

O Sa Bau Rogoca Li Na Lawa E Va Ni Bula Vakayalo?

**Have you heard of the
Four Spiritual Laws?**

Fijian - English edition

Me vaka ga na kena tu na Lawa e lewai kina na vuravura vakay ago, e tu talega na lawa vakay alo e lewai kina na nomudrau veimaliwai kei na Kalou.

Just as there are physical laws that govern the physical universe, so are there spiritual laws which govern your relationship with God.

1

MATAI NI LAWA LAW ONE

E LOMANI IKO NA KALOU KA SATU OTI NA NONA I NAKI ME BALETA NA NOMU BULA.

GOD LOVES YOU AND OFFERS A WONDERFUL PLAN FOR YOUR LIFE.

NA LOLOMA NI KALOU

GOD'S LOVE

*“Ni sa lomani ira na kai vuravura
vakaoqo na Kalou, me solia kina na
Luvena e duabau ga ka vakatubura, me
kakua ni rusa e dua vei ira sa vakabauti
Koya, me ra rawata ga na bula tawa
mudu. (Joni 3:16)*

*“God so loved the world that He gave His
one and only Son, that whoever believes
in Him shall not perish, but have eternal
life.” (John 3:16)*

(Na vei tiki ni Vola Tabu kece era cavuti e na i vola lailai
oqo me ra vakayagataki me vaka ga nakena
vakaibalebaletaki e na vanuae kune kinae na i Vola Tabu)

(References contained in this booklet should be read
in context from the Bible whenever possible)

NA NONA I NAKI NA KALOU

GOD'S PLAN

[E vosa tiko na Karisito] “*Au sa lako mai me rawa na bula, ia, me rawa vakalevu sara*” [me vakaibalebale vakalevu].
(Joni 10:10)

[Christ speaking] “*I came that they might have life, and might have it abundantly*”
[that it might be full and meaningful].
(John 10:10)

A cava na vuna era sega ni vakila tu kina
na bula vakaibalebale vakalevu, se bula e
taucoko e vuqa na tamata? Baleta...

Why is it that most people are not
experiencing the abundant life?
Because...

2

BALETA KARUA NI LAWA

LAW TWO

NI TAMATA EIVALAVALA CA KA
TAWASEI TU MAI VUA NA KALOU.
O KOYA GONA E SEGA KINA NI
RAWA NI VAKILA SETOVOLEA
NA LOLOMA NI KALOU KEI NA I
NAKI NI KALOU ME BALETA NA
NONA BULA.

PEOPLE ARE **SINFUL** AND
SEPARATED FROM GOD SO WE
CANNOT KNOW AND
EXPERIENCE GOD'S LOVE AND
PLAN FOR OUR LIFE.

NA TAMATA E I VALAVALA CA. PEOPLE ARE SINFUL

*“Ni sa i valavala ca ko ira kecega na tamata
ka ra sega ni yacova na ka e
vakarokorokotaki kina na Kalou.”
(Roma 3:23)*

*“All have sinned and fall short of God’s
glorious standard.” (Romans 3:23)*

E a buli na tamata me veiwеканi vata kei na Kalou; ia, e na vuku ni nona yalo be ni lewai koya ga vakai koya, sa lewa kina me lakova ga na nona gaunisala vaka i koya, sa yaco me muduki kina na nodrau veiwеканi kei na Kalou. Na yalo ni lewai koya vaka i koya, ka vakaraitaki Sara ga ena veisaqati, se sega ni via kauwaitaka na dina, a i vakadinadina ni ka e vakatoka na i Vola Tabu na i valavala ca.

We were created to have a personal relationship with God, but by our own choice and self-will we have gone our own independent way and that relationship has been broken. This self-will, often seen as an attitude of active rebellion towards God or a lack of interest in Him, is an evidence of what the Bible calls sin.

E TAWASEI TU NA TAMATA PEOPLE ARE SEPARATED

“Ni sa i sau ni valavala ca na mate”
[Veitawasei vakayalo kei na Kalou].
Roma 6:23

“The wages of sin is death” [spiritual separation from God]. (*Romans 6:23*)

Na Kalou e savasava ka tawa cala; ia, na tamata e i valavala ca. Ka tawasei rau e dua na maliwa levu. E saga tiko na tamata e na veigauna me yacova na Kalou kei na bula taucoko ka vakaibalebale vakalevu, ena nona sasaga ga vaka i koya; bula dodonu, i tovo vinaka veivakasama vuku se titobu eso, kei na so tale na nona vei sasaga.

This picture illustrates that God is holy and people are sinful. A great gap separates the two. The arrows illustrate that people are continually trying to reach God and the abundant life through their own efforts, such as a good life, philosophy, or religion – but they always fail.

Nai katolu ni lawa e solia vei keda nai
wali dua dua ga ni leqa oqo...

The third law explains the only way to
bridge this gap...

3

KATOLU NI LAWA

LAW THREE

KO JISU KARISTO **DUADUA GA E**
VAKARAUTAKA NA KALOU ME
BALETA NA I VALAVALA CA NI
TAMATA. E NA VUKUNA, KO NA
RAWA NI KILA KA TOVOLEAKINA
NA LOLOMA NI KALOU KEI NA
NONA I NAKI ME BALETA NA NOMU
BULA.

JESUS CHRIST IS GOD'S **ONLY**
PROVISION FOR OUR SIN.
THROUGH HIM YOU CAN KNOW
AND EXPERIENCE GOD'S LOVE
AND PLAN FOR YOUR LIFE.

**SA KEDA I SOSOMI E NA MATE E
DODONU ME DA A MATE KINA
HE DIED IN OUR PLACE**

"Ia na Kalou sa vakatakila na nona loloma Ievu vei keda, ni sa mate na Karisito me keda i sosomi ni da sa tamata ca." (Roma 5:8)

"God demonstrates His own love towards us, in that while we were yet sinners, Christ died for us." (Romans 5:8)

SA TUCAKE TALE MAI NA MATE HE ROSE FROM THE DEAD

“Sa mate na Karisito e na vuku ni noda i valavala ca. Sa bulu.... Sa tucake tale e na i ka tolu ni siga me vaka nai Vola Tabu.... Sa rairai vei Pita, kei iratou na lewe tinikarua. Ni oti ko ya, sa rairai vei ira era sivia e lima na drau.”

(1 Koronica 15:3-6)

“Christ died for our sins...He was buried...He was raised on the third day, according to the Scriptures...He appeared to Peter, then to the twelve. After that He appeared to more than five hundred...”

(1 Corinthians 15:3-6)

O KOYA DUADUA GA NA SALA

HE IS THE ONLY WAY TO GOD

“Sa kaya vua ko Jisu: ‘Ko i au na sala, kei na dina kei na bula; sa sega ni torovi Tamaqu walega e dua na tamata e na vukuqu ga.” (Joni 14:6)

“Jesus said to him, ‘I am the way, and the truth, and the life; no one comes to the Father, but through Me’.” (John 14:6)

Na Kalou sa vakaikawakawataka na mal'wa ka tawasei keda tu mai vua, e na nona tala mai na Luvena, ko Jisu Karisito me keda i sosomi, e na nona mate ena kauveilatai.

This picture illustrates that God has bridged the gap which separates us from Him by sending His Son, Jesus Christ, to die on the cross in our place to pay the penalty for our sins.

E sega nI rauta na noda klla se
vakasamataka wale tu ga na lawa e tolu
oqo... It is not enough just to know these
three laws...

4 KA VA NI LAWA

LAW FOUR

**ME DA DUI CIQOMI JISU
KARISITO YADUDUA ME NODA
TURAGA KA I VAKABULA. EDA
TOVOLEA KINA NA LOLOMA NI
KALOU KEI NA NONA I NAKI ME
BALETA NA NONA BULA.**

**WE MUST INDIVIDUALLY
RECEIVE JESUS CHRIST AS
SAVIOUR AND LORD; THEN WE
CAN KNOW AND EXPERIENCE
GOD'S LOVE AND PLAN FOR
OUR LIVES.**

**E DODONU ME DA CIQOMI
KARISITO**

WE MUST RECEIVE CHRIST

"Ia, ko ira kecega sa vakabauti Koya, sa solia vei ira ko Koya me ra yaco rawa me ra luve ni Kalou vei ira sa vakabauta na yacana." (Joni 1:12)

"As many as received Him, to them He gave the right to become children of God, even to those who believe in His name." (John 1:12)

**EDA NA RAWA WALEGA NI
CIQOMI KARISITO E NA
VAKABAUTA**

**WE RECEIVE CHRIST THROUGH
FAITH**

*“Ni sa loloma walega dou sa vakabulai
kina e na vuku ni vakabauta; ia, sa sega
ni vuna ko i kemudou; ai solisoli walega
ni Kalou. Sa sega e na vuku ni cakacaka,
me kakua ni dua me dokai koya.”
(Efeso 2:8-9)*

*“By grace you have been saved through
faith; and that not of yourselves, it is the
gift of God; not as a result of works, that
no one should boast.” (Ephesians 2:8,9)*

**EDA CIQOMI KARISITO E NA
NODA SURETI KOYA YADUDUA
VAKA I KEDA KINA NODA BULA.**

**WE RECEIVE CHRIST BY
PERSONAL INVITATION**

[E vosa tiko na Karisito] “*Raica ka’usatu e na mata ni katuba, ka tukituki; kevaka sa rogoce na domoqu e dua na tamata, ka dolava na katuba, au na curu via.*” (*Vakatakila 3:20*)

[Christ is speaking] “*Behold, I stand at the door and knock; if any one hears My voice and opens the door, I will come in to him.*” (*Revelation 3:20*)

Na ciqomi Karisito sa kena i balebale na noda biuta na lomada ka vakanamata vua na Kalou, ka da nuitaki Karisito me lako mai ki na noda bula, me bokoca na noda i valavala Ca, ka buli keda me da vaka na tamata e vinakata. E sega ni rauta na vakaio walega ni noda vakasoma ki na Nona lewa, se na noda vakila ga e lomada.

Receiving Christ involves turning to God from self (repentance) and trusting Christ to come into our lives to forgive our sins and to make us what He wants us to be. Just to agree **intellectually** that Jesus Christ is the Son of God and that He died on the cross for our sins is not enough. Nor is it enough to have an **emotional** experience. We receive Jesus Christ by **faith**, as a decision of our **will**. :

NA DROINI MOMOKITI E RUA OQO E VAKARAITAKI KINA E RUA NA MATAQALI BULA:

BULA LEWAI VAKAIAU

Ko i au, au dabe toka e na i dabedabe ni vakatulewa ni noqu bula. Ko Karisito e tu e taudaku ni noqu bula. Na veika e so au dau taleitaka au lewa ga vakaiau. E dau y aco kina vakavuqa na veisei kei na bula drukadruka.

BULA LEWAI MAI VEI KARISITO

Ko Karisito sa dabe e na i dabedabe Vakaturaga ni vakatulewa ni noqu bula. Koi au, au sa siro sobu me'u dabe e ra. Na veika kece au dau taleitaka era sa lewai mai vua na Kalou, sa y aco kina na bula galala ka nakita na Kalou.

THESE TWO CIRCLES REPRESENT TWO KINDS OF LIVES:

SELF-DIRECTED LIFE

- S – Self is on the throne.
- † – Christ is outside the life.
- – Interests are directed by self, often resulting in discord and frustration.

CHRIST-DIRECTED LIFE

- † – Christ is in the life and on the throne.
- S – Self is yielding to Christ.
- – Interests are directed by Christ, resulting in harmony with God's plan.

Evei vei rau na droini momokiti oqo, o koya e tu kina na nomu bula? Evei vei rau na droini momokiti oqo, ko gadreva me yavutaki kina na nomu bula?

**Which circle best describes your life?
Which circle would you like to have represent your life?**

Nai vakamacala ka tarava oqo e vakamacalataki kina na gaunisala mo na ciqomi Karisito rawa kina ki na nomu bula.

The following explains how you can receive Christ:

**E NA RAWA NI KO CIQOMI KARISITO
SARAGA E NA GAUNA OQO E NA MASU
YOU CAN RECEIVE CHRIST RIGHT
NOW BY FAITH THROUGH
PRAYER**

**(Na masu na veivosaki vata kei na
Kalou)**

(Prayer is talking to God)

Na Kalou e kila vinaka na yalomu, ka sega soti ni kauwai e na nomu vosa, ia, e na i tovo ga ni gagadre ni yalomu. Oqo e dua na masu ni vakabauta me vukea na nomu vakatulewa:

God knows your heart and is not so concerned with your words as He is with the attitude of your heart. Here is a suggested prayer:

“Turaga Jisu, au gadrevi Kemuni. Au sa dolava na katuba ni noqu bula, kau sa ciqomi Kemuni me noqu Turaga ka i Vakabula. Vinaka vakalevu na nomuni bokoca na noqu ni valavala ca. Ni lewa mada mai nai tikotiko vakatui ni noqu bula. Ni buli au me'u yaco me vaka na tamata ko ni vinakata” – Emeni.

“Lord Jesus, I need You. Thank You for dying on the cross in my place for my sins. I open the door of my life and receive You as my Saviour and Lord. Thank You for forgiving me of my sins and giving me eternal life. Take control of the throne of my life. Make me the kind of person You want me to be.”

E vakaraitaka li na gagadre ni yalomu na masu oqo? Does this prayer express the desire of your heart?

Ke vaka kina, vakayagataka na masu oqo ka sureti Karisito kina nomu bula, e na lako mai ki na nomu bula me vaka na ka e yalataka. If it does, pray this prayer right now, and Christ will come into your life, as He promised.

KO NA KILA VAKAEVEI NI SA TIKO NA KARISITO E NA NOMU BULA HOW TO KNOW THAT CHRIST IS IN YOUR LIFE

Ko sa ciqomi Karisito oti kina nomu bula? Me vaka na nona vosa ni yalayala e na i Vakatakila 3:20, evei na vanua e sa tu kina na Karisito e na gauna oqo ena nomudrau veimaliwai? E tukunana Karisito ni na curu mai kina nomu bula. E na rawa beka ni liutaki iko vakatani? Ko kila vakævei ni sasäuma na Kalou na nomu masu? (Na nona rawagani nuitaki na Kalou vaka i Koya kei na Nona Vosa)

Did you receive Christ into your life? According to His promise in Revelation 3:20, where is Christ right now in relation to you? Christ said that He would come into your life. Would He mislead you? On what authority do you know that God has answered your prayer? (The trustworthiness of God Himself and His Word, the Bible.)

NAI VOLA TABU E YALATAKA NA BULA TAWA MUDU VEI IRA KECE ERA CIQOMI KARISITO

THE BIBLE PROMISES ETERNAL LIFE

“Oqo ga nai tukutuku ni sa solia vei keda na Kalou na bula Tawa Mudu, ia, na bula oqo sa tu vua na Luvena. O koya sa tu vua na Luvena, sa tu vei koya na bula; O koya sa sega ni tu vua na Luve ni Kalou, sa sega ni tu vua na bula. A veika oqo kau sa vola vei kemudou mo dou kila kina ni dou sa rawata na bula tawa mudu, io, vei kemudou sa vakabauta na yaca ni Luve ni Kalou.” (1 Joni 5:11-13)

“The witness is this, that God has given us eternal life, and this life is in His Son. He who has the Son has the life; he who does not have the Son of God does not have life. These things I have written to you who believe in the name of the Son of God, in order that you may know that you have eternal life.” (1 John 5:11-13)

Vakavinavinaka wasoma vua na Kalou ni sa tiko e na nomu bula (Iperiu 13:5). Sa rawa ni ko kila na Karisito bula ni sa tiko e lomamu, ka ko sa rawata na bula tawa mudu, mai na gauna saraga ko sa sureti Koya kina me vaka na nona vosa ni yalayala. E na sega ni rawa ni vakaisini iko na Kalou.

Thank God often that Christ is in your life and that He will never leave you (Hebrews 13:5). You can know on the basis of His promise that Christ lives in you and that you have eternal life from the very moment you invite Him in. He will not deceive you.

E vakaevei na nomu vakila a lomamu?

What about feelings?

KUA NI VAKATAU KI NA NOMU VAKILA E LOMAMU

DO NOT DEPEND ON FEELINGS

Na vosa ni yalayala ni Kalou me da vakatau kina, ka segai e na noda vakila e lomada. Na tamata Lotu Vakarisito, e bula lako e na Vakabauta (Vakadinata) ni rawa ni vakadinati na Kalou vakaikoya kei na Nona Vosa. Na droini ni sitima ni vanua ka koto oqo e ra e vakaraitaki kina na nodratou semati vata na Ka Dina (Kalou kei na Nona Vosa), Na Vakabauta (Na noda vakadinata na Kalou kei na nona vosa), kei na Vakila (Na ka e yaco e na noda Vakabauta kei na noda Vakarorogo) (Joni 14:21).

The promise of God's Word, the Bible – not our feelings – is our authority. The Christian lives by faith (trust) in the trustworthiness of God Himself and His Word. This train diagram illustrates the relationship between fact (God and His Word), faith (our trust in God and His Word), and feeling (the result of our faith and obedience). (John 14:21)

E na rawa ni cici vata kei na kena qiqi se cici duaduaga vakataki koya na sitima ni vanua. Ia, e na ka lialia kevaka e via dreta se cicivaka na sitima ni vanua na qiqi. E vaka talega kina koi keda na tamata Lotu. Eda sega ni vakatauki na noda vakila ena lomada, ia, eda vakotora na noda vakabauta (vakadinata) e na nona dina ka rawa ni nuitaka na Kalou kei na ka e yalataka na Nona Vosa.

The train will run with or without a passenger car. However, it would be useless to attempt to pull the train by the passenger car. In the same way, as Christians we do not depend on feelings or emotions to decide what is true, but we place our faith (trust) in the trustworthiness of God and the promises of His Word.

IA OQO NI KO SA CIQOMI KARISITO OTI NOW THAT YOU HAVE RECEIVED CHRIST

Mai na gauna ko sa ciqomi Karisito kina a ena vakabauta, e vuqa na ka sa yaco vei iko, ka okati kina na veika oqo:

The moment that you received Christ by faith many things happened, including the following:

1. Sa lako oti mai na Karisito ki na nomu bula. (Vakatakila 3:20 kei na Kolosa 1:27). Christ came into your life. (Revelation 3:20 ; Colossians 1:27)
2. Na nomu i valavala ca sa bokoci oti. (Kolosa 1:14). Your sins were forgiven. (Colossians 1:14)

3. Ko sa yaco mo lufe ni Kalou.
(Joni 1:12). You became a child of God. (John 1:12)
4. Ko sa tekivutaka nai lakolako ka a buli iko kina na Kalou.
(Joni 10:10; 2 Koronica 5:17; 1 Cesalonai ka 5:18). You began the great adventure for which God created you.
(John 10:10; 2 Corinthians 5:17; 1 Thessalonians 5:18)

Ko rawa ni vakasamataka e dua na ka e na uasivi cake mai na nomu ciqomi Karisito ki na nomu bula? Ko vinakata mo vakavinavinaka vua na Kalou e na masu e na vuku ni ka sa vakayacora Oti vei iko? Na nomu vakavinavinaka oqo vua na Kalou e i vakaraitaki ni nomu vakabauta.

Can you think of anything more wonderful that could happen to you than receiving Christ? Would you like to thank God in prayer right now for what He has done for you? By thanking God, you demonstrate your faith.

Na cava tale? What next?

NA VEIKA ESO E RAWA NI VUKEI KINA NA TUBUCAKE VAKARISITO

SUGGESTIONS FOR CHRISTIAN GROWTH

Na tubucake vakayalo, e vu mai na vakararavi vei Jisu Karisito “*E na bula na tamata yalo dodonu e na vakabauta*” (*Kalatia 3:11*) Na bula ni vakabauta e na vukei iko me tubucake kina na nomu vakararavi vua na Kalou e na veitikina matailalai ni nomu bula ka mo cakava na veika oqo:

Spiritual growth results from trusting Jesus Christ. “The righteous man shall live by faith” (Galatians 3:11). A life of faith will enable you to trust God increasingly with every detail of your life, and to practice the following:

1. Lako vua na Kalou e na masu a na veisiga. (Joni 15:7). **G**o to God in prayer daily. (John 15:7)
2. Wilika na vosa ni Kalou a na veisiga. (Cakacaka 17:11) tekivu e na Kosipeli e vola ko Joni. **R**ead God's Word daily (Acts 17:11); begin with the Gospel of John.
3. Vakarorogo vua na Kalou e na vei tiki ni gauna kece sara. (Joni 14:21). **O**bey God moment by moment. (John 14:21)
4. Vakadinadinataki Karisito ena nomu bula kei na nomu vosa. (Maciu 4:19; Jon 15:8). **W**itness for Christ by

your life and words.
(Matthew 4:19; John 15:8)

5. E dodonu me da lewena e dua nai vavakoso Lotu se dau lotu e na dua na vale ni lotu, ka vakarokorokotaki kina na Kalou. (Iperiu 10:25). **T**rust God for every detail of your life.
(1 Peter 5:7)
6. Vakararavi vei Karisito e na vei gacagaca matai lalai ni nomu bula e na veisiga kei na nomu vakadinadinataka e na nomu bula.
(Kalatia 5:16-17; Cakacaka 1:8).
Holy Spirit – allow Him to control and empower your daily life and witness.
(Galatians 5:16,17; Acts 1:8)

E KA BIBI ME DUA NA I VAVAKOSO LOTU VINAKA

FELLOWSHIP IN A GOOD CHURCH

E na iperiu 10:25 eda sa vakaroti kina "me da kskua ni bluta na vakasoqoni vata me vaka na i valavala ni tamata e so..."

The Bible tells us the importance of meeting together with other Christians (Hebrews 10:25).

Era na waqa vakavinaka na veitiki ni buka ke ra uturaki vata, ia, ni kau tani e dua mai dravu ka vakotori taudua, e nd boko. Sa vaka kina na noda veimaliwai kei ira na tamata Lotu Vakarisito tale e so. Ke ko sega ni lewena tiko e dua na i vavakoso lotu, kua tale ni qai wnwa mo sureti. Liu sara ga na nomu lako vakai iko ki vua na kena i talatala se o kaya e liutaka tiko na lotu, e na i vavakoso lotu e dokai kina na Karisito ka vunautaki kina na nona Vosa. Tekivu e na macawa oqo, ka sasaga mo dau lako e na kena gauna dodonu.

Have you ever watched a fire burning in a fireplace? Several logs together burn brightly. But if you pull one log away from the fire, its flame soon goes out. The same thing happens to us if we do not spend time with other Christians. Attend a church where Christ is talked about and the Bible is taught. Start this week and make plans to attend regularly.

Kevaka ko kila ni vupei iko na i lavelave oqo,wilika se solia tale vua e dua. Oqo e na rawa ni na vupea tale e dua me kila na Kalou.

If this article has been helpful to you, please give it or read it to someone else. This way you might help another person come to know God personally.

**KEVAKA SA YAGA KA
VAKAIBALEBALE VEI IKO NA I VOLA
OQO, YALOVINAKA SOLIA SE WILIKA
VUA E DUA TALE NA NOMU I TOKANI
WANT FURTHER HELP?**

Ke sa yaco mo sa kilai Jisu Karisito vaka i dina me nomu Turaga ka i Vakabula,e gadrevi mo kila ni tu e so na lesoni vaka i Vola Tabu, kei na veilesoni tale eso me na vukea na nomu tubucake vakayalo.

Volavola e na:

Fiji Campus Crusade for Christ
Box 2028, Government
Buildings SUVA
FIJI

Phone: 330 9356 Fax: 330 9357

Email: fijicrusade@connect.com.fj

Website: www.hereslife.info/connect

MyLanguage.net.au

This article is also available in many other languages from www.hereslife.com/tracts.

Written by Bill Bright. © 2011 Bright Media Foundation and Campus Crusade for Christ, Inc. Previously © 1965-2002 CCC. All rights reserved. No part of this booklet may be changed in any way or reproduced in any form or stored or transmitted by computer or electronic means without written permission from Campus Crusade for Christ.