

OLE SULU SAMOA

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

FAAAVEINA 1839

OLE SULU SAMOA

AOKUSO 2015

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

A'afiaga o le Misiona a le Eklesia ona o Tupe

saunia e

Rev. Talalelei Tuafao F.S.

(Pepa mai le Mafutaga
Matagaluega Apia - Iulai 2015)

tupe, a o tatou lava na o ni tausi mea,
aua le manua o aiga ma le Eklesia.
E leai se atoa o le auauna e tau sufi
tafa loloto o lenei autu, ae tau ia ina

faalagataina se manatu i le fefaasoaa'i
o silafia ma agavaa, atonu o le a tau ai
se 'ai o lenei pepa.

faaaauau itulau e 2

O le Faalataina o Josefa

Salamo 105:17:

Na matua faamaoni lava ona ia
auauna i le aiga tamalii. Sa pule
foi o ia i isi auauna a le aiga. Sa
faatuatuaina lenei auauna e lona matai,
poo le matai o le aiga, na te pulea ana
mea tau tupe. Sa faatuatuaina foi e le
faaaauau itulau e 2

"OLE TINO"

1 Kori. 12:13: "Aua foi o le Agaga
e toatasi na papatisoina ai i tatou
uma i le **tino** e tasi....."

silasila itulau e 4

O se ata o le usugafono a Amerika Samoa i le Fono Tele 2012 o loo
ta'ita'i ane e le alii faifeau Susuga Alapi Eti. Manaia le tatau ma le
'ulafala a le 'avefu'a. E to'aitiiti 'ae ma'ini!

O le Mafuaaga o le Pese: In The Garden

"Ua alu atu Maria le Makatala,
ua faapea atu i le au so, "Ua ou
iloa atu le Alii." ua ia faailoa atu
foi ia te i latou ua fetalai mai e ia o
ia mea ia te ia. (Ioane 20:18)

silasila itulau e 11

O le Misiona a le Eklesia EFKS

**Saunia e Rev. Elisaia Fiu Kolia F.S. Matautu-Uta
(Pepa mai le Mafutaga Matagaluega Apia - 2015)**

E ao ona tatou malamalama i le
Autu o lenei pepa: O LE FEAU
(MISIONA) A LE EKALESIA.

Ma e lua ni upu e ao ona manino

muamua iai lenei mamalu.
Muamua o le upu FEAU (MIS-
SION)

faaaauau itulau e 12

A'afiaga o le Misiona a le Ekalesia ona o Tupe

mai le itulau muamua

Autu: “A’afiaga o le Misiona a le Ekalesia ona o Tupe.”

O loo manino lelei saunoaga a lo tatou Alii i le mataupu lava lenei. “Tou te le mafai ona auauna i le Atua atoa ma le ‘oa.” (Mataio 6:24). Na o se fesili faatupu manatu. E faapefea ona tau faamalie le va nonofo lea, ina ia mautinoa o loo tatou faia le finagalo o le Alii?

A’afiaga 1: O le le fautuaina

Ua iloa le Ekalesia i lona sao i le atunu, tulaga o a’oa’oga, ‘a’ao mafola, faalapotopotoga tu ma’oti ma lana misiona faa-misionare i le lalolagi. A ua maitauina le le faamalieina o nisi o galuega tetele, aemaise o le aufaigaluega ua afaina i le faaaoga faale-amiontu o le maau o le Ekalesia. Afai ua le agavaa le tagata lotu, ua le faatuatuaina foi le faifeau faau’uina, e faapefea ona fili ni faigaluega tausi matafaioi, pei ona faasino mai e le Alii i le Luka 12: 48: “.....aua o le ua foaiina atu iai mea e tele, e su’eina atu foi ia te ia mea e tele.”

Manatu faatupu manatu: “E le valaauna e le Atua le ua faaauupegaina, ae faaauupegaga e le Atua o le ua ia valaauna.”

O le Faalataina o Iosefa

matai pe a tuu na o ia ma le faletua o le matai i le fale, e le’i popole iai i le taule’ale’aa.

Peitai o le isi aso, na fai ai le fafine i lona toalua,, le matai o le aiga, ua tau faamalosi o ia e le auauna. Na ‘u’u i lona lima le ofutino o le auauna fai mai ua sola ae tuu, ma faaali atu i le matai.

Ia, e mafai lava ona tatou malamalama i le mea na oo iai le ita o le matai ma vaai atu i le

Aafiaga 2: (Ua taugata le lotu)

Ua faigofie ona faaleo lenei manatu, ona faatususa mana’oga o le Ekalesia ma le televave o le soifuaga ua iai, ma mana’oga o aso taitasi. Ua tetele galuega, ma ua le mafai foi e nisi ona faamalieina tulaga tau i tupe o mommia. O aafiaga tuga ua iai nei, ua gasolo i isi tapua’iga o tatou tagata lolotu. Sili ona mamaafa, o aafiaga faale-tulafono, ona o nonoga tupe ua le ausia manaoga vaivai.

O le fesili, e ono suia le manatu fia fai mea sili i le Atua ma lana galuega, ona o le televave o suiga ma manaoga o nei aso? O le a foi se faiga e taua ai pea le tupe, e aunoa i le pa’u atu i le vaivaiga, o le mana’o i le tupe o le pogai lea o mea leaga uma lava. (Timoteo 6:10)

Manatu faatupu manatu: “O le fesili, e le o le tele o se taifau i se taua, a o le tele o se taua i se taifau.”

Aafiaga 3: (Fesiligia le faamuamua)

I le iai lava i le televave o suiga ma mana’oga o le tagata soifua, ma le tuua o le Ekalesia e o tatou lava tagata lotu, ona o mafuaaga ua ta’ua, pe le ona ua leo itiiti le misionare faaleagaga a le Ekalesia.

auauna lea ua ta’ita’i ese atu i filifili ua noanoa ai. Mafaufau ifo le matai, “Na ou faatuatuaina oe, aisea ua e faia ai lenei mea?”

A o le faalavelave, e mama le auauna! E le agasala. O le fafine le to’alua o le matai, le Eva. O ia ua leva ona taumafai e faasufi le tama, ia alu ia ia, ae le mafai le tama. Ona fai ai lea o lana togafiti e taui ai le teena o ia e le tama. Ua tala pepelo ma fai mai ua tau faamalosi ia e le tama.

Na taunu le togafiti a le fafine, ua saisai le tama ma ave i le

Ua le fesiligia e lenei pepa le faatuatua o le Ekalesia, ma le sao taua o le itu i le tino, a o le faamalieina o le misiona faaola agaga, e suamalie ai le soifua fai taulaga, e pei ona faamanatu le perofeta o Isaia 61: 1-3: “Ua i o’u luga le Agaga o le Alii le Atua e tala’i le Tala Lelei i e ua tigaina, ua ia auina mai au e fufusi i e loto momomo, e tala’i le saolotoga i le tafeaga ma ia tatalaina o e ua fusifusia.”

Manatu faatupu manatu:(‘aua le faavaivai e fai le mea e gata ai le mafai, aua tatou te le mafaia ona faia ia mea uma.)

Upu faai:

O le a se finagalo o lenei Tofiga i le mataupu o le sefulua’i, pei ona faamauina i le Levitoko 27:30? Pei o se mafaufauga, o lenei foa’i, ia faamalieina ai le itu i le tino, ma le misiona faaleagaga e fai i le uso ua tatau iai le galuega alofa. Teuteronomie14:29.

O loo manino foi o le sefulua’i, e le o se meaalofa, a o mea lava a le Atua e tatau lava ona foi i le Atua. O lona uiga, ia iloa ona faalagolago ma le loto atoa i le Atua, ona le pa’u atu lea i le vaivaiga, o le tutusa o le Atua ma le tupe. - Mataio 6:24.

falepuipui.

E foliga mai e le gata ina faalata e le fafine Iosefa, a o ona uso, a o le Atua foi o le na folafola mea e tele mo Iosefa.

Peitai o le tofotofoga lava lea o le ituiga tagata e iai Iosefa, ma e na pasi atoatoa mai ai, e pei ona faamatala e le Salamo e 105: 19: “.....o le afioga a le Alii na tofotofo ai ia te ia. Ua aauina atu nisi e le tupu e tatala ia te ia; o le na pule i le nuu ua faasa’oloto ia te ia. Ua na tofia o ia e fai ma alii i lona aiga, ma ia pule i ana mea uma lava.”

O LE LAUGA

Saunia e Rev. Maafala Lima

Isaia 56: 3 - 8

Mataio 15:21 - 28

Mataio 15: 27 “Le Alii e, e moni a oe; a e ui i lea ua aai e uli o momoi mea ua pauu i laulau a o latou taula”.

Manatu Autu: ‘**O Iesu Keriso, o le Alii ia e malolo ai ma’i ma tiga o le olaga’.**

O le fuaiupu ua fai ma matua, o le tali filemu lea a le fafine o nuuese na sufi malie ai lafoga a Iesu; ma tau faamalū ai le matuiā o saunoaga a le Alii.

O le tu’ualalo a le poto, ‘ole tali filemu e liliueseina ai le ita’. Poo le a le vevela ole toto ole tagata ina ua ita, e toe sagatonu lava i le tali filemu.

Sa iai se mea na tupu i se faifeau faiaoga o le Kolisi na usufono i le Fonotele. E iai mataupu a le Kolisi e fia momoli ile Fonotele. Ae ina ua momoli le mau, ua avea ma mafuaga o se feupuaiga i le va o le sui usufono ma le Laulau o le Fonotele. Ona o le naunau ole sui e momoli, ma ia aloaia le mau a le Kolisi, ua faaosofia ai le ita ole Taitaifono. Ua tulai ma lona leo sau; “O ai na faaosoa oe? O le pule?” Faalogo atu lē sa fai ma Pule i lena vaitaimi, peiseai o le a faasaga mai ia te ia le mataupu. Ona tulai lea ma si ona leo filemu, “Ioe, tama! O aga a ia a le fanau. E tiga lava ona sasa mai e lona tama ile salutuani, ae sulu atu lava iai ma lona manao”

O le tali filemu na vaimalu ai le finagalo ma tatala ai le avanoa. Na fofoe ese ai le ita ma toe malu ai le felafolafoaiga.

E faapea le ata ole felafolafoaiga lenei a Iesu ma le fafine o Kanana. Le fafine na ausulusulu mai ia Iesu ma ona mafatiaga, ae peiseai e le ano iai le Alii, ma le amanaiaina. O le uluai tatalo a le fafine ile Alii, e leai se tali. Na gūgū Iesu, e lei fia tautala. E tuualalo atu ona soo, ae liliu ane faataoto tuāoi o lana galuega: ou te lei sau i nisi tagata, ua na ole aiga lava o Israelua ua leiloa. Na oo lava le fafine i o’oo’oga ole loto maulalo, ina ua faapaū ma ifo, ma tatalo lava mo se fesoasoani. Peitai, ole maulalo ole alu ifo a le fafine, ole matuiā fo’i lena o lafoga a le Alii: e lē tatau ona ave mea e ai a le fanau, ma lafo i uli.

E fai si matuia o lafoga a Iesu lea na sasa ai le fafine. Ua oo lava ile faifai ile mamalu faa-le-tagata, ina ua ia faatusa nuuese i uli.

Aisea ua faapea ai le Alii?

E mafai ona faapea, ole faapalopalo o Iesu. O le lu’i ma le tofotofoga se’i fa’amautū se pine e ono talia ai lana talosaga. Leaga ua sopotuāoi le fafine.

O Iesu ma le fafine Kanana, o sui vaaia lava ia o tuāoi ua māioio lelei. Tuāoi o tapuaiga, aganu’u, tagatanu’u, lanu ma kenera. O lona uiga, a fua i lea vaitaimi ma māfaufauga ole tusitala, e ponā lava le fafine I mea uma. E leai se mea e agavaa ai lona sau. Afai la ua matuiā lafoga a le Alii, na tofotofo e Iesu le loto ole fafine. Tofotofo i taimi ole loloto o ona tiga ma mafatiaga. Tofotofo i taimi ma’ale’ale ole tagata. Ai foi o lea na gugu ai ile amataga. Sa

taumafai e saili ile filemu poofea o iai le loto o le fafine. Ae sili ai, na saili foi Iesu ia i lona lava loto, po’o fea tonu se avanoa e alaga tatau ai lenei manao.

O le fa’ata’otoga o le tala a Mataio i le galuega fa’iola a Iesu, o le galuega sa fa’atatau tonu ia Iutaia ma aiga o Israelua leiloa. E faamuamua Iutaia ma le aiga o Israelua ua leiloa, auā ole manuia sa tuufaasolo i augatupulaga. Lea lava na toe faamautu ile tala lenei. Faatoa tea atu lava le mataupu e 10 lea na auina atu ai soo e 12 ma le faatonuga -’Aua le ui i ala o nuuese, pe afea aai o Samaria; ae tau lava ole aiga o Israelua’. A o lea foi ua toe lagai ina ua tuualalo atu le ausoo, sei tali ia le manao ole fafine ae tuli e alu ona ua faalavelave. Ao Iesu, o lea lava e faamamalu i taofiga tuufaasolo faa-Iutaia. O Israelua ole aupega/nuu filifilia a le Atua mo le faaolaina ole lalolagi. Ole feau o momoli mai i lea taofiga, e faamaoni lava le Atua i lana feagaiga ma lona nuu. O le taofiga foi lea o loo sau ai Iesu. O le ala lea ole faamuamua ole galuega mo Iutaia aua o lona tofi na muai faataoto e le Atua. E iai le taimi e faalauaitele ai le faaolataga e aofia ai nuuese, ae le ole tami lea. Fai mai le mau, o Mataio le tusi e sili ona matilatila lona aga’aga i le faa-Iutaia

Ao nei talitonuga, ma tulafono ma mafauauga, na tafea lava ile tali filemu. Ui lava foi ina sa lagona e le fafine le maini o lafoga, ae na sulu lava iai ma lona manao. faaauau itulau e 4

O LE LAUGA

“Le Alii e, e moni a oe; ae ui i lea ua aai e uli o momoi mea ua pauu i laulau a o latou taula/matai”

Tali filemu a si fafine o loo faaosofia e le naunauta’i. Ai na manatu le Alii o le a iso le fafine i lana faapalopalo.

E le teva gofie se matua e malosi lona alofa faa-tina. E le gaugofie se tina ua na mautinoa le moni ole mea ua ia faia. Ua saili mai le fafine ia Iesu ona o lana tama teine ua afaina i temoni. Saili mo se faamalologa. Ole malosi lea o faaosofia le naunautai ole fafine – ole tiga alofa ina ua aafia le ola o fanau. Soo se matua e oo i lagonia ia, e le faigofie ona solomuli, na te le talia foi se leai. O nei aso, tusa lava pe faamativaina se aiga, e tausili lava e saili togafitiga ina ia maua se mapusaga. E malamalama le fafine o Kanana i mea nei o aia tatau. E talitonu lona mafaufau e iai le aia tatau a si ana tama teine ile ola – ola maloloina lelei, ola malosi atoatoa ma ola manuia. Ua faamanatu mai e lenei ituaiga naunau, le ata tifaga o ‘John Q’ – Ole tamauli ma si ona atalii e ma’i fatu. Ua faasolo ina oti le tamaitiiti e manaomia se taotoga e sui ai lona fatu ae le gafatia e si ona tama le totogi. Ona o lona tiga alofa i lona atalii ua faaosofia ai lona naunautai ua oo foi lava ina sopotuaoi – soli le tulafono. Ua na ave faamalosi le vaega ole falemai e iai ma’i tigaina. Ua faamatau ile fana, seia oo ina malilie fomai e faataunu le taotoga ole tamaititi. Ioe, ua soli le tulafono ina ua aafia le ola. Sosofa tuaoi ona ole tiga alofa faamatua pe a afaina le ola o fanau.

Pe Iutaia, Eleni pe Kanana, pe uliuli, paepae, enaena, e iai le aia tatau o soo se tamaititi ile ola. E iai le aia tatau i se isi avanoa e ola ai.

E iai ma le isi malosi na unaina lana faatauanau. Na talitonu le fafine ma malamalama ile mana ole Alofa tunoa ole Atua. Ma na ia silafia lelei o Iesu, ole Mesia, e ala mai ai lea mana. O Iesu, ole Alii, e malolo ai mai, ma mapu ai tiga ole olaga. Lea e manino lava i lana folasaga “Le Alii e, le Alo o Tavita.

Faalagi Iesu, ole Alii ma le Alo o Tavita. Ole faalagiga lea faa-Iutaia ole Mesia, ole faaola o lea e mataitū iai Iutaia. E nenefu iai soo o Iesu ma ta’ita’i Iutaia, ae malamalama lelei iai le fafine Kanana. Na faalagi faatolu foi Iesu – “O le Alii.” O lana tautinoga lava lena faa-le-faatuatua: O Iesu, ole Mesia. Ui lava la ina tosi e Iesu tuaoi o lana galuega, ua na ole aiga o Isaraelu ua leiloa, a ua le taofia ai le talitonuga lea e iloa e le fafine. Ole matau a tagata lautele, o Iesu ole tama tane Iutaia. Ao le vaai a le fafine o Kanana, o Iesu ole Faaola, e malolo ai mai, e mapu ai foi tiga ole olaga. O le ala lea o lona sopo tuaoi. O le ala lea o lona loto mau. O loo ia te ia le mautinoa. Poo fea lava na fealofai iai saunoaga a le Alii, e lei puaoa lava le vaai a le Kanana. O faailoilo ia o lona faatuatua.

O le fafine, o le Kanana. Pau lava lea ose faamatalaga ile Feagaiga Fou atoa, o ta’ua ai se tagatanuu o Kanana. O le faasinomaga lena o lenei fafine. Ae e ta’u mai e le faasinomaga le

vaavaa o sea tagata. O lona uiga o loo tau faailoa mai e le tusitala le natura o lea fafine. O Kanana ole ta’i ole afi. Tagata sili ia ona leaga o e uma oi fafo atu ole lio ole faaolataga. O tagata tonu lava ia lea na faatonu e le Atua lona nuu e matua tafi ese ma le eleele tusa ma tala ole Nofopia ole nuu folafolaina, ona, e matuia ana agasala. Lea na faatonu e le Atua lona nuu e tuipala tupua ma sofaia fata faiatulaga, ma aua nei fetai i o latou gafa ma ia tagata. Leaga e tāina ai i latou i tapuaiga sese. O le tāaoafaiga o ia folafolaga -’aua nei alofa ia tei latou’ A tu’ufaatasi nuu ua ta’u lautele o nuuese, o Kanana le fili numera tasi o le Atua ma Isaraelu. Pe ai o lea ua mamafa ai saunoaga a Iesu.

Ae, e iai lava foi taofiga faa-rapi, o tagata o nuuese ua faatusa i meaola le mama, pei la o uli poo taifau, ona ole le mama o a latou amio. A tuu lava la ile lotoifale o Iesu - i lona taimi, i tu ma aganuu, e le matuiā ia lafoga. Ai o lea, na talia ai lava e aunoa ma se faafinauga e le fafine Kanana.

“Le Alii e, e moni a oe ae ui i lea ua aai e uli o momoi mea ua pauu i laulau a o latou taula/matai” Ioe le Alii, pe ete faatusa au ile uli, e maua lava si fasi mea ai i lalo ole laualau. Afai e te le talia au i luga ole laulau, ua lava lava au i se fasi mea e pau ifo i lalo. Afai ua taumasuasua le alofa tunoa ole Atua I luga ole laulau ma ua le fia faaaogaina e Iutaia, ua lava ia ita i sina mea ua pau ifo.

E iai le muagagana faa-Peretania e faapea: O le tagata aisi e le ‘ai faaaauau itulau e 8

“O LE TINO”

mai le itulau muamua
“For we were all baptized by one Spirit into one body.....”

O le a tonu le uiga o le upu Ekalesia? Poo le lotu? Poo le church?

O le Ekalesia o se faapotopotoga o tagata e tasi lo latou talitonuga i le Atua. O lona uiga, o tagata e tasi le mea e talitonu iai e uiga i le Atua.

O le upu lotu, o le upu Tonga o lona uiga, o le tatalo. Ae peiseai ua faauigaina e tatou Samoa o le Ekalesia. Ou te lotu Metotisi. Ou te lotu Katoliko. Ou te Ekalesia EFKS.

O le isi upu: church, pei ua faaaogaina soo e tatou a ua le faaaogaina le upu Ekalesia, o lona uiga o le fale poo le malumalu, (our church building) e tapua'i ai i le Atua. Poo le faapotopotoga o tagata e tasi lo latou talitonuga i le Atua latou te tapuai iai.

O le a tonu la le uiga o le “church” i le Feagaiga Fou? O nai faamatalaga nei o le upu e maua mai i le Feagaiga Fou:

* Ioane 17:9: “Ou te tatalo mo i latou; ou te le tatalo mo le lalolagi, a o i latou na e foaiina mai ia te a'u, aua o ou tagata lava i latou.”

* Galu. 2:44: “Ua faatasia foi e ua faatuatua uma lava, ua tuu tele a latou mea uma lava.”

Galu. 4:32: Ua tasi lava le loto ma le manatu o e faatuatua uma lava..”

* Galu. 15:14: “...i le uluai silasila o le Atua i nuu ese, e maua mai ai se nuu mo lona suafa...”

* 1 Kori. 1:2: “I le Ekalesia a le Atua o loo i Korinito, o e ua faapaiaina ia Keriso Iesu, ua valaaicina e fai ma tagata paia, atoa uma ma e valaau atu i le suafa o lo tatou Alii o Iesu Keriso...”

* Eperu 12:23: “...ma le faapotopotoga o le au ulumatua e ua tusia i le lagi...”

* 1 Peteru 2:9: “A o outou o le tupulaga ua filifilia outou....ma le nuu na faatauina mai e le Atua ina ia outou ta'uta'u atu ana galuega lelei - o le na valaau ia te outou nai le pouliuli e oo i lona lava malamalama e matua ofo ai.”

E sili atu i le faa-selau ona ta'u le upu church i le Feagaiga Fou, ma e tele ni mea o loo faatusaina iai. E pei o nei: o le tino, o le malumalu, o le faato'a nofotane, o le tina o le 'aiga, o le lafu, o le masima, o le falaoa (loaf), o le togalaau, o le poutu, o le 'autau, o le nuu, o le aai.

A o le mea o loo faatusa iai le church e Paulo, ma e le taumate o le faatusa lea e sili ona malosi, o le tino, ma, i le Feagaiga Fou atoa, na o ia lava o loo ia faaaogaina lea faatusa.

O le Ekalesia Kerisiano (the Christian Church), o se tino tele e maua mai i le tuufatasiga o ni tama'i tagata se toatele, o e e tatau ona galulue faatasi pe a manana'o e fia maua se tino maloloina lelei e faia galuega lelei.

‘Aiga - Ositaaulaga - Malo - Tagata

(1 Peteru 2:9-10): “A o outou o le tupulaga ua filifilia outou, o tupu ma ositaaulaga, o le nuu pa'ia ma le nuu ua faatauina mai e le Atua ina ia outou ta'uta'u atu ana galuega lelei - o le na valaau ia te outou nai le pouliuli e oo i lona lava malamalama e matua ofo ai, o e na le fai ma nuu anamua, a o ona po nei ua fai ai ma nuu o le Atua, o e na le alofaina, a o lenei ua alofaina lava.”

O tagata o le Atua o tagata ua filifilia

O le mana'o o Peteru, ia ola ana uo e tusa ai ma lo latou valaaicina. O i latou o le fale fou, poo le malumalu fou o le Atua. E fia afio

ai le Atua i lona fale fou, lona maota fou. O i latou foi o ositaaulaga; o le finagalo o le Atua ia latou ofoina atu taulaga o le tapua'i ma le lavea'i mo isi tagata.

O le upu ‘aiga o lona uiga o tagata e tupuga mai i se tagata e toatasi. Ma e iai foliga, uiga ma ni faiga e iloa ai o tagata o se aiga e tasi. O Kerisiano la, o tagata e soo i lo latou Tama, le Atua Silisiliese. O le mea lea ua filifilia ai i latou ina ina tatou pei o ia.

O Tagata o le Atua o tupu ma ositaaulaga.

E iai se taimi i le tala faasolopito o Isaraelu na fetalai ai le Atua e uiga i lona nuu, o se nuu, o ona

tagata o ositaaulaga uma. Ae ui lava i lea e le'i taunu ia faamoemoega o le Atua e tau i lona nuu. Aua na o i latou o le ituaiga o Sa Levi na avea ma ositaaulaga. Peitai ua finagalo nei le Atua ina ia latou faia lea tofi o loo ua ofoina mai i le Esoto 19:6: “E fai foi outou ma malo o ositaaulaga, ma nuu paia mo a'u.....” O lona uiga, o tagata Kerisiano ta'ito'atasi uma lava, ia latou ofoina atu taulaga o le tapua'i i le Atua ma tatalo mo isi tagata ina ia faaolaina foi latou. Tatou te ofoina atu fo'i o tatou lava tagata e fai ma taulaga ola mo le Atua.

O i tatou o le malumalu e ola;
o i tatou o ositaaulaga;
o i tatou foi o taulaga - taulaga ola e faatinoina lona finagalo.

Tatou te tatalo. O le ositaaulaga o le tagata e tatalo. O tatou o ositaaulaga. O tatou foi o ositaaulaga, a o tupu foi.

faaaauau itulau e 10

IOANE KALAVINI

O LE APOSETOLO A'OA'O ATU

faaauau mai le masina o Iulai

Na faaauau ona vivii e Nikolasi Kopo i latou ua sauaina ona o le Atua, ma ia faaali ina ia faamuta ia eseesege faamataupu silisili lea o loo faaaogaina ona o le fefe ia i latou e mafai ona latou fasiotia le tino ae le mafai ona latou fasi le agaga. (O nei upu na faaaogaina i ni tausaga mulimuli ane e tetee atu ai ia Kalavini, ina ua tuua'ia o ia e faapea o ia lea na mafua ai ona fasiotia se tagata).

O le faamoemoe o Kopo ia avea lana lauga ma mea e tatala ai mafaufau o tagata a'oga faapea ma faiaoga, ina ia latou manatu i talitonuga faa-Porotesano, o se vaega o a'oa'oga fou ia ua tu'itu'i mai i faitotoa o le Iunivesite. Ae le'i faapea lo latou malamalama iai i lea mea. Ua manatu latou o Nikolasi Kopo o se tagata faalilolilo o talitonuga faa-Luteru, ma manatu foi latou o se mea o loo faamata'u mai ia i latou. Ua faauigaina e i latou lana lauga o se osofa'iga e faatutu ia i latou o latou sauaina tagata Porotesano. E le'i leva ona uma ona fai le lauga lea, ae sola Kopo i Paris.

Ona o Kalavini o se uo mamae a Kopo, o lea na oo ina mili faatasi ai lona igoa ma le 'au Porotesano. O le mea moni lava, i tausaga e tele mulimuli ane talu ona oti Kalavini, sa talitonu ai lava tagata o Kalavini na ia tusia le lauga lea na fai e Nikolasi Kopo. O le mafuaaga, e sailiili atu pepa na teu e Kalavini, ae maua ai le kopi o le lauga lea na fai, na tusia i lona lava lima. Afai e moni lea, o lona uiga, ua leva lava tausaga talu ona talia atoatoa e Kalavini talitonuga faa-Porotesano e uiga i le faaolataga, e ui lava sa tumau pea ona auai i le Ekalesia Katoliko. O le mea lea e talitonu ai le toatele o tagata, o

ia lava na tusia le tele o lauga sa laugaina e tagata Porotesano, e pei o le lauga lea na fai e Kopo.

E le'i umi ona sola Kopo i Paris, ae sola atu foi iai ma Kalavini.

Motusia le Mapo Lotu

Na alu Kalavini ua lafi i le tama'i nuu o Neraka (Nerac) i le tau malulu atoa o le 1533-1534. Na matua vevesi lava lona mafaufau i lea vai taimi. Sa saili atu foi ia te ia ni Porotesano se toatele, ma lo latou naunauta'iga ina ia latou maua lona poto ma lana tofa. Ae sa manatu lava Kalavini o ia o se tagata taumafai e fou, ae le gata i lea, o lea lava e auai i le Ekalesia Katoliko.

Na avea le vevesi o lona mafaufau ma mea na le toe lafi ai ina ua oo atu i le tau e totogo a'e ai mea o le tausaga e 1534. E tasi lava le mafuaaga na toe fo'i ai o ia i Paris, o lona fia sa'ili lea i le poto o le a'oa'ologologoa o le Tusi Paia, o Lefeva Tietapale.

O tausaga o le afuafuaina mai o lana galuega na ulua'i faalogo ai Kalavini ia Lefeva, ma oo ina avea ai nisi o tama a'oga a Lefeva, o ni ana uo. Na faalogo o ia i le taimi na liliu ai lenei tagata faaaloalogia, o se ua uma ona faauu e fai ma patele, a ua avea nei ma ta'ita'i o le Toe Fuata'iga i Farani. Na matua sailiili e Lefeva tusitusiga pa'ia mo ia lava, ma oo ai i lana faaiuga, na o le Tusi Paia lava le pogai o le pule. O ia na mafua mai ai le faaupuga: "literal spiritual" - o lona uiga, na o le Agaga Paia na te faauigaina le uiga o Tusitusiga Paia.

Na faamamafaina e Lefeva ma Kalavini le manatu, e faaolaina le tagata i le alofa tunoa, ae le o galuega. O le Alofa Tunoa e

tautala i le alofa ma le agalelei o le Atua i le fanau a tagata.

Na talitonu Lefeva e faaolaina le tagata i le alofa tunoa (faatuatua), ae le o galuega, poo ni tulaga taua o le tagata e faia e le Ekalesia. Sa tautala soo o ia e uiga i le alofa tunoa i lo le faatuatua, e pei lava foi o Kalavini i tausaga faai'ui'u o lona ola. O se fua lea o ia tausaga faale-lotu ma le mea sese sa latou ola ai. O le alofa tunoa e tautala pei i le alofa ma le agalelei o le Atua faasaga i le fanau a tagata, o se mea na soloi'esea e le Ekalesia Katoliko.

O Lefeva o se tagata sa matua talitonu i le talitonuga e faapea ua uma ona tuumatamaga e le Atua mea uma o le a tutupu (predestination), ma o faauigaga e Lefeva o tusitusiga pa'ia na matua aafia ai Luteru, ma, na felagolagoma'i talitonuga o ia tagata iloga e toalua.

E oo atu i le tausaga e 1534 ua toetoe lava a atoa le selau tausaga o Lefeva, ma na mautinoa e Kalavini e tatau lava ona ia faanatinati e feiloa'i ma Lefeva. O se mea uiga ese lava le aulia e se tasi o le selau tausaga o le soifua, i lea vai taimi. Pei lava a 50 tausaga o le soifua, o se mea e faafetai ai. Ma na oo ina feiloai Kalavini ma Lefeva.

E leai ni faamaumauga o lea feiloaiga. Ae na vavaloo Lefeva ia Kalavini o le a avea o ia (Kalavini), ma auupega o le faatuina o le malo o le Atua i Farani. Ou te talitonu na auai le Agaga Paia i lea talanoaga, ma e na maua e Kalavini le faaaliga ma le malamalama. Na faamalosi atu Lefeva ia Kalavini ina ia tu atu ma taumafai ma le loto tele e sili atu i lo se mea na ia fai. Na alu atu Kalavini ia Lefeva o fenumia'i pea ma tuu fesili lona mafaufau, ae ina ua ia tuua Lefeva, na fo'i o ia ma lona mautinoa o le galuega fita o tu mai i ona luma, ma le mea e tatau ona ia faia. Poo le a lava le mea sa talatalanoa iai le toalua lea, e le'i tautala lava iai

IOANE KALAVINI

O LE APOSETOLO A'OA'O ATU

mai le itulau e 6

Kalavini. Ao lona olaga na faaalia ai ni suiga iloga.

O le feiloaiga ma Lefeva na faia i le aso 6 Aperila 1534. E ui lava ina ua faate'a lona tama ma le Ekalesia Katoliko (excommunication), ae sa lelei lava le va o Kalavini ma le lotu i Noioni. O le mea moni na fuafuaina e faauuina o ia e avea ma patele i le lua o masina talu ona te'a le la feiloa'iga ma Lefeva. Peitai ane, o le mea sa matuitui ia Kalavini, lea ua fai nei ma ona ala i lona maua o le filemu. Na fo'i mai o ia i le feiloaiga ma Lefeva ma lona talitonuga maumaututu, e le mafai ona taunu le toe fuataiga, a o iai pea o ia i le Ekalesia Katoliko. Poo le a lava le tau, e tatau ona tetee atu i mea sese ma le pi'opi'o a le Ekalesia Katoliko, pe a ia tautino lona tetee iai.

O le feiloaiga a Kalavini ma Lefeva na manino ai ia te ia o loo i aao o le Atua lona ola. Ua mautinoa nei e Kalavini, e le mafai ona ia toe sui le mea moni.

E tele ni tausaga o tauivi pea Kalavini ma lenei faigata. Na ta'utino e ia i se tausaga mulimuli ane, na matua faigata lona talitonuga maumaututu i pulega faale-Pope ma faiga faale-Ekalesia sa iai lea na faafaileleina mai o ia, ma ia faamoemoe e i'u ina avea ai o ia ma se ta'ita'i.

Na faamatalaina e Kalavini o lona alofa i le Ekalesia o se "pa tete'e" lea sa puipuia lana galuega faafaifeau ma saogalemu ai ana tupe maua. A o lenei la ua ia iloa o lenei pa o se mea e tetee atu ai i le finagalo o le Atua. Ua avea nei lona malamalama ma mea e talepeina ai lenei pa. O lenei la ua

ia iloa le ala e aga ai i luma, ua avea lea ma mea e talepeina lea pa. E le toe mafai ona tolo pe 'alo mai ai. Aua ua faae'e mai i ona luga le 'a'ao o le Atua.

O le aso 4 o Me 1534, e le'i atoa se masina talu mai le la feiloa'iga ma Lefeva, ae malaga Kalavini i Noioni ma faafou'i uma atu ona tusi tofiga i le Ekalesia Katoliko. Ua uma taimi o fesili a o lea ua manino mai le mea moni. Ua fai lana faaiuga maumaututu ma tu atu ma le atoatoa e 'au ma le Atua, ma tetee i le Ekalesia Katoliko.

E le'i tele ni aso e te'a ae loka Salesa le uso o Kalavini ona o ona talitonuga e tetee ai i le lotu. Ona sosoo lea ma le lokaina o Kalavini ona o lona le lipotiina o talitonuga o Salesa, i le aso 26 o Me. Ina ua te'a ni nai aso talu ona lokaina Kalavini ae toe tatala ma faatonuina ina ia alu ese ma Noioni. Ae le'i lokaina o ia ona o ni ona talitonuga tetee i le Ekalesia Katoliko.

O le tausaga atoa e 1534, na maumausolo ai Kalavini, ma ua faigata ona iloa poo fea e nofo ai. E le'i toe lauga faalaua'itele o ia i le vai taimi lea, ae sa fai pea ana a'oga o le Tusi Paia mo i latou ia ua ulufale mai i le lotoifale o le 'au Porotesano. E matua toatele tagata ua saili mai ia Kalavini, mai le faiseevae pipili, e oo i nopele ma porofesa. O i latou nei na ulua'i ta'ua o "Kalavinisi" ("Calvinists").

O le vai taimi lea na ono lamatia ai le ola o Kalavini, ona ua ia alu atu i ala o le aai o Paris mo se feiloa'iga ma le tagata o Mikaele Sevetusi (Michael Servetus). O Sevetusi o se tagata tetee Sipaniolo, lea faato'a mae'a ona lomia sana tusi o ia sailia ai le toe fuata'ina o le Ekalesia. Na malie

Sevetusi e feiloa'i ma Kalavini ina ia la faasa'osa'oina ni mea sese ma faaletonu i le tusi. Na faamoemoe Kalavini ina ia iu le la feiloa'iga ma Sevetusi ae avea Sevetusi o se tasi o leo malosi i le Toe Fuata'iga faa-Porotesano.

Ae le'i aliali ane Sevetusi mo le feiloa'iga! Ona vave tuua ai lea e Kalavini ia Noioni mo vaega saogalemu o le aai. A ua faamau i lona loto o Sevetusi e le faatuatuaaina, ma o se uiga e ono tupu mai ai ni faalavelave. E leai ma se talitonuga o Kalavini i lea vai taimi o le a faapea lava ona tula'i mai ni faafitauli mai ia Sevetusi i ni tausaga mulimuli ane.

"O le Mataupu o Fu'a ma Tusitusiga".

E ui lava o le faaauau ona ia nofo i Paris o le a maua ai pea lona saogalemu, ae na vave ona sui. O le 'au Porotesano loto malolosi i Paris, ua latou sauniuni nei e faia se tetee tele e faatutu i le Ekalesia Katoliko. Na faatinoina lea fuafuaga i le aso 18 Oketopa 1534. Na oo ina lauiloa lea tetee o le "Affair of the Placards". ("O le Mataupu o Fu'a ma Tusitusiga Tetee".) O fu'a ma ni tusitusiga i 'ie ma pepa e solo tagata ma faaali e faailoa ai le mea ua mafua ai ona latou solo).

A o le'i faamatalaina le solo tetee, ae muamua ona ou talanoa i le tagata na faasaga iai lenei tetee: o le Tupu o Faranisisi I.

O Faranisisi I o le tupu lea o Farani i ulua'i tausaga o le auai o Kalavini i le Toe Fuata'iga. I le amataga sa ia onosa'ia lava le mataupu a le 'au Porotesano, e mafua lea ona o lona tuafafine sa fiafia iai ma toatele ana uo Porotesano sa auai. Ae na suauma lea ina ua tula'i mai le solo tetee lenei.

Ua lomia e Porotesano tama'i tusi e faitioina ai le Misasa a le Katoliko, le tapua'i i tagata pa'ia, ma fai mai i latou o ia mea o le faaauau itulau e 9

O LE LAUGA

filifili. Ole mea lava e avatu talia ma le fiafia. O lena lea na alu ai le fafine. Aua na ia mautinoia lelei, ole Mesia lea. Na talitonu ile mana ole alofa tunoa ole Atua. Pe momoi mea, ua lava lena – ua sili nai lo le leai.

Ao le tali filemu lava lea na tatala ai lagona ole Alii ma pei e segi ai e le fafine Kanana mai ia Iesu le faamanuiaga sa ia matua manaomia. Malolo si ana tama teine ma ua mapu foi ona tiga.

“Funa e, ua tele lou faatuatua, e pei o lou manao..” Lea ua to le inati ole fafine e le o se Iutaia, ile faalumaga sa faapolopolo mo Iutaia ma Isaraelu. E mafai foi ona faapea ua faaea e le fafine le faatoilaloina ma le faatafunaina o Kanana e Isaraelu pei o tala ile Feagaiga Tuai. O se ata faatusa lelei lea ole lotomau ma le sailimalo, ao le lotomau ma le sailimalo e poupou e le faatuatua. O le ala lea na lei mafai ai e Iesu ona gagau le loto ole Kanana, e lei iso ai le fafine ile faapalopalo a le Alii. Ua alu le malosi o Iesu e a’oa’o ma tapena le au soo, ae sau lava le fafine e lei a’oga i se a’oga faa-faifeau segi atu le alofa tunoa ma le faaolataga i lalo o latou isu. O le faatuatua ma le talitonu o agavaa ia na talia ai e Iesu le talosaga. “Funa e, ua tele lou faatuatua e pei o lou manao..” Tele tala i galuega lelei na faia e tagata mo Iesu. O le saunia lelei ose taumafataga e tali ai le Alii, poo le faaavanoa foi o se fale e mapu iai. Ao le galuega lelei foi ua fai e lenei fafine mo Iesu. Ua ia faamaite le agaigai atu o Iesu e tatala tuaoi o lana galuega. Aua foi o le mea lea ua tupu, ole

faatomuaga lea ole faalauaiteleina ole galuega mo le lalolagi atoa. O le mea mautinoia o momoli mai e lenei tala, e le ole tulaga Iutaia e te sapi ai i faamanuiaga a le Atua, a o le faatuatua, e tatala mai ai le alofa tunoa ma maua ai le avanoa ile aiga o le Atua. E malolo ai ma’i, e mapu ai tiga.

O le lagona foi lena ole perofeta o Isaia ile tusi sa faitauina. O le amataga lea ole vaega lona tolu o tusitusiga. O le faaiuga lava ole vaega lona lua, o loo taoto ai le valaau mo tagata uma lava. O le avanoa ile alofa tunoa mo soo se isi lava - e maua fua. Ao le mataupu lea na faitauina, ua toe faamanatu ia Isaraelu: Afaí o iai ni taua ole faaaunuua ma le toe faaae ole tafeaga o lenei – O le alofa tunoa ole Atua e avanoa mo soo se tagata e lagonaina le salamo, ma toe liliu ile Atua, ma tauto e mulimulitui i ona ala. Pe Iutaia, nuuese, tane pe fafine, ositaulaga pe eunuka – e tutusa uma ile alafua lea. O lona uiga, e le ole tupuaga faa-Aperaamo e talia ai, ao le amio ma le faatuatua faa-Aperaamo. E le ole tulaga Iutaia e sapi ai i faamanuiaga ole alofa tunoa, a o le faatuatua ma le talitonu ma amio faa-le-Atua. E le ole gafa tau Aperaamo e fili ai le aiga ole Atua, ole faatuatua ma usitai faa-Aperaamo. Aua foi e le faapea e faatuatua Aperaamo ae ola ai isi. E le aveesea le faamaoni ole Atua ile feagaiga ma folafolaga A o le ola va lalata ma le Atua ma atagia ai le olaga ole Atua i amio ma faatinoga, ole mea taua lena.

O le agavaa lena e moomia, pe Iutaia pe tagata o nuu ese. E

faapena foi ile Eunuka, o e ua mautinoia e le tupu sona gafa. Afai lava e tausi ile Sapati ma le feagaiga, e ui lava ina leai se fanau e faaaauauina lona igoa, e faatumauina lava e le Atua lona igoa e faavavau.

Ua tatala le avanoa mo tagata uma, ae fili ile amio – amio talafeagai ma aga faa-le-Atua. O upu timai a le tasi tama – Atalii, e te tamalii lava i lau amio. Pe le tau tamalii lou tupuaga, ae lelei lau amio, o oe lava ole tamalii. E le ole tupuaga e tau tamalii ai – ole amio.

O le La’o’ai ole Talisuaga, ole faailoga ole taumasuasua ole Alofa Tunoa ole Atua, ua faasafua mo tagata uma. Ua le o toe iai ni tuaoi. Ao tatou sauni e faalatalata ile laoai, ole fesili o tatou o pei ole fafine o Kanana, pe o tatou sauni faa-Iutaia?

Ia manatua lenei, ua faataitai mai e le fafine o nuuese le ala tatou agai ai ile Atua. Alu ile loto maulalo ma le mautinoia, alu i le lotomau ma le naunau, a o ia mea uma ia faavae lava ile talitonu ile mana ole Alofa tunoa ole Atua tusa lava pe tele faasalavei o punitia ai ala o fesootaiga ma le Atua. O tafa uma na ole faatuatua. Ona faamaloloina lea o oe mai le gasegase ole agasala ma isi lava ma’i faaleagaga ma faletino foi. E mautinoia ai foi le mapu o ou tiga ma mafatiaga. Aua o lea lava e taoto i paga lana fetalaiga: “ia outou o mai ia te au, o outou uma o e tigaina ma mafatia i avega, o au foi e malolo ai outou” E le o lou ta’ u Kerisiano, e le o lou ta’ u aoao pe faifeau, pe ua faa-ekalesiaina foi, ao le ola faa-le Atua. Ole amio faa-le-Atua

A Page for Youth
ITULAU MO TUPULAGA TALAVOU

'Aua e te Tagi Papa

O aso uma lava ou te tuua mai ai mai le a'oga maualuga, ou te ui mai ai i totonu o lo matou fale i le faitoto'a i tua o le fale, ona ou tamo'e ai lea i le faasitepu ma ou alu i le fogafale lona tolu e iai lo'u potumoe. Tapuni le faitotoa, ki i luga la'u musika faaleotele, ona ou ta'oto ai lea i lo'u moega mo ni itula se lua pe a, se'i oo ina alu atu se isi ou te alu atu ou te 'ai i le afiafi. Ou te le tautala lava pe a ou 'ai, ou te le fia tautala i se isi. A uma la'u meaai ona ou toe faatatope foi lea i lo'u potu ma ou faalogologo i nisi pese. E loka le faitotoa o lo'u potu ma ou moe se'ia oo i le taeao ma ou sauni ai i le a'oga.

E iai taimi e fesili mai ai o'u matua pe iai se mea o o'u ita ai, ae masani ona ou tali 'a'a iai ma ou fai iai e soia le fesili soo atu ia au. A o le mea moni ou te le iloa pe o le a le tali e fai ona ou te le

iloa foi e a'u pe o le a le mea o tupu ia a'u. E tele ina ou tagi, ae leai lava se mafuaaga.

Ona oo ai lea i se isi aso ae fai mai lo'u tama e fia talanoa ia te au. Ou te le'i fiafia iai. O le mea moni, ou te le'i fia vaai i lo'u tama, poo soo se isi lava, aemaise ai lava lo'u tama.

Ona amata fesili mai ai lea pe iai se mea o o'u le malie ai. Ou te le'i tali iai, pe ou te vaai sa'o foi iai. Ona fai mai ai lea:

"O aso uma lava ou te sau ai i lo tatou fale mai le galuega, ae o le la e te i lou potu, ae loka, pei e te musu ia matou o lou aiga." Na nofo teisi, pei ua na le iloa sana mea a fai. "Ou te talitonu ua e 'alo'alo ese lava ma a'u, o lou tama." O le tagata sa ou manatu e malosi le loto, ae o lea ua amata ona tagi. Matua tagi lava. Ua tafe mai loimata sa utu i nei masina e tele sa mafatia ai i o'u uiga. Ua

sefulufa ou tausaga ae faato'a ou vaai lea ua tagi lo'u tama. Ma fai mai ia te au ua leva ona mana'o e talatalanoa mai ma le alofa ia te au. Ae ou te faatatu lava.

O le taimi lea na amata ai ona ou tagi, ma ou fai atu i lo'u tama, "Aua e te tagi Papa?" Ma tuu lo'u lima i luga o lona tau'au. Ona ma fetagisi faatasi ai lava lea a o le'i usu i lana galuega.

E atoa lelei le tausaga o o'u tau faamasani i lo'u 'aiga, aemaise lo'u tama. O lenei ua tau faai'ui'u a'u a'oga, ma o aso uma lava ou te tuua atu ai, ma te nofonofa ai ma lo'u tama, ma ou talanoa iai e uiga i mea sa fai i le a'oga, ma inu a ma kofe. E talanoa mai i mea o mamafa i lo'u mafaufau faa-teine talavou. Ae tele lava i le na ona nofo ma faalogologo mai ia te au..

A ou toe tepa i tua, ou te matua fiafia ona na ma fetagisi faatasi ma lo'u tama i lea aso.

IOANE KALAVINI O LE APOSETOLO A'OA'O ATU

mai le itulau e 6

upu vale lea i le Atua, ma o le pope, ma ana katinale, epikopo, patele, ma monike o ni taufaasese ma o auauna a le anitikeriso. O nei fu'a ma tusitusiga na faapipii i ala tetele uma, fale, ma falesa i Paris - e oo lava i le faitotoa o le potu tofa o le tupu.

E leai se isi na te iloa poo ai na ia faapipii le pepa i le faitotoa o le potu o le tupu, ae na matua ita lava le tupu i le le fefe o le tagata na ia faia. Ua manatu o ia o se le faaaloalo ma se le mafaufau lea

mea na fai, o lea ua le manatu ai Faranisisi i lona tuafafine, a ua ia laga se tetee tele i le 'au Porotesano. Ua talitonu o ia o nei mea e lamatia ai le filemu o Farani o se atunu Kerisiano. O lea na ia valaauna ai se solo tetee i ala tetele o Farani ma le faamoemoe e faamamaina ai le aai mai nei uiga ua tula'i mai.

Na faai'u le solo i le malumalu o Notre Dame, o ina na fai ai se Misasa ina ia faaleleia ai mea ua faaleagaina e Porotesano. I se taumafataga tele na sami ai lea taumafaiga, na saunoa ai le tupu e

faapea, ".....o le a le 'alo lava i le vavaeeseina o le ulu o soo se tasi o lana fanau o le a faamaonia o auai i ia faiga fou."

Na fai ma faamaoniga o ana folafolaga, na ia valaauna ai tagata nuu o Paris latou te molimauna le susunuina o ni tagata Porotesano se to'aono. E to'a luasefulu ma le fa isi Porotesano na susunuina i masina e ono na sosoo ai.

Ona o ia sauaga mata'utia, na faamalosia ai ona tuua e Kalavini le atunu na fanau ai, ma sulufa'i i Suiselani. E le'i 'i'ite Kalavini o lenei tama'i atunu, o le a tupu tele a'e ai le Toe Fuata'iga i le lalolagi atoa., ma o loo fesoasoani pea i nei aso i le faafaleleina o le tele o malo o le Lalolagi i Sisifo.

O le Mafuaaga o le Pese: In The Garden

mai le itulau muamua

O le tausaga e 1912 na talosaga ai se tagata lomipese, Dr Adam Geibel, ia Austin Miles na te tusia se pese e faamafanafana lona leo, ma manavaina e ona laina taitasi uma le loto alofa, ma na aumai le faamoemoe i le mea ua le o toe iai se faamoemoe, se malologa mo e ua lelava, ma ni ‘aluga lagolelei i moega mo e o le a i’u lo latou ola.

O se faamatalaga lenei a Austin Miles e uiga i le tusiga o lenei pese:

O se aso o le masina o Mati i le tausaga e 1912, sa ou nofonofo ai i se potu pogisa, lea e tuu ai a’u mea pu’eata ma la’u okeni. Na ou tago atu i la’u Tusi Paia ma susu’e, ma mataala i le mataupu ou te matua fiafia iai, Ioane 20, ma ou te le iloa pe aisea na mataala tonu ai i le mataupu lea o le tusi a Ioane. O le feiloaiga lea a Iesu ma Maria, e le’i iai lava se mea ua aveesea o lona malosi ma lona mana faafafia tagata.

A o o’u faitauina i lea aso, pei lava ua avea a’u ma se tasi o lea mataupu. Ua avea a’u ma molimau i lea taimi uiga ese i le olaga o Maria, a o tootuli ifo o ia i luma o le Alii, ma tagi, “Raponi e!”

O loo i luga o le Tusi Paia o’u lima, a o o’u pulatoto’ a atu i se malamalamama i le puipui lanumoana. Ao moumou malie atu le malamalamama, ua pei o o’u tu i le faitoto’ a i se togalaau, ma ou vaavaai atu i se ala savali, o faamalumalu ifo iai lala olive. Ua tu mai se fafine ‘ofu papa’ e, e punou ifo i lalo lona ulu, o ona lima o loo ‘u’u faatasi i lalo ifo o lona ‘auvae, ma savali atu i luma. O Maria! Ina ua taunu atu o ia i le tuugamau, ma papa’i atu iai, na tilotilo i totonu, liliu, ma savali faanatinati ese atu.

Na tu mai Ioane, i ona ‘ofu

talaloa, ma vaavaai i le tuugamau, sosoo mai ai ma Peteru, lea ua ulu atu i le tugamau, sosoo atu ai ma Ioane.

Ina ua latou tuua le tuugamau, ae te’i ua toe tu mai Maria, ua faalagolago lona ulu i luga o ona lima i luga o le tuugamau, ma tagi. Na liliu, ma na iloa atu Iesu i le taimi foi lea na ou iloa atu ai le Alii. Na ou iloa lelei lava o ia lea. Ua tootuli ifo Maria i ona luma,

ma ona lima o faaloaloa atu i le Alii, ma vaavaai atu i ona fofoga, ma tagi, “Raponi e!”

Na ou ala mai i se malamalamama tele, o ‘u’u lava la’u Tusi Paia. I lalo o le ta’ita’iga a lenei vaaiga manino, na faavave lava ona ou tusi upu o le pese lenei e pei lava ona iai nei. O le afiafi o lea lava aso na ou tusia ai le fati.

E tutusa lava lenei pese ma le pese, “The Old Rugged Cross”, o ni pese matua lauiloa ma moomia e le ‘au Kerisiano i le lalolagi atoa. Ma faaaogaina foi i le tele o faatasiga tetele faa-evagelia i tausaga e tele.

In The Garden

I come to the garden alone, While the dew is still on the roses;
And the voice I hear, falling on my ear, The Son of .God dis-
closes

He speaks, and the sound of His voice is so sweet the birds
hush their singing, And the melody that He gave to me, within
my heart is ringing.

I’d stay in the garden with Him, Tho the night around me be
falling; But He bids me go - thru the voice of woe, His voice to
me is calling.

Chorus: And He walks with me, and He talks with me, and He
tells me I am His own, And the joy we share as we tarry there,
None other has ever known.

‘Aiga - Ositalaula - Malo - Tagata

mai le itulau e 5

O tagata o le Atua o le nuu pa’ia.

Soo se malo e iai lava lo latou tupu, o a latou tu ma aganuu, ma le latou gagana, ma se latou faailoga e pei o se fu’ a. E faapea foi la Kerisiano. O lo tatou tupu o Iesu Kerisio. O le tatou gagana o le gagana fiafia e uiga i le Atua ma lana faaolataga. Tatou te fiafia

tatou te tautalatala e uiga i lo tatou ola tapua’i, auauna i le Atua, ma le faato’ilaloina o le agasala. O le tatou gagana lea i aso uma. E iai foi a tatou tu, e pei o le tatalo i aso fai soo; faitau le Tusi Pa’ia; o tatou uma foi o amapasa mo Keriso tatou te a’oa’oina atu le ola e faavavau. O tatou lava o le nuu o le Atua.

faaaauau itulau e sosoo ai

Poo Ai Na Te Iloa Le Finagalo Poto O Le Atua

Tusi Faitau: Isaia 40: 12-14 - 21-24

Manatu Autu: "Poo ai ua iloa le finagalo (poto) o le Atua?" (WHO KNOWS THE MIND OF THE LORD?)

A faapea nei tatou te mafaufau, o le Atua lava ia o le Atua - ua lava lena tatou te iloa ai le Silisilise o le Atua. Ua lava lou silasila ane i foliga o lau fanau, ma le lua mafutaga faale-aiga ma le tina, tatou te iloa ai le poto o le Atua.

A matau foi i mea uma o le Foafoga na ia faia, o le lagi ma le vanimonimo, o manu ma laau ma mea uma - o le faamatalaina lena o le poto silisili o le Atua! E toto le laau o le rosa i le palapala e aunoa ma se fua ma se manogi, ae a oo ina tupu ma fua mai, e fa'i o le tele o ona lau, a o le sasala o lona manogi.

E faapea foi i le pov'i, e taa i le vao ma 'ai i le vao lanu meamata, ae a tatau lona suasusu e lanu pa'epa'e. O le faaaliga o le Silisilise o le poto o le Atua - e le iloa e se tagata.

O le faamoemoe lena o le perofeta o Isaia, ina se'i toe faamanatu ia Isaraelu, le Silisilise o le Atua, a o sauni o le a toe fo'i le tafeaga. O le Atua sa latou osi feagaiga i le amataga. O le Atua e tumau pea e le suia - a ua galo ia Isaraelu. O le Atua latou te malolosi ma mitamita ai.

Fai mai le perofeta, "Tou te le iloa ea? Tou te le'i faalogo ea? E le'i tuuina atu ea ia te outou i le amataga? Tou te le'i lagona

ea mai le faavaeina o le lalolagi? O ia le ti'eti'e i luga o le faatali'oli'o o le lalolagi, a o e nonofo ai e tutusa latou ma se. Na te liua alii ia leai; o faamasino o le lalolagi ua faia i latou e ia e tusa ma se mea faatauvaa."

O le ata faatusa o le Silisilise o le Atua o loo saofa'i i le lalolagi ma le tagata le auga. O le faamoemoe o Isaia, a oo ina toe fo'i le tafeaga - aua ne'i galo le Atua Silisilise.

Ina ua faasatauroina Iesu, fai mai le vaavaai a tagata popoto o Eleni - o se mea valea lava lea! E le'i mafai e le poto o le tagata ona faafesootai mea ia e lula; o le oti o le tagata ina ia

faaolaina ai tagata uma. Ae na taia e le aposetolo o Paulo le atamai mai lea o le tagata i lana a'oa'oga, "Aua o le valea o le Atua, e sili lona poto i tagata." O le poto Silisilise lea o le Atua, na faaalia i le maliu o lona Alo na faaolaina ai tatou.

E leai lava se poto ma se atamai o le lalolagi, na te mafai ona faamatalaina atoatoa le satauro o Keriso. Pau le faamatalaga faigofie ma lava mo i tatou - O le Alofa o le Atua!

Tau ina ia ta'ita'ina i tatou e le poto lena ma le Silisilise o le Atua, e faatino ai lo tatou valaauna, ma feau faa-komiti. O fea lava ua valaauna iai i tatou e le Atua, tatou te faalagolago i le poto lena ma le mana o le Atua, tatou te malolosi ma manuia ai.

Rev. Palemia Tauiliili'
Ta'ita'ifono,
Komiti o A'oga

'Aiga - Ositalaulaga - Malo - Tagata

mai le itulau e 10

O tagata o le Atua, o ana lava ia tagata.

O le finagalo o le Atua ia fai i tatou ma ona sui i le lalolagi. O le masani lava a tagata e nonofo lava latou ma vivii o latou atunu. E faapea foi tatou, tatou te viviia lo tatou "atunu" i luga i le lagi, ma le faaolataga na faia e lo tatou Atua e ala mai i lona Alo pele e toatasi, o Iesu Keriso, ma le faamagaloga o a tatou agasala na maua mai i lona maliu puapuagatia i luga o le satauro.

Fai mai Peteru, o tatou o le nuu ua maua le alofa tunoa. Ua faamagaloina a tatou agasala. Ua maua ai lo tatou manuia ma le fiafia. Ua iai nei faamanuiaga mo

tagata uma e talitonu ma faatuatua i le Atua; o e talitonu i le Keriso toetu manumalo. O i tatou lava o suli o faamanuiaga uma na fai ia Aperaamo.

Fai mai le 1 Peteru 2:10: "...o e na le fai ma nuu anamua, a o ona po nei ua fai ai ma nuu o le Atua; o e na le alofaina, a o lenei ua alofaina lava."

Ona apoapoa'i mai lea o Peteru i le fuaiupu e 12: "Ia lelei a outou amio i luma o nuu ese, o le mea latou te fai upu leaga ai ia te outou, peiseai o tagata amio leaga outou, latou te vaavaai ai ia outou amio lelei, ona latou vivii atu ai lea i le Atua i le aso e asiiasi mai ai."

O Patele Ioane Hasi ma lona

Tetee i Faiga Pi'opi'o

Salomo 53:1b: **E leaga lava i latou, ua inosia a latou amioga, e leai lava se tasi ua amio lelei.**

Psalm 53: 1b: **They are corrupt, and their actions are evil; no one does good!**

O Ioane Hasi o le patele na soifua mai i le tausaga muamua o le senituri e 15. E le o se vai taimi lelei lea mo soo se Kerisiano faamaoni.

O Hasi o le porofesa i le Iunivesite, ma o ia foi o se failauga o le Eklesia Kerisiano. Na laulioa o ia i le le 'alo i le faaali o le mea moni e talitonu o ia iai e tusa ma le finagalo o le Atua o loo tusia i le Tusi Paia. O le Eklesia Kerisiano i lea vai taimi o loo tasi pea, (le Eklesia Katoliko Roma), e le'i oo ina vaeluaina i le Katoliko ma Porotesano, ma sa matua tumu i faiga pi'opi'o.

Sa galue o ia mo se vai taimi mo le akiepikopo na te su'esu'ea vavega o lipotia ane e nisi o faifeau ma tagata lotu. Peitai na i'u lana su'esu'ega ma na faalauloa ai, o mea sese uma ia mea na ala ona fai ona o le sa'iliga o ni tupe a ia tagata.

E polokiki lava mea uma i ia aso. Ua le mafai ona gaoioi, pe laa i luma pe laa i tua, le nuu e sau ai Hasi, o Bohemia. E fia tutoatasi pea Bohemia mai le pulega a le Eklesia, faapea le pulega a le Malo Pa'ia o Roma (the Holy Roman Empire).

I se isi vai taimi, sa to'alua pope, ona oo lea ina to'atolu. Sa nofo le isi pope ma faate'a le isi pope mai le Eklesia ma fai mai na o ia le pope sa'o. Ae sa taumafai lava Hasi e 'aua ne'i aafia o ia i ia feesesea'iga, ae ta'ita'iina o ia i

le pule a Afioga a le Atua, ae le o le pule a le pope.

Ae na oo ina amia ai Hasi e tulai i luma o le fono a le Eklesia, ma faailoa atu ai e i latou e pule, e sese ana a'oa'oga o loo fai e uiga i Afioga a le Atua. Ina ua tuuina atu se avanoa ia Hasi e faasa'o ai mea o loo tuua'iina ai o ia, ae tali o ia, "Tusa lava pe aumai mo a'u se fale tapua'i e tumu i auro, e le mafai ai lava ona ou faafitia le mea moni o loo o'u tautala ai." Ona susunu olaina ai lea o Ioane Hasi e le lotu i le tausaga e 1415.

A o le'i faaooina le oti ia te ia, ae ia tauilotina mai le Salomo e 53, lea ua avatu i le Gagana Peretania ona ulua'i fuaiupu e fa, ona e fetau ona upu ma nisi o upu o faaaogaina i tala o nei aso:

Only fools say in their hearts,
"There is no God."

They are corrupt, and their
actions are evil; no one does
good!

God looks down from heaven
ona the entire human race; he
looks to see if there is even one
with real understanding, one who
seeks for God.

But no, all have turned away
from God; all have become
corrupt. No one does good, not
even one.

Will those who do evil never
learn? They eat up my people
like bread; they wouldn't think
of praying to God.

O le Misiona a le Eklesia EFKS

mai le itulau muamua

MISSION: An important job
that somebody is sent to do.

FEAU: O se galuega taua ua auina ai se tasi poo ni tagata e faataunu.

Lona lua o le upu **EKALESIA:** Eklesia ua faasino lea i le Eklesia Kerisiano i le lalolagi e aofia ai lo tatou atunu o Samoa. Peitai ua faapitoa se manatu o lenei pepa mo le **EKALESIA FAAPOTOPOTOGA KERISIANO I SAMOA (EFKS)**.

E manatu la outou auauna o se avanoa taua foi lea se'i o tatou soalaupule ma talatalanoa mo ni faitotoa fou talafeagai aua se manuia o la tatou Eklesia.

Faapei ona ta'ua i le amataga i luga, o le FEAU, o se galuega taua ua auina atu ai se tasi poo ni tagata e faataunu. O le talitonuga a le au faatuatua Kerisiano, o le FEAU o loo faaaauau pea e le Eklesia Fapotopotoga Kerisiano i Samoa. O se galuega poo le FEAU tuu sa'o na poloa'iina ai e Iesu lona ausoo filifilia e pei ona faamauina i le Mataio 28:19-20:

"O lenei, ia outou o atu e fai nuu uma lava ma soo, ma papatiso atu ia te i latou i le suafa o le Tama, ma le Atalii ma le Agaga Paia. Ia outou a'oa'o atu ia te i latou ia tausi i mea uma ua ou fai atu ai ia te outou. Faauta foi, ou te ia te outou *faaaauau itulau e sosoo*

O le Misiona a le Ekalesia EFKS

mai le itulau e 12

i aso uma lava, e oo lava i le gataaga o le lalolagi.”

E matagofie ma felanulanua'i faaupuga ua faia e le tagataa e faapuupuu ai le GALUEGA poo le FEAU ua tuuina mai e Iesu Keriso i lona ausoo ina ia faaaaua i soo se tulimanu o lenei lalolagi. O nisi nei o faaupuga ua saunia e le au Kerisiano ua faaigoa ai le FEAU mai lo tatou Alii Faaola o Iesu:

1. Talalelei ia Iesu Keriso
2. Talalelei o le Faaolataga o le tagata agasala.
3. Talalelei i le Atua ua liutino tagata.
4. Talalelei i le alofa lavea'i o le Atua.
5. Talalelei i le alofa tunoa o le Atua.
6. Talalelei o le manumalo o Keriso.
7. Talalelei o le satauro o le faaolataga.
8. Talalelei o le Atua Tolu Tasi Paia.
9. Talalelei i le Atua e le vaaia.
10. Talalelei i le Atua soifua.

E ui ina eseese o faaupuga ma igoa ua mamanu ai e le au Kerisiano, ae tasi lava le auga o le FEAU, o le alofa laveai o le Atua i le tagata agasala e auala mai ia Iesu Keriso lona Alo pele e toatasi. O lona a'oa'oina foi ma le faamalamalamaina i tagata, o loo taoto i le talitonuga faale-faatuatua a le au Kerisiano aoao o le lalolagi, e pei ona taua i lalo:

Ua ou faatuatua i le Atua le Tama, o le e ona le malosi uma lava, o le na faia le lagi ma le lalolagi.

Ua ou faatuatua foi ia Iesu

Keriso o lona Alo e toatasi o lo tatou Alii o le na fanaua e le Agaga Paia. Na fanaua mai ia Maria le taupou. O le na puapuagatia i le pule a Ponotio Pilato. Sa faasatauroina, sa maliu, sa tanumia. Na oo ifo i seoli; o le aso tolu na toetu mai ai nai e ua oti. Na afio a'e i le lagi, o loo nofo o ia i le itu taumatau o le Atua le Tama, o le e ona le malosi uma lava. O le a toe afio mai o ia e faamasino i e ola atoa ma e ua oti.

Ua ou faatuatua i le Agaga Paia. Ua ou faatuatua i le Ekalesia paia e aofia ai nuu uma; i le ma le mafutaga o le au paia; ma le faamagaloina o agasala; ma le toe ola mai o le tino o le tagata, i le ma le ola e faavavau. Amene.

O se manatu o la outou auauna e uiga i le FEAU a le EKALESIA, o loo taoto ma afifi i totonu o lana Faatuatua. O le tala i le alofa tunoa o le Atua e ala ia Iesu Keriso lona Alo pele e toatasi. Ua manatu foi lenei pepa, e leai se mea faaopoopo, leai se mea e to'ese o lenei FEAU, ua mausali ma mauaa mo le tagata faatuatua, pe afai e salamo faamaoni ma ola i aoaoga o lenei FEAU.

Taoto ia le FEAU a le Ekalesia Aoao a le au faatuatua, aua e tofu lava le Ekalesia ma a latou auala ma metotia e molimoli ai le talalelei o le faaolataga i ona tagata lolotu. Peitai, e ao ona tatou vaai toto'a ia tatou lava auala ma faiga i le molimoliga o le FEAU, aua e ui ina tasi le FEAU, ae maualuga le o ese o o tatou tagata lolotu. E ui foi ina toatele le au faitofa ma le au fueloloa o le Mataupu Silisili i la tatou Ekalesia, e le o taofia ai le fulitua o tagata mai i le EFKS.

E ao ina mata'itu e la tatou Ekalesia suiga ma taaviliga o tagata lolotu ona o le FEAU i lenei foi vai taimi. O le manatu e le tau i la outou faafogofa ma sa matou faalogo, e foliga tatou te le fia talanoa ai, pe tatou te mama ai foi, i le faaitiitia ma le o ese atu o o tatou tagata lolotu i isi Ekalesia.

E talitonu lenei pepa o loo mulimuli mai nisi pepa, o loo talanoaina ai le itu faaletino o le FEAU, o le a mafai ai ona manino la tatou vaai i aafiaga o le FEAU.

1. Avefeau o le Talalelei
2. Faiga Faavae (EFKS) FEAU
3. Atinae ma galuega faaolaola

AVEFEAU O LE TALALELEI:

O le tala moni ma le faamaoni, ua le faamaoni le aufaigaluega i o latou valaauna. E ui lava o loo i iugafono a le Ekalesia e tatau ona ta'ilua lotu i le Aso Sa, ae iai lava nisi aulotu e ta'i tasi lotu. O nisi e leai ni lotu Au Taumafai ma le Au Leleo. Ua leai ni a'oga Tusi Paia a autalavou i Aso Sa, ae a le a'oga faitautusi a tamaiti? Ua vaivai le ola tatalo o le Ekalesia. I le vaavaai mai a tagata lolotu ia i tatou le aufaigaluega, e le masepu sa tatou aga; o a tatou amioga i aso faisoo, e taua tele i la latou silasila mai. Ia ola mama ma ola faapaiaina faifeau, a'oa'o ma tiakono.

Sa ma fetoui ma la'u uo na ma a'o'oga , ua ia iloa o lea ua ou faifeau. Fai mai ia te au, poo a mai le galuega. Aua o ia e le o toe lotu. Sa ou fesili iai pe aisea. Fai mai lana tala, e fai uma ana mea faale-lotu, ae o ma lona toalua ma lana fanau, a o ia, ua le toe fia faalogo i ni faifeau. E ta le tasi i le po, matou o i le fale, a o loo faauau pea i falekalapu. “Na ou mao i le lotu i lea taeao, ae ou iloa ai o le faifeau lea na ou vaai iai i le po.”

Ioe, e moni, o lea itu o le tovine, e le faasaina lea tulaga. Ao le agaga o le manatu, o aafiaga o

faaauau itulau e 14

O E UA MALILIU

**Anetipa Maliko
Vasa**

30 Aokuso 1928-15 Iunii 2015

O le tama matua, na maliu filemu lava i le vaveao i lona maota i Manurewa, Aukilani, Niu Sila.

Na faaipoipo atu ia Latatuli Roma i Vaisala i le aso 4 Fepuari 1957. E toafitu o la alo, e to'a sefulu fitu fanau o la fanau ma great grandchildren. Ua tolu sefulu ma le tasi e na tutupu mai ia i laua.

O le tausaga e 2005 na siitia mai ai i Niusila lenei tama ona o ni togafitiga i se gasegase sa faataotolia ai o ia ae sa galulue ma tautua le Atua i lenei aiga lotu. I le sefulu tausaga sa faataotolia ai o ia, ae sa tauasa mai lava si tina

ma le fanau e tautua le Matai o le ona le malosi uma lava. Sa lei mapu le tatalo a le Ekalesia mo le tama ina ia tausia pea o ia e lona Matai aua sa vaaia lava le faigata o lona gasegase, ae sa vaaia foi le galuega alofa sa feagai ma le tina ma le fanau i le tausiga o ia a o maua pea lona soifua mai le Atua.

Sa molimau le tina ia Latatuli ma le fanau, ma ona aiga i ona uiga tausafafia ma le aga malie, aemaise sa ia te ia nisi o meaalofa ma taleni sa mafai ona atagia ai le alofa o le Atua i laasaga o lona soifua sa taotaomia ona o le fia maua o se saolotoga moni e manuia ai le aiga aemaise le fanau ina ia aoga mo le Atua. E toalua o la alo ua galulue i le galuega a le Atua i tafa o le Tala Lelei, i le Kolisi i Malua ma le Kolisi i Piula.

O se tama foi sa vaaia lona to'a

filemu e peiseai o loo maloloina, ae sa ia tauaveina lava ona tiga ma faatalitali atu i le itu aso e valaau mai ai lona Matai, ina ia tula'i ma ave lona moega i lona aiga. Ina ulufale maia oe i le fiafia o lou Alii.

O lona sauniga faale-aiga (family service) na faia i le aso 22/6/15, sa ou taitaiina le sauniga; o le faifeau o le aiga sa fai tauina Tusi Paia. O Pealua Leaana FS sa apoapoa'i mo le aiga, o Paulo Auelua FS na saunia talosaga.

O lona toe sauniga (funeral service) i le aso 23/6/15 sa taitai le Toeaina Penisione, Tavita Taule'alo o le Pulega Manukau Sasae; o le Susuga Talia Tapaleao FS, sa apoapoa'i faamafanafana, a o Iakopo Isaraelu sa saunia talosaga.

Ona matou molimoli atu lea o lona tino maliu i le fanua tanu i Papatoetoe Cemetery Memorial Garden, ma matou faatofa atu ai ia te ia i le pese: Talofa uso tofaina *faaauau itulau e sosoo ai*

O le Misiona a le Ekalesia EFKS

finagalo ona o amioga a le au avefe'au o le talalelei. Sa ou musumusu i la'u uo, aua le manatu i lea itu, ae alu e tapuai i le Atua ma le agaga faamaoni.

FAIGA FAAVAE EFKS

E taua tele lenei mataupu, aua o loo tutusa mea o loo fai i totonus o Ekalesia. E iai faiga taulaga, fai falesa, fai falea'oga, alofa o faifeau ma le tele o mea fai faalelotu. Peitai, o loo o ese lava tagata mai ia i tatou i isi Ekalesia, aemaise lava i tapuaiga e fai i lagona (Emotion) ma sauniga faa-charismatic. O loo aofia ai vaega uma o tagata, i latou e vaivai, ma latou foi e maoa'e le tamao'aiga, i latou e maualuga ma vaivai le aoaoina, o nisi foi ua o ese, aua e faigofie ai ona maua tofi e taualoa ai. E amata

o se mafutaga faale-autalavou, poo se a'oga Tusi Paia, a toatele atu loa iai tagata, faatu loa le lotu ma fai mai o le valaauna mai le Atua; ae ese le susua o faaupuga i le amataga. O le mafutaga faale-autalavou a Keriso, ae o lava i a latou Ekalesia o loo lolotu ai.

ATINAE MA GALUEGA FAAO LAOLA AI PEA LE FEAU

Ia a'oa'o o tatou lava tagata lolotu ina ia malamalamama i le FEAU. E le gata i lea, ia matua manino lelei i mea e moomia mo le lelei atili o le FEAU. Faataitaiga o faiga taulaga o loo maau iai le Ekalesia Aoao i tausaga taitasi.

E silia ma le 70% o loo faaaogaina mo a'oa'oga o alo ma fanau a le atunu, o so tatou sao

lea mo le Malo, ma e pito sili ona maulalo ona pili i Samoa atoa, ma e le faailogaina foi ni pili mo a tatou fanau, ma fanau mai isi Ekalesia. O le isi vaega o faiga taulaga, o loo faatino ai galuega faapei o le Iupeli Fou, ma tusi lomia a le Ekalesia, ma penisione ma galuega alofa a le Ekalesia.

Pe le o se fafagu ea lea mo le tatou Ekalesia? E tatau ona toe silasila toto'a le EFKS i lana FEAU (MISSION). O a ni vaega o loo pa'u maulalo, e ao ona toe iloilo ma faaleleia; ma ia amata mai lava i le komiti a tama o le Ekalesia, le nofo a komiti a le Ekalesia, nofo a faafeagaiga ma faletua, a'oa'o fesoasoani, o tiakono ma le maave eseese o le Ekalesia.

Alofa le Atua ua faavae i ai lo tatou atunu, ia toto faaua mai ana faamanuiaaga i la tatou Matagaluega, faapea le Ekalesia aoao ma lo tatou atunu, ae ola le auauna.

O E UA MALILIU

mai le itulau e 14

Anetipa Maliko Vasa

oe. Ia manuia lau malaga. Tau ina ia maua pea e le tina ia Latatuli Tipa Maliko ma le fanau le faamaisega ma le ‘a’ao mafanafana o lo tatou Alii agalelei e faavavau.

Roma 14:8: Aua afai tatou te ola, tatou te ola mo le Alii, pe afai e oti, e oti mo le Alii. Pe ola pe oti i tatou o tagata lava o le Alii i tatou.

Rev. Siloa Lologa,
EFKS Weymouth NZ.

Toleafoa Aioliupotea Aumua Motu Feo Polataivao

1 Aokuso 1947-26 Oketopa 2014

Na soifua mai le aso 1 Aukuso 1947, ae maliu i le aso 26 Oketopa 2014 ona o se gasegase ua leva ona faataotolia ai o ia. O ona matua o Visesio Feo & Lili Polataivao o Fagaee Savaii, faaipoipo atu ia Anevili Taefu Lealatagomoa o Falelatai.

E toafa le fanau ma fanau o fanau e toa 9. Aso 15 Iulai 1989 na ulufale ma galulue i le EFKS Weymouth Niusila, sa muai galulue i laua i le PIC Otara. Tofiga Pulega aso 5 Aukuso 1989 sa faaeetia ai le la tofi tiakono e le Toeaina Ofisa Nuualiiitia. Tofia e fai ma failautusi o le Aulotu vaitaimi o le umusaina o nisi galuega tetele sa feagai ma le aulotu 1998. O le Savali o le Filemu Hall & Fale o le Galuega

nofo ai faifeau. Tofia Usufono Fonotele 2002.

Sa ia te ia nisi o taleni taua sa auauna ai i le galuega a le Atua, pei o le faipesa ta piano. O ia foi o se tiakono tulafale sa malosi i le to’oto’o ma le fue sa leo ai le galuega i le va i fafo. O ia o se tamā matua sa saili i ai le tofā tatala auā le galuega. O se auauna e le saoia ma lana tautua e leoleoa vagana ua lutaluta le gataifale o le galuega ona lagona lea o lona i’uleo, ina ia tu’utu’u i le loloto le tofā.

O se kerisiano tautua lelei, sa auauna ma le faatuatua e le iu vale lo tatou tautiga i mea uma e viia ai le Atua. O se auauana e talitonuina sa fiafia mai i ai le Alii.

Na faia lona Family Service i le aso Tofi 30/10/2014. Sa ou ta’ita’i le sauniga o le faifeau ia Tefuli Sale sa faitauina le Tusi Paia, talosaga sa saunia e le Aoao Fesoasoani Laloua Laloua, ao le Susuga Faifeau Paulo Auelua sa lauga faamafanafana. Sa molimau aiga ma le fanau ma uo masani i lona soifua e le faagaloina ai lenei tamā ma ona uiga tausa’afia.

O lona toe sauniga sa faia i le aso To’onai 1 Novema 2014. O le Susuga i le Aoao Fesoasoani ia Faamita Semau Levi sa faitauina le Tusi Paia. O le Aoao Fesoasoani ia Leauanae Leafao sa tatalo a o le faifeau nofoaiga Pealua Leaana sa saunia le upu faamafanafana. Sa molimau le tina Anevili i le la mafutaga faapea foi ona molimau

le Susuga faifeau Petaia Lokeni ma sui o aiga, sa ou molimau i lona soifua faale -Agaga. Auē ua maliliu toa ua maumau auupega o le taua.

Ua faamalo tautua faafetai Aumua i lou sao lelei i lenei galuega ma ia viia ai pea lava le Atua, e le faagaloina foi oe le auauna lelei ma le faamaoni.

Sa matou faatofa atu ia te ia i le pese faatofa o le au uso kerisiano. Talofa uso, tofaina oe..... ma taoto ai lana auauna i lona oliolisaga tumau i le Manukau Memorial Garden Cemetery Papatoetoe. Tofaina oe ma ia manuia lau malaga. Ia faamaise atu le Atua i le tinā ma le fanau ma aiga faanoanoa.

Rev Siloa T. Lologa Iosua
EFKS Weymount Manukau Sasa’e

Lagi Vaitoelau Leilua Semau Faamita Levi

28 Ianuari 1950-12 Mati 2015

Faletua A’oa’o Fesoasoani, na soifua mai i le nuu o Siumu i le aso 28/01/1950. Maliu i le Falemai Manukau Niusila i le aso 12/03/2015. O ona matua: Tamā Laupa’u Leilua o Sagone, Tinā Saomalie o Siumu. Vaeatamaina o ia i Papa Sataua e le aiga o lona tinā o Tapusoa ma Tumema Vaeagi sa tapueina ai lona olaga i le a’oga faifeau Toeaina Rev. Reupena Reupena, a’oga Tulagalua Papa Sataua 1955, Tuasivi High School 1960, malaga i Niusila 1970, Faigaluega Falemai au Matutua Mt Roskil Teine tausi mai (nurse aid) faaauau itulau e sosoo ai

ATA O E UA MALILIU

Anetipa Maliko Vasa

**Lagi Vaitoelau Leilua
Semauf Faamita Levi**

1971. Na fa'aipoipo atu ia Semauf Faamita Levi i le aso 31/07/1976. E toa lima la fanau, e toasefulu fanau oa la fanau ma a la fanau tausi o la aiga.

O Faamita ma Lagi Levi sa galulue i le Eklesia Metotisi Magere NZ, a o le masina o Oketopa 1983 na ulufale mai ai i laua ma faaulufale lo la matafale ma galulue ai i lo la tofi Failauga sa galulue ai i le Eklesia Metotisi. O le 1987 na faamaonia ai e le komiti o le au toeaiina i le talosaga Susuga Toeaina Faatonu Siaosi Ieriko le aloaia o i laua o le A'oa'o Failauga ua liliu mai Metotisi i le EFKS e fai ma A'oa'o Fesoasoani o lenei aulotu.

O Lagi o se tinā sa malosi lava i le auaunaga faa tinā i uluai taimi o lenei aulotu sa ia te ia nisi o aga e faigata ona iloa gofie. Auā e le o se tinā e malosi ona i le 15 tausaga talu ai sa lei toe atoatoa lona malosi ona o le kanesa (breast

**Toleafoa Aioliupotea
Aumua Motu Feo
Polataivao**

**Lagi Vaitoelau Leilua
Semauf Faamita Levi**

cancer) sa aafia ai lona tino seja oo ina toe faataotolia i nisi vaega faigata ma maliu ai. O ona uiga malie e tutusa ia te ia tagata uma. E loto alofa i lana Eklesia na fofoa ai lona olaga, e ui ina sa i ai nisi ona vaivaiga a e sa ia lagona le mafanafana o le ola ona o le agalelei faaola mai o lona Matai.

O se tinā sa molimauina lona faamemelo i lana faifeau ma ana aga tausaafia sa sili foi ona pele lana fanau ma fanau o ana fanau ae maise i lana tautoga ua motusia le mafutaga ae faatasi atu i le valaau mai o lona matai alofa ulufale maia oe i le fiafia o lou Alii.

O lona toe sauniga sa faia i le aso 18/03/2015 i le EFKS Weymouth NZ. Sa ou taitaia sauniga, o le faifeau Tefuli Sale sa faitauina Tusi Paia, Susuga Pealua Leaana sa Tatalo o le A'oa'o i'u mai Malua Komisi Samuelu sa lauga faamafanafana. Sa molimau

ona aiga ma si ona toalua o Faamita Levi ma a la fanau i lona soifuaga seja oo ina matou faatoga atu ia te ia iloga nofoaga mau i le fanua tanu Manukau Memorial Cemetery i le pese faatofa a le Eklesia. Talofa uso tofaina oe..... Ia faamaise atu ma faamafanafana atu le Atua i le tama ma le fanau ua tuua pea i le olaga. Manuia lau malaga tinā.

Rev. Siloa Lologa Iosua
EFKS Weymouth, NZ

Our Home in Heaven

Heaven is the centre of the Christian's universe and he is bound to it by eight golden links: Our Father is there - Matt. 6:9; our Saviour is there - Hebrew 9:24; our home is there - John 14:2; our name is there - Luke 10:20; our life is there - Col.3:1-3; our heart is there - Matt. 6:19-21; our inheritance is there - 1Peter 1:3-5; and our citizenship is there - Phil 3:20.