

Los ntawm Thawj Tswj Hwm
Thomas S. Monson

Lub Ntiaj Teb Xav Tau cov Pioneer Niaj Hnub No

Ntau tus pioneer uas taug kev mus thaum xyoo 1847 lawv tsis tau pib ntawm Nauvoo, Kirtland, Far West, los sis New York, tiam sis lawv pib ntawm Akiv teb, Scotland, Scandanavia, los sis Yelemis teb. Cov me nyuam me tsis tau to taub lawv cov niam cov txiv txoj kev ntseeg uas ua rau lawv xav ncaim tsev neeg, phooj ywg, lawv cov khoom, thiab lawv vaj lawv tsev.

Tej zaum ib tug me nyuam tau nug, "Niam, vim li cas peb nyaib tsev? Peb mus qhov twg?"

"Cia li los, me ntxhais; peb mus rau Xi-oos, uas yog Vajtsvv lub nroog."

Cov dej nphau nphwv ntawm dej hiav txwv Atlantic nyob nruab nrab ntawm lawv vaj lawv tsev thiab Xi-oos txoj kev cog lus. Leej twg yuav paub tias tib neeg ntshai npaum li cas thaum lawv hla teb hla chaws li ntawd? Tus Ntsuj Plig ntxhi lus tshoov lawv lub siab, lawv txoj kev ntseeg tau txhawb nqa lawv, es Haiv Neeg Ntseeg uas yog neeg pioneer no tso siab rau Vajtsvv thiab caij nkij mus rau lwm qhov chaw.

Thaum lawv tuaj txog Nauvoo lawv yuav tsum rov qab sawv taug kev mus nyiaj tej kev txom nyem dua. Cov nroj tsuag thiab cov pob zeb ua cim txog lawv tej ntxa ntawm lawv txoj kev mus ntawm Nauvoo mus rau Salt Lake City. Tej tug pioneer raug txom nyem li no. Tau muab lawv lub cev nqaj daim tawv faus, tiam sis lawv tej npe tseem nyob mus ib txhis.

Cov nyuj maj mam mus kev, cov log ntawm lawv tej tsheb ua suab soob soob, cov txiv neej khvw ua hauj lwm, lawv ua tsov ua rog, thiab cov hma quaj nrov. Tiam sis cov neeg pioneer uas muaj kev ntseeg thiab raug kev txom nyem tau mus lawm tom ntej. Lawv hu nkauj:

*Los, los, cov ntseeg, tsis txhob txhawj tsis txhob ntshai;
Peb sawv daws yuav zoo siab.*

Txawm tias yuav nyuaj txoj kev uas peb yuav mus.

Vaj-tswv yuav nrog nraim peb. . .

Peb yuav zoo! Peb yuav zoo!¹

Cov neeg pioneer no nco qab tus Tswv tej lus uas hais tias: "Kuv cov neeg yuav tsum raug sim siab nyob hauv txhua yam, kom lawv yuav npaj txhij los txais lub yeeb koob uas kuv muaj rau lawv, uas twb yog lub yeeb koob ntawm Xi-oos."²

Sij hawm ua rau peb lub cim xeeb thiab kev ris txiaj ploj zuj zus mus, kom peb tsis nco qab cov uas raug txom nyem, uas quaj nyiav taug kev thiab raug muab faus rau hauv av. Tiam sis tej kev cov nyom niaj hnub no nev? Peb tsis tas taug kev nyuaj, nce roob, hla kwj ha, taug txoj kev tshiab, los yog hla dej los? Los sis puas yog peb yuav tsum muaj siab li cov neeg pioneer kom coj peb khiav tawm ntawm tej kev nyuaj uas nyob ib puag ncig peb thiab coj peb mus rau Xi-oos uas muaj kev nyab xeeb?

Txij thaum Kev Tsov Rog Thoob Ntiaj Teb thib Ob, neeg ntiaj teb haj Yam tsis coj ncaj ncees. Tib neeg ua txhaum ntawm dua; lawv coj ncaj ncees tsawg dua li qub. Coob leej ua neej zoo li lawv caij ib lub roller coaster, lawv xav tau kev zoo siab tam sim no tiam sis lawv muab tej kev xyiv fab uas nyob mus ib txhis tso tseg. Peb muab kev kaj siab lug tso tseg li no.

Peb tsis nco qab txog qhov uas cov neeg Kilis thiab Loos vam meej nyob hauv ib lub ntiaj teb uas lim hiam thiab kev vam meej tu lawm—tom qab qhov uas lawv tsis khov kho thiab tsis xyuam xim ua rau lawv raug puas tsuaj. Thaum kawg, lawv xav tau ib lub neej uas muaj kev thaj yeeb nyab xeeb ntawm dua li lawv xav tau kev ywj siab xaiv; thiab thaum kawg lawv xiam tag nrho—lawv txoj kev thaj yeeb nyab xeeb thiab kev ywj siab xaiv.

Tsis txhob ua raws li Dab Ntxwg Nyoog tej kev ntxias; tiam sis sawv khov kho rau qhov tseeb. Yeej yuav tsis ua rau yus txaus siab yog tias yus nrhiav kev xyiv fab los ntawm kev ua raws li yus lub cev nqaij daim tawv nyiam thiab ua txhaum. Kev txhaum yeej tsis hloov los ua kev tsim txiaj. Kev ntxub yeej tsis txhawb nqa kev hlub. Kev ntshai yeej tsis ua rau yus ua siab loj. Kev ua xyem xyav tsis txhawb nqa kev ntseeg.

Nyuaj rau tej tug tiv tau tej lus thuam thiab lus cem los ntawm cov neeg tsis txawj ntse uas thuam kev coj dawb huv, kev ua siab ncaj, thiab kev ua raws li Vajtsvv tej lus txib. Tiam sis neeg ntiaj teb yeej thuam tib neeg uas ua raws li lawv tej lub ntsiab cai. Thaum Vajtsvv qhia Nau-as ua ib lub nkoy, cov pej xeem tau ntsia saum ntuj tsis pom cov huab thiab thuam thiab cem—mus txog thaum ntuj los nag.

Peb puas yuav tsum rov qab kawm tej yam no ib lub sij hawm dhau ib lub sij hawm los? Sij hawm yuav dhau mus, tiam sis qhov tseeb nyob mus ib txhis. Thaum peb tsis kawm los ntawm yav dhau los, peb yuav tsum rov qab raug tej yam lawv raug thaum ub xws li kev nyuaj siab, ntxhov siab thiab kev txom nyem quaj ntsuag. Peb tsis muaj tswv yim ua raws li tus uas paub qhov pib thiab qhov kawg huv tib si—tus uas yog peb tus Tswv, tus uas tau npaj txoj kev cawm seej—tsis yog tus niag nab, uas ntxub qhov no los?

Phau ntawv qhia ntsiab lus hais tias ib tug neeg pioneer yog “ib tug uas npaj los yog qhib kev rau lwm

tus raws qab.”³ Peb puas yuav muaj peev xwm ua siab loj thiab nyob khov kho ua raws li tej ntsiab lus los ntawm cov neeg pioneer ntawm tiam neeg yav tas los? Peb puas muaj peev xwm ua neeg pioneer?

Kuv paub hais tias peb ua tau li no. Auj, niaj hnub no lub ntiaj teb xav tau cov neeg pioneer ntawm npaum li cas!

LUS CIM

1. “Come, Come, Ye Saints,” *Hymns*, naj npawb 30.
2. Lus Qhuab Qhia thiab Kev Khi Lus 136:31.
3. *Oxford English Dictionary*, 2nd ed. (1989), “pioneer.”

QHIA LOS NTAWM TSAB XOV NO

Cov vaj lug kub qhia tias cov neeg mus qhia tom tsev yuav tsum “ceeb toom, piav, ntuas thiab qhia, thiab caw txhua tus kom los cuag Khetos” (Q&K 20:59). Xav seb puas xav hais txog tej lus ceeb toom thiab tej lus caw nyob hauv Thawj Tswj Hwm Monson zaj xov rau cov uas koj mus xyuas. Tej zaum koj yuav xav nrog lawv tham txog tej txheej txheem kom peb pom thiab ua raws li tej tug yam ntxwv ncaj ncees, nyob nrug dev tej kev ntxias, thiab kawm los ntawm lwm tus txoj kev ua yuam kev. Cai li nug cov uas nej qhia seb lawv yuav ua li cas ua li cov neeg pioneer niaj hnub no.

Tej zaum cov me nyuam yuav nyiam kawm ntxiv txog cov neeg pioneer thaum lawv nyeem zaj On the Trail hauv phab ntawv 62 hauv phau no.

COV HLUAS

Kev Rau Siab Ntseeg

Los ntawm Maggi Earl

Kuv yeej yuav nco qab thaum kuv taug kev ntawm Winter Quarters, Nebraska, USA, uas cov neeg pioneer ua neej nyob thaum ub. Zoo nkaus li cov av dawb huv, zoo li kuv mus xyuas ib lub tuam tsev uas nyob nraum zoov.

Kuv los kua muag, ua rau kuv tsis pom kev. Kuv pom ib tug mlom tiam sis kuv tsis paub xyov yog dab tsi. Thaum kuv so kuv cov kua muag tas, kuv pom ib tug txiv neej thiab ib tug poj niam uas muaj kev nyuaj siab. Thaum kuv saib ze zuj zus, kuv pom ib tug me nyuam mos liab pw hauv ib lub ntxa nyob ntawm nkawd txhais ko taw.

Qhov no ua rau kuv xav ntau yam: tu siab, npau taws, ris txiaj, thiab xyiv fab. Kuv tau xav tshem kev nyuaj siab ntawm Haiv Neeg Ntseeg, tiام sis kuv kuj zoo siab rau tej yam uas lawv tau ua kom muaj tau txoj moo zoo.

Tej yam uas muaj los rau kuv nyob ntawm Winter Quarters pab kuv to taub tias Leej Txiv Saum Ntuj Ceeb Tsheej muab txoj moo zoo rau Nws cov me nyuam thiab pab lawv muaj kev ywj siab xaiv raws li lawv lub siab nyiam. Tus me nyuam mos liab ntawd niam txiv muaj peev xwm xaiv ib t xo j kev uas yooj yim dua. Vim nkawd ua raws li tus yaj saub qhia thiab ua raws li t xo j moo zoo ob tug neeg pioneer no yuav tsum rau siab mus tom ntej txawm yog nkawd tau muab nkawd tus me nyuam faus. Tiam sis nkawd tau xaiv los yuav t xo j moo zoo hauv nkawd lub neej thiab lees yuav nkawd tej kev cov nyom. Kuv kawm tias Haiv Neeg Ntseeg ua raws li

txoj moo zoo thiab rau siab mus tom ntej vim lawv muaj kev ntseeg thiab kev cia siab—kev cia siab tias yav tom ntej yuav zoo dua li qub thiab kev ntseeg tias tus Tswv paub lawv thiab pab tau lawv.

Tus sau ntauv no nyob hauv North Carolina, USA.

COV ME NYUAM

Ua Ib tug Neeg Pioneer

Thawj Tswj Hwm Monson hais tias ib tug pioneer yog ib tug neeg uas qhia kev rau lwm tus raws qab. Koj yuav ua dab tsi kom ua qhov yog thiab ua ib tug neeg pioneer rau lwm tus pom nyob hauv koj koog zej zog thiab koj tsev neeg? Sau koj tej lus teb thiab qhia tej ntawd rau koj tsev neeg.

Kev Qhia thiab Kev Kawm txoj Moo Zoo

Ua tib zoo thov Vajtsuv kawm tej Yam no thiab, thaum tsim nyog ua, sib tham txog tej no nrog cov viv ncaus uas koy mus xyuas. Siv tej lus nug no pab koy txhawb koy cov viv ncaus lub zog thiab ua kom lub Koom Haum Niam Tsev muaj feem hauv koy lub neej. Kom tau ntaub ntawv xov xwm ntxiv, cia li txuas rau reliefsoociety.lds.org.

Kev Ntseeg, Tsev Neeg, Kev Pab

Yesus Khetos yog ib tug xib hwb zoo kawg. Nws tau ua Yam ntxwv rau peb thaum Nws “qhia cov poj niam coob thiab ib tug dhau ib tug, nyob ntawm ntug kev thiab ntug hiav txwv, nyob ntawm qhov dej thiab nyob hauv tsev. Nws muaj lub siab dawb siab zoo rau lawv thiab kho lawv thiab lawv tsev neeg.”¹

Nws qhia Mathas thiab Maivlaag thiab “caw nkawd rais los ua Nws cov thwj tim thiab txais kev cawm seej, ‘yam uas zoo’ [Lukas 10:42] uas yeej yuav tsis raug muab tshem ntawm nkawd mus.”²

Nyob hauv cov vaj lug kub hauv peb lub caij nyoog kawg no, tus Tswv txib peb kom “ib leeg qhia ib leeg txog txoj lus qhuab qhia ntawm lub nceeg vaj” (Q&K 88:77). Hais txog kev qhia thiab kawm lus qhuab qhia, Cheryl A. Esplin, tus pab cuam thib ob hauv lub Koom Haum Me Nyuam Yaus pawg tuam thawj tswj hwm, hais tias, “Kev kawm kom to taub txhij txhua txog txoj moo zoo tej lus qhuab qhia yog ib qho uas yus yuav tsum siv tas ib sim neej thiab yuav los ‘ib kab rau ib kab, ntsiab cai rau ntsiab cai, me

ntsis qhov no thiab me ntsis qhov tod’ (2 Nifais 28:30).³

Thaum peb kawm, thiab thov Vajtswy, peb yuav qhia nrog tus Vaj Ntsuj Plig Dawb Huv lub hwj chim, uas yuav coj peb zaj lus mus “rau hauv noob neej tej siab” (2 Nifais 33:1).

Los ntawm cov Vaj Lug Kub

Amas 17:2–3; 31:5; Lus Qhuab Qhia thiab Kev Khi Lus 42:12–13; 84:85

Los ntawm Peb zaj Keeb Kwm

Peb cov yaj saub thaum yav tas los tau ua rau peb cov poj niam nco qab tias peb muaj ib lub luag hauj lwm qhia neeg nyob hauv peb tsev thiab nyob hauv lub Koom Txoos. Thaum lub Cuaj Hlis Ntuj 1979, Thawj Tswj Hwm Spencer W. Kimball (1895–1985) hais kom peb rais los ua “cov muam uas txawj kawm vaj lug kub.” Nws hais tias: “Cia li rais los mus ua ib co kws txuj paub txog cov vaj lug kub zoo—tsis yog kom hais tias yus yog neeg zoo dua lwm tus, tiam sis yog kom thiaj txhawb nqa tau lawv! Leej twg haj

yam xav kom lawv tau ‘khaws’ qhov tseeb ntawm t xo j moo zoo (uas ntawtus siv thaum lawv xav tau) ntaw dua li cov poj niam thiab niam tsev uas saib xyuas thiab qhia ntaw yam?”⁴

Peb sawv daws qhia thiab kawm. Thaum peb qhia los ntawm cov vaj lug kub thiab peb cov yaj saub tej lus, peb yuav pab lwm tus los cuag Khetos. Thaum peb kawm zoo thaum peb nug tej Yam uas muaj nqi thiab mloog lawv hais lus teb, ces peb yuav nrhiav tau tej lus teb uas pab peb.

LUS CIM

1. *Daughters in My Kingdom: The History and Work of Relief Society* (2011), 3.
2. *Daughters in My Kingdom*, 4.
3. Cheryl A. Esplin, “Teaching Our Children to Understand,” *Liahona thiab Ensign*, Tsib Hlis Ntuj 2012, 12.
4. Spencer W. Kimball, nyob hauv *Daughters in My Kingdom*, 50.

Kuv Yuav Pab Li Cas?

- 1.** Kuv yuav ua dab tsi kom npaj ua ib tug qhia ntawv zoo dua?
- 2.** Kuv puas ua tim khawv rau cov viv ncaus uas kuv saib xyuas?