

Los ntawm Thawj Tswj Hwm Thomas S. Monson

Sawv hauv tej Qhov Chaw Dawb Huv

Txoj kev nrog Leej Txiv Saum Ntuj Ceeb Tsheej—sib txuas lus kuj hais txog peb tej kev thov Vajtsuwv thiab Nws txoj kev tshwm sim—rau peb tseem ceeb heev kom pab tau peb nyiaj mus dhau tej kev cua daj cua dub hauv lub neej no.

Kuv cov kwv tij thiab cov muam, tag kis no peb twb hnov tej zaj xov zoo kawg nkaus thiab kuv xav qhuas txhua tus uas tau koom txoj kev sib ntsib no. Peb haj yam zoo siab vim hais tias Txwj Laug Robert D. Hales rov qab nrog peb sib koom ua ke dua thiab nws xis nyob me ntsis. Bob, peb hlub koj mog.

Thaum kuv ntsuam xav seb tag kis no kuv yuav hais li cas rau nej, kuv tau kev tshoov siab los qhia kuv tej kev xav thiab ib co tswv yim uas kuv xav tias tsim nyog kuv yuav hais. Kuv thov kom Vajtsuwv yuav koj kuv kev thaum kuv hais tej lus no.

Nim no kuv twb nyob hauv ntiaj teb no tau 84 xyoos los lawm. Kom nej to taub me ntsis, kuv yug los tib xyoo uas Charles Lindberg ua thawj tus neeg uas tsav dav hlau nws tus kheej ntawm New York mus rau Paris yog ib lub dav hlau uas muaj ib lub cav thiab txaus ib tug neeg zaum hauv xwb. Hauv 84 xyoos ntawd ntau yam

twb hloov hlo. Tib neeg twb ya mus rau saum lub hli rov qab los. Tiag tiag mas, tej yam uas yav tas los lawm tib neeg xav tias yog tej txuj ci uas muaj tsis tau peb twb pom muaj lawm tiag. Thiab vim muaj li ntawd, peb pom hais tias muaj tej txuj ci tshiab txhua txhua hnuv uas tej thaum peb los caum qab tsis tau—peb ib txhia yeej caum tsis tau li. Rau peb cov uas nco qab cov xov tooj uas yus kiv cov naj npawb thiab cov tshuab ntaus ntawv, tej txuj ci uas peb niaj hnuv pom yeej ua rau peb xav tsis thooob kiag li.

Thiab peb pom hais tias tib neeg txoj kev xav tias yam twg Tej yam uas thaum ub tib neeg xav tias tsis tsim nyog ua thiab yog tej yam tsis ncaj ncees tas sim no ces tib neeg xav tias tej ntawd yog tej yam zoo ua xwb. Tsim txiaj thiab yam twg tsis tsim txiaj pheej pauv ceev npaum li no thiab.

Tsis ntev tas los lawm kuv nyeem hauv daim ntawv xov xwm *Wall Street Journal* ib zaj uas teb chaws As Kiv

cov neeg Yudais ib tug xib hwb hu ua Jonathan Sacks sau. Nws sau ntau yam thiab kuj sau hais tias: “Thaum xyoo 1960 tawm txhua haiv neeg tim Sab Ntuj Tim Sab Hnuv Poob tau kho lawv tej kev cai coj, thiab tib neeg tau pib tso txoj kev tswj yus tus kheej tseg. Pawg nkauj Beatles tau hu nkauj hais tias, yus tsuas xav tau kev hlub xwb. Tib neeg tau pib tso Neeg Yudais thiab Neeg Ntseeg Yexus tej kev cai tseg. Ces sawv daws pib ntseeg hais tias: *Cia li ua tej yam raus li koj lub siab nyiam xwb.* Tau muab Kaum Nqi Kev Cai rov qab sau dua ua Kaum Qhov Tswv Yim Uas Zoo ua xwb.”

Xib Hwb Sacks yws ntxiv hais tias:

“Peb tab tom tso peb tej kev cai coj pov tseg sai npaum li qhov uas peb siv peb cov nyiaj txiag. . . .

“Muaj tej qhov chaw loj heev hauv ntiaj teb no uas txoj kev teev ntuj yog ib qho ntawm yav tas los lawm xwb thiab tsis muaj ib co neeg uas kam sawv los tawm tsam tej kev ntseeg uas hais tias yuav los, cia li siv nyiaj, hnav los, cev rau sawv daws saib, vim tsim nyog koj ua li ntawd. Lawv txoj xov hais tias kev tsim txiaj yog ib yam rau yav thaum ub, txoj kev ua zoo yog rau cov neeg uas qaug zog xwb, thiab tsuas txib sawv daws hais tias “Tsis txhob cia neeg pom koj tej kev txhaum xwb.”¹

Kuv cov kwv tij thiab cov muam, tu siab kawg vim qhov no yeej piav txog coob leej hauv peb lub ntiaj teb no. Peb puas yuav cia li tsa tes hlo thiab nyoo es xav tias peb yuav ua li cas thiaj ua tau neej nyob hauv ib lub ntiaj teb zoo li no? Tsis tau li. Muaj tseeb tiag, peb muaj Yexus Khetos txoj moo zoo hauv peb lub neej,

thiab peb paub hais tias kev tsim txiaj tsis yog ib yam ntawm yav thaum ub xwb, peb muaj ib lub paj hlwb zoo uas yuav coj peb kev, thiab peb yuav tsum lav ris tej yam peb ua.

Txawm tias lub ntiaj teb twb hloov hlo los, Vajtswv tej kev cai nyob ruaj nrees. Tej ntawd tsis tau pauv; tej ntawd yeej yuav tsis hloov. Kaum Nqi Kev Cai yeej yog—cov lus txib kiag. Yeej *tsis yog* cov tswv yim zoo ua xwb. Niaj hnuv no tej kev cai ntawd tseem ceeb npaum lub sij hawm uas Vajtswv tau muab rau ib Tsoom Haiv Neeg Ixayees. Yog tias peb ua tib zoo mloog ces, peb yuav hnov Vajtswv lub suab hu niaj hnuv nim no rau peb hais tias:

“Tsis txhob pe lwm tus vajtswv, tiam sis pe kuv tib leeg xwb

“Nej yuav tsum tsis txhob puab mlom rau nej. . . .

“Tsis txhob muab kuv lub npe mus hais ua dog ua dig. . . .

“Nco ntsoov hnuv caiv, ceev nws kom dawb huv. . . .

“Nej yuav tsum hwm nej niam nej txiv. . . .

“Tsis txhob tua neeg.

“Tsis txhob deev luag poj niam luag txiv.

“Tsis txhob ua tub sab.

“Tsis txhob ua tim khawv tsis tseeb. . . .

“Tsis txhob ntshaw luag tej.”²

Peb txoj kev cai coj yeej nyob ruaj khov; peb muab pauv tsis tau. Yus tsis nrhiav hauv Kaum Nqi Kev Cai xwb tiam sis kuj nyob hauv tej lus uas tus Cawm Seej hais qhia saum Roob thaum Nws tseem nyob hauv ntiaj teb no. Yus nrhiav tau hauv tag nrho Nws tej lus qhuab qhia. Yus nrhiav tau hauv tej lus qhia uas peb niaj hnuv hnov ua lus tshwm sim.

Peb Leej Txiv Saum Ntuj Ceeb Tsheej zoo tib yam nkaus nag hmo, hnuv no thiab tas mus ib txhis li. Tus Yaj Saub Maumoos qhia peb tias Vajtswv “yog tus uas tsis txawj hloov mus ib txhiab ib txhis li.”³Nyob hauv lub ntiaj teb no uas zoo nkaus li txhua yam tsav ib sij pauv, qhov uas Nws nyob ruaj nrees yog ib yam uas peb vam tau, yog ib yam uas yuav

pab peb nyob ruaj khov thiab tsis raug xwm txheej, thiab tsis mus nyob hauv tej qhov chaw uas peb tsis tau mus txog dua.

Tej thaum nej yuav ntsia lwm tus neeg hauv ntiaj teb no thiab yuav xav tias lawv muaj kev lom zem dua nej. Nej ib txhia yuav xav tias txoj kev cai coj hauv lub Koom Txoos tsuas tswj kav nej xwb. Tiam sis, kuv cov kwv tij thiab cov muam, kuv tshaj tawm rau nej tias *tsis* muaj ib yam dab tsi uas coj tau kev zoo siab los rau hauv peb lub neej los sis kev thaj yeeb nyab xeeb ntau npaum li tus Ntsuj Plig uas peb txais thaum peb raws tus Cawm Seej qab thiab ceev cov lus txib. Tus Ntsuj Plig nyob tsis tau nrog peb yog peb ua tej yam uas tib neeg ntiaj teb ua. Tus Thwj Tim Pov Lauj qhia qhov tseeb hais tias: “Tus uas tsis muaj Vaj Ntsuj Plig, tus ntawd yeej tsis tau txais tej uas Vajtswv tus Ntsuj Plig pub, rau qhov lawv pom hais tias tej ntawd tsis muaj qab hau dab tsi, thiab lawv tsis to taub txog tej ntawd, rau qhov lawv tsis muaj Vaj Ntsuj Plig lawv thiaj tsis to taub tej ntawd.”⁴Lo lus uas hais tias *tsis muaj vaj ntsuj plig* hais txog peb ib tug neeg twg los tau yog tias peb cia peb tus kheej ua neeg zoo li ntawd.

Peb yuav tsum xyuam xim hauv lub ntiaj teb no uas twb txav lawm deb ntawm tej yam hais txog ntawm sab ntsuj plig. Peb yuav tsum muab txhua yam uas tsis haum peb tej kev cai tso pov tseg kiag, yuav tsum tsis txhob tso yam uas peb ntshaw tshaj plaws tseg: uas yog txoj sia nyob mus ib txhis hauv Vajtswv lub nceeg vaj. Tej thaum tej kev cua daj cua dub tseem los nplawm peb, vim tej ntawd yog tej yam uas peb yeej yuav raug hauv lub neej no. Tiam sis, peb haj yam yuav muaj zog tiv tej ntawd, kawm los ntawm tej ntawd, thiab kov yeej tej ntawd yog tias txoj moo zoo nyob hauv nruab plawv peb lub siab thiab tus Cawm Seej txoj kev hlub nyob rau nraim hauv peb lub siab thiab. Tus yaj saub Yaxayas tshaj tawm hais tias, “Thaum ntawd txhua tus yuav ua ncaj ua ncees, yuav muaj kev thaj yeeb thiab nyob kaj siab lug mus ib txhis.”⁵

Xwv kom peb yuav nyob tau *hawv* lub ntiaj teb tiam sis tsis txhob *ua* neeg ntiaj teb, peb yuav tsum nrog peb Leej Txiv Saum Ntuj Ceeb Tsheej sib txuas lus thaum peb thov Vajtswv. Nws xav kom peb yuav ua li no; Nws yeej yuav teb peb cov lus thov. Tus Cawm Seej ntuas peb, raws li sau tseg hauv 3 Nifais, tshooj 18, hais tias “nej yuav tsum saib xyuas thiab thov Vajtswv tas mus li nyob tsam nej yuav nkag tau mus rau hauv txoj kev dag ntxias; vim Dab Ntxwg Nyoog xav tau nej. . . .

“Yog li ntawd nej yuav tsum thov Leej Txiv los ntawm kuv lub npe tas mus li;

“Thiab txawm yog dab tsi uas nej yuav thov Leej Txiv los ntawm kuv lub npe, uas yog qhov yog, cia siab ntsoov tias nej yuav tau txais, saib seb nws yeej yuav raug muab rau nej.”⁶

Kuv twb sib zog ua hauj lwm khwv tau nyiaj es twb tseg tau tsib daus las lawm. Nov yog thaum lub caij Muaj Kev Txom Nyem Ntau Heev, es tsib daus las yog ntau kawg li—haj yam ntau rau ib tug tub hluas uas muaj 12 xyoos xwb. Kuv muab tag nrho kuv cov npib nyiaj uas yog tsib daus las rau kuv txiv, ces nws txawm muab ib daim \$5 daus las rau kuv. Kuv paub tias kuv npaj siab xav yuav ib yam dab tsi tiam sis tau ntau ntau xyoo es tsam no kuv tsis nco qab tias kuv yuav siv tsib daus las ntawd yuav dab tsi. Kuv tsuas nco qab ntsoov hais tias cov nyiaj ntawd tseem ceeb npaum li cas rau kuv.

Lub sij hawm ntawd peb tsis muaj lub dab ntxhua khaub ncaws, ces txhua lim piam kuv niam yuav xa peb cov ris tsho rau lawv ntxhua. Tom qab ob peb hnuv, ces lawv mam li xa ib tawb khaub ncaws uas “tseem ntub” rov qab los, ces Niam mam li dai khaub ncaws nram qab qhav lim cua kom qhuav.

Kuv tau ntim tsib daus las ntawd hauv kuv hnab ris, thiab tam li nej xav, twb xa kuv lub ris ntawd rau lawv ntxhua khaub ncaws lawm. Tej zaum nej paub hais tias tau muaj li cas, kuv lub ris ntawd twb mus tom

qhov chaw ntxhua khaub ncaws es daim nyiaj ntawd tseem nyob hauv kuv lub hlab ris. Thaum kuv paub tias muaj xwm dab tsi lawm, kuv pib txhawj heev. Kuv paub tias lawv ib sij kuaj tej hlab ris ua ntej lawv ntxhua cov khaub ncaws. Kuv tau xav tias yog tias lawv nrhiav tsis pom kuv cov nyiaj thiab lawv khaws yuav ces, nyaj thaum lawv muab ntxhua ces daim tsib daus las yuav poob los thiab tus neeg ntxhua khaub ncaws yuav tsis paub tias yog leej twg li ces yuav xa rov qab tsis tau, yog tias nws tsis khaws twj ywm xwb. Ces kuv xav tias yeej yuav tsis pom kuv tsib daus las dua li—kuv niam twb lees paub li ntawd thiab thaum kuv qhia nws tias kuv tsis nco qab tias kuv tau ntim cov nyiaj hauv kuv hlab ris.

Kuv xav tau cov nyiaj ntawd; kuv toob kas cov nyiaj ntawd; kuv twb sib zog ua hauj lwm khwv cov nyiaj ntawd. Kuv paub tias tsuas muaj ib yam ua kuv ua tau. Thaum kuv nyuaj nyuaj siab ntawd kuv thiaj li tau xav txog kuv Leej Txiv Saum Ntuj Ceeb Tsheej thiab tau taij thov kom Nws yuav saib xyuas kuv cov nyiaj hauv kuv hlab ris txog thaum rov qab los txog peb lub tsev.

Kuv tos ob hnuv ntev kawg, ces lub tsheb yuav xa peb cov khaub ncaws rov qab, kuv tau zaum ntawm qhov rais tos. Thaum lub tsheb los txog, kuv lub siab dhia ceev kawg. Thaum peb tau tawb khaub ncaws ntub ntub ntawd, kuv tau tsawv nkaus kuv lub ris thiab khiav mus rau kuv txaj. Kuv txhais tes tshee hnyo thaum kuv tshawb hauv lub hlab ris. Thaum xub thawj kuv tsis pom dab tsi, ces kuv xav tias twb xiam lawm lauj. Ces kuv cov ntv tes txawm xuas tau ib daim tsib daus las uas ntub tas. Thaum kuv tshem ntawm hlab ris los, kuv txawm zoo siab kawg nkaus. Kuv tau thov kuv Leej Txiv Saum Ntuj Ceeb Tsheej ua nws tsaug, vim kuv paub tias Nws twb teb kuv zaj lus thov lawm.

Txij thaum ntawd Vajtsvuv tau teb kuv ntau zaj lus thov. Tsis muaj ib hnuv twg uas kuv tsis tau nrog kuv Leej Txiv Saum Ntuj Ceeb Tsheej sib

tham thaum kuv thov Vajtsvuv. Nws yog ib txoj kev sib raug zoo uas kuv saib rau nqi heev—ib yam uas yog tias kuv tsis muaj, ces kuv twb tau poob zoo lawm. Yog tias tas sim no koj tsis nrog koj Leej Txiv Saum Ntuj Ceeb Tsheej sib raug zoo, ces kuv thiaj yaum kom koj yuav sib zog ua li ntawd. Thaum koj ua li no, koj thiaj yuav tau Nws txoj kev tshoov siab thiab kev coj qhia hauv koj lub neej—uas yog ib yam uas peb txhua tus xav tau yog tias peb yuav tu tau peb sab ntsuj plig thaum peb tseem ua neej nyob hauv ntiaj teb no. Tej kev tshoov siab thiab kev coj qhia no yog tej yam khoom plig uas Nws muab pub dawb rau peb yog tias peb cia li thov kom muaj. Tej no muaj nuj nqi ntau npaum li cas tiag!

Kuv yeej muaj siab mos siab muag thiab muaj kev ris txiaj thaum kuv Leej Txiv Saum Ntuj Ceeb Tsheej nrog kuv sib txuas lus thaum Nws tshoov kuv lub siab. Kuv twb kawm seb tej kev tshoov siab ntawd zoo li cas, kuv yeej tso siab rau tej kev tshoov siab thiab ua raws li tej kev tshoov siab. Muaj ntau ntau zaus uas kuv tau tej kev tshoov siab. Kuv xav piav txog ib zaug thaum lub Yim Hli Ntuj xyoo 1987 thaum peb tab tom muab lub Tuam Tsev hauv Frankfurt Germany fij tseg. Thawj Tswj Hwm Ezra Taft Benson tau nrog peb nyob thawj ob peb hnuv uas muab fij tseg tiam sis twb rov qab mus tsev lawm, ces kuv thiaj li los coj kav tej kev sib ntsib uas seem tshuav ntawd.

Hnuv Saturday peb muaj ib tuas rau cov mej zeej Dutch uas nyob hauv koog chaw rau lub Tuam Tsev Frankfurt. Kuv paub ib tug thawj coj zoo uas tuaj tim Netherlands tuaj, nws hu ua Tij Laug Peter Mourik. Ua ntej pib tuas ntawd, kuv tau kev tshoov siab uas hais tias kuv yuav tau thov Tij Laug Mourik los hais lus rau cov mej zeej Dutch hauv tuas ntawd, muaj tseeb tiag, nws yuav tsum ua thawj thawj tus neeg uas hais lus. Kuv tsis tau pom nws tag kis ntawd hauv lub tuam tsev, ces kuv thiaj tau cev ib daim ntawv rau Txwj Laug

Carlos E. Asay, uas yog tus Thawj Tswj Hwm rau Cheeb Tsam ntawd, uas nug seb Peter Mourik puas koom kev sib ntsib no. Thaum kuv tab tom sawv los pib txoj kev sib ntsib ntawd, kuv tau Txwj Laug Asay ib daim ntawv uas hais tias Tij Laug Mourik tsis tau tuaj koom, tias nws muaj dua lwm txoj hauj lwm ua, thiab tias nws npaj siab yuav tuaj koom txoj kev sib ntsib muab lub tuam tsev fij tseg tag kis nrog tej ceg txheem ntseeg rau cov tub rog.

Thaum kuv sawv ntawm lub sam thiaj tos txais sawv daws thiab qhia seb yuav ua li cas, kuv rov qab tau kev tshoov siab dua kom kuv qhia tias Peter Mourik yuav yog thawj tus neeg uas yuav hais lus rau peb. Kuv lub paj hlwb hais kom txhob ua li no, vim Txwj Laug Asay twb qhia kuv tias Tij Laug Mourik yeej tsis nyob hauv lub tuam tsev li. Tiam sis kuv tso siab rau txoj kev tshoov siab ntawd, ces kuv hais tias pawg nkauj yuav hu nkauj, ces yuav muaj ib tug neeg los thov Vajtsvuv, thiab hais tias Tij Laug Peter Mourik yuav yog thawj tus neeg uas yuav los hais lus rau peb mloog.

Thaum kuv rov los zaum, kuv ntsia Txwj Laug Asay thiab pom tias nws txhawj kawg nkaus li. Yav tom qab ntawd nws qhia kuv tias thaum uas kuv hais tias Tij Laug Mourik yuav yog thawj tus neeg los hais lus, nws ntseeg tsis tau li. Nws hais tias nws paub tias kuv twb tau nws daim ntawv lawm thiab twb nyeem los lawm, ces nws thiaj tsis paub yog vim li cas kuv thiaj yuav hais tias Tij Laug Mourik yuav los hais lus, vim kuv twb paub tias nws tsis nyob hauv lub tuam tsev li.

Thaum peb ua li no, Peter Mourik twb nyob hauv ib txoj kev sib ntsib hauv cheeb tsam ntawd lub hoob kas hauv lub zos Porthstrasse. Thaum lawv tab tom sab laj ntawd, nws cia li tig mus nug Txwj Laug Hawkes, uas yog ib tug Thawj Coj rau Koog Chaw ntawd hais tias, “Koj xa tau kuv mus txog lub tuam tsev sai npaum li cas?”

Txwj Laug Hawkes, uas yog neeg tsav tsheb nrawm heev teb hais tias, “Kaum na this thiaj txog mas! Tiam

sis vim li cas koj thiaj xav mus rau lub tuam tsev?”

Tij Laug Mourik teb hais tias nws tsis paub vim li cas nws yuav tau mus rau lub tuam tsev tiam sis nws tsuas paub tias nws yuav tsum mus kom txog sai. Ces tas sim ntawd nkawd tau sawv kev mus rau lub tuam tsev.

Thaum hu nkauj, kuv ntsia ib ncig, vim kuv xav tias nyaj kuv yuav pom Peter Mourik. Kuv tsis pom li. Tsis paub yog vim li cas, tiam sis, kuv tsis txhawj li. Kuv twb tau kev nplij siab hais tias txhua yam yeej yuav zoo.

Tij Laug Mourik nkag los hauv lub tuam tsev lub qhov rooj thaum tab tom xaus zaj lus thov Vajtswv, es tseem tsis paub yog vim li cas nws tau tuaj. Thaum nws taug kev nrawm nroos los, nws pom kuv daim duab hauv lub TV thiab hnov kuv hais tias, “Tas sim no peb zoo siab vim peb yuav mloog Tij Laug Peter Mourik cov lus.”

Txwj Laug Asay xav tsis thoob kiag li, vim thaum ntawd Peter Mourik nkag kiag los hauv chav tsev ntawd thiab tau los rau pem lub sam thiaj.

Tom qab txoj kev sib ntsib ntawd, kuv tau nrog Tij Laug Mourik tham es piav seb tau muaj xwm dab tsi ua ntej nws los hais lus. Kuv twb xav ntau ntau txog txoj kev tshoov siab uas kuv thiab Tij Laug Peter Mourik ob leeg tau txais hnuv ntawd. Qhov ntawd yog ib qho tim khawv rau kuv

hais tias peb yuav tsum koj peb lub neej zoo kom peb yuav tsim nyog tau kev tshoov siab thiab tso siab rau kev tshoov siab—thiab ua raws li peb raug txib kom ua—thaum peb txais ntawd. Kuv paub tseeb hais tias hnuv ntawd tus Tswv xav kom cov neeg uas nyob hauv txoj kev sib ntsib muab lub Tuam Tsev Frankfurt fij tseg yuav hnov Nws tus tub qhe Tij Laug Peter Mourik zaj lus tim khawv.

Kuv cov kwv tij thiab cov muam, txoj kev sib txuas lus nrog peb Leej Txiv Saum Ntuj Ceeb Tsheej—kuj hais txog kev thov Vajtswv thiab Nws txoj kev tshoov peb lub siab—yog ib yam peb yuav tsum ua kom peb thiaj tiv tau tej kev cua daj cua dub thiab kev sim siab hauv lub neej no. Tus Tswv caw peb hais tias, “Yog peb los nyob ze ntawm Nws ces Nws yuav los nyob ze nrog peb. Peb yuav tsum rau siab nrhiav Nws ces peb yeej yuav nrhiav tau.”⁷Thaum peb ua li no, peb thiaj yuav hnov Nws tus Ntsuj Plig hauv peb lub neej, uas yuav pab peb muaj lub siab xav ua thiab muaj siab loj sawv muaj zog zis ua qhov ncaj ncees thiab—yuav “sawv . . . hauv tej qhov chaw dawb huv, thiab yuav tsis txav mus li.”⁸

Thaum txhua yam uas nyob ntawm peb ib ncig pheej ib sij pauv thiab tib neeg tej kev cai koj peb ploj

mus rau tej yam tsis zoo, thov kom peb yuav nco qab ntsoov tus Tswv lo lus cog tseg rau cov neeg uas tso siab plhuav rau Nws hais tias: “Nej tsis txhob ntshai, rau qhov kuv nrog nraim nej, kuv yog nej tus Vajtswv, nej tsis txhob poob siab; Kuv yuav pab nej thiab txhawb kom nej muaj zog, kuv sab tes xis yuav puag raww nej.”⁹

Yog ib lo lus cog tseg zoo kawg nkaus! Thov kom peb yuav tau txoj koob hmoov no, kuv thov kom muaj li no los ntawm peb tus Tswv thiab tus Cawm Seej, Yexus Khetos, lub npe uas dawb ceev, amees.

LUS CIM

1. Jonathan Sacks, “Reversing the Decay of London Undone,” *Wall Street Journal*, Yim Hli Ntuj 20, 2011, online.wsj.com; ntxiv cov ntawv qaij. *Lus Cim*: Lord Sacks yog thawj tug xib hwb rabbi ntawm lub koom txoos United Hebrew Congregations of the Commonwealth.
2. Khiav Dim 20:3–4, 7, 8, 12–17.
3. Maulaunais 8:18.
4. 1 Khaulithaus 2:14.
5. Yaxayas 32:17.
6. 3 Nifais 18:18–20.
7. Lus Qhuab Qhia thiab Kev Khi Lus 88:63.
8. Lus Qhuab Qhia thiab Kev Khi Lus 87:8.
9. Yaxayas 41:10.

© 2011 los ntawm Intellectual Reserve, Inc. Ceev txhua txoj cai. Luam tawm hauv Teb Chaws Amelikas. Pub luam tawm ua lus Askiv: 6/10. Pub txhais ua lus Hmoob: 6/10. Kev txhais *First Presidency Message*, November 2011. Hmong 09771 295

Kev Qhia rau Peb lub Caij Nyoog

Tej zaj lus qhia hauv pawg Pov Thawj Hwj Mekixedes thiab lub Koom Haum Niam Tsev tej kev sib ntsib thaum hnuv Sunday thib plaub yuav yog tsom ntsoov tej “Kev Qhia rau Peb lub Caij Nyoog.” Txhua zaj lus qhia yus npaj tau los ntawm ib zaj los yog ob peb zaj lus hais los ntawm lub tuam rooj sab laj uas muaj tsis ntev tas los no (saib daim phiaj hauv qab no). Ceg txheem ntseeg thiab koog chaw cov thawj tswj hwm xaiv tau tej zaj lus hais uas tsim nyog siv, los yog lawv muab lub luag hauj lwm no so rau cov npis sov los yog ceg ntseeg cov thawj tswj hwm xaiv los tau thiab. Cov thawj koj yuav tsum hais lus txhawb nqa qhov uas cov kwv tij hauv pawg Pov Thawj Hwj Mekixedes thiab cov viv ncaus hauv lub Koom Haum Niam Tsev kawm tib cov lus hais thaum tib hnuv Sunday.

Tsim nyog cov mej zeej uas koom tej kev qhia no thaum hnuv Sunday thib plaub kawm thiab nqa tuaj rau hoob kawm ntawv vaj lug kub tsab ntawv xov xwm uas muaj cov lus hais tom lub tuam rooj sab laj zaum tas los nyob haud.

Tej Tswv Yim rau Kev Npaj ib zaj Lus Qhia los ntawm cov Lus Hais

Thov Vajtsv kom tau tus Vaj Ntsuj Plig Dawb Huv nrog koj nyob thaum koj kawm thiab qhia txog cov lus hais. Tej zaum koj yuav xav

npaj zaj lus qhia siv lwm yam ntaub ntawv xov xwm, tiam sis cov lus uas tau hais tom lub tuam rooj sab laj yog cov lus kawm uas lub koom txoos twb pom zoo rau lawm. Koj lub luag hauj lwm no yog kom pab lwm tus neeg kawm thiab ua neej raws li txoj moo zoo raws li tau qhia tawm hauv lub Koom Txoos lub tuam rooj sab laj uas tau muaj tsis ntev tas los no.

Ke tshab xyuas cov lus hais ke nrhiav kom tau tej ntsiab cai thiab tej lus qhuab qhia uas yuav pab cov kawm zoo tshaj. Tsis tas li ntawd, ua tib zoo nrhiav kom tau tej dab neeg, tej nqes vaj lug kub, thiab tej lus los ntawm cov lus hais uas yuav pab koj qhia tej qhov tseeb no.

Npaj ib tug txheej txheem qhia kev saib yuav ua li cas qhia tej ntsiab cai thiab tej lus qhuab qhia. Koj tus txheej txheem qhia kev no yuav tau muaj ib co lus nug uas yuav pab cov kawm:

- Nrhiav kom tau tej ntsiab cai thiab tej lus qhuab qhia.
- Xav saib tej ntawd lub ntsiab txhais li cas tiag.
- Qhia tawm tej yam uas koj to taub, tej tswv yim, tej yam uas muaj los rau koj, thiab koj tej lus tim khawv txog tej no.
- Qhia saib yuav ua li cas koj tej ntsiab cai thiab tej lus qhuab qhia no los mus siv hauv lawv lub neej.

TEJ HLI UAS QHIA	COV NTAUB NTAWV QHIA THAUM HNUV SUNDAY THIB PLAUB
Kaum Ib Hlis Ntuj 2011– Plaub Hlis Ntuj 2012	Cov lus hais uas luam tawm hauv phau ntawv xov xwm <i>Liahona</i> thaum lub Kaum Ib Hlis Ntuj 2011 *
Tsib Hlis Ntuj 2012– Kaum Hli Ntuj 2012	Cov lus hais uas luam tawm hauv phau ntawv xov xwm <i>Liahona</i> thaum lub Tsib Hlis Ntuj 2012 *

* Cov lus hais no muaj txawm peem ua ntau yam lus nyob rau ntawm conference.lds.org.

Los ntawm Thawj Tswj Hwm Dieter F. Uchtdorf

Tus Pab Cuam thib Ob hauv Thawj Pawg Thawj Tswj Hwm

Nws Saib Nej Rau Nqi

Tus Tswv siv ib txoj kev ntsuas txawv ntawm qhov neeg ntiag teb siv kom ntsuas tau ib tug neeg muaj nqi npaum li cas.

Mauxes, ib tug yaj saub zoo kawg uas txhua tus paub txog, tus nom Falaus tus ntxhais tu nws hlob thiab nws siv thawj 40 xyoo ntawm nws lub neej nyob hauv vaj ntxwv tej tsev hauv teb chaws Iyiv. Nws paub rau nws tus kheej txog lub yeeb koob thiab qhov zoo nkauj ntawm lub nceeg vaj thaum ub ntawd.

Ntau xyoo tom qab ntawd, nyob pem ib lub roob, nyob deb ntawm qhov zoo nkauj thiab lub yeeb koob ntawm Iyiv, Mauxes nyob ntawm Vajtswv lub xub ntiag thiab nrog Nws hais lus tim ntsej tim muag ib yam li ib tug neeg hais rau nws tus phooj ywg.¹ Thaum ntawd, Vajtswv qhia Mauxes tej yam uas Vajtswv tsim, ua rau Mauxes pom tau Vajtswv tes hauj lwm thiab lub yeeb koob. Thaum txoj kev ua yog toog pom tiav lawm, Mauxes vau kiag rau hauv av tau ntau teev sij hawm. Thaum nws rov qab muaj zog, nws paub ib yam uas nws tsis tau xav txog dua li, txawm nws nyob hauv Falaus lub nceeg vaj ntev los.

Nws hais tias “Kuv paub tias tib neeg tsis tseem ceeb dab tsi li.”²

Peb Tsis Tseem Ceeb Npaum Li Peb Xav

Peb yim kawm txog lub qab ntuj khwb, peb yim to taub qhov uas Mauxes paub—to taub ib qho me ntsis xwb. Lub qab ntuj khwb loj, txawv txawv thiab muaj yeeb koob, nws thiaj ua rau tib neeg thiaj tsis muaj peev xwm to taub li. Vajtswv hais rau Mauxes tias “Kuv tau tsim tej ntiag teb uas suav tsis txheeb.”³ Tej uas nyob saum nruab ntug thaum tsaus ntuj ua tim khawv txog qhov tseeb no.

Tsuas muaj ob peb yam uas ua rau kuv xav tsis thoob ntau tshaj qhov uas kuv tsav dav hlau dhau tej dej hiav txwv thiab tej thooj av teb chaws thaum tsaus ntuj thiab saib ntawm qhov rais pom cov hnuv qub suav tsis txheeb uas muaj yeeb koob nyob ntev mus ib txhis.

Ib pawg kws tshawb fawb txuj ci xav tias cov hnuv qub uas peb tej twj saib hnuv qub pom tau yog 10 npaug ntau tshaj tag nrho txhua qhov

hmoov zeb nyob ntawm tag nrho lub ntiag teb tej ntug dej hiav txwv thiab cov tiaj suab puam.⁴

Qhov uas lawv xav no yeej muaj ntsis zoo ib yam li tus yaj saub thaum Enauj hais tias: “Yog neeg muaj peev xwm suav tas tej yam me uas muaj nyob hauv lub ntiag teb, muaj tseeb tiag, ntau plhom lub ntiag teb zoo li lub no, nws yuav tsis yog qhov pib ntawm tag nrho tej uas koj tau tsim.”⁵

Vim Vajtswv tsim ntau yam suav tsis txheeb, ces peb yeej tsis tas xav tsis thoob xav txog vim li cas tus vaj ntxwv Npeyamis ntuas nws cov neeg kom lawv “[nco ntsoov txog], Vajtswv txoj kev tshav ntuj, thiab nej tej kev tsis tsim txiaj.”⁶

Peb Tseem Ceeb Tshaj Peb Xav

Tiam sis txawm yog tib neeg tsis tseem ceeb dab tsi, ua rau kuv xav tsis thoob thaum kuv xav tias “Vajtswv pom tias neeg tej ntsuj plig muaj nqi loj heev.”⁷

Thiab txawm peb yuav saib tag nrho lub qab ntuj khwb no thiab hais tias, “Tib neeg yeej tsis tseem ceeb thaum piv rau lub yeeb koob ntawm tag nrho tej uas Vajtswv tsim?” Vajtswv Nws tus kheej hais tias yog vim peb, nws thiaj li tsim lub qab ntuj khwb no! Nws txoj hauj lwm thiab lub yeeb koob—lub ntsiab ntawm lub qab ntuj khwb no—yog kom cawm neeg dim thiab muab lawv tsa kom nto.⁸ Lwm yam lus hais tias, qhov dav dav ntawm kev nyob mus ib txhis, lub yeeb koob thiab tej peb tsis paub txog qhov uas lub ntuj thiab lub sij hawm tsis paub kawg, tag nrho yog Vajtswv tsim rau tib neeg ntiag teb zoo li nej thiab kuv. Peb Leej Txiv Saum Ntuj Ceeb Tsheej tsim lub qab ntuj

khwb no kom peb yuav ua li peb muaj peev xwm ua vim peb yog Nws cov tub thiab ntxhais.

Nov yog qhov txawv txav rau tib neeg: piv rau Vajtswv, tib neeg tsis tseem ceeb dab tsi; tiam sis peb tseem ceeb tshaj plaws rau Vajtswv. Txawm yog piv rau tag nrho tej uas Vajtswv tsim peb xav tias peb tsis tseem ceeb dab tsi los, peb muaj ib feem ntawm qhov uas nyob ntev mus ib txhis nyob hauv peb lub siab. Vajtswv tau cog lus tias peb txais tau kev tsa nto—uas muaj tej ntiaj teb suav tsis txheeb. Thiab Vajtswv xav kom peb ncau mus cuag lub hom phiaj no.

Qhov Yuam Kev ntawm Kev Muab Hlob

Tus uas ntxias neeg loj paub tias ib qho uas ntxim koj Vajtswv cov me nyuam ua yuam kev yog kev ua rau lawv xav tsis yog txog qhov uas lawv tsis tseem ceeb los yog xav tsis yog txog qhov uas lawv tseem ceeb tshaj plaws. Nws ntxias tej tug raws li lawv txoj kev muab hlob, ua rau lawv khav theeb thiab hais kom lawv ntseeg tias lawv tseem ceeb dhau thiab tsis muaj dab tsi kov yeej tau lawv. Nws qhia lawv tias lawv zoo tshaj cov neeg dog dig thiab vim lawv muaj peev xwm, muaj nyiaj, los yog lawv muaj npe lawv thiaj zoo tshaj txhua tus tib neeg uas nyob puag ncig. Nws ntxias lawv kom xav tias lawv tsis tas ua raws li lwm tus txoj kev cai thiab tsis tas cia lwm tus qhov teeb meem meem txom lawv.

Lwm tus hais tias Abraham Lincoln nyiam ib zaj paj lug uas hais tias:

Vim li cas neeg ntiaj teb yuav khav theeb?

Li ib hnub qub ya, ib tauw huab mus ceev

Xob tib laim, ib nthwv dej los mus xwb,

Sai npaum no rau hauv lub ntxa tib neeg thiaj mus pw.⁹

Cov uas raws Yexus Khetos qab to taub hais tias piv rau txoj sia nyob ntev mus ib txhis, peb lub neej hauv lub ntiaj teb no tsuas yog ib me pliaj xwb

nyob ntawm ib qho chaw me me.¹⁰ Lawv paub tias qhov uas ib tug neeg muaj nqi tiag tiag tsis yog nyob ntawm seb neeg ntiaj teb nyiam heev. Lawv paub tias yog yus muaj tag nrho cov nyiaj txiag nyob thooob plaws lub ntiaj teb no ces tseem yuav tsis tau ib qhov mov mog nyob saum ntuj ceeb tsheej.

Cov uas yuav txais “Vajtswv lub nceeg vaj ua lawv ntiag tug”¹¹ yog cov uas rais los mus “ua li ib tug me nyuam yaus, mloog lus, siab dawb siab zoo, txo hwj chim, ua siab ntev, muaj kev hlub puv npo.”¹² “Rau qhov tus uas khav hais tias, nws muaj hwj chim, tus ntawd yuav poob hwj chim, tiam sis tus uas txo hwj chim, tus ntawd yuav tau hwj chim.”¹³ Cov uas raws Vajtswv qab to taub hais tias “thaum nej ua hauj lwm rau nej tej neeg nruab ze ces nej tsuas ua hauj lwm rau nej tus Vajtswv xwb.”¹⁴

Vajtswv Nco Ntsoov Peb

Xatas kuj ntxias peb los ntawm kev poob siab. Nws sim ua rau peb tsom ntsoov rau qhov uas peb tsis tseem ceeb mus txog thaum peb pib ntseeg tias peb tsis tshua muaj nqi. Nws qhia peb tias peb me dhau ua rau txhua tus sis pom peb, thiab qhia tias tsis muaj leej twg nco qab peb—tsis hais Vajtswv los yog.

Cia kuv qhia ib zaj ntawm kuv lub neej uas tej zaum yuav pab cov uas xav tias lawv tsis tseem ceeb, Vajtswv tsis nco qab lawv, los yog lawv kho siab.

Ntau xyoo dhau los kuv kawm ua ib tug kws tsav dav hlau hauv lub Teb Chaws Amelikas Pawg Tub Rog Tsav Dav Hlau. Kuv nyob deb ntawm kuv lub tsev, kuv yog ib tug tub rog hluas tuaj ntawm Yelemes Sab Hnub Poob teb tuaj, yug los hauv Czechoslovakia, uas tau loj hlob nyob hauv Yelemes Sab Hnub Tuaj; thiab nyuaj rau kuv hais lus As Kiv. Kuv nco qab zoo txog kuv txoj kev mus rau qhov chaw qhia tub rog nyob hauv Texas. Kuv nyob hauv ib lub dav hlau, ntawm kuv ib sab los muaj ib tug neeg uas hais lus sis los ntawm Sab Qab Teb. Ua rau kuv yuav luag tsis to taub cov lus

uas nws hais. Kuv xav tias tej zaum tau ntev no kuv kawm lus As Kiv tsis yog lawm. Ua rau kuv ntshai uas kuv yuav tsum nrog cov tub ntxhais kawm ntawv uas paub lus As Kiv zoo sib xeeb seb leej twg yuav kawm tau ua cov kws tsav dav hlau.

Thaum kuv tuaj rau qhov chaw kawm ua tub rog hauv lub zos me hu ua Big Spring, Texas, kuv nrhiav tau ib ceg ntseeg ntawm Haiv Neeg Ntseeg hauv Hnub Nyoog Kawg, uas muaj ib co mej zeej zoo heev uas sib ntsib hauv tej chav uas lawv xauj nyob hauv qhov chaw kawm ua tub rog. Cov mej zeej tab tom ua ib lub tsev sib ntsib me uas yog ib qho chaw lawv siv tau ntev rau lub Koom Txoos. Thaum lub sij hawm ntawd cov mej zeej yog cov uas ua hauj lwm ua tej tsev sib ntsib tshiab.

Ib hnub dhau ib hnub kuv kawm ua ib tug kws tsav dav hlau thiab siv zog kawm ntawv ces kuv siv sij hawm feem ntau ua hauj lwm ua lub tsev sib ntsib tshiab. Nyob ntawd kuv kawm tias ib daim ob mus txog plaub tsis yog ib txoj kev seev cev tiam sis yog ib daim txiag ntoo. Kuv kuj kawm tias yuav tsum muaj txuj ci kom txhob ntaus yus tus ntiv tes xoo thaum yus ntaus ib tug ntsia hlau.

Kuv siv sij hawm ntau ua lub tsev sib ntsib no cuag kom ceg ntseeg tus thawj tswj hwm—uas kuj yog ib tug kws qhia kev tsav dav hlau—nws txhawj tias tej zaum kuv tsis tau siv sij hawm txaus kawm ntawv.

Kuv cov phooj ywg thiab cov kws kawm tsav dav hlau twb ua ntau yam thaum lawv tsis kawm ntawv thiab; tej zaum kuv muaj cuab kav hais tias tej yam lawv ua yeej tsis yog raws li tej lus qhia hauv phau ntawv *Ntxiv Dag Zog rau cov Tub Hluas Ntxhais Hluas*. Kuv nyiam koom nrog ceg ntseeg me me nyob hauv Texas sab hnub poob, xyau ua raws li kuv kawm ua ib tug kws ntoo, thiab pab kom kuv hais tau lus As Kiv zoo dua thaum kuv ua hauj lwm qhia pawg txwj laug thiab qhia Hnub Caiv Kev Kawm Vaj Lug Kub.

Thaum lub sij hawm ntawd, Big

Spring yog ib lub zos me me, tsis tseem ceeb, thiab tsis muaj neeg paub txog. Thiab ntau lub sij hawm kuv xav zoo ib yam li ntawd txog kuv tus kheej—kuv tsis tseem ceeb, tsis muaj neeg paub kuv, thiab kuv nyob kuv ib leeg xwb. Txawm li ntawd los, kuv tsis tau xav hais tias tej zaum tus Tswv tsis nco qab kuv los sis ntshe Nws nrhiav tsis tau kuv nyob ntawd. Kuv paub tias kuv Leej Txiv Saum Ntuj Ceeb Tsheej tsis quav ntsej seb kuv nyob qhov twg, kuv kawm li cas yog maub piv rau lwm tus hauv kuv chav kawm ua ib tug kws tsav dav hlau, los yog kuv txoj hauj lwm hauv lub Koom Txoos yog dab tsi. Nws tsuas xav kom kuv ua zoo npaum li kuv ua tau, xav kom kuv tso siab plhuav rau Nws, thiab xav kom kuv muaj siab xav pab cov uas nyob ib puag ncig kuv. Kuv paub tias yog kuv ua zoo npaum li kuv ua tau, ces yeej yuav tsis muaj teeb meem.

Thiab yeej tsis tau muaj teeb meem.¹⁵

Cov Nyob Tom Tw Yuav Ua Cov Thawj

Tus Tswv tsis xav li cas yog peb ua hauj lwm hauv tus nom lub tsev los yog lub tsev rau tsiaj nyob. Nws paub peb nyob qhov twg, tsis hais peb txom nyem npaum li cas los yog. Nws yuav siv cov uas tso siab plhuav rau Nws—raws li Nws lub siab xav thiab kom ua Nws tej lub hom phiaj dawb huv.

Vajtswv paub tias tej tug uas yog neeg zoo tshaj plaws nyob hauv lub ntiaj teb yog cov uas yeej tsis tau sau ntawv txog hauv tej zaj keeb kwm. Lawv yog cov neeg uas tau koob hmoov thiab txo hwj chim uas ua raws li tus Cawm Seej tus yam ntxwv thiab ua zoo txhua hnuv ntawm lawv lub neej.¹⁶

Muaj ib khub niam txiv, kuv ib tug phooj ywg niam thiab txiv uas coj yam ntxwv qhia txog ntsiab cai no. Tus txiv tsev ua hauj lwm hauv qhov chaw ntaus hlau nyob hauv Utah. Thaum lub sij hawm noj su nws nyeem cov vaj lug kub los yog lub Koom Txoos ib phau xov xwm.

Thaum lwm tus neeg ua hauj lwm pom nws ua li no, lawv luag nws thiab thum nws txoj kev ntseeg. Thaum twg lawv ua li ntawd, nws ua siab zoo hais lus rau lawv nrog kev ntseeg. Nws tsis tau cia lawv txoj kev saib tsis taus nws ua rau nws npau taws los yog chim siab.

Ntau xyoo tom qab ntawd ib tug uas pheej thum nws pib mob mob. Ua ntej nws xiam nws thov kom tus txiv neej txo hwj chim no hais lus ntawm nws lub ntees tuag—tus neeg ntseeg twb ua li ntawd.

Tus mej zeej rau siab ntseeg ntawm lub Koom Txoos yeej tsis tau muaj nyiaj txiag los yog muaj suab muaj npe, tiam sis nws lub hwj huam pab txhua tus uas paub nws. Nws xiam thum raug xwm txheej hauv qhov chaw ua hauj lwm vim nws nres pab lwm tus neeg ua hauj lwm uas mus tsis taus vim muaj daus ntau dhau.

Ua ntej dhau ib xyoo tom qab ntawd, nws tus poj ntsuam tau raug phais paj hlwb, uas ua rau nws mus tsis taus kev. Tiam sis tib neeg tseem nyiam tuaj siv sij hawm nrog nws vim nws mloog lawv lus. Nws nco qab yus hais li cas. Nws muaj siab xav pab. Txawm nws sau tsis tau ntawv, nws cim ntsoov nws cov me nyuam thiab cov xeeb ntxwv tej naj npawb xov tooj. Nws nco qab lawv tej hnuv yug thiab hnuv sib yuav.

Cov uas tuaj xyuas nws xav zoo txog lawv lub neej thiab lawv tus kheej tom qab ntsib nws. Lawv paub tias nws hlub lawv. Lawv paub nws muaj siab zoo xav pab. Nws yeej tsis yws txog dab tsi tiam sis siv nws lub sij hawm foom koob hmoov rau lwm tus. Nws ib tug phooj ywg hais tias tus poj niam no yog ib tug uas coj yam ntxwv raws li Yexus Khetos txoj kev hlub thiab lub neej tiag tiag.

Ntshe khub niam txiv no yuav hais tias lawv tsis tshua tseem ceeb nyob hauv lub ntiaj teb no. Tiam sis tus Tswv siv ib txoj kev ntsuas txawv ntawm qhov uas neeg ntiaj teb siv

kom ntsuas tau seb ib tug neeg muaj nqi npaum li cas. Nws paub ob tug neeg muaj siab ntseeg no; Nws hlub nkawd. Tej yam nkawd ua yeej ua tim khawv txog nkawd txoj kev ntseeg tus Tswv.

Nws Saib Nej Rau Nqi

Cov kwv tij thiab cov muam, qhov uas tib neeg yeej tsis tseem ceeb dab tsi thum muab nws piv rau lub qab ntuj khwb loj no yog qhov tseeb. Tej lub sij hawm ua rau peb xav tias peb tsis tseem ceeb, tsis muaj neeg pom peb, peb kho siab los yog peb raug tso tseg. Tiam sis, cia li nco ntsoov—Nws saib nej rau nqi! Yog tias koj ua xyem xyav txog qhov ntawd, cia li nco txog plaub yam ntsiab cai no:

Ntsiab cai thib ib, Vajtswv hlub cov uas txo hwj chim thiab muaj siab mos siab muag, vim lawv yog “cov loj dua ntais nyob saum ntuj ceeb tsheej.”¹⁷

Ntsiab cai thib ob, tus Tswv cia siab tias “cov neeg qaug zog thiab cov neeg dog dig tshaj tawm Nws txoj moo zoo mus kom thoob ntiaj teb.”¹⁸ Nws tau xaiv “cov uas neeg suav hais tias tsis muaj zog hauv lub ntiaj teb no kom cov neeg muaj zog poob ntsej muag”¹⁹ thiab ua rau “cov uas muaj zog” txaj muag.²⁰

Ntsiab cai thib peb, txawm nej nyob qhov twg los xij, txawm nej txom nyem npaum li cas, nej txoj hauj lwm tsis tseem ceeb npaum li cas, nej muaj txuj ci tsawg npaum li cas, txawm nej xav tias nej tsis zoo nkauj los zoo nraug los sis nej txoj hauj lwm hauv lub Koom Txoos tsis tseem ceeb los, nej Leej Txiv Saum Ntuj Ceeb Tsheej yeej saib nej. Nws hlub nej. Nws paub nej lub siab uas txo hwj chim thiab tag nrho tej yam nej muaj siab zoo ua. Ob qho no ua tim khawv txog nej txoj kev ncaj ncees thiab txoj kev ntseeg.

Ntsiab cai thib plaub, thov kom nej to taub hais tias tej yam uas muaj los rau nej tam sim no tsis yog tej uas yuav muaj tas mus li. Tsis yog nej

yuav kho siab, tu siab, muaj mob los yog poob siab tas mus li. Vajtswv cog lus rau peb hais tias Nws yuav tsis hnov qab los yog tso cov uas cia siab rau nws tseg hlo li.²¹ Cia siab thiab ntseeg Nws cov lus cog tseg no.

Cia li paub tias yog nej tuav rawv, ntseeg txog Nws, thiab rau siab ntseeg ua raws li Nws cov lus txib, ces muaj ib hnub nej yuav txais tau tej yam uas tus Tswv cog lus rau tus Thwj Tim Pov Lauj: “Tej uas qhov muag tsis tau pom los sis qhov ntsej tsis tau hnov, thiab tej uas neeg lub siab xav tsis txog hais tias yuav muaj los, Vajtswv npaj tej ntawd tseg rau cov neeg uas hlub Vajtswv lawm.”²²

Cov kwv tij thiab cov muam, tus uas muaj hwj chim loj tshaj plaws hauv lub qab ntuj khwb yog Leej Txiv

rau nej tus ntsuj plig. Nws paub nej. Nws hlub nej nrog ib txoj kev hlub uas zoo tag nrho.

Tsis yog Vajtswv tsuas saib nej yog cov neeg hauv lub ntiaj teb uas ua neej nyob tau ib ntu xwb—Nws saib nej yog Nws cov me nyuam. Nws saib nej yog neeg raws li nej muaj peev xwm hloov los ua. Nws xav kom nej paub tias Nws saib nej rau nqi.

Kuv thov kom peb yuav ntseeg thiab ua neej zoo kom peb yuav to taub txog qhov uas peb muaj nqi tiag tiag nyob ntev mus ib txhis. Kuv thov kom peb yuav ua neeg tsim nyog txais peb Leej Txiv Saum Ntuj Ceeb Tsheej cov koob hmoov zoo uas nws tseg cia rau peb los ntawm Nws Leej Tub lub npe, Yexus Khetos, amees.

LUS CIM

1. Saib Mauxes 1:2.
2. Mauxes 1:10.
3. Mauxes 1:33.
4. Saib Andrew Craig, “Astronomers Count the Stars,” BBC News, Xya Hli Ntuj 22, 2003, <http://news.bbc.co.uk/2/hi/science/nature/3085885.stm>.
5. Mauxes 7:30.
6. Mauxaiyas 4:11.
7. Lus Qhuab Qhia thiab Kev Khi Lus 18:10.
8. Saib Mauxes 1:38–39.
9. William Knox, “Mortality,” hauv James Dalton Morrison, phau, *Masterpieces of Religious Verse* (1948), 397.
10. Lus Qhuab Qhia thiab Kev Khi Lus 121:7.
11. 3 Nifais 11:38.
12. Mauxaiyas 3:19.
13. Lukas 18:14; kuj saib cov nqes 9–13.
14. Mauxiyas 2:17.
15. Dieter F. Uchtdorf kawm ntawv tiav es yog tus tub kawm ntawv thib ib.
16. Saib cov Tub Txib 10:38.
17. Mathais 18:4; kuj saib cov nqes 1–3.
18. Lus Qhuab Qhia thiab Kev Khi Lus 1:23.
19. Lus Qhuab Qhia thiab Kev Khi Lus 1:19.
20. 1 Khaulnthaas 1:27.
21. Saib Hinplus 13:5.
22. 1 Khaulnthaas 2:9.