

**Los ntawm Thawj Tswj
Hwm Thomas S. Monson**

Kev Hlub hauv Tsev— KEV NTUAS LOS NTAWM PEB TUS YAJ SAUB

Tsev Neeg lub Neej uas Tau Koob Hmoov

"Thaum peb tau ua loj leeb thiab ua ntau Yam lawm thiab pom tau hais tias lub sij hawm hauv lub neej no zoo li ib vuag dua ntais xwb thiab tias tej Yam hauv lub ntiaj teb no feem ntau tsis tseem ceeb heev, peb haj Yam ris Vajtsww txiaj vim peb muaj lub cib fim koom ib qho uas peb vam thiab cia siab rau tau—peb tsev neeg thiab qhov uas cov neeg uas muab siab npuab rau peb yog cov uas hlub peb tiag. Peb txawm paub saib txhais li cas uas peb koom siab ua ke rau ntawm peb lub luag hauj lwm, txoj kev hwm ib leeg rau ib leeg, thiab qhov uas peb ib leeg koom nrog rau ib leeg. Peb kawm tau tias tsis muaj dab tsi uas pauv tau qhov uas muaj tsev neeg thiab qhov koob hmoov uas los ntawm kev txheeb ze."¹

Muaj Kev Hlub Ib Leeg rau Ib Leeg

"Qhuas nej tus me nyuam thiab khawm nws; thiab hais tias, 'Kuv hlub koj' ntau dua; ua tib zoo ua nej cov me nyuam tsaug. Tsis txhob cia qhov teeb meem uas nej yuav kho rais los mus ua qhov tseem ceeb tshaj tus neeg uas nej yuav tsum hlub. Yus cov phooj ywg tsiv tsev, cov me nyuam loj hlob tuaj, cov neeg uas yus hlub tas sim neej. Yooj yim heev uas peb tsis ua tib zoo pom cov neeg uas peb hlub txoj kev pab peb, mus txog thaum tsis muaj lawv lawm thiab thaum kawg peb tsuas

xav hais tias 'kheev lam' thiab 'yog tias kuv tau.' . . .

"Cia peb zoo siab txog peb lub neej thaum peb tseem tab tom ua neej, nrhiav tau kev xyiv fab hauv lub neej no thiab hlub peb cov phooj ywg thiab peb cov neeg txheeb ze. Muaj ib hnub twg, peb txhua tus yuav tsis muaj hnub tag kis. Cia peb tsis txhob ncua tej Yam uas tseem ceeb tshaj plaws."²

Qhia Peb txoj Kev Hlub rau Lwm Tus Neeg

"Cov kwv tij, cia peb saib peb cov poj niam rau nqi thiab hwm lawv. Lawv yog peb cov khub nyob mus ib txhis li. Cov muam, cia li hwm nej cov txiv. Lawv yuav tsum hnov peb qhuas lawv. Lawv yuav tsum pom peb luag nyav rau lawv. Lawv yuav tsum paub hais tias peb hlub lawv tiag. . . .

"Rau nej cov uas yog niam txiv, kuv hais tias, cia li qhia nej cov me nyuam tias nej hlub lawv. Nej paub tias nej hlub lawv, tiam sis nej yuav tsum paub tseeb hais tias lawv paub tias nej hlub lawv tiag. Lawv puav leej muaj nuj nqis heev. Cia lawv paub li ntawd. Cia li thov txog peb Leej Txiv Saum Ntuj Ceeb Tsheej kom nws pab nej thaum nej saib xyuas thiab tu nej cov me nyuam txhua hnub thiab thaum nej sim kov yeej tej kev cov nyom uas muaj los vim yog nej ua lawv niam thiab txiv. Nej yuav tsum muaj ntau tshaj nej lub tswv yim xwb thaum nej tu lawv loj hlob."³

Hais Tias Peb Hlub Lwm tus Neeg

"Hais rau nej cov uas ua niam ua txiv, cia li hais rau nej cov me nyuam hais tias nej hlub lawv. Thov Vajtsvv pab kom lawv tiv tau lub ntiaj teb no tej kev haub kev ntxias. Thov Vajtsvv pab kom lawv loj hlob tuaj rau ntawm kev ntseeg thiab lawv zaj lus pov thawj. Thov Vajtsvv kom lawv ua ib lub neej zoo thiab pab lwm tus neeg."

"Cov me nyuam es, qhia nej niam nej txiv hais tias nej hlub nkawd. Qhia nkawd paub hais tias nej ris nkawd txiaj npaum li cas rau tej Yam uas nkawd tau ua rau nej thiab tseem ua rau nej."⁴

Qhov uas Tseem Ceeb Tshaj Plaws

"Qhov uas tseem ceeb tshaj plaws feem ntau hais txog cov neeg uas nyob ib ncig ntawm peb. Feem ntau peb xav hais tias cov neeg ib ncig ntawm peb yuav tsum paub hais tias saib peb hlub lawv ntau npaum li cas. Tiam sis peb yuav tsum tsis txhob xav li ntawd; peb yuav tsum qhia lawv kom lawv paub. William Shakespeare tau sau ntawv hais tias, 'Cov neeg uas tsis qhia lawv txoj kev hlub rau lwm tus neeg yeej tsis hlub tiag.' Peb yeej yuav tsis khuv xim cov lus zoo uas peb hais los yog qhov kev hlub uas peb muaj rau lwm tus neeg. Yog los mas, peb tsuas yuav khuv xim qhov uas tsis tau hais lus zoo rau los yog hlub cov neeg uas muaj nuj nqis tshaj plaws rau peb."⁵

Coj lub Ntuj Ceeb Tsheej Los Nyob Ze Dua

"Thov kom peb tej tsev neeg thiab tej vaj tse puv nkaus muaj kev hlub: kev hlub ib leeg rau ib leeg, kev hlub rau txoj moo zoo, kev hlub rau peb cov neeg zej zog, thiab kev hlub rau peb tus Cawm Seej. Thaum ua tau li ntawd, lub ntuj ceeb tsheej yuav nyob ze dua peb cov uas nyob hauv lub ntiaj teb no.

"Thov kom peb ua kom peb tej vaj tse ua tej qhov chaw so uas cov neeg hauv peb tsev neeg yeej yuav muab lub siab xav rov qab los rau kom thiab so tau."⁶

Ib txoj Kev Thov Vajtsvv rau tej Tsev Neeg

"Xws li tsev neeg tab tom raug tawm tsam hauv lub ntiaj teb no, thiab ntau Yam uas ntev ntev los peb tau saib ua tej Yam dawb ceev thiab lwm tus neeg tau luag thuam, peb thov Koj, peb Leej Txiv, kom pab peb kov yeej tau tej kev cov nyom uas peb muaj, kom peb thiab

muaj zog sawv tiv thaiv qhov tseeb thiab kev ua ncaj ncees. Thov kom peb tej vaj tse ua tej chaw muaj kev thaj yeeb nyab xeeb, kev hlub, thiab tej kev coj zoo ntawm sab ntsuj plig."⁷

LUS CIM

1. "A Sanctuary from the World," *Worldwide Leadership Training Meeting*, lub Ob Hlis Ntuj hnub tim 9, 2008, 29.
2. "Joy in the Journey" (Brigham Young University Women's Conference, Tsib Hlis Ntuj hnub tim 2, 2008), <http://ce.byu.edu/cw/womensconference/archive/transcripts.cfm>.
3. "Abundantly Blessed," *Liahona*, Tsib Hlis Ntuj 2008, 112.
4. "Until We Meet Again," *Liahona*, Tsib Hlis Ntuj 2009, 113.
5. "Finding Joy in the Journey," *Liahona*, Kaum Ib Hlis Ntuj 2008, 86.
6. "A Sanctuary from the World," 30–31.
7. Zaj lus thov Vajtsvv muab lub Tuam Tsev Gila Valley Arizona fij tseg, Tsib Hlis Ntuj hnub tim 23, 2010; hauv "The Gila Valley Arizona Temple: 'Wilt Thou Hallow This House,'" *Church News*, Tsib Hlis Ntuj hnub tim 29, 2010, 5.

QHIA LOS NTAWM TSAB XOV NO

"Ua ib Yam ntxim saib ntxim ua uas sawv daws sib koom ntaus tswv yim, tus kws qhia hais txog ib qho teeb meem los yog nug ib lo lus nug thiab muab sij hawm me ntsis rau cov kawm ntaus tswv yim los kho qhov teeb meem los yog teb lo lus nug" (*Teaching, No Greater Call* [1999], 160). Thaum koj nrog tsev neeg nyeem zaj lus no, hais kom lawv ua tib zoo mloog rau tej lus ntaus los yog tej tswv yim uas lawv nyiam. Ces tsev neeg mam li ntaus tswv yim saib lawv yuav ua li cas ua kom tej kev hlub hauv lawv tsev neeg loj hlob tuaj. Txiat txim siab siab puas tsim nyog caw tsev neeg tshab xyuas tej tswv yim no thaum lawv muaj tsev neeg hmo ua ke.

COV HLUAS

Peb Niam Cawm Peb Dim

Los ntawm Patricia Auxier

Thaum kuv muaj hnub nyog rau xyoo, kuv tus niam hluas thiab kuv tab tom saib wb tus niam laus ib txoj kev sib tw ntaus basketball. Kuv txiv twb mus tsev lawm, ces kuv tus niam hluas wb txawm txiat txim siab tias wb xav nrog nws mus tsev thiab, ces wb txawm tiv nag mus caum nws qab. Thaum wb nrhiav tsis tau wb txiv, wb txawm tig rov qab mus hauv qhov chaw ntaus npas yuav nrog wb niam mus tsev, tiam sis thaum wb nkag kiag qhov chaw ntaus npas, txhua tus neeg twb mus tsev lawm.

Kuv nco qab txog qhov uas kuv tus niam hluas thiab kuv nkaum qhov rooj kom wb thiaj tsis ntub nag, es wb ob leeg thov Vajtsvv kom leej twg tuaj cawm wb. Ces kuv nco tias kuv hnov peb lub tsheb xim liab ntawd lub qhov rooj kaw ntom nti, es kuv tus niam hluas wb khiav mus caum lub suab qhov rooj ntawd. Ces txawm muaj ib yam uas kuv nco ntsoov los ntawm lub sij hawm uas kuv tseem yau: wb niam txawm sau wb los khawm "ib yam li ib tug poj qaib sau nws tej me nyuam los rau hauv nws qab tis" (3 Nifais 10:4). Kuv niam tau cawm wb, thiab yeej tsis muaj dua ib lub sij hawm uas kuv nyob nyab xeeb npaum li lub sij hawm ntawd.

Thaum kuv xav saib kuv niam tau pab kuv npaum li cas, kuv pom tau tias kuv niam lub neej tau coj kuv los cuag tus Cawm Seej thiab tau qhia kuv saib qhov uas hais tias "tsa tej txhais tes uas tsaug lawm, thiab ua rau lub hauv caug uas tsis muaj zog kom mus taus kev" txhais li cas tiag (D&C 81:5). Nws vam khom Yexus Khetos, uas tau muab dag zog pub rau nws "ntau tshaj

qhov uas [nws] muaj" ("Lord, I Would Follow Thee," *Hymns*, naj npawb 220).

COV ME NYUAM

Ua ib Tse Neeg uas Muaj Kev Zoo Siab

Thawj Tswj Hwm Monson tau qhia ob peb yam uas peb ua tau kom thiaj ua tau ib tse neeg uas muaj kev zoo siab. Tshawb nrhiav tsab xov no kom thiaj nrhiav tau tej yam uas koj thiab koj tsev neeg ua tau kom thiaj ua tau ib tse neg uas muaj kev zoo siab.

Txhua zaus uas koj nrhiav pom ib yam dab tsi uas koj ua tau, cia li sau tseg. Nrhiav kom tau tsib yam uas koj ua tau kom thiaj ua ib tse neeg zoo siab thiab kos ib lub tsev uas muaj koj tsev neeg nyob haud.

© 2011 los ntawm Intellectual Reserve, Inc. Ceev txhua txoj cai. Luam tawm hauv Teb Chaws Amelikas. Pub luam tawm ua lus As Kiv: 6/10. Pub txhais ua lus Hmoob: 6/10 Kev txhais *First Presidency Message, August 2011*. Hmong. 09768 295.

Ib lub Koom Haum Poj Niam Dawb Huv

Cia li kawm tej yam no thiab, thaum tsim nyog ua, sib tham txog tej no nrog cov viv ncaus uas koj mus xyuas. Siv tej lus nug no pab koj txhawb koj cov viv ncaus lub zog thiab ua kom lub Koom Haum Niam Tsev muaj feem hauv koj lub neej.

Kev Ntseeg • Tsev Neeg • Kev Pab

Eliza R. Snow, lub Koom Haum Niam Tsev tus tuam thawj tswj hwm thib ob, tau qhia hais tias: “Yav thaud, tus Thwj Hwm Pov Lauj hais txog cov poj niam dawb huv. Yog peb txhua tus lub luag hauj lwm kom ua ib tug poj niam dawb huv. Peb yuav cuab hom phiaj siab dua, yog tias peb yog poj niam dawb huv. Peb yuav xav hais tias peb muaj hauj lwm tseem ceeb yuav ua. Tsis muaj leej twg uas tso tej hauj lwm no tseg es tsis ua li. Tsis muaj ib tug viv ncaus uas nyob nrug deb, los yog ua tej hauj lwm me, npaum li tias nws yuav tsis muaj peevee xwm pab ua ntaw yam kom txhim tsa Vajtsww lub Nceeg Vaj hauv lub ntiaj teb no.”¹

Cov viv ncaus es, ib leeg tsis nyob nrug deb ntawm ib leeg thiab peb tsis ua tej hauj lwm me. Thaum peb rau siab koom lub Koom Haum Niam Tsev, peb ua ib feem ntawm qhov uas tus Yaj Saub Yauxej Xamiv hais tias yog ib lub koom haum uas nyob “nrug deb ntawm tag nrho tej kev phem hauv lub ntiaj teb no—raug xaiv lawm, tsim txiaj, thiab dawb huv.”²

Lub koom haum no pab peb ntawm dag zog rau peb txoj kev ntseeg thiab pab peb loj hlob tuaj ntawm peb sab ntsuj plig thaum peb muaj cib fim coj, pab, thiab qhia lwm tus neeg Thaum peb ua hauj lwm pab lwm tus neeg, ces

peb lub neej zoo dua tuaj. Peb loj hlob tuaj ntawm sab ntsuj plig, thiab qhov uas peb saib peb tus kheej rau nqi thiab zoo li cas, thiab ua ib feem ntawm ib txoj hauj lwm tseem ceeb, loj hlob tuaj. Peb pom tau tias tag nrho lub ntsiab ntawm txoj moo zoo lub tswv yim yog kom muab tau ib lub cib fim rau peb ncav tau peb lub hom phiaj zoo tag nrho.

Lub Koom Haum Niam Tsev pab peb npaj txais tej koob hmoov ntawm lub tuam tsev, saib tej kev khi lus uas peb khi tseg rau nqi, thiab raus tes pab khiav tej hauj lwm txhim tsa Xi-oos. Lub Koom Haum Niam Tsev pab peb ua rau peb txoj kev ntseeg thiab txoj kev coj ncaj ncees loj hlob tuaj, ntawm dag zog rau tej tsev neeg, thiab nrhiav kom tau thiab pab cov neeg txom nyem.

Lub Koom Haum Niam Tsev tej hauj lwm yeej dawb huv, thiab thaum peb ua tej hauj lwm dawb huv ces peb txawm rais los mus ua neeg dawb huv thiab.

Silvia H. Allred, tus pab cuam thib ib hauv lub Koom Haum Niam Tsev pawg tuam thawj tswj hwm.

Los ntawm cov Vaj Lug Kub

Khiav Dim 19:5; Nkauj Qhuas Vajtsww 24:3–4; 1 Thexalaunikes 4:7; Titus 2:3–4; Doctrine and Covenants 38:24; 46:33; 82:14; 87:8; Mauxes 7:18

Los ntawm Peb zaj Keeb Kwm

Hais lus rau lub Koom Haum Niam Tsev hauv lub nroog Nauvoo yav thaud, tus Yaj Saub Yauxej Xamiv hais txog kev dawb huv ntawm, thiab piav hais tias thaum cov viv ncaus yuav rais los mus ua neeg dawb huv thiab huv huv, lawv haj yam yuav pab tau lub ntiaj teb tag nrho. Nws piav hais tias: “Kev tso hwj chim, kev hhub, kev coj dawb huv—tej yam no yog tej yam uas yuav ua rau nej muaj hwj huam loj. . . . Lub Koom Haum no . . . yuav muaj hwj chim hais cov poj vaj ntxwv uas sawv rau ntawm lawv lub xub ntiaj . . . Cov vaj ntxwv thiab cov poj vaj ntxwv ntawm lub ntiaj teb yuav tuaj rau Xi-oos, thiab yuav hawm thiab qhuas nej.” Cov viv ncaus ntawm lub Koom Haum Niam Tsev uas ua neej raws li lawv tej kev khi lus tseg yeej ntxim muaj neeg tseem ceeb qhuas lawv, tiam sis “yog tias nej ua neej raws li nej tej cai,” Yauxej cog lus rau cov viv ncaus, “cov tim tswv saum ntuj yeej yuav ua nej luag tas li.”³

Thaum cov viv ncaus koom ua tej hauj lwm pab thiab cawm lwm tus neeg, ces lawv rais los mus ua neeg dawb huv. Lucy Mack Smith, tus Yaj Saub niam, tau hais txog qhov zoo uas lub Koom Haum Niam Tsev ua tau: “Peb ib leeg yuav tsum hhub ib leeg, ib leeg saib xyuas thiab tu ib

leeg, ib leeg nplij ib leeg lub siab thiab ib leeg qhia ib leeg, kom peb thiaj rov qab zaum tau ua ke saum ntuj ceeb tsheej.”⁴

LUS CIM

1. Eliza R. Snow, “An Address,” *Woman’s Exponent*, Cuaj Hlis Ntuj hnub tim 15, 1873, 62.
2. Yauxej Xamiv, hauv *History of the Church*, 4:570.
3. Yauxej Xamiv, hauv *History of the Church*, 4:605, 606.
4. Lucy Mack Smith, hauv Relief Society, Minute Book Peb Hlis Ntuj 1842–Peb Hlis Ntuj 1844, kev sau tseg rau lub Peb Hlis Ntuj hnub tim 24, 1842, Church History Library, 18–19.

Kuv Yuav Pab Li Cas?

- 1.** Kuv ua li cas kom thiaj pab tau cov viv ncaus uas kuv saib xyuas cuab thiab ncav kom tau tej “hom phiaj siab zog”?
- 2.** Kuv tab tom ua dab tsí kom thiaj ua rau kuv lub neej “raug xaiv, tsim txiaj, thiab dawb huv”?

Kom tau ntaub ntawv xov
xwm ntxiv, cia li txuas rau
www.reliefsociety_lds.org.