

O LE EKALESIA A IESU KERISO O LE AU PAIA O ASO E GATA AI • OKETOPA 2011

O Le Liahona

O LE TUSI A MAMONA:
O SE TASI MOLIMAU
IA IESU KERISO

E ala i le Meaalofa ma le Mana o le Atua, saunia e Simon Dewey

*O le Tusi a Mamona, na oo mai e ala mai le
Perofta o Iosefa Samita, o se faaliliuga o papa-
tusi anamua “ua tusia ona o le poloaiga, i le ma-
le agaga o valoaga ma faaaliga—Ua tusia, ma
faamaufaailogaina, ma natia mo le Atua, ina ia
le faaumatia—A e oo mai i le mea foafuaina ma
le mana o le Atua, ina ia faamatalaina ai— . . .*

*“. . . E faailoa atu ai i e o totoe o le aiga o
Isaraelu o mea tetele na faia e le Atua mo latou
tama; ina ia latou iloa foi feagaiga a le Atua, ua
le tuulafoaiina i latou e faavavau—Ma le tasi foi,
ina ia mautinoa ai e tagata Iutaia ma Nuu Ese,
o IESU o le KERISO lava ia” (itulau autu o le Tusi a
Mamona).*

E Faafeiloai atu i Lenei Lomiga Faapitoa

E laiti lava ni nai autu e talafeagai le tuuto atu o se lomiga atoa, peitai o le Tusi a Mamona o se tasi lea o ia autu. I lenei lomiga, ua molimau mai pero-feta anamua ma o loo i ai nei, faapea ma tagata o le ekalesia i le lalolagi atoa, e uiga i lenei tusi tulaga ese o mau. O lona faavae e ofoofogia. O se faamaniga mautu lea o le Toefuataiga. O le maaauau o lo tatou faatuatuaga. Ma na tusia mo o tatou aso—e aoaoina manino ai ma le faigofie le aoaoga faavae a Keriso ina ia fausia lo tatou faatuatu ma faamalosia o tatou aiga.

E ui o le a e le maua le tele o vaega sa masani ona e mauaina i le *O Le Liahona*, ae o loo i ai i le Savali a le Au Peresitene Sili (itulau e 4) ma le Savali a Faiaoga Asiasi (itulau e 46). O nei savali ma isi tusiga uma ua i ai molimau ma aoaoga mai le Tusi a Mamona.

Matou te valaaulia outou e suesue ma le agaga tatalo i lenei lomiga, ia teuina i loto ia savali, ma faasoa atu—le Tusi a Mamona—i isi.

4

46

O SAVALI

- 4 Savali a le Au Peresitene Sili: Folafolaga Taua o le Tusi a Mamona**
Saunia e Peresitene Thomas S. Monson

- 46 Savali a Faiaoga Asiasi: Afai Tatou Te Le Masalosalo**

I LE FAAVAA

Luma: Ata na tusia e John Luke; *Ina Ia E Illoaina, saunia e Gary Kapp, faaalo-aloga a Mr ma Mrs David Larsen, e le mafai ona kopitina. Tua: Ata o Keriso, saunia e Heinrich Hofmann, faaalo-aloga a C. Harrison Conroy Co.*

TALA FAAALIA

- 6 O Le Perofeta o Iosefa Samita: Faaliliutusi o le Tusi a Mamona**
Na avea se tama talavou e le'i aoaoina, e ala atu i le mana o le Atua, ma faaliliutusi musuia o le "tusi sili ona sa'o . . . o i le fogaelele."
- 10 O Le a le Mea Na Aoao mai e le Tusi a Mamona e uiga i le Alofa o le Atua**
 Saunia e Elder Russell M. Nelson
E te toe fia fanaufouina faalegaga ma maua le mana e alofa ai e pei o le alofa o le Atua? O loo faamatala mai e le Tusi a Mamona le auala.
- 16 O Le Tala o le Tusi a Mamona**
O lenei tusiga e mafai ona fesoasoani ia te oe e aoao ai lau fanau i tala taua mai lenei tusi o mau.
- 20 Faagasologa o Taimi i le Tusi a Mamona**
O se vaaiga aoao i tagata autu, mai sa Iareto i le 2200 T.L.M. e oo i le iuga o tagata sa Nifae i le T.A. 420.

- 22 O Ai na Tusia le Tusi a Mamona?**
O le galuega a perofeta anamua, se tagata musuia na tuufaatasiaina, ma se faaliliutusi o aso e gata ai na oo mai ai le Tusi a Mamona.
- 24 O Le Tusi a Mamona: O Se Molimau faatasi ma le Tusi Paia**
O aoaoaga faavae autu nei e 14 o loo aoaoina i le Tusi Paia lea o loo faaopoopo mai ai le molimau a le Tusi a Mamona.
- 28 Auala e Suesue ai le Tusi a Mamona**
 Saunia e Elder D. Todd Christofferson
O mafuaaga e tolu ma auala e tolu e duesue ai lenei tusi paia tulaga ese.
- 32 Miti a Liae: Pipiimau i le Ai Uamea**
 Saunia e Elder David A. Bednar
Ua aoaoina i tatou e le miti a Liae i le auala e pipiimau ai i le afioga a le Atua.
- 38 O Le Tusi a Mamona: Faamalosia lo Tatou Faatuatua ia lesu Keriso**
 Saunia e Elder Neil L. Andersen
Ua valaaulia i tatou ma o tatou aiga e le Tusi a Mamona e opogi le faatuatua i le Alii o Iesu Keriso, lea e fesoasoani i o tatou aiga ina ia manuia.
- 47 Musika: Au Tau e Lua Afe o Taulele'a**
 Saunia e Bonnie Hart Murray
 ma Janice Kapp Perry
- 48 Aoaoaga mo o Tatou Aso**
Ua faafesoaaai e perofeta soifua ma aposetolo ia upumoni mai le Tusi a Mamona lea e mafai ona taialaina i tatou i le aso.
- 52 O Le Tusi a Mamona—O Le Maaauau o la Tatou Tapuaiga**
 Saunia e Peresitene Ezra Taft Benson
O lenei lauga e masani ai, na tuuina atu i le 25 tausaga ua mavae, ma o loo aofia ai ni molimau ma ni fautuaga tumau e uiga i le Tusi a Mamona.
- 59 O Se Galuega Paia**
 Saunia e David A. Feitz
Na aoao mai ia te au se lesona e se taga faigofie se tasi e faataau i le faaaloalo i le paia o le Tusi a Mamona.

60 Afai E Te Fia Iloaina Moni Lava, O Le A E Iloaina

Saunia e Elder Walter F. González
Efa auala e mafai ai ona e iloa o le Tusi a Mamona e musuia e le Atua.

65 Pepa Lautele o I Ai se Savali: O Se Leo mai le Efuefu

66 O Se Afi e Mu i totonu ia te Au
 Saunia e Michael R. Morris
O le aso na aoao ai Eduardo Contreras e faitau o le aso foi lena na ia mauaina ai se molimau e uiga i le Tusi a Mamona.

68 O Le Auala na Suia ai Lo'u Olaga e le Tusi a Mamona

Ua molimau atu tagata o le ekalesia i le auala na fesoasoani ai le Tusi a Mamona ia i latou i le sailia o tali, faamafanafanaga, ma le liua.

72 I Gagana ma Tagata Uma

Saunia e Lia McClanahan
Mo Au Paia o Aso e Gata Ai i le salafa o le lalolagi, e leai se mea e mafai ona faatusalia ma le mauaina o le Tusi a Mamona i a latou lava gagana.

76 O Fesili Masani e uiga i le Tusi a Mamona

O tali faigofie i fesili e masani ona fesili soo ai tagata e uiga i le Tusi a Mamona.

80 O Se Tautinoga, o se Feagaiga, ma se Molimau

Na Saunia e Elder Jeffery R. Holland
Ou te molimau atu e uiga i lenei tusi, e pei moni lava, na matou vaai faatasi ma Molimau e Toatolu ma le Toavalu i papatusi auro.

O le tele o ata i lenei lomiga o loo aofia ai ma se ata o le Liahona na mauaina e Liae. E le o nanaina ia Liahona ma e atonu e le foliga tonu lava faapei o le Liahona o loo i luga, ma e mafai foi ona outou fiafia e saili faatasi ma lou aiga pe fia ni Liahona e mafai ona outou mauaina i lenei lomiga.

OKETOPA 2011 VOL. 35 NU. 10 O LE LIAHONA 09690 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 Apostolo e Toasetfulula:

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

Faatonu: Paul B. Pieper

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

Pule Faatonusili: David L. Frischknecht

Faatonusili e Fuafuaina ma Faatonutonu:

Vincent A. Vaughn

Faatonu o Karafi: Allan R. Loyborg

Pule Faatonutonu: R. Val Johnson

Pule Faatonutonu Lagolago: Jenifer L. Greenwood, Adam C. Olson

Au Faaton Fesoasoani: Susan Barrett, Ryan Carr

Aufaigaluega Faatonutonu: Brittany Beattie, David A. Edwards, Matthew D. Flitton, LaRene Porter Gaunt, Carrie Kasten, Larry Hiller, Jennifer Maddy, Lia McClanahan, Melissa Merrill, Michael R. Morris, Sally J. Odekirk, Joshua J. Perkey, Chad E. Phares, Jan Pinborough, Janet Thomas, Paul VanDenBerghe, Marissa A. Widdison, Melissa Zenteno

Pule Faatonusili o Faatufugaga: J. Scott Knudsen

Faatonusili Tusiata: Scott Van Kampen

Pule i le Gaosiga: Jane Ann Peters

Au Mamanu Sinia: C. Kimball Bott, Thomas S. Child, Colleen Hinckley, Eric P. Johnsen, Scott M. Mooy

Aufaigaluega e Mamanuina ma Gaosia: Colette Nebeker Aune, Howard G. Brown, Julie Burdett, Reginald J. Christensen, Kim Fenstermaker, Kathleen Howard, Denise Kirby, Ginny J. Nilson, Ty Pilcher

Tailolomi: Jeff L. Martin

Faatonusili Lolomiga: Craig K. Sedgwick

Faatonusili o le Tufatufaga: Evan Larsen

Mo O le okaina o mekasini, ia faafesotai le Faletusi Tutotonu i Pesega. Telefoni 64127. Totogi o le Mekasini: \$0.55 (Samoa) ī le kopī. Totogi mo le Tausaga Atoa \$6.60 (Samoa).

Auina atu tusitusiga ma faafesili 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 "faatonuāla") e lomia i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kemupotia, Sepuanu, Saina, Kalaotia, Siekisolvakia, Tenimaka, Take, Igilisi, Esitonu, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri, Initu, Iselani, Initonasia, Italia, Japani, Kiripati, Korea, Latvia, Litunia, Malakasa, Masela, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Silovenia, Sipaniolo, Suetenua, Tagaloka, Tahiti, Tai, Toga, Lukureini, ma Urutu, ma Viatename. (E eseese lava gagana.)

© 2011 Puletaofia e le Intellectual Reserve, Inc. Ua taofia aia tatau uma. Lomia i le lunaite Setete o Amerika.

E mafai ona kopi talia ma ata o le Liahona ma le tote 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'au a 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:

October 2011 Vol. 35 No. 10. O LE LIAHONA (USPS 311) Samoan (ISSN 1045-0947) is published monthly by The Church of Jesus Christ of Latter-day Saints, 50 East North Temple, Salt Lake City, UT 84150. USA subscription price is \$10.00 per year; Canada, \$12.00 plus applicable taxes. Periodicals Postage Paid at Salt Lake City, Utah. Sixty days' notice required for change of address. Include address label from a recent issue; old and new address must be included. Send USA and Canadian subscriptions to Salt Lake Distribution Center at address below. Subscription help line: 1-800-537-5971. Credit card orders (Visa, MasterCard, American Express) may be taken by phone. (Canada Post Information: Publication Agreement #40017431)

POSTMASTER: Send address changes to Salt Lake Distribution Center, Church Magazines, PO Box 26368, Salt Lake City, UT 84126-0368.

Saunia e
Peresitene
Thomas S. Monson

Folafolaga Taua

OLE TUSI A MAMONA

Ile tele o tausaga ua mavae sa ou tutu ai i autafa o le moega o se tamā talavou ua vaivai toe a otī. Sa tutu ai foi lona toalua popole ma le la fanau e toalua. Sa ia tago mai ma uu atu lo'u lima, ma sa ia fai mai ma se pupula faatauanau, “Epikopo, ua ou iloa o le a ou otī. Tau mai po o le a le mea e tupu i lo'u agaga pe a ou otī.”

Sa ou faia se tatalo le leo mo le taitaiga faalelagi ma sa ou matauina i luga o le laulau i tafatafa o lona moega se kopi o tusitusiga paia fusitolu. Sa ou tago atu i ai ma sue faatopetope itulau. E le'i pine ae ou mauaina e aunoa ma sa'u taumafaiga le mataupu e 40 o le Alema. Sa ou faiatina atu nei upu ia te ia:

“Faauta, ua faailoa mai ia te au e le agelu, pe a tete'a agaga o tagata ma lenei tino e otī, . . . ua aveina atu i latou e nonofo i le maota o le Atua, o Le na foai mai le ola ia te i latou.

“Ona oo lea ina nonofo agaga o e amiotonu i le mea e fiafia ai, ua ta'ua o le parataiso, o le mea lea e mapu ai, o le mea e filemu ai, latou te malolo ai i o latou tiga uma, ma le popole uma, ma le faanoanoa” (Alema 40:11–12).

A o ou faiatina pea e uiga i le Toetu, sa oo mai se pupula i foliga o le alii talavou ma se ataata i ona laugutu. Ina ua faai la'u asiasiga, sa ou faatofa atu i lenei aiga matagofie.

Sa ou toe vaai i lona toalua ma le fanau i le falelauasiga. Ou te toe mafaufau i lena po a'o augani mai se alii talavou mo le mea moni, ma o le Tusi a Mamona, na ia faalogo ai i le tali o lana fesili.

Mai le Tusi a Mamona ua oo mai ai isi folafolaga taua, e aofia ai ia folafolaga o le filemu, saolotoga, ma faamanuiaiga pe afai tatou “te auauna atu i le Atua o le nuu, o ia foi o Iesu Keriso” (Eteru 2:12).

Mai ona itulau ua oo mai ai le folafolaga o le “fiafia e le iu” ia i “latou o e tausi i poloaiga a le Atua. Aua, faauta, ua manuia i latou i mea uma, i le faaletino, atoa ma le faale-agaga” (Mosaea 2:41).

Mai ona itulau ua oo mai ai le folafolaga o le “olioli e le mafuatia” ia i latou o e avea ma “tufugaaao o le Atua” i le laveaiina mai o Ona atalii ma afafine faapelepele (Alema 28:8; 29:9).

Mai ona itulau ua oo mai ai le folafolaga o le a toe faapotopotoina ia Isarelui ia na faataapeapeina—o se galuega lea o loo tatou galulue ai e ala atu i taumafaiga maoae a faifeatalai i le lalolagi atoa (tagai i le 3 Nifae 16; 21–22).

Mai ona itulau ua oo mai ai le folafolaga faapea afai tatou te tatalo atu i le Tama i le suafa paia o Iesu Keriso, o le a faamanuiaina o tatou aiga (tagai i le 3 Nifae 18:21).

Na oo mai i se suesuega o ona itulau le faataunuui o le folafolaga faaperofeta faapea “o le a oo mai i totonu o o outou olaga ma totonu o o outou aiga se fuafaataatu faaopoopo o le Agaga o le Alii, o se folafolaga mausali ina ia savavali i le usiusitai i Ana poloaiga, ma se molimau malosi atu e uiga i le moni o le i ai o le Alo o le Atua.”¹

Ma mai itulau o le Tusi a Mamona ua oo mai ai le folafolaga a Moronae faapea e ala atu i le tatalo, faamoemoega moni, ma le faatuatua ia Keriso, ua mafai ai ona tatou iloa

le moni o nei folafolaga “e ala i le mana o le Agaga Paia” (tagai i le Moronae 10:4–5).

Faatasi ai ma isi perofeta o aso e gata ai, ou te molimau atu i le moni o lenei “tusi ua sili ona sao i soo se tusi i le lalolagi,”² o le Tusi a Mamona, o se tasi o molimau ia Iesu Keriso. O lana savali ua lilofia ai le lalolagi ma aumaia le malamalama o le upumoni i le au faitau. O la’u molimau, o le Tusi a Mamona e suia ai olaga. Ia taitoatasi ma tatou faitau ma toe faitau i ai. Ma ia tatou faasoaina atu ma le fiafia a tatou molimau i fanau uma a le Atua e uiga i ona folafolaga taua. ■

FAAMATALAGA

1. Gordon B. Hinckley, “O Se Molimau Moni ma Faamaoni,” *Liahona*, Aok. 2005, 6.
2. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 64.

AOAO ATU MAI LENEI SAVALI

I tusitusiga paia “tatou te maua ai mataupu faavae o le upumoni lea o le a faaleleia ai fenumiaiga ma soo se faafitauli ma soo se faafaigata o le a feagai ma le aiga po o soo se tagata e i ai i totonu” (*O Le Aoao Atu, E Leai Se Isi Valaauga E Sili Ai* [1999], 53). A o outou faasoaina atu le savali a Peresitene Monson i le aiga, valaaulia i latou e faalogo mo “folafolaga taua” lea na ia faailoa mai i le Tusi a Mamona. Atonu e te faasoaina atu se folafolaga i le Tusi a Mamona lea na aoga ia te oe.

O Le Perofeta o Iosefa Samita

O LE FAALILIUTUSI O
LE TUSI A MAMONA

O le Tusi a Mamona o se tusi tulaga ese o mau. E ui na tusia e perofeta anamua, ae e lei oo mai ia i tatou e pei o le Tusi Paia. Na tele lava ina tusi faamaumauna le Tusi Paia i taaiga tetele i le Lalolagi Tuai i ni tusi eseese ma sa kopiina e tusiupu mo le tele o seneturi. O le sene-turi lona fa ina ua mavae atu Iesu Keriso, sa tuu-faatasia ai nei tusi eseese ma avea ai ma voluma e tasi lea ua tatou ta'ua nei o le Tusi Paia.

O le Tusi a Mamona, i se faatusatusaga, sa tusia e ni perofeta anamua i le Lalolagi Fou i papatusi apamemea, ma na otootoina ai e se perofeta e toatasi o—Mamona (ma o lea ua faaigoaina ai)—i le seneturi lona lima T.A. i se faamaumauga se tasi i papatusi auro. Na tanumia e lona atalii, o Moronae i se taimi mulimuli ane ia papatusi, lea na tuu ai lava seia oo i le 1827 lea na tauaaoina atu ai e Moronae, o se tamalii na toetu mai, na papatusi i se alii talavou e igoa ia Iosefa Samita.

O le mea o loo sosoo mai o le tala lea i le auala na maua ai ma faaliliu e Iosefa, ma lolomina le faamaumauga lea ua faaigoa nei o le Tusi a Mamona: O Se Tasi Molimau ia Iesu Keriso. O le Faaola lava Ia na molimau mai e moni le tusi (tagai MFF 17:6).

1. I le 1820 sa i ai se alii e 14 tausaga le matua e igoa ia Iosefa Samita sa nofo e latalata i Palamaira, Niu loka. E ui lava ina laitiiti, ae sa popole o ia i lona tulaga i luma o le Atua, ma sa fenumiai o ia i talitonuga o lotu Kerisiano eseese ia sa saili e faaliliu atu tagata e ala i le ta'ufaatauvaina o talitonuga o isi lotu. Ina ua faaosofia o ia i ana suesuega o le Tusi Paia, sa tonu ai ia Iosefa o le a sailia le poto e ala i le fesili atu i le Atua, o le "tuuina atu i tagata uma ma le le toe ta'uta'ua" (lakopo 1:5). Sa alu o ia i le togavao e latalata ane i lo latou fale e tatalo ai.

2. A o tootuli Iosefa e tatalo, sa oo ifo se malamalamama faaniutu i ona luga. I totonus o lena malamalamama sa ia vaaiia ai ni Peresona se toalua. Sa fetalai atu le Tama Faalelagi ma faapea atu, "O Lo'u Atalii Pele Lenei. Faalogo ia te la!" (Talafaasolopito—Iosefa Samita 2:17) Sa ta'u atu e le Alii ia Iosefa e aua nei auai i se tasi o lotu aua e leai se tasi o na lotu e moni, ae sa folafola atu ia te ia "o le a i ai se taimi i le lumana'i faailoa atu ai ia te [ia] le atoaga o le Talalelei."¹

3. Na mavae tausaga e tolu, lea na faasoatatu ai e Iosefa Samita lona aafiaga i isi—ma sa faasauaina ai o ia ona o lena mea. Sa ia ta'ua: "E ui ina inosia ma sauaina au i lo'u fai atu na ou vaai i se faaaliga, ae o se mea moni lava; ma ... sa oo ina ou faapea ifo i lou loto: Aisea ua sauaina ai au o lou tau atu o le mea moni? E moni lava sa ou vaai i se faaaliga; ma o ai ea au ou te tetee atu ai i le Atua, ma aisea foi ua manatu ai tagata o le lalolagi ia latou faia ia te au ia ou faafitia ai le mea na ou vaai tino lava i ai? Aua sa ou vaai lava i se faaaliga; sa ou mautinoa lava lena mea, ma sa ou mautinoa foi ua silafia e le Atua le moni o lena mea, ma e le mafai lava ona ou faafitia" (Talafaasolopito—Iosefa Samita 2:25).

Talu mai le 1830 ua miliona ma miliona tagata ua faitau i le Tusi a Mamona ma ua auai i Le Eklesia a Iesu Keriso o le Au Paia o Aso e Gata Ai ona o le molimau a le Tusi a Mamona

i le Faaola. O le tusi foi o le faamaoniga lea o Iosefa Samita o se perofeta a le Atua ma o le Faaola o loo taitaia Lana Eklesia i ona po nei. E miliona ma miliona tagata ua tofotofoina ma iloa ai e

4. I le aso 21 o Setema, 1823, a o tatalo Iosefa sa faatumulua lona potumoe i le pito i luga o le fale i le malamalama ma sa faaali atu se agelu e igoa ia Moronae. Sa ta'u atu e Moronae ia Iosefa e uiga i tusitusiga a ni perofeta anamua. O le faamaumauga, o loo vaneina i ni papatusi auro, ma o loo tanumia i se mauga o lata ane. Sa faailoa atu ia Iosefa e tatau ona ia faaliliuina ia faamaumauga.

5. Mulimuli ane, i le aso 22 o Setema 1827, na tuuina atu ai ia Iosefa ia papatusi, sa ia siiina mai na papatusi mai se pusamaa sa tanumia ai i lalo o se maa tele i luga o se mauga e latalata i Palamaira, Niu loka.

6. E pei lava ona masani ai i nuu maotua i na aso, e lei tele se aotauina o Iosefa Samita. Ina ia fesoasoani ia te ia i le faaliliuga, sa saunia ai e le Atua mo ia ni meafaigaluega anamua mo faaliliuga e ta'ua o le Urima ma le Tumema. Sa faamanuiaina foi o ia i le fesoasoani a tusiupu sa tusiaina mea sa ia faalauina atu i ai a'o ia faaliliuina. O nei tusiupu sa aofia ai lona faletua o Ema; Matini Harisi, o se faifaatoaga faamanuiaina; ma Oliva Kao-tui, o se faiaoga. O le tele o le galuega faaliliu na faamiae'aina a o lei atoa le tolu masina ina ua amata ona avea Oliva ma tusiupu.

Sa faamatalaina e Ema le tulaga na i ai i le avea ai ma se tusiupu ia Iosefa: "E leai se tagata e mafai ona ia faalauina ia tusitusiga o faamaumauga sei vagana ua musuia

moni le folafolaga a Moronae ia i latou uma e saili ma le faamoni i le upumoni: "Ou te apoapoi atu ia te outou, ia outou ole atu i le Atua, le Tama Faavavau, i le suafa o Iesu Keriso, pe le

moni ea nei mea; afai tou te ole atu ai ma le loto faamaoni, ma le manatu tonu i ai, ma le faatuatua ia Keriso, na te faaalia le tonu i ai ia te outou i le mana o le Agaga Paia" (Moronae 10:4).

o ia; aua, ina [ua ou] galue e avea ma ana tusiupu, e faalau mai ia te au e [Iosefa] mai lea itula i lea itula; ma pe a toe foi mai i le maea ai o se taumafataga, pe uma foi se mea sa faalavelaveina ai, e toe amata tonu lava i le mea sa gata ai, e aunoa ma se vaai i le faamau-mauga pe faitau atu foi ia te ia se vaega."²

Na faamatala e Iosefa le taua tele o le oo mai o le Tusi a Mamona: "E ala i le mana o le Atua na ou faaliliuina ai le Tusi a Mamona mai tuisusiga e faigata ona malamalama i ai, o le malamalama lea sa leiloa mai le lalolagi, lea ou te tu toatasai ai i mea maoae na tutupu, o se talavou e lei aoaoina, e faasagatau i le poto faalelalolagi ma le faateleina o le manatu faatauvaa o le seneturi lona sefuluvalu, i se faaaliga fou."³

7. I le gasologa o le 18 masina sa i ai ia te ia papatusi, sa lē na o Iosefa sa vaai ma taulimaina ia papatusi. Sa tautino aloaia mai e tamalii e toatolu o—Oliva Kaotui, Tavita Utimera, ma Matini Harisi—e faapea o le agelu o Moronae na faasinoina atu ia i latou ia papatusi auro ma sa latou iloaina o nei papatusi sa "faamatalaina i le mea foaifuaina ma le mana o le Atua, aua ua fetalai mai ai lona siufogga ia te i matou." E toavalu isi tamalii sa latou tautino mai foi sa latou vaai ma taulimaina nei papatusi auro.⁴

8. E oo atu ia Aokuso 1829, ua faia e Iosefa se konekarate ma le lomitusi o Egbert B. Grandin o Palamaira, i Niu loka, e lolomi le tusi. Sa mokesi e Matini Harisi lana faatoaga e totogi ai le lolomiga o le tusi, ma o le aso 26 Mati, 1830, na maua ai le Tusi a Mamona mo le faatauina atu.

9. O le aso 6 Aperila, 1830, pe tusa ma le 60 tagata na potopoto i se fale laupapa i Faieti, i Niu loka. O iina, a o taitaiina ai e le Alii o Iesu Keriso, sa faatulaga aloaia ai e Iosefa Samita le Ekalesia a le Faaola, ma toefuataiina mai ai e pei ona sa mua'i faatulagaina ai ma taitaia e aposepolo ma perofeta ua faatulagaina e saunoa mo le Atua. O se faaaliga mulimuli ane ia Iosefa Samita na tuuina mai ai i le Ekalesia lona igoa: O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai (tagai MFF 115:4). ■

FAAMATALAGA

1. Joseph Smith, i le *History of the Church*, 4:570.
2. Faatalanoaga ma Ema Samita na tusia e Iosefa Samita III, Feb. 1879, i le *Saints' Herald*, Oct. 1, 1879, 290.
3. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 60.
4. Tagai "O Le Molimau a Molimau e Toatolu" ma "O Le Molimau a Molimau e Toavalu," i le faatomuaga o le Tusi a Mamona.

Saunia e Elder
Russell M. Nelson

O Le Korama a
Apostolo e Toasefululua

OLE MEA NA AOAO MAI E LE TUSI A MAMONA E UIGA I LE ALOFA O LE

ATUA

*O nisi o faataitaiga sili ona musuia e uiga i le alofa o le Alii
o loo tusia i le Tusi a Mamona.*

Ole toatele o tagata Kerisiano e masani ma uiga o Iesu Keriso e pei ona ta'u mai i le Tusi Paia. Latou te ofo i le alofa na Ia faaalia i e matitiva, i e mamai, ma e mafatia. O e o loo mafaufau o i latou lava o Ona soo ma o loo taumafai foi e faataitai i Ana faataitaiga ma mulimuli i apoapoaiga a Ana apostoleti pele: "Ia tatou fealofani: aua mai le Atua le alofa; o i latou uma foi o e aloloifa ua fanau mai i latou mai le Atua, ua iloa foi e i latou le Atua. . . . Aua o le Atua, o le alofa lava ia" (1 Ioane 4:7-8).

Ua faamaonia lenei manatu faavae e le Tusi a Mamona. O loo faamatalaina mai ai le *auala* na fanauina ai se tasi i le Atua ma le *auala* na mauaina ai e se tasi le mana e alofa ai e pei ona Ia alofa mai. O loo faailoa mai ai matapu faavae autu se tolu lea e aumaia ai le mana o le alofa o le Atua i o tatou olaga.

Muamua, o loo aoao mai e le Tusi a Mamona o le faatinoina o le faatuatua ia

Keriso ma ulu atu i se *feagaiga* ma Ia ina ia tausi Ana poloaiga o le ki lea i le toe fanaufouina faaleagaga. I tagata o le Tusi a Mamona o e na osia ia ituaiga feagaiga, na fai mai ai le Tupu o Peniamina, "O lenei, ona o le feagaiga ua outou faia, e taua outou o le fanau a Keriso, o ona atalii ma ona afafine; aua faauta, o le aso nei ua fanaua ai outou e ia i le faaleagaga; aua ua outou fai mai ua liua o outou loto ona o le faatuatua i lona suafa; o le mea lea ua fanauina ai outou ia te ia, ma ua avea ai outou mona atalii ma ona afafine" (Mosaea 5:7).

Lona lua, ua aoao mai e le Faaola Lava Ia o le mana e avea ai faapei o Ia e oo mai i le mauaina o *sauniga* o le talalelei: "O le poloaiga lenei: ina salamo ia outou tuluiga uma o le lalolagi ma o mai ia te au, ma ia papatisoina i lou igoa, ina ia faapaiaina outou i le Agaga Paia tou te talia, ina ia outou tutu ma le le pona i ou luma i le aso gataaga" (3 Nifae 27:20).

Lona tolu, Na ia apoapoi mai ia i tatou e *mulimuli i Ana faataitaiga*: “Pe faapefea la outou amio e tatau ai?” Na ia fesili ai faavaoli’ā. O Lana tali: “E moni, ou te fai atu ia te outou e pei lava o a’u nei” (3 Nifae 27:27). E moni, e finagalo o Ia ina ia tatou avea atili ia faapei o Ia.

O nisi o faataitaiga sili ona musuia e uiga i le alofa o le Alii o loo tusia i le Tusi a

UA MOLIMAU MAI SE PEROFETA

“Ua oo mai le Tusi a Mamona i le mea foafua ma le mana o le Atua. E tautala mai e pei o se leo mai le efuefu e molimau i le Alo o le Atua. E tautala mai e uiga i Lona soifua mai, o Lana misiona, o Lona

Faasatauroga ma le Toetu, ma Lona afio atu i le au amiontonu i le lauelele o Nuumau i le konetineta o Amerika.

“O se mea faitino e mafai ona taulimaina, e mafai ona faitau i ai, e mafai ona tofotofoina. O loo tauavea i totonus o ona faavaa se folafolaga o lona amataga paia. Ua faitau miliona i latou ua tofotofoina le folafolaga ma ua iloa ai o se tusi moni ma le paia.”

Peresitene Gordon B. Hinckley (1910–2008), “O Mea Sili Ua Faaali Mai e le Atua,” O Le Liahona, Me 2005, 81–82.

Mamona. E mafai ona faatatau nei faataitaiga i o tatou lava olaga a o tatou taumafai e avea atili ia faapei o le Alii.

O Lona alofa mo Liae ma le aiga o Liae—ma lo latou alolofa ia te Ia—na avatu ai i latou i Amerika, i lo latou nuu folafolaina, ma latou manuia ai.¹

O le alofa o le Atua mo i tatou lea na musuia ai o Ia i seneturi ua mavae ina ia faatonuina perofeta sa Nifae e tausia ni faamaumauga paia o o latou tagata. Na fesootai lesona mai na faamaumauga i lo tatou faaolataga ma faaeaga. O loo maua i le taimi nei ia aoaoga i le Tusi a Mamona. O nei tusiga paia e avea o ni faamaoniga o le alofa o le Atua mo Ana fanau uma i le lalolagi atoa.²

O le alofa o le Faaola mo “isi [Ana] mamoe”, lea na Ia oo atu ai i le Lalolagi Fou.³ Ua tatou aoaoina mai le Tusi a Mamona o mala faanatura maoae ma aso e tolu o le pogisa na tutupu i le Lalolagi Fou ina ua mavae le malu o le Faaola i le Lalolagi Tuai. Ona afio ifo ai lea mai le lagi o le Alii mamalu ua toetu ma auauna atu i tagata o le Lalolagi Fou.

O LE ILOA O LE ILOA LEA O LE ALOFA

O au o se tagata fou o Le Ekalesia a lesu Keriso o le Au Paia o Aso e Gata Ai, ma ia te au la o le Tusi a Mamona e le na o se tusi. O se faamaoniga mausali o le alofa o le Tama Faalelagi ia i tatou. O se faamaoniga o le alofa o Au Paia anamua ia i tatou ma e mananao ina ia tatou toe foi atu i le aiga. O se faamaoniga o le i ai o le ala sili o le fafia a le Atua ma e atoatoa.

O le iloaina e moni lenei tusi o le a e iloaina ai foi o loo soifua le Tama Faalelagi ma Lona Alo. O le iloaina lea e matagofie ma faavavau le olaga. O le iloaina lea a e taumafai pea e faia le mea sili e te mafai ma salamo pe a e pa’ū, o le a faamagaloina pea lava oe. O le iloaina lea o le uiga moni o le aiga. O le iloaina lea o le a lua le valavala lava ma se tasi e pele ia te oe, aua o le a ia faatali mai mo oe. O le iloaina lea o faamanuiaga a le Tama Faalelagi. O le iloaina lea o le mafanafana po o lava ituaiga o afā e oo mai i lou ala, e mafai ona e taulimaina, aua e mo lou manuia. O le iloaina lea o le Agaga Paia o lau soa tumau. O lona uiga, o le iloaina lea o le alofa i ona faauigaga uma.

Emma Adesanya, Aialani

"O A'u o le malamalama ma le ola o le lalolagi," na Ia fetalai atu ai ia i latou, "ua ou inu foi i lena ipu oona na tuuina mai ia te au e le Tama, ma ua ou faamamaluina le Tama i le aveina i ou luga o agasala a le lalolagi" (3 Nifae 11:11).

Ona Ia tuuina mai lea o se tasi o aafiaga sili ona mafana e maua e soo se tasi lava mai ia te Ia. Na Ia valaaulaina i latou e pa'i atu i le manua i Lona itu ma faailoga o fao i Ona lima ma vae, ina ia latou mautinoa ai o Ia o le "Atua o Israelu, o le Atua foi o le lalolagi uma, ma ua fasia a'u mo agasala a le lalolagi" (3 Nifae 11:14).

Na tuuina atu e Iesu le mana i Ona soo e papatiso ai, e tuuina atu ai le meaalofa o le Agaga Paia, ma faatino ai le faamanatuga. Na Ia tuuina atu ia i latou le mana e faavae ai Lana Ekalesia, na taitaia e soo e toasefululua.

Na Ia tuuina atu ia i latou nisi o aoaoga faavae autu sa na Ia tuuina atu i Ona soo i le Lalolagi Tuai. Na ia faamaloloina o latou tagata mamai. Sa Ia tootuli ma tatalo i le Tama i upu sa matuai mamana lava ma paia na lē mafai ona tusi faamaumauina. O le mamana tele o Lana tatalo na lofutuina ai i latou na faa-logo ia te Ia i le fiafia. O le lofutuina foi i Lona alofa mo i latou ma lo latou faatuatua ia te Ia, na tagi ai Iesu Lava Ia. Na Ia valoia le galuega a le Atua i seneturi e agai atu ai i le amataga folafolaina o Lona Afio Mai Faalua.⁴

Ona Ia fetalai atu lea ia i latou e aumai a latou fanau ia te Ia.

"Ua ave foi e ia o latou tamaiti taitoatasi ma faamanuia ia te i latou, ma ua tatalo i le Tama mo i latou.

"Ina ua uma ona faia e ia lenei mea, sa toe tagi o ia;

"Na ia fetalai atu foi i le motu o tagata, ua

Na aoao mai e le Faaola Lava Ia o le mana e avea atili ai faapei o Ia e oo mai e ala i le mauaina o sau-niga o le talalelei.

*Ona Ia fetalai
atu lea ia i latou
e aumai o latou
tamaiti ia te Ia.
“Ua ave foi e ia o
latou tamaiti tai-
toatasi ma faama-
nuia ia te i latou,
ma ua tatalo atu
i le Tama mo i
latou.*

faapea atu ia te i latou. Vaai ia i o outou tamaiti.

“Ua latou vaai atu, ona tetepa ae ai lea o i latou i le lagi, ma ua latou iloa le lagi, ua avanoa, ua latou iloa foi agelu ua ifoifo mai le lagi, e peiseai ua i totonus o le afi; ua latou o ifo ma ua siosio i na tamaiti, ma ua siosiomia foi i latou, . . . ma ua auauna atu agelu ia te i latou” (3 Nifae 17:21–24).

O le tulaga lena o le mama a’ia’i ma le mana o le alofa o le Atua, e pei ona faaalia mai i le Tusi a Mamona.

I nei aso e gata ai o i tatou o e ua faamunuiaina i le mauaina o le Tusi a Mamona, ina ia avea ma tagata o le Ekalesia a le Alii, ina ia maua Lana talalelei, ma taus i Ana poloaiga ua iloaina se mea e uiga i le alofa le iu o le Atua. Ua tatou iloa le auala e avea ai Lona alofa mo i tatou. Pe a avea i tatou ma Ona soo moni, ua tatou maua le mana e alofa atu ai e pei ona Ia alofa mai. Pe a tatou tausia Ana poloaiga, tatou te avea atili e faapei o Ia.

Ua tatou faalauteleina lo tatou li’o o le alofa faaletagata lava ia i le aapa atu i tagata o soo se atunu, ituaiga, ma gagana.

Faatasi ai ma le agaga faafetai loloto mo Lona soifua o faaa’oa’oga, ua mafai ai ona avea lenei mau ma a tatou tagavai: “Tatalo atu i le Tama ma le malosi uma o le loto, ina ia faatumuina outou i lenei alofa ua foaiina mai ia te i latou uma o e ua fai ma soo faamaoni o lona Alo o Iesu Keriso, ina ia avea outou ma atalii [ma afafine] o le Atua, ina ia foliga i tatou ia te ia pe a faaalia mai o ia, aua tatou te iloa atu o ia e pei lava o i ai nei o ia” (Moronae 7:48). ■

FAAMATALAGA

1. Tagai i le 1 Nifae 17:35–44; Mosaea 7:20; Alema 9:9–11; 3 Nifae 5:20–22.
2. Tagai i le Itulau autu o le Tusi a Mamona; 1 Nifae 13:35–41; 2 Nifae 33:4; Mosaea 1:2–7; Mamona 8:13–41.
3. Tagai i le Ioane 10:16; 3 Nifae 15:11–24.
4. Tagai i le 3 Nifae 11–14; 18–20.
5. Faatusatusa i le 1 Ioane 3:1–3.

ILOAINA O LE MANA O LONA ALOFA

Ina ua ou liliu i le Ekalesia i lo’u tausaga muamua i le kolisi, sa lelei ou lagona e uiga i suiga sa ou faia i lo’u olaga ma sa ou vaaia le tulaga sili atu o lo’u olaga ua faia e le talalelei. Ae peitai, sa vave ona ou lagonaina le faatuai o lo’u alualu i luma ona o lo’u olaga i aso ua mavae. Pe faapefea ona faaaogaina a’u e le Tama Faalelagi e fesoasoani e fausia Lona malo a o lea sa ou faia ni filifiliga le lelei?

Ona oo lea i se tasi aso, sa ou tatalaina lau Tusi a Mamona i le itulau mulimuli lava. Sa ou faitau i upu faaiu a Moronae: “loe, o mai ia ia Keriso, ina ia faaatoatoaina outou e ia, ma ia teena e outou le amioletonu uma, ma alolofa atu i le Atua ma o outou loto atoa, ma o outou manatu, ma lo outou malosi uma, ona lava ai lea o lona alofa tunoa mo outou, ina ia atoatoa ai outou ia Keriso i lona alofa tunoa; afai foi ua atoatoa outou ia Keriso, i le alofa tunoa o le Atua, tou te le mafafai lava ona faafitia le mana o le Atua” (Moronae 10:32). Sa ou faataupupula atu i na upu. Sa ou lagona le ta’u mai e le Agaga ia te a’u o le moni. Sa ou iloa ua ou faatapulaaina le mana o le Atua e ala i le manatu faapea e le mafai ona la faaaogaina a’u i soo se auala e mafai ona la silafia.

Sa ou filifili loa mai lena lava taimi o le a ou le “teteaina le mana o le Atua” ae o le a ou taliaina lo’u olaga ua mavae ae tulimatai atu i lo’u lumanai. O le tele o lo’u tulimatai atu i lo’u lumanai nai lo’u olaga i aso ua mavae, ma faatuatua i le alofa tunoa faamama o lesu Keriso, o le tele foi lea o lo’u lagonaina o le alofa o lo’u Faaola mo au ma le sili atu o lo’u fiafia ia te au lava ia.

Christy Pettey, Uosigitone, ISA

O Le Tala

O LE TUSI A MAMONA

*O le a le mea na tupu
i le Tusi a Mamona?*

*Faaaoga nei ata e
aoao ai e uiga i pero-
feta ma tala i lenei tusi
paia ofoofogia.*

1

2

3

4

*O le Tusi a Mamona e amata
i se perofeta e igoa ia Liae.
Sa ia lapatai atu i tagata
amioleaga i Ierusalemina ina
ia salamo, ae le'i faalogo ia
tagata. Sa fetalai atu le Alii
ia Liae e ave lona aiga, e
aofia ai lona toalua, o Sarai,
ma ona atalii o—Lamana,
Lemuel, Sama, ma Nifae—i
le vao. (Tagai i le 1 Nifae 1–2.)*

*Na toe auina atu e Liae ona
atalii e aumai ia tusitusiga
paia na tusia i papatusi
apamemea. Sa i ai i nei
papatusi le talafaasolopito o
o latou augatama ma isi mea
na faatonuina ai i latou e le
Alii e tusia. Na tausia lelei e
Liae ma Nifae nei papatusi.
Sa laua tusitusia foi mea
na tutupu i lo latou aiga i
papatusi apamemea. (Tagai i
le 1 Nifae 3–5.)*

*Na tuuina atu e le Alii ia
Liae se tapasa ua taua o le
Liahona e taiala ai lona aiga
i le vaomatua e agai atu i le
nuu o le folafolaga. (Tagai i
le 1 Nifae 16.)*

*Na fetalai atu le Alii ia Nifae e
fau se vaa e ave ai lona aiga i
le nuu o le folafolaga. Sa usi-
tai Nifae i lona tama faapea
ma le Alii, ae e le'i usiusitai
Lamana ma Lemuel. (Tagai i
le 1 Nifae 17.)*

Na folau atu Liae ma lona aiga i le nuu o le folafolaga i le vaa na latou fausiaina. (Tagai i le 1 Nifae 18.)

5

Na faaauau pea le le usiusitai o Lamana ma Lemuel i lo laua tama faapea ma le Alii. Ua iloga ē na tupuga mai ia i laua o tagata sa Lamana. Ae na faaauau pea ona usiusitai ia Nifae i lona tama faapea ma le Alii. Ua taua ē na tupuga mai ia te ia o sa Nifae. (Tagai i le 2 Nifae 4–5.)

6

Ina ua maliliu Liae ma Nifae, sa vaia e isi tagata, e pei o le uso o Nifae o lakopo, le tusiaina o aoaoga taua ma mea na tutupu i luga o papatusi. (Tagai i le lakopo 1.)

7

Sa tatalo Enosa ina ia faamagaloina ana agasala, ma sa faamagaloina o ia. (Tagai i le Enosa 1.)

8

9

Na fau e le Tupu o Peniamina se olo e aoao atu ai le talalelei i lona nuu. (Tagai i le Mosaea 2–6.)

10

Na fasiotia e le tupu amioleaga e igoa ia Noa le perofeta o Apinati. Peitai na faaliliuina e aoaoga a Apinati se tasi o fiaitalaga sili a Noa e igoa ia Alema. (Tagai i le Mosaea 11–17.)

11

Na solaese Alema mai le lotoa a le Tupu o Noa, aoao atu le talalelei i isi tagata, ma papatisoina i latou. (Tagai i le Mosaea 18.)

12

E le'i usiusitai le atalii o Alema o Alema le Itiiti. Na amioleaga o ia ma ana uo, o atalii o Mosaea. Ona fai atu lea o le agelu ia i latou e salamo. Na salamo Alema ma atalii o Mosaea ma faaaoga vaega o totoe o o latou olaga e talai ai le talalelei. (Tagai i le Mosaea 27–28.)

Na faaliliuina e Amona le atalii o Mosaea le toatele o sa Lamana ina ua uma ona puipuia e Amona le ifu a le Tupu o Lamonae ma maua ai e ia le faatuatuaga o le tupu. (Tagai i le Alema 17–19.)

13

Na tusia e Taitai Au Moronae le tagavai o le saolotoga ma tau e puipuia le saolotoga o ona tagata. (Tagai i le Alema 46, 48.)

14

Na taitaiina e Helamana le autau e 2,000 o alii talavou amiotonu. (Tagai i le Alema 53, 56–58.)

15

Na valoia e le perofeta sa Lamana o Samuelu le fanau mai o lesu Keriso. (Tagai i le Helamana 13–16.)

16

19

20

21

22

Na filifilia se tamaititi e 10 tausaga le matua e igoa ia Mamona e tusi ia papatusi pe a matua o ia. I le 24 o ona tausaga na amata ai ona ia tuuafatasia ni tala sili ona taua mai faamaumauga uma i se seti o papatusi apamea. (Tagai i le Mamona 1.)

A o le'i maliu Mamona, na ia tuuina atu papatusi i lona atalii o Moronae. O Moronae sa avea ma taitai au i le vaegaau. O ia o le tagata sa Nifae mulimuli lea na sao mai i se taua maoae i le va o tagata sa Lamana ma sa Nifae. (Tagai i le Mamona 6, 8.)

A o le'i maliu Moronae, na ia tanuina ia papatusi i se nofoaga ua taua o Kumora. Pe tusa ma le 1,400 tausaga talu ona tanuina e Moronae ia papatusi, sa tatalo ai se alii e 14 tausaga le matua e igoa ia losefa Samita ina ia iloa po o fea o lotu e moni. (Tagai i le Talafaasolopito—losefa Samita 2:5–16.)

Na asiasi atu le Tama Faalelagi ma lesu Keriso ia losefa Samita ma tau atu ia te ia e leai ni lotu e moni ma atoatoa. O le a fesoasoani losefa i le toefuataiina mai o le Ekalesia moni a lesu Keriso. (Tagai i le Talafaasolopito—losefa Samita 2:17–20.)

Na fanau Iesu Keriso, i se mea mamao i Peteleema. Na la aoao atu Lana talalelei, faamalolo ma faamanua i tagata, ma faatuina Lana Ekalesia. Ona faasatauroina lea o la ma toetu mai. (Tagai i le 3 Nifae 1, 8-10.)

17

An illustration of Jesus standing in a room with a woman lying in bed under a red and white checkered quilt. He is wearing a white robe and has his hands outstretched. A small table with a candle is visible in the background.

23

*Na asiasi atu Moronae ia
Iosefa Samita ma tau atu ia
te ia ia papatusi o loo tanu-
mia. Pe a matua ia Iosefa
Samita, o le a ia aumaia
papatusi ma faaliliuina.
(Tagai i le Talafaasolopito—
Iosefa Samita 2:27–54.)*

*Ina ua mavae Lona
Toetu, na la asiasi
atu i tagata amio-
tonu o sa Nifae ma sa
Lamana. Na la aoao
atu ia i latou Lana
talalelei, faamalolo
ma faamanuiaina i
latou, e pei lava ona
la faia i le lauelele
i Ierusalem. (Tagai i
le 3 Nifae 11-28.)*

18

24

Ina ua atoa le 21 o Iosefa Samita, sa alu o ia i le Mauga o Kumora ma aumai papatusi mai le nofoaga lea na tanumia ai e Moronae. (Tagai i le Talafaa solopito—Iosefa Samita 2:59.)

25

Sa faaliliuina e Iosefa Samita ia tusitusiga i luga o papa-tusi, e ala i le mana o le Atua. Sa ia lolomiina lenei faaliliuga. Ua taua o le Tusi a Mamona. (Tagai i le itulau autu ma le faatomuaga o le Tusi a Mamona.) ■

FAAGASOLOGA O TAMI I LE TUSI A

1 SA IARETO

Na tuua e lenei vaega le Olo o Papelu ma taunuū i Amerika pe a ma le 2200 T.L.M. Sa faatoateleina i latou seiā oo pe tusa ma le 600 T.L.M., ina ua fasiotia tagata uma i taua vagana ai Korianetuma. (Tagai i le Eteru 1–15.)

2 SA NIFAE

Na tuua e le vaega a Liae ia Ierusalem pe tusa o le 600 T.L.M. ma o mai i Amerika. Na faasolo ina vaeluaina ana fanau. Ina ua mavae le maliu o Liae, na tumau e amioleaga faatasi ma lona atalii o Lamana ma na iloga i latou o sa Lamanā. (Tagai i le 2 Nifae 5.)

3 SA LAMANA

Ina ua mavae le maliu o Liae, sa tumau e amioleaga faatasi ma lona atalii o Lamana ma na iloga i latou o sa Lamanā. (Tagai i le 2 Nifae 5.)

4 SA MOLEKA

O Moleka, o se atalii o le Tupu o Setekaia, na taitaiina se vaega mai Ierusalem i le pe tusa ma le 587 T.L.M. ma o mai i Amerika. Sa latou mauaina ia Korianetuma. (Tagai i le Ominaē 1:14–21.)

5 MOSAEA₁

Pe tusa o le 225 T.L.M. na amata ai ona amioleaga ia sa Nifae, ma o lea na taitaiina ai e Mosaea₁ se vaega amiotonu o sa Nifae e o atu i Saraemila ma soofaatasai ma sa Moleka. Sa latou taua i latou lava o sa Nifae. Sa avea Mosaea₁ ma o latou tupu amiotonu. O le Tupu o Peniamina, o lona atalii. (Tagai i le Ominaē 1:12–23.)

6 SENIFA

Pe a ma le 200 T.L.M. na ave ai e Senifa, o se sa Nifae, se vaega e o i saute e toe aumai le lauelele o sa Nifae. O le taimi lava na taunuū ai Senifa ma lana vaega, na faanofopologa ai i latou e sa Lamana. Na auina atu mulimuli ane, e le Tupu o Mosaea₂ ia Amona e saili le vaega lea, ma na faalliliuina ai e Amona le Tupu o Limae. (Tagai i le Mosaea 7; 9–22.)

MAMONA

O AI NA TUSIA

Na vaneina e perofeta anamua, tagata tusi talafaaso-lopito, ma taitai a latou molimau ma talafaasolopito i papatusi auro. Mulimuli ane, na faaliliuina e le Perofeta o Iosefa Samita, e ala i le meaalofa ma le mana o le Atua, se otootoga o na papatusi autu.

Tusitala po o Punavai o Faamaumauga Autu Anamua

Nifae,¹ Iakopo, Enosa, Iaroma,
Ominaе, ma isi

Mamona

Papatusi apamemea a Lapana
(tagai i le 1 Nifae 5:10–14)

Senifa

Liae (tagai i le 2 Nifae 1:1–4,
11; MFF 3, folasaga o le vaega);
Peniamina (tagai i le Ominaе
1:12–23; Upu a Mamona
1:16–18; Mosaea 1–6); Mosaea₂
(tagai i le Ominaе 1:23–25;
Mosaea 6:3); Alema le Itiiti,
Atalii o Mosaea, Helamana₂,
Paorana, Taitai Au Moronae,
Nifae₃, Nifae₄

Mamona

O faamaumauga a sa lareto o
loo i papatusi e 24, e aofia ai
ia tusitusiga a Eteru (tagai i le
Eteru 1:1–5)

Moronae

Faamaumauga Na Maua ai Papatusi

Papatusi laiti a Nifae (faamaumauga faaleagaga; pe tusa o le 600 T.L.M. i le 130 T.L.M.)

O Upu a Mamona (e fesootai
ai papatusi laiti ma otootoga o
papatusi lapopoa a Nifae; tagai
i fuaiupu 1–18)

Papatusi lapopoa a Nifae
(faamaumauga faaletino ma
le talafaasolopito faalelotu; pe
tusa o le 130 T.L.M. i le 321 T.A.)

Faamaumauga a Mamona (pe
tusa o le 345 T.A. i le 385 T.A.)

Tusi a Eteru, faasa'oina ia faamaumauga a sa lareto (pe tusa o le 2400 T.L.M i le 600 T.L.M.)

Faamaumauga a Moronae
(tagai i le Mamona 9:30–37; pe
tusa o le 385 T.A. i le 421T.A.)

LE TUSI A MAMONA?

O le afiafi o le aso 21 o Setema, 1823, na faaali atu ai le agelu o Moronae ia Iosefa Samita ma tau atu ia te ia ia papatusi auro lea o le a faaliliuina e avea ma Tusi a Mamona. E fa tausaga mulimuli ane, na mafai ai ona ave e Iosefa ia papatusi ina ia faaliliuina (tagai i le Talafaasolopito—Iosefa Samita 1:27–54).

O Papatusi Auro na Tuuina atu i le Perofeta o Iosefa Samita e le Agelu o Moronae i le aso 22 o Setema, 1827.

Papatusi a Mamona (o faamaumauga na tuufaatasia ma otootoina e Mamona ma Moronae)

O Le Tusi a Mamona

Itulau Autu*
 1 Nifae
 2 Nifae
 Iakopo
 Enosa
 Laroma
 Omina
 Upu a Mamona
 Mosaea
 Alema
 Helamana
 3 Nifae
 4 Nifae
 Mamona
 Eteru
 Moronae

Vaega o loo faamaufaailogaina (e lei faaliliuina)

Na maea le faaliliuga o le tusi autu i le 1829, o le kopi e tuuina atu mo le lolomiina na maea i le 1829–30, ma na lolomiina ia uluai kopi e 5,000 o le Tusi a Mamona i le 1830.

Ofaamatatalaga o i lenei siata na tuufaatasia mai le uputomua ma anotusi o le Tusi a Mamona.

*Na faamatatalaga mai e Iosefa Samita, "O le itulau-autu o le Tusi a Mamona o se faaliliuga sao lava, na aumaia mai le itulau mulimuli lava, i le itu tauagavale o le tuufaatasiga po o le tusi o papatusi" (*History of the Church*, 1:71).

O LE TUSI A MAMONA: O Se Molimau faatasi ma le Tusi Paia

Ina ia ogatasi ma tulafono faatusipaia faapea “e mautu upu uma i le mau a le toalua po o le toatolu” (2 Korinito 13:1), o loo molimau uma mai le Tusi a Mamona ma le Tusi Paia e uiga ia Iesu Keriso ma aoao mai ia mataupu faavae o Lana talalelei. Na aoao mai e Elder Russell M. Nelson o le Korama a Apostolo e Toasefululua e faapea “o molimau faatusipaia e faamaonia e le tasi le moni o le isi. O lenei manatu sa faamalamalamaina mai i aso ua leva

ina ua tusia e se perofeta e faapea o le Tusi a Mamona sa ‘tusia ina ia outou talitonu [i le Tusi Paia]; tou te talitonu foi i [le Tusi a Mamona]’ [Mamona 7:9]. E faasino le tasi tusi i le isi tusi. O tusi taitasi e taufai avea ma molimau faapea o loo soifua le Atua ma o loo fetalai mai i Ana fanau e ala i faaaliga i Ana perofeta.”¹

O loo i lalo se lisi o aoaoga faavae autu na aoaoina mai i le Tusi Paia lea e faaopoopo atu i ai e le Tusi a Mamona se molimau faaopoopo.

O Le Fuafuaga a le Atua mo i Tatou

*E aoao mai e le Tusi
Paia ma le Tusi a
Mamona o le Atua
o lo tatou Tama
Faalelagi lea. Ma e
pei, ona Ia saunia
se “ala o le olataga”
(Alema 24:14) lea e
mafai ona faasaoina
ai i tatou e ala i le
Togiola a Iesu Keriso.*

Tama Alofa o i le Lagi

Tusi Paia: “Aua o ia o loo ola ai i tatou, ma gaoioi ai, o loo i ai foi i tatou talu o ia; pei ona fai mai foi e isi o outou fatu pese, Aua o lana fanau i tatou” (Galuega 17:28; tagai foi i le Salamo 82:6; Eperu 12:9).

Tusi a Mamona: “Ua ou iloa e alofa o ia [Atua] i ana fanau” (1 Nifae 11:17; tagai foi i le 1 Nifae 17:36).

Oti ma le Lalolagi o Agaga

Tusi Paia: “Ma toe foi atu le efuefu i le eleele e pei ona i ai ia, ma toe foi atu le agaga i le Atua o le na foaiina mai ai” (Failauga 12:7; tagai foi i le 1 Peteru 3:19–20; 4:6).

Tusi a Mamona: “O agaga o tagata uma, pe lelei i latou pe leaga, ua aveina atu i latou e nonofo i le maota o le Atua, o Le na foai mai le ola ia te i latou” (Alema 40:11; tagai foi i fuaiupu 12–14).

Toetu

Tusi Paia: “E ui lava foi ina faaumatia lenei tino pe a mavae atu lo'u pa'u, a e ou te iloa atu le Atua i lo'u tino” (Iopu 19:26; tagai foi i le Esekielu 37:12; 1 Korinito 6:14; 15:54).

Tusi a Mamona: “Ou te iloa ai ua iloa foi e outou e vaivai ma oti o tatou tino; a e ui lava i lea, tatou te iloa atu le Atua i o tatou tino” (2 Nifae 9:4; tagai foi i le 2 Nifae 9:12; Alema 11:43–45; 40:23).

E Tuuina mai e Poloaiga se Taiala

*Ua aoao mai le Tusi
Paia ua tuuina mai
e le Atua ni poloaiga
ma o le a faama-
nuiaina i tatou pe
a tatou usiusitai.
Sa faamaumauina
foi ma mulimuli ia
perofeta o le Tusi a
Mamona i poloaiga.*

UA MOLIMAU MAI SE PEROFETA

"Aua tou te faalago-
lago ia te outou lava,
ae suesue i tusi e sili
ona lelei—le Tusi Paia
ma le Tusi a Mamona—
ma ia outou maua
faamatalaga uma tou
te mafaia, ona pipii-
mau atu lea i le Atua
ma tausisia lo outou
saoloto mai mea piopio
ma ituaiga eseese o
mea leaga, ona avea ai
lea o faamanuiaga a Le
"Silisili mo outou."

*Peresitene Ioane Teila (1808–
87), Aoaoga a Peresitene o le
Ekalesia: Ioane Teila (2001),
158, 159.*

Faamanuiaga o le Usiusitai

Tusi Paia: "Na poloai mai foi Ieova ia te i tatou ia faia nei tulafono uma lava, ia matatau ia Ieova lo tatou Atua, ina ia manuia ai tatou i aso uma, ina ia na faaolaina i tatou. . . . E avea foi ma amiotonu ia te i tatou, pe afai tatou te anaana ia faia ia poloaiga uma" (Teuteronomie 6:24–25; tagai foi i le Faataoto 4:4; Ioane 14:21).

O Tulafono e Sefulu

Tusi Paia: Ua faaalia mai e le Alii ia Poloaiga e Sefulu ia Mose (tagai i le Esoto 20:1–17).

Tusi a Mamona: "Ua ia folafola mai foi ia te outou, afai tou te tausi i ana poloaiga, e manuia outou i le laueelele, ma ua le liliu lava o ia i mea ua ia fetaia mai. O le mea lea, afai ua outou tausi i ana poloaiga, ua ia faamanuiaina ma faauluolaina ai outou" (Mosaea 2:22; tagai foi i le 2 Nifae 1:20).

Sefuluai

Tusi Paia: "Ina aumaia mea e sefulu a'i a outou mea uma lava i le fale e tuu ai mea, ina ia i ai mea e 'ai i lo'u fale" (Malaki 3:10; tagai foi i le Levitiko 27:30).

Tusi a Mamona: "O lea lava Mekisateko foi na avatu i ai e Aperaamo o mea e sefuluai mea; ioe, o lo tatou tama lava o Aperaamo na avatu mea e sefuluai mea, o lona sefulu lava o mea uma lava sa ia te ia" (Alema 13:15; tagai foi i le 3 Nifae 24:8–10).

Papatisoga ma le Agaga Paia

Tusi Paia: "Afafai e le fanau se tasi i le vai ma le Agaga, e le mafai ona sao o ia i le malo o le Atua" (Ioane 3:5; tagai foi i le Mareko 16:16; Galuega 2:36–38).

Tusi a Mamona: "Ina salamo ia outou tulu-
iga uma o le lalolagi ma o mai ia te au, ma
ia papatisoina i lo'u igoa, ina ia faapaiaina
outou i le Agaga Paia tou te talia, ina ia outou
tutu ma le le pona i o'u luma i le aso gata-
aga" (3 Nifae 27:20; tagai foi i le 2 Nifae 9:23;
31:5–9).

O Le Misiona a Iesu Keriso

*O loo molimau le
Tusi Paia ma le
Tusi a Mamona ia
Iesu Keriso, le Alo o
le Atua, ma Lana
Togiola. O loo aoao
mai at le tauaveina e
le Faaola i Ona Lava
luga o a tatou aga-
sala ma le faatoilalo-
ina o le oti.*

UA MOLIMAU MAI SE PEROFETA

"O le Tusi a Mamona . . . ua tautino mai e moni le Tusi Paia, ma ua ia faamaonia mai, ua faamaonia e le tasi le isi i le moni."

Peresitene Polika laga (1801–77), Aooga a Peresitene o le Ekalesia: Polika laga (1997), 121.

O Le Alo e Toatasi na Fanaua e le Tama

Tusi Paia: "Aua na faapea lava ona alofa mai o le Atua i le lalolagi, na Ia aumai ai Lona Atalii e toatasi, ina ia le fano se tasi e faatuatua ia te Ia, a ia maua e ia le ola e faavavau" (Ioane 3:16; tagai foi i le Mataio 16:16; Ioane 6:69).

Togiola mo a Tatou Agasala

Tusi Paia: "Aua o lo'u toto lenei, o le toto o le feagaiga fou, ua faamaligiina mo tagata e toatele e faamagalo ai agasala" (Mataio 26:28; tagai foi i le Eperu 9:28; 1 Peteru 3:18).

Tauave o Tatou Faanoanoa

Tusi Paia: "E moni, ua na tauave o tatou tiga, ma na tauave o tatou faanoanoa" (Isaia 53:4; tagai foi i le Eperu 2:18).

Manumalo i le Oti

Tusi Paia: "A o lenei, ua toe faatuina mai Keriso i e ua oti, ua avea ma faapolopolo o e ua momoe" (1 Korinito 15:20; tagai foi i le Ioane 14:19; Galuega 26:23).

Tusi a Mamona: "Ou te iloa e afio mai Iesu Keriso, ioe, o le Alo e Toatasi Ua Fanauina e le Tama, ua tumu i le alofa tunoa, ma le alofa, ma le upu moni" (Alema 5:48; tagai foi i le 1 Nifae 11:16–21; Mosaea 3:5–8).

Tusi a Mamona: "Faauta, e avae o ia e ia lava e fai ma taulaga ona o agasala, e faaatoatoa ai iuga o le tulafono, ia te i latou uma o e o i ai le loto momomo ma le agaga salamo" (2 Nifae 2:7; tagai foi i le 1 Nifae 11:33; Alema 34:8–10; 3 Nifae 11:14).

Tusi a Mamona: "E maliu foi o ia, e onosai i mea tiga, ma puapuaga ma tofotofoga uiga eseese; . . . ina ia silafia e ia e tusa ma le tino le ala e taus i lona nuu e tusa ma o latou vaivai" (Alema 7:11–12; tagai foi i le Mosaea 14:3–5).

Tusi a Mamona: "Faatuatua ia Iesu Keriso, o ia o le Alo o le Atua, na fasiotia foi o ia e tagata Iutaia, ma ua toe tu mai o ia i le mana o le Tama, o lea ua ia manumalo ai i le tuugamau" (Mamona 7:5; tagai foi i le Mosaea 16:7–8; Helamana 14:17).

**O Le Ekalesia
A Iesu Keriso I
Ona Po Anamua**

*Na faavaeina e le Alii
Lana Ekalesia i Ierusalem ma Amerika.*

*O Le Tusi Paia ma
le Tusi a Mamona o
ni molimau ia o loo
Ia faatulagaina ma
taitaiina Lona nuu e
ala atu i perofeta ma
apostolo.*

Perofeta

Tusi Paia: “E le faia lava se mea e le Alii o Ieova, a e faaalia lona finagalo i ana auauna o perofeta” (Amosa 3:7; tagai foi i le Ieremia 1:7; 7:25).

O Le Toasefululu

Tusi Paia: “Ona valaau atu lea o ia i ona soo, ua filifilia e ia ni o latou e toasefulu ma le toalua, ua faaigoa foi i latou e ia o apostolo” (Luka 6:13; tagai foi i le Efeso 2:19–20; 4:11–14).

Tusi a Mamona: “O le Agaga ua faaalia ai i le au perofeta mea uma” (1 Nifae 22:2; tagai foi i le Iakopo 4:4–6).

Taitai Perisitua

Tusi Paia: “Ua le filifilia a'u e outou a ua filifilia outou e a'u; ua ou tuuina atu foi outou, ia outou o ma ia outou fua mai ni fua, ma ia tumau o outou fua” (Ioane 15:16; tagai foi i le Mataio 16:19; Luka 9:1–2; Eperu 5:4).

Tusi a Mamona: “Amuia outou pe afai tou te tausi i upu a lenei toasefulu ma le toalua, o e ua ou filifilia mai ia te outou e auauna atu ia te outou” (3 Nifae 12:1; tagai foi i le 1 Nifae 11:29).

UA MOLIMAU MAI SE PEROFETA

“I lenei vaitaimi a o tuuitiitia le taua o le Tusi Paia e le toatele o i latou o e ua faafefiloia ia filosifia faalelalolagi ma mau faa-Tusi Paia ina ia faaleaogaina ai o latou uiga moni, ma o se faamanuiauga le tuuina mai e lo tatou Tama Faaleagi e faavavau, o le e popole e le aunoa e uiga i le soifua manuia faaleagaga o Ana fanau, se tusi paia faaopoopo, ua laulioa o le Tusi a Mamona, e avea o se puipuiga mo upumoni o le Tusi Paia lea na tusia ma saunoa mai ai perofeta e pei ona taialaina e le Alii. . . .

“. . . E ala mai lenei molimau lona lua ua tatou atili mautinoa ai le uiga o aoaoga a perofeta anamua ma, ioe, a le Matai ma Ona soo a o latou soifua ma aoao ai tagata. E tatau ona musuia e lenei mea i latou uma o e saili faamaoni i upu moni ina ia tuu-faatasia nei tusitusiga paia e lua ma suesueina faatasi e pei o se tusi e tasi, malamalama i ai, a o tatou faia, i lo la sootaga moni.”

Peresitere Harold B. Lee (1899–1973), *Ye Are the Light of the World* (1974), 89, 91.

Suesuega Faaopoopo

O lenei siata e le o se lisi ua atoatoa. I le avea ai ma se vaega o duesuega o tusitusiga paia faaletagata lava ia pe faaleaiga, e mafai ona e faaopoopo ni mau faasino i lenei siata ma saili mo nisi mataupu faavae o loo aoaoina i le Tusi a Mamona ma le Tusi Paia e faaaoga ai le Taiala mo Autu po o le Taiala i Tusitusiga Paia ma punaoa duesue i luga o le initonet i le scriptures_lds.org. ■

FAAMATALAGA

1. Russell M. Nelson, “Molimau Faatusi Paia,” *Liahona*, Nov. 2007, 43.

**Saunia e Elder D. Todd
Christofferson**

O Le Korama a Aposetolo
e Toasefululua

Auala e Suesue ai LE TUSI A MAMONA

Na faamatala auiliili mai e Peresitene Ezra Taft Benson (1899–1994) i le luasefulu lima tausaga ua mavae ia “pogai taua e tolu e tatau ai i le Au Paia o Aso e Gata Ai ona latou avea le suesue ma le aoao i le Tusi a Mamona ma galuega o le olaga.”¹ O mafuaaga nei:

- Muamua, o le Tusi a Mamona o le maaauau o la tatou tapuaiga—o le maaauau o la tatou molimau ia Iesu Keriso, a tatou aoaoga faavae, ma la tatou molimau.
- Lona lua, o le Tusi a Mamona na tusia mo o tatou aso.
- Lona tolu, ua fesoasoani le Tusi a Mamona tatou te faalatalata atili atu ai i le Atua.

Ua fautuaina mai ai foi e nei mafuaaga mo le suesueina o le Tusi a Mamona nisi o auala tatou te ono faia i le suesueina o lenei tusitusiga paia tulaga ese.

Maaauau o La Tatou Tapuaiga

Talu ai o le Tusi a Mamona o le maaauau o la tatou molimau ia Keriso ma le atoaga o Lana talalelei, e ttau a i le tatou suesuega le tuuina atu o se vaiga faapitoa i le tele o aoaoga ma molimau e uiga i le Faaola o loo aofia ai. O nisi ua faia lenei tulaga e ala i le aumaia o se kopi fou, taugofie o le Tusi a Mamona ma maka uma ia fuai-upu o loo faasino po o aoao mai e uiga i le Faaola, Lana galuega, ma Lana misiona. E aumaia uma e lenei mea se molimau loloto ia Iesu Keriso o le Alo o le Atua ma se

amanaia fou i mea na Ia faatinoina ma o loo faaauau pea ona faia mo i tatou.

Tusia mo o Tatou Aso

Na tusitusi ia tusitala o le Tusi a Mamona ma mafaufau i tupulaga faiae, aemaise lava i aso e gata ai. I le otootoina o faamaumauga a sa Nifae, na fai mai ai Mamona na le mafai ona ia tuuina i ai le “tasi vaeselau o mea uma” (tagai i le 3 Nifae 5:8; tagai foi i le O Upu a Mamona 1:5). Na fai mai Moronae, “Ou te tautala atu ia te outou e peiseai ua tatou faatasi, a e leai. Faauta foi, ua faaalia mai outou ia te au e Iesu Keriso, ou te iloa foi a outou amio” (Mamona 8:35). Na tusia e nei tusitala e toalua faapea ma isi, e ala i musumusuga, mea o le a sili ona faamanuia ai i tatou i nei aso e gata ai.

O lea la e ao ona tatou suesue ai ma mafaufau i fesili nei: “Aisea na aofia ai lenei mea? E faapefea ona faatatau lenei mea i lenei vaitaimi ma au?” Mo se faataitaiga, sa matainu e Peresitene Benson, o le Tusi a Mamona ua tatou maua ai se mamanu mo le sauniaina mo le Afio Mai Faalua o le Faaola. Ua tatou aoao i auala na ola ai soo o Keriso i taimi o taua, taulimaina o sauaga ma le liliuese, faia o galuega faafaifeatalai, ma tali atu i tulaga lamatia o le manao i mea o le lalolagi.² Faapei ona faia e Nifae, pe a tatou suesue, e ao ona tatou “faatusa” ia tusitusiga paia ia i tatou lava—o lona uiga, taumafai ia iloa le auala e faaaoga ai mea na tatou maua i le Tusi a Mamona (tagai i le 1 Nifae 19:23).

SUESUE PEA INA IA AOAO AI PEA

O le taimi muamua lava na ou faitau ai i le Tusi a Mamona ou te le'i lotu. Sa 16 ou tausaga, ma sa ou faiatina i le vaiaso. Ina ua lata i le faaiuga o la'u faiatua, sa ou maua se fuaiupu o loo faapea mai afai o se ekalesia a Keriso, ia faaigoa i Lona igoa (tagai i le 3 Nifae 27:8). I le taimi lava lena na tafe ifo ai loimata i o'u alafau. Sa ou iloaina e moni le Tusi Mamona, ma sa ou filifili loa e papatiso.

Ina ua uma lo'u papatisoga sa ou toe faiatina le tusi, ae o le taimi la lenei sa ou aumaia se peni maka ma maka ai fuaiupu po o fasi fuaiteau na uunaia ai a'u. I nai faiatua mulimuli ane sa ou toe faia foi faapea, ae sa ou faaopoopoina i ai ni faamatalaga i autafa o fuaiupu na faailogaina. O le isi taimi na sosoo ai sa ou faaopoopoina i ai ni mau faasino e fesootai ma mau, pe mai le Tusi a Mamona po o isi tusitusiga faavae.

Ona oo lea i le amataga o se tasi tausaga, sa ou faataina se kopi fou o tusitusiga paia, talu ai ua tumu i faailoga au tusi ia na i ai, aemaise ona sa ou faaaogaina i la'u misiona faatasai ai ma le sauniaina o le tele o lesona. O le taimi la lenei sa faataatau au suesuega ma le makaina i ulutala. Sa ou pikina se lanu i ulutala faapitoa—mo se faataitaiga, lanu moli mo le faatuatua, lanu meamata mo le salamo, ma faapena ai lava.

O le faaaauau pea ona suesue i le Tusi a Mamona ma faaaoga i ai nei metotia ese-e, sa ou iloa ai e le lava le tasi o le faiatina o le Tusi a Mamona. Tatou te aoaoina i lea upu ma lea upu a o faaaauau pea ona tatou suesue. Ua ou iloaina foi po o le a lava le tele o taimi ua uma ai ona tatou faiatina, e i ai lava pea se mea tatou te faapea mai ai, "Aisea na ou le iloa ai lena mea muamua? Masalo sa i ai lava iina."

O tusitusiga paia—aemaise lava le Tusi a Mamona—o loo aoao mai ai i tatou e uiga ia Iesu Keriso faapea ma lo tatou Tama o i le Lagi. O le suesueina o tusitusiga paia ua ou latalata atili atu ai ia i La'ua.

Cristina Vergara Ramírez, Chile

Faalatalata Atili atu ai i le Atua

Na toe sii mai i le saunoaga a Peresitene Benson: "Ua le na o le faapea ua aoao mai e le Tusi a Mamona i tatou i upu moni, e ui lava o le mea moni lena. E le na o le faapea ua molimau mai le Tusi a Mamona ia Keriso, e ui foi ina tonu lena mea. Ae e i ai se mea e sili atu. O loo i ai se mana i lena tusi o le a amata ona tafe mai i o outou olaga i le taimi tou te amata ai ona faitau ma suesue ma le loto i ai i lena tusi.³

E moni, o le suesueina o le Tusi a Mamona e valaaulia ai le Agaga, ma o le

UA MOLIMAU MAI SE PEROFETA

"Na amata ona ou faitauina le Tusi a Mamona ae ou te lei matua e avea o se tiakono, ma o loo ou faitauina pea talu mai lena taimi, ma e ou te iloa e moni. . . .

". . . E foliga mai ia te au e le taitai lava

maua e soo se tagata o lenei Ekalesia le fiafia pe afai na te le faitauina pea lava pea le Tusi a Mamona, ma mafaufau i ai ma le faaeteete ina ia mafai ona ia molimau mai o se faamaumauga moni lava o loo i ai ia uunaiga a le Silisili Ese, ma e moni lona talaaga."

Peresitene Iosefa Filitia Samita (1876–1972), i le Conference Report, Oke. 1961, 18.

Agaga o le auala mai lea o faaliga. O loo fautuina mai ai ina ia tatou suesue i se auala o le manatunatu, tuu atoa i ai le mafaufau—mafaufau loloto, tatalo, ma atonu o le tusitusi o ni faamatalaga a o tatou faitau. O lenei mea tatou te mauaina ai se malamalama ma le atamai faaopoopo, e uiga i mea o loo tatou suesueina faapea ma isi mea. O nisi taimi e aoga le faitau atoa o le Tusi a Mamona i se taimi puupuu lava ina ia maua ai le aano o le tala ma le savali. Ae e masani lava ona sili atu le taulai atu o le tuutoina o se taimi talafeagai i aso taitasi e suesue ai le tusi e ese mai le faitauina o fuaiupu ma mau ua faatulagaina i le aso.

Fesoasoaniga i Suesuega

Ua faamanuina i tatou i le taimi nei i le mauaina o le tele o punaoa e mafai ona fesoasoaniga i la tatou suesuega o le Tusi a Mamona. O nisi ua tuufaatasia ma a tatou tusitusiga paia—o le Taiala mo Autu, Lomifefilo i le Tusi Paia, ma le faasino autu i tusitusiga paia i le gagana Peretania ma le Taiala i Tusitusiga Paia i isi gagana. Ua i ai foi i lomiga o tusitusiga paia a le Au Paia o Aso e Gata Ai le tele o vaefamatatalaga ma mau faasino fesootai i itulau uma.

O isi fesoasoaniga mo suesuega i fomua lomia e aofia ai Taiala Suesue a Tagata o le Vasega o le Aoga Sa, Taiala Suesue a Tamaiti Aoga o le Seminare, ma le Tusi Lesona a Tamaiti Aoga o le Inisitituti. O se mea fou i lo tatou taimi ma tupulaga le faateleina o le aofaiga o punaoa faaeletonika, lea o loo faamatatalaina o se faamatatalaga faaopoopo i le itulau e 31.

Meafaigaluega mo le Liua

O le Tusi a Mamona o se oa e le mafatusalia ma o se meafaigaluega mo le liua na mamanuina e le Alii ma tuuina mai mo la tatou tisipenisione. Ou te iloaina o se faavae lea o la'u lava molimau ia Iesu Keriso, i le valaauga faaperofeta o Iosefa Samita, ma Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai e avea "ma malo o le Alii ua toe faatuina i le lalolagi."⁴ Ou te fiafia e tuufaatasia la'u molimau ma Iesu Keriso ma faapea "e pei o loo soifua lo outou Alii ma lo outou Atua e faapea foi ona moni lava ia" (MFF 17:6). Ia faateleina lou liua ma tai-taiina oe i se ala sa'o i le ola e faavavau e ala i au suesuega o le Tusi a Mamona i le olaga atoa. ■

FAAMATALAGA

1. Ezra Taft Benson, "O Le Tusi a Mamona—O Le Maa'au'au o La Tatou Tapuaiga," *O Le Liahona*, Ian. 1987, 5–8. Ua toe lolomina lenei lauga i le lomiga lenei i itulau e 52–58.
2. Tagai Ezra Taft Benson, *O Le Liahona*, Ian. 1987, 5–8.
3. Ezra Taft Benson, *O Le Liahona*, Ian. 1987, 8.
4. Faatomuaga i le Tusi a Mamona.

O TUSITUSIGA PAIA I LUGA O LE INITONETI MA TELEFONI FEAVEAI

O se faaopoopoga i le faafaigofieina o saililiga o upu autu faavavave ma mau faasino fesootai, ua tuuina atu nei ni nai auala fou i le faaaogaina o tusitusiga paia i luga o le initonetin i le (scriptures.lds.org) ma telefoni feaveai i le (mobile.lds.org) e mafai ona fesoasoani ia te oe mo au lava suesuega:

O La'u Api o Suesuega (notebook.lds.org)

Ua ofoina atu e le api suesue i luga o le initonetin le tele o punaoa atonu na e faaaaogaina i suesuega masani—faailoga, tusitusia o faamatalaga, ma mau faasino, mo se faataitaiga—ae e mafai ona e faaaogaina ma sefeina faaeletonika. E le gata i lea, e mafai ona e “faailogaina” pe faavasega au tusitusiga ma isi anotusi pe a maua. Ona e te alu i totolu o Lau Api o Suesuega e faaaogaina ai lau Faitotoa o le AAG, o le a tumau pea ona faafouina ia suiga o lau api e tusa lava po o le a le tele o faiga eseese e te faaaogaina e alu ai i totolu. O nei meafaigaluega e te mafai ona fatuina sau oe lava faila e teu ai faamaumauga tulaga ese mo le suesueina ma le aoaoina o le talalelei.

Scripture Formats and Languages (scriptures.lds.org)

Ua maua nei ia anotusi faaeletonika ma lipine faalogologo o tusitusiga paia i le LDS.org ma mo masini feaveai i le tele o gagana ma o loo faagasolo foi i le tele foi o isi gagana.

E le gata i le fatauina ma le faalogologo i luga o le initonetin, ae ua mafai foi ona e siiina mai ma faaaaogaina le otio, ePub, ma faila PDF e le faaaaogaina ai le initonetin. O saite fou o le Eklesia mo tusitusiga paia ua fesoasoani e faafaigofie ai le fefaasoai o fuaitau ma faamatalaga patino ma isi e ala i i-meli ma punaoa lautele o faasalalauga.

O tusitusiga paia i le LDS.org o loo ua avanoa nei i gagana e 21; o le faaaogaina o masini feaveai o loo ua avanoa nei pe tusa ma le 10 gagana, e fuafua lava i le polokalama.

LDS Scripture Citation Index (scriptures.bry.edu)

O lenei punaoa, na mamanuina i le gagana Peretania e ni faiaoga se toalua a le lunivesite a Polika laga, e fesootai ai fuaiupu o mau i faamatalaga mai perofeta ma aposetolo o nei ona po. Mo se faataitaiga, atonu e te fia iloa pe o ai na taua le 1 Nifae 3:7 i le konafesi aoao. Kiliki i le sootaga o le Tusi a Mamona i le itu agavale o le lau ma faasolo i lalo i le 1 Nifae 3; o iina o le a e maua ai le tali.

Faasino Autu o Ulutala o le Konafesi Aoao (conference.lds.org)

O le isi punaoa e fesoasoani ia te oe e fesootai ai ia suesuega faatusitusiga paia ma upu a perofeta soifua, conference.lds.org o loo i ai lisi ua faatatau i ulutala mo konafesi aoao taitasi. Mo se faataitaiga, afai o e suesueina le Togiola i tusitusiga paia, e mafai ona e mauaina ni lauga se lima o loo talanoaina lena ulutala i le konafesi ia Aperila 2011.

Miti a Liae

PIPIIMAU I LE AI UAMEA

O le autu faamalumalu o le Tusi a Mamona—o loo valaauliaina ai tagata uma e o mai ia Keriso—o le faatumutumuga lea o le faaaliga na vaaia e Liae.

**Saunia e Elder
David A. Bednar**

O Le Korama a Aposetolo
e Toasifululua

Ou te fiafia i le Tusi a Mamona. O nisi o uluai mea ou te manatua i le talalelei o le faitau mai lea e lo'u tina o le *Book of Mormon Stories for Young Latter-day Saints [Tala o le Tusi a Mamona mo le Autalavou o le Au Paia o Aso e Gata Ai]*, na tusia e Emma Marr Petersen. O na aafiafa faatamaitiiti ma i le taimi o suesuega ma tatalo patino faifai pea i le olaga atoa, na tuuina mai ai i taimi uma e le Agaga Paia se molimau i lo'u loto o le Tusi a Mamona o le afioga lea a le Atua.

Ou te molimau atu o le Tusi a Mamona o se tasi molimau ia Iesu Keriso. Ou te iloa na faaliliuina le Tusi a Mamona e le Perofeta o Iosefa Samita e ala i le mana o le Atua. Ma sa ou molimauina o le Tusi a Mamona o "le tusi silisili ona sa'o i tusi uma lava o i le lalolagi, ma o le maa'au'au o la tatou tapuaiga, ma e sili atu ona latalata

le tagata i le Atua e ala i le usitaia o mataupu [o le Tusi a Mamona], nai lo se isi lava tusi."¹

O Faailoga Autu i le Miti a Liae

O le taua o le faitauina, suesue, sailiili, ma le mafaufau lautele i mau aemaise lava le Tusi a Mamona lea o loo faamamafa mai ai le tele o elemene i le faaaliga na vaaia e Liae e uiga i le laau o le ola (tagai i le 1 Nifae 8).

O le elemene tutotonu o le miti a Liae o le laau o le ola—o se faaaliga o le "alofa o le Atua" (tagai i le 1 Nifae 11:21–22). "Aua na faapea lava ona alofa mai o le Atua i le lalolagi, na Ia aumai ai Lona Atalii e toatas, ina ia le fano se tasi e faatuatua ia te Ia, a ia maua e ia le ola e faavavau" (Ioane 3:16). O le mea lea, o le fanau mai, soifuaga, ma le taulaga togiola a Iesu Keriso o ni faailoga vaaia lea o le alofa o le Atua mo Lana fanau. Faapei ona molimau mai

UA MOLIMAU MAI SE PEROFETA

"Ou te molimau atu ia te outou o le Tusi a Mamona o le Afioaga moni a le Atua, ua toe tatalaina ia fesootaiga i le va o le lalolagi ma le lagi, ma ua faaali mai ai ala sa'o a le Alii i tagata i le fogaele-ele, ua faailoa mai ai le auala e mafai ona maua ai le poto uma e manaomia ma faamanuiaga, e i latou uma o e talitonu moni ia Keriso."

Peresitene Tavita O. MaKei (1873–1970), "Marks Pointing to Authenticity of Book of Mormon," *Instructor*, Oct. 1952, 318.

Nifae, o lenei alofa ua "sili ona manaomia ai i mea uma" ma, e pei ona folafola mai e agelu i lana faaaliga, "fifafia silisili i le agaga" (1 Nifae 11:22–23; tagai foi i le 1 Nifae 8:12, 15). O le mataupu 11 o le 1 Nifae ua tuuina mai ai se faamatalaga auiliili o le laau o le ola e avea ma se faatusa mo le soifuaga, galuega, ma le taulaga a le Faaola—"le faamaulalo o le Atua" (1 Nifae 11:16).

O le fua o le laau o se faatusa lea mo faamanuiaga o le Togiola. O le 'ai i le fua o le laau e faatusa lea i le mauaina o sauniga ma feagaiga lea e mafai ona aoga atoa ai le Togiola i o tatou olaga. O le fua ua faamataina ua "manaomia e faafafia ai le tagata" (1 Nifae 8:10) ma aumaia se olioli sili ma le naunau e faasoa atu lena olioli i isi.

O le mea taua lava, o le autu faamalumalu o le Tusi a Mamona—o loo valaauliaina ai tagata uma e o mai ia Keriso —o le faatumutumuga lea o le faaaliga na vaaia e Liae. O le mea e faapitoa le mataina o le ai uamea lea

na tau atu i le laau (tagai i le 1 Nifae 8:19). O le ai uamea o le afioga a le Atua.

O Le Pipii atu e ese mai le Faaauau ona Piimau Pea i le Ai Uamea

Na vaai Tamā Liae i ni vaega se fa o tagata i le faaaliga na ia vaai i ai. O vaega e tolu na fetaomi atu i luma i le ala sao ma le vaapi-api ma saili ina ia maua le laau ma ona fua. E lei sailia e le vaega lona fa le laau, nai lo lena na mananao i le fale tele ma le vateatea e avea ma o latou taunuuga faaiu (tagai i le 1 Nifae 8:31–33).

I le 1 Nifae 8:21–23 ua tatou aoao ai e uiga i le vaega o tagata o e na fetaomi atu i luma ma amata i le ala e tau atu i le laau o le ola. Ae peitai, a o fetaiai tagata ma le ao pogisa, lea e faatusa i "tofotofoga a le tiapolo" (1 Nifae 12:17), na le iloa lo latou ala, fesesei, ma ua leilololoa.

Ia matauina e le o ta'ua lava le ai uamea i nei fuaiupu. O i latou o e teena pe le

LE AMANAIAINA I LATOU

I lou olaga atoa, ua ou maua le malosi faaleagaga mai le fuaiupu "a ua matou le amanaia i latou" (1 Nifae 8:33). I le 1 Nifae o nisi o i latou o loo agai atu i le laau o le ola e le o amanaia ia leo tauemu. Na tusi mai tamatamai lima o tauemuga ia i latou, ae latou te lei faavaivai. Latou te le'i faalogo. E faapea foi i tatou, tatou te faalogo i le tele o leo leotetele ma faaososoga i le taimi nei. O nisi taimi e ono avea ma tauiviga moni le le amanaia o na leo, ae na faaalia e Nifae e mafai.

Ua ou iloa e mafai ona ou tapēina leo faalelalolagi a o ou auai atu i le malumalu, faitau a'u tusitusiga paia, alu i le lotu, ma mulimuli i le perofeta. A o ou faia nei mea faigofie, ua mafai ona ou faalogo i le leo o le Agaga Paia. O le leo lena e taua le faalogologo i ai. Ma a ou amanaiaina le leo o le Agaga, ua ou maua le malosi atili e tatalia ai faaososoga.

Pe a tatou mulimuli i faataitaiga a Liae ma "lē amanaia . . . i latou," e mafai ona tatou tumau ai i le ala sao ma le vaapiapi ma saga sapi ai pea lava i le alofa o le Atua.

Melissa Heaton, Iuta, ISA

amanaaina le afioga a le Atua e le mauaina lena tapasa paia lea e faasino atua le ala i le Faaola. Ia mafaufau o lenei vaega na mauaina le ala ma fetaomi atu i luma, ma faaalia se fua faatatau o le faatuatua ia Keriso ma le tuuto faaleagaga, ae na o ese mai le ala ona o tofo-tofoga a le tiapolo ma na leiloloa.

I le 1 Nifae 8:24–28 ua tatou faitau ai e uiga i se vaega o tagata lona lua o e na mauaina le ala sao ma le vaapiapi e tau atu i le laau o le ola. O lenei vaega “na fetaomi mai i luma i le puao o le pogisa, o piimau i le ai uamea, ina seia oo mai i latou ma aai i le fua o le laau” (fuaiupu e 24). Ae peitai, ina ua tauemuina e i latou na lelei le uiga o latou ofu ma faatumulia ai le fale tele ma le vateatea ia le vaega lona lua o tagata, “na latou maasiasi” ma “ua latou pauu ese i ala leaga ma ua le iloa” (fuaiupu e 28). Faamolemole ia matau o lenei vaega o loo faamatalaina o e “piimau i le ai uamea” (1 Nifae 8:24; faaopoopo le faamamafa).

O le vaega lona lua e taua aua na latou fetaomi atu i luma ma le faatuatua ma le

tautinoga. Sa latou maua foi le faamanuiaga faaopoopo o le ai uamea, ma sa latou pii-mau foi i ai! Ae peitai, ina ua latou fetaiai ma sauaga ma faigata, sa latou pauu ese i ala leaga ma ua le iloa. E oo lava i le faatuatua, tautinoga, ma le afioga a le Atua, na iu lava ina le iloa lenei vaega—masalo ona sa latou *faitau pe suesue* pe sailili i tusitusiga paia na o sina taimi. O le tau na ona pipii atu i le ai uamea ua fautuaina mai ai ia te au ua na o sina taimi “*tatope*” o suesuega po o le na ona loiilo i nisi taimi nai lo le faatofu faifai pea ma le tumau i le afioga a le Atua.

I le fuaiupu e 30 ua tatou faitau ai i se vaega o tagata lona tolu o e na fetaomi atu i luma ma “piimau pea i le ai uamea, ua oo ina taunu mai ma faapauu, ma ua latou aai i le fua o le laau.” O le faaupuga autu i lenei mau o le *piimau pea* i le ai uamea.

Na fetaomi atu foi i luma ma le faatuatua ma le tautino le vaega lona tolu; ae peitai, e le o i ai se mea o iloa ai na latou se ese, ma pauu ese i ala leaga, pe na le iloa. Atonu o lenei vaega lona tolu o tagata na faitau *ma*

E tusa lava pe na i ai le faatuatua, tautinoga, ma le afioga a le Atua, ae na iu lava ina le iloa le vaega lona lua lea na fetaomi atu i luma i le ala sao ma le vaapiapi, ma pipiimau i le ai uamea—masalo ona sa na o sina taimi na faitau ai pe na suesue ai pe na sailili ai i tusitusiga paia.

ATA NA TUSA E MATTHEW REIER

O le piimau i le ai uamea e aofia ai, se fuafaatatau tele, le agaga tatalo, faifai pea, ma le faaaoga faamaoni o tusitusiga paia o se puna mautinoa o upu moni faaalia ma o se taiala faamoemoeina mo le malaga i le ala sao ma le vaapiapi i le laau o le ola—i le Alii o Iesu Keriso.

suesue ma sailili soo i tusitusiga paia. Atonu o le maelega ma le tuuto i se mea e foliga e “faatauvaa ma mea faavalea” (Alema 37:6) lea na faasaoina mai ai lea vaega lona tolu mai le malaia. Atonu o le “malamalama o le Atua” ma le “malamalama o le upu moni” (Alema 23:5, 6) lea na mauaina e ala i le duesue faamaoni i tusitusiga paia ma maua ai le meaalofa faaleagaga o le lotomauualalo—ma mafua ai ona latou “faapau i lalo ma aai i le fua o le laau” (1 Nifae 8:30; faaopoopo le faamamafa). Atonu foi o le fafagaina ma le malosi faaleagaga lea na mauaina e ala i le “fafia [e le aunoal] i le afioga a Keriso” (2 Nifae 31:20) ma mafai ai e lenei vaega ona le amanaiaina ia tauemuga a tagata i le fale tele ma le vateatea (tagai i le 1 Nifae 8:33). O le vaega lenei o tagata e tatou ona tatou taumafai e auai atu i ai.

Na fesili uso o Nifae, “O le a le uiga o le ai uamea lea na vaai i ai lo tatou tama, lea na tau atu i le laau?

“Ua ou [Nifae] fai atu foi ia te i latou, o le afioga lea a le Atua; o i latou uma o e faaologo foi i le afioga a le Atua, ma *taofi mau i*

ai, e le fano i latou e faavavau; e le mafai foi tofotofoga ma u fanafana mu a le ita mai ona manumalo ia te i latou e oo i le tauaso, e tai-taiiese ai i latou i le malaia” (1 Nifae 15:23–24; faaopoopo le faamamafa).

O le a la le eseesege i le va o le pipii atu ma le piimau i le ai uamea? Sei ou fautua atu la o le piimau i le ai uamea e aofia ai, se fuafaatatau tele, le agaga tatalo, faifai pea, ma le faaaoga faamaoni o tusitusiga paia o se puna mautinoa o upu moni faaalia ma o se taiala faamoemoeina mo le malaga i le ala sao ma le vaapiapi i le laau o le ola—faapei o le Alii o Iesu Keriso.

“Ma ua oo ina ou iloa le ai uamea na iloa e lo’u tama, o le afioga lea a le Atua ua taunu i le puna o le vai ola, po o le laau o le ola” (1 Nifae 11:25).

O Le Tusi a Mamona E mo i Tatou i le Taimi Nei

Ua aumai e le Tusi a Mamona le upu moni e talafeagai ma taua i o tatou aso ma o tatou tulaga. O le tulaga faaleagaga ma le

talafeagai aoga o le Tusi a Mamona i o tatou olaga ua faamamafa mai e Moronae: "Faauta, ou te tautala atu ia te outou e peiseai ua tatou faatasi, a e leai. Faauta foi, ua faaalia mai outou ia te au e Iesu Keriso, ou te iloa foi a outou amio" (Mamona 8:35). O le vaaiga i o tatou aso ma tulaga e ala i le muai iloa i le Atua, le tustala autu o le Tusi a Mamona na patino lava e aofia ai ia ulutala ma faataitaiga sili ona taua i tagata e nofoia le lalolagi i aso e gata ai.

Ou te valaau atu ia te outou e mafaufau ma le faaeteete ma le agaga tatalo i fesili nei: **O a ni lesona e mafai ma e ao ona ou aoaoina mai le faaaliga a Liae i le laau o le ola ma le aoaoga faavae o le piimau pea i le au uamea e mafai ai ona ou tu malosi faaleagaga i le lalolagi lea tatou te ola ai i le taimi nei?**

A o outou galulue ma le maelega ma saili ia musumusuga e taliina ai lenei fesili taua, o

le a oo ina e malamalama atoatoa i le mana o le Agaga Paia, i lou loto ma lou mafaufau, le taua o le *piimau pea* i le ai uamea. Ma o le a faamanuiaina oe e faaaoga na lesona ma le faatuatua ma le maelega i lou lava olaga ma i lou aiga.

Ia tatou maua uma mata e vaai ai ma taliga e faalogo ai i lesona faaopoopo mai le faaaliga na vaaia e Liae o le a fesoasoani ia i tatou ina ia "outou fetaomi atu i luma ma le faamaoni ia Keriso, ina ua i ai le faa-moemoe atoatoa lelei, i le ma le alofa atu i le Atua, atoa ma tagata uma. O lea, afai tou te fetaomi atu i luma, o fiafia i le afioga a Keriso, ma tumau lava e oo i le iuga, faauta, o loo faapea ona fetalai mai le Tama: Tou te maua le ola faavavau" (2 Nifae 31:20). ■

FAAMATALAGA

1. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 64.

AUA NEI TUUA LE ALA LENEI!

Sa faailoa mai ia te a'u e lo'u uso le Eklesia, ma sa ou matuai fiafia lava aua e le o toe mamao ona ou papatiso lea.

E ui lava ou te lei iloa faitau, ae ou te tatalaina le Tusi a Mamona, ma matamata ai. Sa ia te au se manaoga maoae e faitau i upu o ona itulau. Sa ofo lou toalua, o le na papatiso i se taimi mulimuli ane, i le vaa Mai ia te au e na o lou saofai iina ma tilotilo i le tusi, ma na ia fai mai ua maumau lo'u taimi.

Sa maoae le faigata ae o le fesoasoani mai o tamaitai o la'u Aualofa faatasi ma la'u fanau, na amata ai ona ou taumafai e faitau. Sa avea lava ma a'u sini le faitauina o le Tusi a Mamona.

I le vaitaimi o se taimi matuai faigata lava, a o i ai ni ou lagona le lelei, sa manino lava lou faalogoina o nei upu: "Aua nei tuua lenei ala!" Sa ou tilotilo e vaai pe na i ai se tagata iina, ae e le'i i ai se tasi.

Sa ou tauina atu i la'u tama teine i se tasi aso ua amata ona ou faitau lava au ia. Na te le'i tali-tonu ia te au ma fesili mai ia te au e faaali atu ia te ia. Ina ua ou faia, sa matuai fiafia lava o ia.

O lau sini o le faitauina o le Tusi a Mamona mai le faavaa i le faavaa. E tuai la'u faitau, ae ua mafai ona ou malamalama, ma o le mea sili, ua ou lagonaina le Agaga e ala i lenei tusi matagofie.

Edite Feliciano de Paula, São Paulo, Pasila

Saunia e Elder
Neil L. Andersen

O Le Korama a
Aposetolo e Toasefululua

OLE TUSI A MAMONA: Faamalosia lo Tatou Faatuatua ia Iesu Keriso

Ua valaaulia i tatou ma o tatou aiga e le Tusi a Mamona ina ia opogi le faatuatua i le Alii o Iesu Keriso, ma o loo ta'u mai ai mataupu faavae o le a fesoasoani i o tatou aiga ina ia manuia.

Ole tuufatasiga o aoaoga a perofeta mai le tele o seneturi, na tusia ai le Tusi a Mamona mo se taimi i le lumanai pe a toefuatai mai ia ki o le perisitua, faatasi ai ma le faapotopotoina tele o le fanauga a Isaraelu, ma saunia ai le lalolagi mo le toe afio mai o le Faaola i le fogaeleele (tagai i le 2 Nifae 25; 27; 3 Nifae 21). Na faamatalaina e Nifae ia anotusi paia o se “leo o le tasi ua leo ii mai le efuefu” (2 Nifae 33:13). Na folafola mai e Moronae: “Faauta, ou te tautala atu ia te outou e peiseai ua tatou faatasi, a e leai. Faauta foi, ua faaalia mai outou ia te au e Iesu Keriso” (Mamona 8:35).

Na tusia le Tusi a Mamona mo o tatou aso ma mo aso o i lumanai. Pe tusa ma le tasi miliona kopi o le Tusi a Mamona na lolomiina i le 100 tausaga muamua ina ua mavae le Toefuataiga. Na aofia ai gagana e 15, ma o se galuega maoae. I le isi 50 tausaga (1930–80), na silia ma le 25 miliona kopi na lolomiina i gagana e 41. Ua 30 tausaga ua mavae talu

mai lena taimi, ae ua125 miliona kopi faaopoopo o le Tusi a Mamona ua lolomiina i gagana e 107, e aofia ai ia Vaega Filifilia mai le Tusi a Mamona. O le a faaauau pea ona tuputupu ae le uunaiga ma le aafiaga o le Tusi a Mamona a o aveina atu le malo o le Atua i atunuuma, ituaiga, gagana, ma tagata.

O le itulau autu, e foliga na tusia e Moronae o loo faailoa mai ai le faamoemoega autu o le tusi. O le faamoemoega muamua lava e patino lava i le faalauiloa mai o augatupulaga o le fanauga a Liae. O le faamoemoega faaiu o le “ina ia mautinoa ai e [tagata uma] o IESU o le KERISO, o le Atua Faavavau” (itulau autu o le Tusi a Mamona).

Taua mo o Tatou Aso

Aisea e matuai taua ai se isi molimau ia Iesu Keriso i o tatou aso? Aisea o le a aumai ai e le Alii se isi molimau e faamalosia ai le folafolaga mamana o le Tusi Paia?

*I le lalolagi i le
aso, ua i ai taliga
ua fia faalogo-
logo i manatu
lē faavaea a
Korioa, le aneti-
Keriso. Peitai o
le faatuatua ia
Iesu Keriso, pe a
taulaina mautu
i o tatou loto, e
aumai ai le liua
moni.*

O loo tatou ola i se taimi e ese mai i soo se isi lava taimi. O faamanuiaga faasaienisi ua mafai ai ona maua tausiga faafomai, femalagaaiga, toofilemu, ma le faigofie e lei mafaufauna e augatupulaga na muamua atu ia i tatou. Ua lolovaia le lalolagi i faamatalaga ma tekinolosi, e faaleleia ai le galuega o talafaasolopito o aiga ma le faasoaina atu o le talalelei a ua faateleina ai foi ia ponokalafi, taaloga vitio malolosi, ma isi “mea leaga atoa ma togafiti ua faia ma o le a tupu pea i loto o tagata faatuputupu leaga” (MFF 89:4). I le tele lava o le lalolagi, ua tatou ola i se vaitaimi o le malosi o le pipii atu i oa faalelalolagi.

E mafai e nei tulaga, pe afai tatou te le faaeteete, ona faalavefau pe faatosinaina i tatou e o ese mai mataupu faavae ia e faavavau ma e moni mo augatupulaga uma.

A o avea au ma se faifeautalai talavou i

UA MOLIMAU MAI SE PEROFETA

“O le poto uma o tagata uma i lalo o le lagi e le mafai ona tusia ma tuuina mai i le lalolagi se tusi e pei o le Tusi a Mamona. O ana aoaoga faavae e paia—e mai le Atua. E le mafai lava ona tupu mai i se mafaufau o se tagata pepelo, pe mai le mafaufau o se tagata e tusia se tusi fatu. Aisea? Aua o folafolaga ma valoaga o loo i ai ua faataunuina i le fogaeleele uma.”

Peresitene Wilford Woodruff (1807–98), Aoaoga a Peresitene o le Ekalesia: Wilford Woodruff (2004), 122.

Europa i le amataga o le vaitau 1970, e tele lava ina amata a matou aoaoga i le faamalamalamaina o le Liliuese, aua na taliaina lautele le tulaga paia o Iesu Keriso. Ina ua ou toe foi mai o se peresitene o le misiona i le 20 tausaga mulimuli ane, na ese le amataga o a matou talanoaga, aua ua matuai mou ese atu lava le talitonuga lea o Iesu Keriso o le Alo o le Atua, o le na tuuina mai Lona soifua mo a tatou agasala ma na toetu mai i le aso lona tolu.

I le lalolagi i le aso, ua i ai taliga ua fia faalogologo i manatu lē faavaea a Korioa, le aneti-Keriso:

“Tou te faamoemoe i se a i le Keriso? Aua e le mafai e se tagata ona iloa se mea e tasi e oo mai.

“Faauta, o mea nei ua ta’ua e outou o perofetaga . . . o uputuu faavalea ia a o outou tama.

“. . . E le mafai ona outou iloa ia mea tou te le vaaai i ai. . . .

“. . . E faamanuiaina ai tagata taitoatasi e tusa ma lona [lava] atamai, ma . . . manumalo tagata e tusa ma lona [lava] malosi” (Alema 30:13–15, 17).

Tatou te manaomia lo tatou lava tulaga malupuipuia ma le faatuatua mautu i le Alii o Iesu Keriso, ma e tatou te manaomia le fesoasoani i le faamalolosia o o tatou aiga ina ia tafe mai lenei faatuatua i loto o a tatou fanau ma fanau a fanau. O le faatuatua ia Iesu Keriso, pe a taulaina mautu i o tatou loto, e aumai ai le liua moni, ma i lona fagua e oo mai ai le salamo, soo faamaoni, vavega, mealofo faaleagaga, ma le amiontonu tumau. O se vaega taua lea i le misiona paia o le Tusi a Mamona.

A o avea a’u o se faifeatalai talavou, sa faia se ma talanoaga sili ona mataina ma se faifeau. Na ia tauina mai ia i maua e le mafai ona ia taliaina le Tusi a Mamona ona e talanoa sao mai lava ia Iesu Keriso, e faaaoga ai Lona igoa ma mea na tutupu o Lona soifuaga i le selau tausaga a o lei fanau mai o Ia. Na ia manatu e le talafeagai lea mamanu ma le Feagaiga Tuai lea e faasino auiliili i le Faaola.

Ia te au lava ia o le folafolaga lototoa ia Iesu Keriso, o le mana moni lava lea o le Tusi a Mamona. E moni, e tatau ona tatou mauaina se molimau faaleagaga o le tusi e a le Atua lea. Ae o le taimi e mauaina ai lena mea, o faamoe-moega o Keriso, le tulaga moni o Lona Soifuaga ma le Toetu, ma le manino o le mea e tatau ai ona tatou mulimuli atu ia te ia ma maua le ola e faavavau faatasi ma Ia, ua matua tino mai lava i o tatou luma.

ONA O LE TUSI A MAMONA

Ua atoa le ono masina talu ona ou papatiso, ae e lei i ai lava sa’u molimau mautu e uiga i le Tusi a Mamona. I se tasi aso ina ua leai so’u naunau e faitau ia tusitusiga paia, sa ou toe manatuaina le tala a lo’u faiaoga o le Mataupu Faavae o le Talalelei na faapea mai, “Afai e te le lagonaina le manao e faitau, ona e le manao Satani e te faitau i tusitusiga paia.” Ona o lena lapataiga, sa ou tatalaina loa le Tusi a Mamona. Sa ou faitauina, “O ai ea sa mafai ona masalo e faapea ona alofa lo tatou Atua ia te i tatou, e se’i mai ai i tatou ai a tatou amioleaga matautia, ma a tatou agasala ma mea leaga?” (Alema 26:17). Na faatumulia e na upu lo’u agaga i le fiafia aua ua ou manatuaina lo’u tulaga ae ou te lei avea ma se tagata o le Ekalesia moni a lesu Keriso. Na molimau mai i lo’u loto le Agaga o le Alii e uiga i le moni o le Tusi a Mamona.

Ou te lei fia avea ma se faifeatalai faamisiona, ae ina ua mavae lena aso na suia mea uma. Sa ou lagonaina malosi le manaomia e le lalolagi ona iloa o le upu moni, ma sa amata ona ou saunia au lava. Sa ou alu i ou taitai ma tau atu ia i latou lo’u naunautaiga e auauna atu. Sa ou faamata-laina i ou matua, o e nonofo i se isi nuu ma e le auai i le Ekalesia. Ona ou faatauina atu lea o a’u mea uma sa i ai ma ou faatauina ai ni lavalava mo la’u misiona. O le taunuuga faaii sa ou auauna atu i se misiona mai le 2003 i le 2005.

O le taimi nei, ua faamauina e faavavau lo’u aiga—e aofia ai lo’u toalua—ma le ma tama teine. O lenei faamanuiaga ua mafua foi ona o la’u molimau e uiga i le Tusi a Mamona. Ou te iloa e moni le Tusi a Mamona, aua o loo molimau mai e uiga i le Alii o lesu Keriso, ma e ou te latalata atili i le Atua pe a ou faitauina nei faamau-mauga paia.

Adilson Lucero dos Santos, Paraná, Pasila

Faaaliga na vaia e Nifae

Molimau a Liae

Lauga a le Tupu o Peniamina

Molimau a Apinati

*O le faitauina
ma le mafaufau
loloto i faama-
talaga e uiga ia
Iesu Keriso o i le
Tusi a Mamona
e aumaia ai se
molimau patino
o lo latou moni.*

O Le Molimau ia lesu Keriso

O le faitauina ma le mafaufau loloto i lauga maoae a Iesu Keriso i le Tusi a Mamona, faatasi ai ma le mana o le Agaga Paia, na aumaia ai se molimau faapitoa o lo latou tulaga moni. Ou te fiafia e faase'e malie atu i le Tusi a Mamona ma fiafia i aoaoga faavae mamana a Keriso: o le faaaliga a Nifae i le laau o le ola, ma le agelu o loo fesili, "Pe e te iloa ea le faamaulalo o le Atua?" (1 Nifae 11:16); le molimau a Liae o le a "oo mai ai le togiola talu le Mesia Paia; aua ua tumu o ia i le alofa tunoa ma le upu moni" (2 Nifae 2:6); le faaopoopo mai a Iakopo o Ia o se "leoleo o le faitotoa . . . na te le tofia i ai se auauna" (2 Nifae 9:41).

Ona tatou mulimuli lea i le Tupu o Peniamina o loo aaooina i tatou i uiga auau mama o le avea ma soo, faatasi ai ma lana folafolaga le maluelue e "leai se tasi igoa e foaiina mai, po o se tasi ala e oo mai ai le olataga i le fanauga a tagata, ua na o le suafa lava o Keriso" (Mosaea 3:17).

E le o toe mamao ona tatou faatasi lea ma Apinati, lea o le a tuuina atu lona ola mo mea ua ia talitonu i ai:

A e peitai, ua i ai le toetu, o le mea lea ua le manumalo ai le tuugamau, ma ua faaumatia ai le tui o le oti talu Keriso.

"O Ia o le malamalamama ma le ola o le lalolagi; ioe, o le malamalamama e leai sona iuga, e le mafaapouliuligia" (Mosaea 16:8–9).

Ua aumaia e Alema ia aoaoga faavae matagofie o le Togiola, faamasinoga, ma le

alofa mutimutivale: "O lenei foi, ua le mafai ona faataunuina le ala o le alofa, sei iloga ua faia le togiola; o le mea lea ua togiola ai e le Atua lava mo agasala a le lalolagi, ina ia faataunuina le ala o le alofa, e faamalie ai iuga o le faamasinoga, ina ia sa'o ona lelei le Atua, o le Atua amiontonu, o le Atua foi o le finagalo alofa" (Alema 42:15).

Ona tatou oo mai lea i le asiasiga ofoofogia a le Faaola i le fanau a Liae. Ua tatou lagolina ina Lona alofa, Lona agalelei, Ana aoaoga, Lana lava molimau:

"O le tala lelei lenei ua ou tuuina atu ia te outou—na ou sau i le lalolagi e fai le finagalo o lo'u Tama. . . .

"Na auina mai au e le Tama, ina ia siitia au i luga o le satauro . . . ia tosina mai tagata uma ia te au, e pei ona siitia au e tagata e faapea ona siitia tagata e le Tama, ina ia laulaututu i o'u luma, ia faamasinoina ai ia latou galuega pe lelei, pe leaga" 3 Nifae 27:13–14).

Ma le mea mulimuli o le augani faaiu a Mamona ma Moronae: "Ia outou iloa e ao ona . . . salamo i a outou agasala ma amioletonu uma, ma ia faatuatua ia Iesu Keriso, o ia o le Alo o le Atua" (Mamona 7:5). "Ioe, o mai ia ia Keriso, ina ia faaatoatoaina outou e ia, ma ia teena e outou le amioletonu uma, ma alolofa atu i le Atua ma o outou loto atoa, ma o outou manatu, ma lo outou malosi uma, ona lava ai lea o lona alofa tunoa mo outou, ina ia atoatoa ai outou ia Keriso i lona alofa tunoa" (Moronae 10:32).

Faaalia mai o Iesu Keriso

Aioiga faaiu a Mamona ma Moronae

LUA TUSI, TASI LE AIGA E FAAVAVAU

Na sau lo'u toalua i le tale ae ona maua i ai i totolu se kopi o le Tusi a Mamona. Sa ia aumaia i le tale ma faaali mai ia te au. Sa ia fatauina mo sina taimi, sa iloa le manaia, ae peitai na iu lava ina ia tuuiseina.

E lei umi se taimi mulimuli ane, ae maliu o ia. Sa ou alu i lea lotu ma lea lotu e saili ai mo se faamafanafanaga ma sa ou fia iloa pe faaauau pea le olaga pe a mavae le oti. Sa ufitia au i le masalosalo, ma le tele o fesili e lei taliina.

A o'u agai atu i le galuega, sa ou vaaia se tasi sa ou iloaina, i le auala savali—o le Tusi a Mamona. Sa ou alu ma ave auā o le mauaina na ou toe manatuaia ai si o'u toalua pele. Sa ou ta'uina i se tasi le mea sa ou maua, ma sa ia fatau mai e tatau ona ou fatauina.

Na gasolo aso, ma i se tasi po sa ou asia ai lo'u uso, o se tasi o le Au Paia o Aso e Gata Ai. Sa i ai iina ia faifeautalai faamisiona, ma sa latou usuina le viiga "O Au o se Atalii o le Atua." Sa ou iloa ai i lena taimi e mafai e faifeautalai ona tali a'u fesili.

Ina ua uma ona maua ia lesona ma maua se molimau, sa ou papatiso loa. Ua mafai ona ou molimau atu ma se faamautinoaga atoa na vaai Iosefa Samita i le Tama ma Lona Alo, o Iesu Keriso.

Ou te talitonu e le o se mea na tupu fua lo ma mauaina uma ma lo'u toalua o le Tusi a Mamona. E tusa lava pe na le mafai ona papatiso lo'u toalua i lenei olaga, ae ou te fiafia, ona o sauniga faalemalumalu, ua mafai ai e i maua ma le ma fanau pele e toalua ona faatasia o se aiga mo le faavavau atoa. Na aumaia faatasi i ma'ua e le Tusi a Mamona ma aumaia le filemu i o ma'ua agaga.

María Mash, Kuatemala

Faatulagaina i totolu o Aiga

O lenei molimau malosi ma le faatauanau faaleagaga o le folafolaga moni lava a le Mesia—le Alo faauuina o le Atua, na auina mai i le lalolagi e faataunu le toetu o tagata uma ma faamama faaleagaga i latou o e o le a salamo ma mulimuli atu ia te Ia—ua faatulagaina lea i totolu o le talafaasolopito o aiga.

E amata le Tusi a Mamona i se aiga, i se tama ma se tina, atalii ma afafine o loo faalogologo i le faaalgia a lo latou tama-perofeta e tuua a latou oa faalelalolagi ma mulimuli i fautuaga a le Alii. Ua tumu le tusi i tala o matua o loo saili e toto i totolu o a latou fanau le folafolaga ma le faamoemoe ia Iesu Keriso. I se tasi o mea na tupu sa ou toesea mai ona itulau ni fautuaga faapitoa mai tamā i atalii—lea e 52 le aofai o itulau ua lolomiina ai. I le Tusi a Mamona, tatou te vaai ai i auala na aoaoina ai e matua le faatuatua ia Keriso ma le usiusitai i poloaiga a le Atua i fanau uma o e na usiusitai mai lo latou laiti ma tamaiti o e sailia lo latou auala—o nisi o taimi mai le aiga lava e tasi. O se lesona mo o tatou aso, mo a tatou fanau, mo o tatou aiga.

E le o faamatalaina mai ia matafaioi patino a tamaitai ma afafine, e pei ona masani ai i tusiga anamua. Ae o se vaaiga i tua atu o mea e iloagofie, tatou te vaai ai i le uunaiga faavavau ma le tumau. Tatou te faatauanau nai momoi mea taua o loo ta'ua ai tamaitai ma tina, faapei ona faamatala mai ai o latou lagona e "agavaivai ma ua mama o latou manatu ma ua faapelepeleina i luma o le Atua" (Iakopo 2:7) pe ina ua faamatalaina e Helamana le tulaga lelei o lana autau talavou e pei ona uunaia ai e o latou tina amiontonu:

"Ioe, ua latou usiusitai, ma ua anaana ma le sa'o i poloaiga uma; ioe, ma ua faia ia te i latou e tusa ma lo latou faatuatua; na ou manatua foi upu na latou fai mai

*Ua tumu le tusi
i tala o matua o
loo saili e toto i
totonu o a latou
fanau le folafo-
laga ma le faa-
moemoega o
Iesu Keriso.*

ia te au ua aoaoina i latou e o latou tina. . . .

“O lenei, o le faatuatua lava lea o i latou nei ua ou tautala atu ai; o tama muli i latou, ma ua mau o latou manatu, ma ua latou faalagolago e le aunoa i le Atua. . . .

“. . . Ua aoaoina i latou e o latou tina, pe afai latou te le masalosalo, e laveaiina i latou e le Atua.

“Ma ua latou tala mai ia te au upu a o latou tina, ua faapea mai: Matou te le masalosalo lava na iloa e o matou tina” (Alema 57:21, 27; 56:47–48).

Ou te valaauliaina outou e mafaufau i nei fesili ina ia fesoasoani ia te oe e faatatau ia aoaoga o le Tusi a Mamona i lou aiga:

- O a ni fuaitau o i le Tusi a Mamona o loo aoao mai ai i tatou, e manaomia e tamaiti le vaai i le amiosao ma le amiotonu i le faatuatua o o latou matua?
- O a ni fautuaga na tuuina atu e tamā o i le Tusi a Mamona i o latou atalii tatou te mananao e faasoa atu i a tatou fanau?
- O le a se mea ua tatou aoaoina e uiga i a tatou taumafaiga i fanau e le usiusitai?
- O faapefea ona faasoa atu e matua o i le Tusi a Mamona o latou talitonuga loloto i a latou fanau?
- O le a se mea ua tatou aoaoina e uiga i le faatuatua a o tuu faasolo mai i le tasi tupulaga i le isi?

E leai se mea e sili ona taua e faasoa atu i se isi tagata nai lo le faatuatua i le Alii o Iesu Keriso. E aumaia le malamalama i luitau o lenei olaga, fiafia i le lotolotoi o faigata, ma le ola e faavavau i le lalolagi a sau.

E tele ia faatosinaga faalelalolagi o loo tosaina atu i tatou ma o tatou aiga mai lenei faatuatuga sili ona taua. Ua valaaulia i tatou ma o tatou aiga e le Tusi a Mamona ina ia opogi le faatuatua i le Alii o Iesu Keriso, ma o loo faasoa mai ai mataupu faavae o le a fesoasoani i o tatou aiga ina ia manuia.

Ou te molimau atu e moni le Tusi a Mamona ma o le mea moni lava sa tuuina atu i le Perofeta o Iosefa Samita e le agelu o Moronae, i lalo o le taitaiga a le Alii o Iesu Keriso. E mo o tatou aso, e mo a tatou fanau ma fanau a fanau. Pe a tatou tatalaina ma le faatuatua i aso uma, ou te folafola atu o le a i ai le Agaga o le Alii i o tatou luga ma o le a faamanuiaina e faavavau o tatou aiga. ■

MEA NA TUTUPU ANAMUA, FAAAOGAINA FAAONAPO NEI

Emafai lava e le aunoa ona ou mauaina tali i le Tusi a Mamona. Ua ou aoaoina le tele o mea mai le suesue i ai, ma ua ou lagona ua ou suia i ala lelei.

Sa ou mafaufau talu ai nei lava po o le a se mea e fai i le taimi nei ona ua matutua la'u fanau e toaono. Sa ou mafaufau po o le a se mea e finagalo le Tama Faalelagi ou te faia.

I la'u suesuega masani o tusitusiga paia, sa ou tau atu ai i se tasi o tala o le taua i le Tusi a Mamona. Sa faateia au e ala i le valaa a Moronae e faatino le pui-puiga, faatasi ai ma isi mea, o aiga (tagai i le Alema 46:12). Sa naunautai lava sa Nifae e puipui o latou aiga. A o ou faitau i lena tala, sa ou filifili e tusa lava po o le a le tulaga, sa ou manao ina ia maua lena faamoemoega e tasi i lo'u olaga, ia tau mo le aiga. O se aafiaga patino ma le alofa.

Ou te iloa sa tusia le Tusi a Mamona mo o tatou aso. Ou te faafetai e mafai ona ou alu i lenei tusi mo le taitaiga o lo'u olaga; o se ai uamea moni lava (tagai i le 1 Nifae 8).

Eun Jung, Korea

Afai Tatou Te Le Masalosalo

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

Faatuatua • Aiga • Toomaga

Ua tatou faitau i le Tusi a Mamona e uiga i ni alii talavou maoae o e na matua totoa, lototetele, ma malolosi. “Ioe, o tagata faamaoni ma le faautauta i latou, aua ua aoaoina i latou e taus i poloaiga a le Atua, ma savavali ma le amio sao i ona luma” (Alema 53:21). Na saafi nei alii talavou faatuatua i o latou tina—i a latou faataitaiga ma aoaoga.

Na soifua mai ia tina o le au tau a Helamana i ni taimi e le tutusa ma o tatou foi taimi. Sa faigata ma lamatia o latou tulaga, ma sa valaaulia ia talavou e puipua le saolotoga faaletino ma le faaleagaga. Ua tatou ola i lenei vaitaimi i se lalolagi lea e “tatou te le tau ma tagata, a o alii sili, ma faipule, ma alii o le pouliuli o lenei lalolagi, atoa ma agaga leaga i mea o i le lagi” (Efeso 6:12).

Na valaau mai taimi faigata mo ni matua malolosi ma ni faataitaiga o e aoao atu le upu moni lea na iloa e le autau a Helamana: “Afai latou te le masalosalo, e laveaiina i latou e le Atua” (Alema 56:47). O le aoaoina atu ma le ola ai i lenei upu moni i le asō e manaomia ai le mataalia. Ae peitai, tatou te le manaomia le fefefe. Afai tatou te iloa pe o ai i tatou ma pe o ai le Atua ma ua uma ona tatou osifeagaiga ma Ia, o le a tatou—faapei ai o nei tina o le autau—ma o le a maoae se uunaiga mo le lelei.

E foliga mai, na uunaia taitasi le autau e 2,060 a Helamana e se tina. Ae e lei faatinoina toatasi na o nei tina. Atonu sa tutu faatasi nei tina ma nisi alii ma tamaitai amiontonu, ma tuufaatosi o latou faatuatua ma faataitaiga e aoao atu ai le mana o feagaiga. Na malamalama le autalavou o na taimi i le feagaiga na osia e o latou matua e lē toe tau lava. Ma na oo lava i le taimi ua foliga ai e le mafai, ae na tatalaina e se Tama Faalelagi alofa le ala ina ia tausia pea ai e nei matua a latou feagaiga—ma faasaoina lo latou saolotoga (tagai i le Alema 56:5–9). E tatau foi ona tatou faamaluina faapena a tatou feagaiga ina ia mafai ai e fanau ma le autalavou—a tatou lava fanau ma tagata o a tatou uarota, paranesi, tuaoi, ma nuu—ona malamalama ma lagolagoina le tausiga o feagaiga.

O Le a se Mea e Mafai ona Ou Faiā?

1. E mafai faapefea ona ou fesoasoani i ou uso ina ia iloa ma galulue i le mana o loo ia i latou e uunaia ai le tupulaga faiāe?

2. O a ni musumusuga o le a ou mauaina i le Tusi a Mamona e tali ai luitau ma te fetaiai i le asō?

Afai tatou te faamaluina a tatou feagaiga, o le a saunia e le Tama Faalelagi le ala mo i tatou. E tatau ona tatou ola ma le sa'o atoatoa i a tatou feagaiga. Mo se faataitaiga, e mafai ona tuusa'o atu a tatou tatalo, suesueina o tusitusiga paia, umiaina o se pepa fataaga o le malumalu, faia o laei talafeagai, ma faamaluina le Sapati. A tatou faia faapea, o le a iloa ma faapea mai a tatou fanau, “Matou te le masalosalo lava na iloa e o matou tina” (Alema 56:48).

E le faavaivai i taimi faigata ma faavaivai loto ia tamaitai o le Au Paia o Aso e Gata Ai o e iloaina o lo latou malosi e sau mai le Togiola a le Alii. I le avea ma ni tagata taus i feagaiga, tatou te matua lelei lava i le tausia, faafailleleina, ma le puipua o fanau ma le autalavou ma o le a i ai se aso tatou te faapea atu ai i lenei tupulaga faiāe, “Ou te lei iloa i sa Nifae uma se loto tele e faapena ona tele” (Alema 56:45). ■

Julie B. Beck, peresitene aoao o le Aualofa.

Mo nisi faamalalama, alu i le www.religionsociety_lds.org.

Mai Tusitusiga Paia

Alema 53; 56–58

AU TAU E LUA AFE O TAULELE'A

Loto toa

Upu: Bonnie Hart Murray
Fati: Janice Kapp Perry

1. Le au tau e lua afe o tau - le - le'a o le mana ma le ma - losi. Tali
 2. Na ao - ao - ina nei au tau o uso e o la - tou tina Ia faa -
 3. Na tai - tai i la - tou e He - la - mana i le faa - ma - oni. Na
 4. Le au tau e lua afe o tau - le - le'a to - to - a, O

at u i le vala - au: O ai e tu e tau ma le fi - li ua sau? Faa -
 ma - oni i le Atua, i ga - lu - ega ma ma - na - tu uma. Na
 loto - ga - tasi i le faa - tua - tua ma le le fefe e oo i le oti. Le -
 atu i le ma - losi o le Atua, leai se ola na mau - ma - ua. Faa -

uta ua ia te i ta - tou le Atua; au-auna ia te Ia. Le
 pui - puia e le Atua ma tau - ia lo la - tou faa - tua - tua. La -
 ai se ma - nao e faa - ma - saa - ina le to - to, Ae
 te - le - ina lo la - tou ma - losi i le faa - tua - tua. La -

fefe - fe e tuu atu o la - tou ola e tau ai ma le toa mo Ia.
 tou te lei ma - salo - salo na iloa e o la - tou ti - na.
 tau mo le Atua ma le a - iga ina ia sao - lo - to.
 tou tau i le ma - na te - le ona sa au ma le A - tua.

© 2009 Puletaofia e Bonnie Hart Murray ma Janice Kapp Perry. Ua taofia aia tatau uma.
E mafai ona kopiina lenei pese mo gaoioiga laiti e le saili tipe i le lotu po o le aiga.
E tatau ona i ai lenei faaaliga i kopi uma e fai.

Alema 53, 56-57

Aoaoga mo o Tatou Aso

E Silafia e le Alii Mea Tatou te Manaomia

“Ua ou manatua ai afioga a le Alii o loo maua i le tusi a Eteru i le Tusi a Mamona. Na fetalai le Alii, ‘E le mafai ona o atu outou i le isi itu o lenei moana sausau, sei iloga ou te saunia outou ina ia le afaina lava outou i peau o le moana, ma matagi

ua uma ona o atu, ma tafega e oo mai’ [Eteru 2:25]. Ou uso e ma tuafafine, ua uma ona la saunia i tatou. Afai tatou te gauai atu i Ana afioga, ma ola i poloaiga, o le a faasaoina i tatou i lenei taimi o le tuufau ma le amioleaga—o se taimi e mafai ona faatususa i peau ma matagi ma tafega e mafai ai ona faatafuna. Na te silafia mea tatou te manaomia. E alofa o Ia ia te i tatou uma ma o le a Ia faamanuiaina i tatou pe a tatou faia le mea tonu.”

Peresitene Thomas S. Monson, “Tuleiga Faaiu,” *Liahona*, Nov. 2009, 109.

O Iesu o Le Keriso

“O le Tusi a Mamona o se molimau tutsi-sila ona malosi ua tatou maua, o Iesu o le Keriso. O le a se mea na fai mai ai Nifae o le faavae mo le mauaina o le Agaga Paia? Faatuatua i le Alii o Iesu Keriso. Pe o le faitauina ea o le Tusi a Mamona i lea taimi ma lea taimi o le a faamautinoa mai ai le faatuatua i le Alii o Iesu Keriso? E te le tau popole i ai

pe afai e te faitauina ma le totoa le Nifae. Na ia fai mai “o le meaalofa [lenei] . . . mo i latou uma o e saili o ia ma le maelega.’ O le maelega e mautinoa lava lona uiga o le faisoo. Ma o le uiga moni lava, o le mafaufau loloto ma le tatalo. Ma e mautinoa lava o le tatalo e aofia ai le aioi atu ma le naunautai ina ia iloa le upu moni. Soo se mea lava e itiiti ifo, e le o se maelega. Ma e soo se mea lava e itiiti ifo, o le a lē lava lea mo oe ma a’u.”

Peresitene Henry B. Eyring, *Fesoasoani Muamua i le Au Peresitene Sili, “Going Home,” in Brigham Young University 1986–87 Devotional and Fireside Speeches* (1987), 77–78.

O Se Folafolaga o le Talalelei

“O elemene autu o le savali o le talalelei o loo maua i tusitisiga paia, ae e sili atu ona manino le aumaiga i le Tusi a Mamona ma i faaaliga i le Perofeta o Iosefa Samita. O loo tautino manino mai ai e Iesu lava Ia Lana aoaoga faavae ma Lana talalelei, lea e tatau ona usitaia e fanau a le Atua ina ia ‘maua ai le olaga faavavau’ (MFF 14:7).”

Peresitene Dieter F. Uchtdorf, *Fesoasoani Luu i le Au Peresitene Sili, “E Le Tatau Ea Ona Tatou Olioli?” Liahona*, Nov. 2007, 19.

UA AVEA LAAU E LUA MA LAAU E TASI

Toeitiiti lava talu lou fanau mai sa ia te au le Tusi Paia, ae pe ana ou le mauaina le kopi o le Tusi a Mamona, ou te le malamalama i mataupu faavae uma o le talalelei. Sa ou iloaina o le atoaga o le talalelei a lesu Keriso e faigofie ona mauaina pe a malamalama i le "laau" lona lua lenei (tagai i le Esekielu 37:15–17). Ina ua tuufaatasi mo au le lua lea, sa ou mauaina mai ai se aafiaga o le suia o le olaga—o le faateleina o le malamalama i lou tagata ma lou agavaa e avea ai ma se vaega o le aiga e faavavau o le Atua. O lenei valoaga o le tuufaatasia—"ona avea lea o i laua ma laau e tasi i lou lima" (fuiupu e 17)—na mafai ona taunu ona o le popole o ni faifeautalai faamaoni tamaitai se toalua na la tuua se kopi o le laau lona lua mo au.

I le taimi muamua, sa ou savali ai i le malamalama o se moligao; i le taimi nei o nofoaga ma avanoa uma ua faamalamalamaina e le atoatoaga o faamanuiaga o le talalelei. Ua ou lagona le tuuina mai o se faatagaga fou o le olaga.

Ary Sala, British Columbia,
Kanata

Ua tatou aoao mai perofeta anamua, o loo aofia i le Tusi a Mamona le tele o "mea faatauvaa ma taua" lea na faasaoina e aoaoina ai i tatou mo o tatou aso (tagai i le 1 Nifae 13:40; 19:3). Ua tuuina mai e nei upu moni le manino ma le malamalama faateleina o le atoaga o le talalelei a Iesu Keriso ma fesoasoani i le au aooga o le Tusi a Mamona ina ia folau atu ai ma le faamoemoe ma le malosi i lu'itau o le olaga. O sau-noaga o i lalo, o loo molimau mai ai ia perofeta ma apostolo o nei ona po e uiga i nei aoaoga taua.

Papatisoga o Tamaiti Laiti

"[E talitonu nisil] o fanau iti na fananau mai i le agasala ma ua oo mai ai i le lalolagi i le agasala. E matua sese lea aoaoga!

"Sa tusia e Mamona, 'Afai ua ou maua le tonu, sa i ai finauga ia te outou i le papatisoina o tamaiti' (Moronae 8:5).

"Sa ia ta'ua a latou finauga o 'mea sese' ma tusi atu faapea: . . .

"Faalogo mai i upu a Keriso lou Togiola, o lou Alii ma lou Atua. Faauta,

ou te lei sau i le lalolagi e valaau i e amiotonu, a o e ua agasala ina ia latou salamo; e le aoga le fomai i e malolo, a o e mama'i; o lenei, ua malolo tamaiti, ua e le mafai ona latou faia agasala; o lea o a'u ua aveeseina ai le faasala a Atamu ia te i latou, e le pule ia te i latou; . . .

"Ua faapea lava ona faaali mai ia te au le afioga a le Atua e le Agaga Paia; o lea, lo'u atalii pele e, ua ou iloa ai ua fai mea paia ma ulaga i luma o le Atua i lo outou papatisoina o tamaiti' (Moronae 8:7–9). . . .

"Ia faitau i lana tusi atoa. O se ao-aoga faavae moni lava."

Peresitene Boyd K. Packer, Peresitene o le Korama a Apostolo e Toasefululua, "Fanau Iti," *Liahona*, Ian. 1987, 19.

Lapataiga mai le Tusi a Mamona

"O loo i lesona tatou te aoaoina mai le Tusi a Mamona le faapogai ma aafiaga o taua, ma tulaga e faamonia ai. O loo ta'u mai ai le leaga ma le matautia o taupule-pulega faalilolilo, lea e faia ina ia maua ai le pule ma sue ai mea i tagata. O loo ta'u mai ai e moni e i ai Satani ma faailoa mai ai nisi o auala o loo ia faaaogaina. O loo fautuaina ai i tatou ia faaaogaina ma le faautauta le tamaoaiga.

O loo ta'u mai ai upu moni malamalama ma le taua o le talalelei,

ma le moni ma le paia o Iesu Keriso ma Lana taulaga togiola mo tagata uma. O loo faailoa mai ai ia i tatou le faapotopotoina o le aiga o Israaelu i aso amuli. O loo ta'u mai ai ia i tatou ia faamoemoega ma mataupu faavae o le galuega faafaifeautalai. O loo lapataiina ai i tatou mai le faamaualuga, paie, faatuutuu, o le matautia o uputuu sese, taufaasese, ma le ola le mama.

"O lea, o la tatou matafaioi o le sue-sue lea i le Tusi a Mamona, ma aoao i ona mataupu faavae ma faaaoga ai i o tatou olaga."

Elder L. Tom Perry o le Korama a Apostolo e Toasefululua, "O Faamanuiaga e Maua Mai i le Faitauina o le Tusi a Mamona," *Liahona*, Nov. 2005, 8.

O SE AIGA E FAAVAVAU

Na ou faitauina le Tusi a Mamona talu mai lo'u papatino i le 1995. Ae ana ou le faaipoipo semanu e leai se uiga ia te au o lo'u fai tau e uiga i le faigamalaga a atalii o Liae e toe foi i Ierusalem ma toe o mai, i tulaga lea e uiga i lou lava aiga.

Na foliga mai na finagalo le Alii ina ia i ai pea ia Liae

se aiga e faavavau. Na muamua ona la fetalai atu ia Liae e tuua mea uma ae faasao lona *aiga o i ai nei* i le aveina atu lea o i latou i le nuu o le folafolaga. A o latou i ai pea i le vao, sa fetalai atu le Alii ia Liae e toe auina atu ona atalii e aumai faamaumauga o *tagata o aiga* ua mavae. Ina ua uma lena mea, na la toe auina atu i latou e aami Isamaeli ma ona afafine. O se sauniuniga lea mo o latou *aiga* i le lumanai.

*O molimau i le
Tusi a Mamona
mai isi tamalii o le
Korama a Apose-
tolo e Toasefululua
e mafai ona maua
i le lomiga lenei i
itulau e 10, 28, 32,
38, ma le 80.*

O Le A Toefuataiina Mai Mea Uma

“O le natura moni ma le lautele o le toetu o loo faamatala auiliili mai i le Tusi a Mamona. Sa aoao mai le perofeta o Amoleka:

“E tatalaina foi i le maliu o Keriso noanoaga o lenei oti faaletino, ina ia toe faatutuina mai tagata uma mai le oti faaletino.

“E toe faatasia le agaga ma le tino i lona uiga atoatoa; o ivi atoao ma gaugaivi e toe faatuina i le tino e tatau ai, e pei lava ona i ai nei i tatou; . . .

“O lenei, e o’o mai lenei toefuataiina i tagata uma, o e matutua ma e iti, o e noanoatia atoa ma e saoloto, o tane atoa ma fafine, o e amioleaga atoa ma e amiontonu; e leai foi se lauulu e tasi o o latou ulu e le iloa; ae toe faatuina mea uma i le tino e tatau ai e pei ona i ai nei i le tino” (Alema 11:42–44).

“Sa aoao atu foi e Alema o le toetu ‘e tuuina atu ai mea uma i lo latou tino, e tatau ai ma le atoatoa” (Alema 40:23). . . .

“E maeu le toafimalie o se lagona i le iloa lea, o i latou uma sa i ai ni tulaga faaletonu i le olaga . . . o le a toetutu mai i se ‘tino e tatau ai ma le atoatoa.’”

Elder Dallin H. Oaks o le Korama a Aposetolo e Toasefululua, “Toetu,” *Liahona*, Iulai 2000, 17.

Matautia o Pulega Faalilolilo

“Ua aoao mai e le Tusi a Mamona o pulega faalilolilo o faiga faasolitulafono e tulai mai ai se luitau matautia, e le gata i tagata taitoatasi ma

aiga ae faapea i le lalolagi atoa. O loo i ai i pulega faalilolilo o nei aso ni kegi, o faalapotopotoga ua gaosia fualaau faasinina, ma vaega toatele o tagata latou te faia faiga faasolitulafono. O pulega faalilolilo i o tatou vaitaimi, e

faagaoioia e pei lava o le au faomea a Katianetona i le taimi o le Tusi a Mamona. . . . O o latou faamoemoega e aofia ai le ‘fasioti tagata, ma le vete, ma le gaoi, ma le faiataaga, ma fai amioleaga eseese uma ua le tusa ai ma tulafono a lo latou nuu, atoa ma tulafono a lo latou Atua’ [Helamana 6:23].

“Afai tatou te le faaeteete, o pulega faalilolilo o ona po nei, e mafai ona vave mauaina le mana ma le faatosinaga e pei lava o le vave ma le mae’ae’na latou faia i le taimi o le Tusi a Mamona.”

Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua, “Tutu Atu Mo Le Upumoni ma le Amiontonu,” *Liahona*, Ian. 1998, 44.

O le fausiaina o se sootaga i le va o le lumanai, taimi ua tuanai, ma le taimi nei mo o tatou aiga e faavavau o se tiutetauave taua lea e manaomia ona ou teuina—e pei ona faia e Liae. Atonu na fesoasoani nei aafiaga e saunia ai Liae mo le faaaliga o le laau o le ola ma malamalama ai e tatau ona faafaleleina le alofa o le Atua i totonu o se aiga e faavavau.

Salote Malani Maiwiriwiri, Hawaii, ISA

Faaleleia o Luitau o le Olaga

“O loo i le Tusi a Mamona ni savali na tuuina i ai e le Atua e faaali mai ai auala e faasa’o ai aafiaga o tu masani sese, ma le au- ala e mafai ona maua ai le atoatoa o le ola. Ua aoao mai ai ala e foia ai faalavelave ma lu’i tatou te feagai i ona po nei. . . . Ua tuuina mai [e le Alii] le ala e faasa’o ai sese ogaoga o le soifuaga, peitai e le aoga lenei taitaiga pe a taofia ai pea i totonu o le tusi e le fatauina.”

Elder Richard G. Scott o le Korama a Apostolo e Toasefululu, “O Se Uo Moni Na Te Faaeaina,” *Liahona*, Ian. 1989, 80.

O Se Faamanatu o a Tatou Feagaiga

“Ua faamanatu mai ia te i tatou e le Tusi a Mamona o lo tatou papatisoga o se feagaiga lea ia ‘laulaututu e fai ma molimau a le Atua [ma Lona malo] *i aso uma, ma mea uma, atoa ma nuu uma* tou te i ai e oo lava i le oti, ina ia togolaina outou e le Atua, ma fatauina faatasi ma i latou i le uluai toetu, ina ia outou maua le ola faavavau’ (*Mosaea 18:9; faaopoopo le faamamafa*).” ■

Elder Robert D. Hales o le Korama a Apostolo e Toasefululu, “O Le Feagaiga o le Papatisoga: O Le I Ai i le Malo ma ni ò le Malo,” *Liahona*, Ian. 2001, 7.

O Faamanuiaga o le Usiusitai

“I le tele o vaega i le Tusi a Mamona, na folafola atu ai i tagata o le a latou manuia i le nuu pe afai latou te tausia poloaiga [tagai i le 1 Nifae 2:20; 2 Nifae 4:4]. O lenei folafolaga e masani ona aumai faatasi ai ma se lapataiga, afai latou te le tausia poloaiga a le Atua, e aveeseina i latou mai Lona afioaga [tagai i le Alema 36:30].” ■

Elder Quentin L. Cook o le Korama a Apostolo e Toasefululu, “E Faamoemoe Ua e Silafia, Sa Matou Oo i se Taimi e Sili Ona Faigata,” *Liahona*, Nov. 2008, 104.

AGAI I LUMA MA LE MALAMALAMA

I le mataupu e 2 o le Eteru ua tatou faitau ai i le popole o le uso o lareto i le leai o se malamalama i o latou vaa. Ina ua ia fesili atu i le Alii e uiga i lenei mea, na fetalai mai le Alii i se fesili: “Po o le a le mea tou te loto i ai ou te faia mo outou, ina ia ia te outou le malamalama?” (fuaiupu e 25).

Ou te mafaufau soo lava e uiga i le auala na tali atu ai le uso o lareto i le fesili a le Alii. Muamua, na ia a'e i se mauga, lea na ia “gaosia mai ai i le papa o maa laiti e sefulu ma le ono” (Eteru 3:1). Na ia aveina ia maa i luga o le mauga, ma na ia tatalo ai. Sa ia faamaualaloina o ia lava i luma o le Atua. Sa ia aioi atu mo le alofa tunoa, ma sa ia faailoa atu le mana e tali mai ai e le Alii lana tatalo. Ona ia faaalia lea o lona faatuatua e ala i le faapea mai, “Ua matou iloa e te mafai ona faailoa mai le mana tele” (Eteru 3:5). Na aioi atu le uso o lareto i le Alii ina ia pai atu i maa ina ia mafai ona faamalamalama ai ia vaa.

Na suia e lenei fuaiteau le auala ua ou tatalo ai. I le taimi muamua, e masani lava ona ou fesili atu, “Tama, o le a se mea e Te finagalo ou te faia?” O le mea moni lava i le tele o mea e tutupu e manaomia ai lou faaopoopo i ai o ni nai manatu, iloilo au punaoa, fai se fuafuaga, ona alu atu lea i le Tama ma fesili atu ia te la pe ua LELEI le fuafuaga—ona tatalo mulimuli lea mo ni vasega lea e le mafai ona ou faia na o a'u.

Elena Gómez de Santurión, Iurukuei

Saunia e Peresitene
Ezra Taft Benson
(1899–1994)

O LE TUSI A MAMONA O Le Maaauau o la Tatou Tapuaiga

O Ezra Taft Benson na avea ma Peresitene lona 13 o le Ekalesia i le aso 10 o Novema, 1985. E manatuaina pea o ia mo lana molimau maumaututu i le mana o le Tusi a Mamona ma lana faamamafa mai i le taua o suesuega i tusitusiga paia i aso uma, galuega faafafeautalai, ma le aoaoina o le talalelei. Ua failogaina i lenei tausaga le 25 tausaga o lenei lauga mai le konafesi aoao ia Oketopa 1986.

Ou uso e ma tuafafine pele, o le aso, ou te fia tautala atu ai e uiga i se tasi o meaalofa silisili ona taua ua tuuina mai i le lalolagi i ona po nei. O le meaalofa o le a ou tautala atu ai, o le meaalofa ua sili atu ona taua nai lo mea ua gaosia mai falegaosimea ma mea ua gaosia i le poto o le tagata. Ua sili atu ona taua lenei meaalofa i tagata nai lo le tele o mea maoae faafomai ua faia. Ua sili atu lona taua i tagata nai lo vaa ua faia e tagata e femalagaai ai i le vateatea. Ou te tautala atu e uiga i le meaalofa o le Tusi a Mamona, na tuuina mai i tagata i le 156 tausaga ua mavae.

O lenei meaalofa sa saunia e le aao o le Alii i se vaitaimi e sili atu ma le afe tausaga, ona natia ai lea e ia ina ia faasaoina ma puipuia lona mama mo o tatou augatupulaga. Atonu e leai se isi lava mea ua manino ona molimauina mai le taua o lenei o tusi paia, nai lo afioga a le Alii lava ia e faatatau i ai.

Ua molimau mai e Lona lava fofoga (1) e moni (MFF 17:6), (2) o loo i ai upu moni ma Ana afioga (MFF 19:26), (3) ua faaliliuina i le mana mai luga (MFF 20:8), (4) ua i

ai le atoaga o le talalelei a Iesu Keriso (MFF 20:9; 42:12), (5) ua tuuina mai e ala mai musumusuga ma faamaonia mai i asiasiga a agelu (MFF 20:10), (6) ua tuuina mai ai faamaoniga e moni tusitusiga paia (MFF 20:11), ma (7) o i latou o e talaina i le faatuatua latou te maua le ola e faavavau (MFF 20:14).

O se molimau malosi lona lua o le taua o le Tusi a Mamona, o lo tatou matauina lea o le tulaga na tuuina ai e le Alii le oo mai o le tusi i le faasologa o le Toefuataiga. Na o le pau lava le mea na muamua mai ai, o le Uluai Faaaliga. I lena faaaliga ofoofogia, na aoaoina ai e le Perofeta o Iosefa Samita le natura moni o le Atua, faapea foi ma se galuega sa finagalo i ai le Atua e faia e ia. O le oo mai o le Tusi a Mamona o le isi lea mea na sososo ai.

Mafaufau i lena mea i se tulaga e faatatau i ai. O le o'o mai o le Tusi a Mamona na muamua mai i le toefuataiga o le perisitua. Sa lomia i ni nai aso a o lumanai le faatuлагaina o le Ekalesia. Sa tuuina atu i le Au Paia le Tusi a Mamona e faitau a o lei tuuina atu ia i latou faaaliga sa

UA MOLIMAU MAI SE PEROFETA

[O le Tusi a Mamona] o le afioga a le Atua. O se molimau mamana lona lua ia Keriso, Ma e moni lava, o tagata talitonu uma o e alolofa i le Togiola, o le a latou taliaina se faamaoniga faaopoopo o lona paia.

“O lenei tusi musuia e le'i faaleagaina lava e ni faaliliutusi e le'i faatagaina po o ni failotu amio piopio ae na oo mai i le lalolagi ma le mama ma tuusao mai i tagata tusi talafaa-solopito ma tagata na tuufaatasia. E le o faaminoina le tusi—ae o le au faitau.”

Peresitene Spencer W. Kimball (1895–1985), *O Aoaoga a Spencer W. Kimball, faatonutonu e Edward L. Kimball (1982)*, 133.

otooto mai ai mataupu faavae maoae e pei o tikeri e tolu o le mamalu, faaipoipoga faaselesitila po o galuega mo e ua maliliu. Na muamua o'o mai a o lei faatutuina korama o le perisitua ma le faalapotopotoga a le Ekalesia. Pe ua le ta'u mai ai ea la i lenei mea se mea e uiga i le finagalo o le Alii i lenei galuega paia?

A oo ina tatou malamalama i le finagalo o le Alii e uiga i lenei tusi, tatou te le ofo i lona tuuina mai foi o ni lapataiga malolosi e faatatau i le auala tatou te talia ai. Ina ua uma ona ia fetalai mai o i latou uma o e latou te maua le pale o le mamalu e faavavau (tagai i le MFF 20:14), ona ia lapatai mai lea e faapea: “A'o i latou o e faamaaa o latou loto i le le talitonu, ma tetee i ai, o le a avea ma o latou malaia” (MFF 20:15).

Sa poloaiina e le Alii le Au Paia i le 1829, ia aua nei o latou ta'u faatauvaaaina mea paia (tagai i le MFF 6:12). E moni o le Tusi a Mamona o se mea paia, a e peitai e toatele ua latou ta'u faatauvaaaina, po o se isi faaupuga, ua latou manatu mama i ai ma ua latou faia e faapei o se mea e le taua tele.

I le 1832, ina ua toe foi mai nisi o faife-autalai mai mea na latou talai ai, sa aoaia i latou e le Alii i lo latou manatu mama i le Tusi a Mamona. Na fetalai mai le Alii, talu ai ona ua latou manatu mama i le Tusi a Mamona, o lea ua faapouliuligia ai o latou mafaufau. E le gata i le sola ese o le malamalama mai ia i latou i lo latou ave faatauvaa o lenei tusi paia, a e sa faapea ona aumaia ai le Ekalesia atoa i lalo o se faasalaga, e oo lava i fanau laiti o Siona. Ona fetalai mai lea o le Alii, “Ma o le a latou tumau pea i lalo o lenei faasalaga, seia oo ina latou salamo ma manatua le feagaiga fou, o le Tusi a Mamona lea” (MFF 84:54–57).

O le tala moni ua sili atu nei i le seneturi ma le afa talu ona i ai ia te i tatou le Tusi a Mamona, pe ua faaitiitai ai ea i lena mea lona taua ia i tatou i aso nei? Ua tatou manatua ea le feagaiga fou, le Tusi a Mamona? O loo i

le Tusi Paia le Feagaiga Tuai ma le Feagaiga Fou. O le upu *feagaiga* o le faa-Peretania lea o le upu Eleni lea e mafai foi ona faaliliuina o se *molimau*. E le o le uiga ea lea na taua ai e le Alii le Tusi a Mamona o le “feagaiga fou”? Ioe, e moni, o se tasi lea molimau ia Iesu. O se tasi lea o pogai na tatou faaopoopo ai talu ai nei upu “O Se Tasi Molimau ia Iesu Keriso” i le igoa o le Tusi a Mamona.

Afai na aoaina le Au Paia o aso anamua i lo latou manatu mama i le Tusi a Mamona, faamata ua mama mai ai ea la lo tatou faasalaga i lo tatou faia foi o lena mea? Ua molimau mai le Alii e i ai lona iuga e faavavau. E mafai ea e le toaitiiti o i tatou ona aumaia le Ekalesia atoa i lalo o le faasalaga ona o lo tatou manatu faatauvaa i mea paia? O le a sa tatou tali i le aso faamasino pe a tatou tutu i Ona luma ma ia silasila toto'a mai ia i tatou pe afai na galo ia i tatou le feagaiga fou?

E tolu pogai taua sili e tatau ai i le Au Paia o Aso e Gata Ai ona latou avea le suesue ma le aoao i le Tusi a Mamona ma se mea e tulitulimatagauina o le olaga atoa.

O le mea *muamua* o le Tusi a Mamona o le maaauau lea o la tatou tapuaiga. O le saunoaga lenei a le Perofeta o Iosefa Samita. Na ia molimau mai “o le Tusi a Mamona, o le tusi lea ua sili atu ona sa'o nai lo soo se isi lava tusi o i le lalolagi ma o le maaauau lea o la tatou tapuaiga.”¹ O le maaauau o le maa tutotonu lea o se faitotoa faafuofu. O le maa lena na te taofia maa uma lava o le faitotoa ma afai e aveese, o le a pa'u le faitotoa atoa.

O loo i ai ala e tolu ua avea ai le Tusi a Mamona ma maaauau o la tatou tapuaiga. O le Tusi a Mamona o le maaauau o la tatou molimau ia Keriso. O le maaauau o la tatou aoaoga faavae. O le maaauau o le molimau.

O le Tusi a Mamona o le maaauau o la tatou molimau ia Iesu Keriso, o Ia lava o le maatulimanu o mea uma tatou te faia. Ua ia molimau mai i Lona moni faatasi ma le mana ma le manino. Ua le faapei o le Tusi Paia, lea

na tuu faasolo mai i augatupulaga o tagata na latou kopiina, po o tagata faaliliu ma tagata fai lotu pepelo eseese na latou suia ona upu, ae na oo mai le Tusi a Mamona i le tagata fai tau, mai le tagata na tusia i se laasaga musuia e tasi o le faaliliuga. O lona uiga ua manino atoatoa ma lē nenefu ma tumu i le mana lana molimau i le Matai. Ae sili atu i lena. Ua teena e le toatele o le lalolagi Kerisiano o ona po nei le paia o le Faaola. Ua latou fesiliglia Lona fanau mai, le atoatoa o Lona soifuaga, ma le moni o Lona toetu mai ma le mamalu. Ua aoao mai e le Tusi a Mamona i upu manino ma le lē mafaaseseina e uiga i le moni o ia mataupu. Ua tuuina mai ai foi se faamalamalamaga atoatoa o le mataupu o le Togiola. E moni o lenei tusi paia musuia, o se maaauau lea o le molimau atu i le lalolagi o Iesu o le Keriso lava lea.²

O le Tusi a Mamona o le maaauau foi lea o le mataupu o le Toetu. E pei ona ttauai le taimi ua fano, ua fetalai mai le Alii Lava Ia o loo i le Tusi a Mamona le “atoatoa o le talalelei a Iesu Keriso” (MFF 20:9). E le faapea o loo i ai aoaoga ma mataupu uma lava ua faaalia mai. Ae o lona uiga, o loo i ai i le

*Tatou te maua i
le Tusi a Mamona
le atoatoa o na
aoaoga faavae e
manaomia mo lo
tatou faaolataga.
Ma ua aoaoina
mai ma le faigofie
ina ia oo lava i ta-
maiti e mafai ona
latou aoaoina au-
ala o le faaolataga
ma le faaeaga.*

Tusi a Mamona le atoatoa o mataupu tatou te maua ai le olataga. Ma ua aoao manino ai i ni auala faigofie e oo i fanau laiti e mafai ona latou aoao ma iloa ai ala i le faaolataga ma le faaeaga. E tele mea ua aoaoina mai i le Tusi a Mamona e faalautele ai lo tatou malamalama i mataupu o le faaolataga. A aunoa i tatou ma le Tusi a Mamona, o le a lē manino ma ttauai le tele o mataupu ua aoaoina i isi tusitusiga paia.

Mulimuli, o le Tusi a Mamona o le maaauau lea o le molimau. E faapei ona pa'u le faitotoa faaofuofu pe a aveese le maaauau, e faapea foi mea uma lava ua aoaoina ma faia e le Ekalesia pe a aveese le moni o le Tusi a Mamona. Ua malamalama lelei lava fili o le Ekalesia i lena mea. O le pogai lena ua latou tinou ai e ta'u sese le Tusi a Mamona aua afai e mafai ona ta'useseina, o le a faapea foi le Perofeta o Iosefa Samita. O le a faapena foi lo tatou talitonuga i ki o le perisitua, ma faaaliga ma le Ekalesia toefuataiina. Ae a faapea ua moni le Tusi a Mamona—ma e miliona ma miliona ua molimau mai ua latou maua le molimau mai le Agaga ua moni—e tatau i le tagata ona ia talia talitonuga o le toefuataiga faapea ma mataupu uma o loo aumai faatasi ai.

Ioe, o'u uso e ma tuafafine pele, o le Tusi a Mamona o le maaauau lea o la tatou tapuaiga—o le maaauau lea o la tatou molimau, o le maaauau o a tatou mataupu, ma le maaauau i le molimau o lo tatou Alii ma le Faaola.

O le pogai tele *lona lua* e tatau ai ona avea le Tusi a Mamona ma mataupu autu o a tatou suesuega ma aoaoga, ua tusia mo o tatou vaitaimi. Sa lei maua e sa Nifae lenei tusi, faapea foi sa Lamana anamua. Na tusia mo i tatou. Sa tusia e Mamona i le faaiuiuga o le malo o tagata sa Nifae. Sa ia ototoina, e ala i musumusuga a le Atua, o Le ua ia silafia mea uma mai le amataga, le tele o tala faamaumau na tusia i le tele o seneturi, ma sa ia filifili mai tala, ma timaiga, ma mea na tutupu e aoga ia i tatou.

UA MOLIMAU MAI SE PEROFETA

"O le Tusi a Mamona o se tusi paia o loo i ai ni faamatalaga e le o maua i se isi lava tusi. Ua poloaiina i tatou e le Alii ina ia faasoasoa atu i ana fanau uma ia upumoni o le Talalelei faavavau ua faaali mai e saunia ai i latou mo se nofoaga i le malo Selesitila. . . .

"Ua faatumulua lou loto i le olioli i le iloaina lea o tagata uma lava o e faitau ma le agaga tatalo [le Tusi a Mamona], o e naunau ina ia iloa pe mai le Atua pe leai ua i ai le folafolaga, e le mai ia Iosefa Samita po o soo se isi lava tagata soifua, ae o le folafolaga a lo tatou Tama Faalelagi ina ia latou iloa le moni o le Atua."

Peresitene Siaosi Alapati Samita (1870–1951), i le Conference Report, Apr. 1936, 13–14, 15.

Ua molimau mai tusitala autu taitoatasi o le Tusi a Mamona sa latou tusia lenei tusi mo tupulaga o le lumana. Ua fai mai Nifae: "Ua folafola mai e le Alii le Atua ia te a'u, o nei mea ua ou tusia, o le a tausia ma faasaoina, ma tuu faasolo atu i a'u fanau, mai lea tupulaga i lea tupulaga" (2 Nifae 25:21). Sa faapea foi upu na tusia e lona uso o Iakopo na suitulaga ia te ia: "Aua na fai mai [Nifae] e tatau ona togitogia le talafaasolopito o ona tagata i luga o isi ana papatusi, ma e tatau ona ou faasaoina ia papatusi ma tuu faasolo atu i a'u fanau, mai lea tupulaga i lea tupulaga" (Iakopo 1:3). Ua faapea foi ona faaali mai e Enosa ma Iaroma sa la'ua tusia foi e le mo o a'u lava tagata, a e mo tupulaga o le lumana (tagai i le Enosa 1:15–16; Iaroma 1:2).

Fai mai Mamona lava ia, "Ioe, ou te tautala atu ia te outou, le vaega o totoe o le aiga o Isarael" (Mamona 7:1). A o Moronae, le tusitala musuia mulimuli, na vaai tino lava i o tatou aso ma vaitaimi. "Faauta," na ia fai mai ai, "ua faaali mai e le Alii ia te a'u mea tetele ma ofoofogia e uiga i mea ua lata ona oo mai, i lena aso pe a oo mai nei mea mai ia te outou.

"Faauta, ou te tautala atu ia te outou e faapei ua tatou faatasi, a e leai. A e faauta, ua faaali mai e Iesu Keriso outou ia te a'u, ma ua ou iloa a outou amio" (Mamona 8:34–35).

Afai na latou vaai i o tatou aso ma latou filifili mea e sili ona taua mo i tatou, pe le o se pogai sili ea lena ona taua e tatau ai ona tatou suesue ma aoao i le Tusi a Mamona? E tatau ona tatou fesili ifo ia i tatou lava, "Aisea na musuia ai Mamona (po o Moronae po o Alema) e le Alii ia tuu lena mea i lana tusi? O le a se lesona e mafai ona ou aoaoina mai lena mea e fesoasoani ia te au ou te ola ai i nei aso ma nei ona po?"

E tele faataitaiga o auala e tali ai lena fesili. Mo se faataitaiga, ua tatou maua i le Tusi a Mamona le ala tatou te sauniuni ai mo le Toe Afio Mai Faalua. O se tasi o vaega tele o le

tusi ua faatatau lea i le vaitaimi o le lata o le afio ane o Keriso i Amerika. O lo tatou aoao ma suesue lelei i lena vaitaimi, e mafai ai ona tatou iloa le pogai na fano ai nisi i faafanoga tetele na muamua mai i Lona afio mai, ma le pogai na o atu ai isi ma tutu i le malumalu i le nuu o Nuumau ma pa'i atu o latou lima i manu'a o Ona lima ma Ona vae.

Tatou te iloa mai le Tusi a Mamona le ala na ola ai soo o Keriso i taimi o taua. Tatou te iloa mai le Tusi a Mamona le leaga o faalapotopotoga faalilolilo. O le Tusi a Mamona tatou te maua ai lesona e faafetaiaia ai sauaga ma le liliuese. E tele mea tatou te aoao mai ai e uiga i ala e faia ai galuega faafafeatalai. Ae sili atu i lo se isi lava tusi ona tatou iloa i le Tusi a Mamona le matautia o le manatu faalelalolagi, ma le pupu o tatou loto i mea o le lalolagi. E i ai ea se tasi e masalosalo na tusia lenei tusi mo i tatou, ma tatou te maua mai ai le mana tele, faamafanafanagna tele, ma le puipuiga malosi?

O le pogai *lona tolu* ua matua taua ai i le Au Paia o Aso e Gata Ai ona latou suesue i le Tusi a Mamona, ua tuuina mai lea i le saunoaga a le Perofeta o Iosefa Samita na ou taua i le taimi ua tuanai. Na ia faapea mai, "Sa ou fai atu i le au uso o le Tusi a Mamona, o le tusi lea ua sili atu ona sa'o nai lo soo se isi lava tusi o i le lalolagi, ma o le maaauau lea o la tatou tapuaiga, ma e sili atu ona latalata o le tagata i le Atua i lona ola i ona aoaoga, nai lo aoaoga o se isi lava tusi." O le pogai *lona tolu* lena e tatau ai ona tatou suesue i le tusi. E fesoasoani ia i tatou ia tatou latalata atili atu ai i le Atua. Pe le o i ai ea se mea loloto i o tatou loto e momoo e faalatalata atili atu i le Atua, ia avea atili e faapei o Ia i a tatou mea e fai i aso taitasi, ma lagona Lona faatasi mai ia i tatou i taimi uma? Afai o lea, o le a fesoasoani tele le Tusi a Mamona ia i tatou ia faapea ona tatou faia, nai lo se isi lava tusi.

Ua le na o le faapea ua aoao mai e le Tusi a Mamona ia i tatou upumoni, e ui ina moni

lena mea. E le na o le faapea ua molimau mai e le Tusi a Mamona ia Keriso, e ui ina tonu lena mea. Peitai o loo i ai se isi mea e sili atu. O loo i ai se mana i lea tusi e amata ona oo mai i o outou olaga i le taimi lava e amata ai ona suesue i ai ma le faamaoni. O le a maua ai e outou le mana e sili atu ona malosi e tetee atu i faaosoosoga. O le a maua ai e outou le mana e aloese ai i mea sese. O le a maua ai e outou le mana e tumau ai i le ala lauitiiti ma le vaapiapi. O tusitusiga paia ua ta'ua o "upu o le ola" (tagai i le MFF 84:85) ma e leai se isi mea e sili atu ai ona moni lena faaupuga nai lo o le Tusi a Mamona. A amata loa ona e matelaina ma galala i le fia maua o ia upu, o le a faateleina ma saga faateleina ona e maua le ola.

Ua molimau mai lo tatou uso pele, o Peresitene Marion G. Romney . . . e uiga i faamanuiaga e mafai ona oo mai i olaga o i latou o e e faitau ma suesue i i le Tusi a Mamona. Na Ia saunoa mai:

"Ua ou mautinoa afai e faitau e le aunoa ma le agaga tatalo e matua i totonu o o tatou aiga le Tusi a Mamona, faatasi foi ma a latou fanau, o le a oo mai le agaga o lena tusi ma

*Pe mafai ea e se
tasi ona masalo-
salo o lenei tusi sa
tuuina mai mo i
tatou ma e tatou te
maua ai le malosi
sili, faamafana-
fanaga sili, ma le
puipuiga sili?*

faatumulia ai o tatou aiga ma i latou uma o e e nonofo ai. O le a faateleina le agaga o le faaaloalo, o le a faatupula'ia le faaaloalo ma le manatu alofa i le tasi. O le a aluese le agaga fefinuai. O le a lapataia e matua a latou fanau i le alofa ma le poto tele. O le a sili ona usiusitai o fanau i lapataiga a o latou matua. O le a faateleina le amiontonu. O le a faateleina le faatuatua, faamoemoe, alofa—le alofa mama o Keriso—i totonu o o tatou aiga ma o tatou olaga, ma maua ai le filemu, olioli, ma le fiafia."³

O ia folafolaga—alofa ma le lotogatasi faateleina i le aiga, ava ma le faaaloalo i le va o matua ma fanau, faaleagaga ma le amiontonu faateleina—e le o ni folafolaga fai fua, ae o le uiga tonu lava lea o le saunoaga a le Perofeta o Iosefa Samita ina ua ia saunoa o le a fesoasoani le Tusi a Mamona e faalatalata atili atu i tatou i le Atua.

Usu e ma tuafine, ou te aioi atu ia te outou ma lo'u loto atoa, ia outou manatunatu mamafa i le taua o le Tusi a Mamona ia te oe lava ia faapea ma le Ekalesia atoa.

Ua silia ma le 10 tausaga ua mavae, na ou faia ai le faaupuga lenei e uiga i le Tusi a Mamona:

"Pe faalagolago ea lo tatou taunuuga faavau i lo tatou tali atu i lenei tusi? Ioe, a le o lo tatou faamanuiaga o lo tatou faasalaga.

"E tatau i tagata uma o le Au Paia o Aso e Gata Ai ona avea le suesue i lenei tusi ma se mea e tulitulimatagauina i le olaga atoa. A leai ua ia tuuina lona lava agaga i se tulaga pagatia ma ua le amanaia e ia lena mea e tuuina mai ai le filemu faaleagaga ma faaletino i lona olaga atoa. E i ai le eseesega i le liua e faavae i luga o le papa o Keriso e ala atu i le Tusi a Mamona ma piimau i lena ai uamea, ma le tagata e le faia."⁴

Ou te toe fai atu foi na upu ia te outou i le aso. Aua tatou te tumau i lalo o le tausalaga ma lona faasalaga ma le faamasinoga, i lo tatou manatu mama lea i lenei meaalofa silisili ma ofoofogia ua tuuina mai e le Alii ia

*O loo i ai se
mana i lea tusi
e amata ona oo
mai i o outou
olaga i le taimi
lava e amata ai
ona suesue i ai
ma le faamaoni.*

i tatou. Nai lo lena, ia tatou maua folafolaga e aumai faatasi ai ma le faatauaina o lenei tusi i o tatou loto.

Ua tatou faitauina i le Mataupu Faavae ma Feagaiga, vaega e 84, fuaiupu e 54 seia oo i le 58:

“Na faapouliuligia foi o outou mafaufau i aso ua mavae ona o le le talitonu, ma lo outou manatu mama i mea ua uma ona outou talia—

“O le faatalale lea ma le le talitonu ua au-maia ai le Ekalesia atoa i lalo o le tausalaga.

“O lenei foi le tausalaga e tumau i luga o le fanau a Siona uma lava.

“O le a latou tumau ai i lalo o lenei tau-salaga seia latou salamo ma manatua le feagaiga fou, o le Tusi a Mamona lea ma poloaiga muamua na ou tuuina atu ia te i latou, e le na ona fai atu, a ia faia e tusa ma lea na ou tusia—

“Ina ia latou aumaia fua tatau mo le malo o lo latou Tama; a leai e tumau le faasalaga ma le faamasinoga e liligiina ifo i luga o le fanau a Siona.”

Talu mai le konafesi aoao ua mavae, e tele tusi ua ou maua mai le autalavou ma tagata matutua o le Ekalesia mai le lalolagi atoa, o e ua latou talia le lu'i ia faitau ma suesue i le Tusi a Mamona.

Ua ou fiafia lava ia latou tala mai e uiga i suiga ua oo i o latou olaga ma lo latou latalata atili atu i le Alii ona ua latou faia lea tautinoga. Ua toe faamautu mai e ia molimau mamalu i lo'u agaga upu a le Perofeta o Iosefa Samita e faapea o le Tusi a Mamona o le “maaaauau” moni lava lea “o la tatou tapuaiga,” ma o le a sili atu ona latalata o le tagata “i le Atua i lona ola ai i ona aaoaoga nai lo soo se isi lava tusi.”

Ou te tatalo, ia avea le Tusi a Mamona ma maaaauau o o tatou olaga. ■

Ua faalaugatasia le sipelaga ma mataitusi tetele.

FAAMATALAGA

1. Faatomuaga o le Tusi a Mamona.
2. Tagai i le itulau autu o le Tusi a Mamona.
3. Marion G. Romney, “The Book of Mormon,” *Ensign*, May 1980, 67.
4. Ezra Taft Benson, “O Le Tusi a Mamona o le Afioga a le Atua,” *Liahona*, Aokuso 1975, 22.

MO TAUSAGA E 25

Ui lava sa avea lava au ma se tagata faamaoni o le Ekalesia talu mai le tau-saga 1965, ae e tasi lava se mea na tupu i le tausaga 1986 na faamalosia ai la'u molimau i le talalelei toefuataiina e sili atu nai lo se isi lava mea.

Ia Oketopa o lena tausaga sa ou alu ai i lo'u falesa i Cornwall, Egelani, e matamata i le faasalalauga o le konafesi aoao. Ina ua uma ona ou faalogo i le lauga iloga a Peresitene Ezra Taft Benson “O Le Tusi a Mamona—o le Maaauau o la Tatou Tapuaiga,” sa ou iloa ai e mafai ona faaleleia au taumafaiga e faitau le Tusi a Mamona.

Sa ou alu i le fale i lena po, tootuli i o'u tulivae, ma osifeagaiga ma le Alii o le a ou le toe manatu mama i le Tusi a Mamona. Ua 25 nei tausaga ua mavae atu, ma e ua mafai ona ou lipoti atu e le'i misia lava sau faitauga o le Tusi a Mamona i se aso se tasi.

O faamanuiaga na ou maua mai lenei filifiliga na le mafaitaulia. E i ai se agaga faapitoa i le Tusi a Mamona e le mafai ona e mauaina i soo se isi lava mea, e oo lava i isi tusitusiga paia. Sa ou lagona le latalata mai o le Agaga Paia, ma fesoasoani mai ia te au ina ia ou lagonaina le mafanafana i luitau uma o le olaga, aemaise lava ina ua maliu lo'u toalua ua toeitiiti atoa le 50 tausaga o la ma mafutaga, ia Fepuari 2007.

Alistair Joseph Welsh, Sikotilani

O Se Galuega Paia

Saunia e David A. Feitz

I se tasi afiafi sa ma tuitui ai ma la'u soa faifeautalai le faitotoa o se alii talavou o se tagata aoga mai se atunu i fafo, na aoga i se tasi o iunivesite o le anoano o iunivesite a Lonetona. Sa ia valaaulia i maua i totonu, ma sa ma faamalamalama atu o i maua o faifeautalai o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Sa foliga mai sa naunau o ia e fia iloa atili e uiga i le Toefuataiga o le talalelei, o lea sa ma molimau atu ai e uiga i le Perofeta o Iosefa Samita, ma ta'u atu ia te ia e uiga i se tusi paia mai lo tatou Tama Faalelagi e ta'u o le Tusi a Mamona. Sa ma faamamafaina atu e paia ona o loo molimau mai e uiga ia Iesu Keriso.

Sa ma faamalamalama atu, e mafai ona ia iloa mo ia lava lona moni ma ofo atu ia te ia se kopi. A o ou tuuina atu le Tusi a Mamona ia te ia, sa tulai o ia ma aluese mai le potu e aunoa ma se upu. Sa ou uuina pea le Tusi a Mamona mo sina taimi, a o ma tau fai tilotilo ma la'u soa o le tasi i le isi ma se filemu le mautonu, ma taumafaufau pe o le a se mea a fai. Sa ou faataatiaina le tusi i luga o le laulau.

Sa mafai ona ou iloa atu le ma uo talavou i le umukuka o fufulu ona lima ona solo lea i se solo fafano mama. Sa toe sau o ia i totonu o le potu ma uu mai le Tusi a Mamona mai le laulau ma fai mai, "O o matou tagata e fufulu o latou lima i taimi uma a o le'i fetagofi atu i se mea paia." Sa maligi o'u loimata a o ou vaai atu i lenei alii talavou o susue le Tusi a Mamona mo le taimi muamua ma suesue ona itulau paia i ona lima mama.

*Sa fiafia o ia
i mea uma sa
ma aoaoina
atu. Ae aisea
na le tago ai
o ia i le Tusi a
Mamona ina
ua ou tuuina
atu i ai?*

Na aoao mai Alema, o tusitusiga paia e paia ma e faasaosaoina mo le aumaia o agaga i le faaolataga. Sa ia folafola atu i lona atalii o Helamana, "Ua tuuina mai nei mea ia te oe e le Atua, ma ua paia. Ua ia tausia ai foi ma faasaoina ona o le faautautaga poto ua ia te ia, ina ia faaali atu ai lona mana i tupulaga atali" (Alema 37:14).

Sa auina atu au i se misiona e aoao atu le talalelei toefuataiina a Iesu Keriso, peitai, o a'u le tagata na aoaoina e lenei alii talavou ma ona lima mama. O le tele o aganuu—e aofia ai la'u lava aganuu—e le tau fufuluina muamua o matou lima ona faatoa faitau ai lea o tusitusiga paia, ae o lana gaoioiga faatauvaa o le faaaloalo o se faamanatu migao ma le mamana lea o le paia o le Tusi a Mamona. ■

Saunia e Elder
Walter F. González

O Le Au Peresitene
o Fitugafulu

AFAI E TE
FIA ILOAINA
MONI,

*E faavavau ona ou faafetai mo le
Tusi a Mamona. Ua suia ai lo'u
olaga e faavavau, ma ou te iloa e
mafai foi ona suia ai lou olaga.*

O Le A E Illoaina

Sa avea au ma se tagata o le Ekalesia i le 18 o ou tausaga. Sa i ai se sao taua o le Tusi a Mamona i lo'u liliu mai. O le taimi lena, sa ou sailiili ai mo ni manatu fou e mafai ona faamalamalama mai ai le lalolagi ua siomia ai au. Ou te manatua o'u polofesa i le kolisi i lo latou matuai faalelalolagi i a latou aoaoga. Sa amata ona ou lilifa atu i manatu le talitonu i le i ai o se Atua.

I se tasi aso na ou vaiai ai se tusi lanumona vaivai na tuu e se ulugalii faamisiona i lo matou fale i le pe a ma le ono tausaga talu ai. O le Tusi a Mamona. Sa la tuuina faatasi ma le tusi se tamaitusi e uiga i le Perofeta o Iosefa Samita faapea ai ma ni aoaoga i le ala e tatalo ai i le Atua.

Sa amata ona ou faitauina le Tusi a Mamona. Sa na o ni nai fuaiupu na oo i ai la'u faitau, i le 1 Nifae, ae ua ese lava ou faalogona. Sa amata ona fai se finauga i le va o ou lagona ma lo'u malamalama. O lea na ou filifili ai e ole atu i le Atua i le tatalo.

O le taimi muamua lena o lou olaga na ou tootuli ai ma tatalo. O le aafiaga na sosoo ai

na avea ma se tasi o aafiaga ua sili ona paia i lo'u olaga. Na faatumulia au i se lagona o le fiafia tele, na faapea ona ou iloa ai i lo'u loto o le Tusi a Mamona sa sili atu nai lo na o se tusi. O se tusi e paia lona afuaga. O le afioga lava lea a le Atua. Na ou malamalama mulimuli ane, o le lagona o le Agaga lea na molimau mai i lona moni.

E ui o nisi e i ai ni aafiaga talitutusa, ae e eseese auala e mafai ona iloa ai e se tasi e moni le Tusi a Mamona.

O Le A Faapefea Ona E Illoa?

1. O nisi o le a iloa e ala i le faalogo.

Atonu o oe o le a pei o isi e iloa i le faalogo i mea ua aoao mai i le tusi. O loo tau mai i le Tusi a Mamona i le faitau afe o i latou na faalogo o aoao atu e atalii o Mosaea le talalelei a Iesu Keriso ma “na liliu mai ai i le Alii” (tagai i le Alema 23:5–6). O loo aoao atu e faifeautalai i aso nei lena lava talalelei o loo maua i le Tusi a Mamona. O nisi o le a iloa o le Tusi a Mamona o le afioga a le Atua, i le faalogo atu i isi o faasoa mai ona aoaoga.

2. O nisi o le a iloa e ala i le faitau. Atonu o oe o le a pei o i latou o le a iloa i le faitauina o le Tusi a Mamona ma se naunautaiga moni ia iloa le mea moni. Na faapena le mea na oo i lo'u toalua. O le 12 o ona tausaga na ia teufatuina ai le aoaoga e faitau le tusi mai le tasi faavaa e oo i le isi. A o ia faia lenei mea, sa ia iloaina le moni. Sa matuai malosi le lagona, a o ia faitau, sa filifili o ia e mulimuli i le Faaola e faavavau. Sa tumau faamaoni o ia i le mea sa ia lagonaina.

3. O nisi o le a iloa e ala i le faia. Atonu o oe o le a pei o i latou o le a iloa e ala i le faia o mea o loo aoao mai i le tusi. O nisi tagata e maua a latou molimau e ala i le faia (tagai i le Ioane 7:17). Na malamalamalelei Nifae, o se perofeta i le Tusi a Mamona, i lenei mataupu faavae. Sa ia tusia, ina ia mafai ona “faaoleole atili ia te i latou ia talitonu i le Alii, lo latou Togiola . . . Na ou faatatau tusi paia uma ia te i matou, ina ia aoga e aoaoina ai i matou” (1 Nifae 19:23; faaopoopo le faamamafa). O le faatatau, po o le faaaoga, o aoaoga o le Tusi a Mamona i lou lava olaga, o le a faaoleole ai foi oe i lona afuaga paia.

4. O nisi o le a iloa e ala i le ole atu i le Atua. Atonu o oe o le a pei o i latou o le a iloa e ala i le faitau mai le Tusi a Mamona ona ole atu lea i le Tama Faalelagi i le tatalo pe moni le tusi. O le mea lenei sa ou oo i ai. O le folafolaga musuia na tuuina mai e se isi perofeta o le Tusi a Mamona, o Moronae, i tagata faamaoni uma o loo sailia le upu moni: “Faauta, ou te apoapoai atu ia te outou, pe a outou faitau nei mea . . . ia outou ole atu i le Atua, le Tama Faavavau, i le suafa o Iesu Keriso, pe le moni ea nei mea; afai tou te ole atu ai ma le loto faamaoni, ma le manatu tonu i ai, ma le faatuatua ia Keriso, na te faaalia le tonu i ai ia te outou i le mana o le Agaga Paia” (Moronae 10:3–4). Ou te molimau atu afai e te faitau ma tatalo e uiga i le Tusi a

FOLAFOLAGA A MORONAE

I le faaiuga o le Tusi a Mamona, o loo folafola mai ai e se perofeta e igoa ia Moronae, afai o le a tatou faitau i le Tusi a Mamona, mafaufau loloto i o tatou loto e uiga i lana savali, ma ole atu i le Atua i le tatalo pe moni, o le a tali mai le Atua ia i tatou e ala i le mana o le Agaga Paia (tagai i le Moronae 10:3–5).

O faaaliga faaletagata lava ia e patino. E oo mai i ni auala eseese ma i taimi eseese ia i tatou taitoatasi e tusa ai ma le finagalo o le Alii. O le malamalama i mataupu faavae o loo i lalo e mafai ona fesoasoani ia te oe e iloa ai mo oe lava.

1. Mafaufau i Ai

A o lei valaauliaina i tatou e tatalo, o loo valaaulia i tatou e Moronae e mafaufau loloto. O le mafaufau loloto, o lona uiga o le manatunatu loloto. Fesili ifo ia te oe lava: O a ni o'u lagona pe a ou faitau i le Tusi a Mamona? Aisea ou te maua ai na lagona? O le a se mea ua ou aoaoina? O se mea lelei?

Sa aoao mai e le Alii lenei mataupu faavae ia Oliva Kaotui: "Fa te oe ou te tuuina atu ia te oe, i le na o lou ole mai a e te lei mafaufau i ai. A e peitai, faauta, ou te fai atu ia te oe, e ao ina e filifili maea ai i lou mafaufau; ona e ole mai lea ia te au po ua sao" (MFF 9:7–8; faaopoopo le faamamafa).

2. Tatalo Faatauanau

O le taulai atu o o tatou manatu ma le mafaufau loloto i tali filemu a le Agaga Paia e manaomia ai se taumafaiga faalemafaufau. Atonu o se tasi lena o itu na talanoa mai ai Enosa i le Tusi a Mamona e uiga i lana tatalo o se "fagatuaga . . . i luma o le Atua" (Enosa 1:2).

Pe a faitau, mafaufau loloto, pe tatalo, ia sue se taimi ma se nofoaga paganoa pe a fai e mafai. Sue se nofoaga e fesoasoani e te mafaufau loloto ai. O le tatalo ma le leo e mafai ona fesoasoani e taulai tonu ai ou manatu.

3. Fai Fesili Talafeagai

Na ta'u atu e le Alii ia Oliva Kaotui e aua le na o le ole atu, ae ia ole atu pe o sa'o le mataupu sa mafaufau i ai. E masani lava, ae maise pe a tatou le masani i le mauaina o tali mai lo tatou Tama Faalelagi, e faigofie atu ona malamalama i le tali ioe po o le leai o se fesili faigofie.

Na aoao mai Elder Richard G. Scott o le Korama a Apostolo e Toasefululu, "O se ki e faaleleia ai le tatalo o le aoao lea e tuuina atu ia fesili sa'o."¹

4. O Le A Se Mea o E Manatu Tonu i Ai?

O se tasi o ki i le folafolaga a Moronae, o le tatou ole atu lea ma le "manatu tonu i ai." Ina ua alu atu le alii e 14 tausaga o Iosefa Samita i le togavao e tatalo ai, "na ia tatalo ma le faamoemoe e le gata ia faalogo ae ia usiusitai," o le saunoaga lea a Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili. ". . . Ma talu ai ona o lona faamaoni, o aso ma masina ma tausaga na lumanai ai na taliina mai ai ana talosaga i le anoanoai o le malamalama ma le upumoni."²

5. Aua Nei Misia

E le o faaaliga uma e ofoo fogia. O nisi tagata e maua miti, faaaliga, po o faaaliga vaaia. Ae o le toatele o i tatou o le a maua se aafiaga e filemu ma maaleale, e pei o se lagona mafanafana, toofilemu.

Na aoao mai Peresitene Spencer W. Kimball (1895–1985), le Peresitene lona 12 o le Ekalesia, "O le faamoemoe mo ni [faaaliga] ofoo fogia, atonu o le a atoatoa ai le mataalia o se tagata i le tafe mai i taimi uma o fesootaiga faaalia."³

FAAMATALAGA

1. Richard G. Scott, "Faaaogaina o le Meaalofa Faalelagi o le Tatalo," *Liahona*, Me 2007, 8.

2. Henry B. Eyring, "Tatalo," *Liahona*, Ian. 2002, 18.

3. *Aoaoaga a Peresitene o le Ekalesia: Spencer W. Kimball*, (2006), 267.

**UA MOLI-
MAU MAI SE
PEROFETA**

"O le Tusi a Mamona o le afioga a le Atua. Matou te valaaulia outou e faitau i lenei tusi matagofie. O se tusi aupito mataina ua i ai i le lalolagi i aso nei. Faitau i ai ma le totoa ma le agaga tatalo, ma a o e faia, o le a tuuina atu e le Atua ia te oe se molimau i lona moni e pei ona folafolaina mai e Moronae (tagai i le Moronae 10:4)."

Peresitene Howard W. Hunter (1907–95), *The Teachings of Howard W. Hunter*, ed. Clyde J. Williams (1997), 54.

**UA MOLI-
MAU MAI SE
PEROFETA**

"O a'u o se tasi na maua mai i le Alii se faaliga mamana e uiga i le moni [o le Toefuataiga, e aofia ai le Tusi a Mamona]. O lena faaaliga sa tumau malosi lava ia te au mo le tele ma le tele o itula; ma po o a lava ni tulaga e oo i lo'u olaga, i le umi e mafai ona oo i ai le lelei o lo'u mafaufau, o le a tumau lava ia te a'u lenei malamalama atoatoa.

Peresitene Lorenzo Snow (1814–1901), i le Conference Report, Oct. 1900, 61.

Mamona, ma mulimuli i faatonuga a Moronae, o le a e iloa lona moni.

Na Folafola Mai le Atua O Le A E Iloa

Afai e te fia iloa moni lava, o le a e iloa e moni le Tusi a Mamona. Ua folafola mai e le Atua e tuuina mai lenei malamalama i e saili ma le faamaoni, ma o Ia “o le Atua o le faamaoni, ma ua le mafai ona pepelo” (Eteru 3:12).

Na aoao atu e se isi perofeta o le Tusi a Mamona, o Alema, ia lona atalii e faapea, na folafola mai e le Atua o le a Ia “taofia [lenei tusi] ona o le faautautaga poto ia te ia, ina ia faaali atu ai e ia lona mana i tupulaga amuli. O lenei foi, faauta, ua faataunuina e ia le faautautaga e tasi, o le toe faatuina lea o afe e tele . . . i le malamalama o le upu moni; ua ia faaalia mai ai foi lona mana. Na te faaali atu pea lona mana i tupulaga amuli; o le mea lea e faasaoina ai [lenei tusi]” (Alema 37:18–19).

O lena lava mana faatalitonuina o loo maua i aso nei i lenei lomiga maoae o tusutusiga paia, ma o le a faaali mai e le Alii i soo se tasi e saili faamaoni ia iloa. E mafai ona ou fai atu ma le mautinoa lenei faamatalaga a o ou toe tepa i na aso a o ou sailili i le Ekalesia. O le aso, ona o le mana faatalitonuina o le Tusi a Mamona, ou te molimau atu ai o le Tusi a Mamona o le afioga lea a le Atua, o loo aoao mai o Iesu o le Keriso, le Mesia Paia. O le tusi o se faamaoniga vaaia ua tupu le Toefuataiga o Lana talalelei ma o Iosefa Samita o se perofeta a le Atua.

Afai o oe o se tasi o i latou o loo saili ma le faamaoni mo le upu moni, ua folafola mai le Alii o le a e iloa. O le a e iloa e ala i le faalogo i aoaoga a le tusi, i le fatauina o le tusi, i le faia o mea o loo aoao mai i le tusi, i le tatalo ia iloa ai lona moni, pe e ala i se tuufatasiga o nei mea. Ae o le a e iloa lava. ■

O LE AUALA NA OU ILOA AI

Eui ina sa ou papatiso i le iva o o’u tausaga, ae sa le malolosi tele lo’u aiga i le Ekalesia. Ae ina ua 13 ou tausaga, sa valaaulia a’u e faifeautalai ou te alu i le lotu, ma sa ou alu. Sa ou auai foi i le seminare. O le kosi aaoaoina o le Mataupu Faavae ma Feagaiga, lea sa foliga fenumia’i ia te au. Sa sili ona faigata ia te au le mataupu ia Iosefa Samita ma le Tusi a Mamona. Sa ou fia maua le Atua, ae sa ou le mautinoa pe faapefea ae po o fea foi.

I le aluga o taimi, sa ou mafaufau soo ai i a matou talanoaga ma faifeautalai. Sa ou mafaufau i le seminare. Sa ou mafaufau i a matou talanoaga ma tagata o isi tapuaiga Kerisiano. Sa i ai taimi na ou tatalo ai ia ou iloa le mea moni, ae sa pei lava ua na o se manatu faapasi ae le o se fesili faamaoni. O se tasi la po, na ou filifili ai loa e tatalo ma le “manatu tonu i ai.”

Sa ou ta’u atu i le Tama Faalelagi sa ou fia iloa o la ma ia avea ma se vaega o Lana Ekalesia moni. Sa ou folafola atu: “Afai o le a ta’u mai e Lau Afio ia te au pe

o Iosefa Samita o se perofeta moni ma pe moni le Tusi a Mamona, o le a ou faia soo se mea e finagalo Lau Afio ou te faia. Afai o Le Ekalesia a lesu Keriso o le Au Paia o Aso e Gata Ai o le Ekalesia moni lea, o le a ou mulimuli i ai ma o le a lē faafitia lava.”

Ou te lei maua se faaaliga tulaga ese, ae sa ou lagonaina le filemu ma sa ou moe loa. O ni nai itula mulimuli ane, sa ou ala ae ai ma se manatu manino lelei: “O Iosefa Samita o se perofeta moni, ma e moni le Tusi a Mamona.” Sa o mai faatasi lea manatu ma se filemu e le mafaamatalaina. Sa ou toe moe, ae na ou toe ala ae mulimuli ane ma lena lava manatu ma le faalogo lava e tasi.

Talu mai lena taimi, ou te le’i toe masalosalo lava o Iosefa Samita o se perofeta moni. Ou te iloa o le galuega lenei a le Faaola ma o le a tali mai le Tama Faalelagi ia tatouolega faamaoni.

Rodolfo Armando Pérez Bonilla, El Salvador

O SE LEO

MAI LE EFUEFU

E tau mai e le Tusi a Mamona ia upu moni i le lalolagi
i o tatou aso. Faataga le [Tusi a Mamona] e avatu le malamalama
ma le upu moni i lou olaga. (Tagai i le Moronae 10:27.)

OSE Afi e Mu I TOTONU IA TE A'U

*O le aso lava na ia iloa ai faitau,
o le aso foi lena sa maua ai e
Eduardo se molimau i le Tusi
a Mamona ma lona mana.*

Saunia e Michael R. Morris

Mekasini a le Ekalesia

“Sa masani ona fai mai lo'u tamamatua, ‘Afaifai tatou te fia avea ma se tagata maoae, e tatau ona tatou iloa faitautusi,’” o le tala lea a Eduardo Contreras. “Na sa'o lava lo'u tamamatua.”

Ae peitai, mo Eduardo, o le ala i le iloa faitautusi o se ala umi. I le avea ai ma se tasi o se fanau e toalima sa tauisia e se tina ua maliu lana tane i le aai o Córdoba, Atenitina, sa nofo ai o ia mai le a'oga ina ua valu ona tausaga ae alu e faigaluega e fesoasoani i le tausiga o lona aiga.

“Sa matou matuai matitiva lava,” o lana tala lea. Ina ia fesoasoani ia a'ua'u le faasoa, sa faaiila ai e Eduardo seevae, fai piliki, piki pateta, faatau nusipepa, ma faia isi galuega e le masani ai, seia oo ina avea o ia ma se alii talavou, lea na maua ai sana galuega tumau i le malo.

A o mavae atu tausaga, sa faaipoipo Eduardo ma amataina lona lava aiga. E oo ane i le taimi na tuua ai e le toatele o lana fanau e toalima lo latou aiga, sa le'i mafai lava ona faitau o ia ma sa itiiti foi se faamoemoe e mafai ona ia iloa faitau. Sa suia lena mea i se tasi o aso ina ua ia tulieseua nisi o tamaiti o le nuu o e sa taufaalilili i ni faifeatalai se toalua o le Au Paia o Aso e Gata Ai i luma o lona fare. Sa ia valaaulia ia faifeatalai i totonu o lona fare, ma e lei leva ae fai loa a la lesona ma lona toalua o Maria.

Mo Eduardo Contreras, o loo faaalia i luga ma lona faletua, o Maria, o le Tusi a Mamona o le faitotoa lea i le iloa faitau ma tusitusi. “Ou te lagona le Agaga i talmi uma ou te susueina ai e faitau,” o lana tala lea.

“Sa faigata ia te au ona malamalamai i se mea sa laua fai mai ai, ona sa laitiiti se faa-Sipaniolo sa la tautatala ai,” o le tala lea a Eduardo, “ae sa la faaali mai ia te au se tamaitusi sa i ai ni ata o le Faaola ma le Perofeta o Iosefa Samita i le Vao Paia. Sa ou faapea sa mananaia ata sa la faaali mai ia i maua ma mea sa la aoaoina mai.”

E lei leva ae sui mai isi faifeatalai ia i laua, e aofia ai se faifeatalai o lana gagana autu o le faa-Sipaniolo. Sa faagaeetia Eduardo ma Maria, o e na maliu se la afafine pepe i nai tausaga na muamua atu, i le ata tifaga a le Ekalesia *E Faavavau Aiga*. E lei leva, ae papatiso loa i laua ma lo la atalii laitiiti o Osvaldo.

O le papatisoga o Eduardo i le 1987, na oo mai ai se manao e faamalosia lana molimau e ala i le faitauina o le Tusi a Mamona. “O le a faapefea ona ou iloa faitau?” sa ia fesili ai i lona toalua. Sa tau atu e Maria e tilotilo i mataitusi, ona tuufaatas i lea i lona mafaufau, ma taumafai e faaleo ia upu, ona taumafai lea e ta'u leotele. Faatasi ai ma le faataitai so, sa ia faamautinoa atu ai ia te ia, o le a iu lava ina iloa faitau.

O le taimi lena ua 45 tausaga o Eduardo, sa ia iloa faaleo le tele o mataitusi, ae sa lei taumafai o ia e faitau talu ona ia tuua le a'oga lea ua toeitiiti atoa le fasefulu tausaga talu ai.

O SE PUNAVAI O MUSUMUSUGA MA LE MANA

"O le a le uiga o le Tusi a Mamona ia te oe? Pe na avea ma se punavai o musumusuga ma le mana i lou olaga? Pe o le a faaauau pea ona avea ma punavai o musumusuga ma le mana?

"Afai e lei amata lava ona e matuai inu mai lenei punavai o le upu moni mama, ou te uunaia outou ma lo'u agaga atoa, ia fai nei loa lava. Aua nei avea le suesueina soo o le Tusi a Mamona ma se tasi o mea e te fuafua e fai, ae e te le'i ausiaina lava. Ia amata nei loa."

Elder Richard G. Scott o le Korama a Apostolo e Toasefululu, "O Le Mana o le Tusi a Mamona i Lo'u Olaga," *Ensign*, Oct. 1984, 11.

Sa Ou Lagonaina se Afi

Faatasi ai ma se tatalo i lona loto, sa saofai ai Eduardo i lalo o se paolo i tuafale i se tasi aso vevela o le taumafanafana. "O iina," sa ia fai mai ai, "sa ou naunau ai loa e fai le taumafaiga."

Fai mai Maria, na te lei mafaufauina lava le mea na tupu na sosoo ai. A o gaoioi o ia i le umukuka, sa fai lava ma faalogologo atu ia Eduardo o taumafai e faaleo ia mataitisi ma upu. "Sa faafuasei ona ou faalogo atu ua topetope lana tautala," sa ia fai mai ai. "Sa ou faalogo ma iloa ai sa faitau—lelei lava o ia. Sa le'i sili atu i le itula ma le afa le taimi ua te'a, ae o lea ua faitau!"

Sa matuai maelega Eduardo i lana taumafaiga o lea sa na le matauina ai o loo fai tau o ia. Ae a o fai tau o ia, o lana tala lea, "sa ou lagonaina se afi ua mu i totonu ia te au." O le fefe ma le te'i, sa valaau atu ai Eduardo i lona toalua, "Mami, o le a lenei mea ua tupu ia te a'u?"

"O le Agaga o le Alii," na tali atu ai María. "O lena ua lelei lau fai tau!"

A o ia faamatalaina le aafiaga, na fai mai María, "O se mea e le mafai ona ma faafitia."

Na faaopoopo mai Eduardo, "O le aso na ou iloa ai fai tau, o le aso foi lena na maua ai la'u molimau i le Tusi a Mamona ma lona mana."

Talu mai lena taimi, na amata ai ona ala Eduardo i le 4:00 i le vaveao e fai tau le Tusi a Mamona a o lei alu e faigaluega. Ona ia fai tauina lea o le Mataupu Faavae ma Feagaiga, sosoo ai ma le Tusi Paia. Ua i ai nei se fatatusi o loo teuina ai le fale o le aiga o Contrera, o loo maua ai ma ni tusi o tausaga e i luma atu o le 1987.

A o tuputupu ae le malamalama o Eduardo ma María i le talalelei, sa faapena foi a laua molimau. Ina ua maliu le la tama o Osvaldo i se faalavelave tautaavale i le 2001, o a laua molimau—faapea ma ni aafiaga faaleagaga mamana i taimi o tatalo ma i totonu o le Malumalu o Buenos Aires Atenitina, lea sa faamauina ai i latou ma Osvaldo—sa fesoasoani ia i laua e taulima ai le maliu o lo la atalii.

"Ana o nisi o matua semanu ua fememea'i," o le tala lea a Eduardo, "ae sa ma lagonaina se toofilemu na faapea mai, 'O loo manuia lo oulua atalii.' Ioe sa ma fetagisi. O ia o se atalii lelei, ma ma te misia o ia. Ae ua faamauina i matou i le malumalu, ma ua ma iloa le mea o loo i ai o ia."

O Le Malamalama o le Ilua Faitau ma Tusitusi

E faafetai i se a'oga mai se tagata o lana uarota, ua iloa ai foi e Eduardo tusitusi. "O le taimi muamua," sa ia fai mai ai, "sa le mafai foi ona ou sainia lo'u igoa."

Faatasi ai ma le malamalama o le iloa fai tau ma tusitusi, ua iloa ai e Eduardo le moni o upu a lona tamamatua.

"Ua tatou i ai iinei i le lalolagi ina ia mafai ona tatou alualu i luma i nai vaega ititi i aso taitasi," o lana tala lea. O le aoao e fai tau ma tusitusi, sa ia faaopoopo mai ai, ua ia ta'u atu ai i lana fanau ma fanau a lana fanau, e le tuai lava ona aoao, faalelei atili, ma avea ma le ituai tagata ua finagalo le Atua e avea ai i tatou. "Ona ua mafai ona ou fai tau, ou te aoaoina ai se mea fou i aso uma lava," o lana tala lea.

O le taimi nei ua mafai e Uso Contrera ona fai tau soo se mea e manao e fai tau, e aofia ai nusipepa ia sa masani ona ia faatauina atu a o avea ma se tamaititi e lei iloa fai tau usi. O loo tumau pea ona avea tusitusiga paia ma tusi e sili ona fiafia i ai o ia, aemaise lava o le Tusi a Mamona. Ua ia fai tauina faavalu mai le isi faavaa i le isi.

"Mo a'u lava ia o le Tusi a Mamona o le faitotoa lea," o lana tala lea, ma faafetai pea i le ala ua suia ai lona olaga e le iloa fai tau ma le talalelei. "O le Tusi a Mamona sa avea ma mea uma ia te au. O loo avea ma mea uma ia te au. Ou te lagona le Agaga i taimi uma ou te susueina ai e fai tau." ■

O FEA E MAFAI ONA OU MAUA AI TALI?

Ina ua 21 ou tausaga, sa aoaoina ai e faifeautalai mai Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai ni vasega o le gagana Peretania i le matou eria i Rusia. Sa ou auai muamua i ai mo ni lesona i le gagana, ae sa lei umi ae ou nofonofo teisi ai mo mafaufauga faaleagaga sa faasoa mai e alii faifeautalai ina ua mae'a le vasega ma fai atu ia i laua ni fesili.

Sa ou ola ae i le tapuaiga autu a le matou atunu, ae sa tele ni a'u fesili faalelotu sa le'i taliina. Sa i ai i faifeautalai ma tagata o la latou Eklesia ia tali i fesili sa leai se tagata i tausaga ua mavae na mafai ona tuuina mai e faamalieina ai au.

O le lagonaina faapitoa o le lototele ina ua uma se tasi o vasega Igilisi, sa ou fesili atu ai i faifeautalai mo se kopi o le la tusi, le Tusi a Mamona. Ae ina ua ou oo i le fale, sa ou tuuina i luga o se fata e aunoa ma se fatauina.

Peitai, sa lei umi o taatia ai iina. Sa ou faalogo i tagata o le Eklesia na auai i le vasega Igilisi fai mai, e i ai i tusitusiga paia tali i faafitauli. O lea ina ua ou oo i ni luitau faaletagata lava ia po o faafitauli, sa ou aumaia le Tusi a Mamona mai le fata ma amata loa ona fatau. O taimi uma lava, na ou maua ai tali—o ituaiga tali na tauina mai mea tonu sa manaomia ona ou iloa.

O le taimi lena, sa amata ona ou lagonaina e le mafai ona ou ola e aunoa ma le Eklesia. O le nofoaga lea sa ou fia i ai. O le nofoaga lea sa ou lagona e tatau ona ou i ai.

Ae, sa ou fia mautinoa lava e ala i le fesili atu i le Atua. Ae o le faafitauli,

I se tasi afiafi, sa ou me'i atu ai i le umukuka—e motuese teisi mai le fale atoa—ma ole atu i le Tama Faalelagi pe moni le Eklesia.

sa ou nofo i se falemautotogi laitiiti e tasi le potu sa ma nonofo ai ma le e ana le fale, o se olomatua matua, ma sa leai se nofoaga faapitoa mo a'u lava ou te tatalo ai. Ae i se tasi afiafi, sa ou me'i atu ai i le umukuka—e motuese teisi mai le fale atoa—ma ole atu i le Tama Faalelagi pe moni le Eklesia. O le tali, sa ou lagonaina se lagona malosi, lea na ou iloa ai le mea na manaomia ona ou faia.

Sa ou papatiso i se taimi e le'i mamaao, ma o lo'u taimi i le avea ai

ma se tagata o le Eklesia ua avea ma se taimi sili ona fiafia o lo'u olaga. O le mea sa i ai muamua sa i ai a'u fesili, ae o le taimi nei ua ou maua tali. O le mea sa i ai muamua sa ou lagonaina le gaogao, ae o lenei ua ou lagonaina le taumasuasua.

Ou te faafetai ona e le o tuuaunoaina i tatou e le Tama Faalelagi ia aunoa ma ni tali. Ua ou iloa o le a fetalai mai o Ia ia i tatou, e ala i le tatalo ma e ala mai i tusitusiga paia. ■

Olga Ovcharenko, Sverdlovsk Oblast, Rusia

SA OU LAGONAINA SE AFI I TOTONU

Sa ou ola ae ma auai i le Aoga Sa i se lotu na tuaoi ma le matou fale na ou tuputupu ae ai i Michigan, ISA. Sa i ai sou faiaoga lelei o le na faatu-mulia au i se alofa mo Iesu Keriso.

O vaiaso taitasi na te tufaina mai ai ni kata e faaalia ai ni mea na tutupu i le galuega a le Faaola i le olaga nei, e aofia ai ni mataupu faavae sa Ia aoaoina ma vavega sa Ia faatinoina. O vaiaso taitasi sa ou faapipiina ai ia kata i totonu o se tusiata ma toe faitau-tala o le Tusi Paia. A o faasolo ina ou matua, sa faaauau ona ou aoao i Tusi o le Feagaiga Fou.

O tausaga mulimuli ane, i le tau-mafanafana o le 1968, na asiasi ane ai ni faifeautalai mai le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai i le fale o se tagata o lou aiga. Sa ia teena le valaaulia a alii faifeautalai e aoao e uiga i le Ekalesia ae nofo ma faasino mai i lo'u fale.

I le matou feiloaiga muamua, na aoaoina ai au e faifeautalai e faapea na i ai "se liliuese tele" mai le Ekalesia lea na faatuina e Iesu Keriso (tagai i le 2 Tesalonica 2:3). O le mea sa la aoaoina mai sa ogatasi foi ma a'u suesuega patino, o lea ina ua la fesili mai pe mafai ona la toe asiasi mai, sa ou ioe i ai.

I le la asiasiga na sosoo ai, sa i ai sau lisi o fesili. Pe e papatisoina le Au Paia o Aso e Gata Ai e ala i le faatofu? Pe latou te talitonu i le pule o le perisitua? Pe latou te talitonu i le faamaloloina o e mamai? O a laua tali na lagolagoina ai mea na ou suesueina i le Feagaiga Fou. I le faaiuga o le

asiasiga, sa la tuua ai se tusi sa la fai mai e molimau ia Iesu Keriso.

Sa ou tuuina le tusi i luga o le televisae ou alu ou moe. Ae i le tulua o le po, sa fafaguina au e se lagona malosi lea sa ou iloaina mulimuli ane, o le Agaga Paia. Sa ou lagonaina le uunaiga e amata ona ou faitau, o lea sa ou faitau ai mo le itula ma le afa, ona ou toe moe ai lea. O se taimi puupuu mulimuli ane, sa ou toe ala ai foi ma lea lava lagona e tasi, o lea sa ou toe faitau atili ai.

Sa faaauau ai lava lea faiga i po e lua na sosoo ai. Sa ou fiafia i mea sa ou faitauina ma iloa ai o loo molimau mai le Tusi a Mamona ia Iesu Keriso.

Sa ou filifili loa e ole atu i le Atua mo se taitaiga. Mo le taimi muamua talu mai lou laitiiti, na ou tootuli ai e tatalo. Sa ou ole atu i le Tama Faalelagi e fesoasoani mai ia ou iloa le mea e fai i le afi na ou lagonaina i totonu o lo'u loto. Ina ua uma la'u tatalo, sa ou lagonaina le musuia o au e toe faitau le tala i le liliu mai o Sa Lamana o loo i le 3 Nifae 9. Sa ou faitau ai sa "papatisoina i latou i le afi ma le Agaga Paia, a ua latou le iloa ai" (fuaiupu e 20).

O le fuaitau "a ua latou le iloa ai" sa tautala mai ia te au. Sa oo mai le manatu ia te au: "Ua i ai le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai i luga o le fogaelele!" Sa ou naunau e talanoa i faifeautalai e uiga i mea na ou faitauina ma mea ua ou iloaina nei. Ae ina ua la tali mai i au fesili faatasi ma se valaaulia e papatiso, sa ou fai atu i ai e le mafai. O le a le malamalamo lo'u toalua.

Ae peitai, a o faaauau ona ou mafaufau i lena fuaiupu, sa ou iloa ai na i ai se faatonuga manino mo au ia tuuina atu se taulaga o "se

loto momomo ma se agaga salamo." Sa ou tatalo ma ole atu i lo'u Tama oi le Lagi e fesoasoani mai ia te au, o lea sa Ia faia lava. Ina ua uma ona fai lesona a lou toalua, sa tuuina mai loa lana maliega ou te papatiso.

Ou te matuai faafetai i se Tama Faalelagi alofa mo lena aafiaga faapele-pele ma le mamana sa ou mauaina i le avea ai ma se tina talavou i le faitauina o le Tusi a Mamona. Ua taitaiina atu ai au i le talalelei toefuataiina a Iesu Keriso. O se taunuuga, o uunaiga a le Agaga Paia lea sa ou lagonaina i na po i le 1968 ua avea nei ma se meaalofa tumau—o se mea ua taijalaina ai au i le silia ma le 40 tausaga o se tagata o le Ekalesia. ■

Claudia Williams, Florida, ISA

*Sa ou tuuina
le tusi i luga o
le televisae ou
alu ou moe. Ae
i le tulua o le
po, sa uunaia
ai au e amata
ona faitau.*

NA TAUTALA MAI LE TUSI A MAMONA IA TE AU

Ina ua lua tausaga le matua o le ma uii, o Amanda, sa ma'i o ia i le kanesa o le toto. Sa faigata lona tulaga, ma sa le'i tuuitiitia lona kanesa ina ua uma togaftiga e faaaoga ai le leisa. Ona faia ai lea o sona taotoga e sui ai ga'o o se ivi.

A o i ai lo'u toalua ma le ma fanau tama e toalua i le fale i Iuta, sa ma nonofo ma Amanda i se isi setete mai ia Setema e oo i le amataga o Ianuari. Sa matou misia le faamanatuina faatasi o le Kerisimasi, ae o le maea ai o le togaftiga tulitatao, sa ma foi ai loa i le fale.

O le ma asiasiga muamua i le falemai mo lana siaki ina ua ma foi mai mai le matou aiga, na toe maua ai e fomai ni sela o le kanesa i le toto o Amanda. Sa le manuia le taotoga sa fai. O le faalogoina o le tala, sa ou lagonaina ai le pei na ou magoto ifo i le fola. Sa tele le

atatuuvale, galuega, vavamamao, ma taimi faigata na oo i ai lo matou aiga. Ae o lenei o le a mamulu atu lava si a ma tama.

Sa ou toe foi atu i le fale i lau fanau tama e toalua. A o matou faatalitali i le taimi e manava mai ai lou toalua, sa matou aumaia a matou kopi o le Tusi a Mamona ma amata loa ona faitau. Sa oo le matou faiatou i le 2 Nifae 9. A o matou faiatou, na tautala mai upu nei ia te au:

“Ua ou fai atu ia mea ia te outou ina ia outou olioli ma faaea i luga o outou ulu e faavavau, ona o manuia e foai mai e le Alii le Atua i a outou fanau.

“Aua ua ou iloa ua outou suesue lava, o nisi o outou e toatele, ina ia iloa mea e oo mai; o lea ou te iloa ai ua iloa foi e outou e vaivai ma otu o tatou tino; ae ui lava i lea, tatou te iloa atu le Atua i o tatou tino. . . .

“Aua e pei ona oo le otu i tagata uma lava ina ia faataunu le ala alofa o Le na faia mea uma, e tatau ona i ai le mana o le toe tu mai. . . .

“E ua sili naua le agalelei o lo tatou Atua, o Le sauniuni le ala ina ia sao ai i tatou ai lima o lenei faaiteite matautia; ioe, o lena faaiteite o le otu. . . .

“E afio mai foi o ia i le lalolagi ina ia faaolaina e ia tagata uma, pe afai latou te faalogo atu i lona siufogoa; aua faauta, e onosai o ia i tiga o tagata uma, e moni, o tiga o tagata ola uma, o tane ma fafine, atoa ma le fanau i le aiga o Atamu.

“Ua onosai o ia i nei mea uma ina ia oo le toe tu mai i tagata uma lava, ina ia latou tutu mai i ona luma i le aso tele ma le faamasinoga” (2 Nifae 9:3–4, 6, 10, 21–22).

A ou faitau i nei upu, sa faatumulia le potu i le Agaga Paia. Sa ou lagonaina na silafia e lo'u Tama Faalelagi le tala na ou mauaina i lena aso. Na ou lagonaina o upu a le perofeta o Iakopo sa tusia i le silia ma le 2,000 tausaga ua mavae sa tusia foi mo au i lena aso ma na aumai tonu lava mai le Faaola. Sa Ia silafiaina le tiga ma le faanoanoa sa ou lagonaina ina ua ou faalogo o le a maliu le ma tama. Ma sa i ai o Ia iina e faamafanafana lo matou aiga i Lana folafolaga ua Ia saunia se ala ma e i ai se aso, e ala i le mana o le Toetu, “tatou te iloa atu le Atua i o tatou tino.”

Sa ola pea Amanda mo se isi tau-saga, ae e lei galo lava ia te au lena aso ina ua tautala mai upu o le Tusi a Mamona ia te au i le taimi na ou manaomia ai, ma na tuuina mai ai e le Alii ia te au le faamoemoe, faamafanafanaga, ma le malamalama i Lana fuafuaga. ■

Gina Baird, Iuta, ISA

*A o ou
faiatou, sa
faatumu-
lia le potu
i le Agaga
Paia. Sa ou
lagonaina
sa silafia e
lo'u Tama
Faalelagi le
tala na ou
mauaina i
lena aso.*

SA OU FAATAITAIA LE FOLAFOLAGA A MORONAE

Oni nai tausaga ua mavae, sa ou i ai i se fale o sa'u uo ma na ou feiloai ai i ni alii talavou se toalua na lavalava lelei o e na faailoa mai i laua lava o faifeatalai o le Au Paia o Aso e Gata Ai. Sa ou mafaufau o se mea ese lo laua o mai mamao i Italia e faaliliu tagata ua leva ona talitonu i le Faaola.

Mulimuli ane, na ou valaaulia i laua e o mai i lo'u fale. "Afai lua te mananao i ai, e mafai ona oulu o mai ia te au mo se fetufaaiga faaleaganuu," o la'u tala lea. "Ae aua nei oulu mafaufau o le a sui ai la'u tapuaga."

Ina ua matou feiloai i le po na sosoo ai, sa talanoa mai faifeatalai e uiga i le Tusi a Mamona. Sa ou faapea, e ese lava aua ou te lei faalogo muamua i ai. Sa ou valaauliaina i laua e toe o mai, ae ina ua uma le asiasiga lona lua, sa manatu loa lo'u toalua o Ana Maria, e leaga o laua ulu ma sa aluese mai le fale i le taimi o a matou lesona. Sa foliga ese teisi foi ia faifeatalai ia te a'u, ae sa ou fia iloa pe o le a se la tala ma faaauau ai ona matou feiloai pea.

I se tasi afiafi ina ua sau Ana Maria i le fale, sa faalogo mai o matou talanoa e uiga i le faaipoipoga e faavavau. Sa matuai fiafia o ia i lenei mataupu, ma sa tonu loa o le a toe amata faatasi a maua lesona. Sa maoae lona malamalamai i tusitusiga paia ma sa masani ona i ai sana lisi umi o fesili. Sa tali e alii faifeatalai nisi o ia fesili i le taimi lava lea, ae o isi sa o i le fale ma sailili i ai. O vaiaso taitasi e aunoa ma se

Sa ou ole atu i le Tama Faalelagi, "Pe moni le Tusi a Mamona, ma afai e moni, o afea e tatau ai ona ou papatiso?"

faaletonu, e foi mai ai i laua ma ni tali, ae o vaiaso taitasi foi e i ai lava se isi lisi o fesili a Ana Maria.

E lei leva ona uma a maua lesona, ae faateia a'u i le talosaga mai o Ana Maria mo la'u faatagaga e papatiso ai. Sa ou fai atu i ai, e leai se afaina ia te a'u pe afai ua liua moni o ia. Sa ou auai i lona papatisoga i le aso 5 o Mati, 1995, ma olioli ai i se lagona matagofie i le taimi o le sauniga.

Sa faaauau ona ou fatauina ni tusi se tele e uiga i le Ekalesia, ma sa faaauau foi ona faamalosiau mai faifeatalai ia te au. Mulimuli ane, sa ou filifili loa e faataitai le folafolaga a Moronae (tagai i le Moronae 10:4-5). Sa ou fia iloa pe o le Tusi a Mamona e mai le Atua pe ua na o se tusi fatau manaia.

I se tasi aso ia Iuni 1995 a o na o au le fale, sa ou tootuli ai i vae o lo'u moega ma ole atu i le Tama Faalelagi, "Pe moni le Tusi a Mamona, ma afai e moni, o afea e tatau ai ona ou papatiso?" Sa faafuasei ona ou lagonaina i lo'u lotu ma lo'u mafaufau se leo

manino na fai mai, "E moni le Tusi a Mamona." Ona oo mai lea o se lagona mautinoa o le aso ou te papatiso ai. O le vaiaso mulimuli ane, sa ou toe tatalo ai ma maua mai ai lea tali e tasi. Sa matuai tumu lo'u lotu i le olioli. Ua ou iloaaina nei na fetalai mai le Atua ia te a'u: o le Tusi a Mamona sa musuia e le Atua ma o Iosefa Samita o se perofeta moni.

Mulimuli ane, o le aso 17 o Setema, 1995, na ou ui ifo ai i le vai o le papatisoga, i le tasi ma le afa tausaga talu mai ona matou feiloai ma faifeatalai. E lei umi, ae faaalia le fiafia o le ma tama teine o Aba Chiara i le Ekalesia ma faapea ona papatiso ai. O Ianuari 1997 na faamau ai lo matou aiga i le Malumalu o Bern Suitiselani.

Ua matou iloa o le Ekalesia moni lenei, o loo taitaia e Iesu Keriso e ala mai i se perofeta ma le perisitua. Matou te faafetai i le Alii mo Lona alofa, mo le taitaina atu o i matou i faifeatalai, ma lo matou malamalamai i le talalelei. ■

Francesco Ferraresi, Lombardy, Italia

I Gagana ma Tagata Uma

Saunia e Lia McClanahan

Mekasini a le Eklesia

Ina ua tuuina atu e Alema le perofeta o le Tusi a Mamona ia faamaumauga o lona nuu i lona atalii o Helamana, sa ia faatonuina lona atalii e manatua ua i ai i le Alii se "faautautaga poto" mo le faasaosaoina o tusitusiga paia (Alema 37:12). Fai mai a ia e uiga i faamaumauga, "E tausia ai ma tuufasolina mai i lea tupulaga ma lea tupulaga . . . seia oo atu ai i atunuuma, ma ituaiga, ma gagana eseese, ma nuu" (Alema 37:4).

I le 1827 na maua ai e Iosefa Samita ia na faamaumauga, ma o le 1829 na uma ai ona ia faaliliuina i le gagana Peretania e ala i le meaalofa ma le mana o le Atua. O le tusi, sa lolomiina i le 1830, o se meafaigalugea mamana faafaifeatalai mo le faatalitonuina o le aufaitau i le moni o le talalelei a Iesu Keriso. Ae peitai, faatasi ai ma le uluialomiaina o kopi e 5,000,

o le auina atu o le Tusi a Mamona i "atunuuma, ituaiga, gagana, ma nuu" e foliga mai e umi lava.

Ae, sa faamautu mai lava e le Alii lenei valoaga ia Iosefa Samita i le 1833, i le muai ta'uina mai "e oo ina faalogo [i lena asol] tagata taitoatas i le faaatoatoaga o le tala lelei i lana lava tau-tala, ma lana lava gagana" (MFF 90:11). O le Tusi a Mamona, lea "e aofia ai . . . le atoatoa o le tala lelei a Iesu Keriso" (MFF 20:9), o loo faia se saofaga autu i le faataunuina o lenei valoaga.

I le ogatotonu o le vaitaimi o le 1800, na aveina atu ai e faifeatalai le talalelei i Europa. Sa lolomiina le Tusi a Mamona i le gagana Tenimaka i le 1851, sosoo ai ma lomiga i le gagana Farani, Siamani, Italia, ma Uelese i le 1852. O le taimi nei, ua maua le Tusi a Mamona atoa i gagana e 82, faatasi ai ma ni

O le uluai lomiga o le Tusi a Mamona e 5,000 tusi na lolomiina ai.

mataupu filifilia i isi gagana e 25. O le valoaga o le a faalogo tagata uma i le talalelei i lana lava gagana, ua faataunuina i lea tausaga ma lea tausaga a o agai i luma le galuega faaliliu ma le galuega faafaifeatalai.

O Le Galuega o le Faaliliuga

O le faagasologa o le faaliliuga o le Tusi a Mamona mai le gagana Peretania i se gagana fou, o nisi taimi e tele ni tau-saga e faamaeaina ai. Sei iloga lava e faamaonia mai e le Au Peresitene Sili ma le Korama a Aposetolo e Toasefulula ona faatoo amata lea o le faagasologa o le galuega, ma o loo lava

tagatanuu moni o ia gagana e avea o ni tagata faaliliu. E tuuina atu i tagata faaliliu ma tagata e iloiloina ni taiala patino ma faatonuina ia mafuta pea i le Agaga a o latou faia faaliliuga. A uma le faaliliuga, e auina atu ia anotusi mo se isi faagasologa e iloilo ai e taitai faale-Eklesia.

A uma ona lolomi, e mafai e tagata ona oka le lomiga fou mai i Faletusi a le Eklesia. O le toatele o nei tagata sa i ai na o ni mataupu filifilia o le Tusi a Mamona i la latou gagana po o le, i nisi o tulaga, e na o molimau lava a faifeatalai.

O Le Tusi a Mamona ma le Galuega Faafaifeatalai

A tatalaina se eria i le taimi muamua mo le galuega faafaifeatalai, o faafitauli o le gagana e mafai ona avea ma luitau tele. Faatasi ai ma le leai o ni tusi ua lolomiina a le Eklesia i le gagana a lena eria, o lea e tatau ai i faifeatalai ona aoao le gagana ma molimau atu i le Agaga. I nisi itu o le lalolagi, e toatele tagata e tautatala i se gagana lona lua, ma e mafai e faifeatalai ona tuu atu ia i latou se Tusi a Mamona i lena gagana. Mo se faataitaiga, a o lei faaliliuina le Tusi a Mamona i le gagana Monokolia, e

UA MOLIMAU MAI SE PEROFETA

"Ou te le malamalama pe mafai faapefeta e se tagata atamai ona mafaufau faapea, e mafai e soo se tagata e aunoa ma le fesoasoani a le Alii ona aumaia le Tusi a Mamona, lea ua silia ma le selau tausaga talu ona tatou maua ma onosaia faigata i na vaitaimi uma, e ui lava i upu faifai i ai, mo se mafuaaga se tasi ona sosoo ai foi lea ma se isi. O le taimi nei, o lena tusi sa faaliliuin e losefa Samita i le avea ai ma tufugaaao o le Alii, ua iloga lona tulai mai. O le faifeautalai aupito maoae lenei ua tatou maua mo le talaiina atu o lenei talalei; e leai lava se isi mea e faatusalia i ai."

Peresitene Heber J. Grant,
(1856–1945), *Gospel Standards*,
comp. G. Homer Durham
(1941), 15.

toatele tagata o le Ekalesia i Monokolia sa suesue i le lomiga faa-Rusia.

Ae peitai, e sili atu ona malamalama le talalelei i le iloa lelei ma le manino i le gagana moni a se tagata. O Eric Gemmel, o le sa auauna atu i le Misiona a Slovenia Ljubljana mai le 2001 i le 2003, sa ia iloaina lelei le eseesega e faia mo tagata o le ekalesia ma tagata sailili i le i ai o le Tusi a Mamona i la latou lava gagana. Sa auauna atu o ia i le 18 masina muamua o lana misiona a o le'i maua le Tusi a Mamona i le gagana Solevenia.

Sa faigata le galuega. O le paranesi muamua a le Ekalesia sa na o le sefulu tausaga talu ona faatuina

iina. Sa le'i leva foi ona tutoatasi Solevenia, ma sa i ai i le faagasologa o le faate'ate'a malie ese o le gagana sa faaaogaina muamua e le setete o Sepo-Kalaotia. Sa feaveai e faifeautalai ni kopi o le Tusi a Mamona i le gagana Sepo-Kalaotia ma le gagana Peretania, lea sa aoaoina e le toatele o tagata talavou i aoga. Peitai e tele atu taimi e tetee ai e tagata le tusi ona latou te le malamalama i ia gagana uma. E manatua e Eric le lagona o le leai o se aoga o le tuuina atu o le molimau i tagata e uiga i le maoae ma le taua o le Tusi a Mamona—ae toe fai atu ia i latou e le o ia te ia se kopi i le latou gagana.

O le ono masina a o

lei foi atu Eric i le fale, na taunuu ai le uta muamua o kopi o le Tusi a Mamona i le faa-Solevenia. Sa faia e le paranesi se fonotaga lea na maua ai e tagata taitasi o le au paia se kopi. "Sa i ai se agaga faapitoa i lena taimi," na manatua ai e Eric. Sa ia tusia i lana api talaaga le lagona sa i ai i le uuina o se tusi faapelepele ua loa ona faatalitali i ai. "Sa pei lava o le uuina o papatusi auro lava ia," sa ia tusia ai. Ina ua uma le fonotaga, sa ave e faifeautalai ia tusi na totoe e faaaaoga mo le galuega faa-faifeautalai. Sa matuai fiafia Eric ma lana soa, ma ina ua taunuu atu i lo la falemautotogi, sa la talaia atigipusa, folafola ia tusi, ma pue ni ata e manatua ai lea mea na

A o agai i luma le galuega faaliliu, ua faapea ona maua e tagata o le ekalesia i le lalolagi atoa, e pei o Lea ma Flora Lotrič i Solevenia, le olioli i le uuina mo le taimi muamua o se kopi o le Tusi a Mamona i la latou lava gagana.

UA MOLIMAU MAI SE PEROFETA

"O loo i ai se mana i lea tusi e amata ona oo mai i o outou olaga i le taimi lava e amata ai ona suesue i ai ma le faamaoni. O le a maua ai e outou le mana e sili atu ona malosi e tetee atu i faaososoga. O le a maua ai e outou le mana e aloese ai i mea sese. O le a maua ai e outou le mana e tumau ai i le ala sao ma le vaapiapi.

Peresitene Ezra Taft Benson (1899–1994), "The Book of Mormon—Keystone of Our Religion," *Ensign*, Nov. 1986, 4; o loo i ai foi i le lomiga lenei i le itulau e 52.

tupu. Sa le mafai ona faatali i laua e faasoa atu i tagata ia tusi. Faatasi ai ma le umiaina o le Tusi a Mamona faa-Solevenia, sa le gata ina manuia taumafaiga a faifeautalai i le faafesootaia o tagata, ae sa maua foi se auala e toe uunaia ai molimau a tagata lē toaaga o le ekalesia o e ua tele tausaga e le o toe o atu i le lotu.

I le ono masina mulimuli o lana misiona, sa vaiai ai e Eric le faatupulaia o molimau o le au paia Solevenia. Fai mai a ia, "o le taimi lava na maua ai le Tusi a Mamona i le latou gagana, sa latou malamalamalama lelei i ai. Sa magoto ifo i o latou loto." O le taimi muamua, o failauga ma faiaoga i fonotaga a le Ekalesia, na tatau ona latou faitauina tusitusiga paia i le gagana Sepo-Kalaotia, ona tuu lea i se tagata e faaliliuinma faamalamalama nisi

upu. "Sa pei lava na matou setusetu i upu e nono mai i se isi gagana," o le tala lea a Eric. Ina ua amata faitau e tagata o le au paia le Tusi a Mamona i la latou lava gagana, "o le taimi lava lena na faateleina ai lo latou malamalamalama i le talalelei," na fai mai ai Eric.

I La Latou Lava Gagana

O Mojca Sheleznikar o se tasi o na tagata na auai i le Ekalesia i Solevenia a o lei maua le Tusi a Mamona faa-Solevenia. Na maua lana molimau i le moni o le talalelei i lona faalogologo i faifeautalai ma suesue le Tusi a Mamona i le gagana Kalaotia ma le gagana Peretania. Ina ua uma le faaliliuga i le faa-Solevenia, sa fai tau e Mojca tusiga na faaliliuinma lagona ai le mana o upu i lana lava gagana. "Sa ou lagonaina le faalauteleina o le upumoni i

o'u luma i le manino ma le faigofie ma le mama a'ia'i," na ia toe tomanatu ai. "Na pei lava o le siufofoga o lo'u Foafoa o talanoa mai ia te au i la'u lava gagana, le gagana na tautala mai ai lo'u tina ia te a'u."

E maua e tagata o le ekalesia i le lalolagi atoa ni lagona faapena pe a latou maua le Tusi a Mamona i a latou lava gagana. I le 2003, ina ua uma ona faaliliu le Tusi a Mamona i le gagana Kekchi, o se gagana e tautatala ai tagata Maya i Kuatemala ma Pelisi, sa iloilo ai e tagata faaliliu ma ni vaega o tagata o le ekalesia i le lotoifale le faaliliuga. Na toe taua e se tasi o tagata faaliliu, "Na matou faapotopo maia se vaega o tagata paionia i le falelotu i Senahú e fai le faiaugia, ma a o matou faamaeaina ia tusiga taitasi, na oo mai se filemu ma le migao i totonusi

A uma se faaliliuga, e talosagaina ia tagata o le Ekalesia e tautatala i le gagana latou te iloiloina le faaliliuga. Mai le agavale: Walter Barillas Soto, Mike Peck, Sulenny Ruby Cucul Sierra, John Bringhurst, ma Josefina Cucul Tiul o loo iloiloina le Tusi a Mamona i le gagana Kekchi i Cobán, Kuatemala.

UA MOLIMAU MAI SE PEROFETA

"E ala i le meaalofa ma le mana o le Atua, sa faaliliuina ai e [Iosefa Samita] lenei tusi (le Tusi a Mamona) mai lana uluai gagana faavae, ma mai tusitusinga i luga o papatusi auro i le gagana ua tatou faitau ai nei i totonu o faavaa o lenei tusi; ma o loo i ai le atoaga o le Talalelei e faavavau. O le a ia taitai tagata ina ia maua le malamalama o le upumoni ina ia mafai ai ona faaolaina i latou ma toe aumai ai i le afioaga o le Atua ma maua ai Lona mamalu ma ola e faavavau."

Peresitene Iosefa F. Samita (1838–1918), *Aoaoga a Peresitene o le Ekalesia: Iosefa F. Samita* (1998), 42.

o le potu. Sa atoa le malamalama, ma sa mamana tele le i ai o le Agaga iina. O se aafiaga paia."

O se tasi sa i ai i lena fonotaga, o Elvira Tzí, ua faafetai mo le faalliluga faa-Kekchi o le Tusi a Mamona, ona o faamanuiaga o le a aumaia i le tupulaga faiae. Fai mai a ia, o le faaliliuga o le a mafai ai e tagata talavou ifo o le ekalesia ona "maua se malamalama atoatoa i le afioga a le Alii ma ava ai ma migao i mea e finagalo i ai le Alii."

Mo tagata o le Ekalesia, o le suesueina o le Tusi a Mamona i a latou lava gagana o se punavai o faamanuiaga e le mafaitaulia. Na saunoa mai le Au Peresitene Sili, a o "aoaoina ma aoao atu ma le agaga tatalo tagata o le ekalesia mai tusitusinga paia, o le a tuputupu ae a latou molimau, o le a faateleina lo latou malamalama, o le a faalauteleina lo latou alolofa i aiga ma

isi, o le a faateleina foi lo latou mafai ona auauna atu i isi, ma o le a latou maua le malosi sili atu e tetee ai i faaosoosoga ma puipua le upumoni ma le amiontonu."¹

Faamanuiaga Taua

O faamanuiaga sili e aumai e le Tusi a Mamona i olaga o i latou e suesue i ai, e taunuui ai i se naunau-taiga malosi e faasoa atu le tusi i isi, ma saga faataunuui a le valoaga. O tausaga uma lava e tusa ma le fa miliona kopi o le Tusi a Mamona e tufatufaina atu i le lalolagi atoa i le silia i le 100 gagana, a o faasoa atu taitoatasi e tagata o le ekalesia ma faifeautalai a latou molimau ia Iesu Keriso. O le "faautautaga poto" na tautala i ai Alema i aso anamua, ua faaalia mai i le oo atu o le Tusi a Mamona i le lalolagi atoa ma i olaga taitasi e suia ai. ■

FAAMATALAGA

1. Tusi a le Au Peresitene Sili, 15 Oke., 2008.

MAMANU O LOO MAUA AI

O le Tusi a Mamona o loo maua i mamanu e ese mai i upu lolomi, e taulimaina ai auala eseese e suesue ma aoao ai tagata.

Lomiga i Upegaofesootaiga ma Masini Feaveai

Ua mafai nei ona faitau le Tusi a Mamona i luga o le Upegaofesootaiga (scriptures.lds.org) ma luga o masini feaveai (mobile.lds.org). O le taimi nei, e 21 gagana o loo maua i luga o le upegaofesootaiga ma nisi gagana e le o mamao ae maua mai. O mau-fefaa-sinoai ma vaega e saili ai i luga o le upegaofesootaiga e mafai ai ona suesue ia tusitusiga paia i se auala e ese mai, ma maua ai ni vaaiga fou.

Lomiga i le Leo

O le taimi nei, o loo i ai lomiga i le leo o le Tusi a Mamona i le gagana Peretania, Iapani, Korea, Potukale ma le Sipaniolo. E mafai ona e sii maia ia puega i le scriptures.lds.org e leai se totogi pe faatau mai foi CD i Faletusi o le Ekalesia (store.lds.org). O loo maua foi ia mataupu filifilia i kaseti faalogologo i gagana Cakchiquel, Mam, Navajo, Quiche, ma le Tzotzil. O loo faagasolo nei galuega i le gaosiga faaotio i isi gagana.

O Isi Lomiga

O le vaaia o ata lanu mananaia ma anotusi ua faafaigo-fieina, O Tala o le Tusi a Mamona ua faamamafaina ai le aoaoina e ala i ata mo i latou o loo aoao e faitau. Ua lomiaina i le silia ma le 70 o gagana. Ua maua foi Tala o le Tusi a Mamona i le initonet i le scripturestories.lds.org. O loo maua foi i Faletusi a le Ekalesia ia seti o DVD i le Gagana E Fai i Faailoga a Amerika, se lomiga i mata-tusi lapopoa (i le gagana Peretania, Potukale, ma le Sipaniolo), ma se lomiga Patupatu faa-Peretania.

O FESILI MASANI E UIGA I LE TUSI A MAMONA

**O le a le Tusi a Mamona,
ma pe faapefea ona faa-
tusatusa i le Tusi Paia?**

O Le Tusi a Mamona o se tusi o tusitusiga paia e pei foi o le Tusi Paia. O se tasi molimau ia Iesu Keriso.¹ O le Tusi Paia e matele lava i le talanoaina o soifuaga ma aoaoga a Isaraelu anamua. O le Tusi a Mamona o loo i ai tusitusiga a ni vaega o tagata na malaga mai i Amerika, e aofia ai se aiga na tuua Ierusalem i le 600 T.L.M.. O nei tagata na tupuga mai foi i le aiga o Isaraelu. O lea, o le Tusi Paia ma le Tusi a Mamona sa tusia e tagata o le tupuaga e tasi ae i ni itu eseese o le lalolagi.

E pei foi o le Tusi Paia, o le Tusi a Mamona e sili atu nai lo na o se talafaa solo-pito. O loo i ai “le atoatoa

o le tala lelei a Iesu Keriso” (MFF 20:9): o aoaoga, aoaoga faavae, ma valoaga e molimau i le Atua le Tama ma Lona Alo, o Iesu Keriso.

Sa faamalamalama mai e le Perofeta o Iosefa Samita e faapea, o le Tusi a Mamona “ua tau maia ia i tatou o lo tatou Faaola na faaali mai la lava i luga o lenei konetineta [o Amerika] ina ua mavae Lona toetu; na la faatuina le Talalelei iiinei i lona atoatoa, ma le tamaoaiga, ma le mana, ma le faamanuiaga; na i ai o latou Apostolo, Perofeta, Faifeau, Aoao, ma Evagelia, o le faatulagaga lava e tasi, le perisuita e tasi, o sau-niga, mea foaifua, mana, ma faaaliga e tasi, e pei ona aeae ai le konetineta i sasae; . . . na poloaiina le toe perofeta o [perofeta]

*Pe mai i uo,
aiga, o e fia
iloa moni, po o
e e tetee, tatou
te maua uma
lava ni fesili e
uiga i le Tusi a
Mamona. O tali
nei e ono i ai.*

na soifua faatasi ma i latou e tusitusia se otootoga o a latou valoaga, o talafaa-solopito, ma isi, na natia i le eleele, ma e tatau ona aumaia ma tuu faatasia ma le Tusi Paia mo le faataunuina o faamoemoega o le Atua i aso e gata ai.”²

E suesue e tagata o le Ekalesia le Tusi Paia ma le Tusi a Mamona. O le mea moni, o le lua mai tausaga e fa o a tatou mataupu aoaoina i le Aoga Sa e tuuto atu i le suesueina o le Tusi Paia. (Mo nisi autu e uiga i lenei autu, tagai i itulau 16, 24, ma le 52 o le lomiga lenei.)

**O ai na tusia le
Tusi a Mamona?**

O perofeta anamua, e pei o Nifae, Iakopo, Mamona, ma le atalii o Mamona o Moronae, o ona tusitala autu

ia. O Mamona na tuufaatasia ma oototoina faamaumauga na tusia e perofeta e uiga i o latou talafaasolopito, valoaga ma aoaoga. Sa ia faaaofia ai foi nisi o ona lava aafiaga. Sa vaneina e Mamona lenei faamaumauga i fusi uamea—e lanu auro—lea e masani ona ta'ua o papatusi auro.

Ina ua maliu Mamona, ona faauma ai lea e Moronae ia faamaumauga ma natia ai i se mauga e teuina ai mo o tatou aso. I le 1823 na faaali mai ai Moronae o se agelu ia Iosefa Samita ma faasino atu ia te ia le mea sa natia ai le papatusi. O le fa o tausaga mulimuli ane, na faatagaina ai Iosefa e aumai ia papatusi. Sa ia “faaliliuina ia faamaumauga e ala i le meaalofa ma le mana o le Atua” i le gagana Peretania mai le gagana anamua sa tusia ai.³ Ona ia lolomiina lea ma tufatufa atu le Tusi a Mamona. (Mo nisi faamatalaga i lenei autu, tagai i itulau 22 ma le 72 o le lomiga lenei.)

O le a le mea na tupu i le uluai faamaumauga—o papatusi auro?

Na aumai e Iosefa Samita ia papatusi ia Setema 1827

O ai isi na vaai i papatusi auro?

ma sa i ai pea ia te ia seja oo i le tautotogo o le 1829. Ina ua ia tusia lana talafaasolopito i le 1838, sa ia faamatalaina ai le mea na tupu i papatusi: “Sa oo ina sau le avefeau [Moronae] e avea ia mea e tusa ma le tonu sa faia, ma sa ou tuuina atu ia mea ia te ia; ma o loo i ai nei ia te ia ia mea e oo mai i le aso, le aso lua o Me, le tausaga e tasi le afe valu selau tolu sefulu ma le valu” (Iosefa Samita—Talafaasolopito 2:60).

O ai isi na vaai i papatusi auro?

E faaopoopo atu ia Iosefa Samita, e i ai nisi alii ma tamaitai sa vaai i papatusi ma molimau atu i le i ai o nei papatusi. E faapitoa lava i ni tamalii e toasefulutasi, ua taua o Molimau e Toatolu ma Molimau e Toavalu, na faamauin a latou molimau na vaai i papatusi ma, i le tulaga o Molimau e Toavalu, sa latou uuina ia papatusi. O a latou molimau o loo i ai i le pito i luma o kopi taitasi o le Tusi a Mamona.

O nei tamalii ua avea o ni molimau maumaututu o le Tusi a Mamona, e ui

lava o nisi o i latou “sa i ai se taimi na tetee ai ia Iosefa,” e pei ona faamautu mai e Elder Jeffrey R. Holland o le Korama a Aposetolo e Toasefululu. Ae ui i lea, sa latou “molimau seja oo lava ina maliliu, na latou vaai i se agelu ma sa latou uuina ia papatusi. ‘Sa faaalia ia mea ia te i matou i le mana o le Atua, ae le o tagata,’ na latou tautino mai ai. ‘O le mea lea, ua matou iloa ai ma le mautinoa e moni le galuega.’”⁴

Pe o i ai se faamaoniga faitino e moni le Tusi a Mamona?

E ui lava e le faavaea o tatou faatuatua i faamaoniga faitino, ae o loo i ai faamaoniga o le gagana, o mea na tutupu i aso ua

mavae, ma suesuega o aganuu ma toega o mea sa i ai anamua mo le Tusi a Mamona. Mo se faataitaiga, o le manatu o le tusitusi i papatusi apamemea sa ulagia foi, ae o tausaga lata mai nei, e tele ni faataitaiga o tusiga paia i luga o apamemea na maua—o nisi o papa apamemea na natia i atigipusa maa—.

Ua matauina e i latou e tomai faapitoa i gagana ia upu ma soafuaiupu o le Tusi a Mamona e ese lava i le gagana Peretania ae e fetaui lelei lava lona uiga i le faa-Eperu ma gagana e faatatau i ai, sa iloa e tagata o le Tusi a Mamona—gagana sa le'i iloa e le taulealea o Iosefa Samita.

Peitai o nei ituaiga o faamaoniga e le o mea ia e faatalitonuina i tatou i le

moni o le Tusi a Mamona. O se tulaga o le faatuatua ma faaaliga faaletagata lava ia.

E mafai faapefea ona ou iloa e moni le Tusi a Mamona?

Na pau lava le auala mautinoa e te iloa ai mo oe lava, e ala lea i le mana o le Agaga Paia. O le mataupu mulimuli o le Tusi a Mamona o loo valaaulia ai soo se tasi e faitau i ai, mafaufau loloto i ai, ma manao faamaoni ia iloa pe moni, e ole atu i le Tama Faalelagi i le suafa o Iesu Keriso. O i latou e faia lenei mea o le a latou iloa i le mana o le Agaga Paia e moni le tusi (tagai i le Moronae 10:3–5). E faitau miliona tagata o le Ekalesia ua tatalo ma iloa e ala i le molimau a le Agaga Paia ua moni le Tusi a Mamona. (Mo nisi faamatalaga i lenei autu, tagai i itulau e 4, 60, ma le 80 o le lomiga lenei.)

Ua ou fenumia'i i le Faaaliga 22:18–19, lea e fai mai e aua nei faoopooina se isi mea i le afioga a le Atua.

O le tasi o o tatou talitonuga autu o le, na

INA IA AOOA ATILI E UIGA I LE TUSI A MAMONA

Oloo tele ni faamatalaga i luga o le initonet i nisi o gagana e mafai ona fesoasoani ia te oe e aoao atili ai e uiga i le Tusi a Mamona, ma faasoa atu lena faamatalaga i ou aiga ma uo.

- Ina ia faitau i le Tusi a Mamona i luga o le initonet i, asiiasi i le scriptures .lds.org/bm.
- Ina ia aoao atili e uiga i le Tusi a Mamona, ina ia tuuina atu ni fesili, po o le, ina ia talanoa ma faifeautalai, alu i le mormon.org/book-of-mormon.
- Mo le talosagaina o se kopi maua fua, asiiasi i le mormon .org/free-book-of-mormon.
- Mo nisi faamatalaga, tusiga, ma faamalamalamaga, tagai i le lds.org/study/topics/book-of-mormon?lang=eng.

faaali mai i taimi uma e le Atua ia Lona finagalo i Lana fanau i le lalolagi ma o le a [Ia] faaalia mai pea. Tatou te talitonu o le Tusi Paia o le afioga lea a le Atua, ae tatou te le talitonu ua i ai uma faaaliga na tuuina mai pe o le a tuuina mai e le Atua i Ana perofeta. E oo lava i aso nei, o loo faaauau pea ona Ia faaalia mai Lona finagalo e ala i perofeta ma aposetolo soifua, o le faavae lea o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai (tagai i le Efeso 2:20).

O le taimi na tusia ai e le Aposetolo o Ioane le tusi o Faaaliga, sa le o le tusi mulimuli lea o le Tusi Paia. Sa le'i tuufatasia foi le Feagaiga Tuai ma le Feagaiga Fou i se tusi e tasi o tusitusiga paia—lea ua taua nei o le Tusi Paia—seia oo i le seneturi lona tolu T.A.

I le ala lava lea e tasi, o loo fai mai ai le Teuteronomie 4:2 e aua nei o tatou faoopooina se mea i upu a Mose. Ioe, o lenei fuaitau, o loo i le amataga o le Feagaiga Tuai, e le faaleaogaina ai le isi vaega atoa o le

Tusi Paia. Sa lei faatatau Mose po o Ioane i le sua o se voluma sa le'i i ai i lena vaitaimi; ae sa lau lapatai mai e uiga i le sua o aoaoga moni o le talalelei.

O le Tusi a Mamona, lea o loo i ai le atoaga o le talalelei, e le o sua le afioga a le Atua ae o loo ona faamautuina. (Mo nisi faamatalaga i lenei autu, tagai i itulau 24 ma le 38 o le lomiga lenei.)

Na ou faalogo na faia ni suiga i le Tusi a Mamona talu mai lona uluai lomiaina. O a mea na sua ae aisea?

O le tali i lenei fesili e faalagolago lea i le i ai o sina malamalamā i le faagasologa o le faaliliuga ma le lolomiga o le Tusi a Mamona.

1. A o faaliliuina e Iosefa Samita ia papatusi auro e ala i le mana o le Atua, sa ia faitauina atu ia upu i se tusiupu. Sa i ai nisi o taimi na faia ai ni mea sese a tusiupu i le sipelaga ma le kalama a o latou tusia ana upu. Mo se faataitaiga, i le 1 Nifae 7:20 o upu “were sorrowful” sa tusia “ware

E mafai faapefea ona ou iloa e moni le Tusi a Mamona?

sarraful.” E le faapea sa le o ni tagata atamamai ia tusiupu, ae sa le'i faalau-gatasiaina le sipelaina o upu i lena vaitaimi.

2. Ona kopiina lea o le uluai kopi na tuisilima-inā o le faaliliuga e fai ai se kopi fou e tuisilima e ave e lolomi. O le tulaga lenei, ua uma ona faasa'o-ina ai nisi o mea sese i le sipelaga ma le kalama, ma faaopoopo i ai faailoga i upu ma fuaiupu. Peitai sa maua ai foi nisi o mea sese fou i le sese ona kopiina o upu.

3. Sa fai e le lomitusi le mea sili sa ia mafaia e faatalaga lelei ai le lolomiina. Ae peitai, sa i ai taimi na ia faia ai nisi mea sese. Mo se faataitaiga, i le Alema 57:25 sa sese ai lona faitauina o le upu “joy” ae ta i ai le “foes.”

4. Sa silasila ma le totoa le Perofeta o Iosefa Samita i lomiga muamua e tolu o le Tusi a Mamona, ma sa faaauau pea ona fesoasoani i nai suiga ma fetuunaiga laiti. Ae ana le faia isi lomiga mulimuli ane, e le maua ai isi mea sese. O le 1981 na faatoa faasa'oina ai se mea sese a le lomitusi i le Alema 16:5,

ma sui ai le “whether” i le “whither”—na ogatasi ai ma le faaliliuga muamua lava e pei ona sa faaliliuina ai e le Perofeta mai papa-tusi auro.

5. O isi suiga na aofia ai se mataupu fou ma le vaevaega o fuaiupu ma vaefaaamatalaga ma mau fefaasinoai.

Faasoatū se Kopi

E tusa lava po o a fesili e fai e tagata e uiga i le Tusi a Mamona, ae o le tusi lava ia o lona talipupuni sili lava lea.

E mafai ona e molimau atu e uiga i le tusi, faasoatū se kopī, ma valaaulia isi e tatalo e uiga i ai mo i latou lava. Afai e i ai i se tagata se loto faamaoni ma le manao moni ia iloa pe moni le tusi, “[o le a] faaalia [e le Alii] le tonu i ai ia te outou i le mana o le Agaga Paia” (Moronae 10:4). ■

FAAMATALAGA

1. Tagai, mo se faataitaiga, Boyd K. Packer, “O Le Tusi a Mamona: O Se Tasi Molimau ia Iesu Keriso,” *Liahona*, Ian. 2002, 71.
2. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 64.
3. *Aoaoga: Iosefa Samita*, 64.
4. Jeffrey R. Holland, “Saogalemu mo le Agaga,” *Liahona*, Nov. 2009, 88–90.

O SE TAUTINOGA, O SE FEAGAIGA, MA SE MOLIMAU

Na Saunia e Elder
Jeffery R. Holland

O Le Korama a
Apostolo e Toasefululua

Ofaamautinoaga paia na ou maua e uiga i le Faaola ma Lana Ekalesia toefuatiaina na oo mai ia te au mo le taimi muamua a o ou talavou ina ua ou faitau i le Tusi a Mamona. O le taimi na ou faitauina ai lenei faamaumauga paia na ou lagonaina ai—pea lava pea—musumusuga e le mafaafitia a le Agaga Paia na tautino mai ai i lo'u agaga lona moni.

O le faitauina o le tusi o le amataga lea o lo'u malamalama. O le punavai lea o lo'u mautinoa muamua faaleagaga o loo soifua le Atua, ma o Ia o lo'u Tama Faalelagi, ma sa faataatiaina se fuafuaga o le fafia i le faavavau mo a'u. Na taitaiina atu ai au e fafia i le Tusi Paia ma isi tusi faavae o le Ekalesia. Na aoaoina ai au ia ou alofa i le Alii o Iesu Keriso, ia iloa atu Lona alofa mutimutivale, ma mafaufau i le agalelei ma le maoae o Lana taulaga togiola.

Ona sa ou aoaoina mo a'u lava o le Tusi a Mamona o se molimau moni—o se tasi molimau ma se feagaiga fou—o Iesu o le Keriso, ua ou iloa ai foi o Iosefa Samita o se perofeta a le Atua. E pei ona fai mai le tamā o le tamā, o le tamā o lo'u tamāmatua i aso popofou o le Toefuataiga, “E leai se tagata leaga e mafai ona tusia se tusi faapenei; ma e leai se tagata lelei e mafai ona tusiaina, vagana e moni ma na poloaiina ai o ia e le Atua.”¹

Ua faaopoopo i o'u uluai talitonuga maumaututu ia isi taimi musuia uma ma faaaliga faapaiaina, lea ua aumaia i le asō ni uiga loloto i o'u aso, faamoemoega i lo'u olaga, ma se faavae mautu i la'u molimau.

Ia, ma te le'i folau faatasi ma le uso o Iareto. Ou te

*Ou te molimau
atu o le Tusi a
Mamona o se
feagaiga fou,
o se molimau
fou mai le
Lalolagi Fou
i le Lalolagi atoa.*

lei faalogo i le Tupu o Peniamina o tuuina atu lana lauga maoae. Ou te lei i ai i le motu o tagata sa Nifae o e na fetagof i manua o le Alii toetu, pe na matou fetagisi ma Mamona ma Moronae i le faatafunaga o se malo. Ae o lau molimau i lenei tusi ma le filemu na te aumaia i le loto o le tagata—ua tuuina mai ia te au e ala i le musumusuga a le Agaga Paia, e pei foi ona tuuina atu ia te outou—e pei lava le tumau ma le manino e pei foi o a latou [molimau]. Ou te molimau atu e uiga i lenei tusi, e pei moni lava, na matou vaai faatasi ma Molimau e Toatalu, i le agelu o Moronae, po o le, faapei foi o Molimau e Toavalu, na uuina papatusi auro.

Ou te molimau atu foi e leai se tasi o i tatou e mafai ona maua le faatuatua atoa i lenei galuega i aso e gata ai, ma faapea ona maua ai le fuataga atoa o le toofilemu ma le mafanafana i o tatou aso, sei iloga na te taliaina le paia o le Tusi a Mamona ma le Alii o Iesu Keriso, o lē o loo molimau ai. E pei ona fai atu Mamona ia Moronae i se tasi o o laua taimi sili ona faigata, ou te fai atu foi i o tatou aso faigata: “Ia e faamaoni ia Keriso. . . . Ia ia te oe ma mafuta ma oe e faavavau le alofa tunoa o le Atua le Tama, o Le ua maualuga i le lagilona afioaga, ma lo tatou Alii o Iesu Keriso, o loo tietie i le itu taumatau o lona mana” (Moronae 9:25–26).

O le Tusi a Mamona o le faaaliga paia o le feagaiga maoae ma le tupito a Keriso i tagata.

O se feagaiga fou, o se molimau fou mai le Lalolagi Fou i le Lalolagi atoa. O le malamalama ou te savali ai o Lona malamalama lea. O Lona alofa mutimutivale ma le matafotie e taitaiina ai a'u —ma oe—i la tatou molimau ia te Ia i le Lalolagi atoa. ■

FAAMATALAGA

1. George Cannon, sii mai i le “The Twelve Apostles,” i le Andrew Jenson, ed., *The Historical Record*, 6:175.

Ma Na la Faamaloloina i Latou Taitoatasi, saunia e Gary Kapp

"Po ua ia te outou nisi ua mama'i? Au mai ia i latou iinei. . . .

". . . Aua ua ou iloa foi ua lava lo outou faatuatua ina ia ou faamaloloina outou.

"Ua oo foi ina ua uma ona fetalai atu o ia i nei upu, ua o

mai ma le lotogatasi le motu o tagata uma ma o latou tagata mama'i ma o latou tagata ua puapuagatia, ma o latou pipili, ma o latou tauaso, ma o latou gugu, atoa ma i latou uma ua tigaina i se tasi mea; ma ia faamaloloina foi i latou taitoatasi ina ua aumaia i latou ia te ia" (3 Nifae 17:7-9).

“Ma o lenei . . . ma outou tuluiga uma o le lalolagi, ia outou faalogologo i nei upu ma talitonu ia Keriso; ma afai tou te le talitonu i nei upu ia outou talitonu ia Keriso. Ma afai tou te le talitonu ia Keriso o le a outou talitonu i nei upu, ona o afioga i latou a Keriso, ma . . . ua latou aoao mai i tagata uma ia latou faia mea lelei.

“Afaia e le o ni afioga i latou a Keriso, faamsino outou—ona o le a faaali atu e Keriso ia te outou, i le mana ma le mamalu tele, i le aso gataaga, o i latou o ana afioga”
(2 Nifae 33:10-11).