


TULITULIMATĀGAU

(POLOKALAME MO FAILAUGA)

"30 TAUSAGA O FAIGATA: EKALESIA METOTISI I
SAMOA 1827-1857"

TALAAGA O SIONE UESILE MA LONA AIGA
“O le motumotu na seia mai le afi.”
Tala Faasolopito

Revd. Iosefa N Lefaoeseu
Revd. Carrington Aiolupotea

Copyright © 2019 Piula Publication, Samoa

30 Tausaga o Faigata
Ekalesia Metotisi i Samoa 1827-1857


Folasaga

O le tatou mataupu i lenei vaega o le aso ua na o sina vaega o le tala faasolopito o le Ekalesia Metotisi i Samoa¹ mai lona tau amataina i le 1827, seia oo ina ua faamausaliina lona fa'avae ina ua taunu'u mai Misi Taiseni (Martin Dyson) i le 1857.

O lo o fa'amatalaina ai le fitaituga o nai o tatou tuua o e sa asaina mai fita, a'o tau amataina le galuega. O ni tausaga e fa'agalogata le fesea'i solo ma le le mautonu o manatu o tagata, peita'i e le'i mate ai le lamepa o le fa'atua ma le tofa fetu'utu'una'i a nai o tatou tama sa finauina lenei fa'amoemoe.

E ui ina sa le i faigofie, peita'i o le alofa lavea'i ma a'ao faaola o lo tatou Keriso manumalo, ua tatou manumalo fa'atasi.

Taunuu le Lotu Toga i Samoa

*"Ua malie toa ua malo tau; o le a ou alu ou te le toe sau. Afai ou te toe sau ou te sau i le aoauli-folau ae ou te le toe sau i le aoauli tau."*² O upu nei a le Tui Toga o Tala'ifei'i ina ua to'ilalo ma aveesea lana pule i Samoa, ma toe foi atu i Toga. O loo taoto i totonu o nei upu le taua o le va nonofo ai o Samoa ma Toga, aemaise ai le taunuu mai o le lotu i le atunu. E toatele tagata Samoa sa aumau ma papatisoina i Toga i le vaitau o le 1820. Sa latou talia ai le Talalelei ma faapena ona toe foi mai nisi i Samoa ma aumai i o latou aiga.

E tala lasi le atunu'u i le lotu na ulua'i taunuu i Samoa, peitai o tusiga a Misi Tana (Rev. Peter Turner) o loo taua ai, na suluia Samoa i 'ave malolosi o le talalelei ina ua taunu'u mai Mosese Nusitoga mai Toga. Sa malaga mai o ia i le tausaga e 1827 e asi lona aiga i Mutiatele ma aumai le Talalelei; ma amata lolotu ai lona aiga. Sa papatisoina o ia i Toga, ma faaigoaina ia Mosese. E talitonu Misi

¹ Po o le Ekalesia Uesiliana

² O le mavaega lenei na i Tulatalā e pei ona silafia e le Atunu.


Piula Theological College

Tana, o Mosese o le ulua'i Samoa lea na ia aumaia le faatuatuaga Faa-Uesiliana i le atunu'u, ma fa'atalaleleiina ai le itu i Matu i Sasa'e o Upolu, mai Lepa e aga'i mai i Falefa.³

O le tausaga 1828 o lo'o talia e le Ekalesia na atiina'e ai lona faavae ina ua taunu'u mai Saivaia i Samoa. Na papatisoina foi i Toga i le suafa o Benjamene po o Peniamina. O le talitonuga o Matini Taiseni (Martin Dyson), o le ulua'i tagata Samoa lea na sau i Samoa ma aumai le lotu i lona nu'u ma lona aiga.⁴

O le tausaga e 1831, na alu ai se tasi matai o Satupaitea e suafa ia Tuinaula⁵ i Toga e talosagaina se Misionare Uesiliana. Na malaga lenei alii ona ua teena e Malietoa lana talosaga mo ni faiaoga Tahiti o le London Missionary Society (LMS). Na taunu'u Tuinaula i Toga ma ave lana talosaga ia Tui Kanukupolu Alemotu'a Tupou. Sa talia e Kanukupolu le talosaga ma lana fa'aiuga o le aumai se Misionare Uesiliana i Samoa. Na taliu mai Tuinaula mai Toga ma amata loa ona galue i le fausiaina o le malumalu tapua'i i Satupaitea ma fa'atalitali ai le taunu'u mai o le misionare.

I le faaiuga o le tausaga lava lea, na talia aloaia ai e Tuioneula mai Satapuala le fa'atuatuaga Uesiliana ina ua teena foi o ia e Malietoa. O le ala lea na ia malaga ai foi i Toga ma ia lagolagoina ai le mau a le Uesiliana. E iai le talitonuga, o le ulua'i tagata lea na ia faasalalauina le lotu i le itu i Sisifo o Upolu.⁶

O le tausaga e 1832, na taunu'u mai ai Salote⁷ i Manono i lona tama o Matetau. O Salote o se tasi o masiofo a le Tui Toga, peita'i ina ua talia e le Tui Toga le lotu ma ua papatisoina o ia, sa fai ai le iuga e

³ , T. S. Fa'alafi, *Carrying the Faith: Samoan Methodism: 1828-1928*. (Apia: Piula Theological College, 2005), 35-39.

⁴ Martin Dyson, *My Story of Samoan Methodism*. (Melbourne: Ferguson and Moore, 1875), 31.

⁵ O isi tusiga o loo faaaogaina ai le suafa "Tui," a o isi o Lilomaiaava.

⁶ Faalafi, 39.

⁷ O isi tusiga o loo faaigoaina ai Salote ia Salata (Charlotte)


tatau lava ona tasi lana masiofo. O le ala lea o le toe fo'i mai o Salote i Samoa, ma aumai le talalelei i Manono.⁸

E le o mautinoa tonu po'o ai na amataina le galuega i Tutuila ma Manu'a. I tusiga a misionare, o loo taua ai o Salima na amataina le lotu i Tutuila i le 1831 ma le 1832. E taunu'u mai Ioane Viliamu ma Sale Papu o le LMS ma faiaoga Tahiti e to'a valu i le 1830, ua ola le lotu Toga (Metotisi) i Samoa.

Taunu'u Misi Tana (Peter Turner): Ua tupu ma ola le Lotu i Samoa

Ina ua tupu le Eklesia Uesiliana i Samoa, sa talosagaina se misionare na te taita'iina le galuega. I le aso 31 o Tesema 1831, sa momoli atu ai le mataupu i le fono a le Eklesia sa usuia i Toga. Sa talia e le fono ma fautuaina ai loa le Komiti a le Eklesia Metotisi i Lonetona, ua mana'omia ni misionare mo Samoa ma Fiti. O le tausaga e 1833 na talia ai e le Komiti le fautuaga ma fai ai loa le faaiguia o le a aumai ni misionare mo Samoa ma Fiti.⁹ O le tausaga 1834 na amata tapena ai Misi Tana e malaga mai e galue i Samoa.¹⁰

I le aso 15 o Ianuari 1835, na tuua ai e Misi Tana ma lona faletua Vava'u faatasi ai ma faiaoga Toga e toa lima. E ui ina sa afatia le faigamalaga peitai, sa taunu'u manuia i latou i Niua (Niue) ona latou nonofo ai lea mo le masina.¹¹ O le va'a fagota mai Amerika a Captain Loley sa faaaauauina mai le malaga se ia taunu'u i Manono i le aso 16 o Iuni 1835.¹²

⁸ John Garrett, *To Live Among the Stars: Christian Origin in Oceania*. (Geneva: WCC Publications, 1985), 79.

⁹ A. Harold Wood, *Overseas Mission of the Australian Methodist Church: Tonga and Samoa*. Vol. 1 (Melbourne: Aldersgate Press, 1975), 258-259.

¹⁰ Fa'alafi, 67.

¹¹ E iai le talitonuga o le masina lea na nonofo ai Misi Tana ma lona Faletua i Niue, na a'oa'oina ai o ia (Misi Tana) i le gagana Samoa.

¹² Fa'alafi, 67.


Piula Theological College

O Misi Tana o le ulua'i misionare Europa lea ua nofo i Samoa.¹³ I lona taunu'u mai, na ia molimauina ai le ola ma le tupu o le lotu Kerisiano, aemaise o le Fa'atatuatuga fa'a-Metotisi (Lotu Toga) i Samoa. I le taimi lea, e 2000 tagata Samoa sa lolotu i le Lotu Toga i nuu e 40 i Savai'i, 25 i Upolu, ma le 3 i Manono. E toa fa-sefulu faiaoga, o Samoa nisi a o Toga nisi. O i latou ia na papatisoina i Toga.¹⁴

Sa le i faigofie le galuega ona ua tupu foi le Eklesia LMS i totonu o Samoa. Sa taumafai tele faiaoga Tahiti e fa'asa a'oa'oga faa-Metotisi i le tele o nu'u o Samoa, peita'i, sa finau malosi foi le misionare ia matua fa'aolaina le galuega.¹⁵

Sa malaga solo Misi Tana e asiasi i isi nu'u e tausaili se nofoaga e fai ma ofisa tutotonu o le lotu. Na talosagaina e Samatau ma Lalovi ni faiaoga mo i latou, o lea sa malaga loa i ai le misionare ma iloa ai, ua mae'a ona fausiaina le malumalau tapuai i Samatau.

E le i umi se taimi na nofo ai Misi Tana i Manono, ae malaga atu i Satupaitea ma feiloi ai ma Tuinaula. Sa femalaga'ai le misionare i Savaii e tala'i le talalelei, ma molimauina ai le siitia o le fuainumera o tagata lotu. E 2000 tagata sa i le amataga a ua oo atu i le 13,000. E 6,676 tagata o loo aooga faapea malumalau tapuai e 80.¹⁶

O le aso 9 o Ianuari 1836, na tatala aloaia ai le ofisa o Misi Tana ma lona fale fou i Matautu i Savaii. Ona o le tele o faafitauli i le va o le LMS ma le Metotisi, sa toe foi ai Misi Tana i Satupaitea ma nofo ai. Sa faalavelave tele matai ma misionare o le LMS i le galuega, o lea na toe foi ai loa Misi Tana i Satupaitea, ae tuu le faiaoga Toga i Matautu.

¹³ I le taunuu mai o le LMS, na tuua e John Williams ma Charles Barrf faiaoga e toa valu mai Tahiti ma Rarotoga i Samoa ae toe foi.

¹⁴ Wood, 272. (O faamaumauga o loo ta'u i luga i numera o tagata lotu, malumalau tapuai, ma faiaoga, na maua mai i tusitusiga a nisi o le au suesue).

¹⁵ Fa'alafi, 67.

¹⁶ Wood, 275.


O le tausaga lava lea na auina mai ai e le Ekalesia i Toga Misi Uilisoni (Matthew Wilson) e galulue ma Misi Tana. Na taunu Misi Uilisoni i Matautu ia Aokuso 1836, peita'i ua toe foi Misi Tana ma lona faletua i Satupaitea. Ona nonofo ai lea o Misi Uilisoni ma le faiaoga Toga i Matautu mo aso e sefulu. Sa asiasi mai Misi Tana ma lona faletua ia Uilisoni ona latou o ai lea i Satupaitea. Ua mavae nai aso ona toe foi lea o Uilisoni i Manono ma nofo ai.¹⁷

Tuua Samoa e Misionare Uesiliana: Feeseseseaiga ma le LMS

O le tausaga e 1837 na fa'ateia ai le Ekalesia i se tala faanoanoa mai Lonetona. O lo'o faamatalaina e Folasa e faapea, "O le faaaliga mai le Komiti i Lonetona, ia o 'ese faifeau Metotisi ma Samoa, ae tu'u atu i le isi ituaiga (LMS)."¹⁸

Sa taumafai Misi Tana e teena le fa'aiuga, ma sa fai lana tusi e ave i le Komiti i Lonetona. O upu o lana tusi ma le tali o lana tusi e pei ona faamatalaina e Folasa,

Pe mafai ona talia lona mana'o, ia tumau pea le Lotu Metotisi i Samoa, pe a fai e tusi atu lana olega i lona lava toto, ae tu'u le vaitusi. A le o lena, pe talia e i latou lana olega pe afai e alu atu o ia e ifo ia te i latou? Peita'i na aumai le tali, "ua uma le mataupu."¹⁹

I le tausaga 1839, na toe foi ai Misi Tana ma Misi Uilisoni ina ua faaleaogaina talai'ga ma talitonuga a le Ekalesia i Samoa. Ua mafua lea tulaga ona o fee'se'eseaiga i le va o le LMS ma le Metotisi. I le faamatalaga a John Garret, "Ua mafua lea tulaga ona o le fa'amatalaga a Ioane Viliamu o le LMS, ua uma ona latou talanoa ma misionare i Toga (William Cross ma Nathaniel Turner), ua latou malilie fa'atasi e tu'u Samoa mo le LMS, ae tu'u atu Fiti mo le Metotisi."²⁰

¹⁷ Fa'alafi, 69.

¹⁸ Folasa, 12.

¹⁹ Folasa, 13.

²⁰ John Garrett, *To Live Among the Stars: Christian Origin in Oceania*. (Geneva: WCC Publications, 1985), 79.


I tusiga a le Ekalesia, e le o i iai se feagaiga faapea. Ana faapea sa iai se maliliega, e leai se mea o le a auina mai ai fua Misi Tana i Samoa. Sa faailoa foi i le fono sa faia i le aso 31 o Tesema 1831 i Toga e Nathaniel Turner lea mataupu.²¹

O Ioane Viliamu o se misionare sa finau tele mo le LMS. Na silafia lelei lava e Viliamu, o lea ua tapua'i tagata Samoa ma talia e le toatele le faatuatuaga faa-Metotisi, ae mana'o lava ina ia fai Samoa ma malae o le LMS. Sa ave le tusi a Misi Natanielu Tana (Nathaniel Turner) i le ofisa tutotonu o le Ekalesia i Lonetona ma ta'u atu i ai e leai se feagaiga faapena ma Ioane Viliamu o le LMS. I le tusi a Nathaniel Turner, na ia taua ai, "O le tala a Viliamu ia te ia, e pau lona manao ina ia faa-kerisianoina le vasa Pasefika, ma e leai foi sona lagona e fa'alavelave i le galuega a le Sosaiete Uesiliana i Samoa. E leai foi se ioega po o se maliliega ma Ioane Viliamu e tu'u Samoa mo le LMS."²² Ona o le faigata o femalagaina i ia taimi, e taunu'u atu le tusi a Nathaniel Turner, ua uma ona fai le faaiuga a le ekalesia e o 'ese Misi Tana ma Misi Uilisoni ma Samoa.²³

Sa usita'i Misi Tana ma Uilisoni i taitai o le Ekalesia ma tuua ai Samoa i le amataga o le 1839 i le vaa o Ioane Viliamu, le *Camden*.²⁴ Sa le i faigofie i nai misionare ona ua mafana le mafutaga, aemaise ai le tuua o le Ekalesia sa la totoina ma ua fa'asalalauina i Samoa.²⁵

O le Lafu Mamoe ua Faasalalauina ua Leai se Leoleo

Ua tuua nei Samoa e le Sosaiete a Misionare Uesiliana, ua pei i latou o se lafu mamoe ua fa'ataapeapeina. E sefulu-valu tausaga o fa'asalalau solo le ekalesia ma ua tuulafoa'iina ua leai se taitai. O upu a Tupu Folasa I,

²¹ Fa'alafi, 80.

²² A. Harold Wood, 265-266.

²³ R. W. Allardice, *The Methodist Story in Samoa 1828-1884*. (Apia: Samoa Methodist Church, 1984), 3.

²⁴ R. P. Gilson, *Samoa 1830-1900: The Politics of a Multi-Cultural Community*. (Melbourne: Oxford University Press, 1970), 93.

²⁵ Allardice, 3.


Ua foi atu nei i latou, a ua tuufua nei Samoa e aunoa ma se taitai. Paga! Pe a faapefea nei le galuega? Ua pei o se lafu mamoe ua faasalalauina ina ua leai so latou taitai. Ua fememeai pei o se avuaa lelea. O ai o le a fesili iai? O ai o le a fai ma faatonu? Ua leai, leai lava... Ua tupu le manatu o nisi, faapea, “Ua uma le faamoemoe, e le toe ola le lotu, aua ua aveesea misionare.”²⁶

Ua avea nei mau fa’afitauli ua tuua ai e le toatele o tagata le Ekalesia Metotisi ae liliu atu i le Ekalesia Katoliko Roma ma le LMS. Ua suia lo latou talitonuga aemaise o a’oa’oga a Misi Tana ma le taumafai e fa’atumauiua le Ekalesia.²⁷

E ui ina ua o ese nisi, ae sa fa’atumauiua pea le fa’atuatuaga ma le talitonuga o i latou na totoe. O nisi o matai o le ekalesia sa onosai lava ma fa’amalolosi e galulue faa-failauga o le talalelei. Sa manatu i latou, a le toe o mai nisi taitai mai Toga, e i’u lava ina pe atu le fa’atuatuaga ma mou atu le Ekalesia.

Sa fa’atumauiua lava le va lelei o Toga ma Samoa ina ua toe foi misionare. Sa mafai ona fa’aaauaina tapuaiga ma le faamoemoe e fesoasoani mai Toga e toe fa’amumu *le lamepa o le a mate*. O le tausaga 1839, lea na tuua ai e Misi Tana ma Misi Uilisoni Samoa, na malaga mai ai nisi o Toga i lalo o le taitaiga a Joel Tupou, le uso o le Tui Toga, George Tupou Taufaahau, i Samoa. Na taunu’u i Manono ma le faamalosi ‘au a Taufaahau, “Po o le a le faaaliga mai Lonetona i le mea ua fai, ia aua le popole, o le a taumafai pea e aumai se misionare i Samoa pe afai e manaomia.”²⁸

²⁶ Tupu Folasa, *Amataga ma le Faavaega o le Ekalesia Metotisi Samoa*. (Apia: Ekalesia Metotisi Samoa, 1970), 15-16.

²⁷ Folasa, 16.

²⁸ Gilson, 94.


Talosagaina se Fesoasoani mai Toga

Ua lagona le fa’anoanoa o nisi o matai ona ua vaai atu i le ekalesia ua faasolo lava ina mou atu. Ona a’e ai o le tofa, ua tatau ona alu se savali i Toga mo se fesoasoani. E pei o le fesilafaiga a Masua o Lufilufi ma Alaiasa o Falefa ao la talatalanoa e uiga i le lotu. O lo’o faamatalaina e lenei talanoaga:

Na faapea Alaiasa ia Masua, “Masua e, o lo’u taofi ua amata ona leaga le lotu.” Tali Masua, “O lo’u taofi lea. Pe le sili ona e malaga atu i Toga ina ia mafai e i latou ona faaali mai se ala.²⁹

O le maea ai o lea talanoaga, na tapena ai loa nisi o matai e o i Toga e saili fesoasoani. O le tausaga e 1840, na alu ai le savali a matai o Atua ma Tuamasaga i Toga. O i latou nei na malaga mo lea faamoemoe, o Alaiasa o Falefa, Sosiua o Falealili, ma Samuelu o Vailele. Na taunu’u le faigamalaga i le Susuga ia Misi Sione Tomasi (John Thomas), le sea o le Sinoti a Toga ma le tusi sa ave i ai o lo’o iai upu nei,

Ua matou aioi atu ia auina mai se misionare mo Samoa. O loo faia pea a matou tapuaiga i tu ma aga faa-Metotisi e pei ona a’oa’o mai e Misi Tana. Ia outou alolofa mai ma auina mai se misionare mo i matou.³⁰

Na teena lenei talosaga e John Thomas ma misionare i Toga. O le popolega ona o le fa’atonuga mai Lonetona ina ia o ‘ese misionare Metotisi ma Samoa, ae tu’u mo le LMS.³¹

Na ave foi le talosaga i le Tui Toga, po o le Tupu Toga o Taufaahau, mo le fa’amoemoe lava ina ia toe fa’asusulu ave o le malamalamā o le Ekalesia Meotisi i Samoa. O upu nei o lea talosaga:

²⁹ Folasa, 17.

³⁰ Wood, 283.

³¹ Folasa, 18


Afai e teena la matou savali e faifeau Europa, pe mafai ona e tofia ni a'oa'o Toga mo le galuega i Samoa? Aua o le mea moni, e le mafai ona matou liliu ese ma talitonuga o le Ekalesia. Ua tumau lo matou faamoemoe mo Samoa.³²

Na talia e le Tupu Toga le savali, ma manatu ai loa o le a fai lana pule. Ona tofia lea e le tupu o a'oa'o Toga e 16, e taitaia e Peniamina Latuselu ma Panapasa ‘Ahongalu (Buried in Manono) lea na galulue ma Misi Tana i le 1835. Na tuua e nei a'oa'o Toga lo latou atunu'u mo Samoa ia Fepuari 1841.³³

I le tausaga na soso'o ai, na alu ai le savali a Savaii ma Manono i Toga. O Pa'u o Safotulafai, Talo o Manono, Aufai o Saleaula, ma Pilia'i (Pilia'e) o Leulumoega, o matai taua ia na o i lea malaga. O le mana'oga, ia pulea ma vaaia e le Tupu Toga le Lotu i Samoa. I le masina o Iulai 1842, na afio mai ai le Tupu Toga ma taulele'a e 250, fa'atasi ai ma nisi faiaoga Toga e to'a 10. E le i taliaina e Misi Tana ma isi faifeau Europa lea tulaga, ma sa latou taumafai e vavao le Tupu ia aua nei sau i Samoa. Peitai ane, na fai lava le finagalo o le tupu.³⁴

Ina ua taun'uu mai le Tupu, ona usuia lea o le fono i Manono. Sa iai tagata Samoa, o e na faalagolago i Toga mo se fesoasoani, ma i latou na taliaina isi a'oa'oga e ese mai i le faa-Metotisi, aemaise ai lava le LMS. E 8 itula na usuia ai lenei fonotaga, ma o le iuga o le mataupu ia fa'atumaufina pea seia oo i le oti le Lotu Uesiliana, ma fa'aauau a'oa'oga faa-Metotisi e pei ona amataina e Misi Tana.³⁵

Na ta'amilo le Tupu Toga i Savaii ma Upolu, ma sa ia fa'aulufaleina ai ni malumalu Metotisi fou se tolu. Na ia lagona le fiafia ma le loto fa'ageetia i le naunau pea o tagata Samoa i le lotu, ma na ia tu'ua Samoa ma le tautinoga o le a toe auina mai nisi faiaoga mai Toga. Sa

³² Wood, 284.

³³ Wood, 284.

³⁴ Wood, 284.

³⁵ Wood, 284-285.


ia ave foi se talosaga i le komiti i Lonetona ina ia tatala Samoa mo le lotu Metotisi, ma ia toe auina mai ni misionare aua le galuega i Samoa.³⁶

Talofa i le naunau mai o le Tupu Toga, peita'i, sa iai lava nisi sa talitonu e foliga mai e polokiki lona fa'amoemoe. O lea talitonuga na mafua mai i ni tala "feaveai e le matagi." O le tagata e suafa ia Chevalier Peter Dillion³⁷ na ia faia se tala faapea, o loo taumafai faifeau Uesiliana, aemaise ai Misi Tana, e fa'atuina le pule a le Tupu Toga i Samoa.³⁸

O le talitonuga o Fineaso Faalafi,

Ana faapea o loo taumafai le Tupu Toga e fai se mea faapea, e leai se mea o le a ia talosagaina ai fua le komiti i Lonetona mo ni misionare mo Samoa, ae fai lava lona ia finagalo, aua o le talitonuga sa iai i lea taimi, o le Lotu Metotisi i Samoa o le Lotu Toga, e pule ai foi le Tupu Toga.³⁹

Sa mamao lava le mafaufau o le Tupu o Taufaahau ma ni manatu faapolokiki. O le o'o mai foi o le Tupu Toga i Samoa, e le i o'o mai e faatu sana pule, peita'i o le va lelei lava o Samoa ma Toga e pei ona i ai i aso ua mavae. Na toe asia e le Tupu Toga Samoa i le tausaga e 1847, ma lona naunautaiga, ia fa'amalosia le lotu Metotisi i Samoa. E ui lava la i se naunau mai o le Tupu ma se mana'oga o tagata Metotisi i Samoa, sa le i mafai lava ona fa'ataunu'uina lea faamoemoe. Sa tulai mai foi nisi o fa'afitauli i le faaiuga o le tausaga lava lea, ina ua fevataua'i le atunu'u ma ua le maua se to'afilemu.⁴⁰

³⁶ Wood, 284-285.

³⁷ Chevalier Peter Dillion o le kapeteni o se vaa mai Iolani (Ireland), ma o se tagata Lotu Katoliko Roma.

³⁸ Wood, 284. Fa'alafi, 94.

³⁹ Fa'alafi, 95.

⁴⁰ Fa'alafi, 94.


O Taua (Civil War) ma A'afiaga o le Ekalesia Metotisi i Samoa

I le fa'aiuga o le 1847 ina ua mae'a le asiasiga a le Tupu Toga, sa tapena ai 'au a nisi o itumalo o Savaii, Upolu, ma Manono mo le taua.⁴¹ O le mafuaaga o lenei taua, o Papa po o le Tafaifa. Sa le i mafai e le Ekalesia ona vaoia le taua, e oo lava i misionare o le Ekalesia LMS ma faifeau o le Ekalesia Katoliko Roma⁴². E o'o mai i le 1848, ua "aasa" ma ua faateteleina le taua i le atunu'u.⁴³

Na fa'aleaogaina le Lotu, aemaise lava le Ekalesia Metotisi ona o lenei faalavelave. Ua afaina le Ekalesia ona ua 'auai Latuselu, o le faiaoga Uesiliana mai Toga i le taua. E le o mautinoa lelei po o le a le mafuaaga, a o le talitonuga o nisi, o le faamoemoe o Latuselu, a manumalo lana vaega 'au, e mafai ona faatuina le Ekalesia Metotisi, ma toe fa'aaaua ana a'oa'oga. E le gata i lena, o le faatuina o se malo fou i totonusi o Samoa e taitaia e se tupu.⁴⁴ Peit'ai e le i taunu'u ia faamoemoega uma, ma ua le toe i ai foi se Ekalesia Metotisi i Samoa.

E to'atele tagata na maliliu i le taua, e faapena foi ona fasiotia le tele o agaga. Ua toe foi lava i tu ma aga mai anamua sa faasaina e misionare. Sa sili ona leaga Upolu nai lo Savaii ina ua susunuina ma faaleaogaina le tele o malumalu. E tele nisi o malumalu ua tapunia, ma ua maua e le Ekalesia LMS. Ua faapena foi ona faaleagaina malumalu tapuai i Tutuila, ma ua fa'asaina foi e matai ona toe i ai se lotu Metotisi i totonusi o afioaga.⁴⁵

Talofa i le fa'amoemoe o le Ekalesia, ua pei o le vao e fuga mai le taeao ma toe mou atu. I le tausaga e 1851-1852, na tuua ai e le Tupu Toga fa'atasi ma faiaoga le atunu'u.

⁴¹ I faamaumauga a Misionare, o le taua lea na vaiai ai se suiga fou i le talafaa solopito o Samoa. O le taua mulimuli lea e le i auai ni tagata Europa, ma o le taua muamua lea ua faaaogaina ai aupega mai Europa e pei o fana, fanafanua, ma isi aupega faapena.

⁴² Na taunu'u mai le Ekalesia Katoliko Roma po o le Lotu Pope i Samoa i le 1845.

⁴³ Fa'alafi, 96.

⁴⁴ Gilson, 126.

⁴⁵ Folasa, 21-23. See also Fa'alafi, 95-96.


Toe Lalaga le Galuega a Misionare Uesiliana i Samoa

O Misi Sione Tomasi (John Thomas) o se tasi o misionare a le Ekalesia Metotisi o lo'o galue i Toga i le taimi lea. Sa lagona lona faanoanoa tele ona o le fa'afitaui ua tulai mai i le Ekalesia i Samoa, ina ua aveesea Misi Tana ma Misi Uilisoni i le 1839, ao lea foi ua toe foi atu le Tupu Toga ma faiaoga.

I le tausaga e 1855, na tu toatasi ai le Ekalesia Metotisi i Ausetalia ma ua fai la latou lava Koneferenisi. Sa manatu Misi Tomasi o se avanoa lelei lea e toe aumai ai ni misionare e galulue i Samoa, aua e le i ai se pule a le Komiti o Galuega Faa-Misionare a le Ekalesia Metotisi i Lonetona i le Koneferenisi a Ausetalia. O lea na ‘ave ai loa lana talosaga i taitai o le Ekalesia i Ausetalia ina ia toe amataina le galuega i Samoa.

O le fonotaga sa faia i Sini Ausetalia i le aso 8 o Iuni 1855, na fa'ailoa ai i taitai o le Ekalesia i Ausetalia le talosaga a Misi Tomasi, aemaise o lona naunautaiga e toe fa'aola le lotu i Samoa, ona o lona popolega, ina ne'i toe pauu atu le “lafu mamoe” a le Ekalesia i tu ma aga fa'apaupau, aemaise o tu ma aga faa-pope (Popery).⁴⁶

O le aso 13 o Iuni, na fai ai le faaiuga a le Komiti o Misionare Uesiliana i Sini Ausetalia (Wesleyan Missionary Committee in Sydney), ina ia o mai Misi Tomasi ma Peniamina Latuselu e asia Samoa, ma va'ai le tulaga o loo i ai ma avatu se ripoti. Na tuua e Misi Tomasi Ausetalia i le vaa ua faaigoaina o le *Sione Uesile* (John Wesley) mo Samoa. Na taunu'u Misi Tomasi i le aso 15 o Aukuso, ae toe foi i le aso 24. Ua toe foi Misi Tomasi ma lana ripoti ma ua faailoa i le Failautusi o le Komiti i Sini Ausetalia o John Eggleston. I le ripoti a Tomasi, na ia taua ai, o nisi o le Ekalesia ua liliu i le LMS, a o isi ua liliu i le Ekalesia Katoliko Roma, fa'atasi ai ma i latou o lo'o totoe ma faatalitali, ma galulue pea. Sa faigata le suesuega sa fai mai i le 4000 o tagata lotu sa iai i le 1839, ua na o le 400 o loo totoe. Ia o ai na te taumateina le leaga o le tu'ulafoai?⁴⁷

⁴⁶ Wood, 290.

⁴⁷ Wood, 290-291.


O i latou ia na totoe, o lo'o fa'amauina e Tupu Folasa, "o lo'o galulue pea e aunoa ma ni a'oa'o. O lo'o faia mea uma e tusa ma ala o tapua'iga i le Atua, atoa foi ma le faiga o so'o se sauniga faa-le-Ekalesia."⁴⁸

O le tausaga 1856, na finagalo ai le Komiti i Sini Ausetalia, ina ia toe amata ma toe faaola le galuega i Samoa. Na logoina foi le Komiti i Toga mo lea faaiguag. O lea na muamua mai ai faiaoga Toga e toa fitu, ma le tala o lo'o mulimuli mai le misionare Metotisi e toe fa'aauau le galuega i Samoa. Na taunu'u faiaoga Toga i Manono i le amataga o le tausaga 1857 ma amata ai loa le galuega.⁴⁹

O Setema 8, 1857, na taunu'u ai i Manono Misi Taiseni (Martin Dyson) ma lona faletua, faatasi ai ma faiaoga e toa fa sei toe faaola le Eklesia i Samoa. Sa faigata le galuega a Misi Taiseni i le amataga. O le tausaga e 1860, na taunu'u mai ai Misi Palauni (George Brown) e galulue faatasi ma Misi Taiseni. E tele se sao o Misi Palauni i le toe faatuina o le Eklesia. Sa vave ona maua e Misi Palauni le gagana, ma ua mafai foi ona lauga i le gagana Samoa. O le tele foi o pese o le tusi pese, sa tusia lea e le Alii Faifeau o Misi Palauni.⁵⁰

Ua toe faaolaina agaga ma ua faasalalauina le Eklesia Metotisi i Samoa. Le "lamepa toetoe lava ina a mate," peitai ua toe faamumuteleina, ma o lo o maua'a pea lona talitonuga ma le faamoemoe seia oo mai i le asō.

⁴⁸ Folasa, 25.

⁴⁹ Folasa, 26.

⁵⁰ Wood, 290-308.


Aotelega

O le amataina ma le atina'eina o le Ekalesia e pei ona tau'a i luga, e le i Faigofie. Talofa i lagona o'otia ma le lē mautonu i le gaoa o le ala, i le laina ma le timui'a le mafatia ma le tigaina sa feagai ma i latou uma sa taumafai e atia'e le Ekalesia, i le '30 tausaga o faigatā.' E ui lava i le tele o ia fatia, o lea ua tino mai le miti sa fitā i tuga ai nai o tatou tua'ā ua lagomau mai tiasā. O lea ua tatou sapi nei i lo latou afutoto ma le tautīgā, aemaise o le fa'atuatua i so o se ala sa finauina ai lenei fa'amoemoe pa'ia.

Faafetai ma ia Manuia le Mafutaga

Fesili Faatupu Manatu

1. O taeao o le Talalelei, e pei ona tau molimoli mai i lauga a tootoo uli ma tootoo sina ale atunu u e foliga mai e mumua taeao o le LMS, ona lona lua lea o taeao a le Metotisi, ae faaiu i taeao a le Katoliko: "Mataniu Feagai ma le Ata, Faleu ma Utuagiagi, Malaeola ma Gafoga." O le ua tatou molimaina nei, na mua i malae le Ekalesia Metotisi i Samoa. E tatau ea ona suia taeao ia faamuamua taeao a le Ekalesia? Afai e tatau ona sui, aisea ua le suia ai?

2. O le faamoe moe o le Failauga ia laugaina le finagalo o le Atua e faavae mai i Afioga Paia a le Atua ma le Mataupu Silisili. O le a ni taua o le silafia e le Failauga o le Talafaasolopito o lana Ekalesia?


TALAAGA O SIONE UESILE MA LONA AIGA “O le motumotu na sia mai le afi.”

1662- Fanau Samuelu Uesile aso 17 Tesema 1662. (Tama o Sione Uesile)

1669- Fanau Susana aso 20 Ianuari 1669. (Tina o Sione Uesile)

1688- Faaipoipo Samuelu (26 tausaga) ma Susana, (19 tausaga) ma e toa sefulu ma le iva le fanau (19), ae nao le toa sefulu (10) na soifua mai. E toa tolu (3) tama. O Samuelu, Sione ma Sale, ae toafitu (7) teine. O Emilia , Susanna, Maria, Merenaite, Ane, Mafa, ma Kelesia.

1697- Tofia Samuelu e avea ma faifeau Anelikana (Anglican) I Epuefi (Epworth).

1703- Fanau Sione Uesile, 28 Iuni 1703, e lona sefulu ma le lima (15) ia Sione I le fanau a ona matua.

1707- Fanau Sale Uesile, o le lona (18) lea o le fanau a Samuelu ma Susana.

1709- O le aso 9 Fepuari, 1709, na mu ai le fale o le faifeau (Samuelu) ma faasaoina ai le ola o Sione Uesile, e ala I se apefai tagata, o e na fesoasoani ia laveaina le atalii o Samuelu.

1714- Ulufale Sione Uesile I le aoga Siatahausi (Charterhouse School) i Lonetona, ma faaiuina ana aoga 1720.

1716- Ulufale Sale Uesile I le aoga o Uesiminista

1720- Aoga Sione Uesile I le Kolisi Karaisetete Okisifoti (Oxford), sa faaiuina aoga Sione ma ia maua ai ni faailoga maualuga taualoa. (Bachelor 1724, ma le Master 1727).

1725- Faauuina Sione e avea ma tiakono, I le lotu Anelikana (Anglican church)


Piula Theological College

1726- Filifili Sione e fai ma faiaoga fesoasoani o le Kolisi I Linikonera (Lincolnshire)

1727- Avea Sale ma tama aoga filifilia o le Kolisi o Kalaisetete

1727- Galue Sione faafafeau I Ruti (Wroot) 1727- 1729.

1728- Faauuina Sione Uesile e avea ma faifeau Anelikana

1729- Faavaeina e Sale le Kalapu Paia I Okisifoti, o le tausaga foi lea na toe foi ai Sione I Okisifoti, e fesoasoani ia Sale e taitai le Kalapu Paia (Holy Club), ma aoga Tusi Paia (Bible study).

1730- Ua amata asiasiga a le Kalapu Paia I e mamai aiga ma falemai, ma e o loo I le falepuipui, e taitai e Viliamu Maueni (William Morgan)

1734- Teena e Sione Uesile le valaaau a lona tama e suitulaga i ate ia I le galuega I Epuefi, ae manao e nofo pea I Okisifoti

1735- Maliu le tamā o Sione Uesile o Samuelu

Faauuina Sale e fai ma faifeau

Tuua e Sione ma Sale Lonetona ae Malaga i Siosia i Amerika, Georgia, America) o le malga lea sa fetaiai ai ma le matagi tele (Tesema).

1736- Taunuu le auuso Sale ma Sione I Savana (Savannah) i Siosia (Fepuari) ao le masina o Aukuso I le tausaga lava lea na toe foi ai Sale I Egelani.

1737- Tuua e Sione Savana (Tesema), aemaise le la mafutaga ma le tamaitai ia Sofia, ma na taufaaletonu ai le galuega a Sione Uesele I Siosifa.

1738- Taunuu Sione i Egelani (Fepuari)

Feiloai ai Sione ma Sale ma Pita Pola (Peter Bohler), o se faifeau Moravia ma o se misionare foi o le galuega faaevagelia.


Piula Theological College

Liliuina ai Sione Uesile (24 Me 1738). O le aso lea ao nnofonofo Sione I lona fale na ia faalogoina ua mafanafana lona loto, ua ia mautinoa ua faamagaloina ana agasala e le Atua.

Malaga ai Sione i Siamani e asiasi ma toe foi mai lava i le tausaga lea.

1739- Lauga Sione Uesile I le alatele (open air) I Pisitole (Bristol).

Feiloai le uluai Sosaiete Metotisi I Pisitole

1742- Uluai faatuina o vasega. (classes)

1744- Feiloai le uluai Koneferenisi

1748- Uluai fono faakuata

1751- Faaipoipo atu ai Sione I le tamitai o Vaasilia (Vazeille) e fai ma ona faletua.

1755- Tetea Sione ma lona faletua.

1766- Faatuina le uluai Sosaiete Metotisi I le lalolagi

1770- Maliu Siaosi Uitifiti (George Whitefiled)

1776- Faalauiloa le tutoataasi o Amerika

1777- Faatuina le Maa Favae o le fale Lotu I le ala o le aai I Egelani

1781- Na maliu ai le faletua o Sione Uesile e tamaitai o Vaasilia.

1784- Saini pepa faalauiloa Faatulafono e aloaia ai le Metotisi I le va ma lotu Anelikana (Anglican) I le masina o Fepuari

Faauu faifeau mo le galuega I Amerika, lea sa faauuina ai Tomasi Kuki (Thomas Coke)

Teuteuina e Sione Uesile le Tusi Tatalo a le Ekalesia Anelikana


1787- Faatagaina aloaia Sauniga I Aso Sa I fale lotu o le Metotisi.

1788- Maliu Sale Uesile, ona o se gasegase sa aafia ai lona soifua.

1791- Maliu Sione Uesile (2 Mati 1791), o se auauna tauaogaina I le galuega a le Atua.

Na maliu Sione Uesile ma lona talitonuga, “O le measili ua ia te I tatou le Atua”. Ao ana toe upu na puaina mai I lona fofoga o loo faamauina e Isaako Uati I le pese tautaua na ia tusia “Ou te vivii I le na faia au, ao ou manava.”

Soifua. Manuia le mafutaga.

Fesili Faatupu Manatu

1. O Sione Uesele o le motumotu na seia mai le afi. O lea lona uiga?
2. E lauga le upu a le Atua e lauga foi le pese. E faapefea ona fesootai nei mataupu pe afaí e fua i le tala faasolopito o Sione ma Sale Uesele?