
 1

Sermon

Kxf. Dr. Numlaajtsheb Yaaj

“Kovyeej Lub Ntiajteb”

6th Sunday of Easter

 Our Savior Lutheran Church – Lansing, MI

5-5-2024

Thov txoj koobhmoov txojkev hlub thiab txoj kev haumxeeb pub rau nej sawvdaws los ntawm Vajtswv uas yog

peb Leejtxiv uas yog peb tus Cawmseej Tswv Yexus Khetos. Asmees.

1 Yauhas 5:4-5 “for everyone born of God overcomes the world. This is the victory that has overcome the

world, even our faith. Who is it that overcomes the world? Only he who believes that Jesus is the Son of God. –

Vajtswv cov menyuam txhuatus puavleej kovyeej lub ntiajteb lawm. Thiab qhov uas peb kovyeej lub ntiajteb twb

yog vim peb ntseeg Yexus Khetos. Leejtwg thiaj yuav kovyeej lub ntiajteb? Tus uas kovyeej lub ntiajteb tsuas

yog tus uas ntseeg haistias Yexus yog Vajtswv tus Tub xwb.” Nov yog Vajtswv Txojlus. (Cross reference –

Yauhas 1:13; 3:3 Malakaus 9:23, 1 Yauhas 2:13, 29; 3:9, 4:4, 15; 5:1, 18, 20)

Illustration “Doubt” (Show picture of living the questions)

Peb tibneeg ua neej nyob rau lub ntiajteb no, coob leej ntau tus muaj “doubt – xyemxyav

losyog questions – lolus nug txog” ntau yam haistias, “Xyov peb puas yuav kovyeej tej

teebmeem uas peb niajhnub ntsib”. Tibneeg muaj mob ntau yam: cancer, ntshav qabqib,

ntshav siab, thiab lwmyam. Tej khub txwjnkawm ua lub neej puas tag mus txog txojkev

sibnrauj ua rau tej menyuam tsis muaj niam muaj txiv. Peb txhawj txog peb tej nujnqis

saib peb yuav ua li cas them tag. (Show varieties of pictures)

Peb txhawj txog tej roj tsua muaj nces nqis kim zujzus, peb txhawj txog tej laib yuav tuaj nyiag tuaj txeeb peb

ntiagtug thiab ua phem rau tibneeg ntiajteb, peb txhawj txog tej tsovrog vim peb tsis xav kom peb tus niam tus

txiv tus tub losyog peb tus txheeb tus ze tau mus tivthaiv lub teb lub chaw vim nyob tsam teebmeem yuav raug

rau nws. Tseem tshuav ntau yam tshaj no, yog peb yuav muab hais ntshe hais tsis tag li. Vim tseem tshuav ntau

yam heev peb thiaj li niajhnub muaj “doubt – xyemxyav losyog questions – lolus nug txog” saib puas yuav muaj

txojkev los kovyeej tej no kom peb ua lub neej tau txojkev kajsiab lug.

(Show physical vs Spiritual and the Lord welcoming faithful servant)

Nov yog txojkev ua neej rau ntawm sab nqajtawv. Ntawm peb sab

ntsujplig nes, peb puas yuav kovyeej txojkev txhaum, txojkev tuag thiab

dabntxwgnyoog lub hwjchim? Peb puas yuav ua tau lub neej haum

Vajtswv dejsiab kom Vajtswv hais tau rau peb haistias, “Well done good

and faithful servant – Zoo kawg nkaus tus tubtxib uas mob siab ua

dejnum?” (Mathais 25:23).

 2

I. Cov kwvtij hlub thiab movtshua, yog peb ua neej nyob peb tsua muaj txojkev txhawj thiab kev ua

xyemxyav mus tag li, peb puas yuav muaj txojkev los kovyeej txojkev ua neej nyob rau lub ntiajteb no?

(Show overcome the world)

Vajtswv txojlus hnubno sau haistias, “for everyone born of God overcomes the

world. This is the victory that has overcome the world, even our faith. Who is it

that overcomes the world? Only he who believes that Jesus is the Son of God. –

Vajtswv cov menyuam txhua tus puavleej kovyeej lub ntiajteb lawm. Thiab qhov

uas peb kovyeej lub ntiajteb twb yog vim peb ntseeg Yexus Khetos. Leejtwg thiaj

yuav kovyeej lub ntiajteb? Tus uas kovyeej lub ntiajteb tsuas yog tus uas ntseeg

haistias Yexus yog Vajtswv tus Tub xwb.” (1 Yauhas 5:4-5). Koj yog tus ntseeg

Vajtswv, koj twb kovyeej lub ntiajteb no lawm. Tsis txhob txhawj thiab tsis txhob

ua xyemxyav vim Vajtswv twb pub koj tau txojsia mus ibtxhis vim koj ntseeg

Tswv Yexus Khetos (Yauhas 3:16).

Xyoo 2011 lub 8 hli ntuj, tus pojniam Gerlinde Kaltenbrunner, muaj 40 xyoo nyob rau tebchaws Austria

yog thawj tus pojniam uas nce nto lub roob uas siab thib ob tsis siv “oxygen – pas” pab nws lub sijhawm

uas nws nce lub roob ntawd li. Lub roob ntawd hu ua “K2 – Savage mountain” nyob nruabnrab ntawm

suavteb thiab Pakistan. (Show Gerlinde Kaltenbrunner)

Lub Himalayan roob no yog lub siab muaj

28, 251 ft., uas yog lub siab thib ob hauv ntiajteb no. Lub siab thib ib yog

Mount Everest siab 29,029 ft. Tibneeg coob leej ntau tug sim nce lub roob

no tiamsis ib leej ntawm plaub leeg tuag nce tsis tau vim nws nyuaj heev.

Gerlinde twb sim nce rau (6) zaug uantej lawm – txhua zaug dhau los nws

nce tsis txog saum ntsi li. Tiamsis zaum no nws ho nce tau yog vim li cas?

Gerlinde txojkev nce tau vim nws kovyeej los ntawm nws txojkev uas

muaj “perserverance – nyiajtaus.” Qhov uas nws nyiajtaus ntawd yog li

no. Muaj ib phab roob yog siv 6 xuajmoos uas yog 180 meters = 6.6 ft. (yahoo – answer) nws mam li

nce dhau. Txawm me me li no xwb los nws nyiaj ua tiag thiaj li ua dhau lawm. Gerlinde kovyeej txojkev

nce roob vim nws nyiajtaus – txawm yuav nyuaj npaum li cas los nws ua tiav hlo lawm.

(Show more than conquer)

Tej zaj keebkwm qhia rau peb li no txog tej tus tibneeg uas twb tsis muaj

peevxwm pestsawg los nws nyiajtaus thiab ua tiav thiab “Conquer – Kovyeej”

lawm. Yog li ntawd, peb yog tibneeg, txawm peb tsis muaj rab peevxwm yuav ua

tau tej yam uas nyuaj yuav ua tau lub koob lub npe los Vajtswv Txojlus qhia rau

peb haistias, peb twb kovyeej lub ntiajteb no lawm, vim peb yog Vajtswv cov

menyuam. Yog Vajtswv Txojlus hais li no, peb kovyeej lub ntiajteb li cas?

II. Tus Thwjtim Yauhas qhia rau peb haistias, peb tau koobhmoov ntau kawg nkaus thiab peb twb kovyeej

lub ntiajteb no lawm vim yog peb txojkev ntseeg Tswv Yexus Khetos.

(Show Jesus suffered God’s wrath in your place)

Txawm lub ntiajteb no yuav nphob yuav npaug, yuav muaj tub sab, yuav muaj

laib, yuav muaj kev txhaum nrog rau txhuayam uas tsis zoo hauv lub ntiajteb no

los peb yuav tsis txhawj tsis ntshai li. Yexus twb los raug txojkev tsimtxom, tuag

thiab theej koj lub chaw uas yuav raug kev tsimtxom lawm. Nws twb kovyeej

txhuayam thiab ua Vajntxwv kav ib puas tsavyam tsis hais saum tuj losyog hauv

ntiajteb no lawm. Yog li ntawd, peb yuavtsum ntseeg thiab cia siab rau Vajtswv

 3

es tsis txhob txhawj li ntiajteb txojkev txhawj. (Show doctor examining patient)

Peb tibneeg coob tus tsis xav mus ntsib kwv khomob vim peb pheej ntshai tsam

yus mus ntsib kwv khomob ces kwv khomob yuav hais tej xovxwm tsis zoo rau

peb hnov. Peb tsis cia siab rau kwv khomob ibyam li peb tsis cia siab rau

Vajtswv. Tsis ntev los no, kuv txhaislus rau ibtug txivneej txog nws qhovchaw

mos. Kwv khomob haistias, “Kuv yuavtsum tau tso txoj yas ntxhis ntawm koj

qhovchaw mos koj thiaj li yuav tso tau zis thiab koj cov pobzeb nyob hauv koj lub

raum thiaj li yuav tawm los.” Tiamsis tus txivneej no tsis kam ua li kwv khomob

hais vim nws xav haistias, nws mam li haus kuas txiv qaub xwb ces nws yuav tsis

ua li cas. Nws cam kwv khomob heev vim nws haistias “Kuv paub kuv tus mob

lawm nws yuav tsis ua li cas.” Nws cam kwv khomob tag ces nws mus tsev lawm. Ob hnub xwb kuv rov

txhaislus rau tus txivneej no duas vim nws rov tuaj rau ntawm chav “emergency- teebmeem ceev” vim

nws tso tsis tau zis. Nws mam li rov thov kom kwv khomob muab txoj yas ntxig rau ntawm nws

qhovchaw mos thiaj li yuav pab tau nws. Yog kwv khomob tsis ua li ntawd ces mob nws heev ua rau

nws tso tsis tau zis ces nws yuav mus ua tsis tau haujlwm ces nws yuav raug rho tawm haujlwm.

(Show turn to God)

Yog tus txivneej no tsis rov tuaj ntsib kwv khomob ces yuav tsis muaj lwm

txojkev pab nws li lawm. Nws xav haistias, nws haus kuas txivqaub xwb ces pab

tau nws tiamsis thaum kawg nws nkag nkig nkuav rov tuaj thov kwv khomob. Peb

tibneeg zoo sisthooj li no thiab. Thaum peb muaj kev txhawj kev ntshai rau peb

lub neej, peb tsis yog tig mus rau ntawm peb tus Tswv kom Nws pab peb. Peb

xum mus cia siab rau khoom ntiajteb. Nej sim saib cov tibneeg uas raug dab, lawv

yuav ua neeb saib yaig ua txhua tsavyam, thaum kawg, pab tsis tau lawv ces, lawv

tuaj thov kom xibhwb thiab pawgntseeg mus pab ntiabdab thiab pab thov Vajtswv

rau lawv tus tibneeg uas lawv hlub thiab movtshua.

III. Tsis hais cov tsis ntseeg Vajtswv xwb, cov ntseeg los coj zoo sisthooj li no thiab. Thaum twg nws ntsib

kev noj qab nyob zoo mas nws tsis paub Vajtswv li. Thaum nws muaj teebmeem tom vajtsev ces nws

mam li tuaj hawm Vajtswv thiab thov kom xibhwb thiab pawgntseeg pab thov Vajtswv rau nws tej

teebmeem. (Show Christ is my victory)

Cov kwvtij, Vajtswv Txojlus qhia rau peb haistias, peb twb kovyeej lub ntiajteb

no lawm, kom peb tsis txhob pheej txhawj txog ntiajteb txojkev ua rau peb

nyuajsiab. Thaum peb totaub li no lawm, txawm peb yuav ntsib kev nyuajsiab li

cas los peb muaj kev kaj siab vim peb ua peb lub neej yog ua rau ntawm Vajtswv,

vim Vajtswv yog peb txojkev kovyeej.

Yexus hais kom peb tsis txhob txhawj txog peb tej kev nyuajsiab ua neej nyob rau lub ntiajteb no. Rau

qhov kev txhawj kev nyuaj siab nws yeej muaj txaus nws lawm. (Mathais 6:25-34). Peb yuavtsum cia

siab rau Vajtswv txojkev vim nws twb yog tus ua txhuayam rau peb lawm.

(Show Jesus Savior of the world)

Yexus txojkev los cawm tibneeg no nyuaj npaum li cas? Yog peb saib Yexus

txojkev tsimtxom, txojkev tuag, peb cia li zoo siab hlo haistias peb muaj tus

Vajtswv los theej peb tibneeg dim ntawm lub txim uas yog kev txhaum, kev tuag

thiab dabntxwgnyoog, peb thiaj li muaj feem cuam rov mus tau ntuj ceebtsheej

vim Yexus Khetos yog txojkev kovyeej rau peb. Vajtswv txojkev hlub yog

 4

koohmoov pub rau koj rau kuv thiab rau lub ntiajteb no lawm. (Show overcome the world)

Vajtswv Txojlus thiaj li sau haistias, “for everyone born of God overcomes the

world. This is the victory that has overcome the world, even our faith. Who is it

that overcomes the world? Only he who believes that Jesus is the Son of God. –

Vajtswv cov menyuam txhua tus puavleej kovyeej lub ntiajteb lawm. Thiab qhov

uas peb kovyeej lub ntiajteb twb yog vim peb ntseeg Yexus Khetos. Leejtwg thiaj

yuav kovyeej lub ntiajteb? Tus uas kovyeej lub ntiajteb tsuas yog tus uas ntseeg

haistias Yexus yog Vajtswv tus Tub xwb.” (1 Yauhas 5:4-5).

(Show dress in white robe)

Yauhas sau ntxiv haistias, “He who overcomes will, like them, be dressed in

white. I will never blot out his name from the book of life, but will acknowledge

his name before my Father and his angels. – Tus uas kovyeej yuav zoo li tus uas

hnav cev tshoo tsho dawb. Kuv yuav tsis rho nws lub npe hauv phau ntawv uas

muaj sia, tiamsis kuv yuav leespaub nws lub npe uantej ntawm kuv Txiv thiab nws

cov timtswv.” (Tshwmsim 3:5). (God and Son)

“He who overcomes will inherit all this, and I will be his God and he will be my

son. –Tus uas kovyeej lawm yuav tau txhuayam huv tibsi thiab kuv yuav ua nws

tus Vajtswv thiab nws yuav ua kuv tus tub.” (Tshwsim 21:7). Tus uas ntseeg thiab

cia siab rau Yexus, txawm kev txomnyem nrog rau kev ploj kev tuag los raug nws

los nws yuav tsis txhawj tsis ntshai vim nws twb kovyeej lub ntiajeb vim nws yog

tus yug dua tshiab ntawm Vajtswv. Vim nws txojkev ntseeg thiab cia siab rau

Tswv Yexus Khetos nws thiaj li tau txojsia mus ibtxhis thiab ibtxhis. Asmees.

Thov kom Vajtswv txojlus pub rau peb sawvdaws totaub thiab tau nyob kajsiab lug rau ntawm Tswv

Yexus Khetos. Peb Txhuatus uas yog Vajtswv cov menyuam peb sawvdaws hais: Asmees.

