

The background of the entire image is a photograph of a lighthouse at dusk or night. The lighthouse is white with a dark lantern room containing a lit lamp. It sits on a grassy hill with palm trees in the foreground. In the distance are mountains under a sky filled with soft, colorful clouds.

Ellen G. White Estate

“TE AU TAKAINGA KI TE MESIA”

ELLEN G. WHITE

“TE AU TAKAINGA KI TE MESIA”

Ellen G. White

**Copyright © 2014
Ellen G. White Estate, Inc.**

Information about this Book

Overview

This eBook is provided by the [Ellen G. White Estate](#). It is included in the larger free [Online Books](#) collection on the Ellen G. White Estate Web site.

About the Author

Ellen G. White (1827-1915) is considered the most widely translated American author, her works having been published in more than 160 languages. She wrote more than 100,000 pages on a wide variety of spiritual and practical topics. Guided by the Holy Spirit, she exalted Jesus and pointed to the Scriptures as the basis of one's faith.

Further Links

[A Brief Biography of Ellen G. White](#)
[About the Ellen G. White Estate](#)

End User License Agreement

The viewing, printing or downloading of this book grants you only a limited, nonexclusive and nontransferable license for use solely by you for your own personal use. This license does not permit republication, distribution, assignment, sublicense, sale, preparation of derivative works, or other use. Any unauthorized use of this book terminates the license granted hereby.

Further Information

For more information about the author, publishers, or how you can support this service, please contact the Ellen G. White Estate at mail@whiteestate.org. We are thankful for your interest and feedback and wish you God's blessing as you read.

Contents

Information about this Book	i
AKAMATAANGA	iii
Pene 1—To Te Atua Aroa No Te Tangata Nei	4
Pene 2—Te Ngere o Te Tangata Ara I Te Mesia	9
Pene 3—Tataraara	13
Pene 4—Aakianga Ara	23
Pene 5—Akatapu Anga	27
Pene 6—Te Akarongo E Te Ariki Anga	32
Pene 7—Te Timataanga O Te Pipi Mou	38
Pene 8—Te Tupuanga Ki Runga I Roto I Te Mesia	45
Pene 9—Te Angaanga E Te Oraanga	52
Pene 10—Te Kite Anga I Te Atua	58
Pene 11—Te Tikaanga O Te Pure	64
Pene 12—Ka Akapeea Tatou I Te Ekoko	73
Pene 13—Rekareka Anga I Roto I Te Atua	80

AKAMATAANGA

Kua kite tikai ainei koe ia Iesu, me kua kite ua koe Iaia?

Ko tetia buka meangiti ronganui, kua tata ia e tetai tei kite i te Mesia, penei e iti ua tei kite Iaia i roto i te tuatua enua o te tangata nei. Kua kite aia i te aiteanga o teia au tuatua, “Teia oki te oramutukore, kia kite ratou ia Koe i te Atua mou ra, e ia Iesu i te Mesia i Taau i tono maira.” Ioane 17: 3 Kua ariki aia i te papauanga o te Ioane 1:12 “Te aronga katoa ra i ariki atu Iaia i o maira Aia i te tika kia ratou kia riro ei tamariki na te Atua, koia te aronga i akarongo i Tona ingoa. ”

Ko te buka “Te Au Takainga Ki Te Mesia” kua nenei ia i roto i te au reo e 100, e kua oko ia e maata atu i te 15 milioni au buka. Ko teia buka penei ko te buka maata teia tei neinei ia i to tetai ua atu buka a te au akonoanga.

[6]

[7]

Pene 1—To Te Atua Aroa No Te Tangata Nei

Ko te Natura e te Eeuanga kua aiteite tei reira i te akakite anga mai i te aroa o te Atua. Ko to tatou Metua i runga i te rangi te tumu o te ora, e te kite e te rekareka. Ka akara i te au mea umere e te manea o te natura. Ka akamanako i to ratou pirianga umere ki te ngere e te rekareka o te tangata nei ma te au mea ora katoa. Ko te ra kaka e te ua tei aka rekareka ma te akaruperupe i te enua, te au tuaivi, te tai ma te au ngai maniania, kua tuatua anake ratou no te aroa o te Atua. Ko te Atua oki tei oronga mai ki te ngere o te au mea ora katoa. I roto i te au tuatua manea a te tata Salamo: -

“Te akara nei te mata o te au mea katoa nei kia koe;
E te oronga mai ra koe i te kai na ratou i te tuatau tikai ra,
Te oora nei koe i toou rima,
E te akamerengo nei i te kaki o te au mea katoa nei.”

Salamo 145:15, 16.

[8]

Kua anga te Atua i te tangata nei ma te tau meitaki, tapu e te rekareka; e te enua nei i te meitaki i te aereanga mai mei roto i te rima o Tei anga iaia, kare rava e po kare oki e taumaa. Ko te aatianga i te ture a te Atua - te ture o te aroa - tei apai mai i te kino e te mate. Ina ra, ua atu e mamae tei rauka mai mei i roto i te ara, kua eeu ia mai te aroa o te Atua. Kua tata ia oki e kua taumaa te Atua i te enua no te tangata nei Genese 3:17. Ko te rakau taratara e te tataramoa, te tumatetenga e te taitaia tei akapiro i tona oraanga ei oraanga angaanga e te manamanata - kua akono ia oki teia no tona uaorai meitaki ei tuanga no te tereni anga tei anoano ia i roto i te palani a te Atua ei apai mai ki runga mei roto mai i te kino e te akaaka rava ta te ara i apai mai. Ko teianei ao ua atu e kua inga, kare ra i tumatetenga rava e te taitaia. I roto i te natura kua ki tei reira i te karere o te manakonakoanga. E tiare oki tei runga ake i te rakau taratara e kua tapoki ia ki te au roti manea.

“Ko te Atua te aroa” Kua tata ia tei reira ki runga i te au puera tiare katoatoa ma te au rau rakau teitei o te vao-rakau e to ratou ruperupe - kua akakite anake ratou i te takinga meitaki o te Metua Atua e Tona anoano maata kia rekareka Tana au tamariki.

Kua eeu mai oki te Tuatua a te Atua i Tona tu. Koia uaorai oki tei akakite mai i Tona aroa kotinga kore e Tona tangi maata. I to Mose pureanga, “E akakite mai i Toou kaka,” kua pau mai te Atua “Ka tuku rai au i te meitaki katoa noku na mua iakoe te aroa nei oki Au i Taku i anoano i te takinga meitaki. Exodus 33:18, 19.

Ko Tona kaka oki teia. Kua na mua te Atua ia Mose ma te tuatua e: “Ko Iehova, ko lehova, e Atua takinga meitaki e te aroa ua e te akakoromaki maata, e te meitaki maata, e te Tuatua Mou, e te vaoo marie i te aroa e tausani ua atu, e te akakore i te tuatua tika kore, e te ar e te kino.” Exodus 34:6,7.

“Kare e rapurapu i te riri, e te takinga meitaki maata, Tona e tearoa.” Ioane 4:2; Mika 7:18.

Kua tapeka te Atua i to tatou ngakau Kiaia na roto i tetai au akairo e manganui ua atu i runga i te rangi e te enua katoa nei. Na roto i te au mea o te natura e te oonuanga ma te takinga meitaki maata ta te ngakau tangata ka kite, kua kimi Aia kia eeu pu tikai mai kia tatou i Tona aroa. Ua atu e kua oronga ia mai teia au akatikaanga, te akamatapo nei te enemi o te Tuatua Mou i te manako o te au tangata, kia rauka ia ratou kia akara ki runga i te Atua ma te mataku, kia akamanako ratou Iaia e Tangata e te tangi kore. Kua arataki a Satani i te tangata kia manako i te Atua e tu marokiakia Tona, e akava akautunga pakari, ite tangata nei kia rauka Iaia kia tuku i te akautunga anga ki runga i ratou. Ei apai ke oki i teia ata o te poiri na roto i te eeu anga ki to te ao i te aroa aite kore o te Atua, i aere mai ei a Iesu ki teianei ao kia noo ki rotopu i te tangata nei.

Kua aere mai te Tamaiti anau tai i runga i te umauma o te Metua, Koia tei akakite mai Iaia. Ioane 1:18. “E kare tetai e kite i te Metua mari ra ko te Tamaiti, e te tangata ta te Tamaiti i inangaro i te akakite atu.” Mataio 11:27. I to tetai ote au pipi patianga, “e akakite mai Koe kia matou i te Metua?” Kua pau atu a Iesu, “Ko Toku nei nooanga roa ki rotopu ia kotou nei, e kare ake rai koe i kite Iaku e Philipa? Ko te akara mai Iaku nei kua akara ia ite Metua eaa koe i tuatua mai ei e, e akakite mai kia matou i te Metua.” Ioane 14:8,9.

I te akakite anga i Tana angaanga i runga i te enua nei, kua na ko mai a Iesu, “Tei runga Iaku te Vaerua o te Atua, Koia i akatainu mai Iaku ei tutu aere i te evangelia ki te tangata rikiriki kua tono mai Iaku ei akana i te aronga nga - kau ae, ei tutu aere i te ora no te aronga tuikaa ra, kia akara akaou te matapo, e tuku oki i te aronga i tapeka ia ra.” Luka 4:18.

Ko Tana angaanga oki teia. Kua aaere Aia i te rave anga i te au angaanga memeitaki i te akaora anga i te aronga tei tapeka ia e Satani. Te vai ra tetai au oire katoa tei kore rava i rongo ia tetai reo ae maki i tetai ua atu ngutuare no te mea kua na roto Aia ia ratou i te akaoraanga i te au maki katoa. Kua riro te takingameitaki kua eeu mai tei reira i te au angaanga katoa o Tona oraanga kua aru Tona ngakau i te tangi e te aroa i te tamariki a te tangata nei kia atoro atu i to ratou au ngere. Ko tei akaaka e tei putaua kare ratou i matakua i te aravei Iaia. E anoano maata to ratou ite kake ki runga i Tona turi ma te akara ki roto i Tona mata aroa.

[10] Kare rava a Iesu i taakaaka i tetai tuatua mou meangiti, mari ra, kua tuatua Aia ite reira ma te aroa. Kua aka angaanga Aia i te tu meitaki e te manako meitaki i roto i Tana tuatua anga ki te tangata nei. Kare rava Aia i akaapa atu i te paruparu tangata nei. Kua tuatua Aia i te Tuatua Mou ma te kitea te roimata i Tona reo, Iaia i akakite i Tana au akaapaanga. Kua ae Aia ki rungao ia Ierusalema te oire tei akaperepere ia e Ia, tei patoi i te ariki Iaia te Mataara, te Tuatua Mou e te ora. Kua kopae ratou Iaia te Akaora, kareka ra kua akara Aia ki runga ia ratou ma te tangi maata. Ko Tona oraanga e puapinga maata tei reira ki mua i Tona mata. Iaia i apai ki runga iaia i te tu o te ngutuare o te Atua. I roto i te au tangata katoa kua kite Aia i te au tangata tei inga, Tana i aere mai kia akaora.

Ei akaora oki ia tatou i aere mai ei a Iesu kia noo e kia mamae e kia mate no tatou. Kua riro mai Aia ei tangata tuanga no te rekareka mutukore. Kua akatika te Atua i Tana Tamaiti akaperepere kia aere mai mei tetai ao kaka ki roto i tetai ao tei akokino ia e te ara, tei akapoiri ia ki te ara o te maru mate e te taumaa. Kua akatika Aia Iaia kia akaruke i te umauma o Tona aroa, te aka kaka anga a te au angela kia akamamae ia ki te akama e kia taakaaka ia, kia makitakita ia e kia tamate ia: “E te papa i au ia’i tatou tei runga ia Iaia, e no Tona ra au puta i ora’i tatou.” Isaia 53:5. Kua akara ia atu Aia i te medebara, i te koro Getesemene, i runga i te satauro i te apai anga

aia i te ara, e te taumaa. Koia oki tei noo ana ki te Atua, kua kite Aia ki runga iaia te akatakakeanga ta te ara i apai mai ki rotoru i te Atua e te tangata. Kua mama mai mei roto i Tona vaa te aue mamae: “E Taku Atua, e Taku Atua, eaa koe i akaruke mai ei Iaku.” Mataio 27:46. Ko te apainga oki o te ara, e te manako o te akatakakeanga mei te Atua na teia oki i apai mai i te ati ngakau ki te Tamaiti a te Atua.

Kareka ra, kare teia akaatinga anga i rave ia ei akatupu i te aroa ki roto i te ngakau o te Metua Atua i te aroa no te tangata nei, kare e ei akariro Iaia kia anoano e kia akaora ia tatou. Kare, kare rava. “I aroa mai te Atua i to te ao nei, kua tae rava ki Tana oronga anga mai i Tana Tamaiti akaperepere.” Ioane 3:16.

[11]

Kua aroa mai te Metua ia tatou, kare e no te atinga i rave ia, kareka kua oronga mai Aia i te atinga no te mea e aroa Tona ia tatou. Ko te Mesia oki te mataara e rauka’i Iaia kia riringi mai i Tona aroa aite kore ki runga i to te ao.” Ei roto te Atua i te Mesia i te akaongi anga i to teianei ao Iaia uaorai.” 2 Kor. 5:19. Kua mamae kapiti te Metua e Tana Tamaiti i roto i te mamae tukituki i Getesemene, te mate ki Kalavaria, ko te ngakau o te Atua tei tutaki i te oko o to tatou ora. Kua na ko mai a Iesu: “I akaperepere mai ei Taku Metua ia kotou, e kua maata atu Tona aroa Iaku na roto i te oronga anga i Toku oraanga ei akaora ia kotou. Kia riro ei apai i to kotou ngai, ta kotou ara, kua riro Au ei mea akaperepere ia mai e Taku Metua, na roto i Taku atinga, e riro ei te Atua ei Atua tika kia akakite i tei reira. Kare atu i te toto atinga tei apai ia e te Mesia no te tangata nei te ka tika kia akakite mai i te aroa no te tangata tei ngere atu. “I aroa mai te Atua i to te ao nei, kua tae rava ki te oronga anga mai i Tana Tamaiti anau tai. Kua oronga mai Aia, auraka kia noo ua ki rotoru i te tangata nei ei apai i ta ratou ara, e kia mate ei atinga na ratou. Kua oronga mai ra Aia Iaia ki te tangata nei ki te tapeka te ka kore rava e momotu ia. Kare oki te Mesia i akama kia tuatua ia ratou e, e taeke.” Ebera 2:11. Koia oki ta tatou Atinga, to tatou Arai, to tatou Taeake i te apai anga i to tatou tu tangata nei ki mua i te Metua na roto i te au mataiti mutukore i te pirianga ki te au tangata Tana i akaora - te Tamaiti a te tangata.

Kua rave anake ia teia au mea kia rauka te tangata nei kia apai ia mai ki runga mei te kino e te akaaka o te ara kia rauka iaia kia

akakaka mai i te aroa o te Atua ma te piri ki roto i te rekareka anga tapu.

Ko te oko tei tutaki ia no to tatou ora, te atinga aitekore a to tatou Metua i runga i te rangi i te oronga anga mai i Tana Tamaiti kia mate [12] no tatou, e tau kia oronga mai kia tatou i te ariki anga ngateitei i to te rauka anga ia tatou na roto ia Iesu Mesia. I to te Aposetolo Ioane akaraanga i te teitei e te oonu, te atea o te aroa o te Metua ki te tangata nei, kua ki aia i te aka kaka e te akatapu, kare oki e rauka iaia kia tuatua ei akakiteanga i te tapunui o teia aroa kua kapiki aia i to te ao katoa kia akara: "Ka akara ana i te tu o to te Metua aroa ia tatou nei, ko tatou i tapaia e tamariki na te Atua. 1 Ioane 3:1. Eaa ia te puapinga maata tei tuku ia ki runga i te tangata nei. Na roto oki i te ara kua riro mai te tangata nei i raro ake i te akaaere anga a Satani. Na roto oki i te akarongo ki roto i te atinga a te Mesia e riro mai ei te au tamariki a Adamu ei au tamariki na te Atua. Na roto I te apai anga i te tu tangata, kua akateitei te Mesia i te tangata. Kua tuku ia te tangata nei na roto i te pirianga ki te Mesia e rauka'i ia ratou kia karanga ia e e au tamariki na te Atua.

Kare rava oki teia tu aroa e tau kia akaaiteia; e tamariki na te ariki rangi. E papauanga puapinga maata. Tumu no te manakonakoanga! Te aroa aite kore o te Atua no tetai ao tei kore i aroa atu Iaia. Ko te manako e mana akamoraro tona ki runga ake i te vaerua ma te apai i te manako kia akatuikaa ia ki te anoano o te Atua. Ko te maata o tatou kia apii i te tu tapu i roto i te marama o te satauro ko te maata ia i to tatou kite i te aroa ua, takinga meitaki, te akakoreanga ara tei tau atu ki te tu tika o te Atua ko te maata ia i to tatou kite i to te metua vaine aroa i runga i tana tamaiti tei aere ke.

Pene 2—Te Ngere o Te Tangata Ara I Te Mesia

Kua oronga ia ki te tangata nei i mua ana te mana ngateitei e te manako tau meitaki tikai. E tika oki Aia i Tona anga anga ia, e te tau meitaki ki te Atua. Ma tona manako, tapu Tona au akakoroanga. Ina ra, na roto i te akarongo kore, kua kino tona mana, kua apai te karapii i te ngai o te aroa. Kua apikepikē tona natura na roto i te ara e rauka ngata atura iaia kia patoi atu i te mana o te kino.

Kua akariro ia aia ei tuikaa na Satani, ka vai pera ua atu rai e tuatau ua atu, naringa kare te Atua i tomo mai ki roto. Ko te akakoroanga oki teia o tei timata kia akokino i te akakoroanga i anga ia’i te tangata nei, e kua akaki i te ao nei ki te kino e te tanea. Kua tou atu aia ki teia au kino ei puapinga no te anga anga a te Atua i te tangata nei.

I roto i Tona tu ara kore, kua tuatua rekareka te tangata Kiaia, “Tei vaoo katoatoa ia te apinga ra o te pakari, e te kite i roto Iaia ra.” Kolosa 2:3. Ina ra, i muri ake i tona ara anga, kare i kitea akaou iaia te rekareka i roto i te tu tapu, e kua kimi aia kia uuna mei mua i te aroaro o te Atua. Ko te turanga oki teia o te ngakau aka ou kore ia. Kare tei reira i tau ki te Atua, e kare katoa aia e rekareka i te pirianga Kiaia. Kare oki te tangata ara e rekareka i mua i te aroaro o te Atua, ka kiriti ke aia iaia mei te pirianga ki te aronga tapu. Naringa aia ka akatika ia kia tomo ki te rangi, kare rava aia e rekareka i reira. Ko te vaerua karapii kore te ka tutara ki reira ka ariki te au ngakau katoa i te ngakau o te aroa o te Atua - kare rava e ariki ia i roto i tona ngakau. Ko tona manako, tona inangaro tona aroa, ka tuke tei reira mei to te aronga ara kore te ka noo ki reira. Ka riro aia ei tangata tangi tuke i roto i te imene reka o te rangi. Ka riro te rangi kiaia ei ngai akamamae anga, ka anoano aia kia uuna ia aia mei Iaia tei riro ei marama i riro ei ei tumu no te rekareka. Kare rava oki e ngai pakari i te Atua kia akatakake ia te tangata ara mei te rangi, kua topiri ke ia oki ratou e to ratou uaorai tau kore. Ka riro te kaka o te mata o Tetai tei mate kia akaora ia ratou. E mea rauka ngata oki ia tatou kia rere ke mei te vaarua o te ara i topa’i tatou. E viivii oki to

[14]

[15]

tatou au ngakau e kare e rauka ia tatou kia akatuke. “E rauka iaai te mea viivii kore no roto i te mea viivii? kare okotai. Iobu 14:4.” Ko taua anoano o te kopapa nei e mea tau kore ia i te Atua; kare oki tei reira e kauraro ki te ture a te Atua, kare oki e tika kia pera.” Roma 8:7. Ko te apii ko te kite, te aka angaanga anga i te manako, te maroiroi tangata nei e ngai anake to ratou, kareka i konei kare rava o ratou mana. Penei ka apai mai ratou i tetai akaraanga tika ki vao, kareka ra, kare e rauka ia ratou kia tama i te tumu o te ora. Kia rauka oki tetai mana kia angaanga mei roto mai, tetai oraanga ou no runga mai, i mua ake e tikai i tetai tangata kia akatuke ia mei te ara ki te tu tapu. Ko taua mana ra ko te Mesia ia. Ko Tona aroa ua anake te ka akakeu i te oraanga tei apai i tei reira ki te Atua, e ki te tu tapu.

Kua tuatua te Akaora, “Kia kore te tangata e anau akaou,” me kare e rauka iaia tetai ngakau ou, manako ou, akakoroanga te ka arataki atu ki te oraanga ou kare rava aia e kite i te basileia o te Atua. Ioane 3:3. Ko te manako e ka rauka ua kia akatupu ite meitaki tei vai ki roto i ie tangata nei na roto i te natura, e pikikaa kino rava tei reira. “Kare oki te tangata e akono i ta te kopapa nei e ariki mai i ta te Vaerua e te Atua ra, e mea neneva ia iaia, kare oki aia e kite i tei reira, no te mea, i kimi ia tei reira e te vaerua.” 1 Kor. 2:14. [16] “Eiaa koe e poitirere ua, ko Au i karanga atu kia koe, kia anau akaou kotou e tikai.” Ioane 3:7. Kua tata ia oki no te Mesia. “Tei roto Iaia te ora e taua ora ra to te tangata ia marama.” Ioane 1:4. Koia anake oki te Tngoa i raro ake i teia nei rangi e ora’i tatou nei.” Anga. 4:12. Kare oki e rava ua kia tuatua tatou i te aroa takinga meitaki o te Atua, kia kite i Tona au meitaki, te aroa metua, o Tona tu. Kare oki e rava kia kite ua i te kite pakari e te tika o Tana ture, i te kite anga e kua akatumu ia ki runga i te akatere anga mutukore o Tona aroa. Kua kite a Paulo te aposetolo i teia au mea i tona tuatua anga e: “Te akatika nei au i te ture ra, e mea meitaki ia; E mea tapu te ture, e mea tapu oki te akaueanga, e te apa kore, e te meitaki.” “Kua kite oki tatou e e no te vaerua te ture no te kopapa ra au kua oko ia i raro ake i te kino.” Roma 7:16. Kua anoano aia i te tu ma, te tuatua tika tei kore rava ona mana kia rauka tei reira, e kua kapiki aia: “Aue oki au te tangata ara maata e, naai au e akaora i teianei kopapa mate ua nei?” Roma 7:24. Ko te tu oki teia o te kapikianga tei aere atu ki runga mei te au ngakau teiaa tukituki i te au enua katoa ma te au uki katoa. Ki teia au mea katoatoa okotai rai pauanga, “Ka akara

ana i te Punua Mamoe a te Atua ko tei apai ke atu i te ara a to te ao.” Ioane 1:9.

E manganui ua atu te au akatutuanga ta te Vaerua o te Atua i kimi kia akatutu i teia tuatua mou ma te akamarama ki te vaerua tei anoano ua kia akaora ia mei te apainga a te ara. I muri ake i tana ara i te pikikaa anga ia Esau, kua oro ke a Iakoba mei te ngutuare o tona metua, kua teimaa tukituki aia i te akava ngakau o tana ara. Ma te maromaroa e te akaruke ia i te mea kua akatakake ia aia mei te au mea tei riro ei au mea akaperepere i tona oraanga, okotai anake manako maata i runga ake i te au mea katoa tei teimaa ki runga iaia, koia oki, ko te riro tana ara ei akatakake aia mei te Atua, kua akaruke ia aia e to te rangi. I roto i tona tumatetenga kua takoto aia kia akangaroi i runga ua i te one, takapini mai iaia te au tuaivi, i runga ake i te rangi ko te au etu marama ia. Iaia e moe ra, kua kitea mai tetai marama tuke ki runga iaia, e mei runga i taua ngai tana e moe ra, tetai atamoia tei tae atu tona kauru ki runga rava i te ngutupa o te rangi, i runga i tei reira te au angela a te Atua i te kake anga ki runga e te eke anga ki raro, e mei runga i tei reira te kaka, e kua akarongo ia te reo tapu i roto i te karere o te akapumaana e te manakonakoanga. Kua akakite ia kia Iakoba tona ngere e te manakonakoanga o tona ngakautetai Akaora. Ma te rekareka e te akameitaki kua kite aia i te mataara tei eeu ia e rauka’i iaia te tangata ara i te piri akaou ki te Atua. Kua akaaite ia oki teia ata moa ki te Mesia, te mataara okotai o te piri anga ki te Atua e te tangata nei.

Ko taua akatutuanga katoa ta te Mesia i apai i tona tuatua anga kia Natanaela e: “teia kotou ka kite i te rangi i te maveteanga, e te au angela a te Atua i te kakeanga atu e te ekeanga mai, i runga i te Tamaiti a te tangata nei.” Ioane 1: 51. I roto i te orureau kua paruru te tangata iaia mei te Atua, kua tipu ke ia teianei ao mei te rangi. I roto i te mareva te vai ki rotopu kare rava e pirianga. Kareka ra, na roto i te Mesia kua topiri ia teianei ao ki te rangi. Na roto i Tona aroa ua, kua topiri akaou te Mesia i te mareva ta te ara i akatupu, kia rauka i te au angela i te tuatua akaou ki te tangata nei. Kua topiri te Mesia i te tangata tei inga i roto i tona tu apikepika e te ravenga kore ki te Tumu o te mana kotinga kore.

E puapinga kore oki ta te tangata nei moemoea no te aere ki mua, e mea puapinga kore oki ta ratou au angaanga no te taki i te tangata nei ki runga, mei te mea e kopae ratou i te Tumu okotai o te

manakonakoanga e te tauturu i te tangata nei. “Te au mea memeitaki i omai ia ra, e te au mea tika ravarai.” mei ko mai tei reira i te Atua. Iakoba 1: 17. Kare rava oki e tu meitaki rava e takake mei Iaia. Ko te mataara okotai ki te Atua, koia te Mesia. Kua tuatua oki Aia, “Ko Au te mataara ete tuatua mou e te ora; kare ua e tangata e tae ki taku Metua ra, mari ra ei Iaku.” Ioane 14:6.

[18] Te tangi nei te ngakau o te Atua o Tana au tamariki i raro nei ki te aroa ririnui atu i te mate. I te oronga anga mai Aia i to te rangi katoa kia tatou i roto i te apinga oronga okotai. Ko te oraanga o te Mesia, te mateanga, te arai, te angaanga a te au angela, te patianga a te Vaerua, te angaanga a te Metua i runga rava, e te mareka maata o to te rangi - kua akapapa anake ia ratou no te akaoraanga o te tangata nei.

Ka akamanakonako ana tatou i teia atinga umere tei rave ia no tatou. Ka timata ana tatou kia mareka i te angaanga e te maroiroi ta to te rangi i akapou kia rauka akaou tei ngaro, ma te akaoki akaou mai ia ratou ki te ngutuare o te Metua. Ko te akakoroanga maroiroi, ma te au apinga mana kare rava e rauka kia aka angaanga ia; te tutaki maata no te angaanga tika, te rekareka o te rangi, te putuputuanga a te au angela, te pirianga o te aroa o te Atua e Tana Tamaiti, te akateiteianga e te akamaata anga i to tatou au mana i roto i te au mataiti mutukore - kare ainei teia i te akakeu anga ririnui te ka turaki ia tatou kia oronga i te angaanga aroa ki Tei Anga ia tatou e to tatou Akaora?

I tetai tua ka topa te akavaanga a te Atua ki runga i te ara, te tutakianga papu meitaki, te taakaakaanga i to tatou tu, e te mate openga, kua tuku ia mai i roto ite tuatua a te Atua ei ako mai ia tatou i te angaanga kino a Satani.

Kare ainei tatou e ariki i te aroa ua o te Atua, tei aroa mai ia tatou ki te aroa umere. Ka akatau ana ia tatou ki te aroa umere. Ka akatau ana ia tatou ki taua au mea tana i oronga mai no tatou kia rauka ia tatou kia akatuke ia ki Tona tutu e te pirianga ki te au angela, e kia tuatua ki te Metua e te Tamaiti.

[19]

Pene 3—Tataraara

Ka akapeea tetai tangata e tika'i ki te Atua? Ka akapeea te tangata ara e riro ei ei tangata tuatua tika? Na roto anake i te Mesia e rauka'i ia tatou kia apai ia mai kia tika ki te A ua, ma te tu tapu, ina ra, ka akapeea tatou i te aereanga ki te Mesia? E manganui ua atu tei ui i taua uianga nei rai mei te urupu tangata i te tuatau o te Penetekose i te kiteanga i ta ratou ara, kua kapiki ratou, "Ka akapeea matou nei?" Ko te tuatua mua i te pauanga a Petero koia oki e: "E tataraara kotou e ariu mai kia tapara ia ta kotou ara e kia kitea mai te tuatua rekareka mei mua mai i te aroaro o te Atua ra." Anga. 3:19.

Ko te tataraara anga tei roto i reira te tumatetenga anga no te ara e te ariu ke anga mai mei tei reira. Kare oki e rauka ia tatou kia akaruke i te ara mei te mea e kare tatou e kite i tona kino, mei te mea e kare tatou e ariu ke mei tei reira i roto i to tatou ngakau, kare rava e akatukeanga mou i te oraanga. E manganui ua atu tei kore ratou i kite i te natura tikai o te tataraara. E maata tei tumatetenga no te mea kua ara ratou, e kua rave i tetai akaraanga meitaki ki vao no te mea kua matakua ratou e ka riro ta ratou tarevake i te apai mai i te mamae ki runga ia ratou uaorai. Ina ra, kare teia i te tataraara ta te Bibilia i akakite mai. Kua aue ratou no te mamae kare no te ara. Ko te aue oki tei reira a Esau i tona kite anga e kua ngaro atu iaia te taoanga mataiapo e tuatau ua atu. Kua matakua a Balaama i te angela i te tu anga i te mataara i te kiritianga i tana koke, kua aaki i tana ara ko te mate aea; kareka ra, kare rava e tataraara mou anga tikai no te ara, kare e akatuke anga o te akakoroanga, kare e akaruke anga i te kino. Ko Iuda Ikariota i muri ake i tona okoanga i tona Atu, kua kapiki aia, "Kua ara au ko au i pikikaa atu i te Tangata ara kore nei." Mat. 17:4. Ko te aakianga kua turaki ia tei reira e tona vaerua ara na roto i te matakua o te akaapa anga e te matakua anga atu i te akavaanga. Ko te ka tupu kiaia tei akaki iaia ki te matakua, kareka ra kare rava e aue anga mou i roto i tona ngakau, e kua oko aia i te Tamaiti topata kore a te Atua, e kua akokino i tei tapu i Isaraela nei. Ko Pharao ite mamaeanga mei te akautunga anga a te Atua, kua aaki

[20]

i tana ara ei ravenga kia kore te utunga, kareka ra, kua oki akaou kua akavaavaa i te Atua o te rangi, i te otianga ote au mate. Kua aue anake ratou no te puapinga o te ara, kare ra i aue no ta ratou ara. Ina ra, mei te mea e oronga ia te ngakau ki te akanauruanga a te Vaerua o te Atua, ka akakeu ia te akava ngakau e ka kite te tangata ara i te oonu anga o te ture tapu a te Atua, te tango o Tana kavamani i runga i te rangi e i te enua nei. Ko te marama tei akamarama i te tangata katoa i Tona aereanga mai ki teianei ao, te ka turama i te ngai ngaro o te ngakau e te au mea o te poiri uunaia ka kite ia. Ioane 1:9. Ko te akanauru anga ka mou tei reira ki runga i te manako e te ngakau. E kite to te tangata ara i te tuatua tika a Iehova ma te kite i te mataku o te tu anga ki mua Iaia tei kimi matatio i te ngakau. Ka kite aia i te aroa o te Atua, te mana o Tona tapunui, te rekareka o te tu ma, te anoano kia tama ia e kia akaoki ia kia tuatua ki to te rangi.

[21] Ko te pure a Davida i muri ake i tona inga anga, tei akatutu mai i te natura o te tataraara mou no te ara. Ko tana tataraara anga e mea mou tei reira e te oonu. Kare rava aia i timata kia uuna i tana ara, kare oki i manako kia rere ke mei te akavaanga tei kitea ia ki roto i tana pure. Kua kite a Davida i te maata o tana ara, kua kite aia i te viivii o tona vaerua; kua aue aia i tana ara. Kare aia i pure ua no te akakore anga ara, no te tiama o te ngakau. Kua anoano aia ite rekareka o te tu tapu - kia aka oki ia ki te taokotai anga e te tuatua anga ki te Atua. Teia oki te reo o tona vaerua; “E ao tona to tei akakore i tana ara, to tei tapoki ia tona kino! E ao tona to te tangata kare i tapepe ia e Iehova i te ara, e kare i pikikaa o tona ngakau.” Salamo 32:1,2. “E aroa mai koe iaku e te Atua e, e i toou ra takinga meitaki no te maata o toou ra aroa e taparapara koe i taku nei au ara, Te aaki nei oki au i taku nei au ara, e te vai ua nei ra toku kino ki mua iaku nei. E tama mai koe iaku i te isopa, ei reira au e ma ei, e orei koe iaku e maata’i toku teatea i to te kiona. E anga ana koe i te ngakau ma i roto iaku nei, e taku Atua, e akaou ana oki koe i te vaerua tika tikai i roto iaku nei. Auraka koe e tuaru ke iaku i mua i to aroaro, auraka oki e rave ke atu i to Vaerua Tapu iaku nei. E akaoki mai kiaku i te rekareka o te ora naau ra, e kia tauturu ia mai au e te ngakau oronga. Kia ora au i te ara toto ra, e te Atua e, te Atua e ora’i au nei, e na toku vaa e imene nui i taau ra tuatua tika.” Salamo 51:1 - 4.

Ko te tataraara mei teia te tu tei runga ake i to tatou mana e rauka'i kia akatupu ia, ka rauka anake mei ko i te Mesia ko tei aere atu ki runga rava e kua oronga mai i tetai au apinga oronga ki te tangata nei.

I konei oki te ngai e tarevake nei tetai au maataanga tangata, e no tei reira oki kore atura e rauka ia ratou te tauturu ta te Mesia i anoano i te oronga kia ratou. Kua manako ratou e kare e rauka ia ratou kia aere mai ki te Mesia mei te mea e kare ratou i tataraara na mua, e ka riro na taua tataraaraanga e akateatea mamao no te akakore anga ara; ko te ngakau paruparu ua oki e te aue te ka kite i te ngere no tetai Akaora Ina ra, ka tapapa ainei te tangata kia oti rava aia i te tataraara e aere mai ei ki te Mesia. Kare ainei e ko te tataraara tei akariro ia ei arai i rotopu i te tangata ara e te Akaora?

Kare oki te Bibilia i apii e ka na mua rava te tangata i te tataraara e ariki ei aia i te patianga a te Mesia, “Ka aere mai kotou Kiaku nei, te aronga katoa i roiroi e tei teiaa i te apainga Naku e aka anga i to kotou roi.” Mataio 11:28.

[22]

Ko te aroa ua tei tae mai mei ko mai i te Mesia te ka arataki i te tataraara e ariki ei aia i te patianga a te Mesia: “Ka aere mai kotou Kiaku nei, te aronga katoa i roiroi e tei teiaa i te apainga Naku e aka anga i to kotou roi.” Mataio 11:28.

Ko te aroa ua tei tae mai mei ko mai i te Mesia te ka arataki i te tataraara e ariki ei aia i te patianga a te Mesia: “Ka aere mai kotou kiaku nei,” Kua akamarama meitaki mai a Petero i teia manako na roto i tana au tuatua ki te Ngati Isaela: “Koia ta te Atua i akateitei akenei i tona rima katau, ei Ariki e ei Ora, e ei oronga mai i te tataraara no Isaela: e te akakoreanga i te ara.” Anga. 5:31. Kare oki e rauka ia tatou kia tataraara ma te kore te Vaerua Tapu o te Mesia e akaara i te akava ngakau, i to te akakoreanga ara ma te kore te Mesia.

Ko te Mesia oki te tumu o te au akakeuanga tika. Koia anake oki te ka tika kia tanu i te akaenemianga o te ngakau ki te ara. Ko te au manakonakoanga no te tuatua mou e te tu ma, e te au akanauruanga no ta tatou au ara e te akakite anga tei reira e te angaanga nei te Vaerua ki roto i to tatou ngakau.

Kua tuatua a Iesu: “Kareka kia apai ia au ki runga, e to ia mai e Au te tangata katoa Kiaku nei.” Ioane 12:32. Kia eeu ia te Mesia ki te tangata ara ei Akaora tei mate mai no te ara a to te ao, e ia tatou

ka akara i te Punua Mamoe a te Atua i runga ite satauro i Kalavaria, ka akamataia te munangaro ote akaoraanga i te eeu ia ki to tatou au manako e na te takinga meitaki o te Atua e arataki ia tatou ki te tataraara. I te mateanga no te tangata ara nei, kua eeu mai te Mesia i tetai aroa te ka kore e rauka kia akaite ia, e kia tataraara te ngakau.

[23] Kua tika rava oki i tetai au taime ka akama te tangata nei i to ratou au aerenga kino, ma te akaruke i tetai au aerenga kino i mua ake ka kite ei ratou e te toto ia nei ratou ki te Mesia. Ina ra, kia timata ratou i te rave i tetai angaanga kia akaou i te oraanga, mei te anoano kia rave i te tika, ko te mana ia o te Atua tei toto ia ratou. Ko tetai tu oki teia tei kore ratou i kite i te angaanga ki runga i te ngakau, ka akakeu ia te akava ngakau, e ka akatuke ia te akava ngakau, e ka akatuke ia te oraanga ki vao. I te Mesia ka toto ia ratou kia akara ki runga i Tona satauro, e kia kite Iaia ta ta ratou ara i ko, ka tae mai kia ratou te akava ngakau. Ko te kino o to ratou oraanga te nooanga oonu o te ara ki roto ia ratou, ka eeu ia tei reira kia ratou. Ka akamata ratou i te marama i tetai au mea no runga i te tuatua tika a te Mesia e ma te tuatua e: “Eaa ia te ara, tei anoano ia tetai akaatinga anga mei teia te tu no te akaoraanga i tana au tuikaa. Kare ainei no te aroa, teia au mamae anga teia au ta akaakaanga, i te akaueanga mai kia kore e mate tei akarongo Iaia kia rauka ra te ora kutukore.”

Ka rauka oki i te tangata kia patoi i teia aroa, kia patoi kia toto ia ki te Mesia, mei te mea ra e kare aia e patoi ka toto ia aia ki te Mesia; ko te kite i te akakoro anga o te ora te ka arataki iaia ki te tumu o te satauro kia tatara ara, no tana ara tei apai mai i te mamae o te Tamaiti akaperepere a te Atua.

Ko taua manako tapu rai ko te angaanga ki runga i te au mea o te natura te tuatua nei ia ki runga i te manako tangata nei e ma te akatupu i te inangaro no tetai apinga tei kore i rauka ia ratou. Ko te au mea o teianei ao kare tei reira e akamareka i to ratou anoano. Te pati nei te Vaerua o te Atua kia ratou kia kimi i te au mea anake te ka apai mai i te au e te akangaroi anga - te aroa ua o te Mesia, te rekareka tapunui. Na roto i te au mea tei kitea e tei kore i kitea to te Akaora angaanga anga kia apai mai i te manako o te tangata ki te au mea memeitaki i roto Iaia mei te au mea mataora puapinga kore o teianei ao kua akakite ia kia ratou te karere tapu, “E ko tei kaki ra,

ka aere mai. E tei anoano ua ra, ka rave ua mai aia i te vai ora.” Apo. 22:17.

[24]

Ko koe i roto i toou ngakau tei anoano ua no tetai apinga meitaki ake i ta to teianei ao ka oronga mai, ka kite koe i teia anoano e ko te reo ia o te Atua ki toou ngakau. Pati Kiaia kia oronga mai kia koe i te tataraara, kia eeu mai ite Mesia kia koe i roto i tona aroa aite kore, i roto i tona tu ma. I roto i te oraanga o te Akaora te akakite anga marama ua o te aroa o te Atua e Tana ture. Ko te takinga meitaki, karapii kore ko te ora ia o Tona vaerua. I roto oki i to tatou akaraanga Kiaia mei te marama tei topa mai ki runga ia tatou mei to j tatou Akaora e kite ei tatou i te tu ara tikai o to tatou ngakau.

Penei kua akatietie tatou mei ia Nikodemo e e tiratiratu to tatou oraanga e kua tika to tatou tu morale ma te manako e kare e tau ia tatou kia taakaaka i to tatou ngakau ki te Atua mei te tu o te tangata ara; kareka ra, kia kaka te marama mei ko mai i te Mesia ki roto i te ngakau ka kite tatou i to tatou tu viivii kia kite meitaki tatou i te tu karapii, te kaitamaki ki te Atua tei riro ei akaviivii i te au angaanga o te oraanga. Ei reira tatou e kite ei e ko ta tatou tuatua tika kua aite ia ki te kakau piro e ko te toto anake o te Mesia te ka tika kia tama ia tatou mei te viivii o te ara e ma te aka ou i to tatou au ngakau ki Tona tu tikai. Okotai verovero marama o te kaka o te Atua, okotai marama o te tu ma o te Mesia te ka na roto i te oraanga ka riro tei reira i te akakite marama mai i te au kino ote ara i roto i te oraanga. Ka akakite ua mai i te au anoano tapu kore, te tika kore o te ngakau e te viivii o te vaa. Ko te au angaanga ngateitei kore a te tangata ara i te akapuapinga kore anga i te ture a te Atua, ka eeu ia tei reira ki mua Iaia, ka riro tona vaerua i te mamae na roto i te kimi matatio anga a te Vaerua o te Atua. Ka tumatetenga aia i te kite anga i te tu topata kore o te Mesia.

Kia kite te peroveta i te kaka tei takapini i te karere a te Atua tei tono ia mai kiaia, kua takake ia aia ki te kite i tona uaorai tu tika kore e te apikepike. I te akakite i te tu umere tana i kite, kua tuatua aia, “Kare rava e maroiroi toe i roto iaia kua riro oki toku meitaki i roto iaku mei te mea pe ra, e kare rava oku ririnui i toe.” Daniela 10:8. Ko te vaerua tei akanauru ia ka rikarika aia i tona tu karapii e ka makitakita i tona tu aroa iaia uaorai, e ka kimi aia na roto i te Mesia i te tuatua tika no te tu ma o te ngakau tei tau atu ki te ture a te Atua e te tu o te Mesia.

[25]

Te tuatua nei a Paulo koia oki “I te tuatua tika a te ture” - kia tau ki te akara anga ki vao e apakore aia (Phii: 3:6) kareka ra kia kitea ia te tu vaerua o te ture kua kite aia iaia e tangata ara. Kia akava ia ki tei tata ia ki roto i te ture mei ta te tangata e apai nei ki te oraanga ki vao, kua akatakake ia aia mei te ara, kareka ra kia akara aia ki te oonu anga o tana au akaueanga tapu i te kite anga iaia mei ta te Atua e kite nei kua tupou aia ma te akaaka ma te aaki i tana ara. Te tuatua nei aia, “I ora ana oki au i muatangana i te ture kore ra, kia tae mai ra te ture, ora iora te kino mate iora au.” Roma 7:9. Kia kite aia i te natura vaeru o te ture, kua kitea pu ua ia te ara, e kua kore tona akatietie.

Kare oki te Atua i akaaiteite i te ara, tukeke te tu o te ara i to ratou kino ki mua Iaia mei te tu katoa o te tangata nei. Ua atu ra tei reira ko te akapuapinga kore anga i teia kia tau ki ta te tangata nei, kare rava oki e ara e riro ei mea meangiti i mua i te Atua. Ko ta te tangata nei akava anga e tau kore e te tika kore, kareka ko te Atua ka kite Aia i te au mea katoa i to ratou tu tikai. Kua akavaavaa ia oki te kona kava e kua akakite ia oki kiaia e ka riro tana ara ei akatakake iaia mei te rangi, kareka ko te parau, karapii, te noinoi te aere ua nei ratou ma te patoi kore ia. Kareka ra, ko te au mea kino rava atu teia ki te Atua no te mea, kua kaitamaki atu ki te meitaki o tona tu, ki taua aroa karapii kore tei riro ei a’o ora ki te au ao tei kore i inga. Ko tei topa ki roto i te au ara mamaata ka kite aia i te tu akama e te ngere i te aroa ua o te Atua; ka riro ei topiri i te ngakau ki te Mesia e te au akameitaki Tana i aere mai i te oronga. Ko te telona oki tei pure, “E te Atua e aroa ma Koe iaku te tangata ara nei.” (Luka 18:13) kua kite aia iaia e tangata maki e kua akara te au tangata ki runga iaia i roto i teia tu; kua kite aia i tona ngere e tana apainga o te ara e te akama kua aere mai aia ki mua i te aroaro o te Atua i te pati anga i Tona aroa ua. Kua eeu ia tona ngakau no te Vaerua Tapu kia rave i Tana angaanga meitaki i te tukuanga iaia kia tiama mei te mana o te ara. Ko te pure akatietie, aka tuatua tika iaia uaorai tei akakite e ko tona ngakau kua topiri ia tei reira ki te akanauruanga a te Vaerua Tapu. No tona mamaao mei te Atua kare aia i kite i tona uaorai kino, kia akaaite ia atu ki te tiama o te tu tapu. Kare aia i kite i tona ngere e kare atura ana i rauka.

Mei te mea e kite koe i toou tu ara, auraka e tiaki kia akameitaki iakoe na mua. E maata ua atu te au tangata tei manako e kare ratou i

meitaki ake no te aere ki te Mesia. Ka manako ainei koe e ka meitaki koe na roto i toou uaorai maroiroi? “E tika ainei i te tangata Kusa kia akatuke i tona kiri, e te nemera i tona au kotuutuu, ei reira e tika’i ia kotou kia rave i te meitaki, ko tei matau i te rave i te kino.” Ieremia 13:23. E tauturu to tatou i roto i te Atua anake. Auraka tatou kia tapapa no tetai au oparaanga ririnui no tetai au tikaanga meitaki ake, me kare no tetai au akairo, au akauruanga tapu. Kare oki e mea e tika ia tatou kia rave. E tau ia tatou kia aere ki te Mesia i roto i to tatou tu tikai.

Ina ra, auraka rava kia akatika i tetai kia pikikaa ia ratou uaorai i te manako anga e ko te Atua i roto i Tona aroa e te takinga meitaki e ka akaora aia i tetai tei patoi i Tona aroa ua. Ko te kino maata o te ara ka rauka anake ua tei reira i te vaito ia i roto i te marama o te satauro. Kia tuatua te tangata e meitaki maata to te Atua, kare e rauka Iaia kia akaruke ke i te tangata ara, e tau kia akara ratou ki Kalavaria. Kua akatupu ia oki teia no te mea kare atu e mataara ke e rauka’i te tangata kia akaoraia no te mea oki me kare teia atinga kare rava e rauka i te tangata nei te rere ke mei te viivii o te ara ma te akaoki iaia kia piri atu ki to te rangi, e rauka ngata katoa ia tatou kia rave i te au mea i te pae vaerua, no teia tumu oki i apai ei te Mesia ki runga Iaia uaorai te ara a te aronga akarongo kore e kia mamae no te tangata ara. Ko te aroa e te mamae e te mate o te Tamaiti a te Atua e akakite anake tei reira i te rikarika o te ara e ma te akakite e kare rava e ravenga e ora’i mei te mana o te ara, kare e manakonakoanga no te oraanga i runga mari ua na roto i te oronga anga ki te Mesia.

Ko te tangata tataraara kore i tetai au taime ka kotoe ratou na roto i te tuatuaanga ki te au Kerisetiano: “Aiteite ua matou i te meitaki. Kare i maata atu ta ratou akaatinga anga e te au mea ta ratou e rave nei mei taku. Te anoano nei ratou i te au mea mataora ma te rave i te kino mei iaku rai.” E no reira kua akapiro ratou i te tarevake o tetai ke ei kotoeanga na ratou i te akarukeanga i ta ratou angaanga. Ina ra, kare te kino e te tarevake o tetai e riro ei kotoeanga na tetai. Ko te Tamaiti topata kore uaorai a te Atua tei oronga ia mai ei akara anga na tatou, e te aronga tei akaapa i te aereanga tarevake o te au Kerisetiano, e tau tikai kia akaari mai i tetai oraanga teitei ake e te meitaki. Mei te mea e manako teitei ake to ratou no te tu e tau i te Kerisetiano, kare ainei ta ratou ara i maata atu? Kua kite ratou e eaa te mea tika, kare ra ratou i rave.

[27]

[28]

Kia matakite i te taroaroa. Auraka e vaoo atu i te angaanga o te akarukeanga ara ma te kimi i te tiama o te ngakau na roto ia Iesu. Ko te ngai oki teia i tausani ei e kua tausani ua atu te au tangata tei tarevake no te mate mutukore. Kare au e tuatua ikonei no te poto e te papu kore o teia oraanga, kareka ra te vai nei te kino maata maata, e kino tei kore te tangata i marama meitaki - koia te tavarevare anga kia noo ki roto i te ara, ko te tumu oki teia o teia tavarevare. Ko te ara, ua atu e meangiti i te akaraanga, ka rauka tei reira i te rave ia kia apai mai i toou mate mutukore. Ko te ka kore e tika ia tatou kia autu, ka autu tei reira ki runga ake ia tatou e ka apai i to tatou mate.

[29] Kua oronga a Adamu raua ko Eva ki roto i taua ara meangiti ua o te kaianga i te ua rakau te paruru ia, kare e maata rava te ka tupu mai mei te Atua i tuatua. Kareka ra, ko teia mea meangiti ko te akokinoanga tei reira i te ture tapu a te Atua, e kua riro ei akatakake i te tangata mei te Atua, e te eeuanga anga mai i te ngutupa o te deluvi o te mate e te au kino e manganui ki roto i teianei ao. I tera uki te aereanga o te reo aue mei to tatou ao, kua mamae te au mea katoa i anga ia ei puapinga no te akarongo kore o te tangata ara. Kua tae katoa ki to te rangi te kino o te orureau anga a te tangata nei ki te Atua. Kua tu oki a Kalavaria ei akairo no te atinga umere ei tarangaara no te aatianga ia o te ture a te Atua. Auraka ana tatou e akara i te ara e e mea meangiti ua.

Ko te au ara tatakitai tei rave ia, e ko te au patoionga me kare kopaeanga tatakitai i te aroa ua ote Atua ka oki mai tei reira ki runga iakoe uaorai; ka akamarokiakia i te ngakau, akaparuparu i te inangaro, akaapikepike i te manako, ka akameangiti i toou anoano kia oronga, e ka akameangiti katoa i toou anoano kia oronga ki te patianga akaaka a te Vaerua o te Atua.

E manganui tei akaparuparu ito ratou akava ngakau taitaia na roto ite manakoanga e ka rauka ia ratou i te akatuke ito ratou au aerenga kino kia tau ki to ratou anoano e ka rauka ia ratou kia takatakata ki te patianga ote aroa, ua atu e kua putuputu te akanauru ia. Kua manako ratou i muri ake i ta ratou akavaavaanga ki te Vaerua o te aroa ua, i muri ake i to ratou oronga anga ki te akatereanga a Satani I roto ite tuatau tumatetenga ka rauka ia ratou kia akatuke ito ratou au aerenga. Ina ra, kare teia i te mea ngoie kia rave ia. Ko te au tu, ko te apianga ote oraanga ka anga meitaki tei reira i toou tu e meangiti ua oki te ka anoano kia aite ki te tutu o te Mesia.

Ko tetai ngai meangiti tarevake i toou tu, tetai manako ara okotai tei akaperepere ia, ka riro tei reira ei akokino i te mana o te evangelia. Ko te anoano tika kore o te ara, ka akamaroiroi tei reira i te anoano kore ki te Atua. Ko te tangata tei akakite i te tu marokiakia e te rauka ngata ki te tuatua mou ka kokoti aia i te puapinga o tana i rave. I roto i te Bibilia kare atu e akamatakiteanga matakū i te kanga kanga anga ki te kino i to te au tuatua a te tangata pakari koia oki e: “Ka mou aia i te taura o tana ra kino.” Maseli 5:22.

[30]

Kua teateamamao te Mesia i te tatara ia tatou mei te ara, kare ra Aia i turaki ua, e mei te mea e ka maro atu rai i te raVe i te ara ka mingi te anoano ki te kino, e kare tatou e anoano kia tatara ia, mei te mea e kare tatou e ariki i Tona aroa ua, eaa atu rai Tana ka rauka i te rave? Kua akapou tatou ia tatou uaorai na roto i to tatou uaorai anoano kia patoi i Tona aroa. “Ina, teia taua tuatau tau ra, teia taua ra e ora’i ra. Kia tika ia kotou i teianei ra i te akarongo i Tona reo, auraka e akamarokiakia i to kotou ngakau.” 2 Kor 6:2; Ebera 3:7,8.

“E akara oki te tangata ki te tu i vao ake, kareka Iehova e akara ia i te ngakau.” 1 Sam. 16’7. Ko te ngakau tangata nei ma tona tu kaitamaki o te rekareka e te tumatetenga, te ngakau aere ke tei riro ei nooanga no te viivii e te pikikaa. Kua kite oki Aia i te anoano o te ngakau e tona au akakoroanga tatakitai. Aere Kiaia ma toou vaerua ua atu te viivii. Mei te tata Salamo i te eeuanga i te au ngai ngaro o te ngakau i te na ko anga e: “E unuunumou mai Koe iaku e te Atua, kia kite oki Koe i toku ngakau; e timata mai Koe iaku, e kia kite Koe i toku manako. E akara mai ite aerenga kino e vai nei i roto iaku nei, e arataki Koe iaku i te arataa e tikai i te vai marie anga te meitaki ra.” Sal. 139: 23, 24.

E manganui tei ariki i te akonoanga kite, e tutu akono i te Atua, mei te mea e kare te ngakau i tama ia. Kia riro e taau ia pure “E anga ana Koe i te ngakau ma i roto iaku nei e taku Atu; e aka ou ana Koe i te vaerua tika tikai i roto iaku nei.” Sal. 51:10. Kia tika koe ki toou uaorai vaerua. Kia akono meitaki koe i tei reira mei te tu e tei roto toou kopapa i te mate. E angaanga oki teia e tau kia akatika ia i rotopu i te Atua e toou uaorai vaerua i te akatika anga no te ora mutukore. Ko te manako ua anga e kare atu, e aka- kiteanga mou tei reira no toou kino e te mate. Apii i te tuatua a te Atua ma te pure. Ka apai mai oki taua tuatua ki mua iakoe ite ture a te Atua e te oraanga o te Mesia i te akaraanga maata o te tu tapu, mei te mea

[31]

oki e kare tei reira, kare rava e tangata e kite i te Atua. Ebera 12:14. Ka akakite mai oki te ara, e ka akakite marama mai i te mataara o te ora. Ariki i tei reira ei reo no te Atua i te tuatua anga ki toou vaerua.

Ia koe ka kite i te kino maata o te ara, iakoe ka kite iakoe uaorai i toou tu tikai, auraka e tuku ua atu ki ta te kino. No te tangata ara i aere mai ei te Mesia kia akaora. Kare oki na tatou i akaongi mai i te Atua kia tatou mari ra, ko taua aroa umere maata, ko te Atua i roto i te Mesia ko “Tei akaongi i to te ao nei Kiaia.” 2 Kor. 5:19. Te takave mai nei te Atua i Tona aroa i te ngakau o Tana au tamariki aere ke. Kare e metua tangata nei e rauka kia akakoromaki i te kino e te tarevake o tana au tamariki, tei aite atu ki te Atua ki te aronga Tana i kimi kia akaora. Kare atu e tangata pati mamate ki tei ara. Kare atu e vaa tangata tei tuatua ma te aroa ki tei aere ke mei Iaia. Ko Tana au papauanga, Tana au akamatakiteanga ko te a’o ia i te akakiteanga i Tona aroa.

Kia aere mai a Satani kia akakite kia koe e tangata ara maata koe, e akara ki toou Akaora ma te tuatua i Tona aroa ua. Ko te ka tauturu iakoe koia oki kia akara ki Tona marama. Akakite i taau ara, ma te akakite ki te enemi e kua aere mai te Mesia ki teianei ao i te akaora i te tangata ara, e ka akaora ia koe na roto i Tona aroa aite kore. 1 Tim. 1:15. Kua ui a Iesu kia Simona i tetai uianga no runga i nga tagata kaiou tetai e kaiou meangiti ua, e ko tetai e kaiou maata tana. Ina ra, kua akakore aia ia raua katoa, e kua ui te Mesia kia Simona, ko teeia tangata ia raua te ka anoano maata atu i tona atu? Kua pau atu a Simona: “Ko tei akakore ia e ia te kaiou maata.” Luka 7:43. Earonga ara maata tatou, kua mate ra a Iesu kia rauka ia tatou kia akakore ia. Ko te puapinga o Tana atinga, kua rava tei reira kia apai ia ki mua i te Metua no tatou. Ko te aronga tei akakore maata ia e Ia ta ratou ka maata atu to ratou aroa Iaia e ka to ratou vaitata atu ki tona terono kia akameitaki Iaia no Tona aroa, e Tana atinga aite kore. Kia marama meitaki tikai oki tatou i te aroa e kite meitaki ei tatou i to tatou ara. Kia kite tatou i te roaroa o te vivi tei tuku ia mai ki raro kia tatou nei e kia marama tatou i te atinga a te Mesia i apai no tatou, ka aue te ngakau ma te maru e te tataara.

[32]

[33]

Pene 4—Aakianga Ara

“Ko tei tapoki i tana ara kare ia e manuia; ko tei aaki ra e kua akaruke e aroa ia ia.” Maseli 28:13.

Ko te au turanga e rauka’i te aroa o te Atua e mama ua e te tika ma te tau meitaki tikai tei reira. Kare oki te Atua i anoano ia tatou kia rave i tetai au mea mamae e aka kore ia’i ta tatou au ara. Kare tatou i anoano ia kia aere ki tetai au tere roangarere e te roiroi, me kare kia rave i tetai au akakoreanga ara mamae ei akameitaki anga i to tatou au vaerua ki te Atua o te rangi me kare ra kia apai ke i ta tatou au ara, mari ra ko tei aaki e kua akaruke e aroa ia ia.

Te na ko nei oki te aposetolo: “E aaki i ta kotou au apa tetai ki tetai, e pure oki tetai i tetai kia akaora ia kotou.” Iakoba 5:16. E aaki i taau ara ki te Atua, Koia anake te ka tika kia akakore i toou apa. Mei te mea e kua tarevake koe ki toou taeake me kare ki toou tangata tupu, kia akakite koe i toou apa, e taau akokinoanga iaia kua ora ia koe, e angaanga ia nana kia akakore mai iakoe. I reira kia kimi koe i te akakore anga ara a te Atua, no te mea ko te taeake taau i akokino e tuanga ia na te Atua, e ko taau akokinoanga iaia kua ara ki Tei Anga iaia e ki te Akaora. Kia apai ia mai teia tu ki mua i te Arai tika okotai ko to tatou Taunga Maata: “I rokoia katoa oki Aia i te au timataanga katoa mei ia tatou nei rai, kare rava e ara.” Ebera 4:15. Ko te aronga tei kore i taakaaka i to ratou au vaerua ki mua i te Atua i te akakiteanga i ta ratou au ara, kare ratou i akatupu ake i te takaianga mua o te arikianga. Mei te mea e kare ake i tae ki taua tu tataraara tei kore rava tatou i tataraara, e kare i taakaaka i te ngakau ma te ngakau paruparu i te aakianga i ta tatou au ara i te aueanga no ta tatou au kino, kare tatou i kimi meitaki ake i te akakoreanga ara, mei te mea e kare tatou i kimi meitaki ake i te akakoreanga ara, kare rava e kitea ia e tatou te au a te Atua. Ko te tumu okotai e kore ei e rauka ia tatou te akakoreanga ara, tei topa atu ki muri kare tatou i anoano kia taakaaka i to tatou au ngakau kia tau ki te turanga o te Tuatua Mou. E akakiteanga tarevake kore oki tei akakite ia mai no runga i teia tu. Aakianga i te ara ki mua i te tangata me kare ki te

[34]

tangata tatakitai mei roto tika mai i te ngakau ma te unauna kore. Auraka kia opara ia te tangata ara. Auraka kia rave i roto i te tu mako kore, e kare kia turaki ia e te aronga tei kore i kite i te tu o te ara tei rave ia. Ko te aakianga koia ko te riringi anga ki vao to roto rava i te ngakau i te kimi anga i tona mataara ki te Atua o te tangi maata. Te na ko nei te tata Salamo. “Te vaitata nei a Iehova i te aronga ngakau paruparu ra; e te akaora nei Aia i te aronga ngakau taitaia.” Sal. 34:18. Ko te aakianga mou e tu takake tona e te akakite anga i tetai ara takake rava. Penei e tarevake te ka eeu ia ki tetai tangata okotai ua ko tei mamae na roto ia ratou; penei e ara te ka tau kia aaki ia ki mua i te urupu tangata. Ina ra, kia riro te au aakianga ei aakianga mou tikai kia tau ki te akakoro anga i te akakiteanga i te ara tika i ara’i koe.

I roto i te au ra o Samuel a kua aere ke to Isaraela mei te Atua. Kua mamae ratou mei roto i te puapinga o te ara ta ratou i rave, kua ngaro oki to ratou irinakianga ki roto i te Atua, kua ngaro to ratou kite i Tona mana e te kite pakari kia akaaere i te au basileia, ngaro to ratou irinakianga i Tona mana kia paruru e kia akamarama i Tona au aerenga. Kua ariu ke ratou mei te Tutara o te au ao katoa kia aite ki te au basileia tei takapini mai ia ratou. I mua ake ka kitea’i ia ratou te au kua rave ratou i teia aakianga mou. “Kua kapiti katoa oki matou i teia ara ki ta matou au ara katoa ra, ko matou i pati i tetai ariki no matou nei.” 1 Sam. 12: 19. Ko te ara tikai i ara’i ratou kua akakite ia mai tei reira. Ko to ratou tu akameitaki kore tei akateimaa i to ratou au ngakau e kua aere ke mei te Atua.

[35] Kare te aakianga e ariki ia ki mua i te Atua mei te mea e kare e tataraara anga mou no te ara e te akatuke anga. Kia kitea ia tetai akatukeanga i te oraanga; ko te au mea kino ki te Atua kia tuku ke ia tei reira. Ko te puapinga oki teia o te tataraara anga mou no te ara. Ko te angaanga oki ta tatou ka rave kua akamarama ia mai tei reira ki mua ia tatou. “E orei ia kotou kia ma kotou; e tuku ke atu i te kino, ta kotou e rave ra ki mua i oku nei mata, kua oti ana i te rave i te kino. E apii i te rave ite meitaki e kimi i te tuatua tau; e akaora i tei takingokino ia ra; e akatika i ta te matiroeroe; e tauturu i te vaine takaua ra.” Isaia 1:16,17. “Kia akaoki mai i te tangata kino i te ou pou, kia tutaki mai i tana i keia ra, e kia aere na te au akonoanga e ora’i ma te rave kore i te kino ra, ka ora tika rai aia, kare ia e mate.” Ezekiela 33:15. Kua tuatua a Paulo no runga i te

angaanga o te tataraara anga ara; “Ka akara ana oki i taua au mea nei rai, i te mea i tau to kotou ae i te Atua ra ko te akono meitaki oki ta tei reira i akatupu i roto ia kotou na, e te akatika ia kotou uaorai, e te kinokino, e te matakutu, e te anoano maata tikai e te maroiroi, e te tutaki! Kua akakite ua mai kotou e kare o kotou viivii i taua au mea nei.” 2 Kor. 7:11.

Kia mate to tatou morale i te ara, kare tei rave i te ara e kite i te tu o tana kino e rave nei, mei te mea e kare aia e oronga ki roto i te mana akanauruanga a te Vaerua Tapu ka noo rai aia ki roto i te tu matapo o tana ara. E kare tana aakianga i te aakianga tika. Ki te au akakiteanga e naringa kare tetai au mea i tupu mai ki tona mataara kare aia e rave i teia au kino.

I muri ake i te kai anga a Adamu raua ko Eva i te rakau tei paruru ia, kua kite raua i te akama e te matakutu. Ko te mea mua koia oki ka akapeea raua i te kotoeanga mei ta raua ara e te rere ke anga mei te matakutu o te mate. Kia ui te Atua kia raua no runga i ta raua ara. Kua pau atu a Adamu, i te tukuanga atu i te tarevake ki runga i te Atua e ki runga katoa i tona oa, “Na te vaine Taau i omai ei tokorua noku ra, i oronga mai i to taua rakau kiaku ra, kai iora au.” Kua tuku te vaine i te akaapanga ki runga ite ovi, “Kua pikikaa mai te ovi iaku, kai iora au.” Genese 3:12,18. Eaa koe i anga’i i te ovi? Eaa koe i akatika’i iaia kia aēre mai ki Edene? Ko te au ui anga oki teia i roto i tana kotoeanga no tana ara, i te aka apa anga i te Atua e Nana i topa’i raua. Ko te vaerua o te aka tuatua tika kua akamata mai tei reira mei roto mai i te metua o te pikikaa e kua kitea ia i roto i te au tamariki tamaroa ma te au tamariki tamaine a Adamu. Ko teia tu aakianga kare tei reira i akauru ia e te Vaerua Tapu, e kare tei reira e ariki ia ki mua i te Atua. Ko te tataraara mou ka arataki tei reira i tetai tangata kia apai i tana uaorai ara ma te aaki i tei reira ma te pikikaa kore. Mei te tangata telona ra, kare i akara maata i tona mata ki runga ite rangi, ka aue ei aia, “E te Atua e aroa mai iaku te tangata ara nei,” e ko te aronga tei akakite i ta ratou ara ka akatika ia ratou, ka pati oki a Iesu i Tona toto no te tangata tei tataraara. Ko te au akaraanga i roto i te tuatua a te Atua no te tataraara mou tikai e te taakaaka anga tei eeu mai i te vaerua aakianga ara tei kore rava e kotoeanga no te ara me kare e timata kia aka tuatua tika. Kare rava a Paulo i kimi kia paruru iaia, kua akakite aia i tana ara i tona tu tikai kare i timata kia akameangiti i tana tarevake. Kua tuatua aia, “E manganui to te

[36]

aronga tapu i topiri ia e au ki roto i te are tapekaanga, rauka iora toku rangi i te kau taunga nunui ra; e kia kia taia ratou kua akatika katoa atu oki toku reo i te reira. E manganui toku tainga ia ratou i te au sunago katoa, e naku i akamataku atu kia akokino ratou; e no te maata o toku riri ia ratou, takingokino atura au ia ratou e tae ua atu ki te oire ke ra.” Angaanga 26:10,11. Kare oki aia i tavarevare i te tuatua ange e, “I aere mai te Mesia ra ko Iesu i te ao nei, e akaora i te aronga ara ko au oki to ratou i maata.” 1 Tim. 1:15.

Ki te akaaka ma te ngakau paruparu, e akamoraro ia e te tataraara mou tikai, ka mareka tei reira i te aroa o te Atua e te tutaki i Kalavaria, e mei te tamaiti i aaki ki mua i te Atua. Kua tataia oki e: “Kia aaki tatou i ta tatou ara, e Tuatua Mou Tana e te tilka i te akakoreanga mai i ta tatou ara, e te tama anga ia tatou i te au tuatua tika kore ravarai.” I Ioane 1:9.

[38]

[39]

Pene 5—Akatapu Anga

Ko ta te Atua papauanga koia oki, “E kimi mai oki kotou Iaku, e kitea Au e kotou, e kimi mai oki kotou Iaku ma te ngakau katoa ra.” Ieremia 29:23.

Kia oronga ia te ngakau katoa ki te Atua, me kare, kare rava te akatukeanga e kitea ia ki roto ia tatou na roto oki i tei reira e akaoki ia’i tatou kia aite Kiaia. Na roto i te natura e tangata ke tatou mei te Atua. Kua akataka mai oki te Vaerua Tapu i to tatou natura na roto i tetai au tuatua mei teia te tu: “Mate i te ara e te kino; kua maki ia te upoko katoa, e te ngakau katoa kua paruparu; kare rava e ngai i ora. Kua mou piri ia tatou ki te ereere a Satani, e riro ei tuikaa nana i tona anoano.” Ephesia 2:1; Isaia 1:5,6. 2 Tim. 2:26. Kua anoano oki te Atua kia akaora ia tatou, e kia akatiama ia tatou. No te mea oki ka anoano ia te akatukeanga, te aka ou takiri anga i to tatou natura, e tau ia tatou kia oronga i to tatou katoa anga Kiaia.

Ko te tamakianga kia koe uaorai, ko te tamakianga maata rava atu tei reira tei tamakiia. Te oronga anga iakoe, te oronga anga i toou anoano pouroa ki te Atua, ka anoano ia tetai tamakianga. kareka kia tuku ia te vaerua ki te Atua i mua ake ka akaou ia’i ki te tu tapu.

Ko te Kavamani a te Atua kare tei reira i aite mei ta Sa tani i akatutu mai tei akatumu ia ki tetai oronga anga matapo o te akatere-anga tau kore. Ka tae rava tei reira ki te manako e te akava ngakau. “E akatikatika ana tatou i te tuatua” Isaia 1:18. Ko te patianga ia a te Atua ki te tangata Tana i anga. Kare te Atua i turaki i te manako o te au mea Tana i anga. Kare Aia e ariki i tetai akangateiteianga tei kore i oronga ia ma te ngakau tae e te manako tika. Ko tetai turakianga ka paruru tei reira i te tapuanga o te tu o te manako, ka akariro i te tangata mei te mea e kare nana e akatere ana iaia uaorai. Kare oki e ko te akakoroanga ia o te Atua. Kua anoano oki Aia e ko te tangata tei runga ake i te au mea Tana i anga kia rauka iaia te tupuanga teitei rava. Kua tuku Aia ki mua ia tatou te teitei o te akameitakianga Tana i anoano kia apai mai kia tatou na roto i Tona aroa ua! Kua pati mai Aia ia tatou kia oronga ia tatou Kiaia, kia rauka iaia kia angaanga

[40]

i Tona inangaro na roto ia tatou. Tei runga ia tatou te ikianga me ka tuku ia tatou kia tiama mei te tapeka a te ara, kia piri ki te tiama anga kaka o te au tamariki a te Atua.

I roto i te oronga anga ia tatou ki te Atua, e tau ia tatou kia akaruke i te au mea katoa te ka akatakake ia tatou mei Iaia. Kua tuatua mai oki te Akaora e “Koia katoa oki kotou, ko te kore i akaruke i te au mea kotoa nana ra, kare aia e riro ei pipi Naku.” Luka 24:33. Ua atu e eaa te mea tei toto ke i toou ngakau mei te Atua kia akaruke ke ia tei reira.

Ko Mamona oki te idolo o tetai maataanga tangata. Te anoano i te moni, e te inangaro kia apinganui ia, ko te vivi auro tei reira tei tapeka ia tatou kia Satani. Ko te ngateitei e te ingoa meitaki tei akamori ia e tetai papaki. Ko te oraanga o te karapii e te mama ma te arai kore ia te idolo o tetai papaki, ina ra, kia aati ia teia au vivi puapinga kore. Kare oki e rauka ia tatou kia apa ki te Atua, e kia apa ki teianei ao. Kare oki tatou i te tamariki na te Atua mei te mea e kare tatou e akaruke takiri i teia au mea nei.

[41] Te vai nei oki tetai papaki tei akakite e te tavini ra ratou ki te Atua, ma te irinaki ki runga i to ratou uaorai maroiroi kia akono i te ture a te Atua, kia rave i tetai tu tika, ma te kimi kia rauka te ora. Kare to ratou ngakau i akakeu ia e te manako oonu o te aroa o te Mesia, kareka ra, kua kimi ratou kia rave i te au angaanga o te oraanga Kerisetiano mei ta te Atua i anoano no ratou ei ravenga kia rauka ia ratou te rangi. Ko tei reira tu akonoanga kare rava e puapinga. Kia noo te Mesia ki roto i te ngakau, ka ki te vaerua i Tona aroa, ma te rekareka o te pirianga kiaia, ka ngaropoina iakoe koe uaorai. Ko te anoano i te Mesia te akamataanga o te angaanga. Ko te aronga tei tae kia ratou te aroa o te Atua, kare ratou e uiui e eaa te tu o te meangiti i te oronga anga ia mai no te angaanga a te Atua, kare ratou e pati no te turanga akaaka ka kitea ra ratou no te tiama ki te anoano o to ratou Akaora. Ma te anoano tika ka oronga pou roa ratou ma te akakite i te tu mareka kia tau ki te puapinga o te apinga ta ratou e kimi nei. Ko tei karanga ia e Kerisetiano ma te kore teia aroa oonu e tuatua puapinga kore ua tana, e akatutuanga maro e te apinga maranga kore. Kua manako ainei koe e atinga maata rava kia oronga i te katoa anga ki te Mesia? E ui kia koe uaorai i teia uianga. Eaa ta te Mesia i oronga mai noku? ” Kua oronga pou roa mai te Tamaiti a te Atua i te katoa anga - te ora e te aroa e te mamae no to

tatou akaoraanga. Ka rauka ainei ia tatou te tangata puapinga kore nei kia tapu i to tatou au ngakau mei Iaia? I roto i te au taime katoa o to tatou oraanga, kua rauka anake ia tatou te au akameitakianga o Tona aroa ua, e no teia tumu oki, kare ratou i marama meitaki te oonu e te kino o te ngai i akaora ia mai ei tatou. Ka rauka ainei ia tatou kia akara ki runga Iaia tei koputa ia e ta tatou ara; e ma te anoano kia rave ua atu Tona aroa e te atinga? I te akaraanga i te taakaaka anga ia o te Atua o te kaka, ka koumuumu ainei tatou e kua tomo tatou ki roto i te ora na roto i te tamakianga e te taakaaka anga?

Ko te uianga o te maataanga o te ngakau parau koia oki “Eaa ka anoano ia’i kia aere au kia tataraara ma te taakaaka i mua ake ka rauka’i iaku te akapapuanga i toku arikianga ia ki mua i te Atua? Ka akakite atu au kia koe i te Mesia: “E ara kore Aia, e maata atu i teia, e Tama Ariki Aia no te rangi; ina ra, no te tangata nei kua riro mai nei Aia no te tangata nei. “E kapiti katoa ia Aia e te aronga rave ara ra, e kua apai Aia i te ara a te tangata e manganui, e Nana oki e pure no te aronga rave ara ra.” Isaia 53:12.

[42]

Ina ra, eaa ta tatou i akaruke, mei te mea e oronga pouroa tatou? Ko tetai ngakau tei viivii i te ara kia tama ia e Iesu, kia tama ia ki Tona uaorai toto, ma te akaora ki Tona uaorai aroa aite kore. E oti akera te manako nei te tangata e mea ngata kia oronga pouroa! E akama ana au me tuatua ia teia, e akama kia tata i tei reira.

Kare oki te Atua i anoano ia tatou kia akaruke i tetai ua atu apinga te ka riro ei meitaki no tatou kia mou. I roto i te au mea katoa Tana i rave, tei mua i Tona mata te meitaki o Tana au tamariki. Kua rauka ainei i te aronga tei kore i iki ake i te Mesia kia kite e apinga meitaki maata atu Tana ka oronga na ratou i ta ratou e kimi nei no ratou uaorai. Kua rave te tangata i tetai kino maata e te taukore ki tona uaorai vaerua mei te mea e rave aia ma te manako tarevake tei kai tamaki atu ki te anoano ote Atua. Kare rava oki e rekareka e kitea ia ki runga i te mataara tei paruru ia e Ia tei kite i te mea meitaki e tei kimi i te meitaki no te au mea Tana i anga. Ko te arataa tumatetenga e te akapou.

E tarevake rava oki te manako e te mareka nei te Atua i te kite anga i Tana au tamariki i te mamaeanga. E mareka maata to te rangi i te rekareka o te tangata nei. Kare oki to tatou Metua i te ao i topiri i te mataara o te rekareka ki tetai ua atu o te au mea Tana i anga. Kua

[43] anoano oki to te rangi kia paruru tatou i te au mea te ka apai mai i te mamae e te tumatetenga te ka topiri kia tatou i te ngutupa o te rekareka o te rangi. Ka ariki oki te Akaora o to te ao i te tangata nei i to ratou tu tikai, ma to ratou anoano, tu taukore, apikepike, kare aia e tama ua mei te ara ma te oronga kia ratou i te ora na roto i Tona toto, kareka ra ka akamarengo katoa i te anoano o te aronga tei mareka i te amo anga i Tana amo, e ma te apai i Tana apainga. Ko Tona akakoroanga oki kia oronga i te au e te akangaroionga no te aronga tei aere mai Kiaia no te kai o te ora. Kua anoano oki Aia ia tatou kia rave ua i te au angaanga te ka arataki i to tatou au takainga ki runga te ka kore rava e taea e te akarongo kore. Ko te rekareka mou o te vaerua kia noo te Mesia ki roto, te manakonako anga o te kaka.

E maata tei uiui, “Ka akapeea au i te oronga anga iaku uaorai ki te Atu? ” Kua anoano koe kia oronga iakoe Kiaia, ina ra, e paruparu toou mana morare, i te tuikaaanga no te ekoko, e ma te akatereia e taau au peu o toou oraanga ara. Ko taau au papauanga e taau au tia anga kua aite ia mei te taura one.

Kare e rauka iakoe kia akatere i toou manako, toou anoano. Ko te kite i taau au papauanga tei aati ia, e taau au tia tei inga tei akaapikepike i toou irinaki anga ki roto i toou tu tika, ma te manako ki roto iakoe e kare te Atua e ariki iakoe, ina ra, kare e tau iakoe kia taitaia. Ko tei anoano ia kia kite koe koia oki ko te tu tika o te inangaro. Ko te mana turu oki teia i te natura o te tangata nei, te mana o te ikianga. Ko te au mea katoatoa tei runga tei reira ite angaanga tika a te inangaro. Ko te mana o te ikianga kua oronga mai te Atua i tei reira ki te tangata nei, na ratou ia e aka angaanga. Kare oki e rauka iakoe kia akatuke i toou ngakau, kare oki e rauka iakoe uaorai kia oronga ki te Atua i tona anoano, ina ra, ka rauka iakoe kia iki kia tavini Kiaia. Ka rauka iakoe kia oronga Kiaia i toou inangaro e ka angaanga Aia ki roto iakoe ite inangaro ma te rave i te au angaanga memeitaki katoa ra. No reira kia apai ia mai toou natura katoa ki raro ake i te aratakianga a te Vaerua o te Mesia, toou inangaro kia tuku ia ki runga Iaia, kia aite toou manako ki Tona.

Ko te au manakonakoanga no te meitaki e te tapu e tika tei reira i to ratou aerenga; ina ra, mei te mea e akamutu koe i reira, ka riro mai ei mea puapinga kore. E maata ua atu te ka ngaro atu i to ratou manakonako ua anga ma te inangaro kia riro mai ei Kerisetiano.

Kare ratou i tae mai ki te ngai e oronga'i ia ratou ki te Atua. Kare ratou i teianei i iki kia riro ei Kerisetiano.

[44]

Na roto i te aka angaanga tika anga i te manako, ka rauka tetai akatukeanga i te ora anga. Na roto i te oronga anga i te au akatere-anga katoatoa. Ka rauka iakoe tetai mana no runga kia mou iakoe kia kore e ngaueue, e no tei reira oki i te oronga anga ki te Atua i te au taime katoa ka rauka iakoe kia noo i roto i te oraanga ou, koia te ora anga o te akarongo.

[45]

Pene 6—Te Akarongo E Te Ariki Anga

Kia akakeu ia toou akava ngakau e te Vaerua Tapu, kua kite ana koe i te tu o te kino o te ara, e tona mana, tona tarevake, tona au tumatetenga, e ka akara koe ki runga i tei reira ma te mata riri. Ka kite koe e kua riro te ara i te akatakake iakoe mei te Atua e tei raro ake koe i te tapeka a te kino. Ko te maata o taau timata kia tamaki atu, ko te maata ia i toou kite i toou tu ravenga kore. Ko toou au manako e viivii tei reira; ko toou ngakau kare i ma. Ka kite koe e kua akaki ia toou oraanga ki te karapii e te ara. Kua anoano koe kia akakore ia taau ara, kia tama ia, e kia rauka te tiama. Ko te aiteanga ki te Atua e te tauanga kiaiaeaa taau ka rave e rauka'i tei reira?

Ko te au oki tei anoano ia noou - ko te akakoreanga ara a te rangi e te au, ma te aroa i roto i te vaerua. Kare oki e rauka i te moni kia oko i tei reira, kare e rauka i te kite kore kare e taea ia e te pakari, kare e rauka kia manako ua koe, e kare e rauka na roto i toou maroiroi. Ina ra, kua oronga mai te Atua i tei reira kia koe ei apinga oronga, “Kare e moni, kare katoa oki e oko.” Isaia 55:1. Naau oki tei reira mei te mea e akatika koe i toou rima ma te mou i te reira. Kua na ko mai oki te Atua, “Aite ua rai mei te mea ekoeko ra, e riro ia mei te uru mamoe ra te teatea.” Isaia 1.18. “Ei ngakau ou taku e o atu ia kotou ra, e ei vaerua ou taku e tuku ki roto ia kotou.” Ezek. 36:26.

[46]

Kua aaki koe i taau au ara e i roto i toou ngakau tuke ke atu i te reira. Kua manako oki koe kia tuku ia koe ki te Atua. I teianei ka aere Kiaia ma te pati kia akakore ia mai taau au ara, e kia oronga mai kia koe i te ngakau ou. I reira e irinaki koe e kua rave Aia i tei reira no te mea, kua papau mai Aia. Ko te apiianga oki teia a Iesu i apii Iaia i roto i teianei ao, e ko te apinga oronga ta te Atua i papau mai, e tau ia tatou kia irinaki e ka rauka ia tatou, e no tatou oki tei reira. Kua akaora a Iesu i te au tangata i to ratou au maki, mei te mea e irinakianga to ratou ki roto i Tona mana, kua tauturu Aia ia ratou i te au mea ta ratou ka kite, kua riro ei akanauru ia ratou kia irinaki ki roto Iaia no runga i te au mea tei kore i kitea ia e to ratou

mata -I te aratakianga ia ratou kia irinaki ki roto i Tona mana kia akakore i te ara. Kua akakite marama oki Aia i tei reira i roto i te akaora anga i te tangata tei rokoia e te maki akangoru: “Kia kite kotou e e mana to te Tamaiti a te tangata nei kia akakore i te ara, (i reira kua tuatua aia ki te tangata maki akangoru) “Ka tu ka rave i toou roi, ka aere ki to ngutuare.” Mat. 2:9,6. Kua tuatua katoa a Ioane te tutu evangelia i te tuatua anga no runga i te au semeio a Iesu. “Ko teia tei tata ia kia akarongo kotou e, ko Iesu te Mesia, te Tamaiti a te Atua ora, kia rauka oki to kotou ora i Tona ingoa i te akarongo anga.” Ioane 20:31.

Mei roto i ta te Bibilia akakite anga mama ua i akapeea a Iesu i te akaoraanga i te au maki, ka rauka ia tatou te kite e ka akapeea te irinakianga ki roto Iaia no te akakoreanga ara. Ka oki ana tatou ka akara i te tuatua no te tangata maki akangoru o te vai i Betesaida. Kare rava oki e ravenga a tei rokoia e te tumatetenga, kare oki aia i aka angaanga ana i tona nga rima e nga vaevae e toru ngauru ma varu mataiti, kareka ra, kua pati a Iesu kiaia: “Ka tu ka rave i toou roi ka aere.” Kare e kore kua tuatua ana teia tangata maki “te Atu kia tika iakoe kia ora au iakoe, ka akarongo au i Taau tuatua.” Kareka ra, kare aia i pera, kua irinaki aia ki te tuatua a te Mesia i te irinakianga e kua akaora ia aia, e kua akamata aia i te aere i tei reira taime; kua anoano aia kia aere, e kua aere rai aia. Kua aka angaanga aia i te tuatua a Iesu, e kua oronga te Atua kiaia i te mana. Kua akaora ia tona maki. Koia katoa te tu me e tangata ara kore. Kare e rauka iakoe kia tataraara no te au ara tei topa atu ki muri, kare e rauka iakoe kia akatuke i toou ngakau ma te akariro iakoe ei tangata tapu. Ina ra, e kua papau mai te Atua kia rave i teia noou na roto ia Iesu Mesia. Kua irinaki koe i tei reira papauanga. Kia aaki koe i taau au ara ma te oronga iakoe ki te Atua. Kua anoano koe kia tavini Kiaia. Mei iakoe oki ka rave i teia, ka akatupu te Atua i Tana tuatua kia koe. Mei te mea e kua irinaki koe i te papauanga i te irinaki anga e kua akakore ia taau ara, e kua tama ia - na te Atua e oronga mai i te au mea toe; kua akaora ia koe, mei te Mesia i oronga i te mana kia aere te tangata pirikoki i to te tangata irinaki anga e kua akaora ia aia. Koia katoa me irinaki koe.

Auraka koe kia tapapa kia kite rava koe e kua akaora ia koe, ina ra, kia tuatua koe, “Te irinaki nei au, e ka pera, kare no te mea e kua kite tikai koe, no te mea ra kua papau mai te Atua.”

[47]

Te na ko nei a Iesu, “Te au mea katoatoa ta kotou e pati kia pure ra, kia manako e, e rauka taua au mea ra, kare ia e kore i te rauka mai.” Mareko 11.24. E turanga oki tetai ki teia au papauanga - koia oki kia pure tatou kia tau ki te manako o te Atua. Kareka ra, ko te manako o te Atua koia oki kia tama ia tatou mei te ara, kia akariro ia tatou ei tamariki Nana, kia rauka ia tatou te noo i te oraanga tapu. No reira kia rauka ia tatou kia pati no teia au akameitakianga, ma te irinaki e ka rauka ia tatou ma te akameitaki i te Atua e kua rauka ia tatou. E tikaanga oki no tatou kia aere kia Iesu e kia tama ia, e kia tu ki mua i te ture ma te apa kore. “Kare rava atura e akaapa i teianei i te aronga i roto ia Iesu Mesia ko tei aru i ta te Vaerua ra, kare i ta te kopapa.” Roma 8:1.

No reira kare kotou i to kotou uaorai, kua oko ia kotou ki te oko.
 [48] “Kare kotou i oko ia i te mea kino ua ra, mei te ario e te auro. I te toto puapinga maata ra o te Mesia ra, mei to te Punua Mamoe kino kore e te maki kore.” 1 Pet. 1:18, 19. Na roto i teia angaanga mama ua o te irinakianga ki te Atua, ka akamata te Vaerua Tapu i teia oraanga ou i roto i te iti tangata o te Atua, ka anoano ia koe mei Tana i anoano i Tana Tamaiti.

I Teianei kua oronga koe iakoe kia Iesu, auraka e oki ki muri, auraka e apai ke iakoe mei Iaia, kia tuatua ra koe i te au ra tatakitai i te na ko anga e: “No te Mesia au; kua oronga au iaku Kiaia.” ma te pati Kiaia kia oronga mai i Tona Vaerua kia koe, e kia tiaki iakoe na roto i Tona aroa ua. Na roto oki i te oronga anga iakoe ki te Mesia, ma te irinaki Kiaia e riro mai ei koe ei tamaiti Nana, kia noo ki roto Iaia. Te na ko nei Te Aposetolo: “Kia ariki kotou i te Atu ra, i te Mesia ia Iesu kia akono kotou i Tana.” Kol. 2:6.

Mei te mea e i te akaraanga kua manako tetai au tangata e tau kia noo ratou ki te tuatau aroa, kia oronga ia tetai tikaanga kia akakite ratou kia aka ou ia ratou i mua ake ka rauka’i ia ratou kia pati i Tana au akameitakianga. Ina ra, ka rauka ia ratou kia pati i te akameitaki a te Atua i teianei. Kia rauka ia ratou Tona aroa ua, te Vaerua o te Mesia, kia tauturu ia ratou i to ratou au apikepike, me kare, kare e rauka ia ratou kia patoi i te kino. E anoano maata to Iesu ia tatou kia aere Kiaia i to tatou tu tikai, ara, ravenga kore, irinaki ki runga i tetai ke. Kia aere tatou ma to tatou au apikepike, to tatou tu neneva; ta tatou au ara, ma te tuturi ki Tona pae vaevae ma te tataraara. Ko Tona kaka oki tei takapini ia tatou i roto i te rima o te aroa, ma te

tapeka i to tatou au motu, e te tama ia tatou i to tatou au viivii. Ko te ngai oki teia e inga nei tetai au tausanianga tangata, kare ratou e irinaki ana e kua akakore a Iesu i ta ratou ara, te au tangata tatakitai. Kare ratou i apai kia tau ki ta te Atua i tuatua. E tikaanga oki teia no te katoatoa tei tau ki teia turanga kia kite e ka oronga ia te akakore anga ara ki te au arataki. Tuku ke i te manako tarotokaka e kare te Atua e akatupu i Tana i tuatua noou. No te au tangata ara tei tata- raara. Ko te maroiroi e te aroa ua kua oronga ia mai na roto i te Mesia te ka apai ia mai e te au angela ki te au tangata katoa tei irinaki. Kare rava e tangata ara te ka kore e rauka iaia te maroiroi, te tu ma, te tuatua tika i roto i te Mesia, ko tei mate no ratou. Te tapapa ua nei oki Aia kia aeae i to ratou au kakau piro tei titoutou e tei viivii i te ara, ma te tuku ki runga ia ratou te kakau pu teatea o te tuatua tika a te Mesia; kua pati Aia ia ratou kia ora auraka kia mate.

Kare oki te Atua i aite Tana e ravemai kia tatou mei ta te tangata nei. Ko Tona au manako e au manako aroa tei reira, e te tangi maata. Te tuatua nei Aia: “Kia akaruke te tangata kino i tona aerenga e te tangata tuatua tika kore i tona manako; ka oki ei aia kia Iehova, e Nana aia e aroa mai e ki to tatou Atua, te maata ra oki iaia te akakore i te ara. Kua akakore ia e Au taau au ara mei te tumurangi, e toou au kino mei te tumurangi patapatatue.” Isaia 55:7; 44:22.

“Kare rava oku e mareka anga i te mate o te tangata e mate ra, te tuatua maira te Atu ko Iehova; e tenana, e ariu mai kia ora.” Ezekiela 18:32. Kua teatea mamaao a Satani i te keia ke i te au papauanga kaka a te Atua. Kua anoano oki ia kia apai ke i te au marama o te manakonakoanga e te au verovero marama mei te vaerua, ina ra, auraka rava koe kia akatika iaia kia rave i teia. Auraka rava e oronga i te taringa ki te timata, kia tuatua ra e: “Kua mate a Iesu kia rauka iaku te ora. E aroa Tona iaku, ma te anoano auraka au kia mate. E Metua aroa e te tangi maata toku, ua atu e kua akavaavaa ana au i Tona aroa ua atu e kua akokino ia te akameitaki Tana i anoano i te oronga mai noku, e tu au e aere i taku Metua, e karanga atu e, kua ara au i tei te rangi ei iakoe katoa oki, auraka au kia tuatua ia e tamaiti naau, ei tavini ra.” Kua akakite mai te parbole kia koe i akapeea tei aere ke i te arikianga ia: “E tei te ngai mamaao rai aia, kua akara maira tona metua aroa maira, oro maira, takave maira ki rurtga i tona kaki, kua ongi maira iaia.” Luka 15:18-20.

[49]

[50]

Ina ra, e tae ua atu ki teia parabole, te maru e te tae rava ki te ngakau, kare rai i tava no te akakite anga i te aroa o te Metua rangi. Kua akakite mai oki te Atua na roto i Tana peroveta: “Kua inangaro ia oki koe e au i te inangaro mutukore ra, i akatae mai ei Au iakoe i te aroa takinga meitaki.” Ieremia 31:3. I te tangata ara i te mamao mei te ngutuare o tona metua i te kaimoumouanga i tona apinga i te enua ke ra, te tangi nei rai te ngakau o te metua ki runga iaia, e ko te au manakonakoanga tei akakeu ia i roto i te vaerua kia oki ki te Atua, ko te pati akaaka anga tei reira a te Vaerua, i te aueanga, te patianga, i te putoanga mai i te ngakau o tei aere ke ki te ngakau aroa o Tona Metua.

Ma te au papauanga puapinga maata o te Bibilia i mua iakoe, ka rauka ainei iakoe kia oronga i tetai ngai no te ekoko? Ka irinaki ainei koe me kua anoano te tangata ara kia oki ki te Atua, kia akakore i tana ara, ka paruru te Atua iaia mei te aere anga mai ki Tona pae vaevae kia tataraara? Titiri atu i tei reira tu manako. Kare atu e apinga e tamamae i toou vaerua mei te arikianga i teia tu manako no runga i to tatou Metua Atua. E makitakita Tona i te ara, e aroa ra Tona i te tangata ara, e kua oronga mai Iaia uaorai na roto i te Mesia, kia rauka te ora i te aronga katoa I ariki Iaia e kia rauka katoa te akameitaki mutukore i roto I te basileai kaka. Eaa ia tuatua maroiroi atu te ka rauka ia tatou mei Tana i iki ei akakite anga i Tona aroa kia tatou nei? Kua akakite Aia: “E tika aina i te vaine kia akangaropoina itana tamaiti kai u, e kare e tangi ki te tamaiti a tona uaorai kopu? ae, e tika ia ratou kia akangaropoina, kare ra au e akangaropoina iakoe.” Isaia 49:15.

Akara ki runga, kotou tei ekoko ma te ruketekete; te ora nei a Iesu ei pati no tatou. Kia akameitaki ia te Atua no te apinga oronga o Tana Tamaiti akaperepere, ma te pure kia kore Aia e mate puapinga kore ua noou. Te pati nei te Vaerua Tapu kia koe i teia ra. Aere mai ma to ngakau katoa kia Iesu i teia ra, kia rauka iakoe Tana akameitakianga.

[51] Iakoe ka tatau i te au papauanga, e akamaara e ko te aroa kare e tau kia tuatua ia e te tangi maata. Ko te pukuatu o te aroa aite kore kua toto ia tei reira ki te tangata ara ma te tangi maata kotinga kore. “Nona i rauka’i te ora ia tatou i Tona toto, i te akakore anga i te ara nei.” Ephesia 1:7. Ae, e irinaki e ko te Atua toou tauturu. Kua anoano oki aia kia akaoki mai i Tona tutu ki te tangata nei. Iakoe ka

toto ia Kiaia ma te aakianga ara e te tatarara, ka akavaitata mai Aia kia koe ma te aroa e te akakoreanga i te ara.

[52]

Pene 7—Te Timataanga O Te Pipi Mou

“Tei roto anake te tangata i te Mesia ra, kua riro ia ei tangata ou; kua kore te au mea taito ra; ina, kua riro te au mea ravarai ei mea ou.” 2 Kor. 5:17.

Penei kare e rauka i tetai tangata kia akakite i te taime tikai, te ngai e te au mea te ka apai mai i te akaariu anga; ina ra, kare tei reira e riro ei akakite iaia e kare aia e akaariu ia. Kua tuatua te Mesia kia Nikodemo: “Te arara nei te matangi i tana ngai e anoano ra, te kite ra koe i tona aruru, kare ra koe i kite i te ngai no reira mai aia e te ngai i aere ia e ia ra; koia tika oki te tangata katoa ta te Vaerua e anau.” Ioane 3:8. Mei te matangi ko tei kore i kitea kia akara, kareka ra ko tana angaanga te kitea pu ua ia nei, koia katoa te Vaerua o te Atua i Tana angaanga ki roto i te au ngakau tangata. Taua mana aka angaanga, te ka kore e kitea e te mata tangata nei, te akamata i tetai oraanga ou ki roto i te vaerua ka anga akaou i tetai tangata ki te tutu o te Atua. U a atu e muteki ua te angaanga a te Vaerua Tapu te kitea nei ra Tana angaanga. Mei te mea e aka ou ia te ngakau e te Vaerua o te Atua, ka kitea ia tetai au akakite anga ki runga i te oraanga. Ua atu e kare e rauka ia tatou kia rave i tetai angaanga kia akatuke i te ngakau, me kare kia apai mai ia tatou kia tau atu ki te Atua ua atu e kare e rauka ia tatou kia irinaki kia tatou, me kare ki ta tatou angaanga meitaki, ka eeu mai ra to tatou oraanga, me te noo nei te Vaerua o te Atua ki roto ia tatou. Ka kitea te tuke ki toou tu, taau peu, toou akakoroanga. Ka kitea ia te tuke maata i te au mea taito e te au mea ou. Ka eeu ia mai te tu, kare na roto i te au tu meitaki o tetai taime ua me kare te au tu kino o tetai taime ua, mari ra na roto i taau tuatua e taau au angaanga matau.

[53] Kua tika oki e ka kitea ia paa tetai tika o toou oraanga ki vao ma te kore te mana aka ou anga o te Mesia. Ko te anoano kia akateitei i tetai ke te ka apai mai i tetai oraanga akatere meitaki ia. Ko te akono meitaki ka arataki ia tatou kia paruru i te kite anga i te kino. Ka rauka paa i tetai ngakau karapii kia rave i tetai angaanga aroa. Ka na

[53]

[54]

roto tikai ra i te aa, ka rauka ainei ia tatou kia manako o tei teea tua tatou?

Noai te ngakau? Tei iaai to tatou manako? Koai ta tatou I anoano i te tuatua? Tei runga iaai to tatou maroiroi? Me no te Mesia tatou tei Iaia katoa to tatou au manako, e to tatou au manako reka Nona tei reira. Ko te au mea tei rauka ia tatou e tatou katoa kia akaatinga ia Kiaia. Kua anoano tatou kia apai i Tona tutu, kia akaea i Tona Vaerua, rave i Tona anoano, ma te akamareka Iaia i te au mea katoa.

Ko te aronga tei riro mai ei au tangata ou i roto i te ua a te Vaerua, “Te aroa, te rekareka, te au, te akakoromakianga roa, te maru, te meitaki, te akarongo, te akaaka e te akono meitaki.” Gal. 5:22,23. Kare ratou e akaaite ia ratou kia tau ki te anoano tika kore tei matau ia, mari ra, na roto i te akarongo ki te Tamaiti a te Atua, ka aru ratou iaia i Tona takainga vaevae, te ka akaari mai i Tona tutu, kia tama ia ratou uaorai mei Iaia i ma. Ko te au mea tei makitakita ia e ratou i mua ana, ka anoano ratou i teianei, e ko tei anoano ia, kua riro ei mea makitakita i teianei. Ko te parau e te akatietie, kua riro mai ei maru e te ngakau akaaka. Ko te puapinga kore e te mama ua, kua riro mai ei mea mou e te paruru kore ia. Kua riro te kona kava i te rangi marie e te viivii ei ma. Ko te au peu puapinga kore o teianei ao kua tuku ke ia tei reira. Kare te Kerisetiano e akara ki te akamanea ki vao: “Ko te tangata ngaro ra ko te ngakau te akamanea i te manea piro kore ra, ko te ngakau maru e te muteki ua.” 1 Pet. 3:4.

Kare rava oki e akakiteanga no te tataraara mou mei te mea e kare e angaanga akaou anga e rave ia. Mei te mea e ka akaoki aia i te tika, akaoki i te au mea tana i keia, e aaki I tana ara, e aroa i te Atua, ma tona au tangata ka rauka i reira i te tangata ara e kua aere aia mei te mate ki te ora. Mei te mea e, ko tatou tei aere ke e te ara, kia aere tatou ki te Mesia kia riro ei aronga tuanga o Tona aroa ua, ka tupu mai te aroa i roto i te ngakau. Ka riro mai te angaanga ei rekareka anga, e te akaatinga anga ei mataora anga. Ko te mataara tei riro ana ei poiri, kua ki i te marama mei ko mai i te Ra Tuatua Tika.

Ko te manea o te tu o te Mesia, ka kitea tei reira ki runga I te aronga tei aru Iaia. Ka riro oki ei rekarekaanga Nona i te rave anga i te anoano o Tona Metua. Aroa i te Atua, maroiroi i Tona kaka, ko te mana akatere ia i roto i te oraanga o te Mesia. Kua riro te aroa ei akamanea i Tana angaanga. No te Atua mai oki tei reira. Ka kitea

[55]

ua ia ki roto i te ngakau tei tutara a Iesu. “Kua aroa tatou no te mea Koia tei aroa mua mai ia tatou.” 1 Ioane 4:19. I roto I te ngakau tei aka ou ia e te aroa tapu, ko te aroa te mea maata. Ka akamaru i toou tu, ka akaaere i te anoano, e te akatere katoa i te inangaro, ka tuku akaaka i te akaenemi e ma te akateitei i toou tu. Ko teia aroa kia akaperepere ia I roto i te oraanga, ka akavene i te oraanga e ka totoa katoa ite tu manea ki te au ngai katoa.

Te vai nei oki e rua tarevake i runga i te tamariki a te Atua - ki runga tikai i te aronga koi irinaki ua ake ki Tona aroa ua - e tau kia tiaki meitaki ia. Ko te mea mua, kua vai takere ki runga, koia oki te akaraanga ki runga i ta ratou uaorai angaanga, i te irinakianga ki runga i te au mea te ka rauka ia ratou i te rave i te apai anga mai ia ratou kia tika ki te Atua. Ko tei timata kia akatuatua tika iaia na roto i te akarongo te ka akariro ia tatou ei au tangata tapu.

[56]

Ko tetai tua; kare katoa i meangiti tona kino, koia te irinakianga ki te Mesia e ka tatara i te tangata mei te akonoanga i te ture, i te mea oki e na roto i te akarongo anake e riro ei tatou ei aronga rave i Tona aroa ua, kare takiri a ta tatou angaanga tuanga i to tatou akaora anga ia

Kareka ra, ka akara ana i konei ko te kauraro kare tei reira e akara ua ana ki vao, mari ra ko te angaanga o te aroa. Ko te ture a te Atua ko te akakiteanga tei reira i Tona natura, ko te akakiteanga mai tei reira o te akatereanga maata o te aroa, e no reira ko te tango ia o Tana Kavamani i runga i te rangi e te enua nei. Mei te mea e aka ou ia te tangata ki te tutu Atua tei anga iaia ka akatupu ia te Koreromotu Ou tei papauia mai: “E tuku Au i Taku au ture ki roto i to ratou ngakau, e e tataia ki roto i to ratou manako.” Ebera 10:16.

E mei te mea e kua tata ia te ture ki roto i te ngakau, kare ainei e riro ei akatuke i te oraanga? Ko te akarongote angaanga e te akangateitei o te aroa - ko te akairo tika tei reira o te pipi mou. No reira kua na ko mai te Bibilia: “Teia oki te inangaro o te Atua, ko te akono i Tana au akaueanga.” e “Ko tei karanga e, kua kite au Iaia, e kare aia i akono i Tana au akaueanga, e pikikaa aia, kare te Tuatua Mou i roto Iaia.” 1 Ioane 5:3. I roto i te tataraanga te tangata mei te akarongo, ko te akarongo, te ka akariro ia tatou kia oronga atu i te akarongo.

Kare oki e rauka ia tatou te ora na roto i to tatou akarongo, no te mea ko te ora e mea oronga ua ia mai e te Atua, te ka ariki ia na roto

i te akarongo. Ina ra, ko te akarongo, e ua tei reira no te irinakianga. “E kua kite oki kotou e, i akakite ia mai Aia e akakore i tatou ara; e kare rava oki e ara o roto Iaia. Ko te piri atu Iaia ra, kare ia i rave i te ara, ko tei rave i te ara ra, kare ia i akara Iaia, kare oki i kite Iaia.” 1 Ioane 3:5,6. Teia oki te timataanga mou, e mei te mea e noo te aroa o te Mesia ki roto i to tatou ngakau, e ko to tatou anoano e to tatou au manako, to tatou au akakoroanga, ta tatou au angaanga, kia tau tei reira ki te anoano o te Atua tei akakite ia mai i roto i Tana ture. “E aku au tamariki e, auraka rava e vavare i te tangata; ko tei rave i te tuatua tika ra, e tangata tuatua tika ia, mei te Mesia Tangata tuatua tika ra.” 1 Ioane 3:7. Ka kitea te tuatua tika na roto i te turanga o te ture a te Atua tei akakite ia mai i nga ture okotai ngauru tei oronga ia mai i Sinai.

Ko taua akarongo i roto i te Mesia tei manako ia e ka tatara i te tangata mei te akonoanga i te Atua, kare tei reira i te akarongo, mari ra, e ara maro. “I ora oki kotou i te aroa ua i te akarongo; Ina ra, “Ko te akarongo kare e angaanga e akarongo mate ia.” Iakoba 2:7. Kua tuatua a Iesu Nona uaorai i mua ake ka aere mei ei Aia ki teianei ao: “E mea tau naku i te rave i Toou anoano e taku Atua, te vai nei oki Taau ture tei roto i toku ngakau.” Salamo 40:8. E i mua iti ua ake ka oki atu ei Aia ki te rangi, kua akakite Aia, “Mei Iaku i akono i te au akaueanga a Taku Metu ra, e e vai akaperepere ia mai Au e Ia.” Ioane 15:10. Te na ko nei te Bibilia: “E ko teia te mea e kite ei tatou e kua kite tatou Iaia, kia akono tatou i Tana au akaueanga. Ko tei karanga e te piri ra aia Kiaia, e akaarite i tona uaorai aerenga e tika.” 1 Ioane 2:3-6. “I mate katoa oki te Mesia no kotou, e kua vaoo oki i te akaraanga na kotou, kia aru kotou i Tona takainga vaevae.” 1 Pet. 2:21.

Ko te turanga o te ora mutukore i teianei mei te tu rai tei matau ia, mei tei vai rai ki Paradaiso i mua ake i te topa anga ki roto i te ara o to tatou nga metua mua, te akarongo mou ki te ture a te Atua, tuatua tika apakore. Mei te mea e ka oronga ia te ora mutukore ki runga i tetai ua atu turanga takake mei teia, ka kino te rekareka o te au ao katoa. Ka vai maeu ua te mataara no te ara ma tona au arataa kino e te tumatetenga e ka vai mutukore ua atu.

Kare oki i rauka akaou ia Adamu i muri ake i te ara anga kia akatupu i tetai oraanga tuatua tika akaou na roto i te akonoanga i te ture a te Atua. Ina ra, kare i rauka iaia kia rave i teia, e no tana

[58] ara kua topa katoa to tatou natura, e kare e rauka ia tatou kia a aka tuatua tika ia tatou, no te mea oki e tangata ara tatou e te tapu kore, kare e rauka ia tatou kia akono tikai i te ture a te Atua i anoano. Ina ra, kua akatika te Mesia i tetai mataara no tatou kia ora. Kua noo Aia ki runga i te enua nei ki rotoru i te timataanga e te tumatetenga mei ta tatou ka aravei. Kua noo Aia ki rotoru I te oraanga ara kore. Kua mate Aia no tatou e i teianei kua anoano kia apai i ta tatou au ara e ma te oronga mai kia tatou i Tana tuatua tika. Mei te mea e oronga koe iakoe Kiaia ma te ariki Iaia ei Akaora noou, i reira ua atu eaa te maata o taau ara, no Tona ingoa ka tuatua iakoe e tangata ara kore. Ka tu mai te tu o te Mesia ei mono i toou tu, e ka ariki ia koe ki mua i te Atua, mei te tu rai e kare koe i ara.

Maata atu i teia ka akatuke te Mesia i te ngakau. Ka noo Aia ki roto i toou ngakau na roto i te akarongo. Kia akono koe i toou pirianga ki te Mesia na roto i te akarongo ma te oronga anga i te au taime katoatoa o toou manako Kiaia; ko te roa o toou rave anga i teia ka angaanga. Aia na roto iakoe i te inangaro ma te rave i te au angaanga memeitaki katoa ra. Penei ka tuatua paa koe e, “E ko toku nei oraanga i roto i te kopapa nei, te ora nei au i te akarongo i te Tamaiti a te Atua, ko tei aroa mai iaku, e kua oronga mai Iaia uaorai noku.” Gal. 2:20. E no reira kua tuatua a Iesu ki Tana au pipi, “Kare ko kotou tei karanga atu, ko te Vaerua ua o to kotou Metua tei tuatua i roto ia kotou na.” Mat. 10:20. I reira na te Mesia i te angaanga ki roto ia kotou na, ka akakite katoa kotou i taua tu vaerua ma te rave katoa i te angaanga mei tei reira te tu, te angaanga o te tuatua tika, e te akarongo.

Kare e apinga i roto ia tatou uaorai e tau ia tatou kia akatietie. Kare rava o tatou turanga no te akateiteianga ia tatou uaorai. Ko to tatou turanga okotai o te manakonakoanga, koia oki i roto i te tuatua tika a te Mesia tei oronga ia mai kia tatou, e ka apai ia mai kia tatou na roto i te Vaerua Tapu, i te angaanga anga ki roto ia tatou e na roto ia tatou.

[59] Me tuatua tatou i te akarongo, okotai mea tuke e tau ia tatou kia apai ki roto i to tatou au manako. Te vai nei tetai tu irinakianga tei tuke rava mei te akarongo. Ko te vai anga e te mana o te Atua, te tuatua mou o Tana au tuatua tapu e au mea mou oki teia te ka kore rava e tika ia Satani ma tana au angela kia uuna. Kua na ko mai oki te Bibilia: “Kua akarongo katoa oki te au demoni i tei reira e

kua rurutakina,” ina ra, kare teia i te akarongo. Iakoba 2:19. Ko te ngai, ua atu e irinaki anga ki te tuatua a te Atua, kareka ra ko te oronga anga i te inangaro Kiaia, te ngai i oronga’i te ngakau Kiaia, kua akamou i te anoano ki runga Iaia, tei reira te akarongo - ko te akarongo tei aka angaanga ia e te aroa e te ka tama i te vaerua. Na roto i teia akarongo ka aka ou ia te ngakau ki te tutu o te Atua.

E ko te au ngakau tei kore i aka ou ia, kare aia e kauraro ki te ture a te Atua, e kare katoa e tika kia pera, i teianei ka rekareka aia i roto i tona au akaaere anga tapu i te tuatua anga ma te Salamo. “Te maata rava nei toku inangaro i Taau ra ture, ko toku ia maaraanga i te au ra katoa nei.” Sal. 119:97. E ka akatupu ia te tuatua tika a te ture i roto ia tatou: “Ko tei kore i aru i ta te kopapa, i ta te Vaerua ra.” Roma 8:1.

Te vai katoa nei tetai tei kite i te aroa akakoreanga ara a te Mesia e tei anoano tikai kia riro ei tamariki na te Atua, kua kite ratou e kare i tau to ratou tu, kua tarevake to ratou oraanga, e kua teatea mamao ratou kia ekoko, me kua aka ou ia to ratou e te Vaerua Tapu. Kia taua au tangata ka tuatua au e; Auraka kia kotoe ki muri ma te ravenga kore. Ka putuputu tatou i te tupou ki raro ma te aue ki te pae vaevae o Iesu, no to tatou au tarevake, ina ra, auraka tatou kia apikepike. Ua atu e kua autu te enemi kia tatou, auraka tatou kia akaruke, kare i akangaropoina ia, e kare i kopae ia e te Ataa. Kare; tei te rima katau te Mesia o te Atua ko tei pati no tatou. Kua na ko mai a Ioane: “Te tata atu nei i teia au tuatua kia kotou, kia kore kotou e rave i te ara. Kia rokoia atu tetai tangata e te ara, e Tika to tatou tei ko i te Metua ra, ko Iesu Mesia tuatua tika ra.” 1 Ioane 2:1. [60] Auraka tatou kia akangaropoina i te au tuatua a Iesu: “Te anoano maira oki te Metua ia kotou.” Ioane 16:27. Kua akakoro oki Aia kia akaoki iakoe Kiaia uaorai, kia kite i Tona tu ma e te tu tapu kia kaka mai i roto iakoe. E mei te mea e kua anoano koe ma te oronga iakoe Kiaia, Koia oki tei akamata i te angaanga meitaki i roto iakoe, ka akatupu Aia i tei reira e tae ua atu ki te ra o Iesu Mesia. E pure mamate, irinaki pu tikai. Ia tatou ka irinaki ki to tatou uaorai mana, ka irinaki ana tatou ki te mana o te Mesia, e ka akameitaki tatou Iaia tei riro ei maroiroi no to tatou mata.

Ko te vaitata o toou aereanga ki te Mesia, ko te maata ia o toou tarevake i te akara anga iakoe uaorai; ka marama oki toou mata, e ka kitea meitaki ia toou tu viivii i te atea ke, tei kore i tau atu ki Tona

natura ma. E akakiteanga oki teia e kua kore atu te mana o te au pikikaanga a Satani, e ko te tu marama o te Vaerua Tapu te ka akaara iakoe.

Kare oki e nooanga o te aroa o te Mesia ki roto i te ngakau tei kore i kite i tona tu ara. Ko te vaerua tei akatuke ia e te aroa ua o te Mesiā te akara i Tona tu tapu, ina ra, mei te mea e kare tatou e kite ito tatou morale kino, e mea tarevake kore rava tei reira e kare tatou i kite ake i te manea e te mekameka o te Mesia.

Ko te meangiti o to tatou akateitei anga ia tatou, ko te maata ia o ta tatou akateitei i te tiama e te manea o to tatou Akaora. Ko te kiteanga i to tatou tu ara ka opara tei reira ia tatou Kiaia te ka tika kia akaora, e kia kite te vaerua i tona tu ravenga kore, ka itae aia i te Mesia, e ka akakite mai Aia Iaia uaorai i roto i te mana. Ko te maata o to tatou ngere i te opara anga ia tatou Kiaia e kite tuatua a Atua, ko te maata ia o te teitei te ka rauka ia tatou o Tona tu, e ko te [61] ki katoa ia i to tatou akaarianga i Tona tutu.

Pene 8—Te Tupuanga Ki Runga I Roto I Te Mesia

Ko te akatukeanga o te ngakau i riro mai ei tatou ei tamariki na te Atua, tei roto tei reira i te Bibilia tei tuatua ia e ko te anau anga. Kua tuatua katoa ia e te akatupuanga i te ua tei ruruia e te tangata kainga. Koia katoa ia te aronga koi akaariu ua ia akenei ki te Mesia: “Mei te tamariki anau ou, “kia tupu” kia riro ei tane e ei vaine i roto i te Mesia ia Iesu.” 1 Pet. 2:2; Ephesia 4:15. Me kare mei te ua meitaki tei tanumia ki roto i te kainga, kia tupu mai ratou e kia uua. Te tuatua nei a Isaia e ka tuatua ia ratou e: “Ko te au rakau tuatua tika, ei pa’u rakau mataora na Iehova, kia aka kaka ia Aia.” Isaia 61:3. No reira mei roto mai i te oraanga natura kua rave ia mai tetai au akatutuanga ei tauturu ia tatou kia marama meitaki i te au tuatua mou nana i roto i te oraanga vaerua.

Kare te katoa anga o te kite e te karape o te tangata nei e apai mai i te ora ki te au mea rikiriki i roto i te natura. Na roto anake ua i te ora a te Atua i oronga mai, e ora’i te au rakau ma te au manu. E no reira mei roto anake mai I te ora mei ko mai i te Atua e riro ei te oraanga vaerua ei mea akaperepere i roto i te oraanga o te au tane ma te au vaine. Mei te mea e kare tetai tangata e anau ia no runga mai, kare aia e riro ei tangata tuanga o te oraanga ta te Mesia i aere mai kia oronga. Ioane 3:3.

Mei te oraanga, koia katoa te tupuanga. Ko te Atua oki tei akatika i te kao kia pueria, e te tiare kia ua mai. E na roto I Tona mana i ngaa mai ei te ua: “Ko te kao anga tei mua, ei reira te kauiangia, e i muri ake ko te sitona pakari i roto I te kaui.” Mareko 4:28. Kua tuatua katoa te peroveta Hosea na Isaraela e: “E pua tiare oki mei te Lili, E ruperupe ra ratou mei te sitona, e e tutupu ratou mei te vine.” Hosea 13:5,7. Kua pati mai oki a Iesu ia tatou: “E akamaara i te au Lili, te peea nei to ratou tupuanga.” Luka 12: 27. Kare oki te au rakau ma te au tiare i tupu ua i raro ake I ta ratou tiakianga me kare i roto i to ratou maroiroi, na roto ra i te ariki anga i ta te Atua i akono kia angaanga ki to ratou oraanga.

[62]

[63]

Kare oki e rauka i te tamaiti na roto i tona anoano, e me kare na roto i tona mana kia tupu i roto i te oraanga vaerua. Ko te au rakau, ko te tamaiti, kua tupu aia na roto I te au mea tei takapini mai iaia tei angaanga no tona oraanga, te reva, te ra e te kai. Eaa teia au apinga oronga ki te au puaka e te au rakau, koia katoa te Mesia ki te aronga tei irinaki Kiaia. Koia katoa to ratou “Marama Mutukore,” E “Ra e te Paruru.” Isaia 60:19; Salamo 94:11. Ka riro Aia mei te “Au ia Isaraela” “Ka eke mai Aia mei te ua ki runga i te ngangaere motu ou ra.” Hosea 14:4; Sal. 72:6. “Koia te Vai Ora, te Kai Ora a te Atua ko tei eke mai mei te rangi mai e kua oronga mai i te ora ki te ao nei.” Ioane 6:33.

I roto i te apinga aroa aite kore o Tana Tamaiti, kua takapini te Atua i te ao katoa nei ki te reva o Tona aroa ua mei te reva katoa e takapini nei i to tatou ao. Ko te aronga katoa tei iki kia akaea i teia a’o ora, ka ora ratou e ka tupu ki te mataanga ei tane e ei vaine i roto i te Mesia ia Iesu.

Mei te tiare tei anga tika atu ki te ra, kia riro te verovero ra ei tauturu i tona mekameka e te aiteite o te au tuanga, koia katoa tatou kia ariu tatou ki te Ra Tuatua Tika, kia kaka mai te marama o te rangi ki runga ia tatou, kia aite to tatou tu ki te tu o te Mesia.

[64]

Kua apii a Iesu i taua mea okotai i Tona tuatua anga e, “Ka topiri mai Kiaku e Naku e topiri atu kia kotou. Mei te rara kare e ua koia anake ra, kia kore e piri ki te vine ra, koia katoa kotou, kia kore e piri mai Kiaku ra. I takake ra kotou Iaku ra, kare rava e mea e tika ia kotou.” Ioane 15: 4,5. Mei te rara tei irinaki ki runga i te tumu no tona tupuanga e te ua anga, koia katoa tatou i te irinakianga ki runga I te Mesia ei rave kia noo i roto i tetai oraanga tapu. Takake mei Iaia kare oou ora. Kare oou mana kia patoi i te timataanga, me kare kia tupu i roto i te aroa ua e te tapu. Ko te nooanga Kiaia ka ruperupe koe. I te tiakianga i toou oraanga mei Iaia kare rava koe e mae kare katoa oki e uua kore. Ka aite koe mei te rakau i tanumia ki te pae kauvai.

Maata te au tangata tei manako e ka rauka ia ratou anake ua tetai pae o te angaanga. Kua irinaki ratou ki te Mesia no te akakoreanga ara, i teianei te kimi nei ratou na roto i to ratou uaorai maroiroi kia noo i te oraanga tika. Kareka ra, ko taua au tu maroiroi ka inga anake. Kua na ko mai oki a Iesu, “Kia takake ra kotou Iaku ra, kare ua e mea e tika ia kotou.” Ko to tatou tupuanga i te aroa ua, to

tatou rekareka, to tatou puapinga, tei runga anake tei reira I to tatou pirianga ki te Mesia. Na roto oki i te pirianga Kiaia - e tupu ei tatou i te aroa ua. Kare aia i te Atua ua, ko te Akaoti katoa ra o to tatou akarongo. Ko te Mesia oki te mua e te openga, e to tatou aerenga, mari ra, i te au takainga katoa o te mataara. Te na ko nei a Davida: "Kua tuku au ia Iehova ei mua ua rai iaku; tei toku rima katau Aia kare au e ngaeueue." Sal. 16:8.

Kua ui ainei koe, "Ka akapeea au i te nooanga ki roto i te Mesia? "Mei te tu rai o toou ariki mua anga Iaia. "Kua ariki kotou i te Atua, i te Mesia ia Iesu, kia akono kotou I Tana. Te aronga tuatua tika i te akarongo ra, e ora ia." Kol. 2:6; Ebera 10:38. Kua oronga koe iakoe ki te Mesia, kia riro Nona, e kia akakoreia taau ara me kare kia akatuke I toou ngakau, kareka ra kua oronga koe iakoe ki te Mesia, e kia irinaki koe e no te Mesia kua rave Aia i teia noou. Na roto i te akarongo kua riro mai koe, no te Mesia, e na roto i te akarongo kia tupu koe i roto Iaia - na roto i te oronga anga e te rave anga mai. Kia oronga koe i te katoa anga, toou ngakau, toou anoano, taau angaanga, oronga koe ia koe ki te Mesia kia akono i te au mea Tana i akaue mai; e kia apai koe i te katoa anga, ko te Mesia oki te ki anga o te au akameitaki katoa, kia noo ki roto i toou ngakau kia riro ei maroiroi noou, ei tuatua tika, ei tauturu mutukore ei oronga atu i te mana kia akono.

Akatapu i toou oraanga ki te Atua i te popongi; kia akariro koe i teia e ko taau angaanga mua ia. Kia riro taau pure "E apai iaku e te Atua, Noou anake. Te tuku nei au i toku au akakoroanga ki Toou pae vaevae. Akapuapinga iaku i teia ra no Taau angaanga. E noo mai kiaku e kia riro taku angaanga i te rave ia i roto ia koe." E angaanga oki teia no te au ra tatakitai. I te au popongi katoa e oronga iakoe ki te Atua no tei reira ra. Oronga i taau au akakoroanga Kiaia, kia akatapu ia me kare, kia apai ke ia kia tau ki Tana aratakianga. Na roto i tei reira te oronga anga i toou oraanga I te rapakau anga ia kia aite ki te oraanga o te Mesia.

Akatapu i te oraanga i roto i te Mesia e oraanga akangaroionga. Penei kare e tu rekareka e tupu mai, kareka ra, ka tupu mai te maru o te irinakianga. Kare toou manakonako anga e noou uaorai, i roto ra i te Mesia. Ka topiri toou apikepikē ki Tona maroiroi, toou kite kore ki te kite pakari o te Mesia, toou inga anga ki Tona ririnui te ka vai. No reira, auraka koe e akara kia koe uaorai, auraka e akatika i

[65]

te manako kia noo ki runga i Tona aroa, ki runga i te manea e te apa kore i Tona tu. Ko te Mesia i roto i Tona oraanga akaatinga, ko te Mesia i roto i Tona taakaaka anga ia, ko te Mesia iTona tu ma e te tapu, ko te Mesia i roto i Tona aroa aite kore - ko te tumu oki teia o te au mea ta te vaerua ka akamanakonako.

Na roto i te aroa Iaia, te aruanga i Tona tu, i te irinakianga Kiaia, e akatukeia’i koe ki Tona tutu.

[66] Te tuatua nei a Iesu, “E topiri mai kotou Kiaku” Ko teia au tuatua kua apai tei reira i te manako akangaroi, tinamou, irinakianga. Kua apai akaou mai Aia. “Ka aere mai kotou kiaku nei e Naku e aka anga i to kotou roi.” Mataio 11:28. Kua tuatua katoa mai te tata Salamo i taua au tuatua katoa e: “E akatupua ua, ia Iehova, ma te tiaki marie atu Iaia.” E kua oronga katoa mai a Isaia i te papauanga: “Tei te akatupua e te irinaki e maroiroi ei kotou.” Sal. 37: 7; Isaia 30:15. Ko teia akangaroi anga kare tei reira e kitea ki roto i te angaanga kore, no te mea i roto i te patianga a te Akaora, ko te papauanga o te akangaroi anga, kua kapiti ia te reira ki te kapikianga no te angaanga: “Ka rave mai i Taku amo ki runga ia kotou e rauka oki ia kotou te akangaroangi o to kotou vaerua.” Mat. 11:28. Ko te ngakau tei akangaroi ki runga tikai i te Mesia ka tika tei reira maroiroi i roto Tana angaanga.

Mei te mea e noo te manako ki runga iakoe uaorai, ko Mesia, te tumu o te maroiroi e te ora. E no reira ko te angaanga teia a Satani i te au taime katoa ko te apai anga i to tatou au manako kia takake mei te Akaora na tei reira oki e paruru i te pirianga o te vaerua ki te Mesia. Ko te au mea mataora o teianei ao, te au mea o teia oraanga, te taitaia e tu tumatetenga, te tarevake o tetai ke, me kare toou uaorai tarevake e te viivii ko teia au mea oki te ka apai ke ite manako.

Auraka e arataki ke ia e tana au pikikaanga. E manganui oki tei kite, e kua manakonako kia noo no te Atua, kua putuputu aia i te arataki ia ratou kia noo ki runga i to ratou au tarevake ma to ratou au apikepike; e na roto i te akatakakeanga ia ratou mei te Mesia kua manako aia kia rauka iaia te autu. Auraka tatou kia akariro ia tatou e ko tatou a rotopu ma te akatupu i te au manako e te ngarangara e te matakume ka akaora ia tatou. Ko teia au mea ka akaariu ke tei reira ia tatou mei te tumu o to tatou maroiroi.

Oronga i te akonoanga i to tatou vaerua ki te Atua, ma te irinaki Kiaia. Tuatua ma te tu ekoko kore ma te akakore i toou matakume.

Tuatua ma te aposetolo Paulo: “Te ora nei au, kare ra au te ora nei te Mesia i roto iaku nei, e ko toku nei oraanga i roto i te kopapa nei, te ora nei au i te akarongo i te Tamaiti a te Atua, ko tei aroa mai iaku e kua oronga mai Iaia uaorai noku.” Gal. 2:20. Akangaroi i roto i te Atua E tika Iaia kia tiaki i taau i oronga atu Kiaia, mei te mea e oronga koe iakoe ki roto i Tona rima, ka apai mai Aia iakoe ei tangata autu na roto Iaia tei aroa mai iakoe.

Kia apai te Mesia i te natura tangata ki runga Iaia, kua tapeka Aia i te tu tangata ki runga Iaia, na roto i te tapeka aroa te ka kore rava e aati ia e tetai au atu mana ta te tangata nei ka iki. Ka apai putuputu mai a Satani i tetai au pikikaa anga ei akaparuparu ia tatou kia aati i teia tapeka, kia iki kia akatakake ia tatou mei te Atua. Ko te ngai oki teia e tau ia tatou kia akara matariki, kia timata, kia pure, auraka rava tatou kia pikikaa ia kia iki i tetai pu ke, tei ia tatou oki te tika kia rave i teia. Ina ra, ka akatinamou ana i to tatou mata ki runga ia Iesu, e Nana e tiaki ia tatou. Ko te akaraanga ki te Mesia ka ora ia tatou. Kare rava oki e apinga e apai ke ia tatou nei mei Tona rima. I roto i te akara tamou anga Kiaia. I akatuke ia tatou ei tutu okotai, mei te kaka e tae ua atu ki te kaka i te Vaerua o te Atua ra.” 2 Kor. 3:18.

No reira oki i rauka’i i te au pipi i taito kia aite ki te tutu o te Mesia. Kua akarongo taua au pipi i te tuatua a te Mesia. Kua kite ratou i to ratou ngere Iaia. Kua kimi ratou e kua kitea, e kua aru atura ratou Iaia. Kua piri ratou kiaia i roto i te are, i runga i te kaingakai e i roto i te koro.

Kua piri ratou Kiaia mei te pu apii ki te au tamariki, i te akamou anga mei roto i Tona vaa i te Tuatua Mou. Kua akara ratou Kiaia mei te au tavini ki to ratou pu kia akono i ta ratou angaanga. Ko taua au pipi e au tangata ratou mei ia tatou katoa nei te tu. Iakoba 5:17. Okotai anake tamakianga ki te ara ta tatou e tamaki nei. Kua anoano ratou i te aroa ua, ei ravenga kia noo i roto i te oraanga tapu.

E pera katoa kia Ioane te pipi akaperepere, koia oki tei kite pu ua i te Tuatua a Iesu Mesia, kare oki i rauka iaia taua tu i mua ana. Kare oki aia i te tangata akateitei iaia uaorai, ma te inangaro kia akangateitei ia. E tangata oki viviki ra ki muri me tupu mai tetai kino. Ina ra, i te eeuanga ia te tu o te Mesia Kiaia, kua kite aia i tona rava kore, e kua akaaka rava aia i tona kite anga. Ko te maroiroi e te akakoromaki, ko te mana, te tapunui e te akaaka, tana i kite i roto i te

[67]

[68]

oraanga o te Tamaiti a te Atua, tei akaki i tona vaerua ki te umere e te aroa. I te au ra tatakitai, kua toto ia tona ngakau ki te Mesia, e tae ua atu ki te tuatau i ngaro ei aia iaia uaorai, no tona aroa i tona Atua. Ko tona riri e te akaoko kua oronga ia tei reira ki te rapakauanga o te mana o te Mesia. Ko te akaara akaou anga o te akanauruanga a te Vaerua Tapu tei aka ou i tona ngakau. Ko te mana o te aroa o te Atua, tei apai mai ite akatuke anga o te oraanga. Ko te puapinga ekoko kore oki teia o te pirianga ki te Mesia. Kia noo te Mesia ki roto i te ngakau ka akatuke ia te au natura katoatoa, te vaerua o te Mesia Tona aroa te ka akamaru i te ngakau, tuku akaaka i te vaerua ma te akateitei i te manako e te anoano ki te rangi o te Atua.

Kia oki atu te Mesia ki te rangi, kua vai rai te manako o tona pirianga ki roto i Tona au tangata. E pirianga tikai tei ki i te aroa e te marama. Ko Iesu te Akaora, ko tei aere ana e kua tuatua ma te pure kapiti ma ratou katoa ko tei tuatua i te manakonakoanga e te akapumaana ki roto i to ratou ngakau ma te karere o te au i runga i Tona ngutu kua apai ke ia mei ia ratou ki runga i te rangi, e kua oki mai te tangi o Tona reo kia ratou te nuku angela i te arikianga Ia-ia - Ina ra, “E vaitata ua rai Au iakoe e tae ua atu ki te openga o te enua nei.” Mat. 28:20. Kua aere atu Aia ki te rangi i roto i te tu tangata. Kua kite oki ratou e kua aere atu Aia ki te rangi kua noo Aia ki mua i te terono o te Atua, to ratou Taeake e te Akaora, e ko Tona tangi kare tei reira e tuke, e te kite nei rai Aia i te mamae o te tangata nei. Te apai nei oki Aia ki mua i te aroaro o te Atua i te puapinga o Tona uaorai toto, i te akakite anga i Tona rima e te vaevae puta naero, ei akamaaraanga i te oko Tana i tutaki no Tona au tangata. Kua kite oki ratou e kua aere atu Aia ki te rangi kia akamanea i tetai ngai no ratou, e ka oki akaou mai kia apai ia ratou Kiaia.

I to ratou putuputuanga i muri ake i te oki anga atu ki runga i te rangi, kua anoano maata ratou kia oronga atu i ta ratou patianga ki te Mesia i roto i te ingoa o Iesu. I roto i te tu mataku kua tuturi ratou ma te pure i te tuatua anga i te papauanga. “Ta kotou e pati atu ki te Metua ma Toku ingoa ka pati e rauka ia ia kotou, kia ki tikai oki kotou i te rekareka.” Ioane 16:23,24. Kua akatika ratou i te rima o te akarongo ki te teitei e te t.eiteianga ma te taumaro anga maroiroi. “Na te Mesia aina, na te mate ra, e kua tu akaou akenei ki runga e tei te rima katau o te Atua ra, te pati ra i ta tatou.” Roma 8:34. E na te Penetekose oki i apai mai kia ratou te Akapumaana ta te Mesia i

tuatua e: “E ka noo Aia ki rotopu ia kotou,” e kua na ko akaou e, “E meitaki ei kotou ko Au e aere ke nei, angairi Au kare e aere ke, kare e riro mai te Akapumaana kia kotou nei, kia aere ke ra Au, Naku ia e tono mai Iaia kia kotou nei. Ioane 14:17; 16:7. Mei reira mai na roto i te Vaerua to te Mesia nooangaki roto i te ngakau o Tona au tangata. Ko to ratou pirianga Kiaia kua vaitata atu tei reira i to te tuatua o Tona nooanga ki rotopu ia ratou. Ko te marama te aroa e te mana o te nooanga o te Mesia ki roto ia ratou tei kaka mai na roto ia ratou, kua rauka i te tangata kia akara e kia “Umere atura ratou, e kite atura oki e, ia Iesu katoa oki raua.” Anga 4:13.

Ko Tana i anoano no Tana pipi ko Tana katoa ia i anoano no Tana au tamariki i teia ra, no te mea i roto i Tana pure openga ma Tana au pipi tei putuputu mai ki Tona pae, kua tuatua Aia: “Kare Au i pure ia ratou anake ua, i te aronga katoa ra, te ka akarongo mai Iaku i ta ratou apiianga.” Ioane 17:20.

Kua pure a Iesu no tatou, e kua pati mai Aia e kia okotai tatou Kiaia mei Iaia i okotai ki te Metua. Eaa ia pirianga mei teia te tu. Kua tuatua mai te Akaora Nona uaorai. Na te Metua i roto Iaku nei e rave.” Ioane 5:19; 14:10. I reira, mei te mea e te noo nei te Mesia i roto i to tatou au ngakau, ka angaanga Aia ki roto ia tatou “I te inangaro ma te rave mei Tana i anoano ra.” Phii 2:13 Kia angaanga mei Iaia i angaanga, kia akaari katoa tatou i te vaerua okotai, e na roto i te aroa anga Iaia ma te noo anga ki roto Iaia e “Kia tupu te tau Iaia, i te upoko, i te Mesia i te au mea katoa.” Ephesia 4:15.

[70]

[71]

Pene 9—Te Angaanga E Te Oraanga

Ko te Atua te tumu o te ora e te rekareka ki te au ao katoa. Mei te verovero o te marama mei ko mai i te ra e mei te vai tei tae mai mei roto i te punavai ora te tae anga mai o te au akameitaki ki te au mea tei anga ia e Ia, ua atu e teiea te ora a te Atua, e i roto i te oraanga tangata nei, ka tae tei reira ki tetai ke i roto i te akameitaki e te aroa.

Ko te rekareka anga o te Mesia koia oki i roto i te akateiteianga e te akaoraanga i te tangata nei. Kare oki Aia i maara ua atu i tonā oraanga, mari ra kua akakoromaki i te satauro e te akama. E no reira te angaanga ua nei te au angela no te akaoraanga i te tangata nei, ko to ratou rekareka anga oki teia. Te akara nei oki te ngakau karapii i teia angaanga, e angaanga akaaka, i te angaanga no te au tangata viivii e te akaaka o to ratou tu, e ko te angaanga teia a te au angela ara kore. Ko te Vaerua o te Mesia ko te Vaerua akaatinga tei kitea ia ki runga i te rangi. Ko te Vaerua oki teia te ka rauka i te au tangata o te Mesia ko te angaanga oki teia ta ratou ka rave.

Mei te mea e teitei te aroa o te Mesia ki roto i te ngakau, ka aite tei reira mei te kakara te ka kore rava e tika kia uuna ia. Ko te tu tapu oki teia te ka kitea ia e te au tangata taau ka piri atu. Ko te Vaerua o te Mesia i roto i te ngakau, ka aite tei reira mei te punavai i roto i te medebara i te ta'e anga ei akamerengo i te au tangata tei teatea mamao no te mate, tei anoano ua kia inu i tetai vai ora.

[72]

Ka kitea ia te aroa kia Jesu i roto i te manakonakoanga kia angaanga mei Tana i angaanga no te akameitaki e te apai i te tangata nei ki runga. Ka arataki oki teia ki te aroa, te maru e te tangi ki te au mea tei anga ia tei tiakiia e te Metua Atua.

[73]

Ko te oraanga o te Mesia i te ao nei kare tei reira i te oraanga mama ua, e kare katoa e Nona anake ua, kareka ra kua angaanga Aia ma te tukumoe kore e te tika e te roiroi kore no te ora o te tangata tei ngaro atu. Mei te are puakatoro ki Kalavaria kua aru Aia i te mataara o te akaatinga ma te kimi kore kia akaora ia Aia mei roto i teia apainga teimaa, te mame, roiroi e te angaanga. Kua

tuatua Aia: “Kare oki te Tamaiti a te tangata i aere mai kia tavini ia Tona, ei tavini ra, e kia oronga i Tona oraanga ei oko no te tangata e manganui.” Mataio 20:28. Ko te akakoroanga okotai oki teia o Tona oraanga. Ko te au mea katoatoa ko te rua ia e tei raro ake. Ko Tana oki ia kai e te vai ko te rave i anoano o te Atua ma te akaoti i Tana nagaanga. Koia, e te mareka kiaia uaorai kare rava e tuanga i roto i Tana angaanga.

E no reira ko te aronga tei tuanga ia i roto i te aroa ua o te Mesia ka teatea mamao ratou no te rave i tetai akaatinga anga, kia rauka i tetai ke atu te tuanga i roto i te au apinga oronga no te rangi mai. Ka timata ratou i te ka rauka ia ratou i te akapiro anga i teianei ao ei ngai meitaki no ratou i te noo. Ko teia tu vaerua e akakite anga tika oki teia no te vaerua tei akaariu mou ia. Ko te viviki o tetai tangata i te aere anga ki te Mesia ka anau ki roto i tona ngakau te anoano ki tetai ke i te au meitaki tana i kite i roto ia Iesu, ko te Tuatua Mou o te akatapuanga e te akaoraanga, kare rava tei reira e rauka kia uuna ia i roto i tona ngakau. Mei te mea e aka kakau ia tatou ki te tuatua tika a te Mesia e ka akaoki ia tatou ki te rekareka o te nooanga o Tona Vaerua ki roto ia tatou e kare rava e rauka ia tatou kia muteki. Mei te mea e kua tongi ana tatou kia kite i te meitaki o te Atua, ka rauka i reira tetai apinga ei akakiteanga na tatou. Mei ia Philipa i tona kiteanga i te Akaora, ka pati tatou i tetai ke kia aere ki mua i Tona aroaro. Ka kimi tatou kia oronga kia ratou i te manea o te Mesia, e te tinamou kitea kore ia o te ao te ka tae mai. Ka kitea ia te anoano maata kia aru i te mataara tei aere ia e te Mesia. Ka kitea ia te anoano maata kia aru te tangata tei takapini mai kia, “Akara i te punua Mamoe a te Atua ko tei apai ke atu i te ara a to te ao.” Ioane 1:29.

[74]

E ko te maroiroi kia tauturu i tetai ke ka oki mai te reira ei meitaki noou uaorai. Ko te akakoroanga oki teia o te Atua i oronga mai ei kia tatou i tetai tuanga kia rave i roto i te akakoroanga o te ora. Kua oronga mai oki Aia i tetai tikaanga ki te tangata nei kia riro ei aronga tuanga i roto i te Natura tapu e ei tuanga na ratou i te oronga anga i te akameitaki ki tetai ke. Ko te akangateitei anga teitei rava oki teia, te rekareka maata, te ka rauka i te Atua kia oronga mai ki te tangata nei. Ko te aronga tei piri ki roto i teia angaanga o te aroa kua apai ia tatou kia vaitata rava ki Tei anga ia ratou.

Ka rauka oki i te Atua kia oronga i te angaanga o te tutu anga i te evangelia e te angaanga aroa ki roto i te rima o te au angela. Ka rauka katoa Iaia i te rave na roto i tetai au ravenga ke no te akaoti anga i Tana akakoroanga. Ina ra, i roto i Tona aroa maata, kua iki Aia kia akariro ia tatou ei aronga rave angaanga kapiti ma Ia katoa ma te Mesia e te au angela, kia rauka ia tatou te akameitaki, te rekareka e te teitei i roto i te oraanga vaerua ei puapinga no te angaanga karapii kore.

[75] Kua apai ia mai tatou ki te Mesia na roto i te pirianga ki Tona au mamae. Ko te au angaanga tatakitai no te akaatinga anga no te meitaki o tetai ke, ka akamaroiroi tei reira i te vaerua o te tangata, kia oronga atu, e te vaitataanga atu iaia ki te pae o te Akaora o to te ao, “E apinganui oki no tatou ra, riro mai nei Aia ei tangata apinga kore kia maata to kotou apinga i taua apinga kore Nona ra.” 2 Kor. 8:9. E na roto anake i te akatupuanga i teia akakoroanga tapu i to tatou kapuaanga i riro mai ei te oraanga ei akameitaki ia tatou.

Mei te mea e aere koe ki te angaanga mei ta te Mesia i akakoro i Tana au pipi, kia akaariu mai i tetai au mema Nona, ka kite koe i toou ngere no tetai akakeuanga oonu ake e te kite maata i te au mea tapu e ka kaki koe e te pongi i te tuatua tika. Ka pati koe ki te Atua, e ka akamaroiroi ia toou oraanga, e ka inu toou vaerua mei raro mai i te ruavai ora. Ko te au patoionga ma te au timataanga ka arataki tei reira ia koe ki te Bibilia ma te pure. Ka tupu koe i roto i te aroa ua e te kite i to tatou Atu ia Iesu Mesia. Ka akatupu mai i tetai tu meitaki rava.

Ko te vaerua o te angaanga karapii kore, no tetai ke ka oronga mai i te ngaueue kore e te tu mei to te Mesia, e ka apai mai i te au e te rekareka ki tei rauka. Ka tupu te manako ora. Kare e ngai no te akatau e te karapii. Ko te aronga tei aka angaanga i te aroa Kerisetiano ka tupu ratou e ka maroiroi katoa ratou i te angaanga no tetai ke. Ka marama meitaki ratou no te pae vaerua, ka tupu ratou ki runga i te akarongo e mana maata i roto i te pure. Ko te Vaerua o te Atua tei angaanga ki runga i to ratou oraanga i te apai anga mai i te akatereanga meitaki o te vaerua ei pauanga atu i te amiri tapu. Ko te aronga tei akaatinga ia ratou ki te Atua ma te karapii kore no te meitaki o tetai ke, te angaangara oki ratou no to ratou ora mutukore.

Ko te mataara okotai no te tupuanga i roto i te aroa ua koia oki kia mareka kore i roto i te angaanga, tikai ta te Mesia i tatara mei

runga ia tatou kia topiri ia atu kia tau ki to tatou maroiroi i te tauturu anga ma te akameitaki anga i te aronga tei anoano i te tauturu te ka rauka ia tatou kia oronga atu. Ka rauka te maroiroi na roto i te aka angaanga anga e ko te angaanga ko te turanga ia o te oraanga. Ko te aronga tei tauta kia akono i te oraanga Kerisetiano na roto i te tu kope i te arikianga i te au akameitaki tei rauka mai na roto i te akameitakianga o te aroa ua, ma te kore e rave i tetai angaanga no te Mesia, te kimi ra ratou i tetai kaikai kia kaikai ma te angaanga kore. I roto i te oraanga Vaerua pera katoa ki te oraanga kopapa ko te ka tupu mai ia koia te oki anga ki muri, e te pe. Ko te tangata tei patoi kia aka angaanga i tona rima ma te vaevae, kare e roa ia kare teia au melo e angaanga akaou. Koia katoa te Kerisetiano tei kore i aka angaanga i te mana o te Atua i oronga mai, kare ko te kore ua anga e tupu i roto i te Mesia, ka ngaro katoa ra te maroiroi tei vai ana kiaia.

Ko te ekalesia a te Atua Tana i iki no te akaora anga i te tangata nei. Ko tana angaanga koia te apai anga i te evangelia ki to te ao katoa. E ko teia angaanga tei runga anake tei reira i te au Kerisetiano katoatoa. Ko te au tangata tatakitai kia angaanga anake ratou kia tau ki te taleni tei orongaia na ratou e te tika anga, ei akatupu i te akaueanga a te Mesia. Ko te aroa o te Mesia, tei eeu ia mai kia tatou, tei akariro ia tatou ei kaiou ki te aronga tei kore i kite Iaia. Kua oronga mai te Atua kia tatou i te marama, kare no tatou anake ua, mari ra kia totoa ia ki runga ia ratou.

Mei te mea e ara te au tangata tei aru i te Mesia ki ta tatou angaanga, ka tausani ua atu te au tangata tei akakite i te karere o te evangelia i te au ngai, okotai tangata i teianei. E ko te au tangata te ka kore ratou e tae no te rave anga i te angaanga, ka tauturu ratou i tei reira na roto i ta ratou apinga, to ratou tangi e ta ratou pure. E maata atu te angaanga meitaki no te vaerua tangata i roto i te au enua Kerisetiano.

Kare tatou e anoano ia kia aere ki te au enua etene, me kare kia akaruke i toou ngutuare e tei reira te vai anga o taau angaanga ei ravenga kia angaanga no te Mesia. Ka rauka oki ia tatou kia rave i teia i roto i te ngutuare, i roto i te ekalesia e ki rotopu i te aronga ta tatou ka piri e te au tangata katoa ta tatou e angaanga kapiti nei.

Ko te tuanga maata o te oraanga o to tatou Akaora i runga i te enua nei koia te angaanga anga ki roto i te are kamuta i Nazareta. Kua piri te au angela ki te Atu o te ora i Tona aaereanga ma te au

[76]

[77]

taunga e te aronga angaanga akara kore ia e te akangateitei kore ia. Kua angaanga meitaki Aia i te akatupuanga i Tana angaanga, Iaia i angaanga i Tana angaanga kimi puapinga, kua akaora Aia i te au maki me kare kia aere na runga i te au ngaru o Galilea. E no reira i roto i te au angaanga o te au ra kia tika ia tatou kia aaere ma te Mesia.

Te na ko nei te aposetolo: “Kia vai rai te tangata katoa ki mua i te aroaro o te Atua, ma tona tu i kapiki ia’i aia ra.” 1 Kor. 7:24. Penei ka akatere tetai tangata kimi puapinga i tana kimianga i roto i tetai tu te ka aka kaka i tona pu no tona tu tika. Mei te mea e tangata aru tikai aia i te Mesia ka apai aia i tana akonoanga ki te au mea katoa te ka eeu ki te tangata i te vaerua o te Mesia. Ka riro katoa te tangata maani matini ei kite mou Nona tei angaanga ki te au ngai akaaka o teia oraanga i te au tuaivi o Galilea. Ko te aronga katoa tei tapa i te ingoa o te Mesia kia rave katoa ratou no tetai ke, na roto i te kite anga i tana angaanga meitaki, penei ka arataki ia kia akameitaki i te Atua tei anga e tei akaora.

E maata tei kotoe ia ratou mei te oronga anga i ta ratou au apinga oronga no te angaanga a te Mesia, no te mea kua rauka i tetai, tetai au mea teitei ake i tei rauka ia ratou, E no reira kua vai te manako e ko te aronga tei oronga ua kia ratou te taleni tei anoano ia kia akaatinga ia ratou no to ratou kite no te angaanga a te Atua. Kua kitea ia oki e tetai maataanga tangata e kua oronga ua ia te taleni ki tetai au tangata ma te kore e rauka i tetai au tangata tei kore i anoano ia kia rave i te angaanga no te tutaki. Ina ra, kare tei reira i akakite ia mai i roto i te parbole. Kia kapiki te Atu o te kainga i tona au tavini, kua oronga aia kia ratou tatakitai i ta ratou angaanga.

[78] Ma te vaerua aroa ka rauka ia tatou kia rave i tetai angaanga akaaka no te Atu. Kol. 3:23. Mei te mea e tei roto te aroa o te Atua i te ngakau, ka kitea tei reira ki roto i te oraanga. Ko te aunga kakara o te Mesia te ka takapini mai ia koe e ko to tatou tu te ka akateitei ia ma te akameitaki ia.

Kare koe e tapapa no tetai tuatau maata me kare no tetai tikaanga takake i mua ake ka rave ei koe i tetai angaanga no te Mesia. Auraka koe kia akama e eaa ta te tangata ka tuatua mai noou. Mei te mea e riro toou oraanga i te au ra katoa ei akakiteanga i te tu ma e te tika o toou akarongo, ka rauka i tetai ke i te kite e kua anoano koe kia meitaki ratou, e kare toou maroiroi e kaimoumou ia.

Ko te au pipi akaaka e te putaua rava atu a te Mesia ka riro ratou ei akameitaki ki tetai ke. Penei ka manako paa ratou e kare ratou e rave ana i tetai au angaanga takake, kareka ra, na roto i tetai angaanga kitea kore ia e ratou tei akamata i tetai au ngaru o te akameitaki te ka atea e te oonu e te akameitaki anga takake te ka kore ratou e kite e tae ua atu ki te tuatau o te tutaki anga. Kare oki ratou e kite e te rave nei ratou i tetai angaanga maata. Kare tatou i anoano ia kia akaroiroi ia ratou i te manako ua anga no te manuia. Kia aere ua ratou kia mua ma te muteki, i te rave anga ma te akono meitaki i te angaanga ta te Atua i akono e kare to ratou oraanga e puapinga kore. Ko to tatou uaorai vaerua te ka tupu kia aite atu ki te tutu o te Mesia, kua angaanga kapiti oki ratou ma te Mesia i roto i teia oraanga i te akateatea mamaoanga ia ratou no te angaanga teitei ake e te rekareka arai kore ia o te oraanga te ka tae mai.

[79]

Pene 10—Te Kite Anga I Te Atua

E maata oki te au mataara ta te Atua akakite anga mai Iaia kia tatou i te apai anga mai ia tatou kia piri Kiaia. Te tuatua nei te natura ki to tatou au manako i te au taime katoa. Ko te ngakau maora ua ka kite aia i te aroa e te kaka o te Atua tei eeu ia mai na roto i te angaanga a Tona rima. Ko te taringa akarongo ka rongo aia ma te marama i te tuatua anga te Atua na roto i te au mea natura. Ko te au koro, ma te au rakau teitei, te tiare, te tumu rangi e tere nei, te ua e topa nei, te au vai ta'e, te au mea kaka o te rangi te tuatua nei tei reira ki to tatou au ngakau, ma te pati mai kia tatou kia oronga ia tatou Kiaia tei anga ia ratou katoa.

Kua tapeka te Akaora i Tana au apiianga puapinga maata ki te au mea natura. Te rakau, te au manu, te au tiare o te au o, te au tuaivi, te au roto e te rangi manea, e pera katoa ki te au mea tei takapini mai ia tatou i teia oraanga, kua tapeka anake ia ratou ki te au tuatua mou, kia riro Tana au apiianga i te tae ki te manako tangata ua atu i roto i te tu manamanata o te tangata nei.

Kua anoano oki te Atua kia mareka Tana au tamariki ki roto i te angaanga e kia rekareka ki roto i te au mea mama ua e te manea Tana i akamanea i to tatou nei ao. E anoano Tona i te au mea manea, ina ra, ko te akamanea ua teia ki vao, e anoano katoa tona i to tatou tu manea; kua anoano Aia ia tatou kia aka angaanga i te tu manea e te mama ua.

[80]

[81]

Mei te mea e akarongo tatou ki te au mea tei anga ia e te Atua na ratou e apii mai ia tatou ki te akarongo e te irinaki ki te Atua. Mei roto i te au etu ma to ratou au aerenga mataara kore na roto i te mareva i te aru anga i te au uki mei tetai ki tetai ki te aru anga na runga i to ratou au ngai tei akono ia, mei te apinga meangiti rava atu to te au mea o te natura i te akatupuanga i te anoano o te Atua. Ko te Atua oki tei tiaki e tei turu i te au mea katoa Tana i anga. Koia tei turuturu i te au ao e manganui i to ratou maata ma te akono katoa i te au manu rikiriki tei imene i ta ratou au imene ma te kore e matakua. Kia aere te tangata nei ki ta ratou angaanga i te au ra

tatakitai e kia pure ratou, e kia moe ratou i te po, e kia tu mai ratou i te popongi e kia kaikai te tangata apinga ki roto i tona are manea, me kare kia akaputuputu te tangata putaua i tana au tamariki ki runga i tana kaingakai kai kore, te akara tatakitai ia nei ratou e te Metua Atua. Kare rava e roimata tei maringi tei kore i kitea ia e te Metua Atua. E kare katoa e kata tei kore i akairo ia e Ia.

Mei te mea e irinaki tikai tatou i teia, ka ngaro ke to tatou au tu ngarangara. Kare to tatou au oraanga e ki i te tumatetenga mei teianei no te mea ko te au mea katoa meangiti e te maata ka vaoo ia ki roto i te rima o te Atua, ko tei kore Aia e manamanata atu e eaa te maata o te au mea te ka tupu mai, kare oki e teiaia ia e to tatou teiaia. E tau ia tatou kia rekareka i te akangaroi anga o to tatou au vaerua, tei kore tetai au maataanga tangata i matau.

I to te au melo e mataora nei i te tu manea o te au mea o te natura, e akamanako i te ao te ka tae mai, te ka kore rava e kite i te kino o te ara e te mate, e te mata o te natura kare rava e kitea te ata o te taumaa. Kia akamanako toou ngakau i te ngutuare o tei akaoraia, e kia akamaata atu te kaka i te au mea taau ka akamanako. I roto i te au apinga oronga takake a te Atua i roto i te natura, te kite makiri ua nei tatou i Tona kaka, kua tata ia oki e: “Ko te au mea kare i akara ia e te mata ra, kare i akarongo ia e taringa, kare oki i o ki roto i te ngakau o te tangata ra, ko ta te Atua ia i vaio no te aronga i inangaro Iaia ra.” 1 Kor. 2:9.

[82]

Ko te tangata atu pe’ e e te apii i te au.me a natura, e maata ua atu ta raua ka tuatua no runga i te natura. Kareka ko te Kerisetiano te ka rekareka i te manea o te natura ma te mareka maata, no te mea kua kite aia i te angaanga a te Metua Atua e ma te kite i Tona aroa i roto i te au tiare ma te au rakau. Kare rava e tangata e mareka meitaki i te aiteanga o te au tuaivi ma te au o, te au kauvai ma te tai, ko tei kore i akara ki runga i tei reira e ko te akakite anga ia i te aroa o te Atua ki te tangata nei.

Te tuatua nei te Atua kia tatou na roto i Tana angaanga e na roto i te Vaerua Tapu i te angaanga anga ki roto i to tatou au ngakau. I roto i te au mea tei takapini mai ia tatou, e te au akatukeanga tei tae mai kia tatou i te au ra tatakitai, ka rauka ia tatou kia kite i tetai au apiianga puapinga maata mei te mea e eeu ia to tatou au ngakau kia akataka meitaki i tei reira. Ko te tata Salamo i te kiteanga i te angaanga tiaki anga a te Atua, kua na ko aia: “Te ki nei te enua i te

takinga meitaki o Iehova. Ko te pakari ra, e tei akono i teianei au mea, ka kite ratou ite aroa takinga meitaki o Iehova ra.” Salamo 3:4; 107:43.

Te tuatua nei te Atua kia tatou i roto i Tana tuatua. I konei oki i roto i tetai au tu marama te eeuanga i Tona tu, e Tana e rave nei ki te tangata, te angaanga maata o te akaoraanga. I konei oki te eeuanga mai ki mua ia tatou te tuatua o te au Patereareka ma te au peroveta, e te au tangata tapu i taito: “Me ia tatou katoa te tu e mate ua.” Iakoba 5:17. Ka kite tatou e i akapeea ratou i te tamakianga ki te au tumatetenga mei ia tatou katoa nei oki, i akapeea ratou i te topa anga ki raro ake i te timataanga mei ta tatou ua i rave, ina ra, kua akamaroiroi akaou e kua autu na roto i to tatou timataanga kia rauka te tuatua tika. Ia tatou i te tatau anga i te au tikaanga, ma te au tu puapinga maata tei oronga ia kia ratou, te marama e te aroa e te akameitaki, tei oronga ia kia ratou kia rekareka, e te angaanga ta ratou i rave na roto i te aroa ua tei oronga ia kia ratou, e te vaerua tei akanauru ia ratou, tei aka tupu i te mura o te rekareka ki roto i to tatou ngakau, e te manakonakoanga kia aite to tatou tu mei to ratou i te aereanga ma te Atua.

Kua tuatua a Iesu no runga i te au tataanga o te Koreromotu Taito, e te tuatua mou katoa o te Koreromotu Ou: “Na ratou ra e akakite ia iaku. Ioane 5:39. Ko te Akaora, i roto oki Iaia te akatumuanga o to tatou au manakonako anga no te ora mutukore. Ae kua akakite mai te Bibilia no runga i te Mesia. Mei roto i te tataanga mua o te kapuaanga: “Kare ua tetai mea i anga ia tei kore i anga ia e Ia.” Ki te papau anga openga, “ina, te aere vave atu nei au.” Te tatau nei tatou i Tana angaanga e te akarongo nei tatou i Tona reo. Ioane 1:3; Apo. 22:12. Mei te mea e matau koe ki te Akaora e apii i te Tuatua Tapu.

Ka akaki i te au ngakau katoa ki te tuatua a te Atua. E vai ora oki tei reira te ka akamerengo i toou kaki. E kai ora oki no te rangi mai. Kua akakite a Iesu, “Kia kore kotou e kai i te kopapa o te Tamaiti a te Tangata nei, e kia kore oki kotou e inu i Tona toto, kare ia e ora i roto ia kotou.” Kua akamarama Aia Iaia uaorai na roto i te tuatua anga e: “Te tuatua Taku e karanga atu kia kotou e Vaerua ia, e e ora oki tei te reira.” Ioane 6:53, 63. Ko to tatou kopapa kua tupu tei reira na roto i ta tatou ka kai e ta tatou ka inu, e i roto i te meitaki kopapa nei koia katoa ia i roto i te meitaki Vaerua. Ko ta tatou oki i akamanako te ka oronga mai iste maroiroi ki to tatou natura vaerua.

Ko te tumu tuatua o te akaoraanga ta te angela tei reira i anoano kia akara ki roto. Ko te kite oki tei reira e te imene a te aronga tei akaora ia i roto i te ao mutukore. Kare ainei e tau no te akamanakoanga e te apiianga i tei reira i teianei? Ko te aroa aite kore o te Mesia, te atinga tei apai ia no tatou, tei anoano ia te tu tapu rava kia kitea ia. E tau ia tatou kia noo ki runga i te tu o to tatou Akaora e to tatou Arai. E tau ia tatou kia akamanakonako ki runga i Tana angaanga tei aere mai kia akaora i Tona au tangata i ta ratou ara. Ia tatou ka akamanakonako i teia au manako no te rangi, ka tupu to tatou akarongo e to tatou aroa ki te maroiroi anga, e ka riro ta tatou au pure i te ariki ia mai e te Atua, no te mea ka kairo ia ki te akarongo e te aroa. Ka riro oki i te kite pakari e te akatumu mou ia, e ka maata katoa te irinakianga ki roto i te Mesia, e te nooanga i roto i Tona mana akaora te ka akaora i te aronga i na reira atu Iaia i te aere ki te Atua ra.

[84]

Ia tatou ka akamanakonako ki runga i te tu apa kore o te Akaora kia manako tatou kia akaou ma te akatuke ia i roto i te tutu o Tona tu ma. Ka kitea ia te pongi e te kaki o te vaerua kia aite Kiaia ta tatou i akangateitei. Ko te maata i to tatou au manako ki runga i te Mesia, ko te maata katoa ia o ta tatou tuatua ki tetai ke e te riro anga ei kite Nona ki to te ao.

Kare te Bibilia i tata ua ia no te aronga kite anake, i tetai tua kua akono no te tangata rikiriki. Ko te tuatua tei akono ia no to tatou oraanga kua akamarama ia mei te avatea pu tikai. Kare rava tetai tangata e tarevake ma te ngaro ke te mataara, mari ua ko te aronga tei aru i ta ratou uaorai tika, i to te anoano o te Atua i eeu ia mai.

Kare rava e tau ia tatou kia apai i te tuatua a tetai ua atu tangata takake mei ta te Bibilia i apii, kia apii ra tatou i te tuatua tika a te Atua. Mei te mea e akatika tatou i tetai ke kia rave i ta tatou akamanakoanga, ka rauka ia tatou te maroiroi pirikoki, e te tikaanga rave ke ia. Ka akaaka te mana o te manako, na roto i te tu angaanga kore I runga i tetai au tumu tuatua tei tau ei manakonakoanga e kia ngaro katoa te tikaanga kia mou i te au aiteanga oonu o te tuatua a te Atua. Ka maata te manako mei te mea e akapuapinga ia i te apiianga i te au tumu tuatua o te Bibilia i te akaaiteanga i te Bibilia ki te Bibilia e te au mea vaerua ki te au mea vaerua.

Kare e mea te ka akamaroiroi i te manako i to te apii i te Bibilia. Kare atu e buka ke puapinga tei akateitei i te manako, te ka oronga

[85]

mai i te maroiroi ki te mana o te tangata i te akateitei anga i te Tuatua Mou o te Bibilia. Mei te me e apii ia te Tuatua a te Atua i tei tau tikai, ka rauka i te tangata nei te manako atea, te teitei o te au, e te akakoroanga tei kitea i roto i teia tuatau. Ina ra, e puapinga meangiti au te ka rauka mai na roto i te tatau viviki ua anga i te Bibilia. Ka rauka i tetai kia tatau i te Bibilia katoatoa, ina ra, kare aia i kite i tona tu manea e kare i marama i tona au aiteanga oonu. Kia apii ia tetai pene e tae ua atu ki te marama anga i tona aiteanga oonu, ki te pirianga ki roto i te akakoroanga o te ora maata atu tona puapinga i te tatauanga i tetai au pene e maata ua atu ma te kore e aka koroanga tikai, e kare katoa e apianga i rauka mai. Akono i taau Bibilia kia koe. Mei te mea e tikaanga tei rauka iakoe e tatau i tei reira, e akamou i te au Irava ki roto i toou ngakau. Ua atu e te aere ra koe na runga i te mataara, ka rauka iakoe kia tatau i tetai ngai ma te akamanako i tei reira, ka riro oki tei reira i te vai ki roto i te manako.

Kare oki e rauka ia tatou te pakari ma te kore e akara matariki ma te apii e te pure. Ko tetai au tuanga o te Bibilia e mama ua kare rava e tau kia kore koe e kite, ina ra, ko tetai au tuanga kare to ratou au aiteanga i runga ua te ka kitea ua ia i roto i te akara viviki. Kia akaaiteite ia te Bibilia ki te Bibilia. Kia kimi mamate ia kia kite ia na roto i te pure. Ko tei reira tu apii ka tutaki ia mai ma te puapinga maata. Mei te tangata ko enua tei kite e tei roto i te enua te au toka puapinga maata tei uuna ia ki raro ake i te enua, koia katoa tei akakoromaki i te kimianga i te Tuatua a te Atua mei te apinga uuna ia mei te mata o te tangata akono kore. Ko te au tuatua akauru ia mai te akamanakonako ia i roto i te ngakau ka aite tei reira mei te vai tei ta’ e mai mei te tumu o te ora.

Auraka rava te Bibilia kia apii ia ma te kore e pure. I mua ake ka eeu ei i tona au kapi, e tau ia tatou kia apii no te akamaramaanga a te Vaerua Tapu e ka oronga ia mai tei reira. I to Natanaela aere anga mai kia Iesu kua tuatua te Akaora: “Ka akara ana i te Ngati Isaraela tikai kare ua e pikikaa o roto iaia. “Kua tuatua a Natanaela: Noea to kite iaku? Kua pau atu a Iesu: “Akara atu au Iakoe i raro ake i te suke, ou a Philipa i karanga atu ei kia koe.” Ioane 1:47. Ka kite katoa a Iesu ia tatou i te au ngai ngaro o te pure me kimi tatou Iaia no te marama kia kite tatou eaa te tuatua mou. Ko te au angela

mei roto mai i te ao o te marama ka piri ratou ki te aronga ngakau akaaka i te kimianga i te aratakianga tapu.

Te akateitei nei ma te aka kaka te Vaerua Tapu i te Akaora. Ko Tana angaanga oki kia akakite i te Mesia, te tu ma o Tana Tuatua Tika, e te ora maata tei rauka ia tatou na roto Iaia. Te na ko nei a Iesu, “E rave oki Aia i Taku ra, ka akakite atu ei kia kotou.” Ioane 16:14. Ko te vaerua Tuatua Mou te Pu apii okotai o te Tuatua Mou Tapu. I akapeea te Atua i te akateitei anga i te tangata i te mea kua oronga mai Aia i Tana Tamaiti kia mate no ratou e ma te iki i Tona Vaerua kia riro ei pu apii no te tangata nei e te arataki tamou anga.

[87]

Pene 11—Te Tikaanga O Te Pure

Na roto i te natura e te eeuanga Tana tiakianga e te akauruanga a Tona Vaerua to te Atua tuatua anga mai kia tatou, ina ra, kare tei reira i rava, kua anoano katoa ia tatou kia riringi i to tatou au ngakau. Ei ravenga kia rauka ia tatou te oraanga vaerua e te maroiroi kia rauka ia tatou kia tuatua ki to tatou Metua i runga i te rangi. Ka toto ia to tatou au ngakau Kiaia, kia akamanakonako ki runga i Tana angaanga, Tona aroa e Tana au akameitakianga, ina ra, kare teia i rava meitaki no te tuatua anga Kiaia. Ei ravenga kia tuatua ki te Atua, kia rauka ia tatou tetai apinga no te tuatua anga Kiaia no runga i to tatou oraanga.

Ko te pure, ko te eeuanga tei reira i te ngakau ki te Atua, mei te eeuanga i te ngakau ki tetai taeake. Kare mei te mea e kua anoano ia ei akakiteanga atu ki te Atua i to tatou tu, mari ra, ei ravenga kia rauka ia tatou Aia. Kare te pure e apai mai i te Atua kia tatou mari ra, ko te apai atu ia tatou Kiaia. Ia Jesu e pure ra i runga i te enua nei, kua apii Aia i Tana au pipi e ka akapeea me pure. Kua arataki ia ratou kia apai i to ratou ngere i te au ra tatakitai ki te Atua, kia tuku i to ratou au manamanata ki runga Iaia. E te papau anga katoa teia kia tatou.

[88] Ko Jesu uaorai Iaia i noo ki rotopu i te tangata kua pu- tuputu Aia i te pure. Kua akamatau to tatou Akaora ki to tatou tu apikepike kia rauka Iaia kia riro mai ei oronga mai ei pati no tatou, i te kimianga mei Tona i te maroiroi ou e te teateamamao no te angaanga e te timataanga. Koia to tatou akaraanga i te au mea katoa. Koia to tatou taeake i to tatou au mamae: “I rokoia oki Aia e te au mea katoa mei ia tatou katoa nei rai te tu,” Ina ra, e tu ara kore, kua tatara ia Tona natura mei te kino. Kua akakoromaki Aia i te manamanata e te au akamamaeanga o te vaerua i roto i teianei ao ara. Ko Tona tu tangata tei akariro i te pure ei mea puapinga e te tikaanga. Kua kitea ia te rekareka e te pumaana i te tuatua anga ki te Atua. Mei te mea e kua pure te Akaora o te ao nei, te Tamaiti a te Atua. Mei te mea e kitea

te ngere o te pure, eaa ia te maata-tei tau ia tatou te tangata paruparu nei e te ara e te mate ua kia pure mamate i te au taime katoa.

Te tapapa ua nei to tatou Metua Atua kia oronga mai kia tatou i te akameitaki maata. E tikaanga teia no tatou kia inu mei te punavai o te ora o Tona aroa ua, eaa ia mea umere me pure meangiti ua tatou. Te teatea mamaao nei te Atua kia akarongo i te pure mamate a Tana au tamariki akaaka rava, ina ra, te tavarevare nei tatou i te akakite anga i to tatou inangaro ki te Atua. Eaa ta te au angela o te rangi ka akamanako ia tatou te tangata ara puapinga kore nei tei vai tuera ua ki te timataanga, e te ngakau o te Atua i te aroa anga ia ratou, teatea-mamaao kia oronga kia ratou maata atu i ta ratou ka pati atu, e oti akera kua pure meangiti ua ratou e kua akarongo meangiti. E anoano to te au angela i te tupou ki mua i te Atua, e anoano to ratou kia piri ki tona pae. Kua akara ratou e ko te tuatua anga Kiaia ko to ratou ia rekareka anga maata, e oti akera ko tatou te au tamariki o teianei ao, tei anoano maata ia te tauturu a te Atua, i te akaraanga e te mareka ua nei tatou i te aaereanga ma te kore e marama i te Vaerua o te Atua, te piri anga aia ei tokorua.

Ko te poiri o te aronga kino tei takapini i te aronga tei patoi i te pure. Ko te timataanga a te enemi teiakanauru ia ratou kia rave i te ara, kua tupu oki teia, no te mea kare ratou i akapuapinga i te tikaanga o te pure ta te Atua i oronga mai. Eaa e tau ei i te au tamariki a te Atua kia tavarevare ratou i te pure, mei te mea e ko te pure te taviri i roto i te rima o te tangata akarongo no te taviri anga ite are vairanga o te rangi, te ngai i vai ei te meitaki kotinga kore o te Mana katoatoa? Ma te kore e pure tukumoe kore, ma te tapapa meitaki kia topa tatou ki roto i te kino o te manako kore, e te atea ke anga mei runga i te mataara mou. Te kimi putuputu nei oki te enemi i te arai i te mataara ki te terono o te aroa ua, kia kore tatou e na roto i te taakaaka e te akarongo e rauka'i te aroa ua e te mana kia patoi i te au timataanga.

Te vai nei oki tetai au turanga e akarongo mai ei, e pau mai ei Aia i ta tatou pure. Ko tetai o teia au turanga koia oki kia kite tatou i to tatou ngere no te tauturu mei Iaia. Kua papau mai oki aia, “E riringi atu au i te vai ki rungao i tei kaki ra, e te vai ta’e ki runga i te enua keremaro ra.” Isaia 44:5. Ko te aronga tei kaki e tei pongi i te tuatua tika, ko tei anoano ua i te Atua, kia papu meitaki ratou e

[90]

ka akaki ia tatou. E tau oki kia eeu i te ngakau ki te akauruanga a te Vaerua Tapu, me kare, kare e tae mai te akameitakianga a te Atua.

Ko to tatou ngere maata koia oki, Iaia uaorai, e patianga ma te tauetonoanga tau meitaki i te patianga no tatou. Kareka ra ki te Atu tei tau kia kimi ia kia rave i te ia au mea no tatou. Te na ko nei: “E pati e oronga ia mai ta kotou. E ko tei kore i akaperepere i tana uaorai Tamaiti ko tei tuku ua mai Iaia no tatou katoa nei, eaa oki Aia e kore ei e oronga Iaia no tatou katoa nei, eaa oki aia e kore ei e oronga katoa mai i te au mea ravarai no tatou.” Mat. 7:7; Roma 8:32.

Mei te mea e kitea te ara ki roto i to tatou au ngakau, mei te mea e mou tatou ki runga i tetai ara kitea ua ia, kare te Atua e akarongo mai, kareka te pure a te ngakau tata-raara, e te vaerua paruparu ka ariki ia mai te reira. Kia akatika ia te au tarevake kitea ua ia, ka irinaki tatou i reira e ka pau mai te Atua i ta tatou pure. Kare ta tatou uaorai angaanga e akatika ia tatou ki mua i te Atua, ko te puapinga maata ra o te Mesia te ka akaora ia tatou, Tona toto te ka tama ia tatou, ina ra, e angaanga ta tatou ka rave no te akatau anga atu ia tatou ki te au turanga e ariki ia mai ei.

[91] Ko tetai apinga i roto i te pure manuia, koia te akarongo: “Ko te akamori i te Atua, kia akarongo aia e Atua e tikai, Koia tei tutaki mai i te aronga i kimi tikai Iaia. Ebera 11:6. Kua tuatua a Iesu ki Tana au pipi: “Ko te au mea katoa ta kotou e pati kia pure ra, kia manako e, e rauka taua au mea ra, kare ia e kore i te rauka mai.” Mareko 11:24. Ka ariki ainei tatou i Tana tuatua?

Ko te papauanga atea e te kotinga kore, e tuatua mou oki ta tei papau mai. Me kare i rauka ia tatou ta tatou i pati, i te taime i pati ei tatou, kia irinaki rai tatou e kua akarongo mai te Atua e ka pau mai Aia i ta tatou pure. E tarevake oki tatou e te kite mamao kore i tetai au taime e pati ana tatou no tetai au apinga te ka kore e riro ei akameitaki kia tatou, e ko to tatou Metua i runga i te rangi ma te aroa i te pauanga mai i ta tatou pure i te oronga anga mai i te au mea te ka riro ei meitaki no tatou, i te au mea te ka akamararama tika ia tatou ka kite tatou i te au mea katoa i to ratou tu tikai. Mei te mea e i te akaraanga kare e pau ia mai ta tatou pure, kia mou tatou ki te au papauanga ka tae mai rai te pauanga tikai, e ka tae mai kia tatou te akameitaki ta tatou i anoano. Kareka ra, ko te manakoanga e kia pau ia mai ki taau tikai i pati, e e ara tei reira. Kare rava oki te Atua e

tarevake, e meitaki oki Aia, kare rava Aia e tapu i tetai mea meitaki mei iaia tei tiratiratu te aerenga. Auraka e matakū i te irinaki Kiaia ua atu e kare koe i kite i te pauanga viviki ki taau pure. Irinaki ki runga i Tana papauanga.” E pati e oronga ia mai ta kotou.”

Mei te mea ka ariki tatou i ta te ekoko e te matakū me kare timata i te akameitaki ia tatou uaorai i te au mea tei kore tatou i marama tikai, i mua ake ka rauka’i ia tatou te akarongo ka maata te manamanata. Kareka ra me aere tatou ki te Atua, ma te ngakau ravenga kore e te tauturu kore i to tatou tu tikai, ma te akaaka, ma te akarongo, irinaki i te akakiteanga i to tatou ngere Kiaia tei maata i te kite, tei kite i te au mea katoa i te kapuaanga e tei akatere i te au mea katoa, i Tona anoano e Tana tuatua, ka akarongo mai Aia ki ta tatou kapiki, e ma te akatika i te marama kia kaka mai ki roto i to tatou au ngakau. Na roto i te pure mamate ka apai ia mai tatou kia piri atu ki te manako o te Atua. Penei kare e akatikaanga vave e kitea ia e te pikō mai nei te mata o te Messia ki runga ia tatou ma te aroa e te tangi maata, ina ra, koia tika rai. Penei kare tatou e kite i Tana amiri anga, kareka ra tei runga Tona rima ia tatou ma te aroa e te tangi.

[92]

Me aere tatou kia pati i te aroa ua ete akameitaki mei ko ite Atua e tau kia rauka ia tatou te vaerua aroa ite akakoreanga ara i roto i to tatou au ngakau. Ka akapeea tatou me pure: “E akakore mai i ta matou ara mei ia matou i akakore i ta tei ara ia matou nei,” e oti akera e noo rai ki roto i te vaerua akakore i te ara. Mat. 6:12. Mei te mea e kua manako tatou e kia pauia mai ta tatou pure e tau ia tatou kia akakore ia mai ta tatou.

Ko te tuku moe kore ite pure, kua akariro ia ei turanga e pau ia mai ei te pure. E tau kia pure tatou i te au taime katoa me ka anoano ia tatou kia tupu ki roto i te akarongo e te kite. Kia putuputu tatou i te pure, kia akatinamou, kia ara ma te takinga meitaki.” Roma 12:2; Kolosa 4:2. Kua ako a Petero i te aronga akarongo: “E akono meitaki kotou e e matakite ma te pure.” 1 Pet. 4:6. “Kareka kotou e aku au akaperepere e,” ta Iuda ia i tuatua: “I pure ana au ma te Vaerua Tapu e tamou tikai kotou i to kotou inangaro i te Atua.” Iuda 20,21. Ko te pure tukumoe kore ko te pirianga motu kore tei reira o te vaerua ki te Atua, kia rauka te ora mei ko mai i te Atua i te tae ki roto i to tatou au oraanga, e mei roto i to tatou oraanga te tae akaouanga ki te Atua, te ma ete tapu.

[93]

Te vai nei oki te anoano kia akono marie i te pure, auraka rava e akatika i tetai kia paruru iakoe. Timata pakari kia vai maeu ua te pirianga i roto ia Iesu e toou vaerua. E kimi i te au tikaanga kia aere ki te au ngai tei anoanoia kia rave ia. Ko tei kimi tikai kia piri ki te Atua ka kitea ia ratou ki roto ite au pureanga ite akono marieanga ita ratou angaanga ete kokotianga ma te akono meitaki ite puapinga te ka rauka mai. Ka akameitaki ratou ite au tikaanga katoatoa ite tukuanga ia ratou ki te ngai e iti ia mai ei ratou ete marama no te rangi mai.

E tau ratou kia pure i roto ite ngutuare, i runga rava ake, e auraka e akakore i te pure ki te ngai ngaro, ite mea ko te ora ia o te vaerua. Kare oki e tika i te vaerua kia ruperupe mei te mea kia akakore i te pure. Ko te pure ngutuare e te pure ki te ngai tangata kare tei reira e rava. I te ngai ko koe anake ua kia vai maeu ua te vaerua ki mua i te mata o te Atua. Ko te pure muna ko te Atua anake ua te ka akarongo mai. Kare oki e taringa tangata e akarongo i te apaianga ia o tei reira patianga. I roto i te pure muna, ka takake te vaerua mei te mea tei takapini mai, takake mei te au manata. Ma te maru, e te pure mamate, ka tae ia ki te Atua. E kakara e te vai marie te tu te ka tae mai mei Iaia ko tei ngaro, ko tei eeu i tona taringa kia akarongo i te pure mei roto tika mai i te ngakau. Na roto i te maru e te akarongo mama ua te tuatua anga te vaerua ki te Atua ma te akaputuanga kiaia i te kaka o te marama tapu ei turu ei akamaroiroi i te reira i te tamakianga kia Satani. Ko te Atua to tatou akapuanga maroiroi.

Pure i roto i toou pia ngaro, iakoe i aaere i te raveanga i taau angaanga, kia putuputu toou ngakau i te apai ia ki runga ki te Atua. Ko te tu oki tei reira i aaere ei a Enoka ma te Atua. Ko teia au pure muna te aere nei ratou ki runga mei te rakau aunga kakara ki mua i te terono o te aroa ua. Kare oki e tika ia Satani kia autu ki runga ake i te tangata tei irinaki ki te Atua.

[94] Kare oki e taime e te ngai tei kore i tau no te oronga anga i tetai pureanga ki te Atua. Kare katoa oki e apinga te ka paruru ia tatou mei te oronga anga i to tatou ngakau ki te Atua i roto i te vaerua o te pure mamate. I roto i te putuputuanga tangata i ranga i te mataara, i roto i te ngai kimianga puapinga, ka rauka ia tatou kia tono atu i tetai patianga ki te Atua ma te pati no te aratakianga a te Atua, mei ia Nehemia i te tukuanga i tana patianga ki mua i te ariki Aretekasateta.

Penei ka rauka tetai ngai ngaro i te ngai tei reira koe. E tau ia tatou kia eeu i te ngutupa o te ngakau ma te tuku atu i ta tatou au patianga kia Iesu kia noo Aia ki roto i te ngakau.

Ua atu e viivii te reva tei takapini mai ia tatou, kare e tau ia tatou kia akaea i tona aunga mari ra kia noo i roto i te reva ma o te rangi. Kia topiri tatou i te au ngutupa ki te au manakonakoanga kino, au manako tapu kore na roto i te akateiteianga i te manako ki mua i te aroaro o te Atua na roto i te pure. Ko te aronga tei eeu i to ratou ngakau kia rauka te akameitaki a te Atua, ka aaere na roto i tetai reva tapu ake i to teianei ao, e ka rauka ia ratou i te tuatua putuputu atu ki to te rangi.

Ka anoano ia oki kia kite meitaki tatou ia Iesu, e kia marama meitaki katoa i te puapinga o te au mea mutukore. Ko te manea o Tona tapunui kia akaki i te ngakau o te au tamariki a te Atua, e kia tupu oki teia, e tau oki ia tatou kia kimi e kia rauka ia tatou kia tuatua putuputu atu ki to te rangi.

Kia uuti ia mai te vaerua ki vao e kia akateitei ia, kia rauka i te Atua kia oronga mai i te reva meitaki no te rangi mai. Kia vaitata tatou ki te Atua i roto i te au manako kitea kore ia e te au timataanga, kia ariu to tatou manako Kiaia mei te tiare e ariu ki te ra.

Tuku i toou ngere, toou rekareka, toou tumatetenga, toou manamanata e toou mataku ki mua i te Atua. Kare oki e tika iakoe kia akateimaa Iaia, e kare katoa e tika iakoe kia akamaroiroi Iaia. Ko tei tatau i te rauru i runga i to tatou au upoko kare rava Aia e tuke ki runga i te ngere o Tana au tamariki. “Kua ki te Atua i te aroa e te takinga meitaki maata.” Iakoba 5:11. Ko Tona ngakau aroa kua tangi Aia i to tatou tumatetenga, e pera katoa ki ta tatou au tuatua anga i tei reira. Apai Kiaia i te au mea te ka tamanamanata i te manako. Kare oki e apinga maata Iaia kia apai, te apai nei oki Aia i te au ao katoa, e te tutara nei oki Aia ki runga ake i te au ao katoa. Kare oki tetai mea te ka riro i te apai mai i te au kia tatou e kore Aia e kite. Kare oki e tumatetenga e topa ki runga i Tana au tamariki, kare oki e kino e akokino i te vaerua, kare oki e rekareka kare e pure mou tikai e rere ke mei te ngutu tei kore i akara ia e to tatou Metua rangi, e tei kore Aia i mareka. “Kua rapakau Aia i te aronga ngakau paruparu ra e kua takai i to ratou au puta.” Sal. 147:3. Ko te pirianga i rotopu i te Atua e te au vaerua tatakitai kua kitea meitaki ia e te ki meitaki

mei te mea atura e kare atu e tangata toe i roto i teianei ao ei oronga anga atu i Tana tiakianga atu i Tana Tamaiti akaperepere.

Kua tuatua a Iesu: “Ei reira kotou e pati ake ei ma toku nei ingoa; e kare oki au e tuatua kia kotou. Te anoano maata maira oki te Metua ia kotou. Kia oronga mai oki te Metua kia kotou i ta kotou e pati atu ma Toku nei ingoa.” Ioane 16:27; 15:16. Ina ra, ko te pureanga i roto i te ingoa o Iesu e maata atu ia i te taiku ua anga i te ingoa i te akamataanga e te akaotiangang o te pure. Kia pure ia ra i roto i te ingoa o te Mesia, ma te irinaki ki roto i Tana au papauanga, irinaki ki Tona aroa ua, e ma te rave i Tana angaanga.

Kare te Atua i anoano ia tatou kia riro mei tetai au tangata akatakakeia (Hermits) me kare te au monks (au apiianga orometua Katorika) i te akatakake anga mei teianei ao kia takake ta tatou akamorianga. Kia aite te oraanga mei te oraanga o te Mesia i rotopu i te maunga ma te urupu tangata. Ko tei kore rava i rave i tetai angaanga ke mari ra ko te pure kare e roa ia atu ka akamutu aia i te pure, me kare ka riro tana pure ei tutu ua. Mei te mea e kia kiriti tetai iaia mei roto i te pirianga ki te tangata, takake mei te ngai o te angaanga Kerisetiano, kia akaoti ratou i te angaanga mamate no ratou ka ngaro ke atu ia ratou te akakoroanga o te pure, e kare o ratou manakoanga no te akatapuanga. Ka riro ta ratou pure no ratou uaorai i te karapii. Kare e rauka ia ratou kia pure no te ngere o te tangata nei, me kare no te akatupuanga ite basiieia o te Mesia i te patianga i te maroiroi no te angaanga.

Kare tatou e mou mei te mea e patoi tatou i te tikaanga o te pirianga kia akamaroiroi i tetai ki tetai i te raveanga i te angaanga a te Atua. Ka ngaro ke atu te marama o te Tuatua Mou a te Atua i roto i to tatou au manako. Kare to tatou au ngakau e akamarama ia e te akaara ia e te tu tapu e ka meangiti tatou i te pae vaerua. I roto i to tatou pirianga ei au Kerisetiano ka ngere atu tatou na roto i to tatou tu tangi kore tetai ki tetai. Ko te tangata tei topiri iaia kiaia uaorai kare aia e akaki ana i te turanga ta te Atua I anoano iaia kia tu. Ko te aka angaanga meitakianga i te pirianga ki te tangata i roto i to tatou natura ka apai mai tei reira ia tatou kia tangi atu i tetai ke, e mataara oki te reira no te akamaroiroi anga ia tatou i roto i te angaanga a te Atua.

Mei te mea e piri te Kerisetiano ki te ngai okotai, i te tuatua anga tetai ki tetai i te aroa o te Atua e te Tuatua Mou puapinga maata o

te ora ka akaoraora ia to ratou ngakau e ka akamaroiroi atu ratou i tetai ke. Penei ka maata atu ta tatou ka kite i to tatou Metua Atua i te rauka anga mai tetai au tu ou o Tona aroa ua; ei reira tatou e anoano ei i te tuatua i Tona aroa ua; kia rave tatou i teia ka pumaana to tatou au ngakau e ka akamaroiroi ia. Mei te mea e kia akamanako ma te tuatua putuputu ratou ia Iesu ma te meangiti no tatou uaorai, e tau oki kia maata atu to tatou anoano Iaia.

Mei te mea ka akamanako putuputu tatou i te Mesia i Tana tiakianga ia tatou, e tau ia tatou kia tuku Iaia ki mua ia tatou i te au taime katoa ki roto i to tatou au manako, e kia rekareka tatou i te tuatua Iaia e ma te akameitaki Iaia. Te tuatua nei tatou i te au mea o te kopapa nei, no te mea te mareka nei tatou i taua au mea. Te tuatua nei tatou i to tatou au taeake, no te mea te aroa nei tatou ia ratou, ko to tatou au rekareka e to tatou au tumatetenga kua tapeka ia tei reira kia ratou. Ina ra, e tumu maata tikai e tau ei kia maata ake to tatou inangaro i te Atua i to tatou au taeake, e tau tikai e ko te mea matau ua ia i roto i to tatou oraanga kia akariro Iaia te mea mua i roto i to tatou oraanga e to tatou au manakonakoanga i te tuatua anga i Tona takinga meitaki e Tona mana. Ko te au apinga oronga puapinga maata Tana i tuku mai ki runga ia tatou kare tei reira i akakoroia kia apai i to tatou au manako e te aroa kia kore a tatou e oronga atu ki te Atua, kua oronga ia mai oki kia tatou ei akamaara anga Iaia e ei tapeka ia tatou ki te tapeka o te aroa e te akameitaki Iaia tei oronga mai. Te noo nei tatou vaitata rava ki te au ngai akaaka o te enua nei. Ka akateitei ana i to tatou au mata ki te ngutupa vai maeu ua o te ngai tapu i te rangi te ngai i kaka mai ei te marama o te Atua ki runga i te mata o te Mesia, koia oki “te ka tika i te akaora ite aronga i na reira atu Iaia ra i ta aere ki te Atua ra.” Ebera 7:25.

Ka anoano ia tatou kia maata te akameitaki i te Atua. “T Tona aroa e te angaanga takake Nana i te tamariki a te tangata nei.” Sal. 107:8.

Ko ta tatou akamorianga auraka tei reira kia noo ua ki runga i te patianga e te rave anga mai. Auraka ana tatou kia akamanako ua i to tatou ngere auraka i te meitaki tei rauka ia tatou. Auraka tatou kia pati ua, kia akameitaki katoa ra tatou. Ko tatou oki tei oronga ia mai te au meitaki o te Atua, e oti akera e meangiti ua ta tatou akameitaki anga Iaia no Tana i rave no tatou.

[97]

[98] I te tuatau mua kua pati te Atua kia Isaraela, kia putuputu ratou no Tana angaanga. “E kaikai oki kotou ki reira ki mua i te aroaro o to kotou Atua ra o to kotou au ngutuare, i te mea kua akameitaki to Atua ra ko Iehova iakoe.” Deut. 12:7. Ko te au mea te ka rave ia no te aka kaka i te Atua kia rave ia tei reira ma te rekareka, ma te imene akameitaki, auraka ma te tumatetenga e te taitaia.

Ko to tatou Metua e aroa e te takinga meitaki. Kare e tau Tana angaanga kia akara ia ma te ngakau tumatetenga. Kia riro ei rekareka anga kia akamori Iaia e te rave katoa anga i Tana angaanga. Kare oki te Atua e anoano i Tana au tamariki, Tana i oronga mai i te ora maata kia riro Aia ei tangata kino kia ratou. Koia to ratou taeake meitaki, e kia akamori ratou Iaia, kua anoano Aia kia piri kia ratou ei akameitaki ma te akapumaana i roto i Tana angaanga kia kite ite rekareka i to te akara i te tu pakari. Kua anoano katoa Aia e ko te aronga i aere mai i te akamori Iaia apai katoa ratou i te au manako puapinga maata o Tana tiakianga e te aroa kia rauka ia ratou te mataora i te au angaanga katoa o te au ra tatakitai, kia rauka ia ratou te aroa ua no te rave anga i te au mea katoa ma te tika e te tau meitaki.

E tau ia tatou kia putuputu ki te pae o te satauro. Ko te Mesia tei akasatauro ia te tumu o to tatou au manakonakoanga, ta tatou tuatua anga e to tatou rekareka anga. E tau katoa ia tatou kia akamanako i te au akameitaki tatakitai tei tae mai kia tatou mei ko mai i te Atua, e mei te mea e kite tatou i Tona aroa maata, kia tau ia tatou kia irinaki ki te au mea katoa ki roto i te rima tei patiti ia ki runga i te satauro.

Ka vaitata te vaerua ki te rangi i runga i te peau o te akameitaki. Te akameitaki ia nei te Atua ki te imene i runga i te au paepae o te rangi, e kia oronga tatou i te akameitaki kua vaitata ia tatou ki te nuku o te rangi. “Ko te rekareka ma te akameitaki ra i te Atua.” Sal. 50:23. Kia akameitaki tatou i te Atua ma te rekareka ma te [99] “Akameitaki e te reo imene.” Isaia 51:3.

Pene 12—Ka Akapeea Tatou I Te Ekoko

E manganui, te aronga tikai tei ou ua i roto i te oraanga Kerisettiano, i tetai au taime ka manamanata ratou ki tetai au manako o te aronga Atua kore. E maata oki i roto i te au mea te kare e tika ia ratou kia akamarama, e kare katoa ratou i marama, kua akapuapinga oki a Satani teia ei akangaueue i to ratou akarongo ki roto i te Bibilia ei mea eeu ia mai e te Atua. Kua ui ratou, Ka akapeea au e kite ei ite mataara tika? Mei te mea e buka tikai te Bibilia na te Atua, ka akapeea au e tiama ei mei teia au ekokoanga e te manamanata?

Kare rava te Atua i pati mai ia tatou kia irinaki, ma te kore e oronga mai i tetai au mea ei akatumuanga i to tatou akarongo. Tona vai anga, Tona tu, te Tuatua Mou o Tana Tuatua, kua akatinamou anake ia e tetai au akakiteanga tei tae mai ki roto i te manako, e ko teia au akakiteanga e maata ua atu. Ina ra, kare rava te Atua e akatakake i te tikaanga no te ekoko. E tau oki kia noo to tatou akarongo ki runga i te au akakite anga auraka ki runga i te au akatutuanga. Ko te aronga tei anoano kia ekoko, e tika anga to ratou, e ko te aronga tei anoano tikai kia kite i te Tuatua Mou ka kitea ia e ratou e maata ua atu te au akatikaanga ei irinakianga no to ratou akarongo.

E mea ngata oki i te manako tangata nei kia marama tikai i te tu o te angaanga a te Atua. Ki tei kimi tikai i te kite e ki tei apii meitaki ia, ka vai rai te angaanga a te Atua ei mea uuna ia ki mua ia ratou. “E kitea ainei te Atua ia koe kia kimi? e kitea pu ia ainei te Mana Katoatoa iakoe? Mei te au rangi te teitei; e naea taau e rave? E oonu maata i to ade; eaa taau ngai e kite?” Iobu 11:7,8.

Kua tuatua te aposetolo Paulo: “Aue te oonu e te apinganui o te pakari e te kite ite Atua e e te kimianga taea kore kia kimi e.” Roma 11:33. Ina ra, te takako ia ra Aia e te au tumurangi e te poiri; ko te tuatua tika e te tuatua tau ko te tumuia o Tona terono.” Sal. 97:2. Ka rauka oki ia tatou kia marama i Tana e rave nei no te tangata nei e te tu o Tana raveanga kia rauka ia tatou kia kite i Tona aroa aite kore i te topirianga ki Tona mana Atua. Ki te ngakau tei ki i te aroa.

[100]

[101]

Ko te tuatua a te Atua kua aite rai ki te tu o te Atua i te oronga anga mai i tetai au mana te ka kore rava e marama ia e te manako tangata nei. Ko te tomo anga mai o te aroa ki teianei ao te riroanga mai o te Mesia ei tangata, to te akaora akatu anga ia mai tetai au tumu tuatua tei akakite ia mai i roto i te Bibilia, e au munangaro anake tei rauka ngata i te manako tangata nei kia marama me kare kia akamarama. Ina ra, kare rava a tatou tumu kia ekoko tatou i te tuatua a te Atua no te mea kare e rauka ia tatou kia marama i te munangaro o Tana tiakianga. I roto i teianei ao natura tei takapini ia tatou te au munangaro te ka kore e rauka ia tatou kia vaito. Ko tetai apinga akaaka rava te ka oronga mai i te manamanata te ka kore e tika i te aronga kite o teianei ao kia akamarama. I te au ngai katoa tetai au mea umere i runga ake i to tatou manakonakoanga. E tau ainei i reira ia tatou kia tauturu i te kiteanga e i roto i te pae Vaerua te vai katoa ra oki tetai au munangaro te ka kore e tika kia vaito. Ko te manamanata tei runga i te apikepike e te kokota i te manako tangata. Kua oronga mai te Atua kia tatou i roto i te Bibilia e maata ua atu te au akatikaanga o to ratou tu tapu, e auraka tatou kia ekoko i Tana tuatua no te mea kare tatou e marama katoatoa i te au mea muna o Tona marama.

[102] Te na ko nei te aposetolo Petero i roto i te Bibilia: “I tetai au mea kimi ngata, ta te aronga apii kore ia ra, e te tuatua tinamou kore e riro atura oki ei mate no ratou uaorai.” 2 Pet. 3:16. Ko te au mea ngata o te Bibilia kua akaara ia e te aronga atua kore ei tumu no ta ratou au taumaroanga i te Bibilia, kareka ra, mei roto i teia kua apai mai i tetai akakiteanga maroiroi o tona akananru anga ia mai. Mei te mea e kare e akakiteanga no te Atua i roto, kareka ko te au mea marama ua ia tatou mei te mea kia rauka ia tatou kia opu i Tona tapunui e te ngateitei e te manako tangata nei, kare i reira te Bibilia e akakite mai i te tu tarevaka kore o te mana Atua. Ko te papanunui e te munangaro o te au tumu tuatua tei oronga ia mai e tau kiaakanaru i to tatou akarongo i roto i tei reira ei tuatua na te Atua.

Kua eeu mai te Bibilia i te tuatua mou ma te marama e te tau meitaki ki te ngere e te anoano o te ngakau tangata nei, tei riro ei akapoitirere e te umeremere anga te aronga kite pakari rava, e ma te akatika i ta te kite kore e tei akaaka kia kite i te mataara o te ora. Ina ra, ko teia au tuatua mou marama ua kua mou tei reira

ki runga i tetai au tumu tuatua te ka akateitei e te atea e te teitei ki runga ake i te au manako tangata nei ka rauka ua ia tatou kia ariki no te mea na te Atua e akakite mai. No reira kia vai mai rai te akakoroanga o te ora kia tatou kia rauka i te au vaerua tangata katoatoa kia kite i te au takaianga tana ka apai i te tataraaraanga ki te Atua, i te akarongo ki to tatou Atu ia Iesu Mesia, ei ravenga kia akaora ia na roto ite mataara ta te Atua i akono, ina ra, i raro ake i Tana Tuatua Mou, mama ua kia marama ia te vaio anga ia o te munangaro o te manako e tana kimianga, kareka ra, ka akanauru i tei kimi pu tikai i te Tuatua Mou ma te tapu i te akarongo. Ko te maata o tana kimi anga i te Tuatua Mou ma te tapu e te akarongo ko te oonu ia o tona akanauruanga ia e ko te tuatua ia a te Atua, e ko te manako tangata nei ka tupu ia ki raro i te tapunui o te eeuanga tapu.

[103]

Kua akakite ia e kare tatou e marama i te au Tuatua Mou ma-maata o te Bibilia, e akakite anga tei reira e ko te manako tangata nei kare tei reira i rava kia mou atu ki te manako Atua e ko te tangata ma tona kite akakotinga ia kare aia e marama i te au akakoroanga o te Mana katoatoa.

No te mea kare e rauka ia ratou kia vaito i tona au munangaro ko te Atua kore e te irinaki kore kua kopae ratou i te Tuatua a te Atua, e kare te katoa anga i irinaki ki te Bibilia i takake mei teia kino. Te na ko nei te apostolo: “Kia matakite e te au taeake, ko te vai aea te ngakau kino akarongo kore katoa ki roto i tetai o kotou i te akarukueanga i te Atua ora.” Ebera 3:12. E mea tau rava kia apii i te au apiianga o te Bibilia ma te kimi ki roto i te au mea “oonu a te Atua” “Ko te au mea tei eeu ia mai i roto i te Bibilia 1 Kor. 2:10. No te mea, “Ko te au mea muna tei te Atua ia, ko te au mea tei eeu ia mai na tatou ia.” Deut. 29:29. Ko te angaanga ra a Satani, koia oki ko te akokino anga i te mana kimikimianga o te manako. Ko tetai au tu parau tei kairo ia ki te akamanakoanga i te tuatua mou no te Bibilia, kia akakoromaki kore e te ravenga kore te tangata nei me kare e rauka ia ratou kia akamarama i tetai au ngai o te Bibilia. E mea akaaka oki kia ratou te akakite e kare e rauka ia ratou kia marama i te au tuatua i akauruia mai. Kare oki ratou i anoano kia tapapa marie e tae ua atu ki te tuatau tei tau i te Atua kia eeu mai i te tuatua mou kia ratou. Kua manako oki ratou e ko to ratou manako tangata tauturu kore ia kua rave tei reira ei tauturu ia ratou kia marama i te Bibilia. Kua tika oki e maata te au apii anga ma te au kitea ua

ia tei manako ia e kua rauka mai mei roto mai i te Bibilia kare ra e tango ei akatumuanga ia tona au apiianga e kua kaitamaki atu ki te akakoro anga katoa o te akauruanga. Kua riro oki teia au mea ei tumu no te ekoko e te taitaia no te maata anga o tetai au manako. [104] Kare oki ratou e rauka kia akaariu ia ki te tuatua a te Atua, mari ra ki te akatarevake anga a te tangata nei.

Mei te mea e ka tau i te tangata anga ia nei kia taea te marama pu tikai o te Atua e Tana au angaanga i reira e tuatua mou ke ta ratou ka kite. Kare e tupuanga i te kite, e kare e tupuanga katoa o te manako me kare o te ngakau. Kare i reira te Atua e riro akaou ei Atua teitei. E ko te tangata nei kua rauka iaia kia tae ki te openga o te kite i te turanga, kare aia i reira e aere akaou atu ki mua. E akameitaki ana tatou, Koia kare i pera. E taea kore te Atua i roto Iaia, “Tei vao katoatoa ia te apinga ra o te pakari e te kite e.” Kol. 2:3. E i roto i te ao mutukore ka kimi ua rai te tangata e ka apii ua rai e kare rava e pou te apinga ra o te pakari e tona meitaki e tona mana. Kua akono oki te Atua e i roto katoa i teia oraanga te Tuatua Mou o Tana Tuatua kia vai tuerua ua ki mua i tona au tangata. Okotai ua mataara e rauka mai ei teia kite. Ka rauka oki ia tatou kia taea te kite i te Tuatua a te Atua, na roto anake i te akamarama anga a taua vaerua tei oronga mai i taua tuatua. “Te au mea a te Atua, kare rava tetai e kite, mari ra, ko te Vaerua o te Atua, e kimi oki te vaerua i te au mea katoa nei, e te au mea oonu rai o te Atua ra.” 1 Kor. 2:11,10. E ko te papauanga a te Akaora ki te aronga tei aru Iaia koia oki, “Kia tae maira Aia ko te Vaerua Tuatua Mou, e Nana ia e arataki ia kotou ki te Tuatua Mou katoatoa e rave oki aia i taku ka akakite atu ei kia kotou.” Ioane 16: 13,14.

Kua anoano oki te Atua i te tangata kia aka angaanga i tona mana o te manako, e ko te apii anga i te Bibilia ka akamaroiroi e ka akateitei tei reira i te manako te ka kore rava e rauka i tetai apiianga ke atu. Ina ra, e tau ia tatou kia matakite i te manako akatietie, tei akatumu ia ki te apikepike tangata nei. Naringa kare te Bibilia i akapoiri ia ki to tatou marama, kia kore tatou e marama i te Tuatua Mou marama ua, e tau kia rauka ia tatou te tu mama ua e te akarongo mei to te tamariki, teateamamao i te apii, e te patianga i te tauturu a te Vaerua Tapu. Ko te kite i te mana e te kite pakari o te Atua e to tatou tu rauka ngata kia marama i tona ngateitei, e tau kia akakeu ia tatou ma te akaaka, e tau oki ia tatou kia eeu i Tana tuatua, i te aere [105]

anga ki mua i Tona aroaro ma te mataku tapu. Kia aere tatou ki te Bibilia, kia akakite ia te turru e te mana teitei atu i tona uaorai e kia tupou te ngakau ma te manako ki te “KO AU NEI RAI” tei maata rava.

E maata ua atu te au mea pakari, me kare i arai ia, ta te Atua ka akamarama mai ka riro ei mea mama ki te aronga tei kimi kia marama i te reira. Ina ra, me kare te arataki anga a te Vaerua Tapu ka tatamaki ua rai tatou ki te Bibilia ma te akatarevake i tona au aiteanga. E maata ua atu te au tatauanga i te Bibilia tei kore rava i puapinga ia i tetai au taime kua riro ei kino maata. Mei te mea e eeu ia te tuatua a te Atua ma te kore e akatupuanga e ma te kore te manako e te inangaro e akamou ia ki te Atua, me kare e tau atu ki Tona anoano, ka tapoki ia te manako e te ekoko, e i te au apiianga i te Bibilia ka akamaroiroi ia te tu irinaki kore. Ka apai te enemi i te akatereanga o te manako e ka oronga mai aia i tetai au aiteanga tei kore i tika. I te au taime kare te tangata i kimi i te Atua na roto i te angaanga e te tuatua, i reira ra, ua atu eaa te maata o te apii ka tarevake ra aia i tona marama i te Bibilia, e kare i te mea meitaki kia ariki i ta ratou au akamaramaanga. Ko te aronga tei akara ki te Bibilia kia kite i tetai au ngai no te tauetono anga kare ratou i kite ake i te pae Vaerua. Ma te orama tukeke ka kite ratou e maata ua atu te au tumu no te ekokoanga e te irinaki kore i te au mea mama ua e te marama.

Ua atu e ka akatuke ratou, ko te tumu anga tikai o te ekoko, koia oki, te anoano i te ara. Ko te au apiianga e te au paruruanga a te Atua kare te reira e ariki ia e te ngakau parau anoano kia rave i te ara, e ko te aronga tei kore i anoano i te ariki i Tana au akaueanga, kua teatea mamao katoa ratou kia ekoko i tona mana. Ei ravenga kia kite i te Tuatua Mou, e tau ia tatou kia rauka te manako tika kia kite i te tuatua mou e te ngakau anoano kia ariki i tei reira. E ko te aronga i aere i te tu vaerua kia apii i te Bibilia e maata ua atu ta ratou akatikaanga ka rauka ia ratou kia pakari e tae ua atu ki te ora.

Kua tuatua oki te Mesia: “Ko tei anoano marie i te akono i Tona inangaro, ka kite aia i taku e apii nei.” Ioane 7:27. I to te uiui anga e te patitoianga no runga i te au mea tei kore i marama, ka ariki i te marama tei oronga takere ia mai, e ka rauka iakoe te marama maata ake. Na roto i te aroa ua o te Mesia, i rave i te au angaanga tei

akamarama ia mai kia koe, ka rauka katoa i reira iakoe kia marama e kia rave i te au mea taau e ekoko nei i teianei.

Te vai nei oki tetai akakiteanga tei vai maeu ua ki te katoatoa, ko te aronga tei apii meitaki ia e te aronga apii kore ia, koia te tu taau i aravei i teia oraanga. Kua pati mai oki Aia. “Ka tongi ana kia kite i te meitaki o Iehova.” Sal. 34:8. Auraka e irinaki ki ta tetai ke tuatua kia tongi ra koe uaorai. Kua akakite mai oki Aia: “E pati e oronga ia mai ta kotou.” Ioane 16:24. Ka akatupu ia tana papauanga. Kare rava oki i kore ana. Ia tatou ka akavaitata ki te Atua ma te rekareka i te ki o Tona aroa, to tatou au ekoko e te poiri ka ngaro ke tei reira o te kaka i mua i Tona aroaro.

Te na ko nei oki te Aposetolo Paulo: “Te akaora ia tatou i te mana o te poiri, e kua akaumu ia tatou ei roro i te basileia o Tana Tamaiti akaperepere.” Kol. 1:13. E ko te aronga ana tei ora mai mei te mate ki te ora. “Kua tuatua pu ia e e tuatua mou ta te Atua.” Ioane 3:33. Ka rauka tei ora mai mei te mate kia tuatua’ “Ka anoano au i te ora, kua kitea e au i roto i te Mesia.” Ka akaki ia mai to tatou au ngere ravarai, ka merengo te pongi o toou vaerua; e teianei kua riro te Bibilia kiaku e ko te eeuanga ia Iesu Mesia. Ka ui ainei koe, eaa au i irinaki ei ki roto ia Iesu? No te mea, e Akaora tapu Aia kiaku. Eaa au i irinaki ei ki te Bibilia? No te mea kua kitea ia e au e ko te tuatua ia a te Atua ki toku vaerua. Penei ka kitea ia e koe kia koe uaorai e e tika te Bibilia, e ko te Mesia te Tamaiti a te Atua. Kua kite oki tatou e kare tatou e aru neneva ua i te pikikaa a te tangata nei. Kua ako a Petero i tona au taeake, “Kia tupu i te aroa ua e te kite i to tatou Atu ia Iesu Mesia.” 2 Pet. 3:18. Mei te mea e tupu te au tangata o te-Atua i roto i te aroa ua ka rauka ia ratou tetai marama ake o Tana tuatua. Ka kite ratou i te marama ou e te manea i roto i tana Tuatua Mou tapu. Kua tika rava oki teia i roto i te tuatua enua o te ekalesia i roto i te au uki e ka vai ua atu rai e tae ua atu ki te openga. “Ko te arataa oki o te aronga tuatua tika ra, e tau ia ki te marama kaka ra, ko tei tupu ua kaka anga, e tae ua atu ki te avatea pu tikai ra.” Maseli 4:18. Na roto i te akarongo ka rauka ia tatou kia akara atu ki te ao a muri atu ma te pau i te tia a te Atua, e te au mana tatakaitai o te vaerua kia apai ia mai kia piri ki te tumu o te marama. Ka rekareka oki tatou e ko te au mea tei riro ei tamanamata ia tatou i roto i ta te Atua aratakianga, ka akamarama ia mai te reira, ko te au mea rauka ngata kia marama, ka kitea ia e tatou te akamaramaanga,

e ko ta to tatou au manako i kite ana i te tu manea tikai e te tau meitaki. ‘T teianei oki te kite makiri ua nei tatou, mei te mea e i na roto i te i‘o, kareka i reira e mata ia e te mata; i teianei ra te kite papakitai ua nei au; kareka i reira e kite pu tikai au, mei iaku katoa oki i kite tika ia nei.’” 1 Kor. 13:12.

[108]

[109]

Pene 13—Rekareka Anga I Roto I Te Atua

Kua kapiki ia te au tamariki a te Atua ei kauono no te Mesia, i te akaarianga i te meitaki e te aroa ua o te Atu. Mei ia Iesu i eeu mai kia tatou i te tu tikai o te Metua, koia katoa i te eeuanga i te Mesia ki tetai ao tei kore i kite i Tona aroa takingameitaki. “mei Iakoe i tono mai Iaku i teianei ao.” ta Iesu ia i tuatua. Ei roto Au ia ratou, e ei roto Koe Iaku e kia kite to te ao e Naau Au i tono mai.” Ioane 17:18,23. Te tuatua nei te apostolo ki te au pipi a Iesu’ “Kua akakite puia oki kotou e ko te leta ia a te Mesia, kia kite, e kua tatau ia e te au tangata katoa.” 2 Kor. 3: 2. I roto i Tana au tamariki tatakitai to Iesu tonoanga i tetai leta ki to te ao. Mei te mea e tangata aru koe i te Mesia, kua tono Aia na roto iakoe, tetai leta ki te ngutuare tangata, ki te oire, e te ngai taau e noo nei. Ko te Mesia i roto iakoe, tei anoano kia tuatua ki roto i te ngakau o te aronga tei kore e matau Kiaia. Penei kare ratou i tatau i te Bibilia me kare, kare i akarongo i te reo i te tuatua anga kia ratou i roto i tona au kapi, e kare i kite i te aroa o te Atua na roto i Tana angaanga. Ina ra,mei te mea e kauono tikai koe no te Mesia, penei ka kite ratou na roto iakoe, e arataki ia’i ratou kia marama i tetai au mea no runga i Tona takinga meitaki, e ka akaariu ia mai ratou kia aroa e kia tavlni Kiaia. Kua tuku ia te au Kerisetiano ei au rama i runga i te mataara ki te rangi. Kia kaka ratou ki teianei ao i te marama tei kaka mai ki runga ia ratou mei ko mai i te Mesia. To ratou oraanga i to ratou tu kia tau tei reira e kia na roto ia ratou e kite ei tetai ke i te tu tikai o te Mesia e Tana angaanga.

[110]

Mei te mea e te riro nei tatou ei kauono no te Mesia e tau ia tatou kia akariro i Tana angaanga kia akaraanga manea ki tona tu tikai. Ko te au Kerisetiano tei akaputu i te tumatetenga e te taitaia ki to ratou au vaerua ma te koumumu e te akaapaapa te oronga nei ratou ki tetai ke i tetai akatutuanga tarevake o te Atua, e te oraanga Kerisetiano. Kua oronga ratou i te akaraanga e kare te Atua i anoano kia rekareka Tana au tamariki na roto i teia kua riro ratou ei au kite pikikaa no te Atua i te rangi.

Ka akateitei ia a Satani mei te mea e rauka iaia kia arataki i te au tamariki a te Atua ki roto i te irinaki kore e te ravenga kore. Ka rekareka aia i te kiteanga ia tatou i te irinaki kore anga ki te Atua, e te ekokoanga i Tona anoano maata, e te mana kia akaora ia tatou.

E anoano oki tona ia tatou kia manako e ka takinga kino te Atua ia tatou i roto i Tana tiakianga. E angaanga oki tei reira na Satani kia akatutu mai i te Atua e kua ngere i te tangi e te aroa. Kua pikikaa aia i te Tuatua Mou no runga i te Atua. Kua akaki aia i te au manako ki te tarevake no runga i te Atua i to te nooanga ki runga i te Tuatua Mou no runga i to tatou Metua rangi, ko tatou katoa oki tetai tei putuputu to tatou au manako i te noo ki runga i te au akatutuanga tarevake a Satani kua akateitei kore i te Atua, na roto i te irinaki kore anga Kiaia e te koumuumuanga Kiaia, Te kimi nei oki a Satani i te akariro i te oraanga Kerisetiano e oraanga maromaroa. Kua anoano aia i tei reira kia akaraanga roiroi e te pakari e kia akatutu Kerisetiano I teia tu i roto i tona oraanga kua turu aia i reira i teia tarevake a Satani na roto i tona tu irinaki kore.

E manganui e aaere nei na roto i teia oraanga tei noo ki runga i to ratou uaorai tarevake, e to ratou au inga anga ma te tumatetenga, e kua ki to ratou au ngakau i te aue e te taitaia. Iaku i Europa, ko tetai tuaine te rave nei aia teia tu e tei roto aia i te tumatetenga maata kua tata mai aia kiaku i te patianga no tetai au tuatua akamaroiroi. I te po i muri ake i toku tatauanga i teia leta, kua moemoe ia au e tei roto au i te aua tiare, e ko tetai tangata i te akaraanga e nana teia aua tiare i te arataki anga iaku na roto i te au mataara o teia oire. Te akaputu nei au i te au tiare ma te ongi i te aunga kakara, i reira to teia tamaine e aere kapiti nei maua kapiki anga mai iaku kia akara au ki tetai au rakau taratara tei akokino i tona mataara. I reira aia i te aueanga. Kare aia e aere ana na runga i te mataara i te aruanga i te arataki, kareka ra, kua aere aia na runga i te au rakau taratara. “Aue, tana ia i aue. Kare ainei i te mea tangi e kua akokino ia teia aua tiare e te raKau taratara? I reira kua tuatua atu te tiaki: “E vaoo ua atu i te rakau taratara ka koputa ratou iakoe. E akaputu i te roti, te lili e te tarona.”

Kare ainei e au ngai mataora tikai o toou oraanga taau i kite ana? Kare ainei e au taime tetai i ki ana toou oraangaka kitea ia ainei tetai au kapi rekareka? Kare ainei i aite te au papauanga a te Atua mei te au tiare aunga kakara i te tupuanga na te pae i toou mataara i te au

[111]

ngai katoa? Kare ainei koe e akatika i to ratou manea e te kakara kia akaki i toou ngakau ki te rekareka?

Ko te au rakau taratara ka koputa e ka akamouia te reira iakoe mei te mea e ko teia au mea ua taau ka akaputu, ma oronga atu ki tetai ke, kare ainei koe, takake mei te akavaavaaanga i te aroa o te Atua, te paruru nei i te aronga tei takapini mai iakoe mei te aereanga i roto i te mataara o te ora?

[112] Kare mei te mea meitaki kia akaputu i te au mea kokino o te oraanga tei topa atu ki muri, tona au kino e tona au tumatetenga - i te tuatua anga i te reira e te aue anga ki runga ake i tei ora, e tae ua atu ki te tuatau e tapoki ia’i e te taitaia maata. Ko te vaerua taitaia kua ki tei reira i te poiri, i te topiri ke anga i te marama o te Atua mei tona vaerua e te tukuanga i te maruata ki runga i te mataara o tetai ke.

Kia akameitaki ia te Atua no te au tutu marama Tana i oronga mai kia tatou. Ka akaputu kapiti ana i te au papauanga o Tona aroa kia rauka ia tatou i te akara ki runga ia ratou i te au taime katoa ko te Tamaiti a te Atua i te akarukeanga i Tona terono katoa, ki te kakauanga i Tona tu Atua ki te tu tangata nei, kia rauka Iaia kia akaora i te tangata nei mei te mana o Satani. Ko Tona autu no tatou, i te eeuanga i te rangi ki te tangata nei, i te eeuanga ki te mata tangata nei i te ngai i eeu mai ei te Atua i Tona kaka, kia maranga te tangata nei ki runga mei te vaarua, e te kino te ka titiri ki raro, e ma te apai mai ki runga kia piri akaou atu ki te Atua, e kua akakoromaki i te akarongo tapu na roto i te akarongo ki roto i to tatou Akaora, tei aka kakau ia ki te tuatua tika a te Mesia, e kua akateitei ki Tona terono - ko te au tutu oki teia ta te Atua i anoano ia tatou kia akamanakonako.

Mei te mea ra e kua akaraanga ekoko tatou i te aroa o te Atua, ma te irinaki kore ki Tana au papauanga kua akangateitei kore ia tatou Iaia ma te akariri i te Vaerua Tapu. Eaa te tu o te metua vaine mei te tu rai e kare aia i akono meitaki ia ratou, ina, kua oronga aia i tona oraanga e tona maroiroi kia meitaki ratou e kia pumaana. Mei te mea e kua ekoko ratou i tona aroa. Ka ati ngakau ia aia. Ka akapeea tetai atu au metua mei te mea e akapera ia mai aia e tana au tamariki? E ka akapeea to tatou Metua rangi I te akaraanga mai ia tatou mei te mea e irinaki kore tatou I Tona aroa, tei arataki Iaia kia oronga mai i Tana Tamaiti akaperepere kia rauka ia tatou te ora?

Te tata nei te aposetoio: “Ko tei kore i akaperepere i Tana uaorai Tamaiti, ko tei tuku ua mai iaia no tatou katoa nei, eaa oki aia i kore ei e oronga mai i te au mea katoa no tatou?” Roma 8: 32. Inara, tokoia na roto i ta ratou i rave e ta ratou tuatua i te na ko anga e. “Kare te Atua i akono i teia noku. Penei te aroa ra oki aia i tetai aronga, kareka ra, kare Aia e aroa mai ana iaku.”

[113]

Ko teia au mea katoa e akokino anake i toou vaevae no te mea ko te au tuatua ekoko tatakitai taau i tuatua, te pati ra koe i te timataanga a Satani, te akamaroiroi ra ki roto iakoe i te tu ekoko, e te akariri ra ia koe mei te au angela memeitaki.

Kia timata mai a Satani iakoe auraka rava koe kia tuatua ua atu i tetai tuatua ekoko me kare poiri. Mei te mea e iki koe kia eeu i te pa ki tona au manako ka ki toou manako i te irinaki kore ma te au eeuanga kaitamaki. Mei te mea e tuatua koe i toou au manako, ko te au tuatua ekoko taau i akakite kare i kite ia ki runga iakoe anake ua kareka ra e ua tei reira te ka tupu mai e ka uua mai i roto i te oraanga o tetai ke, penei kare e rauka kia paruru atu i te kino o taau tuatua. Penei ka ora akaoumai koe mei te tuatau o te timataanga e mei te ereere a Satani, kareka ko tetai papaki tei aere ke, no toou tu penei kare e rauka ia ratou te rere ke mei te irinaki kore taau i akatupu. Eaa ia puapinga maata me tuatua tatou i te au mea anake te ka oronga mai i te ora ki te oraanga vaerua?

Te anoano nei oki te angela kia akarongo eaa te tu o te tuatua taau e apai nei ki to te ao no runga i toou Atua rangi. Kia riro taau tuatua i te apai i tona ngakau kia Iesu.

E timataanga anake to tatou; mamaeanga, e ngata kia apai e te tumatetenga pakari kia patoi. Auraka e akakite ki toou au tangata, mari ra, e apai i te au mea katoa ki te Atua na roto i te pure. E akariro i tei reira ei ture, e auraka rava kia tuatua i tetai tuatua ekoko ma te akaparuparu. Ka rauka oki iakoe kia rave e maata ua atu kia akaaraara i te oraanga o tetai ke ma te akamaroiroi ia ratou na roto i te au tuatua o te manakonakoanga ma te rekareka tapu.

E maata ua atu te au vaerua tangata maroiroi tei teiaia ia e te timataanga, tei vaitata ua i te mata poiri ia i te tamakianga kiaia uaorai e te mana o te kino. Auraka e akaparuparu i tetai tangata me tei roto i tana tamakianga, e akamaroiroi iaia ma te au tuatua rekareka te ka tauturu iaia i runga i tona mataara. Kua kaka atu te marama o te Mesia mei roto atu iakoe. “Kare oki o tatou ora nona

[114]

uaorai.” Roma 14:7. Na roto i to tatou tu manako kore ia e tatou penei ka akamaroiroi ia tatou e ka akamatutu, me kare, ka paruparu e ka orureau ki te Mesia e te Tuatua Mou.”

E maata katoa tei ia ratou te manako tarevake e te oraanga e te tu o te Mesia. Kua akamanako ratou e kare e kino, e kua takake ratou mei te maanaana e te ra kaka o te Mesia, e kino, aroa kore, e te rekareka kore. I tetai au maataanga au mea tei tupu ko te oraanga o te evangelia kua akokino ia e teia au manako kikino.

Kua putuputu i te tuatua ia e kua aue a Iesu, e kare rava Aia i kite ia ana i te kata anga. Tika rava e Tangata aue to tatou Akaora, e kua matau oki Aia i te tumatetenga o te tangata mei. Kareka ra, ua atu Tona oraanga e oraanga akaatinga e kua tapoki ia ki te mamae e te taitaia, kare Tona vaerua i taomi ia. Kare Tona mata i akakite mai i te tu kino e te mamae, mari ra, i te tu au e te marino. Ko Tona ngakau, e punuvai ia no te ora, te au ngai katoa Tana i aere kua apai Aia i te au e te akangaroionga, te rekareka e te perekavana.

Ko to tatou Akaora kua oonu tikai Aia ki roto i te tika e te akono meitaki, kare rava Aia i taitaia e te riri rikarika. Ko te oraanga o te aronga tei aru Iaia ka ki tei reira i te au akakoroanga tika, ka kite tikai ratou i ta ratou angaanga. Ka paruru ia tei puapinga kore, kare e tamataora akapou taime, kare e tuatua takatakata kino, kareka ko te akonoanga a Iesu Mesia ka oronga mai i te au mei te vai ta’e. Kare rava e akamerengo i te marama o te rekareka, kare e paruru i te mataora kare katoa e tapoki i te mata katakata. Kare oki te Mesia i aere mai kia tavini ia, e kia ariki i Tona aroa i roto i te ngakau ka rauka ia tatou kia aru i Tana akaraanga.

Mei te mea e ka akateitei tatou ki roto i to tatou ngakau I te aroa kire, e te au angaanga tika kore a tetai ke ka kite tatou e ka riro ei mea ngata kia aroa ia ratou mei te Mesia i aroa ia tatou, mei te mea ra e noo to tatou au manako ki runga ite aroa umere e te tangi o te Mesia no tatou ko taua tu vaerua rai te ka tae atu ki tetai ke. E tau ia tatou kia aroa ma te akateitei i tetai e tetai ma te manako kore atu i te au tarevake ma te au tu viivii tei kore a tatou ravenga i te paruruanga atu ia tatou kia kore e akara. Ko ’, te akaaka e te irinaki kore, ko te akameitaki ia e kia akakoromaki ma te maru ko te tarevake ia o tetai ke. Ka riro oki teia i te ta mate i te tu kokota e te karapii e te akariroionga ia tatou kia maata ake i te ngakau e kia aroa.

Te na ko nei te tata Salamo. “E irinaki kia Iehova, ka rave ei i te meitaki, e noo koe i te enua i reira, e kare koe e kore i te angai ia mai.” Sal. 37:3. “E irinaki kia Iehova.” Ko te au ra tatakitai e au apainga anake tetai, tona au manamanata e tona au taitaia e kia aravei tatou eaa ia to tatou teateamamao ia tatou i te tuatua i to tatou au manamanata e te au timataanga. Maata ua atu te au pekapeka tei akao ia mai e maata ua atu te mataku tei ariki ia, ko taua tu o te akapuapinga ite manako kua akakite ia e kia manako tetai tangata e kare o tatou Akaora tangi maata tei teateamamao ua kia akarongo i ta tatou au patianga e kia piri mai kia tatou e tauturu ia tatou i te tuatau e tau ei.

Ko tetai au tangata e mataku ua ana ratou e te tiki manamanata. I te au ra katoatoa, kua takapini ia ratou ki te au akairo o te aroa o te Atua i te au ra tatakitai, te rikarika nei ratou i te maata o Tona aroa e Tana tiakianga, kareka ra kua akara kore ratou i teia au akamatakiteanga. Ko to ratou au manako kua noo tinamou tei reira i tetai apinga tika kore ta ratou i mataku e ka tae mai me kare tetai au manamanata pakari e tupu nei, ua atu e meangiti, kua kore ta ratou i mataku e ka tae mai me kare tetai akamatapo anga i to ratou mata ki te maataanga o te au mea tei anoano ia te akameitakianga. Ko te au manamanata ta ratou i aravei, kare i apai i tei reira kite Atua te tumu okotai o te tauturu, ko te akatakakeanga ia ratou mei Iaia, no te mea kua akatupu ratou i te manamanata.

[116]

Ka meitaki ainei tatou kia irinaki kore? Eaa e tau ei ia tatou kia akateitei kore e te irinaki kore? Ko Iesu to tatou taeake, e mareka maata to te rangi i te au mea e tupu nei kia tatou, kare e tau ia tatou kia akatika i te manamanata e te taitaia o te au ra tatakitai ei tamanamanata ite manako e ei akapoiri i te mimiti. Mei te mea oki e kia pera tatou ka rauka rai tetai au apinga ei riri anga. Kare e tau ia tatou kia tomo ki te tu taitaia te ka tamanata i te manako e te apai mai i te roiroi kia tatou kare ra e riro ei tauturu ia tatou kia apai i te apainga o te tamanataanga.

Penei ka manamanata paa koe i taau kimianga penei ko toou manua te aere ua atura ki te poiri e te poirianga, penei ka akamataku ia koe me ka (kaiou) puapinga kore, ina ra auraka e taitaia tuku i toou manata ki runga i te Atua ma te noo marie e te rekareka. Pure no te pakari i te akatereanga i taau angaanga, e te kite e ko taau ka rave ra, na tei reira oki e paruru i te ruti e te kino. E rave i taau ka

rauka i te rave, kia apai mai i te manua. Kua papau mai oki a Iesu i Tana tauturu, ina ra, kare e takake mei to tatou maroiroi, mei te mea e irinaki tatou ki runga i to tatou Tauturu e kia rave koe i te ka rauka, ariki i te puapinga ma te rekareka.

Kare oki i te anoano o te Atua kia akateimaa ia Tona au tangata i te manata, ina ra, kare oki to tatou Atua e pikikaa ia tatou. Kare oki Aia e tuatua mai kia tatou, “Auraka e matakua, kare e kino i runga i te mataara.” Kua kite oki Aia ite timataanga e te kino, e ka akakite marama mai aia kia tatou i tei reira. Kare oki Aia i manako kia apai ke i Tona au tangata mei roto i teianei ao o te ara e te kino, mari-ra kua akakite Aia kia ratou i tetai akapuanga te kare rava e kore. Ko Tana pure no Tana au pipi koia oki. “Kare au e pure iakoe e, kia apai ke atu Koe ia ratou i teianei ao kia tiaki mai ra koe ia ratou auraka ei kino. I roto i teianei ao, e tumatetenga to kotou.” Tana ia tuatua, “Ka akamaroiroi ra, kua riro te re o teianei ao Iaku.” Ioane 17:16; 16:33.

[117] I roto i Tana akoanga i runga i te maunga, kua apii te Mesia ki Tana au pipi i tetai au apiianga memeitaki no runga i te puapinga o te irinakianga ki te Atua. Kua akakoro ia oki teia au apiianga ei akamaroiroi i te au tamariki a te Atua i roto i te au mataiti te au uki e kua tae rava mai ki to tatou nei tuatau kua ki i te au akoanga e te akapumaana. Kua tou oki te Akaora i te aronga tei aru Iaia ki te au manu o te reva ia ratou e imene nei i ta ratou au imene akameitaki tei kore i tamanata ia e te au manako taitaia no te mea’ “Kare ratou i tanu e kare katoa ratou i kokoti.” E na te Metua i oronga mai kia tau ki to ratou ngere. Kua ui te Akaora. “Kare ainei e maata atu to tatou meitaki i to ratou? ” Mat. 6:26.

Ko te Atua te tauturu maata o te tangata e te au puaka te eeu nei Aia i Tona rima e te oronga mai nei i te meitaki ki te au mea Tana i anga. Kare te au manu o te reva i raro ake i tona uaorai kite. Kare Aia i tuku mai i te kai ki mua I to ratou au ngutu, kareka, ra kua oronga Aia i te ravenga e rauka’i ta ratou kai. E tau kia akaputu ratou i te ua Tana i ruru na ratou. E tau kia akateatea mamao ratou i te au ua Tana i ruru na ratou. E tau kia akateatea mamao ratou i te au apinga no ta ratou au koanga. E tau kia angai ratou i ta ratou au punua. Te aere nei ratou ma te imene i te rave anga ma te rekareka i ta ratou angaanga: “Na to kotou Metua i te ao i anga ia ratou, kare ainei e meitaki maata to tatou i to ratou? ” Kare ainei koe tei ki i te kite i te akamori I te pae Vaerua, e meitaki maata atu i to te au manu

o te reva? Kare ainei te Atua o to tatou oraanga, te Paruru o to tatou ora, Tetai tei anga ia tatou kia aite ki Tona tu, ka oronga mai Aia kia tau ki to tatou ngere me irinaki tatou Kiaia?

Kua tou atu a Iesu i Tana au pipi ki te au tiare o te ngangaere i te tupuanga ma te ruperupe e te kaka anga mai I roto i te manea mama ua ta te Metua Atua i oronga no ratou ei akakite anga i Tona aroa ki te tangata nei. Kua tuatua oki Aia. “Ka akamaara ana i te au lili o te enua, e te peea ra to ratou tupu? ” Ko te manea e te mama ua o teia au tiare kua mamaao atu ia i te manakonakoanga o Solomona. Ko te akamanea anga manea rava atu tei akamanea ia e te tangata kare rava e aite atu ki te manea natura o te tiare ta te Atua i anga. Kua ui a Iesu i te uianga: “Mei te mea e ko te Atua tei kite pakari tei oronga ki te au tiare te ka mae ua i te ra okotai ito ratou manea e te au kara tukeke, eaa i reira te maata o Tona tiakianga i te aronga tei anga ia ki Tona uaorai tutu? Ko teia apiianga a te Mesia e patoionga tei reira ki tei taitaia te ngakau, tei manamanata e tei ekoko o te ngakau akarongo kore. Kua anoano oki a Iesu: “Ko Taku nei au Taku e o atu no kotou, kare mei ta to teao oronga, Taku e oronga ia kotou. Auraka e taitaia to kotou ngakau, auraka oki e matakua. I karanga atu ei au kia kotou i teianei au tuatua, kua vai ua rai taku mareka ia kotou, e kia ki tikai oki kotou na i te rekareka.” Ioane 14: 27; 15:11.

Ko te rekareka tei rauka mai mei te ngakau karapii takake mei te mataara o te angaanga, e tau kore, maitu vave ua e te tukeke te manako, ka ngaro ke atu tei reira e ka ki te vaerua i te maromaroa e te tumatetenga, kareka ra, te vai nei te rekareka e te mareka i roto i te angaanga a te Atua, kare te Kerisetiano i vaoo ia kia aaere na runga i te mataara papu kore kare aia i akaruke ia kia tumatetenga puapinga kore ua. Mei te mea e kare i rauka ia tatou te au mea mataora o teia oraanga, kia rekareka atu rai tatou i te akaraanga ki te oraanga i mua atu.

Kareka ra, i roto katoa i teia oraanga ka rauka rai i te Kerisitiano te rekareka i te pirianga. Ka arataki te au takaianga katoatoa ia tatou kia Iesu, penei ka oronga mai I tetai kite oonu i Tona aroa, penei ka apai mai ia tatou ki tetai takai anga vaitata atu ki te enua akameitaki ia e te au. No reira auraka e akaruke i to tatou irinakianga mari ra kia rauka te akapapu anga mou, maroiroi atu i tei muatangana. “Kua tauturu mai a Iehova ia tatou e teia noa’i.” 1 Sam. 7:12. Ka akara ana tatou ki te au poupou akamaaraanga, tei akamaara mai kia tatou i ta

[118]

[119]

te Atua i rave ei akapumaana ia tatou e te akaora ia tatou mei roto i te rima o te akapou. Ka akaou ana tatou ki roto i to tatou au manako I te takinga meitaki ta te Atua i akaari mai kia tatou, te roimata Tana i orei, te mamae Tana i akamaru, te taitaia tei apai ke ia te mataku tei rere ke te ngere tei akaki ia, te au akamaroiroi ia tatou no te au mea i mua ia tatou i te tuatau o to tatou nei tuitarereanga.

Kare oki e rauka ia tatou kia akara ki tetai au manata ou o te tamakianga e rere mai nei. Kareka ra, kia akara tatou no tei topa ki muri e pera katoa ki te ka tae mai ma te tuatua e’ “E akaaiteite i toou maroiroi kia arite ki oou puke ra.” Deut. 33:25. Kare te timataanga e maata atu i toou maroiroi te ka oronga ia mai kia tatou kia apai. No reira, ka apai ana tatou i ta tatou angaanga i te ngai e kitea’i tatou i te irinakianga ua atu eaa te ka tae mai ka oronga ia mai te maroiroi kia tatou kia tau ki te maata o te timataanga.

A tetai ra ka vai maeu ua te au ngutupa o te rangi kia tomo atu te au tamariki a te Atua, e mei te ngutu mai o te ariki kaka te akameitaki i te topaanga mai ki runga i to ratou au taringa mei te imene reka. “Ka aere mai kotou te aronga i akaora ia e Taku Metua, e noo ki te basileai i akono ia no kotou mei te maanianga mai rai o te enua nei.” Mat. 28:34.

Ei reira te aronga i akaora ia e ariki ia’i ki te ngutuare ta Iesu i aere i te akateatea-mamo no ratou. I reira kare to ratou au oa i te aronga viivii, pikikaa, akamori idolo, ma kore e te irinaki kore, tera ua, ka piri ratou ki te aronga tei autu ki runga ake ia Satani e na roto i te aroa o te Atua kua rave ratou i te au mea tika. Ko te au akakoroanga kokino katoa e te au tu viivii, tei akamamae ia ratou i teianei ao, kua akatakake ia e te toto o te Mesia, e te kaka o Tona tapunui, tei maata atu Tona marama i to te ra tei oronga ia kia ratou. Ko te morale manea e te viivii kore o Tona tu ma tei kaka na roto ia ratou, tei maata atu i te akara ua anga ki vao nei. Kare rava oki a ratou ara ki mua i te terono teatea kaka e te rave kapitianga i te ngateitei e te au tikaanga ma te au angela.

[120] I te akaraanga atu i te tuanga kaka te ka rauka iaia, “Eaa ta te tangata nei kia oronga ei oko i tona vaerua.” Mat. 16:26. Penei e putaua aia, kareka ra tei roto Iaia te akangateitei e te apinganui te ka kore e tika i teianei ao kia oronga mai. Ko te vaerua tei akaora ia e tei tama ia mei te ara, ma tona au manea te ka akatapu ia no te angaanga a te Atua e puapinga maata rava atu tei reira, e rekareka

maata to runga i te rangi i mua i te aroaro o te Atua e te au a angela tapu i te vaerua okotai kia akaora ia, e rekareka te ka kitea ia i roto i te au imene tapu o te autu.