

O LE SULU SAMOA

EKALESIA FAAPOTOPOTOGA KERISIANO SAMOA
O LE NUSIPEPA FAA-LE-LOTU NA FAAVAEINA I LE T.A. 1839

FAAVAEINA 1839

O LE SULU SAMOA

IANUARI 2018

email: sulusamoa@cccs.org.ws -Main Office: Ph. 24414, Ext 30 - website: www.cccs.org.ws

To'atele Faifeau Samoa ma Aiga na Maliliu i le Galuega Faamisionare

O Iesu e le o se Samoa poo se Palagi

saunia e

Dr. Latu Latai FS

Faiaoga o le Tala Faasolopito o le
Ekalesia - Malua Theological
College

O se tala i le galuega faa-
misionare a Faifeau LMS ma o
latou faletua i Papua Niu Kini
(1883-1979)

faaauau itulau e 2

O le Atua i le Vaai a le Teineitiiti (p, 7) "Miss Lizzy, I'm Waiting for God"

"Ou te le'i sau e Tatalaina le Tulafono"

saunia e

Aukuso Lee FS

silasila itulau e 13

Maota o le faifeau Samoa i Gabagaba i Papua Niu Kini, na fauina e le faifeau le Susuga Fuata'i Tuautu ma le faletua o Lusa a o galulue ai i lea atunuu i tausaga ua mavae. (Ata: Latu Latai FS Iulai 2013)

Faauga Kolisi Faafaifeau i Malua

O lona lua o aso o le masina ua mavae, Aso Toona'i, na faataunuuna ai le Faauga o le tausaga 2017 a le Kolisi Faafaife'au

i Malua. O i latou na faauuina ua i'u lo latou ta'i fa tausaga o a'o'oga i le Kolisi Faafaife'au i Malua mo

silasila itulau e 6

Toatele Faifeau Samoa ma Aiga na Maliliu i le Galuega Faamisionare

faaaau mai le itulau muamua

Faatomuaga:

I se lauga sa faia e le alii misionare o Misi Saipele (J.W. Sibree i le Fono Tele i Malua i le tausaga e 1911, sa ia faitioina ai le galuega faamisionare a faifeau Samoa e faapea:

O le mea ua sese ai ni F.S. aua latou te fia avatu tu faa-Samoa, ma manatu faa-Samoa, poo mea faapapalagi ia latou galuega, e peiseai o mea ia o vaega moni o le Tala Lelei. Sa ou iloa nisi F.S. i le Atu Elise ma le Atu Kilipati, o tagata lelei lava ma le amiotonu, a ua leai so latou aoga i le galuega, ua solomuli lava o latou nuu ona o lea lava mea e tasi. Ua ou iloa foi ua faapea foi nisi e toatele i Niu Kini. Ua galo ia i latou o Iesu, e le o se Samoa poo se papalagi, o lana Ekalesia foi e le o se sauniga faa-Samoa, poo se mea a Papalagi. (* Sulu Samoa July 1911):103-106.)

O lenei taumafaiga e aga'i i le galuega faa-misionare a faifeau Samoa ma o latou faletua i Papua Niu Kini mai le tausaga e 1883 seia oo i le 1979. O Papua Niu Kini o le atunuu mulimuli lea na aga'i iai le galuega faamisionare a le Ekalesia LMS Samoa a o i lalo o le ta'ita'iga a misionare papa'e.

(*2 Mulimuli ane sa faaaau pea le galuega faamisionare a faifeau Samoa ma o latou faletua i nisi o motu o le Pasefika faapea foi isi atunuu o le lalolagi e iai Aferika ma Jamaica)

O Papua Niu Kini o le atunuu pito tele lea i atunuu uma sa galulue ai Samoa, ma sa pito i toatele foi Samoa sa galulue ma maliliu ai. O lenei la taumafaiga e toe asia ai lea galuega taua aemaise o le sao a Sa-

moa i le faatalaleiina o lea atunuu. E ui lava o lea galuega sa faitioina e pei ona iloa i le lauga a Misi Saipele, a o ia faitioga e ono taotaomia ai le sao taua a Samoa i lea galuega sa faatumulia i le tele o lu'itau ma faigata.

O se amataga faigata i Papua Niu Kini

Sa amata le galuega faamisionare a Samoa i Papua Niu Kini ina ua taunuu misionare muamua o Sumeo ma lona faletua o Evelina, ma Timoteo ma lona faletua o Siu i le tausaga e 1883. O Samoa o tagata mulimuli ia na taunuu, talu mai uluai misionare Pasefika mai atumotu o Laoiti (Loyalty Islands) sa ta'ita'iia e le misionare papalagi o Samuel McFarlane i le tausaga e 1871. Peitai e ui ina mulimuli ona taunuu Samoa, ae le'i faapea na aveesea ai le tulaga o i latou na mua'i asa le faigata o lea atunuu. O le molimau a David Wetherell, o le faatalaleiina o Papua, e pei foi o isi vaega o le Pasefia, e le mafai ona ausia pe ana leai tagata Samoa.

I le vaitau sa galulue ai Samoa seia oo ina faamutaina i le 1979, sa tofia i latou e galulue i vaega nofo tu matafaga i saute o Papua, i se vaega pe a ma le 700 kilomita lona umi, mai le alavaa o Torise (Torres Strait) ma le Vaifagalao (Gulf) i sisifo, seia oo i Milne Bay i sasae. O nisi o nofoaga sa masani ona galulue ai Samoa e aofia ai motu o le Alavaa o Torise e i ai Saibai, Mabuiag ma Darnley, o motu taulalata i Papua e pei o Daru, Parama, Kiwai, Goaribari, o nuu i le Vaifagalao e pei o Kikori, Aird Hill, Kapuna, Urika, Orokoro, faapea nuu agai i

Port Moresby e pei o Vailala, Kerema, Moru, Delena, seia agai i Tubusereia, Gabagaba, Vatorata, Kerema, Hula, ma motu ma nuu i Kwato ma Milne Bay i le itu pito i sasae o le atunuu.

O le siosiomaga i lenei vaega o Papua, e tulaga ese lea ma e le masani ai foi tagata Samoa, aemaise lava i le Vaifagalao i ona vaitafe tetele ma ona nofoaga faataufusi. Mo tagata Samoa, o lenei siosiomaga sa le faigofie, pe a fua i si o tatou atunuu ma ona motu laiti ma laufanua lafulemu. I se faamatalaga a Samasoni Sulufa'iga i sana malaga a o lele ane i luga o le vaalele, mai Port Moresby e aga'i i le Vaifagalao i le tausaga e 1970:

O le tilotilo ifo i le fepi'opi'oa'i o vaitafe 'u'umi lanu 'e'ena'ena o se tasi lea vaaiga e maofa ai. Aua ua faamaonia ai le upu e faapea, i lena lava vai mea o le atunuu, e le tau maua ai se savali, ae o le ala e tasi e feoa'i ai, o vaitafe ia. O nei vaitafe e ui ina foliga filemu mai i le vaai ifo mai le vaalele, ae o ni alii sauva lava i latou. Ou te mautinoa e sousou foi e pei o vaitafe ua ou masani ai ma e le taumateina le nofoia e kolokotaila atoa ma nisi i'a lapopo'a e lamatia ai le soifua o tagata. Ae o vaitafe lava na, na alo foe ma ta liu ai nisi o le autau na ofo atu i Samoa nei. O le tele o tusitusiga a faifeau Samoa o faamauiina i le Sulu, o loo matilatila ai le faigata tele o le atunuu. E le gata i le faigata o ala o femalagaa'iga, o le vava mamao o nuu, ae faapea foi manu fe'ai e pei o gata ma kolokotaila faapea ma le namu. I se tusi a le faifeau o Faasi'u

faaaau itulau e 5

O LE LAUGA

Tusi Faitau: Iopu 2:1-10

Matua: Iopu 2:10: Ua tatou talia mea lelei mai le Atua, ae tatou te le talia ea ma mea leaga?"

Manatu Autu: O le Faatuatua o le Meatotino a le Atua i le Tagata

O le fesili e masani ona a'oa'oina ai fanau laiti a le Ekalesia e faapea: O ai le tama o le 'au faatuatua? Ona tali lea o tamaiti, o Aperaamo o le tama o le 'au faatuatua. Aua foi ua mafai ona ta'ua Aperaamo o le tama o le 'au faatuatua, ona e tulaga ese foi lona usitai ma lona talitonu i lona Atua o le na faia o ia. O lona valaauina e tulai ma alu i se nuu e folafola atu e lona Atua, e le'i faapea e tali mai ile valaau atu a le Atua, pe toe fesili mai foi i lona Matai, poo fea le nuu e alu iai. Ae o le tagata ua alu ma lona mautinoa e ui lava ina leiloa le nuu e agai iai, a o le mea mautinoa, o lona loto o loo i le Atua. E faatuatua lona loto e le tuulafoaiina o ia e lona Atua.

Faamata aisea ua le mafai ai ona a'oa'oina fanau a le Ekalesia i se tali faapea: O Iopu o le tama o le au faatuatua. Atonu e leai se afaina pe afai foi e talia e tamaiti o Iopu o le tama o le au faatuatua, aua o se tagata e tulaga ese foi lona faatuatua i le Atua, e pei lava o Aperaamo.

Peitai a tatou vaavaai ma suesue iai i le tagata ua suafa ia Iopu, o ia o se tagata o nuu ese. E le o se tagata Isaraelu. E le o mafai foi ona maua sona faamaumauga poo sona tala'aga foi i sona sootaga aga'i i le tala faasolopito o le nuu o le Atua. Atonu tasi lea o mafuaaga e le o mafai ai ona faaupuina se fesili faapea mo le fanau.

A o le mea e tulaga ese ai lenei tagata, o ia o se tagata o nuu ese, a o lona faatuatua i lona Atua, ua sili atu i tagata Isaraelu. I le talafaasolopito o le nuu o le Atua, ua tele vavega ua vaavaai ma silasila iai tagata o le nuu filifilia. Ua tele ina faaali iai le Atua ma faailoa lona

mana silisiliese i tagata o lona nuu filifilia, ae faapei le tali mai a tagata, e le o mafai ona latou mauaina le meatotino a le Atua, o le FAATUATUA; e latou te onosa'ia ai faigata ma puapuaga o le olaga.

Peitai o Iopu e le o se tagata Isaraelu, e le o se tagata foi e masani ona faailoa ma faaali iai lona Atua, e pei ona faia ia Isaraelu; a o le mea e ofo ai le mafaufau, o le tagata ua mau lona loto i le Atua. O le tagata e faaoga tata ma faaoga lelei lona mafaufau e talia ai lona Atua i lona loto. O le tagata ua fai ma mea suamalie ia te ia faigata ma puapuaga o le olaga. Pe oona ma matuitui faigata e oo mai, e talia lava ma le fiafia e le toeaina o Iopu. Aua o lona lava lea talitonuga, o ia o le tagata agasala. E le mafai ona ia faatusalia lana amiotonu ma le amiotonu a lona Atua o le na faia o ia. Ua silafia lelei e le Atua le faatuatua o Iopu.

E tolu ni manatu taua ua mafai ona ta aofa'i ai le aotelega o le tusi a Iopu:

1. O le tofotofoina o le ola galue o le tagata. E le'i faatupuina fua e le Atua lona taliaina o le augani atu a Satani e ala i lana auauna o Iopu. Ua silafia lelei e le Atua le tele o ana meatotino ua fausiaina ai ma faatamaoigaina ai lana auauna. O le tele o ia mea totino e pei o le faamaoni, ola talitonu, ola faalagolago i le Atua, o le faatuatua ma le alofa faamaoni i le Atua, ua tele ina soifua ma ola ai Iopu. O le ala foi lea sa taliaina ai e le Atua le augani atu a Satani, pe maua sona avanoa sei oo atu ai ia Iopu. Aua ua silafia e le Atua, o Iopu o le tagata ua tulagaese i le lalolagi i le sao o lana amio. Ua faia lava ma le mautinoa e le Atua, e fiu Satani e lole le faatuatua o Iopu, e le mafai ona aveeseina e Iopu lona loto ua mau i lona Atua o le na faia o ia.

O Iopu o le tagata mauoloa. O le tagata e tele lona tamaoiga. E iai ona

fanua, e iai ana lafu manu, faatasi ai ma le tele o le tamaoiga ua faamanuiaina ai lenei tama ma lana fanau. O ia tamaoiga e tele sa umia e Iopu, sa matua iloga le faaleagaina, ma aveeseina e Satani mai ona lima; seia oo lava ina ua faaoo iai ma le ma'i papala i lona tino atoa. O le fesili ua tula'i mai, o le a se lagona o Iopu ina ua oo mai nei puapuaga ma faigata ia te ia ma lona aiga? Sa tupu ea le ita i lona loto? E leai, e matua leai lava. E ui lava ina ua matua aveesea le tamaoiga faaletino o Iopu, ae ua atili ai ona faatupula'ia le tamaoiga faaleagaga o le toeaina e ala lea i lona ola faatuatua i le Atua. E le'i aveesea ai lona faamaoni i luma o lona Atua. Ua uma metotia a Satani e tofotofa ai Iopu, e le mafai ona faavaivaia ai le ola galue ma le ola ofoina o Iopu i lona Atua. Tatou te iloa lava i ana upu o loo i le 1:21:

"Na ou sau le lavalava mai le manava o lo'u tina, o le a ou foi atu iai ua le lavalava; na foaiina mai e le Alii, ua aveeseina foi e le Alii; ia faamanuina le suafa o le Alii."

E faailoa mai lava i ana upu, e pule lava le Atua o le e ana mea uma lava. O le Atua sa ia maua ai le tamaoiga, o ia foi na te toe aveeseina. Pau lona tiute e ao ona faatinoina, o le faateleina o le viiga o le Atua e ala i lona ola saili mo ia ma lona finagalo.

Faamata ea o tele ni lagona faapea i lenei vaiata, e ala i le soifua tautua ma le ola ofoina i le Atua ma lona finagalo? Ua tele ina manumalo faaososoga ma tofotofoga ia i tatou ona ua vaivai lo tatou ola faalagolago ma le ola faatuatua i le Atua. Ua le mafai ona ia i tatou le lagona faa-Iopu, o le Atua e ana mea uma lava. A ua manatu ifo lava tatou i lo tatou atamai ma le iloa ua tatou maua. Ua tele ina faalagolago tatou i lo tatou malosi ae galo ai le Atua, o le sa faatamao'aigna tatou. O le mafuaaga foi lea ua tele ina afaina ai le galuega a le Atua atoa ai ma tagata tapuai, ona ua tele ina fausia o tatou

faaauau itulau e 4

O LE LAUGA

mai le itulau e 3

olaga i mea totino a Satani e pei o le mana'o, ita, faamaualuga, le fia faato'ese, leai se alofa etc. Ae ua le fausia i meatotino a le Atua o le faatuatua, onosai, alofa etc, o le manuia foi lea o aiga, Ekalesia, nuu ma atunuu.

2. E le o le iloa o le Atua, a o le ola ai.

O le faafitaluli tele lea sa feagai ma lopus, o le latou fetufaaiga ma ana uo. Ua faaali ai le iloa ma le silafia e ana uo ia te ia le tagata ma'i. Ma o le vaega tele lea o le tusi a lopus o le talanoaga ma ana uo - o Elifasa, o Pilitati, ma Sofara, ae faai'u ia Eliu le tagata ua manatu o loo ia te ia le fofo o le faafitauli, peitai e uma ae e leai lava ma se iloa o ia te ia. O i latou nei, ua manatu ua sili atu lo latou iloa o le Atua nai lo lopus. Ua manatu i latou ua mafua le gasegase o lopus, ona o ia o le tagata agasala. Ua tatau ai ia lopus ona tatalo faato'ese i le Atua, ma faailoa lona sese i luma o le Atua. Ua tele foi ina latou a'oa'i ia lopus e uiga i le Atua ma lona finagalo.

O uo nei a lopus o tagata latou te iloa le Atua, e talitonu foi i le Atua, peitai e le o faatasi a latou upu ma le faatinoga. Ua iloa lelei e lopus o le tele o a latou lauga, ua na o upu a o se upu i le faatuatua i taimi o puapuga, e fuamoa. O le ituaiga olaga lea o loo ola ai uo nei a lopus, e fiafia e talia na o mea lelei ae le fiafia e talia mea leaga. E masausau lo latou iloa o le Atua, peitai o le ola ai, ma faatino le alofa moni i le Atua, e ala i le faatuatua, o le matua fuamoa lava. O le ala lea na ala ai ona fesili lopus ia i latou, pe iai lava se isi o i latou e mafai ona faailoa mai le mea ua agasala ai i luma o le Atua. Peitai ua fiu lopus e faatali e leai se isi e tali mai. A faalogologo nei lopus ia latou fautuaga ma latou tima'iga e matua selau pasene le manaia o le latou iloa o le Atua, ae ua iloa lelei e lopus e leai lava ma se tasi o i latou nei e mafai ona onosaia le

ma'i papala o loo ia te ia, pe ana o se isi o i latou o loo tupu ai. Aisea? Aua foi e na o le tele o upu, ae vaivai le ola faatuatua i taimi o faigata ma puapuga.

E leai lava se eseese o uo nei a lopus, ma le 'au tusiupu, o ta'ita'i, ma a'oa'o o le lotu lutaia, i taimi o feafioa'i lo tatou Keriso i lana galuega faaola. O i latou o tagata o le tulafono. A latou taulotoina mai le tulafono, e leai se faatuatua i leai foi se iota o le tulafono e pa'u. Ae a oo ina fesili atu lesu poo faatino, e le o mafai. Aisea? E leai se faatuatua; e leai foi se alofa.

Le tala i le Samaria agalelei, ua tatou iloa ai le faamamafa o le 'au lutaia i le tulafono ma le leai o se fesoasoani, ae ua malo ai le tagata Samaria ina ua ia manatu i le tagata la te tuaoi, o lona uiga o soo se tagata. Ua le tulia ai i le tulafono o loo tausisia e lutaia, e le mafai ona fe'avea'i mea a lutaia ma Samaria, ae ua manumalo ia te ia le alofa i le tagata ese. E le o le iloa o le Atua, ae o le ola ai ma usitai i le Atua, o le mea lea o loo tulaga ese ai lopus i le silafaga a le Atua.

E manaomia lo tatou 'alo'alo'ese mai i ala o Elifasa, Pilitati, Sofara ma Eliu. E le o le masausau o le iloa o le Atua, a o le faatinoinaaa o tatou tiute ua valaauina ai i tatou e le Atua. Aua e leai se aoga e matautia ai lo tatou iloa o le Atua, ae leai se faatuatua, leise onosai, leai se faapalepale, leai se lotomaulalo, leai se loto faamagalo atu. Aua a le mafai ona tatou ola i le tele o ia meatotino mai le Agaga o le Atua, e le mafai foi ona manuia se atunuu, o se nuu, o se aiga ma se Ekalesia. E manaomia lo tatou iloa o le Atua, ma tatou ola ai i lona finagalo mo i tatou.

3. E le vale se tau i le tagata faatuatua i le Atua

Ua tatou iloa nei le uiga o le tala ia lopus, e suamalie ma matagofie le taunuuga o le tagata faalogologo, faamoemoe, mafaatuatua i le Atua. O le upu a le Tusi: Sailli muamua le malo o le Atua ma lana amiotonu, ona toe faapoooina lea o mea ia te oe. Ia manatua, e lei faapea na taumafaqi lopus ia faatuatua, ona o lon naunau ia faaluaina lona tamaoiga i l le

tino. E leai. O le tagata ua silafia e le Atua e faamaoni lona alofa, ma lona faatuatua.

O le tau i lea o lopus e ala i lona faatuatua ma mau pea lona loto i le Atua. O lona tamaoiga sa iai le amataga, ua toe faaluaina e le Atua ana mea uma. A o ana uo na faaali lo latou iloa ia lopus, ua faapena ona faatonuina e le Atua latou te o e osi le taulag, ona tatalo lea o lopus mo latou. Aua e le taliaina e le Atua ni tagata, e na o upu ae leise faatinoga, aemaise ai le leai o se ola faatuatua o ia i latou e pei o lopus.

Le fanau e a le Atua i lenei foi masina, e le oge auala le Atua ma ana faamanuiga sasaa mai i le tagata faatuatua. Poo a faigata ma puapuga e oo mai ia i tatou, ia tatou ola ma le mautinoa e leai se mea e faigata i lo tatou Matai oi le lagi. E le manaomia lo tatou auauna ma le masalosalo i le galuega a le Atua. Poo a foi tiute ua valaauina ai lou soifua ofoina atu ia te ia. E le mafai ona vale se tau i se tagata e auauna ma le faamaqoni e ala i le ola faatuatua ma faalogologo atu i lona Atua.

O le mea taua o loo taoto i le tusi a lopus, e ui lava ina ta'uamiotonuina o ia e le Atua, ae le mafai ai ona faapea atu lopus i luma o lona Atua, a mea o ia ua amiotonu. E leai, o le mafaufau o lopus, e leai se tagata e sili atu sana amiotonu i le Atua. O le ala foi lea ua manatu ai lopus, o le oo mai o le agasala i le lalolagi talu le uluai tagata, ua agasala ai lava ma le fogaeleele. Ona manatu lea o ia o le fesagai o le tagata ma le Atua, o ina e lagona ai e le tagata lona matua faatauvaa i luma o le Atua, ma tautino ai i le Atua, o a'u lava o le tagata agasala. E maua e le tagata le manuia o le Atua, pe afai e na te lagonaina lona faatauvaa tele i luma o le Atua.

O le afio mai o Keriso, sa ia toe lalagaina ai le ola toilalo o le tagata. O mea lelei ma mea leaga sa faapena ona talia e lo tatou Faaola i le loto maualalo. Inosia, tuulafoaina, amusia, ma le tele o uiga mataga sa faaali e le lalolagi, peitai sa onosaia e lo tatou Alii ona o le faamoemoe ia toe fausia le tagata tuai e ave ma tagata fou. Tatou te faafetaia ai le Atua Silisiliese ona o le moni o lona alofa ia i tatou lana fanau.

Amuia o e le vaai mai, ae faatuatua pea. Amene.

Saunia e Petaia Tuifao FS
EFKS Southside, Kuiniselani,
Ausetlia.

(Lauga e sui ai le lauga e lei taunuu mai.)

Toatele Faifeau Samoa ma Aiga na Maliliu i le Galuega Faamisionare

faaaauu mai le itulau e 2

i le tausaga e 1895, sa ia taua ai le faigata tele o namu.:

“.....e letioa lava lenei nuu ona fai o latou taga e momoe ai; aua o ai se lava onosa’i i le namu e matua tetele lava, e pei o le uu mai o le tuli o se taua, pe afai e sau le namu i le mea nei, na o le fefe iai. E le mafai ai ona moe le tagata fou faato’a papa’i mai i le atunuu nei.”

I le nuu o Moru sa tusi mai ai Alesa i le tausaga e 1914: *Ua na o le lafitaga e tasi o le ta’inamu lea. Ua sili ona tele itula ua iai i totonu o le ta’inamu i lo itula ua iai i fafo.*

O le afaina ai o tagata Samoa i le namu ona o le ma’i o le Malaria sa maliliu ai le toatele. E tusa ai ma faamaumauga o le uluai 50 tausaga o le galuega a Samoa mai le 1883 seia oo i le 1933, e to’a 39 faifeau Samoa ma faletua e toa 24 sa maliliu ai. E le o aofia ai i ia faamaumauga le toatele o fanau a faifeau Samoa na uma ai lo latou ola. O loo iai i nuu e pei o Gabagaba ma Tubusereia nisi o tuugamau o tagata Samoa ma a latou fanau e le o manatua e tagata o ia nuu poo ai o latou igoa. O faamaumauga a misionare papa’e o loo manino ai le afaina o Samoa i faama’i. Ina ua taunuu nisi o latou i le tausaga e 1891, sa maua uma i se faama’i pipisi ma maliliu ai le to’alua o le aumalaga, o Toe le faletua o Maanaima, ma le faifeau Samoa o Enari. I le lua tausaga mulimuli ane i le 1893 na faamauina ai e Frederick W. Walker le tulaga pagatia o Samoa i ma’i.

O Toma na maliu lona faletua i le faaiuga o le tausaga. O se tasi o tama faato’a taunuu o Taleni na

malii i le aso 27 o Tesema, a o le vaiaso na sosoo ai, o Mataese i le motu o Killerton na maliu si ona afafine faato’a 3 ona masina. O le faletua o Areli sa tigaina i le fiva sa fanau lana tama ae nai itula ae maliu. O lea la ua to’afa ua maliliu i ni nai vaiaso..

I le tausaga e 1899, to’afitu Samoa sa maliliu ai e aofia ai ma Si’u, le faletua o Timoteo, Paia le faletua o Peau, Isola le afafine o Fauolo ma Mele, ma le faifeau o Peteru. A o se faanoanoaga tele o le maliliu lea o le faifeau o Mataese ma lona faletua o Filitusa faatasi ai ma si a la pepe, o le teine faatoa 3 ona masina.

O tausaga na sosoo ai e le’i misi ma se maliu. O le 1901 na maliliu ai faifeau o Reupena ma Uinipareti. I le faaiuga o lea lava foi tausaga na maliliu ai Imele le faletua o Fania a o faato’a taunuu. Sa tanu o ia i le motu o Saibai ae le’i amataina le galuega.

O nisi o tausaga ogaoga o le 1905 ina ua maliliu ai faifeau e to’afa, ma le 1917 ina ua maliliu faletua e to’a 5 ma faifeau e to’a 3. E aofia ai i e na maliliu Siatigi le faletua o Iese na maliu a o faafanau i lana masaga. Sa maliliu ai ma le masaga.

E ui lava i faama’i pipisi a o le malaria lava le ma’i sa afaina tele ai Samoa. I le 1906, na maua ai Anipale ma lona faletua o Siata i le ma’i, a o galulue ai i le nuu o Toaripi. I se tala sa tusia e Samuelu sa ia faamatala ai le tuga o le gasegase o Siata:

‘...ua vaivai ua le toe aoga iai se vailaau, o lona tino uma ua oti, ma malulu foi, o lona fofoga ua ma’a’a, ua u ona nifo, ua le toe mafai ona

tautala pe vaai, o faailoga uma o le tagata oti ua iai, na o si manava itiiti....’

E faapea le tala sa faatasi uma ane iai faifeau Samoa ma o latou aiga i lea aso, ua fai le fono tatalo, seia oo i le taeao. Mulimuli ane na toe malosi Siata ma toe foi i Samoa.

Sa maliliu foi Samoa i faama’i a o feoa’i ai i le malaga atu ma le toe fo’i mai. I le tausaga e 1900 na maliliu ai faifeau o Peau, Neemia, Siutu ma Toma ma nai fanau e toalua a o taulalata i lafanua o Niu Sila, i se malaga e toe fo’i mai i Samoa. Sa tanumia uma i latou i Aukilani ae faaaauu le malaga a nai faletua ma fanau ua faatumulia i le faanoanoa.

A o se tasi lava o tala faamomoloto o le maliliu o faifeau Samoa, faatasi ai ma Tuvalu ma Toelau i le tausaga e 1931. E faapea sa faia se fono a faifeau i le nuu o Moru ae pesi ai se faamai ma maliliu ai faifeau Tuvalu e to’atolu, o le ulugalii Toelau ma faletua Samoa e to’alua, o Pulega le faletua o Tuli’au, ma Faaleo le faletua o Solo. Sa faamatalaina e Solo la latou malaga faanoanoa ina ua toe foi i Samoa. Fai mai o le aumalaga e aofia ai tina ua leai ni o latou ta’ito’alua, o tama ua maliliu o latou faletua, ma tamaiti ua matuaoti. Ina ua taunuu i Sini i Ausetalia, sa faamatala ai i se tasi o nusipepa lenei aumalaga puapugatia, aemaise le toatele o fanau ua leai ni matua.

E le na o faama’i sa fai ma faigata o Papua, a o le feagai ai foi ma tu ma aga a le atunuu. I le tusi a Faasiu i le 1895 sa ia faapea ai:

faaaauu itulau e 11

Faauuga Kolisi Faafaifeau i Malua

mai le itulau muamua

o latou faailoga, Batchelor of Theology, poo le Batchelor of Divinity.

E pei lava ona masani ai, sa faatumulia le Fale Iupeli i le aufaigaluega a le Atua, aemaise le Komiti a le Au Toeaina ma faletua, o Susuga i faifeau ma faletua, o matua o a'oa'o ma aiga, o uo ma e masani.

O le talutalu fou leni, ma o le faauuga muamua leni ua faia a le Kolisi Faafaifeau i Malua, i le Fale Iupeli fou, ina ua mae'a ona fausia i le masina o Me i le tausaga

e 2016, ma faapa'iaina ai.. Ma o se vaaiga e faaosofia ai lagona fiafia ma le faafetai i le Atua, ua faataunuu leni sauniga i totonu o leni malumalu sa tatou galulue ai mo le Atua.

E le taumate foi le matua fiafia o a'oa'o ma faletua na faauuina, ona o latou le vasega faaii muamua a le Kolisi ua latou solia le malumalu fou, i le latou faauuga.

Sa ta'ita'iina le sauniga e le Ta'ita'ifono o le Komiti a le Au Toeaina, Susuga i le Toeaina Faatonu ia Tavita Anesone.

Faamanuia Faaiuso 2017 Bachelor of Theology

Clarke & Fofogaolevai Stowers

Aoao: Clarke Tusani Stowers

Nuu: Tafagamanu Lefaga/Saleaumua

Faletua: Fofogaolevai Stowers.

Nuu: Sasina/Matautu

Aulotu na su'e mai ai: EFKS Sasina

Pulega: Gagaifomauga. **Matagaluega:** Itu-o-Tane

Aoao: Faamoana Leaupepe Fuimaono

Nuu: Satalo/Salani Falealili

Aulotu nasu'e mai ai: EFKS Satalo Falealili

Pulega: Falealili. **Matagaluega:** Falealili/Siumu/Safata

Faai BJ & Eirenei Amuia Faai

Aoao: Faai BJ Faai

Nuu: Levi Saleimoa

Faletua: Eirenei Amuia Faai

Nuu: Lotopa/Lalomanu

Aulotu na su'e mai ai: EFKS Levi Saleimoa

Pulega: Malua Sisifo. **Matagaluega:** Malua

Fiafiaga ma Skeeter Lusama

Aoao: Fiafiaga Lusama

Nuu: Nukulaelae (Tuvalu)

Faletua: Skeeter Lusama

Nuu: Nanumea (Tuvalu)

Aulotu na su'e mai ai: Ekalesia Kelisiano (Tuvalu)

Panapa Jr & Fesueai Panapa

Aoao: Panapa Jr Panapa

Nuu: Elisefou/Lalovi/Salelologa/Vailoa (Palauli)

Faletua: Fesueai Panapa. **Nuu:** Vailele/Faga

Aulotu na su'e mai ai: EFKS Elisefou Faleata

Pa'o & Florence Lupeline Pele

Aoao: Pa'o Pele **Nuu:** Fasitoo Uta/Vailoa Palauli

Faletua: Florence Lupeline Pele

Nuu: Afega/Lalomalava

Aulotu na sue mai ai: EFKS Moorbank Sini Ausetalia

Pulega: Sini Saute. **Matagaluega:** Niusauelese

Peniamina ma Rita Faalave

Aoao: Peniamina Faalave

Nuu: Vaiala/Faatoia/Lotofaga Aleipata

Faletua: Rita Setu Faalave. **Nuu:** Vaitele/Lepa Aleipata

Aulotu na su'e mai ai: EFKS East Tamaki NZ

Pulega: Manukau Sisifo. **Matagaluega:** Manukau NZ

Risatisone & Suitupe Taua

Aoao: Risatisone Taua

Nuu: Paia/Samauga/Fusi Safotulafai/Lalomalava

Faletua: Suitupe Taua. **Nuu:** Tuanai/Sasina

Aulotu na su'e mai ai: EFKS Tuana'i

Pulega: Malua Sasae. **Matagaluega:** Malua

Aoao: Steven Palala. **Nuu:** Moataa/Vailoa Faleata/
Lefaga Gagaifo/Fagaee

Aulotu na su'e mai ai: EFKS Siuniu Falealili

Pulega: Falealili, **Matagaluega** Falealii/Safata/Siumu

Vaegatootoo & Apoaniva Magele

Aoao: Vaegatootoo Magele. **Nuu:** Iva

Faletua: Apoaniva Magele. **Nuu:** Letogo/Vaovai/Matavai

Aulotu na su'e mai ai: EFKS Iva

Pulega: Safotulafai. **Matagaluega:** Faasaleleaga Sasae
faaauau itulau e 7

O LE FEE e tolu ona fatu (hearts) ae iva
ona fai'ai (brains), o le fai'ai autu ma tama'i
fai'ai e tolu le 'ave (tentacles) ma lona fai'ai.

Faamanuia Faaiuso 2017

Bachelor of Divinity

mai le itulau e 6

Aoao: Arthur Milo. **Nuu:** Solosolo/Salani Falealili
Aulotu na su'e mai ai lotu ai: EFKS Hamilton NZ
Pulega: Manukau Sasae. **Matagauega:** Manukau.

Aoao: Iese Uele. **Nuu:** Vaiala/Faleasiu/Utualii/
Vailele/Faatoia. **Faletua:** Siaiauli Uele.

Nuu Salani/Tiavea/ Salailua/Tuasivi.

Aulotu na su'e mai ai: EFKS New Lynn Aukilani NZ

Pulega: Waitakere. **Matagauega:** Aukilani.

O le Atua i le Vaai a le Teineitiiti

“Miss Lizzy, I’m Waiting for God”

O lea aso ma lea aso ma lea aso, e nofonofo ai lava le toeaina i lona nofoa faalua ma faalua ai. I lea aso ma lea aso ma lea aso. Fai mai lana tala, e le alu ese lava ma lona nofoa, se'iloa ua ia vaai i le Atua.

O se tasi la aoauli, i le taimi o le tau e totogo a'e ai mea, o lea lava e faalua le toeaina ma faatalitali i le Atua. O le taimi lea na ia iloa atu ai se teineitiiti o taalo ane i le alatele. Na oo ina taavale atu le polo a le teineitiiti ma alu i totonu o le fanua o le toeaina, i lumafale o le fale. Na punou ifo le teineitiiti i lana polo, a o le taimi foi lea na ia iloa atu ai le toeaina o nofonofo mai lava i lona nofoa faalua, ona ia fai atu ai lea i le toeaina, “Toeaina, ou te vaai mai lava i aso uma, o e nofonofo lava ma e faalua i lou nofoa, ma e autilo atu i le lalolagi tele. O le a le mea lena e te autilo iai? E te le fiu lava i nofonofo i ina?” Ae tali mai le toeaina, “Oi talofa e i si mosimosi, e te laitiiti tele e te le malamalama pe a ou faamatalaina atu ia te oe. E le ofi i lou ulu mea ou te mafaufau iai. E te laitiiti tele.”

“E le taumate e sa'o oe,” o le tali lea a le teine. “A o le mea moni, fai mai lo'u tina, a iai se mea i totonu o lo'u ulu, e tatau ona ou talanoa ai, ae 'aua le tuu ai pea. E fai mai soo lava lo'u tina, Lisi, faasoa ou mafaufauga. Faasoa, faasoa, e fai mai soo ai lava lo'u tina.”

“Ia Lisi, e moni a oe. Ae ailoga e te mafai ona e fesoasoani mai ia au.” O le tali lea a le toeaina.

“Atonu e sa'o oe, toeaina. Ae le taumate e maua sou fesoasoani pe a ou faalogologo atu o e talanoa mai.”

“Ia ua lelei Lisi. O le mea moni lava, o lea ou te faatalitali i le Atua.”

“Toeaina, lau susuga, na o lou nofonofo lava i lou nofoa faalua, ma e faalua ai i lea aso ma lea aso ma lea aso i lau sailiga o le Atua?” O le fesili lea a Lisi.

Tutoatasi & Fetu To'alima (Failautusi)

Aoao: Tutoatasi Toalima. **Nuu:** Moataa

Faletua: Fetu To'alima. **Nuu:** Malie

Aulotu na su'e mai ai: EFKS Moataa

Pulega: Vaimauga Sisifo. **Matagauega:** Apia Sasae.

Aoao: Wanikaie Omi Wanikaie. **Nuu:** Tarawa Kiribati

Aulotu na su'e mai ai: Kiribati Uniting Church.

Toantemam & Taakire Ueanteiti

Aoao: Toantemam Ueanteiti. **Faletua:** Taakire Ueanteiti

Aulotu na su'e mai ai: Kiribati Uniting Church

Rev. Efu & Hannah Efu: Faifeau Tausi Nu: Efu Efu

Nuu: EFKS Aai Niue. **Faletua:** Hannah Efu

Tali le toeaina, “Ioe. Ou te fia talitonu e iai se Atua ae ou te le'i oti. Ou te fia iloa se faaaliga. Poo se faailoga e iai se Atua.”

“Se faaaliga? Se faailoga?” Ua fenumia'i nei le mafaufau o Lisi. “Si a'u toeaina e, talofa e ia te oe ma lou faalua ma faataupupula i le mea mamao. Vaai oe, toeaina, e aumaia e le Atua le faailoga pe a e manavaina lau manava o le 'ea. E aumai foi e le Atua le faailoga pe a e faaloga i le manogi o fugalaa. Pe a e faaloga foi i le fetagisi a manu ma fetalai'i ia latou pesepesega. Pe a fananau mai foi tamaiti. Toeaina, e te maua foi le faailoga pe a e 'atane' a pe te tagilotulotu, ma e faalogoia le tafe ifo o ou loimata i ou alafau. E aumai foi e le Atua le faailoga pe a agi mai le matagi, ma lolo'u ifo i tafatafa'ilagi lanu o le nuanua; ma oo mai foi suiga o le tau. Toeaina e, o loo iai le Atua ia te oe, o loo iai foi ia te au. E te le tau nofo i lou nofoa ma e faalua ai ma e faatalitali i le Atua aua o lea e iai le Atua i mea na ia faia. Fai mai foi lo'u tina, Lisi, a e fia sailia se mea ofoofogia ma le mata'utia poo iai le Atua, o lona uiga ua moeini ou mata i le tele o mea o loo tuu mai i ou luma, mea na faia e le Atua. Mea e foliga faatauvaa ma le le amana'ia e tagata. O le tala lena a lo'u tina. Te iloa? E iloa foi e lo'u tina mea o loo iai le Atua. E ese le poto o lo'u tina, te iloa?”

Fai mai le toeaina, “Lisi, e ese le anoanoa'i o mea e te iloa e uiga i le Atua, a o oe na o se teineitiiti.”

Na savali atu Lisi, tuu lona lima i luga o le fatafata o le toeaina ma fai atu iai, “Si a'u toeaina e, e sau mai i. Mai lou fatu, lou loto, ae le sau i le mea lena e te saga autilo iai.”

“E te fiu lava i faalua ma e nofonofo i lou nofoa i lea aso, ma lea aso, ma lea aso, ma e autilo i tafa'ilagi mo le Atua, ae misi ia oe le lolo'u ifo o lanu o le nuanua, ma le 'emo mai o le uila, ma le toto ifo o timuga, ma le gasolo o ao ma papa faititili.”

“O ia mea uma o loo iai le Atua, toeaina. A e malamalama i le ofoofogia o ia mea, ona e malamalama lea i le Atua mamana na ia faia, ma e iloa o ia. Ua a la, toeaina?”

tusia e Dee Dee Robinson,

faamatalaina e Afemata T. Apelu Aiavao

Tiger Sharks eat almost anything. Some things found inside their stomachs include rubber tyres, human legs, human arms, glass bottles, pyjamas etc..

John Knox - 1514-1572

IOANE NOKISE

“O Le na Ta’ita’i ma le Pelu”

Le Atua e, aumai mo a’u Sikotilani,
a leai e sili ona ou oti!

O Tala Fela’ua’i e uiga ia Mrs Bowes

E oo mai i le tausaga e 1551 ua matua sasao i Egelani le logologoa o Nokise, na mafua ai ona ofoina atu ia te ia le tofi epikopo ma sosoo ai ma le tofiaina e avea ma faifeau o se aulotu tele o All Hallows i Lonetona. Ae na ia teenaina uma ia tofiga. Na tumau pea lona fiasia e nofo i Berwick, lea na tula’i mai ai se tala sa tuua’ia ai o ia, ma o loo avea pea ma mafuaaga o le le malilie o ona fili ia te ia e oo mai lava i nei aso.

O le fafine e igoa ia Elisapeta Bowes o loo i le Ekalesia, ua mafana le la mafutaga ma Nokise. E le pei uiga o le fafine o isi fafine.

Ua tolu sefulu tausaga o nonofo faaipoipo ma se tagata Katoliko e lauiloa foi i Egelani. Ua to’ a sefulu ma le lima lana fanau i le Katoliko lea. O se isi aso na o ai ma lana tama teine lona lima o lana fanau, e faalogologo ia Nokise. Na matua ofo lava la’ua i le lelei o le lauga a Nokise, ma ua taumafai ai lava e faalatalata ia Nokise i soo se avanoa e maua.

O le mea moni na te’i lava ua liliu mai Elisapeta Bowes mai le lotu Katoliko a lona toalua, i le lotu Porotesano lea e iai Nokise. E iloa ai i lea mea, lona saoloto e faia lea mea i lea vai taimi, i lo le mea e masani ai tamaitai o ia taimi. O lona tulaga lea na vave ai ona maua sona

avanoa e feiloai ai ma Nokise ma la talanoa. E le’i umi se taimi ae lauiloa le mafanafana o le mafutaga a le fafine ma Nokise. E oo mai lava i nei aso, o loo salalau lava tala i le faauooga lea. O nisi o fili o Nokise na latou tuua’ia o ia o loo mulilua, na faitioina foi e tagata uiga o Elisapeta. O le mea moni lava, e atoa le sefulu o tausaga o fetusia’i lava le toalua lea.

I le, e ui lava e fai si ma’ale’ale uiga faaalua i le amataga o Nokise i lona va ma Elisapeta, ae ou te talitonu, e leai ni uiga solitulafno na la faia. O tusi mai ia Elisapeta ia Nokise, sa tumu i fesili i mea faaleagaga mo Nokise, ma o ana tali iai sa fai lava ma lona lagona e faamalamalamaina ai Elisapeta i mea o ia fia iloa. Sa taatele foi i ia vaitau, tagata e loloto o latou atugaluga faaleagaga, tamaloa pe fafine, ona latou maua se fesoasoani tele mai se perofeta logologoa. Ae ui lava i lea, ona o Elisapeta Bowes o le fafine, o le mea lea ou te manatu ai, ana fai lava sina faaeteete o Nokise ma savali i mea e talia i le siosiomaga o tagata uma, e le tula’i mai lea faafitauli lea o loo tulituliina pea o ia i le talafaasolopito seia oo mai lava i nei aso.

O se manatu e uiga i le vatapuia

Ou te fia faailoa atu e faapea o le ituaiga militino mafanafana lea o loo tele ina maua ai le toatele o faifeau i mailei a le fili, ma a le vave ona fo’ia ma suia, e oo ina to’ ilalo ai i le

faatinoina o amio e tatau ai. Afai o oe o se faifeau o iai sou to’alua faaipoipo, tautapatapa i lau paaga ma tautasi o se meaalofa matua taua. Tuu atu se avanoa i lou toalua e na te faatupuina ai le lototele ia te oe, ma e lagona ai sona alofa tele ia te oe. E tofua lava ulugalii ma ni faafitauli tau le va nonofo ai faaulugalii, a o le fautuaga, aua, aua lava ona e faatamala iai ma e tuu ai pea ma e manatu e sau se aso toe te’a. Saili se fesoasoani e te faatuatuaina. ‘A ‘e le faia, e oo lava ina solipala oe e le faafitauli, ma e manatu ai faapea sa le tatau ona e faaipoipo ma lau tane poo lau ava. Aua e te lotu ita ma e manatu faamaualuga, ae saili se fesoasoani.. E iai tagata e mafai ona fesoasoani atu ia te oe. Na ou matauina i tausaga uma na ou galue ai mo le Ekalesia, e faatalitali mai lava Satani pe a tula’i mai se faafitauli faapea, i le taimi e oso ai lou ita ma lou uiga faamaualuga. Ua tele faafitauli ua ou molimauina, o nisi ulugalii ua uma ona faauuina e le Atua mo le galuega ona e latou te fiasia iai ma fia galulue ai, ae te’i ua matua malepelepe lava ona ua le vave ona saili o se fofo mo o latou faafitauli.

Ua Faamau e Faaipoipo

Ua faaaauu atu nei le galue faafaifeau a Nokise i le aai tele o Newcastle. E oo atu i le tausaga e 1551, ua tofia Nokise o se faifeau mo le aiga tupu ona o le tausafia e tagata o lana galuega, ma ua taga ai ona ia lauga i luma o le tupu o Egelani. I lona tulaga lea, ua filifilia ai foi e fesoasoani i le faafouina o le Book of Common Prayer mo lona lomiga lona lua. Ma e na tetee Nokise i faatonuga o loo iai mo tagata tapuai ina ia tootuli i le taimi o le Faamanatuga. Fai mai o ia e tatau ona faaipoipo se faaaliga e faapea, o le tootuli i le taimi o le

faaaauu itulau e 9

John Knox - 1514-1572

IOANE NOKISE

“O Le na Ta’ita’i ma le Pelu”

Le Atua e, aumai mo a’u Sikotilani,
a leai e sili ona ou oti!

mai le itulau e 8

Faamanatuga e le o se faaaliga lea o le talitonu o le tagata ua liu moni le areto ma le uaina i le tino ma le toto o Iesu. Na vevesi ai foi le Ekalesia i lea manatu o Nokise, ae na oo lava ina fai le mea e talitonu iai Nokise.

Na pisi Nokise i lana misiona, ae sa ia faaavanoa foi sona taimi mo lona lava tagata ma ana mea e tatau ona fai. I le tausaga e 1553, e ui lava e le’i logotala iai tagata, na ia faamalamalama ai i le tama a Elisapeta Bowes, o Marjory. Ae le’i mana’o iai le tama o le teine ia Nokise, ma ia le faatagaina ai lona afafine e faaipoipo ma Nokise. Na talia ma le faaaloalo e Nokise le mana’o o le tama o le teine. Ae na tumau pea le faamau na fai, ae ua tuu le faaipoipoga se’ia se aso. O le taimi lea ua nofo ai i Lonetona, ma tausavali ai i aulotu i Berwick, Newcastle ma lea vaega uma o le atunuu. Ua fetau lava foi lea ma fuafuaga a Nokise, ma e toatele nisi lelei na liliu ane i talitonuga faa-Porotesano.

O Valo’aga Taunuu: O le Osofa’iga o Porotesano e Maria Faamaligi Toto

I le afa muamua o le tausaga e 1553, na lelei lava mea uma i le vaai a Nokise. E toatele ona fili malolosi Katoliko i Egelani, ae le’i faavaivai ai - ua tupu tele lava fua o lana galuega. O lona tofiga o se faifeau e femalaga’i i itu eseese o le atunuu, ua faafaigofieina ai lona

faasalalauina atu o talitonuga faa-Porotesano.

I ana lauga na ia matua teena ai ia tu ma aga o faaaogaina i tapua’iga, ma ia folafola foi lona ono faalauiloaina o igoa o i latou, e manatu o ia, o tagata faalata. E ui lava ua le mafai ona faaipoipo, ae ua avea lo la faamau ma Marjory ma mea lelei i lona olaga.

Peitai, o mea na tutupu i Egelani i lea lava tausaga na matua faamalepeina ai le fiafia sa maua i Egelani. O uiga faaaliga o Nokise faasaga i mea ua tutupu mai i Egelani, na avea ma mea e faaleagaina ai lona tagata, ma avea ma mea na le toe fiafia ai ia Nokise auga masiofo o vai tausaga na sosoo atu ai.

“Bloody Mary”

O le aso ono o Iulai o lea lava tausaga na maluu ai le tupu o Enele VIII. Na vave lava ona lagona e Nokise o le a tula’i mai ni faigata. Na ia mautinoa o talitonuga faa-Porotesano Egelani e papa’u ona o le le malosi o le laugaina o le mea moni, ma le tele o mea sese o loo aoaoina. Na ia valo’ia ai le malepe o faiga faa-Porotesano i Egelani.

O le faaiuga o le masina na faauuina ai Mary of Tudor ma tupu. Ona o Maria o se tagata lotu Katoliko Roma, na vave lava ona ia soloia ia faiga fou na faatutuina e lona tama. E oo atu i le masina o Novema ua soloia uma e le

palemene tulafono uma na faia e Porotesano ma toe faafo’i ane le lotu Katoliko Roma e fai ma lotu aloa’ia a le malo o Egelani. Na logoina foi tagata Porotesano uma, ia oo atu i le aso 20 Tesema ua liliu uma i le lotu Katoliko Roma; a le faia le mea lea, o lona uiga ua latou tetee i talitonuga faa-Katoliko Roma.

Na vave lava ona mautinoa e Nokise ua lamatia lona ola. Na taumafai nisi o ona fili e pu’e se tagata faigaluega a Nokise ma le faamoemoe e latou te maua ai ni tusi fe’avea’i i le va o Nokise ma Mrs Elisapeta Bowie ma Marjory o loo iai ni mea e ono pu’eina ai Nokise ma faasala i le oti.

Ona o ia la faigata ua tula’i mai na fautuaina ai e tagata Nokise e sola ese ma Egelani. I se tusi na ia lafo ia Mrs Bowie ma Marjory na ia ta’ua ai o ona uso a Kerisiano, ua faamalosi o ia e sola. Na faalotolotua lava ae na oo lava ina sola i Dieppe, o se nuu i Farani ia Ianuari 1554. Mulumuli ane na ia tusia e faapea, na ia toe fesiligia le sa’o o le mea ua ia faia. Sa tatau lava ona nofo pea i Egelani a oti ai oti ai pea mo le mea moni ma le sa’o. Ona o lea ua leai se Nokise, ua sa’oloto nei tagata Katoliko e fai soo se mea latou te mananao iai, ma oo ina faateteleina ai a latou faiga sau.

Na moni lava le valo’aga a Nokise. O le masina o Fepuari 1555 na fai ai le faasalaga oti a le tupu o Queen Mary, o le faaliliu Tusi Paia Porotesano e igoa ia John Rogers. Na oo atu i le 300 tagata na ia faasala i le oti, e aofia ai ma le na ia tusia le tusi tatalo - Book of Common Prayer, o Thomas Cranmer. O le toatele o tagata na fasiotia e Queen Mary na mafua ai ona faaigoaina o ia, o “Bloody Mary.”

mai le tusi: “God’s Generals”
tusia e Roberts Liardon,
faamatalaina e
Afemata T. Apelu Aiavao

FAILAUGA I LE SULU SAMOA 2018

	<u>SUAFA</u>	<u>AULOTU</u>	<u>MATAGALUEGA</u>	<u>MASINA</u>
1	Faitamai Leota FS	EFKS Independence Missouri	AMERIKA	IANUARI
2	Galuefa Leilua FS	EFKS Honolulu	HAWAII	FEPUARI
3	Elama Alao FS	Newcastle	NIUSAUELESE	MATI
4	Samani Sila FS	St. Albans	VITORIA	APERILA
5	Isamaeli Liaina FS	Logan East	KUINISELANI I SAUTE	ME
6	Osa Nanai FS	Caboolture	KUINISELANI	IUNI
7	Meki Lauvi FS	Masterton	NIU SILA I SAUTE	IULAI
8	Ata Milo FS	Otahuhu	MANUKAU	AOKUSO
9	Sesera Tolovaa FS	Blockhouse Bay	AUKILANI	SETEMA
10	Siaosi Samoa FS	Lona	APIA I SASA'E	OKETOPA
11	Elisaia Kolia FS	Matautu-uta	APIA	NOVEMA
12	Esekia Peneueta FS	Lepea	FALEATA	T E S E M A

Fa'amolemole silasila ane i le fa'asologa o lo o fa'apipi'iina atu mo le masina ua atofaina mo lau susuga. Ia fa'ao'o mai lau lauga i le Ofisa o le Sulu Samoa poo le Ofisa o le Failautusi Aoao, ao toe lua vaiaso o lumanai ai le masina e te lauga ai. Ma le faaaloalo lava. Faafetai.

Ua e Misia le Koniseti

Na ou misia foi. Tatou te le'i iai uma lava. Leaga o le koniseti lea na amata ai le foafoa o mea uma lava, e aofia ai ma le faiga o le tagata. O le koniseti a fetu o le taeao ma le manomano o agelu i le taimi o le foafoaga. Tatou te le iloa upu o a latou pese. E tasi le mea ua tatou iloa, na alalaga ma pepese ma le fiafia. Ai lava se mata'utia ma le uiga ese o pesepesega o le foafoaga! Tatou te le iloa pe to'afia agelu na iai i le aufaipese, ae na fetalai Iesu e sefulu afe. E matua toatele lava.

E le na o le pepese le galuega e fai a agelu. O latou foi o avefe'au ma leoleo. E vivii foi i le Atua ma faia lona finagalo. E aafia foi i mataupu

tau faiga malo. E fesoasoani i aulotu, ma latou faasala fili o le Atua. O loo ta'ua uma mai ia mea i le Tusi Paia: (Neemia 9:6; Salamo 34:7, 103:20, Faaaliga 1:1; 2:1; 16:1;)

A o le mea lava e aupito sili ona lauiloa ai agelu, o le pepese. O musika. Na pepese faatasi ma fetu o le taeao ina ua foafoaina mea uma. Na pepese foi ina ua fanau mai le Mesia. E foliga mai e matua fiafia lava le au agelu e pepese pe a iai ni mea fou e faia. Ta'ua foi e Iesu le isi taimi na pepese ai: "...ua faapea foi le olioli i luma o agelu a le Atua, ona o le tagata agasala e toatasi ua

salamo. (Luka 15:10)

O loo lipotia mai foi i le tali a le Atua ia Iopu le pepese o le au agelu:

"Ina fusi ia lou sulugatiti e pei o le tagata malosii; ou te fesili atu foi ia te oe, ina e faailoa mai ia te a'u. O i fea sa e iai ina o'u faavaeina le lalolagi? Ina faaali mai ia pe afai ua e iloa mafaufau. O ai ea na ia fuafuaina ai, pe afai ua e iloa? O ai foi ua na faataoto iai le fua? Ua tuuina ea ona faavae i luga o le a? O ai ea foi na na tuuina ifo lona maa tulimanu; ina o pepese faatasi fetu o le taeao, ma alalaga fiafia atalii uma o le Atua. (Iopu 38: 3-7). Ioe, o le la e fai galuega a le Atua i aso e ono o le foafoaga, ae fai pesega a le au agelu ma latou viia le Atua mamana ma le fai mea mafai.

Toatele Faifeau Samoa ma Aiga na Maliliu i le Galuega Faamisionare

mai le itulau e 5

E tele mea faigata i lenei atunuu. E pei ona tele o mea faigata i le sami ma fanua ma vai, e faapea foi ona tele o a latou tu leaga ma lo latou faalogogata.

I le tusi a Naite i le 1899 o loo ia faapea ai:

E faigata aua ua ese lava le uiga o amio a nei tagata. E le iai le mata fiafia, e ui lava i le masani ma ta'ita, ae le iloga lona faamaoni ma sona mata alofa mai ia te oe, e oo lava i e ua ta'ua o tagata o le Ekalesia. Afai e fai se lotu pe a oo i le Aso Sa, e le faalogologo lelei tagata uma ua o mai i le lotu. E tasi le mea ua na o le momoe pe a fai le lauga. E ui lava o le lauga ua matua saunia ma le lotu, ma ua alu atu upu e suamalie i le faalogo, ma le lelei e fia faalogo iai e ua faamaoni, ae le mafai ona latou lagona ia upu lelei. O le galuega a le tagata faautauta ma le ua lava le onosai i le uiga o amio eseese a lenei atunuu e le ma faamatalaina.

O tu ia ma uiga o tagata o lea atunuu na tusi faatauanau mai ai Faasi'u i Samoa:

'O lea, outou o a'oa'o oi Malua ia outou alofagia i latou nei ua i le pouliuli. Seia manatua e outou le seleselega ua matua tele, a o le au faigaluega e toaitiiti ia, o lea ia outou uluai ole atu ai i le Alii e ona le fanua, e ana foi le saito ua i ai i le fanua, ina ia na aauina mai ni e galulue i lana saito ma faaputu i ona falesaito, o lana Ekalesia lea.

O le faatupula'ia o le galuega

E ui i le tele o fita o le galuega i

Papua Niu Kini, ae sa molimauina lava le alualu i luma o galuega a faifeau Samoa ma o latou faletua. E oo mai i le amataga o le senituri e 20, ua tele ina faatutu a'oga, ma ua iai suiga o tagata. O le lipoti a Tofili i Fife Bay na ia taua ai lana a'oga e 80 tamaiti, ua lelei le tusitusi ma le faitautusi. I lana vaai ua foliga lava lana aulotu e pei o Samoa. I se lipoti a Maanaima a o galue ai i Kwato i le 1907 o loo ia taua ai:

Ua te'a le sauva o tagata...Ua mafai ona feoa'i solo ma le le afaina ua avanoa faitoto'a uma mo e folafola le Tala Lelei.

Ua faapena foi ona faia o Faiga Me e faatasitasi ai nuu i itumalo. O ia Faiga Me e atoa le vaiaso o fai, e aofia ai ma po siva ma taaloga. O loo taua e Toma sa galue i Waralaea i Milne Bay le fiafia tele o tagata e auai i ia faatasiga. O loo taua foi e Maanaima se Faiga Me tele sa faia i Kwato sa auai tagata pe oo atu i le 500.

O faletua o faifeau Samoa sa feagai lea ma le faatuina o le tele o a'oga. O loo taua e Teleai le faletua o Tovia lana a'oga pe a ma le 170 tama ma teine. E le gata i lea o le a'oa'oina o tina ma teine i le lalagaina o fala ma ili, faapea le faiga o le lolo. O nisi o tina iloga i lea vaiatau o Vaoita le faletua o Alesana sa iloga lona sao i le amataga o le A'oga Faafaifeau o Lawes College. O ia o se faiaoga lauiloa a o iai mai le tausaga e 1904. O Maanaima ma lona faletua o Eme nisi sa maualuga le tele o le la sao a o galulue ai i Kwato. E faapea o le aoga i lea nuu sa tulaga maualuga i a'oga uma a le LMS i lea vaiatau. O le Kovana o Peretania i Papua i lea vaiatau o Sir William MacGregor e faapea sa ia okaina ni pusa mai le vasega

faakamuta a Maanaima ma le 100 toniga leoleo sa su'iina e le vasega a Eme.

O se tasi tina sa iloga lona ola ofoina i Papua, o Tafu'e le faletua o Samuelu. O le 1911 na maliu ai Samuelu ae sa faaauau pea lana galuega i le nuu o Toarii. Sa taua e Misi Sione (Dauncey) le alualu lelei o le galuega a lenei tina e ui ina ua tuua na o ia. O le a'oga sa ia faatuina: E iai tama e to'a 89 ma teine e 76. Ua manuia pea le galuega a le Ekalesia. Ua faaopoooina ai soo se isi ua fia gauai ia Iesu. E mamalu le Aso Sa i lena aai, ma ua tineia nisi tu pouliuli e le toe noatia ai.

Mo le isi 16 o tausaga sa galue ai Tafu'e seia oo ina maliu i le aso 30 Setema 1929. E tusa ai ma faamatalaga a e sa latou galulue, sa pa'u o ia mai lona fale tao popo ma gau ai lona aao. Sa fesoasoani iai le Misionare tama'ita'i o Mrs Rankin, peitai ua ulufia lona manu'a i le siama ma maliu ai lava. Sa tanumia o ia faatasi ma Lailoa le faletua o Laupepa. I se molimau a Misi Sione:

E ui ina faalavelavea lona taumafai, a ua faasaga e auauna atu i le Atua. Sa avea o ia ma tina o le afaigaluega.

E oo mai i le vaiatau o le 1930, ua amata lava ona vavala ata o le suiga tele ua iai nuu sa galulue ai Samoa. I se faamatalaga a Tuumalo sa galue i le nuu o Waima i Delena i le tausaga e 1935:

Ua manuia le galuega. Ua tutumu falesa i sauniga lotu, e toatele le Ekalesia, ma le toatele o tagata ua vaaia lo latou fiafia, ua latou mafai ona faalatalata ane i lalo ifo o le laau mafala o Iesu ma lona Malo.

I le tausaga e 1934 sa tusi mai ai Faagu ma faamatala le tulaga o le galuega i le Matagaluega i Daru:

faaauau itulau e 12

Toatele Faifeau Samoa ma Aiga na Maliliu i le Galuega Faamisionare

mai le itulau e 11

I lo'u manatu ma la'u faatatau, ua matua sili ona alu i luma lenei Matagaluega i mea tau le lotu. O le uiga o tagata, ua iai le mata alofa ma le fiafia tele i sauniga lotu, ua foai fua foi mea i faifeau, atoa ma soo se tagata. Ua le tagi totogi e pei ona masani ai. Ua matua teuteu lelei tagata uma e amata i e matutua e oo lava i tamaiti. O lea le mea ua mitamita ai ona o le faato'aga na toto e le augatama, ma galueaiina pea e le au uso tuufaasolo mai, faatasi ma talosaga a le nuu pele, ma ua faatupuina a'e e le Tama alofa.

O se tasi lea o Matagaluega sa toatele Samoa sa galulue ai, ma o suiga ua vaai, o faailoga ia o galuega a faifeau Samoa ma o latou faletua. I le tausaga lava lea sa tusi mai ai Kororia, i le tulaga maoo'e ua iai Daru. O loo ia taua o se tasi lenei o faaitaitaiga o nuu:

'.....ua mafai e i latou ona tuua le tele o a latou tu faaleatunuu, aua ua sili ona fiafia i latou i le Malamalama o Keriso. E sili ona toatele ona tagata ua fai ma a'oa'o, ua galulue faafoma'i isi, o loo nofo a'oga isi, a o isi o faigaluega i le malo.

I le mae'a ai o le uluai 50 tausaga o le galuega a tagata Samoa i Papua Niu Kini, ua iloga lava le tulaga ese o galuega a faifeau Samoa ma o latou faletua. E oo mai i le tausaga e 1933, ua oo atu i le 290 numera o ulugalii Samoa ua galulue i Papua. O se numera pito sili lea mai misionare o isi atunuu o le Pasefika. Peitai e lei gata ai i le ofoina pea o soifua o tama ma tina Samoa mo lea galuega. Sa faaauau pea lea sao taua seia oo ina faamutaina i le 1979.

O le Tutoatasi o Papua Niu Kini

O le 1975 na tutoatasi ai Papua mai pulega faakolone, ma o le vaitau foi lea ua oo ina faai'uui'u le galuega a Samoa ma ua tuu atu e faia lava e ona tagatanuu. A o le vaitau foi lea ua iloga ai le sao taua a faifeau Samoa ma o latou faletua i le faafaileleina o e na avea ma ta'ita'i e le gata i le Ekalesia, ae faapea le Malo "Tutoatasi o Papua Niu Kini. O le toatele o i latou nei sa a'oa'oina e faifeau ma faletua Samoa. O Ebia Olevale, sa a'oga ia Ta'eleipu ma Taeipo, na avea ma Minisita o A'oga ma Faamasinoga. O Tom Koraea, sa a'oga ia Anesone ma Sepetia, na avea ma faipule a o se tagata faipisinisi lauiloa foi. O Tau Boka, sa a'oga ia Fuata'i ma Lusa, sa avea ma Komesina o Leipa. O Mairi Mehiti, sa a'oga ia Niu ma Tafagamanu, sa avea ma tagata lauiloa i le faasalalau i luga o leitio. O Albert Maori Kiki, sa a'oga ia Fiavaai ma Elisapeta, sa avea ma Sui Palemia. E le gata ai i i, ae aofia ai foma'i, loia, faiaoga, ma tausima'i, o e sa a'oa'oina e le toatele o faifeau Samoa ma o latou faletua.

O Iesu e le o se Samoa poo se Palagi.

O le lauga a Misi Saipele e pei ona faatomua ai lenei pepa, o loo faitioina ai le galuega faamisionare a faifeau Samoa ma o latou faletua. O ia faitioga e ono taotaomia ai le tele o le sao taua a tuua ua mavae i le faasalalauina o le Tala Lelei ia Iesu Keriso. O le sao na iloga ai lo latou lotu tetele i le tele o faigata ma lu'itau o Papua, a ua ofoina atoa o latou soifua mo le Alii. E moni o Iesu e le o se Samoa poo se palagi, a o faifeau ma faletua Samoa sa ofoina lo latou soifua mo le galuega tala'i, o tagata Samoa ua faakerisianoina i le Tala Lelei,

na o mai ma papalagi. E pele foi ia i latou a latou tu ma aga faa-Samoa e pei ona manatua ai pea e tagata Papua e oo mai i aso nei.

O Gabagaba o se tasi o nuu e le mamao tele ma le laumua o Port Moresby. Ae ou te le'i oo i le nuu lea, sa ou faalogo i tala o se nuu e mitamita tele i le sao a faifeau Samoa ma faletua sa galulue ai. Sa ou taunuu ma ma feiloa'i ma le faifeau o Toea Gaugau ma lona faletua o Lisi. O le fale o le faifeau e lanumoana, ma e tu i le tau faasi'usi'uga o le nuu. O le fale laupapa ae tioata ona faamalama. E faapea o le fale sa faia e le toeaia o Fuata'i. I autafa lava o le fale o loo iai se falesale tele, faatasi ai ma le maa faamanatu mo faifeau Samoa ma o latou faletua sa galulue ai. O tua atu o le fale o le faifeau o loo iai se vaitafe. E tusa ai ma tala a toeaia o le nuu, o le fanua o loo tu ai le fale o le faifeau sa mua'i tafe ai le vaitafe. Ae ina ua taunuu faifeau Samoa, sa latou tanuina i le oneone. Fai mai nai loomatutua, o se tasi lea o latou faasalaga i le taimi o faifeau Samoa a o laiti, o le o lea e faatumu taga i le oneone ona aumai lea e tanu ai le fanua lea. O le tala a nai toeaia ma loomatutua, o faifeau Samoa e ese ma le saua. Sa o latou faamatalaina le faiga o le fale lea o le faifeau. Fai mai o se galuega faigata. A o le faamalosi a Fuata'i na mafua ai ona uma. Fai mai o le aso muamua lava sa ta ai laau ma la'u mai i tai e ta'ili, na faavaivai ai ma faamaamulu isi. Peitai ua le faapena le faifeau Samoa. Ona te'i lea ua tupu o se vavega uiga ese. Ua papa faititili ma 'emo uila. Ae uma ane ua maofa i le vaai atu ua uma ona ta'ili uma o ogalaau. Ua ofo tagata ma feei aua o se

faaauau itulau e 15

“Ou te le’i sau e Tatalaina le Tulafono”

saunia e

Aukuso Lee FS

Mataio 5: 17: “Aua nei outou manatu ua ou sau e tatalaina le tulafono poo le ‘au perofeta; ou te le’i sau e tatalaina, ae ia faataunuuina.”

Faatomuaga:

Ua manino le faamoemoe autu o le pepa. O le fetalai a le Alii i lana lauga i le mauga e pei ona ta’ua i luga, ma se fesoota’iga o lea fetalai ma se vaaiga faa-Feagaiga Tuai. Peitai e le faigofie ona faamatalaina le fuaiupu ua ta’ua (5:17) e aunoa ma isi fuaiupu o loo atoa ai le mataupu tonu o loo fetalai ai le Alii (5:18-20). Ma o le faapea ona taumafai e talanoaina faatasi nei fuaiupu ina ia manino le loloto o le fetalai a le Alii e tusa ma lana lauga.

Mataio 5:17-20: O Keriso, o le Kerisiano, ma le Tulafono:

O le lauga a le Alii i luga o le mauga e tusa ma le tala a Mataio, na faia lava mo ona soo. Peitai e le’i taofia ai le motu o tagata na faapea ona lolofi ane ona o le fia faalogologo i le Alii. O lona uiga, na lauga lava le Alii ma le faamoemoe lautele ina ia tapena ai tagata uma ua fia mulimuli ma talia lona afio mai.

O le vaega tonu leni o le lauga (5: 17-20) o loo faamanino ai e le Alii le uiga o le tagata amiotonu, aemaise ai o le sootaga i le va o le Tala Lelei ma le tulafono. O fuaiupu 17 ma le 18 ua faatatau i le **Keriso ma le tulafono**, a o fuaiupu e 19 ma le 20 ua faatatau i le tagata mulimuli ia Iesu (Kerisiano) ma le tulafono.

1. Keriso ma le Tulafono (5:17-

18):

Ua manino le faaaliga a le Alii, e le’i afio mai e tatala le “*tulafono poo le au perofeta*” (e faatatau i le Feagaiga Tuai atoa poo se vaega foi) Ua faaaliga i le fetalai a le Alii, e iai tagata o loo manatu o loo tetee Iesu i le tulafono ma le ‘au perofeta. Lea lava o loo faaaliga i fesili a nisi o tagata (Mareko 1:27) “*Pe se a leni? Se a foi leni aoga fou? Aua ua pule o ia i agaga leaga, ma fetalai atu i ai, ona latou faalologo lava lea ia te ia.*” O le fesili a tagata e uiga i le pule ua faaaliga e Iesu e faatusatusa i le pule ua i le tulafono a Mose.

I le matau a tagata, e oo lava i tusiupu poo a’oa’o o le tulafono e le mafai ona oo so latou taofi i le maualuga o le pule a le tulafono. Peitai o Iesu, o lea ua faailoa lana lava pule. Ua ia faaogaina se lafoga e lei faalogoina muamua i perofeta anamua e oo mai foi i a’oa’o o le taimi o Iesu. “Aua ou te fai atu ia te outou....” A o lea ua faatatauina lava e Iesu ia te ia lea pule e fetalai atu ai - “*Aua nei outou manatu ua ou sau e tatala le tulafono ma le au perofeta; ou te lei sau e tatalaina, a ia faataunuuina.*”

O le upu *plerosai* o loo faaliliuina o le ‘faataunuuina’ o lona uiga tonu o le ‘faatumuina’. O lona uiga o le afio mai o Iesu Keriso e le ina ia tatalaina pe faaleaogaina le tulafono ma le au perofeta, a ia faatumuina i le atoatoa e tatau ona iai. E mafai foi la ona faapea, e le’i afio mai Keriso e tatala pe faaleaoga i le Feagaiga Tuai, a ia faatumuina ma faatoatoaina.

(i) O loo tumu le Feagaiga Tuai i a’oa’oga faavae (doctrinal teachings) - Torah - tulafono, o a’oa’oga e uiga i le Atua, o le tagata, ma le

faaolataga, ma isi. Peitai o ia a’oa’oga uma ua na ona faailoa mai ai, i se ala faaleatoatoa o mea lilo a le Atua e uiga i lana faaolataga mo lona nuu ma lana foafoaga. O le afio mai o Iesu Keriso, ua faatumu ma faatoatoaina ai a’oa’oga uma o le Feagaiga Tuai e ala i lona tagata, ana a’oa’oga, ma lana galuega faaola.

(ii) O loo tumu foi le Feagaiga Tuai i a’oa’oga faa-valo’aga e faatatau i le lumana’i. O le tele o ia a’oa’oga e faasino i le taimi o le oo mai o le Mesia. Peitai o a’oa’oga ua na o ni faanaunauga e fia faataunuuina. A o le afio mai o Iesu Keriso ua faatumuina ma faatoatoaina ai nei valoaga uma. Mareko 1:15 - “*Ua oo mai ona po*”. O lona uiga o lea ua faatoatoaina mea uma o le Feagaiga Tuai i le afio mai o le Alii. O se tasi o fuaitau a Mataio o loo faaaliga ai pea le talitonuga o Keriso ua faatoatoaina ai le tulafono ma le au perofeta. “*Ua oo nei mea uma ina ia taunuu ai le afioga a le Alii i le perofeta.*” Mataio 1:22, 2:23,3:3, 4:14, 11:13).

(iii) O loo faapea foi ona iai i le Feagaiga Tuai a’oa’oga taua i tulafono e fitoi tonu i amio ma aga tatau a tagata i le va feagai ai ma le Atua atoa ma isi tagata. Peita’i e afio mai lava Iesu o loo fenumia’i ma le malamalama ai tagata, atoa foi ma le leai o se ola usita’i i nei tulafono. I le afio mai o Iesu Keriso, na faatoatoaina ai lava nei tulafono uma, e ala i le savali ai ma le usita’i. Na matua teteeina e Iesu le faata’eta’ealuga o le faauigaina o le tulafono e tusiupu ma faresaaio. Na faapea ai ona ia taumafai ina ia le suia pe faaleaogaina le tulafono, a

faaauau itulau e 14

“Ou te le’i sau e Tatalaina le Tulafono”

mai le itulau e 13

ia faaalua le uiga loloto o le moni o le tulafono. Ma ua ia faapea ona ia faaatoatoaina lea tulaga e ala i le faamalositia o le amiotonu a le Atua i le ola o i latou uma ua talia ma mulimuli ia te ia. O le faamamafatonu lea o le mataupu lenei e 5 o le tusi o Mataio.

I le fuaiupu e 18 ua aga’i ai le Alii e faamanino le mafuaaga ma le uiga o lona faatumuina ma faaatoatoaina o le tulafono ma le au perofeta. O le mafuaaga, ona e tumau le tulafono se’ia oo ina faaatoatoaina - “Aua e moni ou te fai atu ia te outou, e mavae atu le lagi ma le lalolagi, ae le mavae atu lava se iota poo sina fasi mata’itusi o le tulafono, seia taunuu mea uma. O le iota o le faa-Eleni o le mata’itusi pito i laitiiti o le gagana Eperu (yod) e toetiiti lava pei o le faailoga o le komaliliu. A o lea ua fetalai le Alii e le mavae se iota o le tulafono se’ia uma ona mavae le lagi ma le lalolagi. O le taua lea o le tulafono i le Alii. O le taua lava lea o le Feagaiga Tuai atoa i le Alii.

O le Kerisiano ma le Tulafono (Mataio 5:19-20)

O le faaaogaina e le Alii o upu “O lene.....” ua faatomua ai lana a’oa’oga i ona soo, e uiga i le tumau ma le taua o le tulafono atoa ma lona talitonuga i ai. Ma ua faapea ona faaalua ai le sootaga loloto o le tulafono a le Atua ma le malo o le Atua. Ona o lea ua afio mai e le ina ia tatalaina le tulafono a ia faataunuaina, ma o lea e tumau le tulafono e oo lava i se iota. “*O lenei*” o le tagata ua sili i le Malo o le lagi (Atua), o ia lea ua tautiaina le tulafono a le Atua i le usita’i ma le faamaoni. “*O lenei, o se na te tatalaina se poloaiga e tasi e aupito*

itiiti o nei poloaiga, ma faapea ona a’oa’o i tagata, e ta’ua ia e aupito itiiti i le malo o le lagi; o se e anaana ma a’oa’o ai, e ta’u ia e sili i le malo le lagi (5:19). O lona uiga o le manatu faatauvaa i se tulafono e ui ina itiiti, e faapena foi ona faaititia ai lona tulaga i le malo o le Atua. Peitai o le sili i le malo o le Atua ua faasino i tagata e tauti ma le faamaoni i le faatuatua ma le amiotonu a le Atua tulafono uma e oo lava i tulafono e manatu e iti.

I le fuaiupu e 20, ua sosoo teisi atu ai e le Alii, i le isi laasaga o le ola o le tagata ua talia ma mulimuli ia te ia (Kerisiano). “*Aua ou te fai atu ia te outou, a le sili la outou amiotonu i la le au tusiupu ma le au falesaio, e le sao atu lava outou i le malo o le lagi*. E le gata o le tagata e sili i le malo o le lagi ua fua i le amiotonu i le tauti o le tulafono, a o lea ua fai mai e le mafai ona sao atu se tasi i le malo o le lagi pe a le sili lana amiotonu i tusiupu ma falesaio, ona o le malo o le Atua o le malo o le amiotonu, o le malo e fausia i agaga o tagata.

Peitai e tataua ona faalavelave se isi i le manatu lea, aua foi o tusiupu ma falesaio ua iloga i le amiotonu, ona o i latou o loo tauti i le usita tulafono a le Atua i aso uma. E le o i latou ea na faavasegaina tulafono ma fai mai e 248 poloa’iga ae 365 faatonuga i mea e faasa ona faia, ma ua faapea foi ona latou tauivi e tauti uma nei tulafono? E faapefea lava la ona sili atu se amiotonu o soo poo Kerisiano nai lo le amiotonu a tusiupu ma falesaio? Ae faapefea foi ona avea lenei amiotonu silisili a le Kerisiano e fai ma mafuaaga o le sao atu i le malo o le Atua? O le fesili, faamata e le o aliali mai iinei se faolataga e ala

i galuega, ma faapea ona feteena’i ai ma le ulua’i faa’amu’ia a le Alii i lana lauga, “*Amu’ia e matitiva i le agaga, aua e o latou le malo o le lagi?*” O lona uiga e leai se uiga o le amiotonu, a ua na o le faatuatua e tupu mai i le mativa o le agaga.

O le uiga o le fetalaiga a le Alii, o le amiotonu a tusiupu ma falesaio e maua i le tauti o tulafono. Peitai o le amiotonu o soo poo Kerisiano e tupu mai le loto ua talitonu ma talia le Alii. O tusiupu ma falesaio e naunau i le usita faatino e ala i le tauti i mataitisi o le tulafono, ae mo soo o le Alii e finaglo le Alii i le usita ma le amiotonu e tupu mai totonu i le loto ma le mafaufau. O le talitonuga faa-Feagaiga Tuai, e silasila le Alii i le loto (1 Samuelu 16:7).

O le tasi o faamanuiaga o le taunuu mai o le Mesia, o le amiotonu i le loto ua faafouina. E pei ona fetalai le Atua ia Ieremia, “*Ou te tuuina la’u tulafono i totonu ia te i latou, ma ou tusi ai i o latou loto; e fai foi a’u ma o latou Atua, o i latou foi e fai mo’u nuu*” (Ieremia 31:33). O le fesili pe faapefea ona faia e le Alii lea tulaga? O le Atua lava na fai ia Esekielu, “*Ou te tuuina atu lo’u Agaga i totonu ia te outou, tou te savavali ai i a’u tulafono, tou te anaana foi i a’u faamasinoga, ma outou faia ai.*” (Esekielu 36:27)

O nei folafolaga tetele e lua a le Atua, (i) - o le a ia tuuina lana tulafono i totonu ia i tatou, (ii) - o le a ia tuuina lona Agaga i totonu ia i tatou, ua taunuu faatasi i le taimi e tasi.

Ma e le tataua la ona manatu se tasi (e pei ona faia e nisi i nei aso) afai ua ia maua le Agaga ua tataua ai ona ia faagala pe tuulafoa’i le tulafono.

faaauau itulau e 15

“Ou te le’i sau e Tatalaina le Tulafono”

mai le itulau e 14

Aua foi o le galuega a le Agaga o loo faia i totonu o i tatou o le tusiaina lea o le tulafono a le Atua i papa aano o tatou loto. O lona uiga, o le Agaga, o le tulafono, o le amiotonu ma le loto faafouina, ua fesootai faatasi uma i le soifua ma le ola usitai o le soo moni o Keriso, o le Kerisiano faatuatua faamaoni i le Atua.

O le finagalo o Iesu Keriso mo ona soo ma Kerisiano uma, ia usitai ma le faalologo i le tulafono a le Atua ma le mana o le Agaga Paia. O le usitai loloto lea e tupu ai le amiotonu o le loto ia i latou uma ua afio ai le Agaga Paia ma faafouina i lona mana. O le mafuaaga tonu lea e faigata ai ona sao atu se tasi i le malo o le Atua e aunoa ma le amiotonu e sili atu nai lo tusiupu ma faresaio. Aua foi o lea amiotonu o le faailoga o le fanaufouina. Ma e le mafai ona sao atu se tasi i le malo o le Atua e

aunoa ma le toe fanau mai.

A’oa’oga

Ua tele faauigaga o le Upu a le Atua i ana afioga pa’ia, ma ua faapea foi ona fetosoa’iina ai manatu ma mafauaaga o tagata lotu. O fuaiupu na talanoaina nei o loo faapea ona felefele ai foi talitonuga ma manatu. O nisi ua fai mai ua le toe aoga le tulafono o lea ua afio mai le Atua e ala ia Iesu Keriso, o le atoaga o mea uma e oo i le tulafono. A o nisi fai mai ua uma lava le taimi o le Feagaiga Tuai o lea ua oo mai le Feagaiga Fou ia Iesu Keriso, ma ua le toe tatau ai ona faamamafaina fua a’oa’oga a le Feagaiga Tuai. O ia manatu ua mautinoa nei, ua ta’ita’i seseina ai tagata ma faauiga seseina ai fetalaiga a le Alii e uiga i le tulafono ma le au perofeta.

O lea foi ua manino i le pepa le tulaga e ao ona taumafai le Kerisiano e ola ai e tusa ma tulafono

atoa ma le Feagaiga Tuai. O le ola usitai ma le faamaoni i le Atua, o le amiotonu lava lea ina ua fanaufouina le loto e le mana o le Agaga Paia, e ao ina ia tausi ma le faamaoni tulafono uma a le Atua. E iai lava lo’u vaivaiga e faapea, “*e le faaolaina se tagata i le tausiaina o tulafono, peitai o le tagata ua faaolaina i le faatuatua i le Atua, na te tausia faamaoni tulafono uma a le Atua.*”

O le lu’i o lenei pepa mo i tatou uma o tagata faatuatua i le Atua, ia famaoni ona tatou tausi i le usita’i i tulafono uma a le Atua ma ana afioga uma i le Feagaiga Tuai ma le Feagaiga Fou. Ua folafolaina e le Atua lava ia na te tusia i papa aano o tatou loto ana tulafono, ma foai mai lona Agaga Paia ina ia mau i totonu ia i tatou i aso uma ma taimi uma o le tatou ola e le aunoa.

Manuia tele le Mafutaga o le 2017!

Toatele Faifeau Samoa ma Aiga na Maliliu i le Galuega Faamisionare

mai le itulau e 12

Ua vavega lava lea mea ua faia e le Atua. Ua maua le malosia fou ma ua faaaauu le faiga o le fale seia oo lava ina mae’a. Mulimuli ane ua avane e toeiina se ogalaau ua mae’a iliina ma latou faapea mai, o se tasi lea o pine faamau o le vavega lea. O loo latou teuina pea i totonu o le pulelaa o le falesa e faamanatu ai pea lea mea, aemaise o le malosia o le faatuatua o faifeau Samoa.

O faifeau Samoa sa manatua e ala i tala i vavega ofoofogia, peitai o faletua o loo manatua pea ia latou galuega e pei o le tausia o le mama o le nuu. Fai mai o faifeau Samoa sa latou faatuina komiti tumama ma faia asiasiga o fale o aiga i vaiaso ta’itasi. O loo manatua

foi faletua o faifeau Samoa, i le a’oa’oina o le lalagaina o fala, o ili, ‘ato ma isi meataulima. O nei mea sa faatauina ma maua ai tupe aua mea e fai a le lotu. Sa o latou faamatala foi i taimi sa a’oa’oina ai latou i pese ma siva Samoa. O taimi fiafia ia i lo latou ofo i le vavai ma le agamalie o siva a faletua Samoa. Ae sa latou ta’ua foi le fiafia ma le popoto o faletua Samoa e sisiva ma pepese ia latou pese ma siva faa-Papua.

I lo’u aso mulimuli i Gabagaba sa ma nofonono ai ma le faifeau o Toea i luma o le faapaologa o le fale o le faifeau, ae ma vaai atu loa ua gasolo mai toeiina ma loomatutua o le nuu i lumafale. E pogipogi ane le afiafi ua faatumulia le

lotoa i tagata matutua o le nuu. E le’i umi ae amata loa ona pepese. Sa amata i pese Peroveta sa aoaoina e faifeau Rarotonga, ae faaii i pese lotu ma siva Samoa. E amata to se pese e se toeiina, ma fesili poo manatua le pese lea, ona faato’a mulimuli atu ai lea o le toatele. O nisi o taimi e alaga e se loomatua le laina muamua, ona mulimuli faatasi atu ai lea. Ona alu ai lava lea o lea po o fai le faiga pese ma siva. Ua ou manatua ai tala a nai tama ma tina sa galulue i Papua, o le atunuu e fiafia tele e sisiva. A o le mea nei o le po o le Aso Sa lenei e fai ai lenei fiafia. Masalo ana o taimi o faifeau Samoa, ua leva ona faataape i se aulama.

(published with permission from
The Malua Theological College)

**THE DEADLIEST creature
on Earth is the MOSQUITO.**

O E UA FAI'ILAGI LE FOLAUGA

Taala Kelemete

Taala Kelemete

4 Oketopa 1935-26 Mati 2016

Na soifua mai le tamā i le aso 04 o Oketopa 1935 ae na malii o ia i lona aiga i Lauili i le aso 26 o Mati i le 2016. O ona toe sauniga sa faia lava i lana ekalesia EFKS i Lauili i le aso 8 o Aperila 2016. O au lava sa ta'ita'i i ona toe sauniga, ma sa molimau le faletua ia Sootaga Taala i la laua mafutaga aemaise o le fanau ia Maposua Lafi, ma Vao Faletolu i le mafutaga a i latou o le fanau ma le tama ia Taala. O le susuga i le faafeagaiga Sapapalii ia Esera Esera sa molimau e fai ma sui o le aiga o le tinā, ae o le Afioaga i le Tiakono Katoliko ia Ati Tuivasa sa fai ma sui o le aiga o le tama. I le aotelega o ia lava molimau o se tama lotomaulalo, ae sa galue malosi lava i lana galuega faa-ave taavale e tausia ai lona aiga ma tautua ai ile ekalesia.

O lau foi lea matau aua o ia o se tasi o tiakono matua i le ekalesia, ae le se tagata e faalogo soo i lona siufofoga, ae leai lava se auaunaga e le mafai ona faatino, vagana lava foi le tautuina o le faamanatuga ina ua le tusa ma lona malosi na faamavae mai ai i lea vaega o lana auaunaga faa-tiakono. O le uiga lea na faa-autu ai le molimau faa-le-

agaga i le Salamo 146 : 5 “*Amuia le tagata o iai le Atua o Iakopo e fai mona fesoasoani, o iai lona faamoemoe i le Alii o lona Atua.*”

O loo faamauina i api o le galuega sa faaipoipo ma le tinā i le aso 25 o Aperila 1963. Na faaofia i le ekalesia i le aso 27 o Fepuari 1985 ae na faaetia lo laua tofi tiakono i le aso 25 o Mati i le 1990. O le susuga i le Fesoasoani Katoliko ia Aukusitino sa saunia talosaga, ae o le Faifeau ia Kolia Matamu na saunia le upu faamafanafana mo le tinā ma fanau ma aiga, sa faaaogaina ai e le faifeau le augani

a le auauna i le perofeta o Elisaia ina ua pau i le vai le matau sa faaaoga ma ia faapea ai “aue le alii e, auā o le mea na nono.” (2Tpu 6:5). Faapea lava le ola mai le Atua, ae o le Atua lava i lona alofa e ala ia Iesu ma le taulaga e faaolaina ai. O au lava na taitai i ona sauniga faaiu i luga o le tuugamau, ma o matou faamavae atu ai i le pese faatofa a le au-kerisiano. Tofa tamā, manuia lau malaga.

Saunia: Pita Toleafoa
EFKS Lauili

O le tinā ia Ana na soifua mai i le aso 22 Setema 1952, ae na faamanavaina e le Atua ana feau i lenei ekalesia i le aso 23 o Aokuso i le 2016 i lona aiga i Lauili lava. O ona toe sauniga sa faia lava i le malumalu o le ekalesia EFKS i Lauili lava, i le aso 31 o Aokuso 2016. O au lava sa ta'ita'i, ae na tatalo le Epikopo ia Talimalie Eveni, ae o le Fesoasoani Katoliko ia Aukusitino nasaunua i le upu faamafanafana mo le fanau ma aiga. Sa molimau le tamaitai ia Faaleauoa Fata Siaosi e fai ma sui o le fanau i le mafutaga ma le tinā, ae o Tioa Seiuli Sio sa fai ma sui o tuagane ma uso e molimau i le mafutaga ma le tuafafine, ma sa molimau lava o se tagata galue malosi mo lona aiga ma o se tinā alofa i lana fanau.

O le faletua ia Eseta Tuialii sa molimau e fai ma sui o le mafutaga a tinā o le ekalesia e molimau i lona auai ma fai ma sui o le mafutaga. O le molimau faaleagaga sa faa-autu e faapea “*Ia fiafia e ola i le onosai.*” Sa faaaogaina ai le tatalo a Neemia i le mataupu e 13 ao le fuaiupu e 22, ma e peiseai o lana tatalo foi lea ao ia tautua i le ekalesia i le faaauauina ai o galuega a ona tuua, aemaise ai o taleni lava ia sa atiae ae le aiga, aemaise ai foi ina ua faataotolia ise mai faigata i se

Ana L. Tuialii

22 Setema 1952-23 Aokuso 2016

taimi umi lava ma oo ai ina valaau le Atua. O au lava foi sa ta'ita'i i ona sauniga faaiu i le tuugamau ma o matou faatofa atu ai i le pese faatofa a le au kerisiano. Tofatina, manuia lau malaga.

Saunia: Pita Toleafoa
EFKS Lauili

O le Tupu o Taviita

e to'a 7 ona uso, e to'a 8 ana ava; e 73 salamo na ia tusia; e faatolu ona faauuina o ia e fai ma tupu; e 70 tausaga na soifua ai.