

Los ntawm Thawj Tswj Hwm
Henry B. Eyring

Tus Pab Cuam thib Ib hauv
Thawj Pawg Thawj Tswj Hwm

Tsev Neeg Nyob Tau Ua Ke Mus Ib Txhis

Lub hwj chim pov thawj hwj uas khi tsev neeg ua ke mus ib txhis yog Vajtswv ib lub txiaj ntsim zoo kawg nkaus. Txhua tus neeg uas to taub txoj kev cawm seej xav tau txoj koob hmoov ntawd. Tsuas yog thaum ua kev cai sib khi nyob hauv tej lub tuam tsev hauv Yexus Khetos lub Koom Txoos ntawm Tsoom Haiv Neeg Ntseeg hauv Hnub Nyoog Kawg, Vajtswv thiaj li cog lus tias yuav muab peb tsev neeg sib khi ua ke nyob mus ib txhis.

Tus yaj saub Eliyas tau muab cov yuam sij pov thawj hwj uas ua tau li no txum tim rov qab los rau Yauxej Xamiv nyob hauv lub Tuam Tsev Kirtland. Tau muab cov yuam sij pov thawj hwj ib tug rau ib tug yaj saub hauv Yexus Khetos lub Koom Txoos ntawm Tsoom Haiv Neeg Ntseeg hauv Hnub Nyoog Kawg mus txog tus yaj saub niaj hnub no.

Tus Cawm Seej tau hais txog lub hwj chim muab tsev neeg sib khi ua ke rau Petus, Nws thawj tus Thwj Tim, hais tias, “Kuv qhia tseeb rau nej hais tias, yam twg uas nej txwv hauv ntiaj teb no, Vajtswv yuav txwv yam ntawd saum ntuj ceeb tsheej, thiab yam twg uas nej tso cai hauv ntiaj teb no, Vajtswv yuav tso cai yam ntawd saum ntuj ceeb tsheej” (Mathais 18:18).

Tsuas yog nyob hauv lub ntuj ceeb tsheej xilethi-aus peb thiaj yuav nrog peb tsev neeg nyob ua ke mus ib txhis. Nyob ntawd peb tsev neeg yuav nyob nrog peb Leej Txiv Saum Ntuj Ceeb Tsheej thiab tus Cawm Seej. Tus Yaj Saub Yauxej Xamiv piav txog qhov no zoo li no nyob hauv phau Lus Qhuab Qhia thiab Kev Khi Lus hais tias,

Thaum tus Cawm Seej tshwm los peb yuav pom nws xws li nws yog. Peb yuav pom hais tias nws yog ib tug txiv neeg zoo li peb.

Thiab tib txoj kev sib raug zoo uas muaj nyob nrog peb nim no kuj yuav muaj nyob nrog peb rau thaum ntawd, tsuas yog yuav muaj yeeb koob uas kav mus ib txhis, qhov yeeb koob uas ziaj no peb tsis tau muaj (saib Q&K 130:1-2).

Nqe vaj lug kub no qhia hais tias peb yuav tsum rau siab tsum ntsoov rau kev sib raug zoo nrog peb tsev neeg zoo li Vajtswv. Peb yuav tsum muaj siab hlub peb tsev neeg, cov uas ciaj thiab cov uas tuag lawm, peb thiaj yuav ua txhua yam kom lav txais cov kab ke pov thawj hwj uas yuav muab peb khi ua ke nyob saum ntuj ceeb tsheej.

Nej feem coob ua li ntawd, tsis hais cov hluas cov laus los yog. Nej tau nrhiav cov npe rau cov poj koob yawm txwv uas tseem tsis tau txais cov kab ke uas yuav muab nej khi ua ke.

Yuav luag nej txhua tus muaj cov poj koob yawm txwv uas lawv tsev neeg tsis tau raug sib khi ua ke los ntawm lub hwj chim pov thawj hwj. Feem coob muaj cov txheeb ze uas tseem ciaj es lawv tau txais cov kab ke pov thawj hwj tiam sis lawv tsis ua raws li tej kev khi lus uas lawv khi rau Vajtswv. Vajtswv yuav foom koob hmoov rau nej kom nej yuav muaj kev ntseeg ncaiv tes pab tag nrho cov txheeb ze ntawd. Tus Tswv tau cog lus rau nej ib yam li Nws cog lus rau Nws cov thwj tim uas coj lwm tus rau Nws:

Nws hais tias tus twg txais nej, Nws kuj yuav nyob ntawd thiab, vim Nws yuav ua nej ntej mus. Nws yuav nyob ntawm nej sab xis thiab ntawm nej sab laug, thiab Nws tus Ntsuj Plig yuav nyob hauv nej lub siab, thiab Nws cov tim tswv saum ntuj yuav nyob ib ncig ntawm nej, kom thiaj txhawb nqa tau nej (saib Q&K 84:88).

Txhua hnuv nyob ntawm kuv lub qhov rais hauv kuv hoob kas kuv saib cov nkauj nyab thiab cov nraug vauv uas thaj duab ua ke nrog cov paj zoo nkauj thiab lub pas dej txhawv. Feem ntau tus nraug vauv nqa rawv tus nkauj nyab, mus ob peb ruam, thaum tus kws thaj duab thaj nkawd. Txhua zaus kuv saib li ntawd, ua rau kuv xav txog tej khub niam txiv uas tom qab lawv sib yuav—tej lub sij hawm yeej tsis ntev tom qab hnuv lawv sib yuav—lawv ib leeg yuav tsum txhawb nqa ib leeg thaum lawv lub neej muaj kev nyuaj siab heev. Tej zaum lawv poob hauv lwm. Cov me nyuam muaj teeb meem loj thaum lawv yug los. Tej zaum lawv pib mob heev. Ces, qhov peb tau ua rau lwm tus zoo ib yam li peb xav kom lawv ua rau peb—thaum lub sij hawm uas yooj yim ua li ntawd—qhov ntawd yuav ua rau peb ua neeg zoo thaum lub sij hawm uas nyuaj ua li ntawd.

Peb yuav tsum hlub peb tsev neeg txaus kom peb coj tau lawv mus nrog Vajtswv nyob. Peb yuav tsum tsis txhob tu siab los yog ua rau lwm tus tu siab. Peb yuav tsum zam txim kiag. Peb yuav tsum ua rau lwm tus zoo siab ntau tshaj peb xav ua kom peb zoo siab. Peb yuav tsum hais lus zoo. Thaum peb ua tag nrho tej yam no, peb caw tus Vaj Ntsuj Plig Dawb Huv los koom peb tsev neeg thiab koom peb lub neej.

Kuv hais tseeb rau nej tias, thaum muaj tus Tswv txoj kev pab thiab muaj siab xav hloov siab lees txim, txawm tseem nyob hauv lub neej no los, peb yuav pom tias peb xav muaj lub neej zoo li cas nyob mus ib txhis. Leej Txiv Saum Ntuj Ceeb Tsheej hlub peb. Nws xav kom peb rov qab mus nrog Nws nyob. Los ntawm lub hwj chim ntawm tus Cawm Seej txoj Kev Theej Txhoj, peb thiaj hloov tau peb lub siab kom peb yuav tsim nyog nkag mus hauv tej lub tuam tsev dawb huv, ua kev khi lus, thiab thaum kawg nrog peb tsev neeg nyob ua ke mus ib txhis nrog lub yeeb koob xilethi-aus—peb yuav rov qab mus tsev.

QHIA LOS NTAWM TSAB XOY NO

Thaum nej hais txog cov lus qhia txog tsev neeg uas nyob ua ke mus ib txhis, cia li xav txog qhov uas Txwj Laug Richard G. Scott ntawm Pawg Kaum Ob tug Thwj Tim tau hais tias: “Cia li nrhiav kev txhawb nqa tej tsev neeg txhua lub sij hawm. Cia li qhia nrog lub zeem muag txog qhov uas tsev neeg yuav tsum ua kev sib khi hauv lub tuam tsev tseem ceeb npaum li cas. Thaum nej muaj lub zeem muag txog tej kab ke sib khi ntawm lub tuam tsev, nej yuav pab txhim tsa Vajtswv lub nceeg vaj hauv lub ntiaj teb” (“Kuv Tau Ua Yam Ntxwv rau Nej,” *Liahona*, Tsib Hlis Ntuj 2014, 34). Nej yuav ua li cas pab cov uas nej qhia kom lawv paub tias kev sib khi hauv lub tuam tsev tseem ceeb npaum li cas? Cia li caw cov uas tseem tsis tau sib khi ua ke kom lawv sib tham txog tej yam lawv ua tau kom txais tau txoj kab ke ntawd. Caw cov uas tau sib khi ua ke kom nkawd sib tham txog qhov uas lawv yuav ua li cas nco ntsoov txog lawv tsev neeg uas yuav nyob ua ke mus ib txhis thiab siv zog ua kom nkawd sib raug zoo.

TUB HLUAS NTXHAIS HLUAS

Kuv thiab Kuv Tsev Neeg Sib Khi Ua Ke Mus Ib Txhis

Los ntawm Laura Burton

Thaum kuv muaj peb xyoos, kuv niam kuv txiv yuav kuv los tu, tus uas yug kuv cia nkawd yuav kuv los tu tsuas yog nkawd pom zoo cia kuv ua tej kab ke hauv lub Koom Txoos tom qab kuv muaj 12 xyoos xwb. Nws xav hais tias kuv yuav tsum tos kom kuv paub txaus kuv thiaj xaiv tau rau kuv tus kheej, tiam sis yog ib qho nyuaj rau kuv tos ntev npaum li ntawd.

Yog ib qho nyuaj rau kuv thaum kuv pom kuv cov phooj ywg ua kev cai raus dej thaum lawv muaj yim xyoo, tiam sis qhov nyuaj tshaj yog qhov uas kuv paub tias kuv ua tsis tau kev sib khi nrog kuv niam kuv txiv uas yuav kuv los tu thiab tsib tug nus thiab viv ncaus mus txog thaum kuv muaj 12 xyoos. Kuv ntshai hais tias yuav raug xwm txheej dab tsi thiab kuv yuav tsis muaj cib fim ua kev sib khi nrog lawv.

Thaum yuav luag txog kuv hnuv yug uas kuv yuav muaj 12 xyoos, peb tau pib npaj kuv txoj kev cai raus dej thiab kev sib khi nrog kuv tsev neeg. Kuv niam kuv txiv tau cia kuv xaiv lub tuam tsev twg kuv xav ua kev sib khi haud. Kuv ib txwm xav tias lub Tuam Tsev San Diego California yog lub tuam tsev zoo nkauj tshaj plaws, yog li ntawd kuv tsev neeg txhua tus pom zoo tsav tsheb mus rau California.

Kuv tos tsis tau ua ib tse neeg nyob mus ib txhis nrog kuv niam kuv txiv thiab cov nus cov viv ncaus. Thaum ua kev sib khi, nyuaj rau kuv piav hais tias tus Ntsuj Plig muaj zog npaum li cas. Vim kuv twb sib khi nrog kuv tsev neeg lawm, kuv tej kev txhawj ploj mus es kuv tau kev nplij siab thiab kev kaj siab lug, vim kuv paub hais tias tam sim no kuv twb nrog lawv sib khi ua ke mus ib txhis li.

Tus sau zaj no nyob hauv Utah, USA.

COV ME NYUAM

Saib Ntsoov lub Tuam Tsev

Thawj Tswj Hwm Eyring piav hais tias vim muaj lub pov thawj hwj, peb thiaj muaj cib fim mus rau lub tuam tsev sib khi ua ke nrog peb tsev neeg nyob mus ib txhis li. Cia li kos duab los sis nrhiav ib daim duab txog ib lub tuam tsev uas koj nyiam tshaj thiab tso cia rau ib qho chaw kom koj pom txhua hnuv. Cia li sau tej yam uas koj yuav npaj ua kom koj tsim nyog mus rau lub tuam tsev.

**Kev Ntseeg,
Tsev Neeg, Kev Pab**

Tej Cwj Pwm ntawm Yexus Khetos: Kev Tsim Txiaj

Ua tib zoo thov Vajtswv kawm tej yam no thiab nug seb koj yuav tsum qhia dab tsi. Qhov uas koj to taub tus Cawm Seej tej cwj pwm yuav ua rau koj txoj kev ntseeg Nws loj tuaj thiab foom koob hmoov li cas rau cov uas koj mus saib xyuas tom tsev? Kom tau ntaub ntauv xov xwm ntxiv, cia li txuas rau reliefsociety.lds.org.

Nov yog ib zaj los ntawm tej zaj rau cov Mus Saib Xyuas Tom Tsev tsab Xov uas hais txog tus Cawm Seej tej cwj pwm.

Cia li xav txog kev tsim txiaj tsis tu ncu; ces koj txoj kev tso siab yuav muaj zog nyob ntawm Vajtswv lub xub ntiag; thiab tej lus qhuab qhia ntawm lub pov thawj hwj yuav nyob rau hauv koj lub siab ib yam li cov lwg uas los saum ntuj ceeb tsheej los (saib Q&K 121:45).

Kev tsim txiaj yog dab tsi? President James E. Faust (1920–2007) hais tias: “Kev tsim txiaj yog tag nrho tej kev coj ncaj ncees uas pab peb muaj peb tus xeeb ceem.”¹ Thawj Tswj Hwm Gordon B. Hinckley (1910–2008) hais tias: “Kev hlab Vajtswv yog lub hauv paus ntawm kev tsim txiaj, tag nrho tej kev ua zoo, thiab kev muaj cwj pwm zoo.”²

Hais txog cov poj niam thiab kev tsim txiaj, Txwj Laug D. Todd Christofferson ntawm 12 tau hais tias: “Cov poj niam ib txwm coj kev tsim txiaj los rau hauv lub ntiag teb, yog ib lub txiaj ntsim uas los saum ntuj los uas ua rau lawv muaj kev ntseeg, kev ua siab loj, txawj xav thiab ua rau lawv sib raug zoo thiab paub coj kev cai. . . .

“Cov muam, thaum nej ua txhua yam, nej yuav tsum nco ntsoov nrog

Vajtswv, nej Leej Txiv Saum Ntuj Ceeb Tsheej sib raug zoo, tus uas yog lub hauv paus ntawm nej lub hwj chim coj ncaj ncees. Nco ntsoov hais tias Yexus lub hwj chim coj ncaj ncees twb los ntawm Nws txoj kev tsoom ntsoov ua raws li Nws Leej Txiv lub siab nyiam. . . . Rau siab ua zoo li ib tug thwj tim ntawm Leej Txiv thiab Leej Tub, thiab nej lub hwj huam yeej yuav tsis ploj mus.”³

Vaj Lug Kub Ntxiv

Phau Ntawv Nkauj 24:3–5; Filipis 4:8; 2 Petus 1:3–5; Amas 31:5; Q&K 38:23–24

Los ntawm cov Vaj Lug Kub

Niaj hnub no, cov poj niam tsim txiaj, uas muaj kev ntseeg heev, lawv thov kev pab los ntawm tus Cawm Seej. Nyob hauv phau Lukas 8 peb nyeem txog ib tug poj niam uas coj khaub ncaws tau kaum ob xyoos tsis tu es tsis muaj leej twg kho tau. Nws xav tau kev kho mob thaum nws “txiv ntiag los rau ntawm Yexus nraub qaum, nws cev tes mus kov Yexus lub tw tsho, tam sim ntawd ntshav txawm tu nrho lawm. . . . [Thiab] Yexus hais tias, Yeej muaj ib tug kov kuv xwb, rau qhov kuv paub hais tias hwj chim⁴ twb tawm ntawm

kuv lawm.” Tus poj niam tsim txiaj txhos caug ntu ntawm Yexus ko taw, thiab qhia rau Yexus tab meeg sawv daws hais tias “nws kov Yexus lub tw tsho” thiab “nws tus mob thiab zoo lawm. Yexus hais rau nws hais tias, Me ntxhais, koj tus mob zoo lawm, twb yog vim koj ntseeg” (saib Lukas 8:43–48; kuj saib 6:17–19).

Dhau los ntawm Nws txoj kev tsim txiaj,⁵ Yexus Khetos muaj hwj chim kho peb, txhawb nqa peb, nplij peb lub siab, thiab ua rau peb zoo siab thaum peb ua siab loj muaj kev ntseeg thov Nws.

LUS CIM

1. James E. Faust, “The Virtues of Righteous Daughters of God,” *Liahona*, Tsib Hlis Ntuj 2003, 108.
2. Gordon B. Hinckley, “Excerpts from Recent Addresses of President Gordon B. Hinckley,” *Ensign*, Plaub Hlis Ntuj 1996, 73.
3. D. Todd Christofferson, “The Moral Force of Women,” *Liahona*, Kaum Ib Hlis Ntuj 2013, 29, 31.
4. Kev tsim txiaj muaj hwj chim (saib Malakaus 5:30).
5. Phau Guide to the Scriptures piav hais tias lub pov thawj hwj yog txoj cai thiab lub hwj chim uas Vajtswv pub rau tib neeg kom lawv ua txhua yam pab tib neeg txais kev cawm seej (saib Q&K 50:26–27).

Xav Txog Qhov No

Kev tsim txiaj ua li cas kom peb muaj hwj chim thiab muaj dag zog?