

Los ntawm Thawj Tswj
Hwm Thomas S. Monson

Cov Noog Daj uas Muaj qhov Txho Ntshauv ntawm Lawv tej Tis

Twb tau yuav luag li 60 xyoo los lawm, thaum kuv ua ib tug npissov uas tseem hluas heev, Kathleen McKee, uas yog ib tug poj ntsuam, tau tas sim neej. Ntawm cov khoom uas yog nws li txawm muaj peb tug noog daj. Ob tug, uas muaj xim daj uas zoo tag nrho, nws xav kom muab pub rau nws ob tug phooj ywg. Tus thib peb, uas yog Billie, muaj xim daj nrog rau xim txho tshauv ntawm nws ob sab tis. Muam McKee tau sau ib tsab ntawv rau kuv hais tias: “Koj thiab koj tsev coj nws mus nrog nej nyob puas tau? Nws tsis yog tus zoo nraug tshaj, tab sis nws cov nkauj yog qhov zoo tshaj plaws li.”

Muam McKee zoo li nws tus noog daj uas muaj qhov txho tshauv ntawm ob sab tis. Nws tsis tau yog ib tug neeg zoo nkauj thiab sawv tau ntseg, thiab nws tsis tau muaj me tub me nyuam li. Tab sis mas nws zaj nkauj pab tau lwm tus muaj siab kam ris lawv tej nras thiab ua tau lawv tej hauj lwm.

Lub ntiaj teb yeej muaj coob tug noog daj uas muaj qhov txho tshauv ntawm lawv tej tis. Qhov ntxim tu siab heev yog qhov uas tsawg tsawg tus xwb thiab li kawm tau los hu nkauj. Ib txhia yog cov hluas uas tsis paub hais tias lawv yog leej twg, tias lawv ua tau dab tsi los sis xav ua dab tsi; lawv tsuas xav ua li leej twg xwb. Hos lwm tus

neeg twb laus nkoos lawm, ris nra hnyav heev, los yog tsis muaj siab ntseeg lawm—lawv cov no ua neej nyob qis dua qhov uas lawv muaj peev xwm ua.

Kom thiaj li ua tau neej zoo, peb yuav tsum xyaum kom peb txawj siv kev ua siab loj los tiv dhau kev cov nyom, kev kaj siab los tiv tau kev tu siab, thiab muaj kev t xo hwj chim nrog kev zoo siab. Tej zaum nej yuav nug hais tias, “Peb yuav ua li cas thiaj li yuav ncav tau tej hom phiaj no?” Kuv teb hais tias, “Los ntawm qhov uas paub tseeb hais tias peb yog leej twg tiag tiag!” Peb yog cov tub thiab cov ntxhais ntawm ib tug Vajtsvv uas muaj siab nyob, uas tsim tau kom peb zoo nkauj li nws. Xav txog qhov no: *tsim tau kom peb zoo nkauj li Vajtsvv*. Yog tias peb ntseeg qhov no tiag tiag ces peb yeej yuav txais dag zog thiab hwj chim tshiab los tshoov peb tej siab.

Hauv peb lub ntiaj teb no, feem ntaw luag saib txoj kev ua ncaj ncees qis dua qhov uas ib tug neeg zoo nkauj zoo nraug los yog txawj hais lus zoo heev. Tiam sis yav thaud tus Tswv ntua tus yaj saub Xamuyees li no hais tias: “Kuv yeej tsis saib ib tug twg raws li neeg ib txwm saib. Sawv daws saib ntsej saib muag, tiam sis kuv saib lub siab” (1 Xamuyees 16:7).

Thaum tus Cawm Seej nrhiav kom tau ib tug neeg uas muaj siab ntseeg tiag, Nws tsis xaiv tawm ntawm

cov neeg uas saib lawv tus kheej ua neeg ncaj ncees uas tuaj mus tom lub tsev teev ntuj ntau. Tsis yog li ntawd, tus Tswv hu tus ntawd los ntawm cov neeg nus ntses uas tuaj Capernaum tuaj. Tus Ximoos uas tsis tshua ntseeg, tsis paub ntaub paub ntawv, thiab siab luv me ntsis tau rais los mus ua Petus, tus Thwj Tim uas muaj siab ntseeg tiag. Ib tug noog daj uas muaj qhov txho tshauv ntawm nws tej tis thiaj tsim nyog muaj tus Xib Hwb tso siab rau nws thiab hlub nws.

Thaum tus Cawm Seej tau xaiv ib tug tub txib uas rau rau siab thiab muaj hwj chim ntau, Nws nrhiav tau tus tub txib ntawd tsis yog nyob hauv cov neeg uas muab siab npuab Nws tiam sis nyob hauv cov neeg uas tawm tsam Nws. Saul tus uas tsim txom tau rais los mus ua Pov Lauj tus uas tshaj tawm txoj moo zoo.

Tus Txhiv Dim tau xaiv cov neeg uas tsis zoo tag nrho los pab qhia txoj kev taug mus rau qhov kev zoo tag nrho. Nws tau ua li ntawd thaum ub. Nws tseem ua li ntawd niaj hnub nim no—twb yog cov noog daj uas muaj qhov txho tshauv ntawm lawv tej tis. Nws hu kom koj thiab kuv ua hauj lwm pab Nws hauv lub ntiaj teb no. Peb yuav tsum tuag siab ua tej hauj lwm ntawd. Thiab thaum peb tsoo mus lawm tom ntej, yog tias peb ntog yuam kev, cia peb taij thiab thov hais tias: “Coj peb, auj coj peb, tus Tsim tib neeg, tawm ntawm qhov tsaus kom mus sim dua ib zaug ntxiv.”¹

Kuv txoj lus thov Vajtsvv yog kom peb yuav ua raws li tus Neeg Tuaj Kalilais Tuaj tus yam ntxwv, vim thaum nws tseem muaj sia nyob nws yeej los nyob xyaw cov neeg pluag, cov txom nyem, cov uas raug tsim txom, thiab cov uas raug mob. Thov kom peb hu tau ib zaj nkauj tseeb tseeb los ntawm peb lub siab los thaum peb ua hauj lwm pab lwm tus neeg li ntawd thiab.

LUS CIM

1. “Fight Song,” Yonkers High School.

QHIA LOS NTAWM TSAB XOV NO

Thaum koj qhia . . . , feem ntau yog ib qho zoo heev uas cov kawm saib los yog mloog ib yam tseem ceeb” (*Teaching, No Greater Call* [1999], 55). Kom thiaj pab tsev neeg to taub Thawj Tswj Hwm Monson zaj lus, xav saib puas tsim nyog hais kom lawv npaj qhia tawm txog tej yam lawv tau kawm tom qab uas lawv tau nyeem zaj lus ua ke. Caw txhua tus neeg qhia saib nws

xav tias ib yam tseem ceeb hauv zaj lus yog dab tsi. Xaus lus thaum koj hais lus tim khawv txog Thawj Tswj Hwm Monson zaj lus.

Qhia Vajtsvv txoj lus, raws li tau txais los ntawm Nws cov yaj saub los, yuav muaj hwj chim raug rau cov neeg uas peb qhia lub neej (*saib Teaching, No Greater Call*, 50). Thawj Tswj Hwm Monson hais tias peb muaj dag zog thiab hwj chim vim yog peb paub hais tias peb yog Vajtsvv cov me nyuam. Tom qab nyeem zaj lus no tas, hais kom tsev neeg qhia saib puas muaj dab tsi uas pab lawv nco qab hais tias lawv yog leej twg tiag.

COV HLUAS

Kev Zoo Nkauj Tseeb Yog Dab Tsi Tiag?

Hauv zaj lus no, Thawj Tswj Hwm Monson hais tias, “Hauv peb lub ntiaj teb no, feem ntau luag saib txoj kev ua ncaj ncees qis dua qhov uas ib tug neeg zoo nkauj zoo nraug los yog txawj hais lus zoo heev.” Tej zaum cov ntxhais hluas yuav nyuaj siab me ntsis txog lawv sab cev nqaij daim taww thiab saib lawv yog leej twg thiab lawv yuav rais los mus ua li cas yav tom ntej. Cia li xav txog cov lus hais txog kev zoo nkauj tseeb tseeb no los ntawm Txwj Laug Lynn G. Robbins ntawm Pawg Xya Caum:

- Ib tug ntxhais hluas uas nws lub ntsej muag ci ntsa iab vim yog kev zoo siab thiab kev coj dawb huv ua rau nws qhov kev zoo nkauj ci hauv nruab siab tawm tuaj.
- Thaum ib tug neeg dawb huv luag nyav yog ib qho zoo nkauj tiag tiag vim yog ua li ntawd ci tawm yam zoo kawg nkaus li. Qhov kev zoo nkauj no tsis yog ib yam uas tha tau ib yam li tha xim tiam sis yog tus Ntsuj Plig ib qho txiaj ntsim. Qhov kev zoo nkauj no tsis yog ib yam uas tha tau ib yam li tha xim tiam sis yog tus Ntsuj Plig ib qho txiaj ntsim.
- Qhov uas hnav ris tsho npog lub cev zoo yog ib lub cim thiab ib yam uas tsim nyog ua kom tau qhov uas kev zoo nkauj ci sab haud lub cev tawm tuaj.
- Yog tias koj poob siab vim yog koj lub cev nqaij daim taww, yuav pab koj yog tias koj saib koj tus kheej ib yam li cov neeg uas hlub koj saib koj. Qhov kev zoo nkauj uas tsuas yog cov neeg uas hlub koj xwb thiaj

pom tau rais tau los mus ua ib daim iav uas yuav pab koj kho koj lub neej kom zoo dua.

- Hom txiv neej uas ib tug poj niam dawb huv xav yuav kuj tsis "saib ntsej saib muag" li tib neeg saib (saib 1 Xamuyees 16:7). Tus ntawd yuav saib qhov kev zoo nkauj tseeb uas ci tawm ntawm tus poj niam lub siab dawb huv thiab zoo rau nqi. Thiab ib yam nkaus li rau tus ntxhais hluas uas nrhiav kom tau ib tug tub hluas dawb huv.
- Peb Leej Txiv Saum Ntuj Ceeb Tsheej xav kom tag nrho Nws cov me nyuam xaiv qhov yog, es ua li ntawd xwb thiaj yog txoj kev ncav kom tau kev zoo siab thiab qhov kev zoo nkauj sab hauv tuaj mus li.
- Hais txog tus Tswv, ces tsis muaj kev sib xeem li. Txhua leej txhia tus muaj vaj huam sib luag thiab muaj Vajtsvv tus meej yim yees rau saum lawv tej ntsej muag (saib Amas 5:19). Tsis muaj qhov kev zoo nkauj zoo dua qhov no.

Kom nyeem tau tag nrho zaj lus no, saib Lynn G. Robbins, "True Beauty," *New Era*, Kaum Ib Hlis Ntuj 2008, 30. Cov tub hluas nrhiav tau tej tswv yim zoo li hauv Errol S. Phippen zaj lus hu ua "Ugly Duckling or Majestic Swan? It's Up to You," *Liahona*, Kaum Hli Ntuj 2009, 36.

COV ME NYUAM

Hu Koj zaj Nkauj Zoo Kawg Tshaj

Thawj Tswj Hwm Monson hais txog Muam McKee's peb tug noog daj. Ob tug daj rhuv tag nrho. Ob tug ntawd mas zoo li zoo tag nrho! Tus thib peb tsis tshua zoo tag nrho vim nws muaj xim txho tshauv ntawm nws ob sab tis. Tiam sis Muam McKee hlub tus noog ntawd heev vim nws hu nkauj zoo nkauj heev.

Ib txhia neeg xav hais tias lawv tsis zoo nkauj los yog txawj ntse npaum li lwm tus neeg. Tiam sis tus Tswv saib txhua tus neeg rau nqi heev. Peb ua tau neeg uas muaj siab ntseeg ruaj nrees thiab siv peb tej txuj ci ua hauj lwm pab lwm tus neeg. Ces thaum ntawd peb yuav zoo li tus noog daj uas muaj txho tshauv ntawm ob sab tis. Peb tsis zoo tag nrho, tiam sis peb tseem hu peb zaj nkauj zoo kawg tshaj!

Sau tseg peb Yam koj ua tau kom thiaj hu tau koj zaj nkauj zoo kawg tshaj rau tus Tswv.

Kuv hu tau kuv zaj nkauj zoo kawg tshaj rau tus Tswv thaum kuv:

1. _____
2. _____
3. _____

Rov Qab Khi Lus thaum Noj lub Cim Nco Txog

*Ua tib zoo thov Vajtsuvv
saib yuav qhia txog tej
vaj lug kub thiab tej
kab lus twg los sis, yog
hais tias toob kas no siv lwm txoj
ntsib cai uas yuav foom tau koob
hmoov rau cov viv ncaus uas koj
mus ntsib. Hais lus tim khauv txog
zaj lus qhuab qhia. Caw kom cov
uas koj qhia ntawd piav saib lawv
xav li cas thiab kawm tau dab tsi.*

Yexus Khetos Txhim Tsa lub Cim Nco Txog

[Yexus] muab lub ncuav ntawd ntais cev rau cov thwj tim thiab hais tias, ‘Lub ncuav no yog kuv lub cev, nej cia li txais mus noj’ (Mathais 26:26). ‘Lub ncuav no yog kuv lub cev uas kuv muab rau nej; Nej ua li no nej thiab yuav nco ntsoov kuv’ (Lukas 22:19). Nws txawm muab ib lub khob cawv txiv hmab los ua ib Yam li ntawd, es cov cawv ntawd muaj dej ntau tov haud, thiab nws ua Vajtsuvv tsaug thiab muab yais rau cov neeg nrog nws nyob ntawd, thiab hais tias: ‘Lub khob no yog Vajtsuvv tej lus cog tseg tshiab uas muaj kuv cov ntshav ua lub cim nias rau.’ ‘Thaum nej haus lub khob no, nej thiab yuav nco ntsoov kuv.’ . . .

“Txij thaum lub sij hawm noj lub cim ntawd thaum hmo ua ntej

Khexemenes thiab lub Roob Khauj Khaum Taub Hau ntawd, cov me nyuam ntawm cov lus cog tseg tau khi lus kom nco qab ntsoov Khetos txoj kev txi thaum lawv ua txoj kab ke tshiab, dawb huv, thiab zoo no.”¹
Txwj Laug Jeffrey R. Holland ntawm Pawg Kaum Ob tug Thwj Tim.

Peb Rov Qab Khi tej Lus Peb Khi Thaum Peb Ua Kev Cai Raus Dej dhau ntawm Kev Txais lub Cim Nco Txog

“Thaum peb ua kev cai raus dej, peb ris rau peb tus kheej Yexus Khetos lub npe dawb ceev. Qhov uas peb ris Nws lub npe yog ib yam tseem ceeb tshaj uas muaj los rau peb hauv peb lub neej no. . . .

“Txhua lub lis piam hauv kev sib ntsib txais lub cim nco txog peb cog lus hais tias peb yuav nco qab ntsoov txog peb tus Cawm Seej txoj kev txi thaum peb rov qab khi tej lus peb tau khi tseg thaum peb ua kev cai raus dej. Peb cog lus hais tias peb yuav ua ib Yam li tus Cawm Seej tau ua—kom ua raws li Leej Txiv txoj lus thiab ceev Nws tej lus txib tsis tu tsis tseg li. Txoj koob hmoov uas peb txais kom pauj tau qhov uas peb ua ntawd yog kom tau Nws tus Ntsuj Plig nrog peb nyob ua ke txhua lub sij hawm.”²

“. . . Peb tsis muaj peev xwm kho peb tus kheej peb ib leeg nkaus

TEJ KEV PAB RAU KEV MUS SAIB XYUAS TOM TSEV

Thaum koj pib nrog ib tug viv ncaus thiab nws tsev neeg sib raug zoo zuj zus tuaj, xav txog tej yam uas koj ua tau kom thiaj pab nws rov qab khi lus dhau ntawm kev noj lub cim nco txog. Yog tias nws tsis tuaj koom kev sib ntsib noj lub cim nco txog, koj puas kam caw nws tuaj koom los yog hais tias koj kam pab nws mus koom (thauj nws, pab nws zov me nyuam, nrhiav phooj ywg rau nws, thiab tauj mus)?

Kev Npaj Yus tus Kheej Lukas 22:19–20
1 Khaulinthaus 11:23–28
3 Nifais 18:1–12

“Kuv tau nyob nrog ib tug me nyuam ntxhais yim xyoo thaum hnub uas nws ua kev cai raus dej. Thaum hnub ntawd xaus tus ntxhais hluas ntawd zoo siab hlo hais tias, ‘Kuv twb ua tau kev cai raus dej ib hnub tag nrho lawm, thiab kuv tsis tau ua txhaum ib zaug li’ Tiam sis nws hnub zoo kawg nkaus ntawd yeej tsis muaj ntev, thiab kuv paub hais tias tej zaum nws twb kawm, ib Yam li peb txhua tus kawm, hais tias txawm peb rau siab npaum li cas, los peb zam tsis tau qhov kev phem los yog qhov kev xaiv phem txhua lub sij hawm. . . .

“. . . Peb tsis muaj peev xwm kho peb tus kheej peb ib leeg nkaus

xwb. Txawm peb muaj siab npaum li cas los yog xav hloov npaum li cas los li ntawd xwb tsis txaus. Thaum peb yuam kev los yog xaiv qhov tsis zoo, ces peb yuav tsum muaj peb tus Cawm Seej pab peb kom thiaj rov qab taug tau txoj kev zoo. Peb noj lub cim nco txog ib lis piام dhau ib lis piام kom qhia hais tias peb muaj siab ntseeg hais tias Nws muaj lub

hwj chim txaus kom hloov peb tej siab. Peb lees txim txhaum thiab cog lus tias peb yuav tso tej kev txhaum ntawd tseg.”³

Julie B. Beck, Koom Haum Niam Tsev tus tuam thawj tswj hwm.

LUS CIM

1. Jeffrey R. Holland, “This Do in Remembrance of Me,” *Ensign*, Kaum Ib Hlis Ntuj 1995, 67.
2. Robert D. Hales, “The Covenant

of Baptism: To Be in the Kingdom and of the Kingdom,” *Liahona*, Ib Hlis Ntuj 2001, 8.

3. Julie B. Beck, “Remembering, Repenting, and Changing,” *Liahona*, Tsib Hlis Ntuj 2007, 110–11.

© 2010 los ntawm Intellectual Reserve, Inc. Ceev txhua ttxoj cai. Luam tawm hauv Teb Chaws Amelikas. Pub luam tawm ua lus As Kiv: 6/09. Pub txhais ua lus Hmoob: 6/09. Kev txhais *Visiting Teaching Message, June 2010*. Hmong. 09366 295