataupu Faavae ma Feagaiga 93:6–20.
41. Mataupu Faavae ma Feagaiga 84:22.

Saunia e Peresitene Thomas S. Monson

Ia Mafaufau i le Ala o Ou Vae

A tatou tepataulai atu ia Iesu o lo tatou Faataitaiga ma a tatou mulimuli i Ona tulagaao, e mafai ona tatou toe foi atu ma le saogalemu i lo tatou Tama Faalelagi.

Ou uso e ma tuafafine pele, ua faamaualaloina lava a'u a o ou tu atu ai i o outou luma i lenei taeao. Ou te talosagaina lo outou faatuatua ma tatalo mo au a o ou faasoa atu ia te outou la'u savali

Sa tatou amatalia uma se malaga matagofie ma le taua ina ua tatou tuua le lalolagi o agaga ma ulufale mai i lenei laasaga luitauina ua ta'ua o le olaga faaletino. O faamoemoega autu o lo tatou ola ai i luga o le fogaeleele o le mauaina lea o se tino o aano ma ivi, ia oo i se aafiaga lea e na o le valavala lava ma o tatou matua faalelagi e mafai ai, ma iloa ai pe tatou te tausia ia polo-aiga. I le tusi a Aperamo, mataupu e 3 tatou te faitau ai: "Ma o le a tatou tofotofoina ai i latou, e vaai pe latou te faia mea uma o soo se mea e poloaiina ai i latou e le Alii lo latou Atua."¹

Ina ua tatou o mai i le lalolagi, sa tatou aumaia faatasi ma i tatou lena meaalofo maoae mai le Atua—o lo tatou faitalia. Ua anoanoai auala ua faamanuiaina ai i tatou e filifili mo i tatou lava. O i ua tatou aoao ai mai manaoga faigata o aafiaga faaletagata lava ia. Tatou te iloatino le va o le lelei ma le leaga. Tatou te iloa le eseese

o le oona ma le suamalie. Ua tatou iloa o faaiuga e iloa ai le taunuuga.

Ou te mautinoa lava sa tatou tuua lo tatou Tama ma se manaoga faaga-eetiaina ia toefoi atu ia te Ia, ina ia mafai ai ona tatou maua le faaeaga na Ia fuafuaina mo i tatou ma lea tatou te matua mananao ai lava. E ui ua tuua i tatou ia saili ma mulimuli i lena ala lea o le a toe taitai atu ai i tatou i lo tatou Tama i le Lagi, ae Na te lei auina maia i tatou iinei e aunoa ma se taitaiga ma se taiala. Ae, ua Ia tuuina mai ia i tatou ni meafaigaluega tatou te manaomiaina, ae o le a Ia fesoasoani mai ia i tatou pe a tatou saili atu i Lana fesoasoaniga ma taumafai e fai mea uma i lo tatou malosi e tumau ai e oo i le iuga ma maua ai le ola e faavavau.

Ina ia fesoasoani e taiala i tatou, ua ia i tatou afioga a le Atua ma Lona Alo o loo maua i totonu o a tatou tusitusiga paia. Ua tatou maua fautuaga ma aoaoga a perofeta a le Atua. O le mea sili ona taua, ua sauniaina mo i tatou se faataitaiga atoatoa e mulimuli i ai—o le faataitaiga a lo tatou Alii ma le Faaola, o Iesu Keriso—ma ua faatonuina i tatou ia mulimuli i lena faataitaiga. Na fetalai le Faaola lava Ia:

"Sau, mulimuli mai ia te au."² "O galuega na outou vaai na ou faia o mea ia tou te faia foi."³ Sa Ia faia le fesili, "O a ituaiga o tagata e tatau ona outou i ai?" Ona Ia tali lea, "E moni ou te fai atu ia te outou, e pei lava o au nei."⁴ "Sa Ia fai le ala ma taitai mai."⁵

A tatou tepataulai atu ia Iesu o lo tatou Faataitaiga ma a tatou mulimuli i Ona tulagaao, e mafai ona tatou toe foi atu ma le saogalemu i lo tatou Tama Faalelagi e mau faatasi ma Ia e faavavau. Sa saunoa le perofeta o Nifae, "Vagana ai ua tumau le tagata sei oo i le iuga, i le mulimuli lea i le faataitaiga a le Alo o le Atua soifua, e le mafai ona faaolaina o ia."⁶

O se tasi tamaitai, o taimi uma na te faamatalaina ai ni aafiaga na ia oo i ai i ana asiasiga i le Nuu Paia, e alaga ai lava, "Sa ou savali i le mea na savali ai Iesu!"

Sa oo o ia i le nuu sa soifua ma aoao atu ai Iesu. Masalo sa ia tu i luga o se papa sa tu muamua ai o Ia pe matamata atu foi i se atumauga na silasila i ai Iesu. O ia lava aafiaga, sa faaga-eetiaina ai o ia; ae o le savali patino i le mea sa savali ai Iesu e itiiti sona taua i lo le savali e pei ona Ia savali. O le faataitaiga o Ana amioga ma mulimuli i Ana faataitaiga e matuai taua lava nai lo le taumafai e toe sue-sue toega o alasavali na Ia savalia i le olaga faaletino.

Ina ua tuu atu e Iesu i se alii mauoa patino le valaaulia, "Sau mulimuli mai ia te au,"⁷ Sa lei faamoemoe moni o Ia ia taumulimuli atu le alii mauoa ia te Ia i luga o mauga ma lalo o vanu o le atunuu.

E le manaomia ona tatou savavali i matafaga o Kalilaia po o atumauga o Iutaia e savali ai i mea na savali ai Iesu. E mafai e i tatou uma ona savavali i le ala na Ia savali ai pe a tatou manatua pea Ana fetalai, pe a faatumulia e Lona Agaga o tatou loto,

ma Ana aooga e taiaina ai o tatou olaga, ma pe a tatou filifili e mulimuli ia te Ia a o tatou faimalaga i le olaga faaletino. E faamalamalamaina e Ana faataitaiga le ala. Sa Ia fetalai, “O au nei le ala, ma le upu moni, ma le ola.”⁸

A o tatou susesueina le ala na savali ai Iesu, o le a tatou iloa ai sa oo foi o Ia i le anoanoai o luitau lava e tasi ia o loo tatou feagai ai i tatou lava i le olaga.

Mo se faataitaiga, sa savalia e Iesu le ala o le le fiafia. E ui sa oo o Ia i le tele o le le fiafia, ae o se tasi o mea sa sili ona faamomoloto lea sa faaalua i Lana auega i Ierusalem a o faamaeaina Lana galuega i nofoaga faitele. Sa teenaina e le fanauga a Isaraelu le saogalemu o le apaau o le puipuiga lea sa Ia ofoina atu ia i latou. A o Ia silasila atu i le aai lea o le a le pine ae tuulafoaiina i le faafanoga, sa lofituina o Ia i lagona ootia o le faavauvau tele. I le tiga tele sa Ia alaga ai, “Ierusalem e, Ierusalem e, o le fasioti perofeta, ma fetogi i maa ē na auina atu ia te oe; ua tele lava o’u manao e faapotopoto i lau fanau, e pei o le moa ona ofaofatai i lana toloai i lalo i ona apaau, a e le mafafai outou!”⁹

Sa savalia e Iesu le ala o faaososoga. O Lusifelo, lena leaga e toatasi, na faapotopotoina lona malosililisi, o ana pepelo faatauanau, ma faaososoga o Ia o lē na anapogi mo le 40 aso ma le 40 po. Sa lei gauai atu i ai Iesu, ae, sa Ia teenaina faaososoga taitasi. O Lana fetalai faatofā: “Alu ese ia oe Satani.”¹⁰

Sa savalia e Iesu le ala o le tiga. Mafaufau i Ketesemane, le nofoaga sa “puapuaga [ai] o ia . . . [ma] lona afu foi ua pei o ‘alu’alu toto ua pa’u ifo i le elelee.”¹¹ Ma e leai se tasi e mafai ona faagaloina Ona mafatiaga i luga o le satauro tiga.

O le a savalia e i tatou taitoatasi le ala o le le fiafia, masalo ona o se avanoa ua maumau, o se pule ua

faaoga sese, o ni filifiliga a sē pele, po o se filifiliga e faia e i tatou lava. O le a avea foi le ala o faaososoga ma ala o tagata taitoatasi. Tatou te faitau i le vaega 29 o le Mataupu Faavae ma Feagaiga: “Ma e ao ina faaososoina e le tiapolo le fanauga a tagata, [a leai] e le mafai ona avea i latou ma pule ia te i latou lava.”¹²

E faapena foi ona tatou savavali i le ala o le tiga. I le avea ai ma ni auauna, e le mafai ona tatou faamoemoeina nisi mea e sili atu nai lo mea na oo i le Matai, o le na tuua le olaga nei ina ua mavae le tiga tele ma puapuaga.

Peitai, e ui lava o le a tatou mauaina i luga o lo tatou ala le faanoanoa matuitui, e mafai foi ona tatou mauaina le fiafia tele.

E mafai foi ona tatou savavali faatasi ma Iesu i le ala o le ususitai. O le a le faigofie i taimi uma, ae ia avea ma a tatou anavatau le tofi na tuuina mai e Samuelu: “Faauta, o le faalogo e sili lea i le taulaga, ma le ususitai e sili lea i le ga’o o le mamoe po’a.”¹³ Ia tatou manatua o le taunuuga faaiu o le le ususitai o le nofopologa ma le oti, ae o le tau i le ususitai o le saolotoga ma le ola e faavavau.

E pei o Iesu, e mafai ona tatou savavali i le ala o le auauna atu. E pei o se sulu malamalama o le agalelei, o le soifuaga lea o Iesu a o Ia auauna atu i tagata. Sa Ia aumaia le malosilisi i vae o pipili, le pupula i mata o tauaso, le faalogo i taliga o e logonoa.

Sa savalia e Iesu le ala o le tatalo. Sa Ia aoao mai i tatou i le ala e tatalo ai e ala i le tuuina mai ia i tatou o le tatalo matagofie ua tatou iloa o le Tatalo a le Alii. Ma o ai se e galo ia te ia Lana tatalo i Ketesemane: “Aua le faia lo’u loto, a o lou finagalo.”¹⁴

O isi faatonuga ua tuuina mai ia i tatou e le Faaoala ua tatou taulimaina, o loo maua i tusitusiga paia. I Lana lauga i luga o le Mauga, ua Ia tau mai ai ia i tatou ia alofa mutimutivale, ia lotomaulalalo, ia amiotonu, ia loto mama, ia avea ma ē faatupuina le filemu. Ua Ia faatonuina i tatou ia tutu atu ma le toto mo o tatou talitonuga, e tusa lava pe tauemuina ma sauaina i tatou. Ua Ia faatonuina i tatou ia faasusulu atu lo tatou malamalama ina ia mafai ona vaaia e isi ma mananao ai e vivii atu i lo tatou Tama i le Lagi. Ua Ia aoaoina i tatou ia amio mama i o tatou mafaufauga ma a tatou amioga. Ua Ia tau mai ia i tatou e sili atu lava le taua o le faaputuina o oa i le lagi i lo oa i le lalolagi.¹⁵

O Ana faataoto o loo aoao mai i le mana ma le pule. I le tala i le Samaria agalelei, ua Ia aoao ai i tatou ia alolofa atu ma auauna atu i o tatou tuaoi.¹⁶ I Lana faataoto i taleni, ua Ia aoao mai ai i tatou ia faaleleia i tatou lava ma ia tauivi mo le atoatoa.¹⁷ I le faataoto o le mamoe na se, ua Ia faatonuina ai i tatou ia o atu e laveai mai i latou o ē ua tuua le ala ma ua leiloa lo latou ala.¹⁸

A o tatou taumafai e tuu Keriso i le totonugalemu o o tatou olaga e ala i le aoaoina o Ana afioga, e ala i le mulimuli i Ana aoaoga, ma e ala i le savavali i Ona ala, ua Ia folafola mai e faasoa mai ia i tatou le ola e faavavau lea na Ia maliu ai ia maua. E leai se isi taunuuga e maualuga atu i lo lenei, ia tatau ona tatou filifili e talia Lana aoaiga ma avea ma Ona soo ma faia Lana galuega i o tatou olaga atoa. E leai se isi lava mea, leai se isi lava filifiliga tatou te faia, e mafai ai ona avea i tatou ma tagata e sili atu i lo le tagata e mafai ona Ia faia e avea ai i tatou.

A o ou mafaufau ia i latou o ē o loo taumafai moni lava e mulimuli i le faataitaiga a le Faaola ma ē o loo savavali i Lona ala, e vave lava ona ou mafaufau ia Gustav ma Margarete

Wacker—o nisi e toalua o tagata sili ona faapei o Keriso ua ou iloaia. O i laua o ni tagatanuu o Siamani sa malaga atu i Kanata i sasae, ma sa ou feiloai i ai a o ou auauna atu o se peresitene o se misiona iina. Sa faigaluega Uso Wacker o se tagata oti ulu. E ui sa tapulaa a la tupe maua, ae sa la faasoa atu pea a laua mea uma e maua. Sa lei faamanuiaina i laua i se fanau, ae sa laua faafaileleina uma ē na ulu atu i lo la fale. O alii ma tamaitai aoaoina ma sili ona atamamai sa saili atu i nei auauna a le Atua faatauvaava e le'i aotauina ma faitaulia lo latou lava manuia pe afai sa mafai ona latou faaaluina se itula e faatasi ai ma i laua.

O o la foliga vaaia masani o aso uma, sa tau panupanu le nanu ma sa fai si faigata ona malamalama i ai, ma

sa faatauvaava lava si o la fale. Sa lei o la umiaina se taavale po o se televise, pe na faia soo se mea lea e masani ona gauai atu i ai le lalolagi. Ae sa asa atu pea e ē faatuatua se ala i lo la fale ina ia mafai ona latou tofo i le agaga sa i ai iina. O lo la fale o se lagi i le lalolagi, ma o le agaga na la faasusulu atu o se filemu a'ia'i ma le agalelei.

E mafai foi ona tatou mauaina lena agaga ma e mafai ona faasoa atu i le lalolagi a o tatou savavali i le ala o loo tatou Faaola ma mulimuli i Lana faataitaiga atoatoa.

Tatou te faitau i le Faataoto i le apoapoaiga, “Ia mafaufau i le ala o ou vae.”¹⁹ A tatou faia, o le a tatou maua le faatuatua, e oo lava i le manao, e savavali i le ala lea na savalia e Iesu. O le a leai so tatou masalosalo o loo tatou i ai i luga o le ala lea e finagalo loo tatou Tama ia tatou mulimuli i ai. O le faataitaiga a le Faaola ua tatou maua ai se mamanu mo mea uma tatou te faia, ma o Ana afioga ua maua ai se taiala lemafaatoilaloia. O Lana ala o le a taitai atu ai i tatou ma le saogalemu i le aiga. Ia avea lenei mea ma o tatou faamanuiaga, ou te tatalo ai, i le suafa o Iesu Keriso, le ou te alofa i ai, le ou te auauna i ai, ma le ou te molimau atu ai, amene. ■

FAAMATALAGA

1. Aperaamo 3:25.
2. Luka 18:22.
3. 3 Nifae 27:21.
4. 3 Nifae 27:27.
5. Eliza R. Snow, “Ma’eu le Poto ma le Alofa,” *Viiga*, nu. 109.
6. 2 Nifae 31:16.
7. Luka 18:22.
8. Ioane 14:6.
9. Luka 13:34.
10. Mataio 4:10.
11. Luka 22:44.
12. Mataupu Faavae ma Feagaiga 29:39.
13. 1 Samuēlu 15:22.
14. Luka 22:42.
15. Tagai Mataio 5; 6.
16. Tagai Luka 10:30–37.
17. Tagai Mataio 25:14–30.
18. Tagai Luka 15:4–7.
19. Faataoto 4:26.

Saunia e Elder M. Russell Ballard

○ Le Korama a Aposetolo e Toasefululua

Nofo i totonu o le Vaa ma Pipiimau!

Afai tatou te faatumauina la tatou taulaiga i le Alii, ua folafola mai ia i tatou se faamanuiaga e le mafaatusaliaina.

Talu ai nei, sa ave ai e sa'u uo sona atalii i se folauga i lalo i le Vaitafe o Kolorato e oso atu i le itu tatafe o le āfu o Cataract Canyon, i le itu i saute o Iuta. Ua lauiloa le itu tatafe lea i lona sou ma le aave e 14 maila (23 km) le umi lea e mafai lava ona matuai lamatia.

I sauniuniga mo lea folauga mata'ina, sa la iloiloaina ai ma le toto'a le uepisaite a le National Park Service, lea o loo i ai faamatalaga taua e uiga i sauniuniga a le tagata lava ia atoa ai ma tulaga lamatia masani e lē mailoa.

I le amataga o le malaga, sa faamalamalama atu i ai e se tasi o taiala atamai ni faatonuga taua mo le saogalemumu, sa faamamafaina ai ni tulafono se tolu ia o le a faamautinoa ai le saogalemumu o le malaga i vaega tatafe ma sou. “Tulafono muamua: nofo i totonu o le vaa! Tulafono lona lua: ia fai se ofufaaola i taimi uma! Tulafono lona tolu: ia pipiimau uma lima e lua i taimi uma!” Ona ia faapea mai lea, faatasi ai ma nisi faamamafa faaopopo, “Ae o le mea sili o mea uma, ia manatua le tulafono muamua: nofo i totonu o le vaa!”

O lenei folauga ua faamanatu mai ai ia te au la tatou malaga faaletino. O le toatele o i tatou e oo i vaitau i o tatou olaga tatou te talisapaia ai le malū ma le filemu o le olaga. I isi taimi, tatou te fetai ai ma le tatafe o le vai lea e faatusatusa atu i le sou o loo i ai i le āfu e 14 maila le umi i Cataract Canyon—o luitau e mafai ona aofia ai faafitauli o le soifua maloloina faaletino ma faalemafaufau, o le maliu o sē pele, o miti ma faamoemoega lē taulau, ma—mo nisi—e oo lava i se faafitauli o le faatutua pe a fetai ai ma faafitauli o le olaga, fesili, ma masalosaloga.

Ua saunia e le Alii i Lona agalelei se fesoasoani, e aofia ai se vaa, ni sapaalai taua e pei o ofufaaola, ma ni tagata taiala atamamai latou te tuuina mai le taitaiga ma faatonuga mo le saogalemumu e fesoasoani ai ia i tatou ia sao atu i lo tatou vaitafe o le olaga e tau atu i lo tatou taunuuga mulimuli.

Sei o tatou mafaufau i le tulafono muamua: “nofo i totonu o le vaa”!

Sa masani lava ona faaoga e Pere-sitene Polika Iaga “le Vaa Tuai o Siona” e fai ma faatusa o Le Ekalesia a Iesu Keriso o le Au Paia oAso e Gata Ai.

Sa ia saunoa i se tasi taimi: “Ua tatou i ai i le ogatotonu o le vasa. A oo mai faafitauli, ma e faapei ona faapea mai seila, ua ia galue ma le malosi. ‘O le a ou le nofo iinei,’ ua fai mai ai se tasi; ‘Ou te le talitonu o le “Vaa lenei o Siona”. ‘Ae o loo tatou i ai i le ogatotonu o le vasa.’ ‘Ou te le popole, ou te le nofo iinei.’ Ua tatala le peleue, ona ia oso lea i lalo. Mata e le malemo o ia? Ioe. E faapena i latou o e o ese mai lenei Ekalesia. O le ‘Vaa Tuai o Siona,’ e ao ona tatou nonofo ai.”¹

I se isi taimi, sa saunoa atu ai Peresitene Iaga e faapea o loo popole foi o ia i tagata ua leiloa lo latou ala ina ua faamanuiaina i latou—a o lelei lena o le olaga: “O le taimi o le malū, pe a folau atu le vaa tuai o Siona i se sau mālū, [ma] pe a filemu mea uma i luga o le vaa, e fia o atu ai nisi o uso i tamai vaa laiti e fai sina . . . ‘au’au, ma o nisi e malelelmo ai, o isi e se ese atu, ae o isi e toe foi mai i luga o le vaa. Sei o tatou nonofo pea i le vaa tuai o le a ia avatua i tatou ma le [saogalemu] i le uafu; e le manaomia ona e popole.”²

Ma le mea mulimuli, sa faamanatu mai e Peresitene Iaga i le Au Paia: “O loo tatou i ai i luga o le vaa tuai o Siona. . . . o loo i ai le [Atua] i le foepu, ma o le a i ai lava iina. . . . O loo lelei mea uma, pepese Aleluia; aua o loo iinei le Alii. Na te faatonu mai, taiala ma taitai. Afai o le a i ai le talitonuga atoa o tagata i lo latou Atua, ma lē lafoaia a latou feagaiga, po o lo latou Atua, o le a Ia taitai i tatou i le ala sa’o.”³

E tusa ai ma luitau o loo tatou feagai ai i aso nei, e faapefea ona tatou nonofo i luga o le Vaa Tuai o Siona?

O le auala lenei. E manaomia ona tatou lagonaina se liuaina faifai pea e ala i le faateleina o loo tatou faatuatua ia Iesu Keriso ma loo tatou faamaoni i Lana talalelei i o tatou olaga atoa—e le na o le faatasi, ae ia faifai soo. Sa fesili Alema, “Ma o lenei faauta, ou te fai atu ia te outou, ou uso e, afai ua oo ia te outou se liuga o le loto, ma afai ua outou lagona le fia pepese i le pese o le alofa togiola, ou te fia fesili atu, e mafai ea ona outou lagonaina nei?”⁴

O tagata taiala atamamai o aso nei e mafai ona faatatau i aposetolo ma perofeta o le Ekalesia ma taitai perisitua musuia ma taitai o ausilali i le lotoifale. Latou te fesoasoani ia i tatou ia taunuu ma le saogalemu i loo tatou taunuuga faaii.

Talu ai nei sa ou lauga ai i le semina mo peresitene fou o misiona ma fautuaina nei taitai:

“Ia faatumau le taulaiga a le misi-ona i taitai o le Ekalesia. . . . O le a lē mafai lava . . . ona matou taitaiseseina [outou].

“Ma a outou aoao atu a outou faife-autalali ia faataulai mai la latou vaai ia i tatou o taitai, aoao i latou ia aua lava nei mulimuli atu ia i latou e manatu e sili atu lo latou iloa i le auala e taitai ai mataupu a le Ekalesia i lo le . . . Tama Faalelagi ma le Alii o Iesu Keriso” e ala i taitai perisitua o loo i ai ki e pulefaa-malumalu ai.

“Ua ou iloina i lau galuega o i latou e faasolo ina leiloloa [ma] fenu-miai e masani lava o i latou ia e tele ina . . . galo ia i latou a saunoa loa le Au Peresitene Sili ma le Korama a Apose-tolo e Toasefululua i se leo autasi, o le siufofoga lava lea o le Alii mo lena taimi. Ua faamanatu mai e le Alii ia i tatou, ‘Pe i lo’u lava leo po o i le leo o a’u auauna, ua tutusa lava’ [MF&F 1:38].”⁵

I se isi faaupuga, latou te tuua le Vaa Tuai o Siona—latou te pauu ese; latou te liliuese. O le mea e faanoanoa ai, e tele lava ina latou oo i taunuuga mo se taimi puupuu ma mulimuli ane ai oo i taunuuga sa lei faamoemoeina mo se taimi umi, e le gata mo i latou lava ae faapena foi mo o latou aiga.

O o tatou taitai faale-Ekalesia i le lotoifale, e pei foi i latou o tagata taiala atamamai, sa aoaoina e aafiaga o le olaga; sa aotauina ma fautuaina e aposetolo ma perofeta ma isi taitai o le Ekalesia; ae o le mea sili ona taua, sa aoaoina patino e le Alii Lava Ia.

I se tasi taimi i lenei tausaga, sa ou lauga ai i le autalavou matutua o le Ekalesia i le faasalalauga o le faigalotu a le OAE ia Me. Sa ou fai atu:

“Ua ou faalogo e manatu nisi tagata e le iloa e taitai o le Ekalesia le mea moni o loo tutupu i le lalolagi. O le mea e galo ia i latou, o i matou o alii ma tamaitai ua lava le poto masani, ma ua matou ola i le tele o nofoaga ma galulue faatasi ma le tele o tagata mai tulaga eseese. O a matou tofiga faale-Ekalesia o i ai nei matou te malaga ai i le lalolagi atoa, lea matou te feiloai ai ma taitai faaupufai, faale-lotu, faapisinisi, ma taitai o galuega alofa i le lalolagi. E ui ina matou asiati atu i le Maota Paepae i Uosigitone D.C. faapea ai ma taitai o malo [ma isi lotu] i le lalolagi atoa, ae ua matou asiati atu foi i [aiga ma tagata] sili ona limavaivai i le lalolagi. . . .

“A outou mafaufau loloto i o matou

olaga ma auaunaga, o le a outou ioeina lava ua matou vaaia ma tofo i le lalolagi i auala ua oo foi i ai isi. O le a outou iloaina e tele atu mea o loo tutupu ua matou vaaia i le lalolagi i lo le toatele o isi tagata. . . .

“ . . . O loo i ai se mea e uiga i le atamai o le tagata toatasi ma le atamai tuufaatasi o [taitai o le Ekalesia] ia e tatau ona outou maua ai sina mafanafana. Ua matou oo uma i ai, e aofia ai taunuuga o tulafono ma aiaiga faavae eseese faalemalo, faanoanoaga, faalavelave, ma maliu i o tatou lava aiga. E le o tāvavaeeseina i matou mai i o outou olaga.”⁶

Faatasi ai ma le tulafono muamua e pei ona ou faaogaina, ia manatua le tulafono lona lua ma le tolu: ia faia se ofufaaola i taimi uma, ma pipiimau uma lima e lua. O fetalaiaga a le Alii, o loo maua i tusitusiga paia ma aoaoga a aposetolo ma perofeta, ua Latou aumaia se fautuaga ma le taitaiga e faapea, a mulimulitaia, o le a avea o se ofufaaola faaleagaga ma o le a fesoasoani ia i tatou ia iloa ai le auala e pipiimau ai i lima uma e lua.

E manaomia ona avea i tatou e faapei o atalii o Mosaea o e na “malolosi i le malamalama o le upumoni.” E mafai ona tatou avea ma ni alii ma ni tamaitai “mafaufau lelei.” E na o le pau le mea e mafai ai ona ausiaina lenei mea o lo tatou “suesue [lea] i tusitusiga paia ma le filiga, ina ia [tatou] iloa le afioga a le Atua.”⁷

I le suesueina ai o tusitusiga paia ma upu a aposetolo ma perofeta ua mavae ma onapo nei, e tatau ai ona tatou taulai atu i le suesueina, ola ai, ma le fiafia i le aoaoga faavae a Keriso.

E faaopoopo atu i le atiaaina o mausa o le faitauina o tusitusiga paia a le tagata lava ia, e manaomia ai ona tatou avea e pei o atalii o Mosaea ma tuu atu i tatou lava “i le tatalo tele ma anapogi.”⁸

E foliga mai o mea nei e le faigofie ona fuatiaina e matua taua lava. Ia faatumau le taulaiga i nei mea faigofie ma aloese mai mea faalavefau.

E pei ona ou iloaina tagata e le o nonofo i totonu o le vaa ma e le o pipiimau foi o latou lima uma e lua i taimi o tofotofoga ma faafitauli po o e foi e le o nonofo i totonu o le vaa i taimi o le malū o le tai, ua ou matauina ai foi o le toatele o i latou ua le o toe i ai so latou taulaiga i upumoni autu o le talalelei—o mafuaaga na ala ai ona latou auai i le Ekalesia i le taimi muamua lava, o mafuaaga na latou tumau ai i le tuuto atoatoa ma le toaaga e ola i tulaga faatonuina o le talalelei faapea ai ma le faamanuiaina o isi e ala atu i auaunaga tuuto ma faapaiaina, ma auala ua i ai le Ekalesia i o latou olaga “o se nofoaga o le tausiga faaleagaga ma le tuputupu ae.”⁹

Sa aoao mai e Iosefa Samita lenei upumoni autu: “O mataupu faavae autu o la tatou tapuaiga o le molimau a aposetolo ma perofeta e faatatau ia Iesu Keriso, ‘e faapea na maliu o ia, sa tanumia, ma toetu mai i le aso tolu, ma afio ae i luga i le lagi;’ ma o isi mea ua na o ni faaopoopoga i nei mea, lea e faatatau i la tatou tapuaiga.”¹⁰

Afai tatou te faatumauina la tatou taulaiga i le Alii, ua folafola mai ia i tatou se faamanuiaga e le mafaatusaliaina: “O le mea lea, e tatau ai ona outou fetaomi atu i luma ma le tumau ia Keriso, ma se susulu atoatoa o le faamoemoe, ma le alofa i le Atua ma tagata uma. O le mea lea, afai tou te fetaomi atu i luma, ma taumamafa fiafia i le afioga a Keriso, ma tumau e oo i le iuga, faauta, ua faapea ona fetalai mai o le Tama: O le a outou maua le ola e faavavau.”¹¹

O nisi taimi e amata ai ona taulai atu tagata faamaoni o le Au Paia o Aso e Gata Ai ma tagata sailiili faamaoni i “mea faaopoopo” i lo o mataupu faavae autu. O lona uiga, e faaosooso i tatou e Satani ia faalavelaveina lo tatou taulai atu i le savali faigofie ma manino o le talalelei toefuataiina. O e ua faalavefauina e tele lava ina le toe aai ma feinu i le faamanatuga ona ua latou taulai atu, pe ua naunau atoa, i ni faiga masani po o ni aoaoga e itiiti se taua.

O isi atonu e taulai atu i fesili ma masalosologa o loo latou lagonaina. Ioe, o le i ai o ni fesili ma le lagonaina o le masalosalo o loo ogatusa lea ma le avea ai ma se soo tuuto. Talu ai nei, sa ta’ua ai e le Aufono a le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua e faapea: “Matou te malamalama mai lea taimi i lea taimi, o le a i ai pea ni fesili i tagata o le Ekalesia e uiga i aoaoga faavae, talafaasolopito, po o faiga masani a le Ekalesia. O loo saoloto pea tagata o le Ekalesia i taimi uma e fai mai ai na fesili ma saili atu ma le naunautai i se malamalama sili atu.”¹²

Manatua, sa i ai ni fesili a Iosefa Samita lava ia lea na amata ai le Toefuataiga. Sa avea o ia ma se tagata suesue ma, e pei o Aperaamo, sa ia mauaina ni tali i fesili sili ona taua o le olaga.

O fesili taua e taulai atu i le mea e sili ona taua—le fuafuaga a le Tama Faalelagi ma le Togiola a le Faola. O

la tatou sailiga e tatau ona taitai atu ai i tatou e ave ma ni soo agalelei, agamalu, agaalofo, lotofaamagalo, onosai, ma tuuto. E pei ona aoao mai Paulo, e tatau ona tatou loto e “fesui i a [tatou] avega e ave, ma ia faapea ona [tatou] faia le tulafono a Keriso.”¹³

O le tauave e le tasi o le avega a le isi e aofia ai le fesoasoani atu, lagoonosua, ma le malamalama i tagata uma, e aofia ai ē mamai, o ē vaivai, o ē matitiva i la le agaga ma la le tino, o ē suesue ma ē atuatuva, faapea ai foi ma isi soo o le au paia—e aofia ai taitai o le Ekalesia ua valaauina e le Alii e auauna atu mo se vaitau.

Uso e ma tuafafine, nonofo i totonu o le vaa, faaoga o outou ofufaaola, ma pipiimau i lima uma e lua. Aloese mai mea faalavefau! Ma afai e i ai se tasi o outou e pa’u ese mai le vaa, o le a matou saili ia te oe, maua oe, auauna atu ia te oe, ma toso mai oe ma le saogalemu i luga o le Vaa Tuai o Siona, lea o loo i ai le Atua lo tatou Tama ma le Alii o Iesu Keriso i le foenui ma o le a taialaina i tatou i le ala sa’o, ou te moliimau atu ai ma le faamaulalo i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. *Aooga a Peresitene o le Ekalesia: Polika Iaga* (1997), 82–83.
2. Brigham Young, “Discourse,” *Deseret News*, Jan. 27, 1858, 373.
3. Brigham Young, “Remarks,” *Deseret News*, Nov. 18, 1857, 291.
4. Alema 5:26.
5. M. Russell Ballard, “Mission Leadership” (lauga na tuuina atu i le semina mo peresitene fou o misiona, 25 Iuni, 2014), 8.
6. M. Russell Ballard, “Be Still, and Know That I Am God” (Faigalotu a le Ofisa o Aoga a le Ekalesia, 4 Me, 2014); lds.org/broadcasts.
7. Alema 17:2.
8. Alema 17:3.
9. Tusi a le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua, 28 Iuni, 2014.
10. Joseph Smith, *Elders’ Journal*, July 1838, 44.
11. 2 Nifae 31:20.
12. Tusi a le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua, 28 Iuni, 2014.
13. Kalatia 6:2.

Saunia e Elder Richard G. Scott

○ Le Korama a Aposetolo e Toasefululua

Ia Avea le Faaogaina o le Faatuatua ma Mea E te Faamuamua

E ui i le tele o huitau le lelei tatou te oo i ai i le olaga, ae e tatau lava ona tatou faaavanoaina se taimi e matua faaoga ai lo tatou faatuatua.

Ao i ai Atamu ma Eva i le Faa-toaga i Etena, o mea uma sa la manaomia e tasi ai o laua manaoga i aso taitasi sa foai tele atu ia i laua. Sa leai ni o laua faaaitauli, luitau, po o tiga. Talu ai la te lei oo i ni taimi faigata, sa leiloa e i laua e mafai ona la maua le fiafia. La te lei lagonaina lava le fesouaiga, o lea sa le lagona ai le filemu.

Sa mulimuli ane solia e Atamu ma Eva le poloaiga e aua ne’i ‘aia le fua o le laau e iloa ai le lelei ma le leaga. O le faia o lea mea sa lei toe tumau ai i laua i le tulaga o le ta’umamaina. Sa amata ona la tofo i mataupu faavae o le faafeagai o mea. Sa amata ona laua fetaiiai ma ma’i ia sa vaivai ai lo la soifua maloloina. Sa amata ona la lagonaina le faanoanoa faapea foi ma le olioli.

O le ‘aiina e Atamu ma Eva o le fua faasaina, na oo mai ai le malamalama o le lelei ma le leaga i le lalolagi.

O le la filifiliga ua mafai ai e i tatou taitoatasi ona o mai i lenei lalolagi ina ia faaosoosoina ma tofotofoina.¹ Ua faamanuiaina i tatou i le faitalia, o lo tatou tomali lea e faia ai faaiuga ma tali atu mo na faaiuga. O le Pa’ū na mafai ai ona tatou lagona i o tatou olaga le fiafia ma le faanoanoa. Ua mafai ona tatou malamalama i le filemu ona ua tatou lagonaina le fesouaiga.²

Na silafia e lo tatou Tama o i le Lagi o le a tupu lenei mea ia i tatou. O se vaega uma lava o Lana fuafuaga atoatoa o le fiafia. Sa Ia saunia se ala i le soifuaga o Lona Alo usiusitai atoatoa, o Iesu Keriso, lo tatou Faaola, mo Lana Togiola ina ia manumalo i faaaitauli uma tatou te ono oo i ai i le olaga faaletino.

Ua tatou ola i taimi faigata. E le manaomia lo’u listiina atu o faapogai uma o le leaga i le lalolagi. E le manaomia le faamatalaina uma

o luitau ma lototiga ia e avea ma se vaega o le olaga faaletino. Tatou te taufai iloa lelei uma o tatou lava tauiviga ma faaososoga, tiga ma faanoanoaga.

Sa aoaoina i tatou i le muai olaga e faapea o lo tatou faamoemoega i le o mai iinei o le faaososoina, tofotofoina, ma faalauteleina.³ Sa tatou iloa o le a tatou fetai ai ma mea leaga a le fili. Atonu o nisi taimi tatou te lagona ai lo tatou iloina o le tele o mea lē lelei nai lo mea lelei. Sa aoa mai le perofeta o Liae, “Ona e ao lava ina i ai se faafeagai o mea uma.”⁴ E ui i le tele o luitau le lelei tatou te oo i ai i le olaga, ae e tatau lava ona tatou faaavanoaina se taimi e matua faaoga ai lo tatou faatuatua. O se faatinoga faapena e valaaulia ai le mana mautinoa ua tumu i le faatuatua o le Togiola a Iesu Keriso i o tatou olaga.

Ua tuuina mai e lo tatou Tama o i le Lagi ia i tatou ni meafaigaluega e fesoasoani ia i tatou ina ia o mai ia Keriso ma faaoga le faatuatua i Lana Togiola. Afai ae avea ia meafaigaluega ma ni mausa autu, o le a latou saunia se auala sili ona faigofie e saili ai le filemu i taimi o luitau o le olaga faaletino. O le asō ua ou filifili ai e talanoa atu i meafaigaluega nei e fa. A ou talanoa atu, mafaufau e iloilo lou faaoga ina patino o meafaigaluega taitasi, ona saili lea o le taitaiga a le Alii e fuafua ai pe mafai faapefea ona e faaogaina lelei atu ia meafaigaluega taitasi.

Tatalo

O le meafaigaluega muamua o le tatalo. Filifili e talanoa soo ma lou Tama o i le Lagi. Fai se taimi i aso uma e faasoa atu ai ou manatu ma lagona ia te Ia. Tau atu ia te Ia mea uma o loo e atugalua ai. E naunau o Ia i mea e sili ona taua faapea foi ma vaega masani o lou olaga. Faasoa atu ia te Ia ou lagona uma ma aafiaga.

Talu ai Na te faamamaluina lou faitalia, o le a le faamallosia ai lava oe e le Tama o i le Lagi e te tatalo atu ia te Ia. Ae a e faaogaina lena faitalia ma faaafiafia o Ia i vaega uma o lou olaga i aso taitasi, o le a amata ona tumu lou loto i le filemu, filemu faafiafiaina. O lena filemu o le a taulai atu ai i au tauiviga mai se vaaiga e faavavau. O le a fesoasoani ia te oe e pulea ai na luitau mai se vaaiga e faavavau.

Matua, fesoasoani e puipui malu a outou fanau e ala i le faaauppegaina o i latou i le taeao ma le po i le mana o le tatalo faaleaiga. O loo osofaia pea le fanau i aso uma i mea leaga o le tuinanau, manaolasi, faamaualuga, ma le anoanoai o isi amioga ua tumu i le agasala. Puipui a outou fanau mai faatosinaga o aso uma a le lalolagi e ala i le faamalolosia o i latou i faamanuiaga mamana ia e maua mai i tatalo faaleaiga. O tatalo faaleaiga e tatau ona avea o se faamuamua e le fetuunaia i o outou olaga i aso uma.

Suesue i Tusitusiga Paia

O le meafaigaluega lona lua o le suesue i afioga a le Atua i tusitusiga paia ma upu a perofeta soifua. Tatou te talanoa atu i le Atua e ala i le tatalo. E masani lava ona Ia toe fesootai mai ia i tatou e ala i Ana afioga tusitusia.

Ina ia iloina pe faape'i le faalogoina ma le lagonaina o le siufofoga o le Lagi, faitau i Ana afioga, suesue i tusitusiga paia, ma mafaufau loloto i ai.⁵ Fai ia avea i latou ma se vaega taua o lou olaga i aso uma. Afai e te manao i lau fanau ia iloa, malamalama, ma faatino ai uunaiga a le Agaga, e tatau ona e suesue i tusitusiga paia faatasi ma i latou.

Aua nei gauai atu i pepelo a Satani faapea e leai sou taimi e suesue ai i tusitusiga paia. Filifili e faaalu se taimi e suesue ai. O le taumamafa i afioga a le Atua i aso taitasi e sili atu le taua nai lo le moe, a'oga, faigaluega, ata o le tv, taaloga vitio, po o faasalalau faagafesootai. Atonu e manaomia ona e toe faatulagaina au mea e faamuamua ia maua ai se taimi mo le suesueina o le afioga a le atua. Afai o le tulaga lea, ia fai loa!

E anoanoai folafolaga faaperofeta i faamanuiaga o le suesue i tusitusiga paia i aso uma.⁶

Ou te faaopoopo atu lau molimau i lenei folafolaga: afai e te tuuto atu lou lava taimi faapea ma lou aiga i aso uma, e suesue ai le afioga a le Atua, o le a i ai le filemu i lou olaga. O lena filemu e le sau mai le lalolagi i fafo. O le a sau mai totonu o lou fale, mai totonu o lou aiga, mai totonu o lou

lava loto. O le a avea o se meaalofo a le Agaga. O le a susulu atu mai ia te oe e faatosina ai isi i le lalolagi o siomiaina oe. O le a e faia se mea matua taua lava e faaopoopo atu i le filemu faateleina i le lalolagi.

Ou te le folafola atu o le a muta le i ai o luitau i lou olaga. Manatua a o i ai Atamu ma Eva i le faatoaga, sa la saoloto mai luitau, ae sa le mafai ona tofo i le fiafia, olioli, ma le filemu.⁷ O luitau o se vaega taua o le olaga faaletino. O le suesue soo i tusitusiga paia i aso uma, o le a e maua ai le filemu i fesouaiga o siomiaina oe ma le malosi e tetee atu ai i faasoosoga. O le a e atiaeina le faatuatua malosi i le alofatunua o le Atua ma iloa e ala atu i le Togiola a Iesu Keriso o le a lelei ai mea uma e tusa ai ma le taimi a le Atua.

Afiafi Faaleaiga

A o e galue ai e faamallosia lou aiga ma atiae le filemu, ia manatua le meafaigaluega lona tolu lenei: afiafi faaleaiga i vaiaso uma. Ia faaeteete e aua ne'i faia a outou afiafi faaleaiga o se mea e faatoa fai pe a le pisi le aso. Fuafua lelei o le po o le Aso Gafua o le a i ai faatasi lou aiga i le fale mo le

afiafi. Aua nei faatagaina manaoga o galuega, taaloga, gaoioiga faaopoopo, meaaoga, po o soo se isi lava mea ia sili atu le taua nai lo le taimi e te faaluina e faatasi ai i le fale ma lou aiga.

O le faatulagaga o lou afiafi e le taua tele e pei o le taimi e faaluina ai. E tatau ona aoao atu le talalelei i le tulaga aloaia ma le faasamasamanoa. Fai ia avea o se aafiaga anoa mo tagata taitasi o le aiga. O le afiafi faaleaiga o se taimi taua lea e molimau atu ai i se siosiomaga saogalemu; e aoao ai tomai faafaiaoga, fuafuaina ma le faatulagaga o mea; e faamalolosa ai sootaga faaleaiga; e atiae ai tu masani faaleaiga; e talanoa ai le tasi i le isi; ma le mea sili ona taua, ia maua ai se taimi matagofie e faatasitasi ai!

I le konafesi ia Aperila ua tea, sa tau-tino malosi mai ai Sister Linda S. Reeves faapea: "E tatau ona ou molimau atu i faamanuiaga o le suesue i tusitusiga paia i aso uma, ma tatalo, ma afiafi faaleaiga faalevaiaso. O faatinoga tonu ia e fesoasoani i le aveesea o le popole, ma tuu mai ai le taitaiga i o tatou olaga, ma faaopoopo atu se puipuiga i o tatou aiga."⁸ O Sister Reeves o se tamaitai atamai tele. Ou te uunaia malosi outou

ina ia maua sa oe lava molimau e uiga i nei mausa taua e tolu.

Auai i le Malumalu

O le meafaigaluega lona fa, o le o i le malumalu. Ua tatou iloa uma lava e leai se isi nofoaga sili ona filemu i lenei lalolagi nai lo totonu o malumalu o le Atua. Afai e leai sau pepa faataga o le malumalu, ia agavaa nei e mauaina. Afai e maua sau pepa faataga, ia faaoga soo.⁹ Faatulaga se taimi masani e te alu ai i le malumalu. Aua ne'i faatagaina se tasi po o soo se mea e taofia oe mai lou i ai iina.

A o e i ai i le malumalu, faalogo i upu o sauniga, mafaufau loloto i ai, tatalo e uiga i ai, ma saili ia malamalama i o latou uiga. O le malumalu o se tasi o nofoaga silisili e malamalama ai i le mana o le Togiola a Iesu Keriso. Saili mo Ia iina. Manatua e anoanoai isi faamanuiaga e oo mai i le tuuina atu o igoa o lou lava aiga i le malumalu.

O nei meafaigaluega e fa o ni mausa taua ia mo le faamallosia o lou olaga i le mana o le Togiola a Iesu Keriso. Manatua o lo tatou Faaola o le Alii o le Filemu. O le filemu i lenei olaga faaletino e sau mai Lana taulaga togiola. Pe a tatou tatalo e le aunoa i le taeao ma le po, suesue a tatou tusitusiga paia i aso uma, fai afiafi faaleaiga faalevaiaso, ma auai soo i le malumalu, o loo tatou tali atu ma le naunautai i Lana valaaulia ia "o mai ia te Ia." O le tele lava o lo tatou atiaeina o nei mausa, o le faatele foi lea ona naunau Satani e faatiga i tatou, ae o le faaititia lena o lona tomai e faia ai. E ala i le faaogaina o nei meafaigaluega, tatou te faaoga ai lo tatou faitalia e talia ai meaalofo atoatoa o Lana taulaga togiola.

Ou te le o fautua atu o le a mouese atu ia faigata uma o le olaga pe a outou faia nei mea. Na tatou o mai tonu lava

Cuauhtémoc, Mekisiko

i le olaga faaletino ina ia tuputupu ae mai tofotofoga ma faaososoga. E fesoasoani luitau ia i tatou ia avea ai e faapei o lo tatou Tama o i le Lagi, ma o le Togiola a Iesu Keriso ua mafai ai ona tatou onosaia nei luitau.¹⁰ Ou te moli-mau atu pe a tatou o mai ma le nautaitai ia te Ia, o le a mafai ona tatou onosaia faaososoga uma, lototiga uma, luitau uma e fetaiia ma i tatou, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai Mose 5:11.
2. Tagai Mose 4–5.
3. Tagai Aperaamo 3:25.
4. 2 Nifae 2:11.
5. Tagai Mataupu Faavae ma Feagaiga 18:36; tagai foi fuaiupu 34–35.
6. O nisi faaitaiga e aofia ai:
Sa saunoa mai Peresitene Thomas S. Monson: “A o tatou faitau ma mafaufau loloto i tusitusiga paia, o le a tatou lagonaina ia musumusuga malu o le Agaga i o tatou agaga. E mafai ona tatou maua ai ni tali i a tatou fesili. Tatou te iloa ai faamanuiaga e oo mai e ala i le tausiaina o poloaiga a le Atua. Tatou te maua ai se molimau maumaututu e uiga i lo tatou Tama Faalelagi ma lo tatou Faaola, o Iesu Keriso, faapea ai ma lo La alolofa mo i tatou. Pe a tuufaatasia ia suesuega i tusitusiga paia ma a tatou tatalo, o le a mafai ai ona tatou iloa ma le mautinoa e moni le talalelei a Iesu Keriso. . . . A tatou manatuaina le tatalo ma faaalu se taimi e faitau ai tusitusiga paia, o le a matua faamanuiaina atili o tatou olaga ma o le a faamamaina a tatou avega” (“E Le Tuua Lava Na O i Tatou,” *Liahona*, Nov. 2013, 122).

Sa saunoa Peresitene Gordon B. Hinckley: “Ou te folafola atu ia te outou e aunoa ma le faatuai, afai o le a tausia e outou taitoatasi lenei polokalama faigofie, e tusa lava pe ua faafia ona e faitauina le Tusi a Mamona, ae o le a oo mai i totonu o outou olaga ma totonu o o outou aiga se fuafaataau faapoopo o le Agaga o le Alii, o se folafolaga mausali ina ia savavali i le ususitai i Ana poloaiga, ma se molimau malosi atu e uiga i le moni o le ai o le Alo o le Atua” (“O Se Molimau Moni ma Faamaoni,” *Liahona*, Aok. 2005, 6).

Sa saunoa Peresitene Howard W. Hunter: “E matua faamanuiaina aiga pe a aumai e tama ma tina atamamai a latou fanau ma faitau faatasi ma i latou mai itulau o potutusi o tusitusiga paia, ona talanoaina saoloto lea o tala ma manatu matagofie e tusa ma le malamalama o tagata uma. O

talavou ma tamaiti laiti e tele lava ina i ai ni malamalamaaga ofofoga ma e fiafia i tusi faalelotu” (“Reading the Scriptures,” *Ensign*, Nov. 1979, 64).

Na saunoa Peresitene Ezra Taft Benson: “Ua masani ona tatou faaalu le tele o le malosi e taumafai ia faateleina le faia o gaioiga i a tatou siteki. Ua tatou galulue maelega ia alu i luga le pasene o i latou e auai i sauniga faamanatuga. Ua tatou galulue ia maua se pasene maua e o o tatou alii talavou e o i ni misiona. Ua tatou taumafai ia toatele le numera o i latou e faaipoi i le malumalu. O ni taumafaiga lelei uma lava ia taumafaiga ma taua i le tuputupu ae o le malo o le Atua. Peitai, afai e faatofuina e le aunoa e tagata taitoatasi i latou ma o latou lava aiga i tusitusiga paia, ma faia soo, o le a tupu fua lava ona oo mai isi mea. O le a faateleina molimau. O le a faamallosia tautinoga. O le a faamallosia i aiga. O le a maua faaaliga patino” (“O Le Mana o le Afoga,” *Liahona*, Iulai 1986, 71).

Sa tautino mai e Peresitene Spencer W. Kimball: “Ua ou iloina a ou manatu faatalale i le ma fesoataiga ma le e paia, ma a oo ina foliga mai e le o faafofoga mai le Atua ma leai se siufofuga paia o fetalai mai, o lona uiga ua ou matua mamao, mamao ese lava. Afai ou te faatofuina au lava i tusitusiga paia, ona vaapiapi ai lea o le va ma toe foi mai le faaleagaga. E faateleina ai lo’u alofa ia i latou e tatau ona ou alofa i ai ma lo’u lotu atoa ma le mafaufau atoa ma le malosi atoa, ma o le faateleina o lo’u alofa ia i latou, e faigofie ai ona ou tumau i a latou apoapoiga” (*Aoaoga a Peresitene o le Ekalesia: Spencer W. Kimball* [2006], 77–78).

Sa saunoa Peresitene Marion G. Romney: “Ou te lagona afai, e faitauina e matua i totonu o tatou aiga le Tusi a Mamona ma le agaga tatalo ma ia faia soo, pe na o i laua pe faatasi ma le fanau, o le a oo mai le agaga o lena tusi sili e amata faatumulia ai o tatou fale ma i latou uma o e o nonofo ai i totonu. O le a faateleina le agaga o le migao, o le a tuputupu ae le fefaaloaloai ma le popole o le tasi i le isi. O le a aluese le agaga o le finau. O le a fautuaina e matua a latou fanau i le alofa ma le potu sili. O le a sili ona tali atu ma gauai atu le fanau i fautuaga a o latou matua. O le a faateleina le amiotonu. O le a faateleina le faatuatua, faamoemoe,

ma le alofa—le alofa mama o Keriso—i o tatou aiga ma olaga, ma aumaia ai filemu, olioli, ma le fiafia” (“The Book of Mormon,” *Ensign*, May 1980, 67).

Na saunoa Peresitene Boyd K. Packer: “O mataupu autu moni, ua malamalama i ai, e suia ai uiga ma amioga. O le suesuega o mataupu autu o le talalelei o le a vave ona faaleleia ai le amio nai lo se suesuega o le amio lea o le a faaleleia ai le amio” (“Aua le Fefe,” *Liahona*, Me 2004, 79).

Sa saunoa Elder David A. Bednar: “O tatalo faaleaiga taitasi, o mataupu taitasi o suesuega o tusitusiga paia, ma afafi faaleaiga taitasi e tofu ma se tosi po o se aafiaga i o tatou agaga. E le mafai ona foliga faatosinaloto tele pe manatua pea se tasi mea i le isi. Ae pei lava ona paleni ia tosi lanu samasama ma le lanu auro ma maua mai ai se faiva alofilima matagofie naua, o le mea la lea, o lo tatou faia pea e le aunoa o nai mea iti faigofie, e mafai ona tulai mai ai taunuuga faaleagaga maoae” (“Ia Matua Maelega ma Mataufau i le Aiga,” *Liahona*, Nov. 2009, 19–20).

7. Tagai 2 Nifae 2:13.
8. Linda S. Reeves, “Puipuiga mai Ponokalafi —o se Aiga e Taulai Atu ia Keriso,” *Liahona*, Me 2014, 16–17.
9. Na saunoa Peresitene Howard W. Hunter: “I le agaga lena, ou te valaau atu ai i le Au Paia o Aso e Gata Ai ia tepa taulai i le malumalu o le Alii o se faatusa tele lea o lo outou auai i lana Ekalesia. O le moomooga sili lava o lo’u lotu, ia agavaa tagata uma o le Ekalesia e ulu atu i le malumalu. O le a fiafia le Alii pe a agavaa tagata matutua uma o le Ekalesia—ma tauaveina—se pepa faataga o le malumalu. O mea e ao ina tatou faia tatou te agavaa ai mo se pepa faataga o le malumalu, o mea moni lava ia e mautinoa ai le fiafia o le tagata lava ia ma aiga. Ia avea i tatou ma tagata-auai i le malumalu. Ulu soo atu i le malumalu e tusa ma avanoa e te maua. Ia tautau se ata o le malumalu i o outou fale e mafai ona vaai i ai a outou fanau. A’oa’o atu ia i latou faamoemoe o le maota o le Alii. Faatonu i latou e faafua mai lo latou laiti e ulu atu i ai ma ia agavaa tumau mo lena faamanuiaga” (“O Mea Silisili Ese Lava ma le Aoga,” *Liahona*, Nov. 1994, 9).
10. Tagai 2 Nifae 2:2.

Saunia e Elder Carlos A. Godoy
○ Le Fitugafulu

○ Loo I Ai se Fuafuaga a le Alii mo i Tatou!

Afai e faaauau pea ona tatou ola e pei ona tatou ola ai, mata o le a faataunuuina faamanuiaga ua folafolaina?

○ se faamanuiaga le avea ma se vaega o lenei taimi maoae faasolopito lea ua mafai ai e failauga o le konafesi aoao ona lauga atu i a latou lava gagana. O le taimi mulimuli na ou lauga ai, sa ou popole i la'u tautala faaPeretania. O le taimi lenei, ou te popole e uiga i le saosasoa o lau tautala faaPotukale—ia aua ne'i vave atu le tautala nai lo tusiga i luga o le lau.

Ua tatou oo uma pe o le a oo i ni taimi o faaiuga taua i o tatou olaga. Pe tatau ona ou tuliloaina le galuega lea po o le galuega le la? Pe tatau ea ona ou auuina atu i se misiona? O le tagata sa'o ea lenei ou te faaiipoipo i ai?

O nisi taimi o suiga laiti i le ala o o tatou olaga e mafai ona i ai taunuuga taua i le lumanai. Ua saunoa mai Pere-sitene Dieter F. Uchtdorf: "I le gaso-loga o tausaga i le auuina ai i le Alii . . . , ua ou aooina ai le eseese i le va o le fiafia ma le faanoanoa i tagata taitoatasi, ulugalii faaiipoipo, ma aiga e masani lava ona mafua i sina sese i ni nai tikeri lava" ("Na o Ni Nai Tikeri Lava," *Liahona*, Me 2008, 58).

E faapefea ona tatou aloese mai nei mea sese laiti pe a fuafua i ai?

O le a ou faaogaina se aafiaga patino e faamatala ai la'u savali.

I le faaiuga o le vaitau 1980, sa nonofo ai lo matou aiga, o ma'ua ma lou toalua, o Mônica, ma le toalua o le ma fanau e toafa i São Paulo, Pasila, sa ou faigaluega ai mo se kamupani lelei, na maea la'u aoga i le iunivesite, ma sa lei leva ona faamalolo mai a'u o se epikopo i la matou uarota. Sa lelei le olaga, ma o mea uma na foliga mai na tulaga lelei e pei ona tatau ai—seia oo i se tasi aso ina ua sau se uo ua leva e asiasi mai.

I le faaiuga o lana asiasiga, na ia faia ai se faamatalaga ma fai mai se fesili na le mautonu ai ou talitonuga. Sa ia fai mai, "Carlos, e foliga mai o loo sologa lelei mea uma mo oe, lou aiga, lau galuega, ma lau auuina i le Ekalesia, ae—" ona sau lea o le fesili, "afai e faaauau pea ona e soifua e pei ona e soifua ai, mata e faataunuuina faamanuiaga na folafola atu i lou faamanuiaga faapeteriaka?"

Ou te le'i mafaufau lava i lo'u faamanuiaga faapeteriaka i le ala lenei. Sa ou faitauina mai lea taimi i lea taimi ae sa aunoa ma se faamoemoe e tulimatai atu i faamanuiaga ua folafolaina mai i le lumanai ma le iloiloaina o le auala o loo ou ola ai i le taimi nei.

I le mavae ai o lana asiasiga, sa ou mafaufau i lo'u faamanuiaga faapeteriaka, ma tuufesili, "Afai e faaauau pea ona matou ola e pei ona matou ola ai, mata o le a faataunuuina faamanuiaga ua folafola mai?" Ina ua mavae ni mafaufauga loloto, sa ou lagona e tatau ona faia ni suiga, aemaise lava i la'u aoga ma le galuega.

Sa le'i avea o se faaiuga i le va o le mea na sa'o ma sese, ae i le va o le mea na lelei ma mea na lelei atu, e pei ona sa aoao mai ai e Elder Dallin H. Oaks: "A o tatou manatunatu i filifiliga eseese, e tatau ona tatou manatua e le lava le na ona lelei o se mea. O isi filifiliga e lelei tele, ae o isi e silisili ona lelei" ("Lelei, Lelei Tele, Lelei Silisili," *Liahona*, Nov. 2007, 104–5).

E mafai faapefea la ona tatou mautinoa ua tatou faia le faaiuga silisili ona lelei?

O nisi nei o mataupu faavae na ou aooina.

Mataupu Faavae Muamua: E Manaomia ona Tatou Mafaufau i a Tatou Filifiliga faatasi ai ma le Taunuuga i le Mafaufau

O le faia o faaiuga ia e mafai ona i ai se aafiaga i o tatou olaga ma olaga

o e tatou te alolofa i ai e aunoa ma le mauaina o se vaaiga mamao lautele o o latou taunuuga e mafai ona aumaia ai nisi o tulaga lamatia. Peitai, a tatou manatunatu i taunuuga e mafai ona oo i ai nei faaiuga i le lumanai, e mafai ona manino atili la tatou vaai i le ala silisili ona lelei e ui ai i le taimi nei.

O le malamalama po o ai i tatou, aisea ua tatou i ai iinei, ma le mea ua faamoemoe e le Alii mai ia i tatou i lenei olaga o le a fesoasoani tatou te maua ai se vaaiga mamao lautele tatou te manaomiaina.

E mafai ona tatou maua ni faaitaiga i totonu o tusitusiga paia e uiga i le mauaina o se vaaiga mamao lautele lea na aumaia ai se faamaninoga e tusa ai ma le auala e ui ai.

Na talanoa faafesagai Mose ma le Alii, ma aoao e uiga i le ata o le faaolataga, ma o lea na sili atu ai lona malamalama i lana matafaioi o le avea ma perofeta o le faapotopotoina o Isaraelu.

“Ma sa fetalai mai le Atua ia Mose, ua fai mai: Faauta, o A’u o le Alii le Atua Malosi Aoao. . . .

“ . . . Ma o le a Ou faali atu ia te oe galuega a o’u lima. . . .

“Ma ua ia te au se galuega mo oe, Mose e, lo’u atalii” (Mose 1:3–4, 6).

Faatasi ai ma lenei malamalamaaga, na mafai ai e Mose ona onosaia le tele o tausaga o puapuuga i le toafa ma le toe taitai atu o Isaraelu i lona aiga.

O Liae, le perofeta o le Tusi a Mamona, na faia se miti, ma i lana miti na ia aoao ai i lana misiona e taitai lona aiga i se nuu folafolaina.

“Ma sa oo ina poloaiina e le Alii lo’u tama, i se miti lava, e tatau ia te ia ona ave lona aiga ma o ese atu i le vao.

“ . . . Ma sa tuu e ia lona fale, ma le fanua o lona tofi, ma ana auro, ma ana ario, ma ana mea taua” (1 Nifae 2:2, 4).

Na tumau ma le faamaoni Liae i lenei miti e ui lava i le faigata o femalagaiga ma le tuua o se olaga sologa lelei i Ierusalem.

O le Perofeta o Iosefa Samita o se tasi o faaitaiga sili. E ala i le tele o faaaliga, e amata i le Muai Faaaliga, na mafai ona ia faamaeaina lana misiona o le toefuataina o mea uma (tagai Iosefa Samita—Talafaasolopito 1:1–26).

Ae a tatou? O le a le mea ua faamoemoeina e le Alii mai ia i tatou taitoatasi?

E le manaomia ona tatou vaai i se agelu ina ia maua ai le malamalama. Ua ia i tatou tusitusiga paia, malumalu, o perofeta soifua, o tatou faamanuiaga faapeteriaka, o taitai musuia, ma le mea aupito i taua, o le aia e maua ai faaaliga faaletagata lava ia e taiala ai a tatou faaiuga.

Mataupu Faavae Lona Lua: E Manaomia Ona Tatou Saunia Mo Luitau O Le A Oo Mai

O auala sili ona lelei i le olaga e seasea lava o ni auala sili ona faigofie. E masani lava, o le faafeagai tonu lava. E mafai ona tatou tagai i faaitaiga a perofeta ia faatoa uma ona ou taua.

O Mose, Liae, ma Iosefa Samita sa lei mauaina ni malaga faigofie e ui lava i le faia o faaiuga sa’o.

Pe o tatou naunau ea e totogi le tau mo a tatou faaiuga? Pe o tatou saunia ea e tuua o tatou tulaga toafinalie ia ausia ai se nofoaga sili atu?

I le toe ta’ua ai o le aafiaga o lo’u faamanuiaga faapeteriaka, na ou

faia ai le faaiuga i lena taimi e tatau ona ou saili se isi aoaoga faaopoopo ma talosaga mo se sikolasipi mai se iunivesite i Amerika. Afai e filifilia a'u, o le a tatau ona ou tuua lau galuega, faatau atu a matou mea uma, ma malaga mai e aumau i le Iunaite Setete o se tagata aoga faasikolasipi mo le lua tausaga.

O suega Igilisi ma suega ulufale na avea ma luitau muamua e ao ona faatoilaloina. Na alu ai tausaga uumi e tolu o sauniuniga, sa tele ni "leai," ma ni nai, "atonu lava" a o lei taliaina au i se iunivesite. Ou te manatua pea le telefoni sa ou mauaina i le faaiuga o le tausaga lona tolu mai le tagata e nafa ma sikolasipi.

Na ia faapea mai, "Carlos, e i ai sa'u tala fiafia ma se tala le lelei mo oe. O le tala fiafia, o oe o se tasi o sui tauva e toatolu mulimuli ua filifilia i lena tausaga." Sa na o le tasi le avanoa i lena taimi. "O le tala le lelei, o le toalua o isi sui tauva o atalii a ni tagata taua (VIP), ona sosoo ai lea ma oe."

Na vave ona ou tali atu, "Ae o a'u . . . o a'u o se atalii o le Atua."

Ma le fiafia tele, sa le i fuafuaina i pasene faalelalolagi, ma na taliaina ai au i lena tausaga, i le 1992.

O i tatou o fanau a le Atua Silisili Ese. O Ia o lo tatou Tama, e alofa o Ia ia i tatou, ma o loo i ai Sana fuafuaga mo i tatou. Tatou te le o i ai iinei i lenei olaga ia tau na ona faamaumau o tatou taimi, ia matutua, ma maliliu. E finagalo le Atua ia tatou tuputupu a'e ma ausia o tatou gafatia.

I le saunoaga a Peresitene Thomas S. Monson: "O outou taitoatasi, nofofua pe ua faaipoipo, po o le a lava le matua, ua i ai le avanoa e aoao ma tuputupu ae ai. Ia faalatele lou iloa faaleatamai ma faaleagaga, i le tulaga atoatoa o lou gafatia faalelagi" ("O Le Malosiaga Maoae o le Aualofa," *Liahona*, Ian. 1998, 114).

Mataupu Faavae Lona Tolu: E Manaomia ona Tatou Faasoa Atu Lenei Vaaiga Mamao i Tagata Tatou Te Alolofa I Ai

Na faia e Liae le tele o taumafaiga e fesoasoani ai ia Lamana ma Lemuelu ia malamalama i le taua o suiga na latou faia. O le mea moni i lo laua lē opogiina o le miti a lo la tama na mafua ai ona la muimui i le taimi o le faigamalaga. O Nifae, i le isi itu, na saili atu i le Alii ina ia vaai i mea na vaaia e lona tama.

"Ma sa oo ina ua uma ona faalogo atu o a'u o Nifae, i upu uma a lo'u

tama, e uiga i mea sa vaai i ai o ia i se faaaliga vaaia, . . . o a'u . . . sa ou manao foi ia mafai ona vaai, ma faalogo, ma iloa e uiga i ia mea, i le mana o le Agaga Paia" (1 Nifae 10:17).

Faatasi ai ma lenei faaaliga, sa le gata ina mafai e Nifae ona faatoilalo ia luitau o le malaga ae na taitai foi lona aiga ina ua manaomia.

Pe a tatou filifili e ui i se auala faapitoa, o le a aafia ai tagata tatou te alolofa i ai, ma e oo lava i nisi o le a tatou aafia atu ai i taunuuga o lea filifiliga. I le tulaga moni, e tatau ona latou vaaia mea tatou te vaaia ma tausoa faatasi o tatou talitonuga. E le o taimi uma e tupu ai lenei mea, ae a tupu, o le a sili atu ona faigofie le malaga.

I le aafiaga patino ua ou faapupula atu, sa ou manaomia ai le lagolago a lo'u toalua. Na laila lava le ma fanau ma na le tele se tala e fai mai, ae sa taua le lagolago a lo'u toalua. Ou te manatua i le taimi muamua, na ma manaomia ai ma Mônica le talanoaina ma le toto'a o suiga i fuafuaga seia oo ina ia lagonaina le mafanafana ma le tuuto. O lenei miti na tausoa faatasi na le gata ina mafua ai ona ia lagolagoina le suiga ae ina ia avea foi ma se vaega taua i lona tulaga manuia.

Ou te iloa o loo i ai se fuafuaga a le Alii mo i tatou. Na te silafia i tatou. Na te silafia le mea e silisili ona lelei mo i tatou. E le faapea ua sologa lelei ni mea ona lē tatau ai lea ona iloilo mai lea taimi i lea taimi pe le'o i ai se isi mea e sili atu. Afai e faaauau pea ona tatou ola e pei ona tatou ola ai, mata o le a faataunuuna faamanuiaga ua folafolaina?

O loo soifua le Atua. O Ia o lo tatou Tama. O loo soifua le Faaola o Iesu Keriso, ma ou te iloa e ala i Lana tau-laga togiola e mafai ai ona tatou maua le malosi e faatoilalo ai o tatou luitau i aso uma. I le suafa o Iesu Keriso, amene. ■

Saunia e Elder Allan F. Packer

○ Le Fitugafulu

○ Le Tusi

O le galuega o talafaasolopito o aiga ma malumalu e tatau ona avea ma se vaega masani o la tatou tapuaiga patino.

A o avea au ma se Sikauti talavou e 12 tausaga, sa ou mauaina se meaalofa o se meafaigaluega faaleSikauti sa ou manao lava i ai. O se tamai toi ma sona ufi pa'u mamoe mamafa! O le isi tolauapiga, sa matou taunuu ua pogisa, susu ma maalilili mai le mamafa o le kiona i le ala. Pau lava le mea sa i lou mafaufau o le faia o se afi tele o le tolauapiga. Sa ou alu i lena lava taimi ma tata se laau sa pa'ū i lalo i la'u toi fou. A o ou tataina le laau, sa ou ita ona e foliga mai e le lelei tele i le taina o le laau. I lou ita tele, sa ou matua taina ai ma le malosi. Sa ou toe foi, ma le le fiafia, i le tolauapiga ma ni nai fasi fafie. O le malamalama o le afi a se isi tagata, sa ou

iloa ai le faafitauli. Ou te lei aveesea le ufi o le toi. Ae ou te tau atu, sa matua tipitipi ninii le ufi. O le lesona: sa aveesea mai lou mafaufau isi mea taua.

A o tatou galulue e agai atu i le faaeaga, e tatau ona tatou galulue i tulaga manaomia uma ae aua nei faatosina-ina i le taulai atu i se tulaga manaomia e tasi pe lua po o nisi mea e le fesootai. O le sailia o le malo o le Atua e taitai atu ai i le olioli ma le fiafia.¹ Afai e manaomia, e tatau ona tatou loto ina ia *sui*. O faasa'oga laiti fai soo e itiiti le tiga ma le faalavelave nai lo faasa'oga tetele i o tatou olaga.

E lei leva atu, sa ma malaga ai ma Sister Packer i le tele o atunuu ese. Sa saunia a ma tusifolau ma isi pepa

malaga. Sa fai a ma tui, suesuega faafomai, visa, ma oomi faailoga i tusifolau. Ina ua ma taunuu, sa suesueina a ma pepa malaga, ma ina ua ausia mea manaomia uma, sa faataga i maua e ulufale atu.

O le agavaa mo le faaeaga e pei lava o le ulufale atu i se isi atunuu. E tatau ona tatou mauaina taitoatasi a tatou tusifolau faaleagaga. Tatou te le faatulagaina mea e manaomia, ae, e tatau ona tatou ausiaina mea uma. O le ata o le faaolataga o loo i ai uma aoaoga faavae, tulafono, poloaiga, ma sauniga e manaomia e tagata *uma* e agavaa ai mo le faaeaga.² Ona mafai lea "e ala i le Togiola a Keriso, . . . ona faaolaina tagata uma."³ E fesoasoani le Ekalesia ae e le mafai ona faia mo i tatou. O le agavaa mo le faaeaga e avea ma o se sini o le olaga atoa.

Sa faatulagaina e Keriso Lana Ekalesia e fesoasoani ia i tatou. Ua Ia valaauina ni tamalii e toa 15 ua tatou lagolagoina o ni perofeta, tagata vaai, ma talifaaaliga e taitai le Ekalesia ma ia aoao atu tagata. O le Au Peresitene Sili⁴ ma le Korama a Aposetolo e Toasefululua⁵ e tutusa lava le mana ma le pule,⁶ faatasi ai ma le Aposetolo sinia ua tofia o se Peresitene o le Ekalesia. Ua valaauina Fitugafulu e lagolagosua.⁷ E lei faatulagaina e taitai ni mea e manaomia mo le faaeaga. O le Atua na faia! O nei taitai ua valaauina e aoao atu, faamalamalama atu, apoapoai atu, ma e oo lava i le *lapatai* atu ina ia tatou tumau ai i le ala.⁸

E pei ona faamalamalama mai i le tusitaulima o le Ekalesia: "I le faataunuuina o lona faamoemoega e fesoasoani i tagata taitoatasi ma aiga ia agavaa mo le faaeaga, e taulai atu le Ekalesia i tiutetauave ua tofia mai le lagi. O nei tiutetauave e aofia ai le fesoasoani i tagata o le ekalesia ia ola i le talalelei a Iesu Keriso, faapopotoina o Isaraelu e ala i le galuega

faafaifeautalai, tausiga o e matitiva ma e le tagolima, ma faataunuuna le faaolataga o e ua maliliu e ala i le fausiaina o malumalu ma le faatinoina o sauniga sui mo i latou.”⁹ O nei taulaiga e fa atoa ai ma isi tulafono, poloaiga, ma sauniga uma e manaomia ma e le faia i ai se filifiliga. O le Togiola a Iesu Keriso ma le faia o nei mea taitasi, o loo tatou faaopoopo ai ia faailoga manaomia i o tatou tusifolau faaleagaga.

I le faagasologa o lenei konafesi ua aoaoina ai i tatou i suiga o le a fesoasoani ia i tatou uma ina ia saunia lelei ai.

O le aiga o le ogatotonu lea o le ata o le faaolataga ma atonu o le mafuaaga lea ua ta’ua ai o le “fuafuaga tele o le fiafia.”¹⁰ Sa saunoa Peresitene Boyd K. Packer, “O le taunuuga sili o gaoioiga uma i le Ekalesia o le mafai lea e se alii ma lana ava ma le la fanau ona maua le fiafia i le aiga.”¹¹

Sa saunoa mai Peresitene Spencer W. Kimball, “O lo tatou manuia, faaletagata lava ia ma i le avea ai o se Ekalesia, o le a matua faalagolago lea i le ala o loo tatou taulai atu ai ma le faamaoni i le ola ai i le talalelei i le aiga.”¹² O le galuega o malumalu ma talafaasolopito o aiga o se vaega o le ola ai i le talalelei i le aiga. E tatau ona sili atu ona avea ma se gaoioiga faaleaiga nai lo se gaoioiga faale-Ekalesia.

Ua i ai se faamamafa faafouina i le galuega o talafaasolopito o aiga ma le malumalu mai le Au Peresitene Sili ma le Korama a Aposetolo e

Toasefululua.¹³ O lou tali atu i lenei faamamafa o le a faateleina ai lou olioli ma le fiafia faaletagata lava ia ma faaleaiga.

Mai le Mataupu Faavae ma Feagaiga ua tatou faitau ai: “Ua oo mai lava le aso tele o le Alii. . . . O lea, ia tatou osi atu, o se ekalesia ma se nuu, ma se Au Paia o Aso e Gata Ai, se taulaga i le Alii i le amiotonu; ma ia tatou tuu atu i lona malumalu paia, . . . se tusi ua i ai talafaamaumau o o tatou tagata maliliu, lea o le a agavaa mo le talia atoatoa.”¹⁴

O lenei “tusi” o le a saunia e faaoga ai talafaamaumau o igoa ma sauniga o loo i ai i utuofaamatalaga o le FamilyTree a le Ekalesia.

O loo ou siakiina ma faaopoopo i ai ia talafaamaumau i lenei utuofaamatalaga ona ou te manao i igoa o tagata uma ou te alofa i ai ia i ai i le tusi. Ae a oe?

O loo ta’ua i le Mataupu Faavae ma Feagaiga vaega 128 faapea, “Ona o i tatou e aunoa ma [o tatou tuua] e le mafai ona faaatoatoaina; pe mafai foi ona faaatoatoaina i latou e aunoa ma i tatou.”¹⁵

O le talafaasolopito o aiga ua sili atu nai lo gafa, tulafono, igoa, aso, ma nofoaga. E sili atu nai lo le taulai atu i mea ua tuanai. O le talafaasolopito o aiga e aofia ai foi le taimi lenei a o tatou fatuina o tatou lava talafaasolopito. E aofia ai le lumanai a o tatou mamauina talafaasolopito o le lumanai e ala i o tatou tuua. O se

tina talavou, mo se faataitaiga, o loo faasoaina mai ana tala faaleaiga ma ata ma lana fanau o loo faia le galuega o talafaasolopito faaleaiga.

O le aai ma feinu i le faamanatuga, auai i sauniga, faitauina o tusitusiga paia, ma faia tatalo faaletagata lava ia, faia galuega o talafaasolopito o aiga ma le malumalu e tatau ona avea ma se vaega masani o la tatou tapuaiga faaletagata lava ia. O le tali atu o a tatou talavou ma isi i valaaulia faaperofeta e faagaetia ma ua faamaonia ai o lenei galuega e *mafai ma e tatau* ona faia e tagata *uma* i *soo se* vaitausaga.

E pei ona faamatalaina e Elder Quentin L. Cook, “Ua tatou maua [nei] le aoaoga faavae, o malumalu, ma tekinolosi.”¹⁶ Ua sili atu ona faigofie le faia o le galuega i le taimi nei ma ua faatapulaaina i le na o se fuainumera o tagata o e o loo avea lenei mea ma se faamuamua. O le galuega e alu ai pea le taimi ma osigataulaga, ae e mafai e *tagata uma* ona faia, ma ua faigofie atu pe a faatusatusa lea i ni nai tausaga ua mavae.

Ina ia fesoasoani i tagata, ua ao mai e le Ekalesia ni faamaumauga ma saunia ni meafaigaluega ina ia mafai ai ona faia le tele o le galuega i o tatou lava aiga po o fale o uarota faapea ma le malumalu. O le tele o faafitauli ua aveesea. *Po o a lava* ni ou lagona ma manatu sa i ai i le taimi ua tuanai, ua ese nei la!

Peitai, e i ai se faafitauli e tasi e le mafai e le Ekalesia ona aveesea. O le faatuai lea ona faia e se tagata o le galuega. Pau lava le mea e manaomia o se faaiuga ma se taumafaiga laitiiti. E le manaomia ai se taimi tele. Na o sina taimi laitiiti lava i se tulaga faifai pea o le a gaosia ai le fiafia i le galuega. Fai le faaiuga ina ia faia se laa, ia aoao ma talosaga atu i isi e fesoasoani mai ia te oe. O le a latou faia! O igoa e te

mauaina ma ave i le malumalu o le a ave ma faamaumauga mo “le tusi.”¹⁷

E oo lava i le faateleina naua o le auai o tagata, ua tatou iloina ua na o ni nai tagata o le Ekalesia o loo auai e le aunoa i le sailia ma le faia o sauniga o le malumalu mo o latou aiga.¹⁸ *O lenei tulaga e manaomia ai se suiga i mea tatou te faamuamuaina.* Au’a nei teenaina se suiga, ae ia talia! O suiga o se vaega ia o le ala sili o le fiafia.

E manaomia le faia o lenei galuega, e le mo le manuia o le Ekalesia ae mo o tatou tagata ua maliliu ma mo i tatou lava. E manaomia e i tatou ma o tatou tuua ua maliliu ni faailoga i o tatou tusifolau faaleagaga.

O le “tuufaatasia”¹⁹ o o tatou aiga i augatupulaga e tele ua na o malumalu e mafai ona faataunuu ai e ala i sauniga faamau. E faigofie lava ona laasaga: *na o le sue o se igoa ma ave i le malumalu.* O le a mafai ona e fesoasoani atu i isi e faia foi i le aluga o taimi.

Faatasi ai ma ni nai tuusaunoaga, e mafai e tagata uma—*tagata uma*—ona faia lenei mea!

O loo i ai ni faamanuiaga moni e fesootai ma lenei galuega. E toatele naua matua ma taitai o loo popole i tulaga o le lalolagi o i ai nei ma aafiaga i aiga ma le autalavou.

Sa folafola mai e Elder David A. Bednar: “Ou te valaau atu i tupulaga talavou o le Ekalesia ina ia aoao ma ia iloa le Agaga o Elia. . . . Ou te folafola atu [o le a] puipuia oe mai le uunaiga faateleina a le tiapolo. A outou auai i le faatinoga ma outou fiafia i lenei galuega paia, o le a malupuipuia outou i lo outou talavou ma i o outou olaga.”²⁰

Uso e ma tuafafine, ua oo mai le taimi e aveese ai le ufi o a tatou tamai toi ma o e galulue. E le tatau ona tatou maumaua o tatou faaeaga po o o tatou aiga mo mea e itiiti le taua.

O le galuega lenei a le Atua, ia faia e tagata o le ekalesia ma tagata le

lolotu, talavou ma matutua, tane ma fafine.

Ou te faamaea atu i le sii mai o le fuaiupu muamua o le viiga 324, ma suia le upu e tasi:

Tutulai mai, le [Au Paia] a le Atua! Lafoai mea e le aoga.

*Tuu atu le loto, mafauafau, malosi ma le agaga
Ia auauna atu i le Tupu o Tupu.*²¹

O Iesu Keriso o le Tupu! Ou te molimau atu ai ia te Ia i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai 2 Nifae 2:22–25; 9:18; Mosaea 2:41.
2. Tagai Taiala i Tusitusiga Paia, “Fuafuaga o le Togiolaina”; scriptures.lds.org.
3. Mataupu Faavae o le Faatuatua 1:3.
4. Tagai Mataupu Faavae ma Feagaiga 107:22.
5. Tagai Mataupu Faavae ma Feagaiga 107:23.
6. Tagai Mataupu Faavae ma Feagaiga 107:24.
7. Tagai Mataupu Faavae ma Feagaiga 107:25–26.
8. Tagai Taiala i Tusitusiga Paia, “Au Peresitene Sili,” “Aposetolo,” “Fitugafulu”; scriptures.lds.org.
9. *Tusitaulima 2: Taitaina o le Ekalesia* (2010), 2.2.
10. Alema 42:8.
11. Boyd K. Packer, “O Le Molimau,” *Liahona*, Me 2014, 95.
12. Spencer W. Kimball, “Living the Gospel in the Home,” *Ensign*, May 1978, 101.

13. Tagai Thomas S. Monson, “Faanatinatiina o le Galuega,” *Liahona*, Iuni 2014, 4–5; Henry B. Eyring, “O Le Folafolaga i Loto e Liliu Atu,” *Liahona*, Iulai 2014, 4–5; Russell M. Nelson, “It All Starts with Love” (video), [lds.org/prophets-and-apostles/unto-all-the-world/it-all-starts-with-love](https://www.lds.org/prophets-and-apostles/unto-all-the-world/it-all-starts-with-love); Russell M. Nelson, “Adding ‘Family’ to Family History Work” (video), [lds.org/prophets-and-apostles/unto-all-the-world/adding-family-to-family-history-work](https://www.lds.org/prophets-and-apostles/unto-all-the-world/adding-family-to-family-history-work); Russell M. Nelson, “O Tupulaga e Sosoo i le Alofa,” *Liahona*, Me 2010, 91–94; Richard G. Scott, “O Le Olioli i le Faaolaina o E Ua Maliliu,” *Liahona*, Nov. 2012, 93–95; Quentin L. Cook, “O A’a ma Lala,” *Liahona*, Me 2014, 44–48; David A. Bednar, “O Le A Liliu Atu Loto o Fanau i o Latou Tama,” *Liahona*, Nov. 2011, 24–27; Neil L. Andersen, “A Classroom of Faith, Hope, and Charity” (address to Church Educational System religious educators), [lds.org/broadcasts](https://www.lds.org/broadcasts); Neil L. Andersen, “Find Our Cousins!” (address at RootsTech Family History Conference, Feb. 8, 2014), [lds.org/prophets-and-apostles/unto-all-the-world/find-our-cousins](https://www.lds.org/prophets-and-apostles/unto-all-the-world/find-our-cousins).
14. Mataupu Faavae ma Feagaiga 128:24.
15. Mataupu Faavae ma Feagaiga 128:18.
16. Quentin L. Cook, *Liahona*, Me 2014, 47.
17. Mataupu Faavae ma Feagaiga 128:24.
18. Tagai Quentin L. Cook, *Liahona*, Me 2014, 47.
19. Mataupu Faavae ma Feagaiga 128:18.
20. David A. Bednar, “O Le A Liliu Atu Loto o Fanau i o Latou Tama,” *Liahona*, Nov. 2011, 26, 27.
21. “Rise Up, O Men of God,” *Hymns*, no. 324.

Saunia e Elder Hugo E. Martinez

○ Le Fitugafulu

○ A Tatou Galuega o le Auaunaga Patino

O le alofa ia Iesu Keriso e tatau ona avea ma o tatou taiala pe afai e tatau ona tatou mataala i manaoga o i latou e mafai ona tatou fesoasoani i ai i nisi auala.

Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, ua tuuina mai ia i tatou le avanoa ma le faamanuiaga patino e auauna atu ai. I le taimi atoa o avea ai au o se tagata o le ekalesia, ua ou auauna atu ai i le tele o auala. E pei o le faamatalaga a Brother Udine Falabella, le tama o Elder Enrique R. Falabella, e masani ona fai mai, “O lē auauna atu mo se mea, e lelei mo se mea; o lē auauna atu i le leai o se mea, e lelei mo le leai o se mea.” O upu nei e tatau ona tatou taofia i o tatou mafaufau ma o tatou loto.

Ao ou sailia le taitaiga i le taimi o lau auaunaga, sa ou maua ai le toafimalie i le manatuaina e taulai atu le Faaola i le tagata ma le aiga. O lona alofa ma le gauai alofa atu i le tagata ua aoao ai au Na te silafaina le taua tele o fanau taitasi a le Tama Faalelagi ma e taua mo i tatou le faamautinoaina o loo auauna atu ma faamalosi tagata taitasi i le talalelei a Iesu Keriso.

I tusitusiga paia ua tatou faitau ai:

“Ia manatua ua tele lava le taua o agaga i le silafaga a le Atua. . . .

“Ma afai e faapea lua te galulue i o oulua aso *uma* . . . ma aumai, *nao se agaga e toatasi* ia te a’u, e matua tele

lava lo oulua olioli faatasi ma ia i le malo o lo’u Tama!”¹

E taua tele agaga uma i le Atua, aua o i tatou o Ana fanau ma ua ia i tatou le gafatia e avea ai faapei o Ia.²

O le alofa ia Iesu Keriso e tatau ona avea ma o tatou taiala pe afai e tatau ona tatou mataala i manaoga o i latou e mafai ona tatou fesoasoani i ai i nisi

auala. O aoaoga a lo tatou Alii, o Iesu Keriso, ua faaali mai ia i tatou le ala. Ma o le auala lena na amata ai la tatou auaunaga patino: ia iloa manaoga, ona tausia lea o na manaoga. E pei ona saunoa mai Sister Linda K. Burton, peresitene aoao o le Aualofa, “Muumua matau, ona auauna atu ai lea.”³

O Peresitene Thomas S. Monson o se faataitaiga sili o lenei mataupu faavae. Ia Ianuari 2005, sa ia pulefaamalumu ai i se konafesi a taitai perisitua i Puerto Rico ae ona faataitaia le auala sa tuuina atu ai le auaunaga e le Faaola ma Ana auauna e ala i se auaunaga patino. I le faaiuga o lena fonotaga matagofie, sa amata faafeiloai ai e Peresitene Monson ia taitai perisitua uma sa auai. Sa faafuasei, ona ia matauina se tasi o i latou sa matamata mai i mea uma mai se mea mamao, sa tu ese mai na o ia.

Sa savali ese atu Peresitene Monson mai le vaega, e agai atu i lena uso, ma talanoa ia te ia. Faatasi ai ma ni lagona, sa tau atu e José R. Zayas ia te ia o se vavega lona agai atu ia te ia ma

o se tali i tatalo sa la faia ma lona toalua, o Yolanda, ao lei faia le sauniga. Sa ia tau atu ia Peresitene Monson sa tulaga faaletonu lona afafine ma sa ia te ia se tusi mai lona toalua sa ia manao e tuu atu ia Peresitene Monson. Sa tau atu e Brother Zayas i lona toalua e faigata talu ai o le a pisi tele Peresitene Monson. Sa faalogologo atu Peresitene Monson i le tala ma fesili atu mo le tusi, lea sa ia lauina lemu.

Ona ia tuuina lea i totonu o le taga o lona suti ma fai atu ia Brother Zayas o le a ia faataunuaina le la talosaga.

O lea auala, sa pai atu ai lo tatou Alii, o Iesu Keriso i lona aiga, e ala atu i Lana auauna. Ou te talitonu o afioga a le Faaola i le faataoto o le Samaria agalelei e faatatau ia i tatou: “Ina alu ia, ma ia e faapea ona fai.”⁴

I le aso 21 Setema, 1998, na taia ai Puerto Rico e le Afa o Siosaia, ma faaleaga ai le tele o mea. O Sister Martinez, le ma fanau e toalima, ma au sa matou sao mai lona afa tele ma o ona matagi malolosi e ala i le nonofo i lo matou fale. Peitai, e lua vaiaso sa leai ai se vai ma le eletise.

Ina ua uma le matou sapolai vai, sa faigata le aumaiga o nisi vai. E le galo ia te au le uso lea na auauna mai ia i matou e ala i le tuuina mai o lona vai taua, ma e le galo foi le auala alofa na auauna mai ai foi ia tuafafine ia i matou.

Sa sau Germán Colón i lo matou fale ma se konateina palasitika lapoa o vai i se pikiapu. Sa fai mai o ia, i ana lava upu, “ou te iloa e i ai lau fanau laiti o e manaomia le vai.” O ni nai aso mulimuli ane, sa uta ai e Brother Noel Muñoz ma Herminio Gómez ni tane vai lapopoa e tolu i luga o se loli. Sa faafuasei ona oo mai i lo matou fale ma faatutumu uma faguvaia sa avanoa i vai inu, ma valaulia foi o matou tuaoi e faatutumu a latou faguvaia.

Na taliina a matou tatalo e ala i a latou auaunaga patino. Na atagia i foliga o na uso e toatolu le alofa o Iesu Keriso mo i tatou, ma o la latou auaunaga—i nisi upu, la latou auaunaga patino—na aumaia mea e sili atu nai lo vai inu i o matou olaga. Mo atalii po o afafine uma o le Atua, o le iloaina o loo popole tagata ma tausia lona soifua laulelei e taua tele.

Ou te molimau atu ia te outou e silafia i tatou taitoatasi ma patino e le Tama Faalelagi ma lo tatou Alii, o Iesu Keriso. Mo lona mafuaaga, ua La saunia ai mea tatou te manaomia ina ia tatou maua le avanoa e ausia ai o tatou gafatia faalelagi. I luga o le ala, ua La tuuina i ai tagata o le a fesoasoani ia i tatou. Ma, a o avea i tatou ma meafaigaluega i Ona aao, o le a mafai ona tatou auauna atu ma fesoasoani ia i latou ua La faaali mai ia i tatou i se faaaliga.

O lenei auala, ua aapa atu ai le Alii o Iesu Keriso i fanau uma a le Tama Faalelagi. O le a aoina mai e le Leoleo Mamoe Lelei Ana mamoe uma. O le a Ia faia auuui ao latou faaogaina lelei la latou filifiliga tatau—pe a uma ona faalogo i leo o Ana auauna ma talia la latou auaunaga. O le a latou iloaina loa Lona siufofoga, ma o le a latou mulimuli ia te Ia. O sea auaunaga patino e taua i le tausiga o feagaiga o le papatisoga.

E pei foi, o le avea ma se faaitaiga lelei o se soo o Iesu Keriso o sa tatou mataitusi sili lea o le faailoaina

atu ia i latou tatou te faasoa atu i ai Lana talalelei. A tatalaina o tatou gutu ma faasoa atu le talalelei toefuataiina a Iesu Keriso, e avea i tatou ma “Ana leoleo mamoe fesoasoani, ua tuu atu i ai se tiute e fafaga lana lafu mamoe ma tamai mamoe o Lana lafu”⁵; tatou te avea ma “e vaivai ma e faatauva”⁶ “o fai faiva i tagata.”⁷

O la tatou auaunaga ma la tatou galuega patino e le faatapulaina i e o soifua i lenei lalolagi. E mafai foi ona tatou faia le galuega mo e ua maliliu—mo i latou o e o nonofo i le lalolagi o agaga ma e, i le taimi o lo latou olaga faitino, e lei maua le avanoa e talia ai ia sauniga faaola a le talalelei a Iesu Keriso. E mafai foi ona tatou tausia se api talaaga ma tusi ai o tatou talafaa-solopito o aiga ina ia liliu atu loto o e soifua agai i e o soifua—faapea ma loto o e o soifua i o latou tuua. E faatautau lava i le fesooteina o o tatou aiga, i lea tupulaga i lea tupulaga, i sootaga e faavavau. A tatou faia, e avea i tatou ma “faaola i le mauga o Siona.”⁸

Ua tatou maua le avanoa faapitoa e avea ai ma meafaigaluega i Ona aao. E mafai ona avea ai i o tatou faaipopopoga, tatou aiga, ma a tatou uo, ma o tatou uso a tagata. O la tatou auaunaga patino lona o ni soo moni a Iesu Keriso.

“E faapotopotoina foi i ona luma o nuu uma lava; ona tuueseeseina lea o i latou e ia, e pei o le leoleo mamoe ona tuueseeseina o mamoe ma oti:

“Ona tuu ai lea e ia o mamoe i lona itu taumatau, a o oti i lona itu tauagavale.

“Ona fai atu ai lea o le Tupu i e o i lona itu taumatau, o mai ia, o outou ua faamanuiaina e lo’u Tama, ia fai mo outou le tofi le malo ua saunia mo outou ao lei faavaeina le lalolagi:

“Aua na ou fia ‘ai ona outou avane ai lea ni mea ou te ‘ai ai; na ou fia inu, ona outou avane ai lea ni vai ou te inu ai, sa fai a’u ma tagata ese, ona outou talia lea o a’u:

“Na ou le lavalava, ona outou faaofuina lea o a’u; na ou ma’i, ona outou asiasia mai lea o a’u; na ou i le fale puipui, ona outou o ane ai lea ia te au.

“Ona tali mai ai lea ia te ia o e amiotonu, e faapea mai, Le Alii e, o anafea na matou iloa ai oe ua fia ‘ai, ma matou fafagaina oe? Po o fia inu, ma matou avane e te inu ai?”

“O anafea foi na matou iloa ai oe o le tagata ese, ma matou talia oe? Po o le le lavalava, ma matou faaofuina oe?”

“O anafea foi na matou iloa ai oe ua ma’i, po o i le fale puipui, ma matou o atu ai ia te oe?”

“Ona tali atu ai lea o le Tupu, e faapea atu ia te i latou, E moni, ou te fai atu ia te outou, aua na faia e outou i le tasi o e aupito itiiti o o’u uso nei, o a’u lea na outou faia i ai.”⁹

Tau ina ia tatou faia faapea o la’u tatalo lea i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 18:10, 15; faaopoopo le faamamafa.
2. Tagai Taiala i Tusitusiga Paia, “Agaga”; scriptures.lds.org.
3. Linda K. Burton, “Muamua Matau, Ona Auauna Atu Ai Lea,” *Liahona*, Nov. 2012, 78.
4. Luka 10:37.
5. Alexander B. Morrison, “Fafaga le Lafu a Keriso,” *Liahona*, Iulai 1992, 15.
6. Mataupu Faavae ma Feagaiga 1:23.
7. Mataio 4:19.
8. Opetaiia 1:21.
9. Mataio 25:32–40.

Saunia e Elder Larry S. Kacher

○ Le Fitugafulu

Aua le Faatauvaaina Mea Paia

Iloilo a tatou filifiliga e ala i le fesili ifo ia i tatou lava i le fesili, “Pe o totoina ma le mausali a’u faaiuga i le eleele lafulemu o le talalelei a Iesu Keriso?”

Uso e ma tuafafine, o faaiuga tatou te faia i lenei olaga e matuai aafia ai lava le ala i lo tatou ola e faavavau. O loo i ai uma ni malosiaga vaaia ma lē mavaaia o loo faatosinaina ai a tatou filifiliga. Na ou aoaoina le taua o lenei [mataupu faavae] i se auala patino e tusa ma le lima tausaga talu ai i se auala na semanu ou te oo ai i se taunuuga matautia.

Na matou malaga ma aiga ma uo i le itu i saute o Omani. Na tonu ia i matou e fai se malologa i luga o le matafaga i le talafatai o le Vasa Initia. E lei leva ona matou taunuu, ae fesili mai le ma afafine e 16 tausaga le matua, o Nellie, pe mafai ona ia aau atu i le mea na ia manatu o se tama’i motu oneone. O le matauina o le sou o galu, na ou fai atu ai ia te ia o le a ou alu muamua, ma le manatu atonu o loo i ai ni āu aave matautia.

Ina ua mavae ona aau ai mo se taimi puupuu, na ou valaau atu i lou toalua e fesili i ai pe ua ou tai latalata i le tama’i motu oneone. Na ia tali mai, “Ua leva ona e pasiaina.” Ma le lē iloaia, na maileia a’u i se āu aave¹ ma toso faatopetope atu ai a’u i le sami i fafo i le tuā’au.

Sa ou lē mautonu po o le a le mea e fai. Na pau le mea na mafai ona ou mafaufau i ai o le toe liliu mai ma aau agai atu i le matafaga. O le mea sese tonu lava lena sa fai. Sa ou lagona le vai-vai. O malosiaga e sili atu ma lo’u malosi na toso mamao atua a’u i le tuā’au. O le mea na atili ai ona leaga o le faatua-tuaina e lo’u toalua o la’u faaiuga, ma ia aau mai ai i le ala lava e tasi.

Uso e ma tuafafine, ou te manatu sa telē lava se avanoa ou te lē ola ai ma, ona o la’u faaiuga, semanu e ono oti ai foi si ou toalua. Ina ua mavae se tau-mafaiga tele ma le mea na ou talitonu o se fesoasoaniga mai le lagi, sa tei ai lava ua pa’i o ma vae i le oneone ma mafai ai ona ma savavali saogalemu atu i a ma uo ma lo ma afafine.

O loo i ai le tele o āu fetafea’i i lenei olaga faalelalolagi—o nisi e saogalemu a o isi e leai. Na aoao mai Peresitene Spencer W. Kimball e faapea o loo i ai ni malosiaga malolosi i o tatou lava olaga e pei o āu lē mavaaia o le vasa.² O nei malosiaga e moni. E le tataua ona tatou lē amanaiaina i latou.

Se’i ou tau atu ia te outou se isi āu, o se āu paia, ua ave ma se faamanuiaga maoae i lo’u olaga. O a’u o se

tagata liliu mai i le Ekalesia. Ae ou te le'i liliu mai, o le sini o lou olaga o le faase'e aisa, o lea na ou siitia atu ai i Europa ina ua maea le aoga mauuluga e faataunuu lena manaoga. I le mavae ai o ni nai masina o mea na foliga mai o se olaga atoatoa, na ou lagona ai e tatau ona ou alu ese. I lena taimi, ou te le'i malamalama i le mafuaaga o lena lagona, ae na ou filifili e mulimuli i ai. Na ou i'u ane i Provo, Iuta, ma ni nai uo lelei o e, e pei foi o au, sa le auai i le ekalesia.

A o ou i ai i Provo, na ou feiloai ai i tagata o e na soifua i se olaga na telē lona esesega nai lo au. Sa ou tosina atu ia i latou, e ui sa ou le iloina le mafuaaga. I le taimi muamua, na ou teenaina nei lagona, ae na vave ona ou maua se filemu ma le mafanafana ou te le'i iloina lava muamua. Na amata ona ou taliaina se āu e ese ai—o se āu na aumaia ia te au se malamalamaaga o se Tama Faalelagi alofa ma Lona Alo, o Iesu Keriso.

Sa papatisoina a'u ma a'u uo i le 1972. O lenei āu fou na ou filifilia e mulimuli ai, o le talalelei a Iesu Keriso, na maua ai le taitaiga ma le uiga moni o lou olaga. Peitai, na i ai lava foi ma ona luitau. Na fou mea uma ia te au. Sa i ai taimi, na ou lagona ai ua leiloa ma ua lē mautonu. O fesili ma luitau na auala mai uma i uo ma aiga.

Sa i ai sa'u filifiliga e fai. O nisi o a latou fesili na fatuina ai le masalosalo ma le lē mautonu. O se filifiliga sa taua tele. O fea o le a ou liliu atu i ai mo ni tali? Na toatele i latou na mana'ao e faatalitonu au i mea sese o o'u ala—"o āu aave o le tuā'au" na nau-nau e toso ese atu au mai le āu malū na ave ma se punavai matagofie o le fiafia. Na ou aoao ma le manino tele le mataupu faavae, o loo i ai le "faafeagai o mea uma" ma le taua o le faatinoina mo au lava ma aua nei lafoai atu la'u faitalia i isi.³

Na ou fesili ifo ia te au, "Aisea o le a ou fultua ai i mea na aumaia ia te au le tele o le mafanafana?" E pei ona faamanatu atu e le Alii ia Oliva Kaotui, "Ou te lei tautala atu ea le filemu i lou mafaufau e uiga i le mataupu?"⁴ Na faapea uma lava lou aafiaga. O lea, na ou liliu atu ai, faatasi ai ma le tuuto tele, i se Tama Faalelagi alofa, i tusitu-siga paia, ma i ni uo faatuatuaina.

Ae, sa i ai pea le tele o fesili sa le mafai ona ou taliina. O le a faapefea ona ou talanoaina le lē mautonu na latou fatuina? Nai lo le faatagaina o i latou e faaumatia le filemu ma le fiafia na oo mai i lou olaga, na ou filifili ai e faagalo i latou mo sina taimi, ma faatuatuaina le taimi a le Alii, o le a Ia faa-ali mai mea uma. Na ou maua le filemu i Lana fetalaiga i le Perofeta o Iosefa Samita: "Faauta, o outou o ni fanau laiti, ma e lē mafai ona outou gafatia mea uma i le taimi nei; e ao ina outou tutupu a'e i le malosi faaleagaga ma i le malamalama o le upumoni."⁵ Na ou filifili ia aua ne'i lafoaia mea na ou iloa e moni e ala i le mulimuli atu i se āu lē mailoa ma masalosalo—o se "āu aave i le tuā'au" ua faamoemoeina. E pei ona aoao mai e Peresitene N. Eldon Tanner, na ou aoaoina "le tele o le atamai ma le lelei atu mo tagata e talia ia upumoni faigofie o le talalelei . . . ma talia e ala i le faatuatua i na mea ia na te . . . le malamalama i ai."⁶

Pe o le uiga ea o lenei mea ua leai se avanoa mo se fesili faamaoni? Fesili i

le alii talavou o lē na saili le toomaga i se vao paia ma le mana'o ia iloa pe o le fea o lotu uma e tatau ona auai ai. U'u le Mataupu Faavae ma Feagaiga i lou lima, ma iloa le tele o mea ua faaali mai i lenei talafaamaumau paia ona o se taunuuga o se sailiga faamaualalo mo le upumoni. E pei ona maua e Iosefa, "A e afai ua leai se poto i so outou, ina ole atu ia i le Atua, [o lē] foai tele mai i tagata uma ma le toe ta'uta'ua, . . . ona foaiina mai ai lea ia te ia."⁷ E ala i le faia o fesili faamaoni ma e ala i le sailia o tali faalelagi, tatou te aoao ai "fasifuitau ma lea fasifuitau, mataupu i lea mataupu,"⁸ a o tatou faateleina le malamalama ma le poto.

O le fesili e lē o le "O i ai ea se avanoa mo se fesili faamaoni?" ae o le "O fea ou te liliu atu i ai mo le upumoni pe a i ai ni fesili?" "Mata e lava lou atamai e manatua ai mea ou te iloina e moni e ui lava i ni nai fesili atonu o ia te a'u?" Ou te molimau atu o loo i se punavai paia—o lē e silafia mea uma—le gataaga mai le amataga. O mea uma ua i ai i Ona luma.⁹ Ua molimau mai tusitusiga paia Na te "lē savali i ala faapiopio, . . . pe ese foi o ia mai le mea na ia fetalai mai ai."¹⁰

I lenei faigamalaga faaletino e le tatau ona tatou mafaufau o a tatou filifiliga e aafia ai na o i tatou lava. Talu ai nei, na asiasi mai ai se alii talavou i lou aiga. Na i ai se agaga lelei ia te ia, ae na ou lagona e le o auai atoatoa i gaoioiga a le Ekalesia.

Na ia tau mai ia te au na tausia o ia i se aiga e faatotonugalemu i le talalelei seia oo ina lē faamaoni lona tama i lo la va ma lona tina, lea na oo ai ina tetea ma aafia uma ai loa ona tei ma fesiligia ai le Ekalesia ma pauu ese ai. Na mamafatu lou loto a o ou talanoa ma lenei tamā talavou, ua aafia ona o filifiliga a lona tamā, o loo ia tausia i le taimi nei ni agaga faapelepele i fafo atu o faamanuiaga o le talalelei a Iesu Keriso.

O le isi alii ou te iloaina, na i ai se taimi o lona olaga na avea ai ma tagata faamaoni o le Ekalesia, na i ai ni fesili e uiga i ni aoaoga faavae patino. Nai lo le ole atu i le Tama Faalelagi mo ni tali, na ia filifili e faalagolago atoa i puna faalelalolagi mo le taitaiga. Na liliu lona loto i le itu sese a o ia saili i mea na foliga mai o viiga a tagata. Atonu na faamalieina lona faamaua-luga, a o le mea sili sa le tumau, ae sa vavaeeseina o ia mai mana o le lagi.¹¹ Nai lo le mauaina o le upumoni, na maumau atu ai lana molimau ae maua mai ai le toatele o tagata o le aiga.

O nei alii e toalua na maileia i āu aave o le tuā’au lē mavaaia ma aumai ai le toatele faatasi ma i laua.

I le isi itu, ou te mafaufau ia LaRue ma Louise Miller, o matua o lo’u toalua, o ē e ui sa le tele ni oa faalelalolagi, ae na filifili ina ia aoa atu aoaoga faavae mama o le talalelei toefuataiina i le la fanau ma ia soifua

ai foi i aso uma o o laua olaga. E ala i le faia o lea mea, ua la faamanuiaina ai a laua fanau i fua o le talalelei ma le faamoemoe o le ola e faavavau.

I lo latou aiga na latou atiina ae ai se mamau lea e faaaloologia ai le perisitua, lea na faateleina ai le alofa ma le fealofani, ma le nofoaga na taitaia ai e mataupu faavae o le talalelei o latou olaga. Sa faaaliga faatasi e Louise ma LaRue le uiga o le soifua ai i o latou olaga ua mamauina ia Iesu Keriso. Na mafai ona manino le vaai a le la fanau i le āu tonu o le olaga lea e aumaia le filemu ma le fiafia. Ma na latou filifili e tusa ai ma lena [ala]. E pei ona sa aoa mai e Peresitene Kimball, “Afai e mafai ona tatou fatuina . . . se āu malosi, ma mausali e tafe atu agai i a tatou sini o se olaga amiotonu, e mafai ona aveina i tatou ma a tatou fanau i luma e ui i matagi o faigata, lē fiafia, [ma] faaosoosoga o loo agi faasaga mai.”¹²

E afaina ea a tatou filifiliga? E aafia ai ea na o i tatou? Pe ua tatou faatuga ea o tatou olaga ia mausali i le āu e faavavau o le talalelei toefuataiina?

Mai lea taimi i lea taimi, ou te mafaufau ai lava se mea ou te fefe ai. Ae a pe ana faapea ou te fai atu i lou afafine, o Nellie, i lena aso ia Setema, a o malolo i le matafaga o le Vasa Initia, “Toe, alu oe. Aau atu i lena tama’i motu oneone.” Pe afai foi na ia mulimuli atu i lau faaitaiga ma lē mafai ai

ona toe aau mai i tua [i le matafaga]? Ae a pe ana ou ola i le olaga ma le iloaina o la’u faaitaiga na mafua ai ona toso atu [lo’u toalua] e se āu aave i le tuā’au i le sami, ma lē toe foi mai ai?

O taua ea āu o loo tatou filifili e mulimuli i ai? E afaina ea a tatou faaitaiga?

Ua faamanuiaina i tatou e le Tama Faalelagi i le meaalofo paia o le Agaga Paia e taialaina a tatou filifiliga. Ua la folafola mai ia i tatou ia musumu-suga ma faaaliga a o tatou ola agavaa e mauaina. Ou te valaaulia outou e faaoga lenei meaalofo paia ma iloilo a tatou filifiliga e ala i le fesili ifo ia i tatou lava i le fesili, “Pe o totoina ma le mausali a’u faaiuga i le elelee lafulemu o le talalelei a Iesu Keriso?” Ou te valaaulia outou e faia soo se fetuunaiga e manaomia, pe itiiti pe tele, ia maui-noa ai faamanuiaga e faavavau o le fuafuaga a le Tama Faalelagi mo outou ma i latou tou te alofofa i ai.

Ou te molimau atu o Iesu Keriso o lo tatou Faaola ma le Togiola. Ou te molimau atu o feagaiga tatou te osia ma Ia o ni feagaiga paia. E le tatau lava ona tatou manatu faatauvaa i mea paia.¹³ Tau ina ia tatou tumau ma le faamaoni, ou te tatalo ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Riptide: “a tide that opposes another or other tides, causing a violent disturbance in the sea” (Dictionary.com).
2. Tagai Spencer W. Kimball, “O Au o le Vasa ma Faatosinaga Faaleaiga,” *Liahona*, Iun. 1974, 1–8.
3. Tagai 2 Nifae 2:11, 16.
4. Mataupu Faavae ma Feagaiga 6:23.
5. Mataupu Faavae ma Feagaiga 50:40.
6. N. Eldon Tanner, in Conference Report, Oct. 1968, 49.
7. Iakopo 1:5.
8. Mataupu Faavae ma Feagaiga 98:12.
9. Tagai Mose 1:6.
10. Mataupu Faavae ma Feagaiga 3:2.
11. Tagai Mataupu Faavae ma Feagaiga 121:35–37.
12. Spencer W. Kimball, *Liahona*, Iuni. 1974, 1.
13. Tagai Mataupu Faavae ma Feagaiga 6:12.

Saunia e Elder David A. Bednar

○ Le Korama a Aposetolo e Toasefululua

○ Mai Ia Ina Matamata

O Le Ekalesia a Iesu Keriso o loo avea pea ma o le a avea pea ma ekalesia faamisiona.

Etusao atu ma le patino la’u savali i tagata taitoatasi e le o ni tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. O le a ou talanoaina se fesili taua atonu o loo i ai i le toatele o outou: “Aisea e naunau tele ai le Au Paia o Aso e Gata Ai e tau mai ia te au mea latou te talitonu i ai ma valaaulia au e aoao e uiga i la latou ekalesia?”

Ou te tatalo ia fesoasoani mai le Agaga o le Alii ia te au ia fesootai atu ma le mataalia, ma ia outou mala-malama manino ai, i la’u tali i lenei fesili taua.

○ Se Tiute Paia

O soo tuuto o Iesu Keriso o loo avea pea ma o le a avea pea ma faifeautalai totoa ma filiga. O se faifeautalai o se soo o Keriso o le e molimau atu e uiga ia te Ia i Lana matafaioi o le Togiola ma folafola atu upumoni o Lana talalelei.

O Le Ekalesia a Iesu Keriso o loo avea pea ma o le a avea pea ma ekalesia faamisiona. Ua taliaina e tagata taitoatasi o le Ekalesia a le Faaola le matafaioi paia e fesoasoani i le faatau-nuuna o le tiute paia ua tuuina mai e le Alii i Ana Aposetolo, e pei ona faamaumauina i le Feagaiga Fou:

“O lenei ia outou o atu e fai nuu uma lava ma soo, ma papatiso atu ia te i latou i le suafa o le Tama, ma le Atalii, ma le Agaga Paia:

“Ia outou aoao atu ia te i latou ia tausii i mea uma ua ou fai atu ai ia te outou; faauta foi, ou te ia te outou i aso uma lava, e oo lava i le gataaga o le lalolagi, Amene” (Mataio 28:19–20).

E matua mamafa lava i le Au Paia o Aso e Gata Ai lenei tiutetauave e aoao atu tagata uma i atunuu uma e uiga i le Alii o Iesu Keriso ma Lana talalelei

toefuataiina. Matou te talitonu i le Ekalesia lava e tasi lea na faavaeina e le Faaola anamua lea ua toe faatuina i luga o le lalolagi e Ia lava i aso e gata ai. O aoaoga faavae, mataupu faavae, pule o le perisitua, sauniga, ma feagaiga o Lana talalelei o loo maua i aso nei i Lana Ekalesia.

Matou te valaaulia oe ina ia auai faatasi ma i matou i le lotu pe aoao faatasi foi ma faifeautalai faamisiona, matou te le o taumafai e faatau atu se oloa. I le avea ai ma tagata o le Ekalesia, matou te le mauaina ni faailoga po o ni togi faaponesi i se tauvaga faaleagaga. Matou te le o sailia ia tau lava ina faateleina se aofaiga faafuainumera o le Ekalesia. Ma le mea sili ona taua, matou te le o taumafai e faamalositia oe ia talitonu e pei ona matou talitonu. O loo matou valaauliaina oe ia faafofoga i upumoni toefuataiina o le talalelei a Iesu Keriso ina ia e suesue, mafaufau loloto, tatalo ma ia iloa mo oe lava ia pe moni mea o loo matou faasoaina atu ia te oe.

Atonu e tali mai nisi o outou, “Ae ua ou talitonu ia Iesu ma mulimuli i Ana aoaoga,” po o le “Ou te le o mautinoa pe o i ai moni lava se Atua.” O a matou valaaulia ia te oe e le o se taumafaiga ia faavaivaia ou tu masani faalelotu po o aafiaga faaleolaga. Aumai uma mea ua e iloa e moni, lelei, ma tauleleia—ma faataitai la matou savali. E pei lava ona faailoa atu e Iesu i Ona soo e toalua ia “o mai ia ina matamata” (Ioane 1:39), o lea matou te uunaia ai oe ia e susu mai ma vaai pe faalauteleina ma faaoaina e le talalelei toefuataiina a Iesu Keriso mea na ua e talitonu i ai e moni.

O le mea moni, matou te lagonaina se tiutetauave paia e momoli atu lenei savali i malo uma, ituaiga, gagana, ma nuu. Ma o le mea tonu lena o loo matou faia i se malosiaga i le taimi nei e silia ma le 88,000 faifeautalai

faamisiona o loo galulue i le silia ma le 150 setete tumaoti i le lalolagi atoa. O nei alii ma tamaitai ofoofogia o loo fesoasoani atu i tagata o la tatou Ekalesia e faataunuu le tiutetauave patino na tofia mai le lagi lea e ao ai ona folafola atu e i tatou taitoatasi le talalelei e faavavau a Iesu Keriso (tagai MF&F 68:1).

E Sili Atu Nai Lo se Tiute Faaleagaga

Ae o lo matou naunautaga e folafola atu lenei savali ua le na o se taunuuga o se lagona o se tiute faaleagaga. Ae, o lo matou manao ia faasoa atu le talalelei toefuataiina a Iesu Keriso ia te outou o se ata moni lea o le taua o nei upumoni ia i matou. Ou te talitonu e mafai ona ou faamatalaina sili le pogai matou te tuusao atu ai e saili e faamalamalama o matou talitonuga ia te oe e ala i se aafiaga sa ma mauaina ma lo'u toalua i le tele o tausaga ua mavae faatasi ma o ma atalii e toalua.

I se tasi afiafi sa ma tutu ai ma Susana i talaane o se faamalama i lo ma fale ma matamata atu i le toalua o ma atalii o loo taaalo i fafo. I le taimi o le la taaloga, sa manu'a ai le alii laitiiti o le toa lua lea i se tamai faalavelave laitiiti. Sa vave ona ma iloina sa lei tuga lona manuaga, ma sa tonu ai ia i maua e le manaomia se fesoasoaniga vave. Sa ma mananao ia matau ma vaavaai pe o le a aoga se tasi o a

matou talanoaga faaleaiga e uiga i le agalelei faaleuso. O le mea na sosoo ai sa mataina uma ma faagaetiaina.

Sa faamafanafana e le uso matua ma fesoasoani ma le faaeteete i le uso laitiiti e aumai i le fale. Sa ma tutu ma Susana e latalata i le umukuka ina ia mafai ai ona ma vaai atu po o le a le isi mea o le a sosoo ai, ma sa ma sauni foi ma te vave faalavelave atu i ai pe afai o i ai nisi manuaga tuga po o se faalavelave ogaoga foi e ono tulai mai.

Sa toso mai e le uso matua se nofoa i le paipa i le umukuka. Sa ia a'e i luga o le nofoa, ma fesoasoani i lona uso ia oso i luga o le nofoa, ki le vai, ma amata loa ona liligi i ai se vaega tele o le fasimoli fufulu ipu i luga o le lima ua maosia o lona uso laitiiti. Sa ia faia le mea sili na te mafaia e fufulu lemu ese ai le palapala. O uiga faaalii o le uso laitiiti i lenei faiga ua na o le faaogaina o le gagana mai tusitusiga paia e mafai ona faamatalaina tonu ai: "Ma o le a i ai se pogai o le latou uio ai, ma tagitu'i, ma tagiaue, ma lilivau ai o latou nifo" (Mosaea 16:2). Ma sa uio lona tamaitiiti!

Ina ua maea ona fufulu, sa faamago ma le faaeteete le lima i se solo. Sa iu ina uma le uio. Sa sosoo ai ma le a'e i luga o le uso matua i le fata o le umukuka, tatala se kapoti, ma maua ai se kulimi fou fai manu'a. E ui sa le tetele ni maosiosia i le lima o lona uso

laitiiti, ae sa toetoe lava uma atoa i ai le kulimi fai manu'a i le lima atoa na maosia. Sa lei toe i ai se uio, aua na manino lava le fiafia o le uso laitiiti i aafiaga malu o le kulimi e sili atu i lo lona talisapaia o aafiaga o le fufuluina i le fasimoli fufulu ipu.

Sa toefoi atu le uso matua i le kapoti lea sa ia maua ai le kulimi ma vaaia ai se tamai pusa fou o fusi manu'a. Ona ia tatalaina lea ma faapipii solo mea faapipii i luga ma lalo o le lima o lona uso—mai lava le tapulima e oo atu i le tulilima. Faatasi ai ma le foiaina o le faalavelave, atoa ai ma puka mai le fasimoli, kulimi, ma fusi manu'a ua taatitia solo i le umukuka, sa feosofi ese ai aualii laiti nei mai le nofoa ma ni ataata ma ni foliga fiafia.

O le mea na sosoo ai na tupu e sili atu ona taua. Sa ao mai e le uso na manua ia mea faapipii na toetoe, ma le kulimi lea ua toetoe lava a uma, ma toe foi atu i fafo. Sa vave ona ia sailia ana uo ma amata ona faakulimi ma faapipii o latou lima. Sa ma maofa ma Susana i le faamaoni, naunautai ma le faananati o lona tali atu.

Aisea na faia ai e lona tamaitiiti le mea na ia faia? Faamolemole matau sa ia manao vave e aunoa ma le tau mafaufau e tuu atu i ana uo le mea lea e tasi sa fesoasoani ia te ia ina ua ia manua. Sa lei tau uunaia, luita, faaosofia, pe faamalosi lona tamaitiiti e faatino. O lona manao e faasoa atu o le taunuuga masani lea o se aafiaga patino sili ona aoga ma faamanuiaina.

O le toatele o i tatou o tagata matutua e faapena tonu foi o tatou uiga pe a tatou maua se togafiti po o se vaiala lea e faatoafilemu ai se tuga ua leva ona tatou mafatia ai, pe tatou te maua foi se fautuaga e mafai ai ona tatou faafetaia luitau i le lototele atoa ai ma le onosaia o mea ua le mautonu

ai. O le faasoa atu i isi tagata o mea e aupito sili ona taua ia i tatou pe na aoga foi ia i tatou o se mea ua masani ai lava.

O lenei mamamu e tasi ua manino faapitoa lava i tulaga o le taua sili faaleagaga ma taunuuga. Mo se faataitiga, o se tala i se voluma o tusitusiga paia ua lauiloa o le Tusi a Mamona o loo faamamafa ai se miti na maua e se taitai perofeta anamua e igoa ia Liae. O le vaega tutotonu o le miti a Liae o le laau o le ola—o le faatusa lea o le “alofa o le Atua” lea ua “silisili atu ona manaomia i mea uma” ma “silisili ona olioli i le agaga” (1 Nifae 11:22–23; tagai foi 1 Nifae 8:12, 15).

Sa faamalamalama mai e Liae:

“Ma sa oo ina ou alu atu ma ai i lona fua; ma sa ou iloa ua sili ona suamalie, nai lo o mea uma sa ou tofo muamua i ai. Ioe, ma sa ou vaai o le fua o le laau ua pa’epa’e, ua sili atu nai lo mea papa’e uma ua ou vaai i ai.

“Ma a’o ou ai le fua o le laau, sa faatumulia lo’u agaga i le olioli tele; o le mea lea, sa amata ai ona ou manao ia aai ai foi lo’u aiga” (1 Nifae 8:11–12; faapoopo le faamamafa).

O le faailoaga aupito silisili lava o le alofa o le Atua mo Lana fanau, o le galuega i la le tino, taulaga togiola, ma le Toetu o le Alii o Iesu Keriso. O le fua o le laau e mafai ona manatu i ai o se faatusa mo faamanuiaga o le Togiola a le Faaola.

O le tali vave atu a Liae e ai i le fua o le laau ma le lagonaina o le olioli tele o se manao faateleina lea e faasoa atu ma auauna atu i lona aiga. O lea, a o ia liliu atu ia Keriso, sa ia liliu atu foi i isi i le alofa ma auauna atu i ai.

O le isi mea taua na tupu i le Tusi a Mamona o loo faamatalaina ai le mea na tupu i se alii e igoa ia Enosa ina ua mavae ona faafogaina ma tali mai le Atua i lana tatalo sili ona naunautai ma faatauanau.

Sa ia fai mai:

“Ma sa matelaina lo’u agaga; ma sa ou tootuli i lalo i luma o lo’u Tufuga, ma ou tagi atu ia te ia i le tatalo malosi ma le faatauanau mo lo’u lava agaga; ma sa ou tagi atu ia te ia i le aso atoa; ioe, ma ina ua oo mai le po sa ou sii mauuluga a’e pea lo’u leo sa oo ina oo atu i le lagi.

“Ma sa oo mai se siufofoga ia te au, ua fetalai mai: Enosa e, ua faamagaloina au agasala, ma o le a faamanuiaina oe.

“Ma o au o Enosa, sa ou iloa e le mafai ona pepelo le Atua; o le mea lea, sa tafi ese ai lo’u lagona o a’u sese.

“Ma sa ou fai atu: Le Alii e, ua faapefea ea ona faia lenei mea?”

“Ma sa fetalai mai o ia ia te au; Ona o lou faatuatua ia Keriso, o lē e te lei faalogo lava pe na e vaai muamua i ai. . . . O le mea lea, inā alu ia, ua faamamaina oe i lou faatuatua.

“O lenei, sa oo ina ua ou faalogo atu i nei upu sa amata ona ou lagona se naunauga mo le manuia o o’u uso,

o sa Nifae; o le mea lea, sa ou sasaa atu ai lo’u agaga atoa i le Atua mo i latou” (Enosa 1:4–9; faapoopo le faamamafa).

Ina ua liliu atu Enosa i le Alii “ma le faamoemoe atoa o le loto” (2 Nifae 31:13), sa faateleina i le taimi foi lava lena lona popole mo le manuia o lona aiga, o uo, ma paaga.

O lesona tumau tatou te aoaoina mai nei tala e lua o le taua lea o le lagonaina i o tatou lava olaga patinoa faamanuiaga o le Togiola a Iesu Keriso e fai ma mea e manaomia mo auaunaga faamaoni ma le naunautai ia e sili atu i lo le tau “na ona faatino.” E pei foi o Liae, Enosa ma le ma atalii laitiiti i le tala na ou faamatalaina, e faapena foi tatou o tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai e lagonaina le tiga e fesootai ma mea faaleagaga ua le mautonu ai ma le agasala. Tatou te lagonaina foi le faamamaina, le filemu o le mafau-fau, o le faamaloloina faaleagaga ma le faafouina, atoa ai ma le taitaiga lea e na o le aoaoina ma le ola i mataupu

faavae o le talalelei a le Faaola e maua ai.

Ua maua i le Togiola a Iesu Keriso le mana faamama e talafeagai e mama ma paia ai, o le pulu pasama mālū e faamalolo ai ni manuaga faaleagaga ma aveesea ai le tausalaina, faapea ai ma le pui puiga lea e mafai ai ona tatou faamaoni i taimi o le lelei ma taimi o le leaga.

O Loo I Ai le Upumoni A'ia'i

Ia te outou o tagata o aiga ma uo e le o ni tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, ua ou taumafai e faamalalalama atu mafuaaga autu ua avea ai matou ma faifeautal'ai.

O loo i ai upumoni a'ia'i i se lalolagi ua faateteleina ona faaleagaina ma aveesea mataupu autu. I se aso o lumanai, e "tootuli [ai] tulivae uma lava" ma "ta'uta'u atu e laulaufaiva uma lava o Iesu Keriso o le Alii lava ia, ia iu ina viia ai le Atua le Tama" (Filipi 2:10–11). O Iesu le Keriso o Ia moni o le Alo e Toatasi o le Tama Faavavau na Fanaua. I le avea ai ma tagata o Lana Ekalesia, tatou te molimau o loo soifua o Ia ma ua toefuatai mai Lana Ekalesia i lona atoatoa i nei aso e gata ai.

O valaaulia matou te tuu atu ia te outou ia aoa ma faataitai la matou savali o taunuuga o aafiaga lelei o le talalelei a Iesu Keriso ua i ai i o matou olaga. O nisi taimi atonu matou te faafuifu pe tuusao pe oo lava i le faifai pea a matou taumafaiga. O lo matou manao faigofie lava ia faasoa atu ia te outou upumoni ia e matua silisili ona taua ia i matou.

I le avea ai ma se tasi o Aposetolo a le Alii, ma e faatasi ai ma le malosi atoa o lo'u agaga, ou te molimau atu i Lona paia ma le moni a'ia'i. Ma ou te valaaulia outou ia "o mai ia ina mata-mata" (Ioane 1:39), i le suafa paia o le Alii o Iesu Keriso, amene. ■

Saunia e Peresitene Thomas S. Monson

Seia Tatou Toe Feiloai

Ia tatou mafaufau loloto uma i upumoni ua tatou faalogo i ai, ma mafai ai ona fesoasoani ia i tatou ia avea atili ma ni soo toto'a.

O u uso e ma tuafafine, ua tatou lagonaina savali musuia i nei aso mamalu e lua. Ua ootia o tatou loto ma ua faateleina lo tatou faatuatua a o tatou lagonaina le agaga sa auai ma i tatou i nei sauniga o le konafesi. A o tatou faaiuina, tatou te faafetai i lo tatou Tama Faalelagi mo Ana meaalofa e tele mo i tatou.

Ua siitia i tatou ma musuiaina i musika matagofie na sauniaina i taimi o sauniga. O tatalo sa fofogaina na tatou latalata atili atu ai i le lagi.

Ou te fia faailoa atu se faafetai loloto a le Ekalesia atoa i o tatou Uso

sa faamaloloina i lenei konafesi. O le a matou misia i latou. O la latou sao i le galuega a le Alii ua anoanoai tele ma o le a lagonaina i augatupulaga i le lumanai.

Tau ina ia tatou foi atu i o tatou aiga ma se naunautaiga i o tatou loto ia lelei atili i lo le mea sa tatou i ai le tuanai. Ia tatou agalelei atili ma sili ona magafagafa lelei. Ia tatou aapa atu ma le loto fesoasoani, e le na o o tatou lava tagata o le Ekalesia ae faapena foi ia i latou e le o nisi o lo tatou faatuatua. A tatou fegalegaleai ma i latou, ia tatou faaali atu i ai lo tatou faaaloalo mo i latou.

Saunia e Linda K. Burton
Peresitene Aoa o le Aualofa

O loo i ai i latou o loo tauivi i aso uma ma luitau. Ia tatou faailoa atu ia i latou lo tatou popole, faapea ai ma lo tatou lima fesoasoani. A tatou popole mo le tasi ma le isi, o le a faamanuina i tatou.

Ia tatou manatuaina tagata matutua ma i latou ua nofofale ona o gasegase. A tatou faaavanoa se taimi e asiasi atu ai ia i latou, o le a latou iloa e alofagiaina ma faatauaaina i latou. Ia tatou mulimuli i le poloaiga e “fesoasoani i e vaivai, sii i luga lima ua tautau i lalo, ma faamalositia tulivae vaivai.”¹

Ia avea i tatou ma ni tagata faamaoni ma amiosa’o, o loo taumafai e faia le mea sa’o i taimi uma ma i tulaga uma. Ia avea i tatou ma ni soo faamaoni o Keriso, o ni faataitaiga o le amiotonu, ia avea ai ma “malamalama o le lalolagi.”²

Ou uso e ma tuafafine, ou te faafetai atu mo a outou tatalo mo a’u. Ua faamalositia e na tatalo a’u ma siitia a’u a o ou taumafai ma lo’u lotu atoa ma le malosi e fai le finagalo o le Atua ma auauna atu ia te Ia ma auauna atu ia te outou.

A tatou tuua lenei konafesi, ou te talosagaina faamanuiga o le lagi i o outou luga taitoatasi. Mo outou o loo malaga ese mai i o outou aiga, tau ina ia outou foi atu ma le saogalemu ma maua o loo sologa lelei mea uma. Ia tatou mafaufau loloto uma i upumoni ua tatou faalogo i ai, ma mafai ai ona fesoasoani ia i tatou ia avea atili ma ni soo totoa i lo le taimi na amatalia ai lenei konafesi.

Seia tatou toe feiloai foi i le isi ono masina, ou te talosagaina faamanuiga a le Alii i o outou luga, ma luga o i tatou uma lava, ma ou te faia ai i Lona suafa paia—o Iesu Keriso, lo tatou Alii ma le Faaola—amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 81:5.
2. Filipi 2:15.

Saunia i se Ala Sa Le’i Iloa Lava

Tau ina ia tatou saunia e agavaa e maua sauniga faaola i lea matāua ma lea matāua ma tausia ma le lotu atoa feagaiga o i ai.

Ia ua toe foi mai le ma tama teine uii i le fale i le maea ai o lona aso muamua i le aoga, sa ou fesili atu, “Na a mai le aoga?”

Na ia tali mai, “Na lelei lava.”

O le taeao na sosoo ai, ina ua ou fafagua o ia mo le aoga, sa ia piilima ma fai mai ma le mausali, “Ua uma ona ou alu i le aoga!” E foliga mai sa ou le’i saunia o ia pe faamalamalama atu o le alu i le aoga e le o se mea e na o le faa-tasi ona tupu ae e faamoemoeina o ia e alu i le aoga i aso e lima o le vaiaso mo le tele, ma le tele o tausaga.

A o tatou mafaufau i le mataupu faavae o le saunia, vaai faalemafau-fau faatasi ma a’u i vaaiga nei. O loo e nofo i totonu o le potu selesitila o le malumalu ma matauina le tele o tamaitai ma alii faaipoipo o taitai atu ma le migao i totonu ma fafo a o latou faatalitali e faaipoipoina mo le olaga nei ma le faavavau atoa. E ulufale atu se tamaitai faaipoipo i le potu selesitila, o loo uulima ma lana manamea. O loo ia laeiina se ofu faigofie o le malumalu ae matagofie ma se ataata toafimalie, filemu, ma agalelei i ona

foliga. O loo lelei le faiga o ona laei ma foliga ae e leai se mea o faalavelave ia te ia. Ua ia alala i lona nofoa, vaavaai solo, ona faafuasei lea ona lofituina i lagona ootia. E foliga mai ua maligi ona loimata ona o lona maofa ma le migao mo le nofoaga o loo i ai o ia faapea ai ma le sauniga paia o loo faatalitali mai ia te ia ma si ana pele. O ona uiga na faailoa mai ai e pei o la e mafaufau, “Ou te matua faafetai i lo’u i ai i totonu o le maota o le Alii i le asō, ma sauni e amata se malaga e faavavau faatasi ma se soa pele e faavavau.” E foliga mai ua saunia o ia mo le tele o mea nai lo na o se mea o le a tupu.

O se tamateine talavou aulelei a se tasi o le ma fanau na ia tuua talu ai nei se tusi mo au i luga o lou aluga lea o loo faapea mai sona vaega: “O se tasi o mea ou te matauina pe a ou ulufale atu i le malumalu o le agaga toafilemu, ma le agaalofo o loo i ai iina. . . . E mafai e tagata ona malaga atu i le malumalu ina ia maua musumusuga.”¹ E sa’o o ia. E mafai ona tatou maua musumusuga ma faaaliga i totonu o le malumalu—faapea ai foi ma le mana

e taulimaina ai faigata o le olaga. O le mea o loo ia aoaoina e uiga i le malumalu a o ia auai pea i le avatuina o igoa o lona lava aiga e fai papatisoga ma faamauga i le malumalu o le saunia ai o ia e maua isi sauniga faaopopo, o feagaiga, ma faamanuiaga o le malumalu, mo ia lava ma i latou o loo i le isi itu o le veli.

Sa aoao mai Elder Russell M. Nelson, “A o saunia malumalu mo tagata, e manaomia ona saunia e tagata i latou lava mo le malumalu.”²

A o ou toe faitau e uiga ia Kapeteni Moronae i le Tusi a Mamona, na toe faamanatu mai ia te au o se tasi o mea maoae na ausia e Moronae, o lona sauniaina ma le mae’ae’a o sa Nifae e tetee atu i le autau taufaamata’u a sa Lamana. Na matuai lelei lava lona sauniaina o ona tagata lea tatou te faitau ai e faapea: “Ae faauta, i le ofo tele [o sa Lamana], *sa saunia [sa Nifae] mo i latou, i se ala sa lei iloa lava.*”³

O lona fasifuitau, “saunia . . . i se ala sa lei iloa lava,” na ou tosina moni atu i ai.

E mafai faapefea ona tatou saunia lelei atu mo faamanuiaga paia o le malumalu? Na aoao mai le Alii, “O lenei foi, o le a Ou tuu atu ia te outou se ata i mea uma.”⁴ Sei o tatou mafaufau i se mamanu mai tusitusiga paia e fesoasoani ai ia i tatou ia saunia lelei. O sauniuniga a Moronae mo le fili sa faia i le filiga faamaoni ma le faifai pea, ma o lenei mamanu o le manaomia ai le mea lava e tasi.

Ou te fiafia pea i le faataoto matagofie na faamatala e le Faaola e uiga i

taupou popoto e toalima ma taupou vālea e toalima. E ui o lenei faataoto o loo faatatau i le sauniaina mo le Afio Mai Faalua o lo tatou Faaola, ae e mafai foi ona tatou faatatauina i le sauniaina mo faamanuiaga o le malumalu, lea e mafai ona avea ma se taumafataga faaleagaga mo i latou ua saunia lelei.

I le Mataio 25 tatou te faitau ai:

“O ia ona po e tusa ai le malo o le lagi ma taupou e toasefulu, o e na ave a latou lamepa, ma latou o atu e faafetaiai i le faatoafaiava.

“Ua popoto le toalima o i latou, a e valea le toalima. . . .

“O e popoto ua ave ni suauu i a latou fagu faatasi ma a latou lamepa.

“Ua tuai mai le faatoafaiava, ona taufaitulemomoe ai lea o i latou uma, ua momoe lava.

“A ua oo i le tulua o po, ona sau ai lea o le alaga, Faauta, ua sau le faatoafaiava, ina o ia outou e faafetaiai ia te ia.

“Ona tutu ai lea o ia taupou uma lava, ma teuteu a latou lamepa.

“Ona fai atu ai lea o e valea i e popoto, au mai ni a outou suauu ma matou; aua o le a mamate a matou lamepa.

“A ua tali mai o e popoto, ua faapea mai, ne’i le lava ia i matou ma outou a e lelei ona outou o i e faatau ma faatau mai ai ni a outou.

“Ua latou o e faatau, ona sau ai lea o le faatoafaiava, o e ua saunia foi ua latou ulufale atu faatasi ma ia i le tausamaaga, ona pupuni ai lea o le faitotoa.

“Mulimuli ane, ona o mai ai lea o isi taupou, ua faapea mai, Le Alii e,

le alii e, ia e tatala atu le puipui mo i matou.

“A ua tali atu o ia, ua faapea atu, E moni, ou te fai atu ia te outou, ou te le iloa outou.”⁵

Ou te manatu e leai ma se tasi, aemaise lava i latou o e loto agamalu, e le lagonaina le faanoanoa mo tamaitai talavou valea ia. Ma o nisi o i tatou e tau na ona fia faapea atu i isi, “E le mafai ā ona e faasoa maia ina ia fiafia ai tagata uma?” Ae mafaufau i ai. O le tala lenei na faamatalaina e le Faaola, ma o ia lava na faaigoaina le toalima o i latou “o e popoto” ma le isi toalima “o e vālea.”

A o tatou mafaufau i lenei faataoto o se mamanu mo sauniuniga faalemalumalu, mafaufau i upu a se perofeta o aso e gata ai lea na aoao mai e faapea “o le suauu o sauniuniga faaleagaga e le mafai ona faasoa atu.”⁶ Sa fesoasoani mai Peresitene Spencer W. Kimball e faamanino le mafuaaga sa le mafai ai ona faasoa atu e tamaitai talavou “popoto” le suauu sa i ai i a latou lamepa ia i latou o e “valea” ina ua ia fai mai: “O le auai i sauniga faamanatuga e faaopopo ai le suauu i a tatou lamepa, i lea matāua ma lea matāua i le gasologa o tausaga. O le anapogi, tatalo faaleaiga, asiasiga faaleaiga, puleaina o manaoga o le tino, talai atu o le talalelei, sutesueina o tusitusiga paia—o faatinoga taitasi o le tuuto ma le usiuitai o se matāua lea e faaopopo mai i a tatou teugaoa. O galuega o le agalelei, tologiina o taulaga ma sefuluai, mafaufauga ma amioga mama . . . —o nei foi mea e saofaga ma le taua i le suauu ia e mafai ai ona tatou toe utuina ai a tatou lamepa ua tau le mumu i le vaelua po.”⁷

O mafai ona outou iloina le mamanu o sauniuniga—lea matāua ma lea matāua—lea e mafai ona fesoasoani ia i tatou a o tatou mafaufau pe faapefea ona tatou filiga atili i a tatou

sauniuniga e maua ai sauniga paia mo i tatou lava ma isi? O a nisi mea iti ma faatauavaa e mafai ona tatou faia e faaopoopo ai ni matāua faaleagaga ma pele o le suauu i a tatou lamepa o sauniuniga?

Ua tatou aoao mai ia Elder Richard G. Scott e faapea “o le agavaa faaletagata lava ia o se mea taua lea e manaomia ia olioli ai i faamanuiaga o le malumalu. . . . O se tagata agavaa e sili ona fatua’i mai i se olaga o filifiliga sa’o e faifai pea ia e tulaia atu i aooga a le Matai.”⁸ Ou te fiafia i le upu lea o le *faifai pea*. Ina ia faifai pea o lona uiga ia tumau, fai soo, ma faatua-tuaina. O se faamatalaga sili lea o le mataupu faavae o le agavaa!

Ua faamanatu mai ia i tatou e le Bible Dictionary: “E na o le aiga e mafai ona faatusatusa i ai le paia o le malumalu.”⁹ Mata o fetau lona faamatalaga i o tatou aiga po o fale mautotogi? Sa sau se tamaitai talavou lelei o la matou uarota i lo matou fale talu ai nei. O le iloaina o lona tuagane ua faatoa foi mai i lana misiona, na ou fesili ai ia te ia pe faape’i le toe foi mai o lona tuagane i le aiga. Na ia faapea mai, ua lelei lava, ae na te talosagaina i nisi taimi pe mafai ona ki i lalo le leo o musika. Na ia faapea mai, “Ae e le o ni pese *leaga!*” Atonu e taua mo i tatou le fai ma siaki i tatou lava i lea taimi ma lea taimi ia mautinoa ai o loo tatou sauniaina o tatou aiga ma nofoaga e lagona ai le Agaga. A o tatou sauniaina o tatou aiga e avea ma nofoaga e afio ai le Agaga, o le a tatou saunia foi ia lagona atili lo tatou i ai “i le aiga” pe a tatou ulu atu i le maota o le Alii.

A o tatou saunia i tatou lava ia ulufale atu ma le agavaa i le malumalu ma ia faamaoni i feagaiga o le malumalu, o le a auina mai e le Alii “faamanuiaga e tele”¹⁰ i o tatou luga. Talu ai nei na suia atoa ai e la’u uo lelei o

Bonnie Oscarson faaupuga o se mau ina ua ia faapea mai, “O [lē] tele mea e manaomia mai ai, o le a sili atu foi ona tele mea e tuuina atu i ai.”¹¹ Ou te ioe atoatoa i ai! Aua tatou te o mai i le malumalu ia maua faamanuiaga e *faavavau*, e le tatau ona faateia ai i tatou ona o se tulaga faatonuina maualuga atu ua manaomia ina ia agavaa ai mo na faamanuiaga. Na toe aoao mai Elder Nelson: “Aua o le malumalu o le maota o le Alii, o tulaga faatonuina mo le ulufale atu i ai ua faatulagaina e [le Alii]. E ulufale atu se tasi e avea ma Ana malo faaaloogia. O le umiaina o se pepa faataga o le malumalu o se avanoa le mafaatauina ma o se faailoga faaletino lea o le usiusitai i le Atua ma Ana perofeta.”¹²

O tagata afeleti silisili ma tamaiti aoga faafomai o le iunivesite e faaalua ina le tele o itula ma aso ma vaiaso ma

masina e oo lava i tausaga mo sauniuniga. O matāua o sauniuniga i aso taitasi e manaomia mai ia i latou ina ia ausia ai tulaga silisili. E faapena foi, o i latou o e mananao ia agavaa mo le faaeaga i le malo selesitila ua faamoe-moeina ia ola i se tulaga maualuga atu o le usiusitai lea e sau mai le ola ai i le tulafono o le usiusitai i lea aso ma lea aso ma lea matāua ma lea matāua.

A tatou faaopoopo atu pea lava pea ma le filiga le suauu, i lea matāua ma lea matāua, i a tatou lamepa faaleagaga, i le faia o nei mea iti ma faatauavaa, e mafai ona tatou “teuteu ma faamumu”¹³ pea a tatou lamepa i sauniuniga ofoofogia. O lo’u toalua aulelei o se peresitene o se siteki, sa ia saunoa talu ai nei e faapea e toetoe lava a mafai ona ia iloaina i taimi uma ua saunia se tagata ma agavaa e ulu atu i le malumalu, ona “latou

te faasusuluina le potu” pe a latou o mai e saili mo se pepa faataga o le malumalu.

I le tatalo o le faapaiaga o le Malumalu o Katelani, na ole atu ai le Perofeta o Iosefa Samita i le Alii “ia mafai e tagata uma e ulufale mai i le faitotoa o le maota o le Alii ona lagona lou mana, . . . ina ia latou tuputupu a’e ia te oe, ma maua le atoatoaga o le Agaga Paia, . . . ma saunia e maua mea manaomia uma.”¹⁴

O lau tatalo lea mo i tatou, o le malaga atu i le malumalu o le a avea ma mea e sili atu nai lo o se mea e faa-tasi ona tupu. Tau ina ia tatou saunia e agavaa e maua sauniga faaola i lea matāua ma le matāua ma tausia ma le loto atoa feagaiga o i ai. A tatou faia, ou te iloa o le a tatou agavaa e maua faamanuiaga folafolaina o le atoatoaga o le Agaga Paia ma le mana o le Alii i o tatou aiga ma olaga taitasi. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tusi patino mai ia Aydya Kaylie Melo ia Linda K. Burton, 31 Aok. 2014.
2. Russell M. Nelson, “Saunia mo Faamanuiaga o le Malumalu,” *Liahona*, Oke. 2010, 41.
3. Alema 49:8; faaopoopo le faamamafa; tagai foi i fuaiupu 6–7.
4. Mataupu Faavae ma Feagaiga 52:14.
5. Mataio 25:1–2, 4–11; Faaliliuga a Iosefa Samita, Mataio 25:12 (i le Mataio 25:12, vaefaamatalaga a).
6. Marvin J. Aston, “A Time of Urgency,” *Ensign*, May 1974, 36.
7. Spencer W. Kimball, *Faith Precedes the Miracle* (1972), 256.
8. Richard G. Scott, “Mauaina o Faamanuiaga o le Malumalu,” *Ensign*, May 1999, 25; *Liahona*, Iulai 1999, 29.
9. Bible Dictionary, “Malumalu.”
10. Mataupu Faavae ma Feagaiga 104:2.
11. Bonnie L. Oscarson, “Greater Expectations” (Seminaries and Institutes of Religion satellite broadcast, Aug. 5, 2014); lds.org/broadcasts; tagai foi Luka 12:48; Mataupu Faavae ma Feagaiga 82:3.
12. Russell M. Nelson, “Sauniuniga a le Tagata Lava Ia mo Faamanuiaga o le Malumalu,” *Liahona*, Iulai 2001, 38.
13. Mataupu Faavae ma Feagaiga 33:17.
14. Mataupu Faavae ma Feagaiga 109:13, 15.

Saunia e Jean A. Stevens

Fesoasoani Muamua i le Au Peresitene Aoao o le Peraimeri

Afafine o le Feagaiga a le Atua

A o taulai atu afafine o le Atua i le malumalu ma i a latou feagaiga paia, o le a mafai ona auina mai e le Atua faamanuiaga i auala patino ma mamana.

Uso pele, ou te faafeiloai atu ia te outou ma le alofa tele. I le taimi nei, po o fea lava o e i ai i le lalolagi, ou te faamoemoe o loo e lagonaina le alofa o le Alii mo oe lava ia ma molimau atu e le Agaga i lou loto le savali lea na sei lagiina nei e lenei aufaipese matagofie. Ou te faaopoopo atu i ai la’u foi molimau i la latou [molimau]: Ou te iloa o loo soifua lo’u Faaola ma e alofa o Ia ia i tatou uma taitoatasi.

Ua tatou potopoto i lenei po o ni afafine o le feagaiga a le Atua. O o tatou tausaga, tulaga, ma uiga e le mafai ona tuueseeseina ai i tatou ona, o le mea sili ona taua, o Ia e ana i tatou. Ua tatou osia se feagaiga ia manatua pea Lona Alo i taimi uma.

O le mana o lena feagaiga e tasi sa tāmāu i lo’u loto i le tolu vaiaso talu ai a o ou auai i se sauniga o le papatisoga. Sa i ai i o’u luma atu ni tamaiti aulelei e toavalu sa saofafai fiafia ma le migao ona o lea ua oo mai lo latou aso faapitoa. Ae a o ou vaavaai atu i o latou mata fiafia, sa ou lei vaai atu i ai ua na o se vaega o tamaiti. Ae sa ou vaai ia i latou i se tulaga ou te manatu o le silasila foi lea a le Alii ia i latou—

taitoatasi. Sa ou vaai ia Ema ma Sofia ma Eni ma Lokeni ma Atena ma Viliamu, ma Sofi ma Mika. O feagaiga taitasi o le papatisoga e osia taitoatasi. Sa laei papae uma, sa latou i ai iina—ua saunia ma naunau ma o latou loto atoa tai valu tausaga ia osia a latou uluai feagaiga ma le Atua.

Ia toe tepa i tua ma manatua le aso o lou lava papatisoga. Pe mata e te manatuaina le tele o auiliiliga po o ni nai vaega, taumafai ia lagona i le taimi

nei le taua o le feagaiga sa e osiaina. I le mavae ai o le ta'uina o lou lava igoa, sa faatofu ai oe i le vai ma sau i fafo [mai le vai] o Sona afafine—o se afafine o le feagaiga, o se tasi ua loto e valaauina i le suafa o Lona Alo ma folafola atu e mulimuli ia te Ia ma tausii Ana poloaiga.

O feagaiga ma le Atua e fesoasoani ia tatou iloa ai po o ai moni lava i tatou. Latou te faafesootaia i tatou ia te Ia i se auala patino lea tatou te oo ai ina lagonaina lo tatou taua i Lana silafaga ma lo tatou nofoaga i Lona malo. I se isi itu e le mafai ona tatou malamalama atoatoa i ai, Na te silafia ma alofa ia i tatou taitoatasi. Mafaufau i ai—e tofu i tatou ma se nofoaga i Lona finagalo. O Lona naunautai lava ina ia tatou filifili le ala o le a toe avatu ai i tatou i le aiga ia te Ia.

E pei ona manaomia ma taua e faapei o le feagaiga o le papatisoga, ua na o se amataga lava—o le faitotoa lea e tuu ai i tatou i luga o le ala i le ola e faavavau. I luma atu o la tatou malaga o loo i ai feagaiga o le malumalu ia osia ma sauniga o le perisitua ia mauaina. E pei ona faamanatu mai e Elder David A. Bednar ia i tatou, “A tatou tutu i vai o le papatisoga, tatou te tepa taulai atu i le malumalu.”¹

E le na o le osia o feagaiga ae o le tausii foi ma le faamaoni o nei feagaiga o le a saunia ai i tatou ina ia maua le ola e faavavau. O lo tatou faamoemoega lena, la tatou sini, ma lo tatou olioli.

Sa ou molimauina mo au lava le mana o feagaiga a o ou mataua ou matua amiotonu, o e sa alolofa ma ola i le talalelei. Sa ou maua le avanoa e vaai totoa ai lava i lou tina pele i faaiuga i aso taitasi o se afafine o le feagaiga a le Atua. E oo lava i le taimi a o teineitiiti o ia, sa atagia mai i ana filifiliga mea na ia faamuamua ma faai- iloa mai ai o ia o se soo moni o Iesu

Keriso. Ua ou vaai i le filemu, le mana, ma le puipuiga lea na oo mai i lona olaga a o ia osia ma tausii feagaiga paia i lana faigamalaga. O lona olaga i lenei lalolagi na atagia ai lona alofa mo le Faola ma lona naunau e mulimuli ia te Ia. Ou te fia mulimuli lava i lana faaitaiga.

O le olaga faatasi a ou matua na amata i se auala uigaese. O le 1936. Sa matua faamaoni le la tafaoga faama- sani ma sa fuafua ai e faaiipoipo ae maua loa e lou tama se tusi na valaau- ina ai o ia e auuina atu o se faifeautai faamisiona i Aferika i Saute. Fai mai le tusi afai o agavaa o ia ma naunau e auuina atu, ia faafesootai atu lana epikopo. E mafai ona e iloina vave sa matua ese lava le faagasologa o le valaauina o se faifeautalai i na aso! Sa faaali atu e Tama le tusi i lana manamea, o Elena, ma sa la filifili ai e auuina ma le masalosalo o le a ia auuina atu.

Mo le lua vaiaso a o lei aluese atu o ia, sa feiloai ai lava Tina ma Tama i aso uma mo se 'aiga o se tafaoga i aoauli i Memory Grove e lata i le taulaga o le Aai o Sate Leki. I se tasi o a la taumafataga, i le mavae ai o le saili atu i se taitaiga e ala i le anapogi ma le tatalo, sa tau atu ai e Tina i lana pele o Claron afai o loo ia mana'o lava i ai, o le a ia faaiipoipo atu ia te ia a o lei aluese atu o ia. I le popofou o le Ekalesia sa tuua ai i nisi taimi e alii o

latou taitoalua ma aiga i le fale pe a valaauina i se galuega faafaifeautalai. Sa faapena foi la lo'u tina ma lo'u tama. Faatasi ai ma se faamaoniga mai ona taitai perisitua, sa la filifili loa e faaiipoipo a o lei alu atu o ia mo lana misiona.

I le Malumalu o Sate Leki, sa maua ai e Tina ona faaeega paia, ona faia ai loa lea o le la faaiipoipoga mo le olaga nei ma le faavavau atoa e Peresitene Tavita O. MaKei. Sa faatauva'a lo la amataga. Sa leai ni ata, leai se ofu faai- ipoipo matagofie, leai ni fugalaau, leai se 'aiga e faamanatu ai le faaiipoipoga. O le la taulaiga manino lava o le malumalu ma ā laua feagaiga. Mo i laua, o feagaiga na sili atu i lo mea uma. I le mavae ai o aso e ono o le faaiipoipoga ma e faatasi ai ma se faamavaega o loimata, na malaga atu ai lou tama mo Aferika i Saute.

Ae o le la faaiipoipoga na sili atu nai lo le na o se alofa loloto na la mauaina mo le tasi ma le isi. Sa la alolofa foi i le Alii ma naunau ia auuina atu ia te Ia. O feagaiga paia o le malumalu sa la osia na aumaia ai ia i laua le malosi ma le mana la te onosaia ai le lua tausaga a o valavala ai. Sa ia i laua se vaaiga e faavavau o le faamoemoega o le olaga ma faamanuiaga folafolaina ia e mulimuli atu ia i latou o e faamaoni i a latou feagaiga. O nei faamanuiaga uma na sili atu nai lo la osigataulaga ma le nofo valavala i se taimi puupuu.

Las Piñas, Filipaina

E ui sa mautinoa lava e le o se auala faigofie lea e amata ai se olaga faaiipoipo, ae na faamaonia o se auala lelei lea e faataatia ai se faavae mo se aiga e faavavau. A o faasolo maua ia fanau, sa matou iloa le mea na sili ona taua i o matou matua. O le la alolofa mo le Alii ma le la tuuto le femoumouai i le tausiga o feagaiga sa la osia. E ui ua maliliu uma ou matua, ae o le la mamanu o le amiotonu o loo faamanuiaina ai pea o matou aiga.

O faataitaiga o o laua olaga o loo faaalua mai i upu a Sister Linda K. Burton: “O le auala sili e faamalosia ai se aiga, i le taimi nei po o le lumanai, o le tausia lea o feagaiga.”²

Sa lei muta ai o laua taimi o faigata ma tofotofoga. I le tolu tausaga talu ona toe foi mai Tama mai lana misi-ona, na tau ai le Taua Lona Lua o le Lalolagi, ma e pei o le toatele o isi, sa auai o ia i le militeli. Sa ia aluese mai lona aiga mo le isi fa tausaga a o ia tautua ai i le neivi i luga o vaatau i le Pasefika.

Sa avea ma se taimi faigata mo ou matua le toe valavala ai. Ae mo lou tina, o na aso o le tuatoatasi, popole, ma le le mautonu sa aofia ai foi ia musumusuga a le Agaga lea na fetalai e uiga i folafolaga e faavavau, e uiga i le mafanafana ma le filemu i le lotolotoi o faigata.

E ui i ona luitau, sa ola lou tina i se olaga faamanuiaina, na tumu i le fiafia, olioli, alofa, ma le auaua atu. O lona

alofa mo le Faaola sa faaalua i le ala sa ia soifua ai. Sa ia te ia se sootaga ofo- ofogia ma le lagi ma se meaalofa ma se gafatia e alofa atu ai ma faamanuia tagata uma na vagaia o ia. O lona faa- tuatua i le Atua ma le faamoemoe atu i Ana folafolaga o loo atagia mai i upu a Peresitene Thomas S. Monson e uiga i le malumalu ina ua ia saunua, “E lei se osigataulaga e tele atu, lei se tau e taugata tele, lei se faigata e mamafa tele atu ina ia mafai ai ona maua na faamanuiaga.”³

I vaitaimi eseese uma o lona olaga, sa faamalosia ma faamanuiaina Tina e ala i lona alofa i le Alii ma e ala i feagaiga sa ia osia ma tausia ma le faamaoni.

E le masalomia foi, o auililiga o lau tala o le a ese i lo lana tala. Ae o mataupu faavae mai lona olaga e faa- tatau ia i tatou uma. A taulai atu afafine o le Atua i le malumalu ma i a latou feagaiga paia, o le a mafai ona auina mai e le Atua faamanuiaga i ni auala patino ma mamana. E pei o le faatai- taiga a lo’u tina ia te au, o lau filifiliga ina ia talitonu ma tausia feagaiga o le a tuua ai se talatuu faamanuiaina o le faatuatua mo i latou o le a mulimuli mai ia te oe. O lea, uso pele, e mafai faapefea ona tatou maua le mana ma faamanuiaga o feagaiga o le malumalu? O le a se mea e mafai ona tatou faia nei ia saunia ai mo na faamanuiaga?

A o ou femalagaai ai, ua oo ai ina ou iloa o loo i ai uso i vaitausaga uma,

i soo se tulaga, o o latou olaga ua maua ai ni tali i nei fesili.

Sa ou feiloai ia Maria i se taimi puu- puu ina ua mavae lona aso fanau lona valu. E pei o le toatele o isi, sa fiafia o ia i le faiga o talafaasolopito o aiga ma sa saofaga atu le silia ma le 1,000 o igoa mo galuega o le malumalu. O loo saunia e Maria ia lava i le taimi nei mo le faamanuiaga o le ulu atu i le malumalu pe a atoa lona 12.

O Brianna e 13 ma e fiafia tele e fai ia talafaasolopito o aiga ma galuega o le malumalu. Ua ia taliaina le lui o le malumalu a Elder Neil L. Andersen.⁴ Sa ia saunia le faitau selau o igoa mo galuega o le malumalu ma, faatasi ai ma ia lava, ua aofia ai ma lona aiga ma uo i le faatinoina o papatisoga. I lenei galuega paia, e le gata ua liliu atu le loto o Brianna i ona tama faalelalogi ae faapena foi lona Tama Faalelagi.

E ui o Anfissa o se talavou matua pisi ma o loo faigaluega ma aoga i se iunivesite, ae na te taumafai lava ia i ai se taimi e auai ai i le malumalu i vaiaso taitasi. Na te sailia faaaliga ma maua le filemu a o ia auaua atu i le maota o le Alii.

O Katya, o se uso pele i Iukureini, e fiafia tele i le malumalu. A o lei fau- siaina le malumalu i Kyiv, sa ositaulaga o ia ma isi i lana paranesi e malaga mo le 36 itula i luga o se pasi e auai

ai i le malumalu e faatasi i le tausaga i Siamani. O nei Au Paia tuuto sa tatalo, suesue i tusitusiga paia, pepese i viiga, ma talatalanoa i le talalelei a o latou faimalaga. Fai mai Katya ia te au, “E oo ifo i le taimi matou te taunuu ai i le malumalu, ua saunia i matou e talia mea o le a tuuina mai e le Alii ia i matou.”

Afai e ao ona matou maua ia faamanuiaga uma ua tuuina mai ma le agaalofo e le Atua, e tatau ona taitai atu lo matou auala faalelalolagi i le malumalu. O malumalu o se faailoaga lea o le alofa o le Atua. Ua Ia valaaulia i tatou uma ia o mai, aoa ia te Ia, lagona Lona alofa, ma maua sauniga talafeagai o le perisitua mo le ola e faavavau faatasi ma Ia. O feagaiga taitasi e osia taitoatasi. O suiga tele uma o le loto e taua lea i le Alii. Ma o le suiga o lou lava loto o le a faia ai se eseese atoa ia te oe. Aua a tatou o atu i Lona maota paia, e mafai ona “faaaaupegaina i tatou i [Lona] mana, . . . [Lona] suafa . . . i luga o [tatou], . . . [Lona] mamalu . . . e siosiomia i [tatou], ma i ai i [Ana] agelu le tausiga i o [tatou] luga.”⁵

Ou te faasoia atu ia te outou lau molimau mautinoa o loo soifua lo tatou Tama o i le Lagi alofa. O Lona Alo Pele, o Iesu Keriso, ua faataunuu ai faamoemoega uma, folafolaga uma, ma faamanuiaga uma o le malumalu. Tau ina ia tatou maua le faatuatua e faalagolago ai ia te Ia ma Ana feagaiga, ou te tatalo ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. David A. Bednar, “Taofia ma le Mamalu o se Igoa ma Tulaga,” *Liahona*, Me 2009, 98.
2. Linda K. Burton, “Manaomia: Lima ma Loto e Faanatinati le Galuega,” *Liahona*, Me 2014, 123.
3. Thomas S. Monson, “O Le Malumalu Paia—o se Sulu Taiala i le Lalolagi,” *Liahona*, Me 2011, 92.
4. Tagai templechallenge.lds.org.
5. Mataupu Faavae ma Feagaiga 109:22.

Saunia e Neill F. Marriott

Fesoasoani Lua i le Au Perisitene Aoa o Tamaitai Talavou

Faasoaina Atu o Lou Malamalama

E tatau ona tatou tutu mausali i lo tatou faatuatua ma siitia o tatou leo e folafola atu aoaoga faavae moni.

O le po nei, ou te fia iloiloaina ai ni tiutetauave taua se lua ua ia i tatou: muamua, o le faaopopoina e le aunoa o le malamalama ma le upumoni o le talalelei i o tatou olaga, ma le lona lua, o le faasoaina atu o lena malamalama ma le upumoni i isi.

O outou iloaina le taua tele o outou? O outou taitoatasi uma—i le taimi lenei—e taua ma manaomia i le fuafuaga o le faaolataga a le Tama Faalelagi. O loo i ai le tatou galuega e fai. Ua tatou iloaina upumoni o le talalelei toefuataiina. Pe ua tatou saunia ea e puipuia na upumoni? E manaomia ona tatou ola ai; e manaomia ona

tatou faasoaina atu. E tatau ona tatou tutu mausali i lo tatou faatuatua ma siitia o tatou leo e folafola atu aoaoga faavae moni.

I le *Liahona*, o Setema 2014, ua tusia ai e Elder M. Russell Ballard: “Tatou te manaomia le tele o le uunaiga tulaga ese ma le faatuatua o tamaitai. Tatou te manaomia i latou e aoa le aoaoga faavae ma malamalama i mea ua tatou talitonu i ai ina ia mafai ona tuuina atu a latou molimau e uiga i le moni o mea uma.”¹

Uso e, ua outou faamalasia lo’u faatuatua ia Iesu Keriso. Ua ou vaai i a outou faataitaiga, faalogo i a outou molimau, ma lagonaina lo outou

faatuatua mai Pasila i Botswana! Ua outou maua le tomai e uunaia ai i latou o loo siomiaina outou i soo se mea tou te malaga i ai. Ua lagonaina e tagata o loo siomiaina outou—mai i o outou aiga i tagata fesootai i a outou telefoni feaveai ma mai i a outou uo i luga o ala o faasalalauga faaleaga-fesootai ia i latou o loo nonofo i o outou autafa i lenei po. Ou te ioe i le saunoaga a Sister Harriet Uchtdorf, o lē na tusia, “O outou . . . o ni faataitiga malolosi ma le naunautai i se lalolagi ua matuā faapogisaina a o outou faaali atu, e ala i le auala o loo outou soifua ai i o outou olaga, e faapea o le talalelei o se savali o le fiafia.”²

Sa ta’ua e Peresitene Thomas S. Monson, “Afai e te manao e tuu atu le malamalama i isi, e tatau ona e susulu atu oe lava.”³ E mafai faapefea ona tatou faatumauina le mumū o lona malamalama o le upumoni i totonu o i tatou? O nisi taimi ou te lagona ai e pei au o se matūila ua tau le mumū. E faapefea la ona tatou susulu atili atu?

Ua aoao mai tusitusiga paia, “O le mea e mai i le Atua o le malamalama lea; ma o ia o lē e mauaina le malamalama, ma tumau pea i le Atua, e mauaina le malamalama atili.”⁴ E tatau ona tatou tumau pea i le Atua e pei ona taua e tusitusiga paia. E tatau ona tatou o atu i le puna o le malamalama—i le Tama Faalelagi ma Iesu Keriso ma tusitusiga paia. E mafai foi ona tatou malaga atu i le malumalu, ma le iloa ina o mea uma o i totonu o ona puipui e taulai atu ia Keriso ma Lana taulaga togiola maoae.

Mafaufau i aafiaga o i ai i malumalu i o latou siosiomaga. Latou te faamatagofieina totonu o aai; latou te susulu mai i tumutumu o mauga. Aisea latou te faamatagofieina ai [aai]ma susulu mai? Aua e pei ona fai mai tusitusiga paia, “[E] susulu le upumoni,”⁵ ma ua i ai i malumalu upumoni ma

faamoemoega e faavavau; e faapena foi outou.

I le 1877, sa saunoa ai Peresitene George Q. Cannon e faapea, “O malu-malu uma . . . e faaititia ai le mana o Satani i le lalolagi.”⁶ Ou te talitonu po o fea lava e fausia ai se malumalu i le lalolagi, na te tuleia i tua le pogisa. O le faamoemoega o le malumalu o le auauna atu i tagata ma tuuina atu i fanau uma a le Tama Faalelagi le tomai e toe foi ai ma mau faatasi ma Ia. Pe le o tutusa ea o tatou faamoemoega ma [faamoemoega] o nei fale faapaiaina, nei maota o le Alii? Ia auauna atu ai i isi ma fesoasoani ia i latou e tulei i tua le pogisa ma toe foi atu i le malamalama o le Tama Faalelagi?

O galuega paia faalemalumalu o le a faatuputeleina ai lo tatou faatuatua ia Keriso, ona mafai lea ona tatou uunaia atili le faatuatua o isi. E ala i le agaga faafaileleina o le malumalu, e mafai ai ona tatou aoaoina le mea moni, le mana, ma le faamoemoe o le Togiola a le Faaola i o tatou olaga patino.

I le tele o tausaga talu ai na feagai ai lo matou aiga ma se luitau tele. Sa ou alu i le malumalu ma tatalo ai ma le faatauana mo se fesoasoani. Sa ou maua ai se taimi o mea moni. Sa ou maua se uunaiga manino o o’u vaivaiga, ma sa faateia ai lava a’u. I lona taimi o aoaoga faaleagaga, na ou vaaia ai se tamaitai faamaualuga o faia ni mea i lana lava ala, ae le o ala a le Alii, ma mitamita ai lava o ia faalilolilo mo soo se mea ua ausiaina. Sa ou iloa na ou vaaia ia te au lava. Sa ou tatalo i lo’u loto i le Tama Faalelagi, ma faapea atu, “Ou te le fia manao ia ave ma lona tamaitai, ae e faapefea ona ou sui?”

E ala i le agaga mama o faaaliga i totonu o le malumalu, sa aoaoina ai a’u i lo’u manaomia atoatoa o se Togiola. Sa ou liliu vave atu i le Faaola o Iesu Keriso i ou mafaufauga ma lagona ai le aveesea o lo’u mafatiaga

ma na faatumulia lou loto i se faamoemoega sili. Sa na o Ia lava lou faamoemoe, ma na ou moomoo e na o Ia e pipii atu i ai. Na manino ia te au o se tamaitai natura ma manatu faapito, “o se fili i le Atua”⁷ ma [o se fili] i tagata e mafai ona ia uunaia. I totonu o le malumalu i lona aso na ou aoao ai ua na o le Togiola a Iesu Keriso e mafai ona suia ai lo’u natura faamaualuga ma o le a mafai ai ona ou faia le lelei. Na ou lagonaina le malosia o Lona alofa ma sa ou iloa o le a Ia aoaoina au e ala i le Agaga ma suia a’u pe a ou tuuina atu lo’u loto atoa ia te Ia.

O lea ou te tauivi pea ma o’u vaivaiga, ae ou te faalagolago i le fesoasoani paia a le Togiola. O lenei aoaoga mama na oo mai ona sa ou ulufale atu i le malumalu paia, e saili le toomaga ma ni tali. Sa ou ulu atu i le malumalu ma le mamafatu, ma na ou tuua [le malumalu] ma le iloa ina sa ia te au se Faaola e mamana i mea uma ma e tumu i le alofa. Sa ou lagonaina le māmā o mafatiaga ma le olioli aua na ou mauaina Lona malamalama ma taliaina Lana fuafuaga mo a’u.

I le tutu ai i le lalolagi atoa, ua i ai i malumalu o latou lava foliga tulaga ese ma mamana i le pito i fafo, ae o totonu o loo i ai uma ia i latou le malamalama e faavavau e tasi, faamoemoega, ma le upumoni. I le 1 Korinito 3:16 tatou te faitau ai, “Tou te le o iloa ea o le malumalu outou o le Atua, o loo nofo foi le Agaga o le Atua i totonu ia te outou?” O i tatou foi o ni afafine o le Atua ua tuu i le lalolagi atoa, e pei o malumalu, ma ua tofi i tatou ma o tatou lava foliga tulaga ese ma mamana i fafo, e pei o malumalu. Ua ia i tatou foi se malamalama faaleagaga i totonu o i tatou, e pei o malumalu. O lenei malamalama faaleagaga o se faatusa o le malamalama o le Faaola. O isi o le a tosina mai i lenei malamalama.

Ua ia i tatou ni a tatou lava matafaioi i le lalolagi—mai le tama teine, tina, taitai, ma le faiaoga i le uso, tagata faigaluega, āvā, ma isi. E taua i latou taitoatasi. O le a i ai i matafaioi taitasi le mana amiotonu pe a tatou mafaufau i upumoni o le talalelei ma feagaiga o le malumalu i o tatou olaga.

Na saunoa mai Elder D. Todd Christofferson, “I tulaga uma lava, e mafai e se tina ona faaaoga se faatosinaga e le tutusa ma se isi lava tagata i soo se isi lava sootaga.”⁸

A o laiti le ma fanau, na ou lagonaina le pei o se sui kapeteni o se vaa, faatasi ai ma lou toalua, o David, ma na ou vaai faalemafaufau i le ma fanau e toa 11 o ni vaega o ni vaa laiti o loo faaopeopea i ō ma autafa i le uafu, o loo sauni e o atu i le vasa o le lalolagi. Na ma’ua lagonaina ma David le manaomia o le mauaina o uunaiga i aso uma mai le Alii mo le taitaiga sili ona lelei e folau ai ma ā ma’ua vaa laiti.

Na faatumulia ou aso i mea e faagalo gofie e pei o le gaugauina o le tagamea, faitauina o tusi a tamaiti, ma le kukaina o meaai (casseroles) mo le ‘aiga o le afiafi. O nisi taimi i totonu o uafu i o tatou aiga, e le o mafai ona tatou iloa e ala i faatinoga faatau-vaa ma faifai pea, e aofia ai—tatalo faaleaiga, suesueina o tusitusiga paia, ma afiafi faaleaiga—e tutupu mai ai ni mea tetele. Ae ou te molimau atu o nei lava faatinoga o loo i ai se taua e faavavau. E oo mai le olioli tele pe a tuputupu a’e na vaa laiti—o a tatou fanau—i ni vaa folau malolosi i luga o le sami ua faatumulia i le malamalama o le talalelei ma ua saunia e “o atu i le galuega a le Atua.”⁹ O a tatou faatinoga iti o le faatuatua ma auaunaga o le auala lea e mafai ai e le toatele o i tatou ona tumau pea i le Atua ma iu ai ina aumaia le malamalama ma le mamalu e faavavau i o tatou aiga, o a tatou uo, ma a tatou

paaga. O loo outou maua le tomai e faatosina ai isi!

Maufaufau i le faatosinaga o le faatuatua a se teineitiiti o le vaitausaga o le Peraimeri e mafai ona i ai i lona aiga. O le faatuatua o la ma’ua tama teine na faamanuiaina ai lo matou aiga ina ua leiloa lo ma atalii laitiiti i se paka faafiafia. Na feoi faananati solo ma le atuavale le aiga e saili o ia. Mulimuli ane, sa toso atu e le ma tama teine e 10 tausaga lou lima ma faapea mai, “Tina, e le tatau ea ona tatou tatalo?” Na sa’o lava o ia! Na faapotopoto le aiga i le lotolotoi o le tumutumu o tagata na matamata mai ma tatalo ina ia maua le ma tama. Na matou maua o ia. I teineitiiti uma o le Peraimeri ou te faapea atu, “Faamolemole ia faamanatu pea i o outou matua e tatalo!”

O lenei tau mafanafana na ou maua ai le avanoa e auai ai i se tolauapiga a tamaitai talavou e 900 i Alaska. Sa loloto a latou faatosinaga ia te au. Na latou o mai i le tolauapiga ua saunia faaleagaga, ua faitauina le Tusi a Mamona ma taulotoina le “O Le Keriso Soifua: O Le Molimau a le Au Apose-tolo.” I le po lona tolu o le tolauapiga,

na tutu faatasi uma ai tamaitai talavou e 900 ma taulotoina le pepa atoa i le upu i le upu.

Na faatumulia e le Agaga le fale tele, ma na ou naunau e auai atu i ai. Ae sa le mafai. Ou te le i faia mea sa manaomia ina ia taulotoina ai.

Ua amata nei ona ou aaoaina upu “O Le Keriso Soifua” e pei ona faia e nei uso, ma ona o a latou faatosinaga ua atili ai ona ou lagonaina atoatoa le feagaiga o le faamanatuga ia manatua pea le Faaola, a o o’u faia ma toe faia [upu] o le molimau a le Au Apose-tolo e uiga ia Keriso. Ua amata ona i ai se uiga loloto o le faamanatuga ia te au.

O lo’u faamoemoega o le ofo atu lea i le Faaola o se meaalofo o le Kerisimasi i lenei tausaga e ala i le taulotoina “O Le Keriso Soifua” ma faatauaina i lo’u loto i le aso 25 o Tesema. Ou te faamoemoe e mafai ona ou avea ma se faatosinaga mo le lelei—e pei ona faia e uso o Alaska mo a’u.

E mafai ona e mauaina oe lava i upu nei o lenei pepa “O Le Keriso Soifua”? “Na Ia augani mai i tagata uma ina ia mulimuli atu i Lana faaitaiga. Na Ia femaliuai i auala o Palesitina, ma

faamalolo i e mama'i, faapupula i e tauaso, ma faatutu mai e na oti.”¹⁰

O i tatou, o uso o le Ekalesia, tatou te le savalia auala o Palesitina e faamalolo ai e mama'i, ae e mafai ona tatou tatalo ma faaoga le alofa faamalolo o le Togiola i se sootaga ua ma'i ma atuatuvaile.

E ui e le mafai ona tatou faapupulaina se tauaso i le auala [na faia ai] e le Faaola, ae e mafai ona tatou molimau atu i le ata o le faaolataga i e ua tauaso faaleagaga. E mafai ona tatou faapupulaina mata o lo latou malamalamaaga i le manaomia o le mana o le perisitua i feagaiga e faavavau.

O le a tatou le faatutuina e ua oti e pei ona faia e le Faaola, ae e mafai ona tatou faamanuia ē ua maliliu e ala i le sailia o lo latou suafa mo galuega faalemalumalu. Ona mafai moni lea ona tatou faatutu i latou mai i lo latou faalepuipui o agaga ma ofo atu ia i latou le ala o le ola e faavavau.

Ou te molimau atu o loo i ai so tatou Faaola soifua, o Iesu Keriso, ma e ala i Lona mana ma le malamalama o le a mafai ai ona tatou tuleia i tua le pogisa o le lalolagi, tuuina atu le leo i le upumoni ua tatou iloa, ma faatosina mai isi e o mai ia te Ia. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. M. Russell Ballard, “Alii ma Tamaitai ma le Mana o le Perisitua,” *Liahona*, Sete, 2014, 36.
2. Harriet R. Uchtdorf, *The Light We Share* (Deseret Book Company, 2014), 41; faaogaina i se faatagaga.
3. Thomas S. Monson, “Aua Sa Ou Tauaso, a o Lea Ua Ou Pupula,” *Liahona*, Iulai 1999, 69.
4. Mataupu Faavae ma Feagaiga 50:24.
5. Mataupu Faavae ma Feagaiga 88:7.
6. George Q. Cannon, i le *Preparing to Enter the Holy Temple* (booklet, 2002), 36.
7. Mosaia 3:19.
8. D. Todd Christofferson, “O Le Malosiaga Amiotonu o Tamaitai,” *Liahona*, Nov. 2013, 30.
9. Mataupu Faavae ma Feagaiga 4:2.
10. “O Le Keriso Soifua: O Le Molimau a le Au Aposetolo,” *Liahona*, Ape. 2000, 2.

Saunia e Peresitene Dieter F. Uchtdorf

Fesoasoani Lua i le Au Peresitene Sili

Ola Fiafia i le Talalelei

Ia faalagolago atu i le mana faaola o Iesu Keriso; tausi i Ana tulafono ma poloaiga. I se isi faaupuga—ola fiafia i le talalelei.

Ou tuafafine pele, au uo pele ma soo faamanuiaina o Iesu Keriso, ua faamamaluina au i lenei avanoa e faatasi ai ma outou a o tatou tatalaina le isi konafesi aoao a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. I le vaiaso agafua nei o le a feiloai ai le Au Peresitene Sili ma Aposetolo e Toasefululua ma le Au Pulega Aoao uma ma taitai aoao o ausilali, ma o sauniga o loo totoe o la tatou konafesi aoao i le lalolagi atoa o le a sosoo ai i le Aso Toonai ma le Aso Sa a sau. Ua matua ou faafetai lava ia Peresitene Thomas S. Monson, le perofeta a le Atua mo o tatou aso, mo le faatonuina o au e fai ma sui o le Au Peresitene Sili ou te lauga atu i tuafafine o le Ekalesia.

A o ou mafaufau ai i mea ou te ono tau atu, sa ou toe mafaufau i tua i tamaitai na mamaluina lou olaga ma fesoasoani ia te au i taimi o luitau o le olaga faaletino. Ou te faafetai mo lou tina matua o le na filifili i le tele o tausaga ua mavae e avatu lona aiga i se sauniga faamanatuga a Mamona. Ou te faafetai mo Sister Ewig, o se tina matua nofotoatasi i Siamani, o lē a faaliliu lona igoa i le FaaSamoa o “Tuafafine Faavavau”. O ia lea na tuuina atu lenei valaaulia lototele ma le matagofie i lo'u tina matua. Ou te matua faafetai tele mo lo'u tina, o

le na taitaia ni fanau se toafa i taimi o faigata o le Taua Lona Lua a le Lalolagi. Ou te mafaufau foi i lo'u afafine, ma afafine o la'u fanau, ma tupulaga o lumanai o tamaitai faamaoni o le a mulimuli mai i se aso.

Ma ioe, ou te faafetai lava e faavavau i lo'u toalua, o Harriet, o le na tosina mai ia te au a o ou talavou, ma tauave ni avega sili ona mamafa o lo ma aiga o se tina, tu faatasi ma au o se āvā, ma alofa ma faapelepele i le ma fanau, fanau a fanau, ma fanau a fanau a fanau. Ua avea o ia ma malosiaga i lo ma aiga i taimi uma o le lelei ma le leaga. Na te aumaia le susulu o le la i olaga uma o e e iloaia o ia.

Ma le mea mulimuli, ou te faafetai lava ia te outou uma, o le faitau miliona o tuafafine faamaoni o soo se vaitausaga i le lalolagi atoa o loo faia le tele o mea e fausia ai le malo o le Atua. Ou te faafetai ia te outou mo au ala le mafaitaulia o loo outou musuia, faafailele, ma faamanuia ai i latou o siomiaina outou.

O Afafine o le Atua

Ou te fiafia lava i le faatasi ai ma le toatele o afafine o le Atua. A tatou usuina le pese “O Au o se Atalii o le Atua,” e ulufia o tatou loto e ona upu. I le mafaufau loloto ai i lenei upumoni—o i tatou o fanau a ni matua

faalelagi¹—e faatumulia ai lava i tatou i se lagona o le tupuaga, faamoemoe, ma le taunuuga.

E lelei ona manatua e avea pea outou ma afafine o le Atua. O lenei malamalama o le a e maua ai le malosi i taimi sili ona faigata o lou olaga ma o le a musuia ai oe ia ausia ni mea ofoofogia. Peitai, e taua foi ona manatua o le avea ai ma se afafine o ni matua faalelagi e le o se tulaga ese e te mauaina po o se mea o le a e mauaina. O le a avea pea oe i taimi uma ma faavavau o se afafine o le Atua. O loo i ai ni faamoemoe maualuluga o lou Tama Faalelagi mo oe, ae o lou tupuaga paia lava ia *na o ia* e le mautinoa ai sou tofi paia. Na auina mai oe e le Atua iinei e saunia mo se lumanai e sili atu i lo soo se mea e mafai ona e mafauina.

O faamanuiaga folafolaina a le Atua i e faamaoni e mamalu ma musuia. O nisi o na faamanuiaga o “nofoalii, malo, itumalo, ma mana, ma puleaga, o mea maualuluga uma ma loloto.”² Ma e sili atu i lo na o se pepa fanau faaleagaga po o se “Pepa o Sui Auai o se Atalii o le Atua” e agavaa ai mo nei faamanuiaga le mafaamatalaina.

Ae faapefea ona tatou mauaina?

Ua tali e le Faola lenei fesili o i tatou taimi:

“Vagana ua outou ola i la’u tulafono e le mafai ona outou maua lenei mamalu.

“Aua e vaapiapi le faitotoa, ma lau-itiiti le ala e tau atu i le faaeaga. . . .

. . . Ia outou talia, la’u tulafono.”³

Mo lenei mafuaaga, tatou te tautatala ai e uiga i le savavali i le ala o le avea ma soo.

Tatou te tautatala e uiga i le ususitai i poloaiga a le Atua.

Tatou te tautatala e uiga i le ola fiafia i le talalelei, ma o tatou loto atoa, manatu, mafauina, ma le agaga atoa.

E Silafia e le Atua se Mea Tatou te Le Iloa

Ae mo nisi o i tatou, o le ususitai i poloaiga a le Atua e le o taimi uma e lagona ai le fiafia tele. Tatou te ioe i ai: atonu e i ai nisi e foliga mai e faigata atu pe le fiafia tele i ai—o poloaiga tatou te taulimaina i se naunautaiga faatamaitiiti o loo saofai i luma o se ipu o fualaa taumafa mata maloloina ae ita i ai. E ū o tatou nifo ma fosi i tatou lava ia usitai ina ia mafai ai ona tatou see atu i nisi gaoioiga sili atu ona manaomia.

Masalo i ni taimi faapenei atonu tatou te oo ai ina fesiligia i tatou lava, “E manaomia moni ea ona tatou ususitai i poloaiga *uma* a le Atua?”

O la’u tali i le fesili lenei e faigofie lava:

Ou te manatu e silafia e le Atua se mea tatou te le iloina—o mea e sili atu ma lo tatou tomai e malamalama i ai! O lo tatou Tama i le Lagi o se tagata e faavavau o lona silafia, poto, ma le atamai e le mafuatia le maoae i lo tatou.⁴ E le gata i lena, ae e alofa, agalelei, ma taulai atu o Ia e faavavau i le sini faamanuiaina e tasi: ia aumaia lo tatou tino ola pea ma le ola e faavavau.⁵

I se isi faaupuga, e le gata ua Ia *silafia* le mea silisili mo oe; ae o Lona faanaunautaiga foi e *finagalo ia e filifili* le mea silisili mo oe.

Afai e talitonu o outou loto i le mea lenei—afai tou te talitonu moni lava i le misiona sili a lo tatou Tama Faalelagi ia faaeaina ma faamamaluina Ana fanau ma ua Ia silafia le auala silisili e faia ai—pe le talafeagai ea la le taliaina ma le mulimuli i Ana poloaiga, e oo lava i poloaiga ia e foliga mai e faigata? Pe le tatau ea ona

tatou faatauaina molī faailoilo ua Ia tuuina mai e taiala ai i tatou i le pogisa ma tofotofoga o le olaga faaletino? Ua latou faailogaina le ala e toe foi atu ai i lo tatou aiga faalelagi! E ala i le filifilia o le ala a le Tama Faalelagi, ua e faataatia ai se faavae paia mo lou alualu i luma faaletagata lava ia o se afafine o le Atua lea o le a faamanuiaina ai oe i lou olaga atoa.

Ou te manatu, o se vaega o lo tatou luitau o lo tatou mafauina lea o loo lokaina e le Atua Ana faamanuiaga uma i se ao tele i luga i le lagi, ma e musu e aumai ia i tatou sei vagana ai ua tatou tausia nisi o tulafono mamafa e leai se tuusaoloto ua Ia faatulagaina. Ae e leai ma se tulaga faapena o i ai i poloaiga. O le mea moni, o loo liligi mai e le aunoa e le Tama Faalelagi faamanuiaga i o tatou luga. O lo tatou fefefe, masalosalo, ma le agasala, ua pei ai o se faamalu le polokaina o nei faamanuiaga mai le oo mai ia i tatou.

O Ana poloaiga o ni faatonuga agaalofa ma o se fesoasoaniga faalelagi e faamoe ai le faamalu, ina ia mafai ai ona tatou taele e le aunoa i faamanuiaga faalelagi.

E manaomia ona tatou taliaina o poloaiga a le Atua ua le na o se lisi umi o ni manatu lelei. [O poloaiga] e le o ni “māūnu faatogafiti o le olaga” mai se poloka i le Initoneti po o ni upusii faatupu lagona mai se itulau o le Pinterest. [O poloaiga] o ni fautuaga faalelagi, ua faavae i luga o upumoni e faavavau, ua tuuina mai e maua ai le “filemu i le lalolagi lenei ma le ola e faavavau i le lalolagi a sau.”⁶

O loo i ai la se tatou filifiliga. I le isi itu, o loo i ai manatu o le lalolagi

faatasi ma ana filosofia fesuisui ai i taimi uma atoa ai ma ona faamoemoe ga le mautonu. Ae o le isi itu, o loo i ai le afioga a le Atua i Lana fanau—Lona poto e faavavau, Ana folafolaga mautinoa, ma Ana faatonuga agaalofa mo le toefoi atu i Lona afioga i le viiga, alofa, ma le mamalu.

E pule la oe i lau filifiliga!

O Le Foafoga o vasa, oneone, ma fetu le mafaitaulia o loo aapa atu ia te oe i lenei lava aso! O loo Ia ofoina atu le fua faatatau silisili e maua ai le fiafia, filemu, ma le ola e faavavau!

Ina ia agavaa mo nei faamanuiaga mamalu, e tatau ona e faalotomauualoina oe lava ia, faaoga le faatuatua, ma tauave i ou luga le suafa o Keriso, saili atu ia te Ia i upu ma galuega, ma ia naunau e “tutu o ni molimau a le Atua i taimi uma ma i mea uma, ma i nofoaga uma.”⁷

O Le Mafuaaga e Usiusitai Ai

O le taimi lava tou te malamalama ai i le natura moni o le Atua ma Ana poloaiga, o le a outou malamalama atili ai foi ia te outou lava atoa ai ma le faamoemoe ga paia o o outou olaga. Faatasi ai ma lenei mea, o le a suia ai le faaosofia o oe e mulimuli i poloaiga, ma avea ai ma manaoga o lou loto le ola fiafia ai i le talalelei.

Mo se faataitaiga, o i latou e vaai atu i le auai i sauniga a le Ekalesia o se auala patino e faateleina ai lo latou alolofa i le Atua, maua ai le filemu, siitia ai isi, saili atu ai i le Agaga, ma toe faafou ai lo latou tautinoga e mulimuli ia Iesu Keriso, o le a mauaina se aafiaga sili ona loloto nai lo i latou e na ona faapasi taimi lava i luga o nofoa. Tuafafine, e *matua taua* tele lo tatou auai i a tatou sauniga o le Aso Sa, ae ou te mautinoa lava e sili atu ona popole lo tatou Tama Faalelagi i lo tatou faatuatua ma le salamo nai lo faamaumauga o le auai.

O le isi faataitaiga lenei:

O se tina nofotoatasi e toalua sana fanau laiti sa taia talu ai nei i le misela. Ioe, sa lei pine ae faama’ia ai foi lana fanau. O le galuega o le tausia o ia ma lana fanau laiti e na o ia lava sa toetoe lava a le gafataulimaina mo lea tina talavou. Ma, o se taunuuga, o le fale sa masani ona mamā na avea ma se fale palapalā ma gasu. Sa faaputupu ipu palapalā i le fata ipu, ma fau solo le tagamea i soo se mea.

A o tauivi ai o ia ma lana fanau fetagisi—ma sa manao foi o ia e tagi—sa tuitui mai le faitotoa. O ana faiaoga asiasi. Sa mafai ona la vaaia le mafatia o le tina talavou. Sa mafai ona la vaai atu i lona fale, ma lana umukuka. Sa mafai ona la faalogo atu i le fetagisi mai o le fanau.

Ia, ana faapea sa pau le mea na popole i ai nei tuafafine na o le faamaeaina o le la asiasiga atofaina faalemasina, semanu na o lo la tauaoo atu lava i le tina o se ipu kuki, ma fai atu ua misia lava o ia i le Aualofa i le vaiaso ua tea, ma fai atu se tala faapea, “Faailoa mai ia i maua pe a i ai se isi mea e mafai ona ma faia!” Ona la o ese atu loa lea ma le fiafia, ma le faafetai ua 100 pasene foi le la asiasiga o lea masina.

O le mea e lelei ai, o nei tuafafine o ni soo moni o Keriso. Sa la matauina manaoga o lo la uso ma faaoga loa i ai le tele o a la taleni ma o la poto masani. Sa la faamamaina le gasu, faasusulu atu le malamalama ma le manino i le fale, ma valaau atu i se uo

e fai mai se faatauga o mea sa sili ona manaomia. Ina ua faamaeaina le la galuega ma faatofa atu, sa la tuua lena tina talavou i loimata—o loimata o le agaga faafetai ma le alofa.

Na amata mai lena taimi, o manatu o le tina talavou e uiga i faiaoga asiasi sa suia. Sa ia fai mai, “Ua ou iloa nei e le o au o se tasi o mea e tau na ona faailoga i se lisi o mea e fai a se tagata.”

Ioe, e manaomia ona faamaoni faiaoga asiasi i le faataunuaina o a latou asiasiga faalemasina, ia faia uma e aunoa ma le misia o le *mafuaaga* sili ona taua o loo i tua atu o lenei poloaiga: ia alofa atu i le Atua ma uso a tagata.

A tatou taulimaina poloaiga a le Atua ma la tatou vaega i le fausiaina o Lona malo e pei o se mea e tau na ona fai o loo i luga o se lisi o mea e fai, ua tatou misia le uiga moni o le avea ma soo. Tatou te misia le tuputupu ae lea e sau mai le ola fiafia i poloaiga a lo tatou Tama i le Lagi.

O le savali ai i le ala o le avea ma soo e le manaomia ona avea ma se aafiaga oona. E “sili ona suamalie i luga o mea uma ua suamalie.”⁸ E le o se avega e lafotuina ai i tatou i lalo. O le avea ma soo e siitia ai o tatou agaga ma faamalieina ai o tatou loto. E musuia ai i tatou i le faatuatua, faamoemoe, ma le alofa mama. E faatumulia ai o tatou agaga i le malamalama i taimi o le pogisa ma le filemu i taimi o le faanoanoa.

Na te aumaia ia i tatou le mana faalelagi ma le olioli tumau.

Ola Fiafia i le Talalelei

Ou tuafafine pele i le talalelei, pe ua 8 pe 108 ou tausaga, o loo i ai se mea se tasi ou te faamoemoe ua e malamalama moni i ai ma iloa:

E alofagia oe.

E pele oe i ou matua faalelagi.

E silafia oe e le Fofoa e faavavau ma lemafua o le malamalama ma le ola! E manatu mai o Ia ia te oe.

Ioe, e alofa le Atua ia te oe i lenei lava aso ma aso uma.

E le o faatalitali o Ia seiloga e te faatoilaloina ou vaivaiga ma mausa leaga ona faatoa alofa atu lea ia te oe. O loo alofa o Ia ia te oe i le taimi nei faatasi ma se malamalamaaga atoia i au tauiviga. Ua Ia silafia o loo e aapa atu ia te Ia i le tatalo faamaoni ma le faamoemoe. Ua Ia silafia taimi na e pipiimau ai pea i se faatuatua ua tau mou atu ma talitonu pea—e oo lava i le lotolotoi o le pogisa faateteleina. Na te silafia ou mafatiaga. Na te silafia lou salamo mo taimi na e sasi ai pe toilalo ai. Ma o loo alofa mai pea o Ia ia te oe.

Ma o loo silafia e le Atua ou tulaga manuia; e ui atonu e faatauva ia te

oe, ae Na te faamamaluina ma faataua-ina ia mea taitasi o na mea. E alofa o Ia ia te oe mo lou fesoasoani atu i isi. E alofa o Ia ia te oe mo lou aapa atu ma fesoasoani i isi e tauave a latou avega mamafa—e ui lava o loo e tau-ivi foi oe ma ou foi luitau.

E silafia e Ia mea uma e uiga ia te oe. E manino Lana silafaga ia te oe—Na te silafia oe i lou tagata moni lava. Ma e alofa o Ia ia te oe—nei ma aso uma!

E te manatu ea e afaina i lo tatou Tama Faalelagi pe mananaia au vali, lavalava, lauulu, ma atigilima? E te manatu ea e suia lou taua ia te Ia e fua i le toatele o tagata e taumulimuli ia te oe i luga o le Instagram po o le Pinterest? E te manatu e finagalo o Ia e te popole pe faanoanoa pe a le toe uo mai pe le toe mulimuli mai nisi ia te oe i le Facebook po o le Twitter? E te manatu o le aulelei mai fafo, le telē o lou ofu, po o le lauiloa e faia ai sina eseesege teisi i lou taua i Le na fofoa-ina le atulaulau?

E alofa o Ia e le gata mo le tagata ua i ai oe i lenei lava aso, ae faapena

foi mo le tagata o le mamalu ma le malamalama lea e te maua ai le gafatia ma le manao e avea ai.

E sili atu i lo mea e mafai ona e mafaufauina, e finagalo o Ia ia e ausia-ina lou taunuuga—ia toe foi atu i lou aiga faalelagi i le mamalu.

Ou te molimau atu o le ala e ausia ai lenei mea o le tuu ese lea o mana-oga faaloloto ma faanaunautaiga le aoga ae ia ositaulaga ma auauna atu i isi. Tuafafine, ia faalagolago atu i le mana faaola o Iesu Keriso; tausii i Ana tulafono ma poloaiga. I se isi faa-upuga—ola fiafia i le talalelei.

O lau tatalo ia outou lagonaina se fuataga faafouina ma faalateleina o le alofa matagofie o le Atua i o outou olaga; ia outou mauaina le faatua-tua, naunautaiga, ma le tuuto atu ia aoao i poloaiga a le Atua, faataua-ina i o outou loto, ma ola fiafia ai i le talalelei.

Ou te folafola atu a e faia lea mea, o le a e iloina lou lava tagata silisili—lou lava tagata *moni*. O le a e iloina le uiga moni o le avea ma se afafine o le Atua e faavavau, le Alii o le amio-tonu uma. Ou te molimau atu ai i lenei mea ma tuu atu lau faamanuiaga i le avea ai ma se Aposetolo a le Alii, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. O le Atua e le na o Ia o lo tatou Faipule ma Le Fofoa; o Ia foi o lo tatou Tama Faalelagi. O alii ma tamaitai uma o ni atalii ma ni afafine moni o le Atua. Sa aoao mai Peresitene Iosefa F. Samita e faapea, “o tagata, i le avea ai o se agaga, sa pele ma fanau mai i ni matua faalelagi, ma tausii ina ia matua i le maota e faavavau o le Tama, a o lei oo mai i le fogaleele i le tino faaletino ina ia maua ai aafiaga faaletino” (*Aoaga a Peresitene o le Ekalesia: Iosefa F. Samita* [1998], 346).
2. Mataupu Faavae ma Feagaiga 132:19.
3. Mataupu Faavae ma Feagaiga 132:21–22, 24.
4. Tagai Isaia 55:9.
5. Tagai Mose 1:39.
6. Mataupu Faavae ma Feagaiga 59:23.
7. Mosaea 18:9.
8. Alema 32:42.

Sobral, Pasila

Faasino Upu o Tala o le Konafesi

O le lisi lea o aafiaga na filifilia mai saunoaga o le konafesi aooa, e mafai ona faaooa i suesuega a le tagata lava ia, afaifi faaleaiga, ma isi aooa. O le numera o loo faasino i le itulau muamua o le lauga.

FAILAUGA	TALA
Neil L. Andersen	(28) Faamalosia e Neil L. Andersen se molimau a se faifeautalai ua maea le misiona e uiga i a Iosefa Samita.
M. Russell Ballard	(89) Na lapataia e se taiala o vaitafe ia tagata folau ina ia “nonofo i totonu o le vaa” a o latou saunia mo se malaga i vaega tatafe ma sou o le vaitafe.
David A. Bednar	(107) Ina ua uma ona mauaina se togafitiga faafomai mo se manua itiiti, sa ofoina atu e le atalii o David A. Bednar se togafitiga faapena i ana uo.
Linda K. Burton	(111) O se faifeautalai faamisiona ua faamaea lana misiona ma se agaga mama ina ua uma ona tuuina atu lona loto, manatu, mafauafau, ma le malosi atoa i le Alii.
Tad R. Callister	(32) Ua faia e le tina o Ben Carson le liliuga o le olaga [o Ben]. Na aoaoina e se teineitiiti Lapanona le talalelei mai lona tina. Na aooa atu e matua o Tad R. Callister le talalelei ia te ia.
Craig C. Christensen	(50) Sa tau mai e ni tiakono le mafuaaga latou te faamemelo ai ia Peresitene Monson. Na maua e Craig C. Christensen se molimau e ala i le suesueina o le Tusi a Mamona.
D. Todd Christofferson	(16) Na tau atu e Tupu Henry V i ana fitafita e nafa le tagata lava ia ma lona agaga. O se alii sa musu e tausi o ia lava na ioe i le aveina o ia i le fanua malii.
Quentin L. Cook	(46) O Lucy mai le ata komi o <i>Pinati</i> sa faia ni alofaga mo le pau o polo. O se alii talavou sa faia ni filifiliga e le ogatusa ma ana sini o le auavana atu i se misiona ma faaiipoio i le malumalu. O se asiasiga ma le faiaoga o le ‘au o le kolisi na faamaonia ai le filifiliga a Quentin L. Cook e mulimuli i fautuaga a lona tama.
Dean M. Davies	(53) Na laveai e le Ekalesia ma ona tagata i le atu Filipaina tagata o le ekalesia ma e le lolotu ina ua mavae se afa fulufao matautia.
Cheryl A. Esplin	(12) Sa aooa se taitai o Tamaitai Talavou e uiga i le mana fesoasoani o le faamanatuga. Sa auai se tamalii e 96-tausaga-le-matua i le lotu ina ia mafai ona ia ‘ai ma inu i le faamanatuga.
Henry B. Eyring	(59) Sa fesoasoani se tagata fou liliu mai ia Henry B. Eyring ao talavou ma lona uso e saunia mo le auavanaga faaleperisitua. Faaalua e le tama o Henry B. Eyring o le epikopo le lototele ia te ia lava i lona talosaga atu mo lana fesoasoani. Sa faaalua e se soa sinia o faiaoga o aiga lona faatuatua o le atalii o Henry B. Eyring. (70) Na tatalo le tina o Henry B. Eyring o le a ia lagona le afiga a le Atua i lana fautuaga. Sa maua e taitai o le Ekalesia i Idaho, ISA, se faaaliga ia fesoasoani atu i tagata na aafia i se lolovai. Sa iloa e le ava o se tamalii e ala i se faaaliga o lona toalua lea na maua le mana o faamauga sa valaauina e le Atua.
Eduardo Gavarret	(37) Ao avea ma se faifeautalai faamisiona, sa aoaoina e Eduardo Gavarret se lesone e uiga i le mulimuli i le siufoga o le Faaola. Ua mulimuli matua ma tei o se teineitiiti e 14 tausaga le matua i lurukuei i lona faataitaga ma auai i le Ekalesia. Sa talia e matua o Eduardo Gavarret faifeautalai ma le la savali.
Carlos A. Godoy	(96) Ina ia maua faamanuiga ua folafola mai i lona faamanuiga faapeteriaka, sa saili e Carlos A. Godoy, faatasi ai ma le lagolago a lona toalua, ni aooa faapoopo.
Robert D. Hales	(80) Na maua e Robert D. Hales ao talavou se molimau a o ia aooa e uiga i le Atua mai ona matua, faiaoga, tusitusiga paia, ma le Agaga Paia.
Jeffrey R. Holland	(40) Sa toe foi mai Thomas S. Monson mai Siamani i ona seevae tosotoso ina ua uma ona faai atu ona seevae ma le isi suti ma ofutino.
Larry S. Kacher	(104) Sa maua Larry S. Kacher ma lona toalua i se au aave ae sa toe taunuu mai i le matafaga faafetai ai i le fesoasoaniga faalelagi. Sa faia e ni alii se toalua ni filifiliga lea sa taitai ese atu ai o lava aiga mai le Ekalesia. Sa faamanuia e le aiga faaletulafono o Larry S. Kacher a latou fanau e ala i le ola ai i le talalelei ma le aooa atu ai i a latou fanau.
Jörg Klebingat	(34) Ua fautuaina e Jörg Klebingat se tamaitai faifeautalai i le Misiona a Lukureini Kyiv e aua le faavaivai i ona vaivaiga.
Neill F. Marriott	(117) Na tuua e Neill F. Marriott le malumalu ma le iloaina e mafai ona ia faalagolago i le Faaola. Na uunua e le tama teine a Neill F. Marriott lona aiga e tatalo ina ua leiloa le atalii laitiiti o le aiga. Na taulotoina e tamaitai talavou e iva selau i Alaska mai le mafauafau le “O Le Keriso Soifua.”
Hugo E. Martinez	(102) Sa auavana atu Peresitene Monson i se tama na ma’i lona afafine. Na aumai e le usoga ni vai i le aiga o le Martinez ina ua mavae se afa.
Thomas S. Monson	(67) Sa taia le foelui o le vaataua o le <i>Bismarck</i> , e se roketi na fanaina atu ma le mafai ai ona uli i le auava fuafuaina. (86) Sa asa atu pea e tagata o le Ekalesia i Kanata le fale o se ulugalii mai Siamani ina ia latou tofo i le agaga filemu sa i ai iina.
Russell M. Nelson	(74) Ina ua uma ona faia le taotoga o Peresitene Spencer W. Kimball, sa maua e Russell M. Nelson se molimau o le a avea Peresitene Kimball ma perofeta.
Dallin H. Oaks	(25) Ona o le onosai ma le agalelei o lona faletua, sa filifili ai se tane e le auai i le ekalesia e papatiso.
Allan F. Packer	(99) A o taulai atu i le tatalo o fafie, sa galo ai ia Allan F. Packer ao talavou e aveese le ufi o lana toi.
Boyd K. Packer	(6) Sa iloaina e se tamaitai ua uma ona totogi e le Faaola se mea sese matautia sa faia ia te ia.
L. Tom Perry	(43) Sa faamanatu atu e se atalii o le fanau a Peresitene Harold B. Lee i lona tina le taua o le tatalo i le taimi e moe ai.
Lynn G. Robbins	(9) Sa fesiligia e Peresitene Boyd K. Packer Lynn G. Robbins po o fea le itu o loo ia faasaga i ai, ma faamanatu atu ia te ia o loo avea o ia ma sui o le perofeta i tagata.
Jean A. Stevens	(114) Sa pipiimau matua a Jean A. Stevens ia latou feagaiga ma lo latou alofaga mo le Alii. Ua saunia tamaitai talavou mo feagaiga o le malumalu.
Dieter F. Uchtdorf	(56) Ua lofituina se alii i se Makerita sa i le lotoa a lona tuai. Sa niniina e se alii na gaoia ni faletupe ona foliga i le sua o le tipolo, sa talitonu o le a leiloa ai ona foliga. I se uarota malosi, e 11 faaiipoipoga na faaiu i le tatalaina. (120) Na o mai Faiaoga Asiasi e fesoasoani i se tina nofofua o loo tauivi ma ni tamaiti se toalua mama’i.

Na saunoa Peresitene Thomas S. Monson i le taimi o le sauniga o le afiafi o le Aso Sa o le konafesi aoao.

“Savali Musuia o Aso Mamalu e Lua”

“Ua tatou lagonaina savali musuia i nei aso mamalu e lua,” na saunoa mai ai Peresitene Thomas S. Monson i le faaiuga o le Konafesi Aoao lona 184 Faaleafatausaga i le Aso Sa, 5 Oketopa, 2014.

Na aofia i na savali le taua o le atinaeina o se molimau lea o le a mafai ai ona e onosaia tulaga uma; mulimuli i le ala a le Faaola ma avea ma se soo tuuto; mulimuli ma lagolagoina ia perofeta; faaoga ma le atamai le faitalia; ma faia o le aiga e avea o se nofoaga o le alofa, saogalemu, faataitaiga, ma le aoaoina o le talalelei.

I lana saunoaga amata i le Aso Toonai, na faailoa mai ai e Peresitene Monson o loo faaaauu pea ona tupu-tupu ae le Ekalesia. “Ua silia nei ma le 15 miliona tagata malolosi ma o loo faateleina pea le aofai,” na saunoa ai Peresitene Monson. “O loo agai pea i luma a tatou taumafaiga faafaifeautalai e aunoa ma le faalavelaveina. Ua silia ma le 88,000 faifeautalai o loo auu atu, i le faasoaina atu o le savali o le talalelei i le lalolagi atoa.”

I le sauniga o le afiafi o le Aso Toonai, sa faamalolo ai ma le

faamamaluina ia Elder Carlos H. Amado ma Elder William R. Walker o le Korama Muamua a Fitugafulu. O Elder Arayik V. Minasyan ma Elder Gvido Senkans sa faamalolo mai o ni Fitugafulu Eria.

O le taimi muamua leni i le konafesi aoao, ua saunoa ai nisi o failauga e le sa latou gagana autu le Igilisi i a latou lava gagana. O Elder Chi Hong (Sam) Wong na saunoa mai i le faa-Kenitonia, o Elder Eduardo Gavarret ma Elder Hugo E. Martinez i le faa-Sipaniolo, ma Elder Carlos A. Godoy i le faaPotukale.

Na faatumulia e le motu o tagata le Maota Autu mo Konafesi e 21,000-nofoa ma isi eria i le Lotoa o le Malumalu i le Aai o Sate Leki, Iuta, ISA, mo sauniga taitasi o le konafesi, lea sa faaliliuina i gagana e silia ma le 90 ma faasalalauina i le silia ma le 170 atunuu ma teritori. E le gata i lea, sa maua foi taualumaga [o le konafesi] i luga o televise, leitio, satelite, ma le Initoneti, e aofia ai ma masini feaveai. O leni konafesi na faailogaina ai le 90 tausaga o faasalalauga i leitio ma le 65 tausaga o faasalalauga i televise o le konafesi. ■

O Le Ata Tifaga e uiga ia Iosefa Samita ua I Ai Nei i luga o le Hulu

Ua mafai nei e le faitau miliona o tagata ona maua se ata tifaga na gaosia e le Ekalesia o le faamamaluina o le Perofeta o Iosefa Samita. *O Iosefa Samita: O Le Perofeta o le Toefuataiga*, o se ata tifaga o loo faaalua ai le olaga ma le talatuu o le Perofeta, lea ua maua nei mo le maimoaina e leai se totogi i luga o le Hulu, o se uepisaita e mafai ona maimoa ai vitio.

O le ata tifaga o le ata muamua lea a le Ekalesia e faaoga ai se alaata tautua ma iloga e pei o le Hulu, lea pe a ma le 4 miliona tagata e maimoa ai, maimoa i ata vitio i le Roku, Apple TV, Xbox, PlayStation, ma telefoni poto ma tapeleti lea e fesootai i le Initoneti. O le mauaina o le ata tifaga i luga o le Hulu e le gata ua sili atu ona faigofie ai ona maua e tagata o le Ekalesia, ae ua maua ai foi se avanoa mo le tele o tagata e le ni Au Paia o Aso e Gata Ai e maimoa ai ma aoao atili e uiga i le Ekalesia.

O tagata o le ekalesia o e maimoa, ma tuu ai ni manatu faaalua lea ua mafai ai ona faigofie ona maua e isi le ata. ■

Agai Pea i Luma le Faauuina o Malumalu

“**A**maea ona fausiaina ma faapaiaina uma malumalu ua uma ona faasilasila atu, o le a atoa ai le 170 malumalu e faaogaina i le lalolagi atoa,” na saunoa mai ai Peresitene Thomas S. Monson i le taimi o le konafesi aoao ia Oketopa 2014. “Ona o loo tulaia atu a matou taumafaiga i le faamaeaina o malumalu ua uma ona faasilasila atu, o lea matou te toe faasilasilaina atu ai nisi malumalu fou i le taimi nei. Peitai, i le lumanai, pe a matou iloaina manaoga ma maua ni fanua, o le a toe faasilasila atu ai nisi malumalu faaopopo.”

Ina ua toe faapaiaina e Peresitene Monson le Malumalu o Ogden Iuta ia Setema 2014, ua atoa i ai le 143 o le aofai o malumalu o loo faaogaina a le Ekalesia i le lalolagi atoa.

Na faapaiaina le Malumalu o Fort Lauderdale i Florida ia Me 2014 e Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili. O le a faapaiaina le Malumalu o Phoenix

Na toe faapaiaina le Malumalu o Ogden Iuta i le aso 21 Setema, 2014.

Arizona i le aso 16 Novema, 2014, ma isi malumalu e le itiiti ifo ma le lima o le a faapaiaina pe toe faapaiaina i le 2015. ■

AVANOA PUNAOA O AUAUNAGA I AUFONO

Ua mafai nei e sui o aufono a le siteki ma uarota ona maua se itulau uepi fou a le Ekalesia ua ta'ua o Punaoa o Auaunaga i le ministering.lds.org, ina ia fesoasoani i tagata taitoatasi ma aiga i o latou manaoga faaletino ma faaleagaga, e aofia ai faafitauli faigata ma maaleale. O le faaogaina o loo avanoa lea ia i latou o i ai ni valaauga i le taimi nei i aufono o le siteki ma le uarota e ala i lo latou faitotoa a le AAG.

Ua toe faafou punaoa ia sa na o epikopo ma peresitene o siteki sa mauaina talu ai nei ma ua faalateleina faatasi ai ma se taitaiga patino e uiga i auala e fesoasoani ai ia i latou ua sauaina, i latou o loo tauivi ma vaisu, matua nofofua o loo maitaga, tagata e faaogaina ponokarafi, i latou e tosina atu i le itupa e tasi, ma i latou o loo tauivi ma mea tau tupe ma faafitauli faaleagaluega.

I lalo o le taitaiga a le epikopo, e mafai ai e aufono a uarota ona faaoga Punaoa o Auaunaga e fefautuaai faatasi ai mo le manuia o tagata taitoatasi ma aiga i totonu o tuaoi o a latou uarota. ■

ATA NA PUENIA E SARAH JANE WEAVER, CHURCH NEWS

O Aoaga Mo o Tatou Taimi

Mai ia Novema 2014 e oo atu ia Mati 2015, e tatau ona saunia lesona a le Au Perisitua Mekisateko ma le Aualofa i Aso Sa lona fa mai se lauga se tasi pe sili atu, na tuuina mai i le konafesi aoao ia Oketopa 2014. Ia Aperila 2015, e mafai ona filifili lauga a le o le konafesi ia Oketopa 2014 po o le konafesi ia Aperila 2015. E tatau ona filifili

peresitene o siteki ma itu po o fea lauga o le a faaogaina i o latou eria, pe e mafai ona latou faamatuueseina atu lenei tiutetauave i epikopo ma peresitene o paranesi.

Ua fautuaina i latou e auai i lesona i Aso Sa lona fa ina ia suesue muamua i lauga ua filifilia. O loo maua lauga o le konafesi i le tele o gagana i le conference.lds.org. ■

MAUA LE FESOASOANI MO I LATOU O LOO AAFIA I MEA UA FAI MA VAISU A SE TASI E PELE IA I TATOU

Ua mafai ona liliu atu ia taitoalua ma aiga o loo aafia i amioga ua fai ma vaisu a se e pele ia i latou i se taiala fou i le initoneti e maua ai le fesoasoani, faamoemoe, ma le faamalologa.

O Le Taiala Fesoasoani i Taitoalua ma Aiga, o loo maua i le AddictionRecovery.Lds.org, ua faamoemoe e fesoasoani i taitoalua ma tagata o aiga e faamalolo mai luitau ua latou oo i ai ona o amioga ua fai ma vaisu a e pele ia i latou lea ua aafia i fualaau faasaina, ava malos, ponokalafi, po o isi mea e le lelei po o faatinoga. E faaopoopo atu i le gagana Peretania, e le o toe umi ae maua i gagana Sipaniolo, Potukale, Farani, Italia, Siamani, Rusia, Saina, Iapani, ma Korea.

Ua vaeluaina leni taiala i ni vaega e 12 e taulai atu i le faamalologa, o le faateleina o le faamoemoe, ma le mauaina o le malos e ala ia Iesu Keriso.

E tele fautuaga aoga o loo tuuina atu ai, e pei o auala e faatulaga ai tuaoi ma tulafono, pe faapefea ona talanoaina mea ua fai ma vaisu ma le toe faaleleia o vaisu ma se e pele, ma pe faapefea ona tali lelei atu pe a toe tupu.

E faaoga le taiala mo talanoaga i fonotaga lagolago faavaega a taitoalua ma aiga e le faalauaiteleina na ofoina mai e le tautua a le AAG mo Aiga. E mafai foi ona faaogaina mo suesuega faaletagata lava ia pe faaoga foi e taitai o le Ekalesia pe a fai ni faatalanoaga ma tuu atu ni fautuaga. ■

ATA NA PUEINA E SCOTT G WINTERTON, DESERET NEWS

O loo faalogologo le autalavou matutua i se saunoaga o le faigalotu i le Nofoga Autu o le Marriott i le Iunivesite o Polika Iaga i Provo, Iuta, ISA.

E Amata Fetuunaiga ia Ianuari mo Faigalotu a le Autalavou Matutua

Ua fofogaina mai e le Au Peresitene Sili ma le Fono Faatonu o Aoga a le Ekalesia ni fetuunaiga i taimi e faia ai, nofoaga, ma le lolomiga o faigalotu mo le autalavou matutua, e amata atu ia Ianuari 2015. E aofia i fetuunaiga:

Igoa: Faigalotu i le Lalolagi Atoa mo Talavou Matutua: O Se Faasauga ma (igoa o le failauga).

Pe faafia ona fai: E faatolu i le tausaga, i le Aso Sa lona lua o Ianuari, o le Aso Sa muamua o Me, ma le Aso Sa lona lua o Setema.

O le au maimoa: O le autalavou matutua uma, ua faaipopo ma nofofua, ua valaaulia e auai. Ua valaauina foi ia tamaiti ua maea aoga maualuluga po o se tulaga faapena ina ia auai.

Nofoga: O faigalotu ia Ianuari o le a faia i le Iunivesite o Polika Iaga i Provo, Iuta; i le BYU-Idaho; po o le BYU-Hawaii. O faigalotu ia Me o le a faia i le Maota Autu mo Konafesi i le Aai o Sate Leki, po o isi nofoaga i le laumua o le Ekalesia. O faigalotu ia Setema o le a faia i isi nofoaga i le Iunaite Setete.

Lomiga: O le a maua i ni nai aso talu ona maea ia faigalotu taitasi, lauga i tusiga, mamamu o otio ma vitio i le faaPeretania i le LDS.org ma le Gospel Library app, i se faaputuga fou o le Talavou Matutua. O le a mulimuli ane maua lomiga o gagana. O aotelega o lauga o le a faaofiaina i le *Liahona*, ma o upusii eseese o tusiga, upusii mai ata (memes), ma faatumutumuga o vitio o le a lolomiina tuusao atu ma pe a mavae le faigalotu e ala atu i ala o faasalalauga faaagafesootai a le Ekalesia, e aofia ai ma itulau faaagafesootai patino a le failauga.

O failauga o le a faaauu pea ona filifilia e le Au Peresitene Sili mai totonu o le Au Pulega Aoa ma taitai aoao o le Ekalesia.

Sa fofogaina mai ni fetuunaiga i le autalavou matutua i le taimi o le faigalotu a le OAE i le aso 2 Novema, 2014, faapea ma taitai perisitua i se tusi a le Au Peresitene Sili na tusia i le aso 28 Aokuso, 2014, e aofia ai le Faasologa o Faasalalauga mo le 2015. ■

Ua Tuuina Atu e Auaunaga Limafoai a le AAG le Fesoasoani

Talu mai le popofou o le Toefua-taiga, ua iloga tagata o Le Au Paia o Aso e Gata Ai mo lo latou naunautaga e aapa atu ma sii i luga i latou o e o mafatia.

I tausaga talu ai nei, sa tuuina atu ai e tagata o le Ekalesia ma isi, e ala atu i foai limafoai, auala e faamanuia ai e polokalama o Auaunaga Fesoasoani Agaalofoa a le Ekalesia olaga o tagata i le lalolagi atoa. I le 2013 lava ia, na silia ma le 10.5 miliona tagata i atunuu e 130 na fesoasoani atu i ai polokalama o auaunaga agaalofoa a le AAG.

Ua faalatele atu lenei taumafaiga mai le sauniaina o ni oloa mo le faamafanafanaga ma le tausia o le soifua i le faaavanoa atu o vai mama; i le aoaoina o faatosaga ma fomai e faasaoina ia ola o le faitau afe o pepe faatoa fananau mai; i le tuuina atu o nofoa faataavalevale. E le gata i lea, ua fesoasoani le Ekalesia i le aoaoina o le tausiga o mata, tui pui-pui, ma fesoasoani atu i nuu ma alalafaga i le totoina o meaai paleni.

Fesoasoani i Tagata Sulufai

Ua faia e le Ekalesia se taumafaiga faifai pea ma le taua ina ia fesoasoani i tagata sulufai faapea foi ma isi o loo mafatia mai feteenaiga ma le leai o ni meaai. Talu ai nei:

- Na foai atu e le Ekalesia le faitau afe o faleie ma sapolai o meaai masani i aiga i Chad ma fauina ni vaieli e pamuina i lima, latrines ma fale taele i tolouapiga a tagata sulufai i Burkina Faso.
- I Ioritana, Suria, Leponona, Iraki, ma le eria o Kurd, o loo tufatufaina atu i ai e Auaunaga Limafoai a le AAG ia pepa meaai, palanikeke,

sapolai faafomai, pusa faasoifua maloloina, ie afu, ma lavalava o le taumalulu. I Iraki ma le eria o Kurd, o loo tiliva atu i tagata ua manunua i taua ni nofoa faataavalevale ma isi masini e feoai ai.

- I Kasa, sa foai atu i falemai tutotonu ni vailaau faafomai, sapolai faafomai, ma susu pauta.
- I Isaraelu, sa foai atu i ai se masini e siaki ai tagata [ultrasound] i se falemai.
- I Iukureini ma Rusia, na faipaaga ai le Ekalesia ma le Polokalama o Atiinae o Malo Aafaatasi e tuuina atu meaai, mea e momoe, lavalava, ma mea faalesoifua maloloina mo tagata e 30,000 ua faaunuua i le taimi o le vevesi faalemalo.

Na galulue ia Auaunaga Limafoai a le AAG e le faaituau i se vaega faaupufai ma fesoasoani i tagata i soo se faatuatuaga.

Taumafaiga Faatoomaga

Sa tali atu foi le Ekalesia pe a tulai mai ni mala faalenatura.

- I Siera Leone ma Laipiria, sa faaauai e le Ekalesia ni volenitia e 1,600 i totonu lava o alalafaga e tuuina atu aoaoga i le auala e aloese ai mai le Ebola ma saunia meaai ma mea autu o le tumama ma sapolai faafomai.
- I le mavae ai o lologa na mafua ona o le mamafa o timuga i Pakisitani ma Initia, na tuuina atu e le Ekalesia meaai, pusa mo le tumama, ma sapolai faafomai.
- I Toga, sa faatamaia e se afa le faitau selau o fale, e aofia ai fale o aiga o le ekalesia e 116. O le a fesoasoani tagata o le ekalesia i le toefausia o o latou fale. Sa latou maua ia aoaoga e uiga i le auala e fau ai a latou lava fale ma sa talosagaina ia latou fesoasoani atu ia le itiiti ifo ma le fa isi tagata i le fausia o o latou fale. O loo toe faaolaina foi e le Ekalesia ia fua o faatoaga ma tuuina atu aoaoga i le faiga o togalaau i aiga.
- I Mekisiko, ina ua tuua e se afa le faitau afe o fale na faaleagaina pe

SARAH JANE WEAVER, CHURCH NEWS

Ua feiloai atu le Peresitene o le Itu o Amman Jordan ma lona afafine i tagata sulufai.

faatamaia, sa tuuina atu e taitai o le Ekalesia i le lotoifale ni meaai ma vai i tagata na aafia, ma sa galulue faatasi le Ekalesia ma le malo e saunia ni pusa meaai.

O Mea e Mafai Ona E Faia

O foai e tuuina atu i le Tupe Fesoasoani o Auaunaga Agaalofoa e mafai ai e le Ekalesia ona tali vave atu i faalavelave. E le gata i lea, po o fea lava o latou nonofo ai, e mafai e tagata o le ekalesia ona faaalua le alofa faaKeriso, tuuina atu le auaunaga, ma fausia le faaaloalo mo tagata uma. O le iloina o tagata sulufai ma tagata malaga mai mai isi atunuu i totonu o o tatou lava alalafaga, po o i latou o loo onosaia se mala faaletagata lava ia, o le ofoina atu ia i latou o se faauoga, fiafia, ma se siosiomaga faafeiloai o se faatinoga lea faaKeriso ma o le a le faia fua e aunoa ma se aoga.

O loo taumafai le Ekalesia e ala atu i ona lima agaalofoa, ina ia faaoga le fautuaga a Peresitene Thomas S. Monson e faapea “e mafai ona tatou faamalosia le tasi ma le isi; ua tatou maua le tomai e iloa ai i latou e le o amanaiaina. Pe a i ai ni o tatou mata e vaai, taliga e faalogo, ma loto e iloa ma lagona, e mafai ona tatou aapa atu ma laveai mai” (“O Le Valaau e Auauna Atu,” *Liahona*, Ian. 2001, 58). ■

Tatalo Paia, saunia e Linda Curley Christensen

Na tusia e le Perofeta o Iosefa Samita e uiga i lona aafiaga i le 14 o ona tausaga i le Vao Paia:

“Sa ou alu atu i le togavao . . . o le taeao o se aso matagofie lava ma le manino, i le amataga lava o le tau totogo o le afe valu selau luasefulu. . . i le lotolotoi o o’u atuatuvalega uma, sa ou lei faia lava se taumafaiga e tatalo atu ma le leo.

“. . . Ina ua mavae ona ou vaavaai solo faataamilo ane ia te a’u, ma ina ua ou iloa ua nao a’u lava, sa ou tootuli i lalo ma amata ona tuu atu manaoga o lo’u loto i le Atua” (Iosefa Samita—Talafaasolopito 1:14–15).

“A o tatou taumafai e tuu Keriso i le totonugalemu o o tatou olaga e ala i le aoaoina o Ana afioga, e ala i le mulimuli i Ana aoaoga, ma e ala i le savavali i Ona ala, ua la folafola mai e faasoa mai ia i tatou le ola e faavavau lea na la maliu ai ia maua,” na saunoa mai ai Peresitene Thomas S. Monson i le taimi o le Konafesi Aoao Faaleafatausaga lona 184 a le Ekalesia. “E leai se isi taunuuga e maua atu i lo lenei, ia tatau ona tatou filifili e talia Lana aoaiga ma avea ma Ona soo ma faia Lana galuega i o tatou olaga atoa. E leai se isi lava mea, leai se isi lava filifiliga tatou te faia, e mafai ai ona avea i tatou ma tagata e sili atu i lo le tagata e mafai ona la faia e avea ai i tatou.”

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

4

1

SAMOAN

0210991890