

EKITUNDU 1

ABAWANGUZI

Olw'ekibala Ky'omwoyo

EKITABO KY'OMUSOMESA
eky'emyaka gyonna

ABASOMESA BAFFE ABAAGALWA,

Tusaba Katonda abawe omukisa nga mu muweereza n'okutuusa obusumba eri abaana okwetoloola ensi. Mukola eky'enjawulo era mukyusa obulamu emirembe n'emirembe!

Tulina ekyewuunyisa gy'oli. Oyinza okuba nga weewandiisa kubeera musomesa wa Ssande Sikuuru, naye omulimu gwo kati oli MUTENDES! Guno omwaka tugenda kusoma Baibuli nga tutambulira ku muzannyo gw'ebikonde era tusuubira okunyimirwa eby'emizannya. Omusomesa omwagalwa, tandikirawo kati! Bera omutendesi so si musomesa kisobole okukuwa amaanyi okufaayo ennyo eri buli muyizi ali mu kibiina kyo n'enkola ye nga bw'alwana okufuuka omuwangazi.

Tujja kuba nga tusoma ekibala ky'Omwoyo. Wabula, si kutunuulira kibala kyokka, naye n'ebyonono by'omubiri ebilwanyisa ekibala ky'Omwoyo. Omulimu gwo gwa kuyamba bayizi bo okufuuka abawanguzi. Okukola kino, tebalina kukwata bukwasi nyiriri n'okuyiga engero za Baibuli, wabula balina n'okuteeka mu nkola ekibala ky'Omwoyo mu bulamu bwabwe obwa bulijjo.

Nga tusinziira ku muzannyo gw'ebikonde, abayizi bwe babeera mu kibiina kyo ekyा Ssande Sikuuru, tuteebereze nti baba bali mu kutendekebwa. Baba mu kukajuza n'okuyiga ebikwata ku Katonda n'okulwanyisa ekibi. Ekkanisa yo ly'ettendekero.

Abayizi bo bwe babeera wabweru mu nsi, baba bali "mu lingi"! Eno gye bajja okulwanyisiza obwagazi bw'okwonoona. Amaka gaabwe n'amasonero z'empaka n'enlwana z'ebikonde. Kino kiri bwe kityo kuba bwe tubeera ku kkanisa ffena tuba twefuala batuukirivu. Toleka mwana yenna kulowooza nti asinze omuzannya mbu lwakuba akwata nnyo eby'okusoma ku kkanisa. Okwo kuba kutendekebwa. Okulwana okutuufu kuli mu bulamu bwe. Asobola okuwangula emizannya singa assa mu nkola emisomo gy'aba ayize mu ssabiiti.

Omulimu ogusembayo ng'omutendesi waabwe kubawa empeera n'okubazzaamu amaanyi bwe bawangula. Tegekayo ebirabo eby'okugaba. Bawe akafumito oba okubayozaayoza olwa buli ng'uumi, oluzannya oba olulwana lwe bawangula. Enneeyisa gy'onosiima gye bajja okukulaga kuba abayizi bo bajja kuba baagala okukusanyusa ng' omutendesi waabwe.

Tusuubira nti ojja kunyimirwa okwambala nga omutendesi, okutimba ekibiina kyo nga ettendekero n'okutegeka emikolo egy'obuwangazi. Obuwangazi mu kuwangaalira ku kibala ky'Omwoyo bujja kujja eri omwetegefu okukola ennyo okusinga abalala nga bwe kibeera mu by'emizannya. OSOBOLA okuyamba abayizi bo okukola n'amaanyi okufuuka abawanguzi. Bakkiririzeemu nga abalala bagaanye era ojja kulaba nga Katonda akola ebyamagero mu bulamu bwabwe!

Tusaba Katonda akuwe amaanyi nga weetikka obuvunaanyizibwa obw'okutendeka abayizi bo mu

kibala ky'Omwoyo. Tukusabira osobole okumenya buli muziziko oguteekebwa ku basomesa ba Ssande Sikuuru era ofuuke omutendesi omutuufu mu bulamu bw'abayizi bo.

Mu Kristu, Ow'luganda Kristina

EKIPANDE KY'EBIRIMU

Ennyanjula	- - - - -	1
Okusiima	- - - - -	2
Mu Bimpimpi	- - - - -	3
Enkozesa Y'ebikozesebwa Bino	- - - - -	5
Essomo 1	- - - - -	9
Essomo 2	- - - - -	11
Essomo 3	- - - - -	13
Essomo 4	- - - - -	15
Essomo 5	- - - - -	17
Essomo 6	- - - - -	19
Essomo 7	- - - - -	21
Essomo 8	- - - - -	23
Essomo 9	- - - - -	25
Essomo 10	- - - - -	27
Essomo 11	- - - - -	29
Essomo 12	- - - - -	31
Essomo 13	- - - - -	33

EKITUNDU 2: Obuguminkiriza Ekisa Obulungi **EKITUNDU 3:** Okukkiriza Obuwombeefu Okwegendereza

**Abaana
Kikulu**

ABAANA KIKULU

www.ChildrenAreImportant.com

Emisomo gino egya "Abawanguzi" giwandiikkidwa obusumba bwa "Abaana Kikulu" era byonna bisigala byaffe. Ebikozesebwa byaffe bya bwereere okufuna, okukuba ku mpapula, okukozesa, n'okusaasaanya eri amakanisa n'obusumba bwonna nga tewetisse buvunaanyizibwa.

Okumanya ebisingawo Tutuukirire ku:
info@ChildrenAreImportant.com or 01-52-592-924-9041

Ebyawandiikibwa byonna tubijja mu NIV ne Baibuli Y'oluganda.

Okusiima kugenda eri tiimu yonna.

Omukung'aanya: Kristina Krauss

Tiimu Y'abawandiisi: Angie Kangas, Benjamín Gaxiola, Dwight Krauss, Jon Kangas, Mary Amelia Hernández, Mike Kangas, Vickie Kangas, Rubén Darío, Suki Kangas, ne Verónica Toj. Kifulumiziddwa mu Mexico.

ABA WANGUZI

EKITUNDU 1

OKWAGALA -VS- OKWEYAGALIZA WEKKA

1

Olugero Lwa Baibuli :
Yesu afa ku musalaba
Matayo 27:27-56

OLUNYIRIRI LW'OKUJJUKIRA

“Ku kino kwe tutegeerera okwagala, kubanga oyo yawaayo obulamu bwe ku lwaffe: naffe kitugwanira okuwangayo obulamu bwaffe ku lw'ab'oluganda.” 1 Yokaana 3:16

OKWAGALA -VS- OKULAMULA BANNO

2

Olugero Lwa Baibuli : Akafufu n'olubaawo
Matayo 7:1-5

OLUNYIRIRI LW'OKUJJUKIRA

“Temusalanga musango, muleme okusalirwa. Kubanga omusango gwe musala gulibasalirwa nammwe: era ekitera kye mugereramu, ekyo kye muligererwa nammwe.” Matayo 7:1-2

OKWAGALA -VS- OBUKYAYI

3

Olugero Lwa Baibuli :
Yuda alyamu Yesu olukwe
Matayo 26:14-16

OLUNYIRIRI LW'OKUJJUKIRA

“Omntu bw'ayogera nti Njagala Katonda, n'akyawa muganda we, mulimba; kubanga atayagala muganda we gwe yali alabyeko, Katonda gw'atalabangako tayinza kumwagala.” 1 Yokaana 4:20

OKWAGALA -VS- OKWEKAZA

4

Olugero Lwa Baibuli :
Olugero Iw'omusamaliya
Lukka 10:25-37

OLUNYIRIRI LW'OKUJJUKIRA

“N'addamu n'agamba nti Yagalanga Mukama Katonda wo n'omutima gwo gwonna, n'emmeeme yo yonna, n'amaanyi go gonna, n'amagezi go gonna; ne muliraanwa wo nga ggwe bwe weeyagala wekka.” Lukka 10:27

OKWAGALA -VS- OKWEKULUNTAZA MU BY'OMWOYO

5

Olugero Lwa Baibuli :
Dawudi nalondebwa nga kabaka
1 Samwiri 16:1-13

OLUNYIRIRI LW'OKUJJUKIRA

“Okwagala kugumiikiriza, kulina ekisa; okwagala tekuba na buggy; okwagala tekwekulumbaza, tekwegulumiza; tekukola bitasaana, tekunoonya byakwo, tekunyiiga, tekusiba bubi ku mwoyo; tekusanyukira bitali bya butuukirivu, naye kusanyukira wamu n'amazima; kugumiikiriza byonna, kukkiriza byonna, kusuubira byonna, kuzibiikiriziza byonna.” 1 Abakkolins 13:4-7

EKITUNDU 1: OLW'EKİBALA KY'OMWOYO

“Naye ebibala by'Omwoyo kwe KWAGALA, OKUSANYUKA, EMIREMBE, okugumiikiriza, ekisa, obulungi, okukkiriza, obuwombeefu, okwegendereza: ku biri ng'ebyo tewali mateeka.” Abaggalatiya 5:22-23

ESSANYU -VS- OBUGGYA

Olugero Lwa Baibuli :

Abakulembeze b'eddiini balina obuggyga

Ebikolwa 5:12-33

OLUNYIRIRI LW'OKUJJUKIRA

“Kubanga mukyalu ba mubiri: kubanga mu mmwe nga bwe mukyalimu obuggyga n'okuyomba, temuli ba mubiri, era temutambula ng'abantu obuntu?”

1 Abakkolinso 3:3

ESSANYU -VS- OMULULU

Olugero Lwa Baibuli :

Omuvubuka omugagga

Matayo 19:16-30

OLUNYIRIRI LW'OKUJJUKIRA

“N'abagamba nti Mutunule, mwekuumenga okwegomba kwonna; kubanga obulamu bw'omuntu si by'ebintu ebingi by'aba nabyo.”

Lukka 12:15

ESSANYU -VS- OKWEKUBAGIZA

Olugero Lwa Baibuli :

Yona n'olusiring'anyi

Yona 4:1-10

OLUNYIRIRI LW'OKUJJUKIRA

“Kubanga okubonaabona kwaffe okutazitowa, okw'ekiseera ekyakaako, kwongerayongera nnyo okutukolera ekitiibwa ekizitowa eky'emirembe n'emirembe; ffe nga tetutunuulira ebirabika, wabula ebtalabika: kubanga ebirabika bya kiseera; naye ebtalabika bya mirembe na mirembe.” 2 Abakkolinso 4:17-18

ESSANYU -VS- OBUTASIMA

Olugero Lwa Baibuli :

Yesu awonya abagenge kkumi

Lukka 17:11-19

OLUNYIRIRI LW'OKUJJUKIRA

“Muyingire mu miryango gye n'okwebaza, Ne mu mpya ze n'okutendereza. Mumwebaze, mukuze erinnya lye.” Zabbuli 100:4

EMIREMBE -VS- OBWERALIKIRIVU

Olugero Lwa Baibuli :

Eriya aliisibwa bannamung'oona

1 Bassekabaka 17:1-6

OLUNYIRIRI LW'OKUJJUKIRA

“Naye musooke munoonye obwakabaka bwe n'obutuukirivu bwe; era ebyo byonna mulibyongerwako.”

Matayo 6:33

EMIREMBE -VS- OKUTYA

Olugero Lwa Baibuli :

Peetero atambulira ku mazzi

Matayo 14:22-33

OLUNYIRIRI LW'OKUJJUKIRA

“N'abagamba nti Olw'okukkiriza kwammwe okuba okutono: kubanga ddala mbagamba nti Singa mulina okukkiriza okwenkana ng'akaweke ka kaladaali, bwe muligamba olusozi luno nti Vaawo wano genda wali; kale luligenda; so singa tewali kigambo kye mutayinza. Naye kyokka eky'engeri eno tekiyinza kuvaawo awatali kusaba na kusiiba.” Matayo 17:20-21

EMIREMBE -VS- OBUTAKKAANYA

Olugero Lwa Baibuli :

Okussaayo ettama ely'okubiri

Matayo 5:38-42

OLUNYIRIRI LW'OKUJJUKIRA

“Oba nga kiyinzika, ku luuyi lwammwe, mutabaganenga n'abantu bonna.”

Abaruumi 12:18

EMIREMBE -VS- OKWEKKIRIRIZAAMU

Olugero Lwa Baibuli :

Okussaayo ettama ely'okubiri

Matayo 5:38-42

OLUNYIRIRI LW'OKUJJUKIRA

“N'ang'amba nti Ekisa kyange kikumala: kubanga amaanyi gange gatuukirira mu bunafu.

Kyennaavanga nneenyumiriza n'essanyu eringi olw'ebi'obunafu bwange, amaanyi ga Kristo galyoke gasiisire ku nze.” 2 Abakkolinso 12:9

ENKOZESA

ENNYIMBA

Ekibiina kyo kitandike n'ennyimba empya era buli omu asitukire mu mazina. Funa ennyimba okuva ku mukutu gwaffe era muyige amazina agali mu butambi.

KATEMBA

Kulwa katemba anyuma buli ssabbiiti, funayo bannakatemba babiri b'onokozesanga buli ssabbiiti: Willie Omugezi ne Fred Omusiru. (Osobola okukyusa amannya gabwe bw'oba oyagadde.) Tunulamu mu ssomo era ogaziye ebirowoozo bya katemba okutambulira ku ssomo n'okubikkula amaaso g'abaana basobole okusika ekifaananyi ky'olugero lwa Baibuli. Okukozesa abazannyi beebamu buli ssabbiiti kijja kusembeza ekifaananyi kya katemba kumpi n'ekyo eky'obulamu obwa ddala era kinyumise omwaka nga abaana beyongera okumanya Willie Omugezi ne Fred Omusiru. Bakolere ebyambalo ebyangu okuleka ku kkanisa n'okwambala. (Gamba nga enkofiira ne ggalubindi.)

OBULIMU BW'OKUTWALA AWAKA (MU LINGI)

Mwogere ku kalimu k'okutwala awaka aka ssabbiiti ewedde era obawe aka ssabbiiti eddako. Obulimu buno buli mu bitabo by'abayizi ne ku kaadi z'emizannyo. Abayizi bo bajjukize nti abo bokka abakola obulimu buno bebasobola okufuuka abawanguzi. Tewali kuffe aija kufuuka muwanganzi lwakugenda mu kkanisa n'okukwata Baibuli wabula tulina kugikolerako. Tukusaba okole obubinja obutonotono obuwe abatendesi abajja okuyamba okulondoola abayizi mu kukola obulimu buno. (Laba ebisingawo mu katundu akawata ku bubinja.)

Okukola akalimu k'awaka omulundi gumu mu ssabbiiti tekija "kukuba eri" kibi nga eng'uumi emu bw'etasobola kusuula ku ttaka omuzannyi w'ebikonde. Eky'okulabirako kino kijja kulaga abayizi nti bwe baba baagala kufuuka abawanguzi balina okukasuka eng'uumi eziwera mu buli ssabbiiti. Abatendesi bagambe okulondoola eng'uumi abaana zebakasuka mu ssabbiiti era baletewo okuvuganya. Buli bwokola okalimu akakuwereddwa eyo eba ng'uumi. Okunyumisa ekintu, koza bino ebika by'eng'uumi: jaabu, huuku, kurosi ne apakaati.

ESSOMO EKKULU

Bw'omala okwanjula essomo, genda ku lugero lwa Baibuli. Kakansa nti ogenda mu Baibuli okufuna olugero mubujuvu kuba lwonna teluli mu katabo kano. Bwe mumala okuyiga olugero, kakasa nti mukwata ku ssomo ekkulu n'enkozesa yalyo mu bulamu. Ku nkomerero y'essomo, musome olunyiriri lw'okujjukira era musabire wamu.

EBITABO BY'ABAYIZI

Saasaanya ebitabo by'abayizi oba empapula eziriko essomo. Yamba abayizi abakalubiriddwa obukunizo kuba ebitabo bya ssande sikuuru tebirina kuba bizibu wabula kunyuma. Abaana basobola okusiba ne ggaamu ebintu bye baagala ku mpapula zabwe. Ku bayizi abato ebintu nga omuceere, pamba ne langi bisobola okuwunda empapula zabwe ez'okusiiga. Ku bayizi abakulu ebitabo byabwe bisobola okukola nga dayare mwe bawandiika ebirowoozo byabwe era basobola bbo okukwasizaako tiketi, ebinusu n'ebintu ebirala ebibajjukiza okukola obulimu obubaweeddwa.

ENTEEKATEEKA

- | | |
|------------------------------|----------------------|
| 1. ENNYIMBA | EDDAKIIKA 30 |
| 2. KATEMBA | EDDAKIIKA 30 |
| 3. ESSOMO EKKULU | EDDAKIIKA 30 |
| 4. EBITABO BY'ABAYIZI | EDDAKIIKA 30 |
| 5. OBULIMU BW'OKUTWALA AWAKA | EDDAKIIKA 30 |
| 6. EBIBUUZO BY'ABAYIZI | EDDAKIIKA 30 |
| 7. EBIBUUZO N'ENNYANUKULA | EBIRALA-EDDAKIIKA 30 |
| 8. KAADI "Z'OKUJJUMBIRA" | EBIRALA-EDDAKIIKA 30 |

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Obuzanno obuli mu nteekateeka eno bwa kuyiga olunyiriri lw'okujjukira olwa buli ssabbiiti. Kozesa obuzanno obukuwereddwa oba leka abayizi bo balonde obwo obubanyumira okuzannya. Tegeka buli ekyetaagisa mu kuzannya buli kazannya konna.

EBIBUUZO N'ENNYANUKULA (BY'ABAYIZI ABAKULU)

Mu limu ebibuuzo bisatu mu buli ssomo okusobola okutakula obwongo bw'abayizi bo. Ebibuuzo bino by'abavubuka (myaka 13-15) naye osobola okubigezesa ne ku bato okulaba oba bina leetawo okwogerezeganya. Ekikulu kya kuleetera bayizi bo okulowooza. Kino okukola tolina kubawa nnyanukula ya bibuuzzo mangu. Buli bwe bamala akadde nga balwana ku nsonga, baba balowooza era ggwe nga omusomesa oba okola bulungi. Bwe balemara ku nsoga nebagikubaganyaako ebirowoozo, ggwe oba okola! Singa abayizi bona badda ku luuyi lumu olw'ensonga, yingizawo oluuyi olw'okubiri basobole okulowooza n'okwogerezeganya.

MU LINGI

Abayizi bwebabeera munsi, baba bali "mu lingi". Era muno mwe balwanyisiza obwagazi obubaletera okwonoona. Yiga ebisingawo wano.

KAADI Z'OKUJJUMBIRA

Gaba ekirabo ky'okujjumbira nga eno ye kaadi eriko olulwana lwa ssabbiiti eyo. Abayizi bo baagazise okujja nga mu ssande sikuuru okumala omwaka mulamba era okung'aanye kaadi zabwe ku nkomerero ya gwo. Kaadi zino osobola okuzifuna ku mukutu gwaffe era ne bazikukubira ku kasente akatono. Kaadi zino osobola n'okuzikozesa okuzannya akazanno k'lunyiriri lw'okujjukira nga bw'otabaganya obulimu obukwatagana n'ekyonoono.

ABATENDESI

OBUBINJA OBUTONO

Ekibiina kyo kyawulemu obubinja obutono abayizi bo basobole okukola obulimu bwa buli ssabbiiti. Enteekateeka za ssande sikuuru ezisinga zibeera ku kkanisa era tezetaagisa bulimu bwa kutwala waka. Naye abayizi bo tebasobola "kukuba eri" byonoono nga bayita mu kusoma kwokka. Balina okuyingira "Mu Lingi" nebalwanyisa ebibi bye basanga mu ssabbiiti. Mazima bwewataba abalondoola, kino kiba tekijja kusoboka. Tomala gakkiriza bwe bakugamba nti obulimu baabukoze. Bw'olagajala eri enteekateeka eno, ojja kuba otendeka bayizi bo kukulimba. Naye, tebeerezamu nange singa mubutuufu otendeka abayizi bo era n'okakasa nti bakola obulimu bwobawadde, ojja kulaba enkyukakyuka mu bulamu bwabwe. Mu mwaka gumu gwokka, ojja kukyusa obulamu bwabwe. Abayizi bo bajja kuba nga tebakwatabukwasí ekibala ky'Omwoyo wabula bajja kuba nga BAKITAMBULIRAKO!

Okutambuza obubinja buno, tukoze obutabo bw'abatendesi n'akatabo komutendesi omukulu. Obutabo bw'abatendesi buli kamu ka mwezi gumu n'ekibala kimu eky'Omwoyo. Omutendesi omukulu ye akataboke kalimu obulimu obw'ekitundu kilamba eky'emyezi 3.

OBUVUNAANYIZIBWA BW'ABATENDESI

OMUTENDESI:

- Tendeka abaana 3-5.
- Sisinkana abayizi eddakiika 5 nga ekibiina tekinnatandika n'olvannyuma lwakyo buli ssabbiiti osobole okubazzaamu amaanyi okuba abawanguzi.
- Kuba essimu ova weereza obubaka eri abayizi okubajjukiza okukola obulimu. (Kikole olwokubiri)
- Kuba essimu ova weereza obubaka eri abayizi bakubuulire nga bwe bitambula. (Kikole olwokutaano)
- Laba entambula y'emirimu mu kibinja kyo era otegeze omutendesi omukulu buli ssabbiiti.

OKUWANDIIKA ABATENDESI:

Kiyinza okuwulikika nga ekikalubo okuwandiika abakulembeze osobole okuba n'abatendesi abamala obubinja bwo. Naye, kino tekyetaaga kuba kizibu. Zino zezimu ku ngeri ez'okugonzaamu okufuna abatendesi.

- Abatendesi basabe okukola omwezi gumu gwokka. Omwezi gumu gukwata ku kibala kimu eky'Omwoyo. Abantu abakulu bw'oba obasaba akadde kabwe, omwezi gumu abasinga bajja kuba bagusobola. Singa ekintu okifuula ekyangu ate nga kinyuma, bajja kwagala okuddamu okwewandiisa kunkomerero y'omwezi!
 - Abatendesi baleke bajje ku kkanisa nga bulijo naye basabe bajje nga wabulayo eddakiika 10 okusaba kutandike basobole okusisinkana abayizi babwe. Abatendesi bo bayinza okujja mu ssande sikuuru mulundi gumu mu mwezi naye essabbiiti endala nebagenda okusabira mu kkanisa nga bulijo.

- Abaana basindikire obubaka ku ssimu mukifo ky'okubakubira. Abatendesi bo bayambe okutegeka obubaka bw'omwezi mulamba kibanguize okuwuliziganya n'abayizi babwe. Tewerabira nti basobola n'okukozesa Facebook, Twitter, WhatsApp n'ebirala.
- Funa ekifo ku kkanisa abatendesi webasobola okutereka ebintu ebitonotono. Okufaanana nga abeby'emizzanyo abatendesi basobola okwambala enkofisira nebabeera ne ffirimbi n'eccupa z'amazzi. Mukifo ky'okujukira okutambula nga n'ebintu bino leka babitereke ku kkanisa. Mu ngeri eno abatendesi bo bambale engoye zabwe ezabulijo ez'okusabiramu oluvannyuma bateekoko butesi ebyo bye twogeddeko okufaanana nga abatendesi.
- Kakasa nti olukiiko lw'abatendesi olwa buli mwezi luba lwa njawulo era nga lizzaamu amaanyi. Kino kijja kusikiriza abatendesi okusigala nga benyigira mu nteekateeka eno buli mwezi.
- Bwekiba kyetaagisa, kkiriza ebibinja ebinene. (Bwokozesa Facebook osobola okuwuliziganya n'ekibinja kyonna era omuntu omu asobola okutendeka abayizi 10.)

ENKIIKO EZIZZAAMU AMAANYI

Omulinu gw'omutendesi omukulu gwa kukuuma abatendesi nga bacamufu. Engeri enkulu ey'okukola kino kwe kutegeka olukiiko buli mwezi. Musobola okulya emmere, nemusabira wamu era ne mutunula ne kumawulire agakwata ku by'emizzanyo okulaba bwegayinza okutuyamba mu bulamu bw'ekikulistaayo. Musobola n'okutunuulira omuddusi wa Olympics oba ne mulaba firrimu ekwata ku by'emizzanyo nga bwe mulya ku mberenge oba eby'okulya ebirala. Yogeramu n'abatendesi bo ku nsongha eno: nti bwekiba nga kigwana nnyo abazannyi okukola ennyo, lwaki naffe tetukolerera nnyo eby'omwoyo n'okuganyulwa okw'emirembi n'emirembi?

EMIKOLO Gy'OBUWANGUZI

Ekimu ku bintu ebikulu mu kubeera omutendesi kwe kusoboesa abayizi bo okuwulira nga abawanguzi. Kino kitegeza nti olina okulambika enneeyisa gy'onoonya era ogabe ebirabo eri abagitambulirako. Tusaba abayizi obawe empeera ol'okukola obulimu obw'awaka, bwe bateeka mu nkola essomo lya ssabiiti. Okujumbira n'okukwata emisomo kuba kutendekebwa ate okukola obulimu mu ssabiiti kuba kuvuganya. Abayizi bo bakakase nti okutendekebwa kikulu bwe baba baagala okuwangula. Naye, okuvuganya mu nsi eyaddala mwe muli okuwangula okutuufu.

Ekimu ku birowoozo kwe kutegeka omukolo gw'obuwanguzi buli mwezi ku nkomerero ya buli kibala ky'Omwoyo. Okugeza, OKWAGALA kulina ssabiiti 5 ez'okusoma. Abo ababa bakoze obulimu bwa ssabiiti wakiri 3 bawangula emidaali gya bronze, ffeeza aba ssabiiti 4 ne zzaabu aba ssabiiti 5. Osobola okukyusakyusa mu ngeri abaana gye bawangula emidaali oluvannyuma lw'omwezi ogusooka kuba ebyalo ebimu biyinza okwetaaga obulimu obukaluba okusingako. Ebifo ebimu bija kuba nga byetaaga obulimu obwangu obutabamalaamu maanyi era okusigala nga bakyajja mu kibiina kyo.

Ku nkomerero y'omwaka funayo ebirabo ebinene eby'abo abazze bawangula ebirabo ng'omwaka gutambula. Eno esobola okuba engule oba omudaali omulungi okusinga egya bulijo. Ebirabo okubifuula eby'amakulu, bigabire mu maaso g'abantu abakulu mu kkanisa!

OKWAGALA -VS- OKWEYAGALIZA WEKKA

Olugero lwa Baibuli: Yesu afa ku musaalaba
Matayo 27:27-56

KATEMBA

Willie Omugezi ne Fred Omusiru batandike okulwanagana ku ani kubbo agenda okuzannyisa omupiira. Maliriza nga bombi bagabana omupiira era nga bazannyira wamu.

ESSOMO EKKULU

Tukwanirizza mu ABAWANGUZI, enteekateeka mwe tugenda okuyiga ebikwata ku kibala ky'Omwoyo n'okulwanyisa ekibi. Okufuuka "abawanguzi", twetaaga okussa mu nkola ekibala ky'Omwoyo mu bulamu bwaffe obwa bulijjo. Obuzibu buli nti kyangu okukwata ekibala ky'Omwoyo mu mutwe naye ate kikaluba nnyo okuitambulirako.

Lwaki kiri bwe kityo? Kubanga omubiri gwaffe omwonoonyi gubeera gutulwanyisa buli kaseera.

Guno omwezi tujja kuba tukola ku kulaga ekibala kya "OKWAGALA" mu bulamu bwaffe. Ekimu ku by'obulabe eri okwagala kwe "KWEYAGALIZA FEKKA". Kino kitegezea kukulembeza ggwe by'oyagala nga tofudde kukiki munno ky'ayagala. Okugeza, mugandawo ayagala kuzannyira mu muti oguli okumpi n'awaka naye ate ggwe oyagala kukkirira wansi ku kkubo ozannye n'emikwano gyo. Ogenda kusalawo kiri wa? Bw'onokkirira ku kkubo okuzannya n'emikwano gyo, mugandawo onogenda naye?

Katonda yatuwa eky'okulabirako eky'obuteyagaliza fekka bwe yatuma omwanawe Yesu Kristu ku nsi afire ku musaalaba. Kino yakikola kusasulira bibi byaffe atuwonye geyeena. Kati, nze nawe, tusobola okukkiriza ekirabo kino netumanya nti tugenda mu ggulu. Olowooza kyali kyangu Yesu okuleka abantu nebwanda amalusu mu maaso ge n'okumusekerera? Nedda! Kyali kikalubo nnyo okuleka Abafalisaayo okumubamba ku musaalaba. Bwe mba NJAGALA bannange, nja kubakulembeza nga Yesu bwe yakola. Yakulembeze bye twetaaga n'aleka ebibye. Naye bwe mba neygaliza nzekka, nja kukulembeza byange. Ogenda kusalawo kiri wa?

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Rile Y'okudduka

Abaana bawulemu tiimu bbiri. Teeka olubaawo ova olupapula olugazi akabanga akawera okuva ku kasale okudduka wekutandikira. Funa omwana asooka ku buli tiimu omuwe eky'okuwandiisa. Bw'ogamba "Simbula" bombi balina okudduka nga bagenda eri olubaawo ova olupapula lwe watadde eri mu maaso bawandiike ekigambo ekisooka ku lunyiriri. Bwe bamaliriza balina okudda amangu bawe eky'okuwandiisa omwana owokubiri ku tiimu zabwe era naye adduke agende awandiike ekigambo ekiddako mu lunyiriri. Tiimu esooka okumaliriza okuwandiika olunyiriri mu butuufu bwa lwo y'ebeera ewangudde.

ENNYANUKULA Y'AKAKUNIZO

V	B	G	O	K	W	A	G	A	L	A	W
A	A	B'	O	L	U	G	A	N	D	A	A
E	R	Y	G	F	S	D	G	J	K	L	M
D	I	B	I	K	O	L	W	A	O	L	U
B	N	M	H	Y	I	G	A	Q	D	G	K
Y	U	K	C	E	K	I	B	A	L	A	W
O	K	W	E	Y	A	G	A	L	I	Z	A
M	W	A	S	O	M	U	L	A	B	E	N
W	S	T	C	L	Q	W	E	R	T	Y	O
O	C	A	Y	E	S	U	V	B	G	F	D
Y	V	H	J	F	U	U	K	A	B	N	G
O	H	M	P	U	G	F	D	F	D	S	F

OKWAGALA
OKWEYAGALIZA
WAMUKWANO
OMULABE
AB'OLUGANDA

EBIKOLWA
KYEYOLEFU
EKIBALA
YIGA
FUUKA

KWATA
OMWOYO
YESU

(By'abayizi abakulu)

EBIBUUZO N'ENNYANUKULA

1. Nsobola ntya okufuuka omuntu ow'Omwoyo? Baibuli etulaga bulungi nti okussa ekibala ky'Omwoyo mu nkola kye kijja okutufuula ab'Omwoyo so si kukwata Baibuli, okugenda mu kkanisa oba okuwaayo.
2. Katonda oyo omunene asobola atya okuba mukwano gwange asinga? Katonda ayagala okutumanya n'okuba mu bulamu bwaffe. Tusobola okwogera naye nga bwe twogera nemukwano gwaffe asinga.
3. Kituufu nina okukulembeza abalala? Bwe tuba twagala okuba abawanguzi, YE, tulina okukulembeza abalala. N'okwongerezaako, bwe tuba twagala okuwangaala nga Yesu bwe yawangaala, tulina okukulembeza abalala.

MU LINGI

Zannya akazannyo mikwano gyo kebanaaba basazewo, mu ssawa gye bakagalidde (bw'oba olina olukusa) ate okazannyire ebbanga lyonna lye baagala. Tobagamba kiki ggwe ky'oyagala kuzannya. Ku mulundi guno ky'oyagala si ky'amakulu kuba osazewo okulaga OKWAGALA okwa nnamaddala nga tewelowoozezzaako.

OKWAGALA -VS- OKULAMULA BANNO

Olugero lwa Baibuli: Akafuufu n'olubaawo
Matayo 7:1-5

KATEMBA

Fred Omusiru okongoole Willie Omugezi kuba alina akantu ku nnyindo. Ebbanga lyonna elyo Fred Omusiru ajja kuba alina ekyenyi ekikyaafu naye akwate akatambala ke okuggyawo akantu akali ku nnyindo ya Willie Omugezi.

OLUNYIRIRI LW'OKUJJUKIRA

“Temusalanga musango, muleme okusalirwa. Kubanga omusango gwe musala gulibasalirwa nammwe: era ekigera kye mugereramu, ekkyo kye muligererwa nammwe.”

Matayo 7:1-2

ESSOMO TEKKULU

Tukwanirizza mu ssomo lya ABAWANGUZI elyokubiri mwe tugenda okutunulira engeri z'okulagamu OKWAGALA nga ekibala ky'Omwoyo. Okumanya ebifa ku kwagala tekijja kukuwanguza mizannyo naye okulaga okwagala kye kikulu. Leero tugenda kulwanyisa “okulamula banno”. Kino kitegeesa kuba nga obeera onenya n'okukakkanya banno. Embeera eno eri buli wamu, ne mu makanisa era oluusi bagigulumiza! Naye, okulamula banno kyonoono. Yesu atulabula obutalamula bannaffe.

Yesu ensonga eno yagilabako era n'agisomesaako. Tetulina kulamula bannaffe kuba fenna tuli bonoonyi. Okusonga ku nsobi z'abalala oba nga agamba nti ggwe tolina bisobyo. Eno y'esonga lwaki okulamula banno kibi kuba tewali atakola nsobi. Taliimu muffe!

Mu lugero lwa Yesu mulimu omusajja alina akafuufu mu liso lye. Omuntu omulala ajja ng'ayagala okukamuggyamu. Kiwulikika nga ekirungi. Kiwulikika nga omuntu ono alina ekisa, ayamba abalina ebizibu. Naye, Yesu agamba, “NEDDA munnanfuusi ggwe!” Kino kyali nti ono omuntu naye yalina akafuufu mu liso lye! Ate akake tekaali kafuufu, wabula kyali kitundu kya lubaawo! Kino kizibu nnyo okukiteebereza. Mazima, kiyinza okuba nga tekisoboka okuba n'ekitundu ky'olubaawo mu liso. Yesu ayinza okuba nga yakozesa eky'okulabirako ekiyitiridde okusobola okulaga kye yali ategeeza.

Tetulina kulamula bizibu by'abalala kuba ebiseera ebisinga ebizibu byaffe biba binene ku byabwe. Okwagala okulamula bannaffe bye bimu ku byonoono “ebiri mu liso” lyaffe ebitugaana okulaba. Tulowooza nti ffe obulamu twabutegeera naye ate tutambula n'ekibaawo ekinene mu liso lyaffe.

Lino essomo lyangu lya kutegeera naye ZZIBU nnyo okulitambulirako. Tuba tetukubyne ng'uumi oba okuwangula emizannyo bwe tutegeera ebifa ku butalamula bantu. Obuwangazi buli mu kubikolerako. Tukomye okulamula bannaffe!

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Rile Y'okutambuza

Abaana batule okwetooloola emmeea. Omu awandiike ekigambo ky'olunyiriri ekisooka ku lupapula amale aluweereza amuddiridde awandiike ekigambo ekiddako. Era n'oyo bw'amaliriza aluwe munne amuddiridde mpaka ng'olunyiriri luweddeyo. Aba addako awo atandike olunyiriri olwokubiri. Okwongera okunyumisa akazannyo kozesa essaawa obale obudde bwe batwala ku buli lunyiriri nga ekilubiririwa kya kulaba oba basobola okutwala akadde akatono ku lunyiriri oluddako. Nawe okupima obudde kijja kukuyamba okumanya ennyiriri mmeka ez'okuteeka mu kazannyo (laba ennyiriri mmeka zebasobola okuwandiika mu ddakiika 10).

ENNYANUKULA Y'AKAKUNIZO

Y	E	S	U	M	E	K	I	S	O	B	Y	O
O	K	U	S	O	M	E	S	A	N	M	O	F
E	U	T	E	K	I	G	E	R	O	T	K	L
E	K	I	G	E	N	D	E	R	E	R	W	A
H	O	B	U	J	J	U	K	I	Z	I	A	M
E	N	S	O	N	G	A	V	B	G	D	G	U
G	G	S	A	D	M	A	L	A	M	U	A	L
B	O	L	U	N	Y	I	R	I	R	L	A	
N	O	M	U	L	A	L	A	W	F	R	A	X
M	L	C	V	E	N	S	O	B	I	B	N	G
J	A	E	K	I	Z	I	B	U	G	H	J	N

OBUJJUKIZI
OLUNYIRIRI
LAMULA
OMULALA
EKIGERO
KUKONGOOLA
OKWAGALA
EKIGENDERERWA
EKIZIBU
OKUSOMESA
EKISOBYO
ENSABI
ENSONGA
YESU
MULAMU

(By'abayizi abakulu)

EBIBUUZO N'ENNYANUKULA

1. Abantu mbawe emikisa emeka? Tulina okusigala nga abantu tubawa omukisa. (Yesu atugamba okusonyiwa emirundi 490.) Tulina okwagala bannaffe, okubakulembeza n'okubasonyiwa. Naye, tetulina kukkiriza bantu kusigala nga batulumya. Tusobola okusalawo okuva mu bulamu bwabwe.
2. Kitegeeza ki okuba omunnanfuusi? Okulowooza nti omuntu omusinga ate nga tomusinga. Okulamula abantu mu bitundu by'obulamu mw'otali mukugu. Okwagala okubaggyamu akafuufu ate nga ggwe mu liso lyo mulimu ekibaawo.
3. Ddi lwe kikkirizibwa okulamula banno? Tukkirizibwa okulamula bannaffe nga TUMAZE okuggyamu ekibaawo mu liso lyaffe ate nga abantu tubagambako na KWAGALA. Katando tayagala "tufe ku bitukwatako byokka" wabula ayagala twagale n'okufaayo ku batuli okumpi.

MU LINGI

Gamba omuntu yenna nti "okoze omulimu omulungi" era obayozeyoze olw'ekirungi ky'olaba. Tambula n'akalabirwamu mu nsawo yo nga buli lw'owulira ngoyagala okulamula omuntu yenna, okaggyeyo okatunulemu. Beera nga wejjukanya nti tewetaaga kugolola nsobi z'abantu.

Oluusi si
kyangu
kusonyiwa.
Naye
nkikolako.

OKWAGALA -VS- OBUKYAYI

Olugero lwa Baibuli: Yuda alya mu Yesu olukwe
Matayo 26:14-16

KATEMBA

Fred Omusiru alina akati ka switti akawanvu. Abeera akavuma nga bw'akaluma okukakendeeza. Musanyufu okuba nga akakendeezeza. Fred Omusiru ayagala okwongera okukakendeeza awulire nga akasinga amakulu, era n'ayongera okukalya. Willie Omugezi bw'ayingira, Fred afuna ekirowoozo eky'okutunda akati akasigaddewo eri Willie amuwe ssente.

ESSOMO EKKULU

Obukyayi kigambo ky'amaanyi nnyo ekitegeeza empulira etali kwagala, naye oluusi kitegeeza butayagala muntu. Wali osisinkanye omuntu notamwagala? Obukyayi buyinza okuba empulira naye busobola n'okutwaliramu ebikolwa ku muntu oyo gwotayagala. Okugeza, okuloopera omusomesa omuntu eyabadde abba ebigezo. Kiki ekyabaddle ekigendererwa ng'obulira omusomesa? Munno yabadde akuli waggulu n'oyagala okumuyisa? Wabadde oyagala kumuswaza oba kumulumya?

Abantu balinnya ku bannaabwe okusobola okusituka. Ebisolo ebisinga bilabirira binnabyo naye abantu ebiseera ebimu tebakikola. Tufuna obuggyga, netunyiiga awatali nsonga, netulumya bannaffe. Oluusi omuntu atulumya naye mu kifo ky'okumusonyiwa, tulindirira olukusa lw'okuwoolera gyalii. Olugero lwa leero olwa Baibuli lukwata ku musajja eyasalawo okuteeka mukwano gwe mu buzibu. Yuda yali muyigirizwa wa Yesu eyagenda eri abakulembeze bekkanisa okutunda Yesu. Ayinza okuba nga yali omukwasizza obuggyga oba nga amuniizizza. Tetumanyi lwaki okuggyako Baibuli egamba nti yali ayagala ssente. Abakulemembeze bekkanisa si bebagenda eri Yuda wabula yeayenda gye bali n'ababuuza kiki kye baali basobola okumusasula okulya mu Yesu olukwe.

Nga Yuda, ssente zisobola okuba ensonga lwaki tukyawa omuntu. Bwe tuba tetubagala, tuba tetufaayo gye bali. Omukisa gw'okufuna amagoba bwe gujja, tetusikattira ne bwe tuba tumanyi nti kino kigenda kulumya abantu abo. Lwaki abantu okuva mu nsi yonna bali bwe batyo?

Abantu balina bebagala n'abo bebatayagala. Tulina okusuubira okukyayibwa naye ffe tetulina kukyawa. Katonda atugamba okwagala buli omu. Baibuli etugamba nti tetusobola kwagala Katonda bwe tuba tetusoose kwagala bannaffe. (1 Yokaana 4:19-21)

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Omupira Gw'ensero Ogw'ekipapula

Wandiika buli kigambo ky'olunyiriri lw'okujjukira ku lupapula omale oluzingezeinga nga omupiira. Abaana bo bagabanyemu tiimu bbiri. Kola emipiira egiwera buli tiimu esobole okufuna emipira gyayo egypt'olunyiriri lw'okujjukira. Teekowo akatimba k'ensero akatali waggulu nnyo mu maaso g'ekibiina. Bwoba tolina nsero nga ey'omukisaawe, kozesa akasero konna k'oba ofunye.

Abaana okuva ku tiimu zombi bagambe batandike okukasuka emipiira okuteeba mu nsero. Tiimu buli bweteeba bazingulule omupiira okulaba ekigambo ky'olunyiriri ekirimu. Tiimu esooka okumaliriza okujuza olunyiriri lwayo y'ebeera ewangudde.

F	K	W	E	R	A	B	I	R	A	O	K
H	J	Y	A	S	O	B	Y	A	I	S	L
K	R	T	Y	E	W	W	T	Y	U	W	O
K	O	X	C	V	O	F	T	U	Y	A	H
A	B	A	K	U	L	E	M	B	E	Z	E
A	G	W	S	T	U	N	D	A	S	A	F
N	G	D	F	G	G	C	V	B	U	W	S
Y	Y	J	K	Y	A	G	A	L	A	Q	E
A	A	S	S	E	N	T	E	L	O	A	T
W	Q	E	R	F	D	J	K	U	G	D	Y
S	D	F	A	K	A	S	I	B	A	Y	F

OW'OLUGANDA
KKANYA
YAGALA
AKASIBA
SWAZA
YASOBYA
OBUGGYA
YESU
KWERABIRA
TUNDA
ABAKULEMBEZE
SSENTE

EBIBUUZO N'ENNYANUKULA

(By'abayizi abakulu)

1. Kiki ekituukawo bw'okozesa ekigambo “obukyayi”? Baibuli etulaga nti Katonda afa nnyo ku bikolwa byaffe okusinga ebigambo. Ettaka teligenda kutumira. Ebigambo bikulu era si kirungi kugamba nti omuntu tetumwagala. Naye ekisinga obubi kwekukola ebikolwa eby'obukyayi.
2. Gyeena ya ddala? Abantu mazima banagendayo? Baibuli etutegeeza nti gyeena ya ddala era kye kifo emyoyo gye gigenda awali omuliro, okukaaba n'obulumi. Gyeena ya lubeerera era abafa nebatagenda mu ggulu gye balaga.
3. Kiki ekikuleetera obutayagala kuba wa mukwano n'omuntu? Oluusi abaana batukambuwalira, nebatatusembeza oba nebatusekerera mu maaso g'abaana abalala. Bino bituleetera obutayagala kuba mikwano gyabwe. Tulina okuba ab'ekisa eri abalala, naye oluusi tekyetaagisa kuba mikwano gyabwe.

MU LINGI

Kolera omuntu gw'otayagala ekirungi. Kuuma akalimi ko bw'olaba omuntu ng'alimba oba ng'anatera okugwa mu nsobi. Tomuloopa oba okumuleetera emitawaana.

Oluusi
nsunguwalira nnyo
abantu nemmaliriza
nga nziruka
buddusi!

OKWAGALA -VS- OKWEKAZA

Olugero Iwa Baibuli: Olugero Iw'omusamaliya
Lukka 10:25-37

KATEMBA

Willie Omugezi ne Fred Omusiru benyingire mu muzannya gw'okulabisa. Errinya ly'omuzannya liri, "Ani muliraanwa wange?" Willie ne Fred nga abavuganya bazannye nga "bamuliraanwa". Bombi bawe ensonga zabwe lwaki bamuliraanwa balungi. Ekibiina kikube mu ngalo era kikube akululu ku ani gwe bagala nga muliraanwa wabwe.

OLUNYIRIRI LW'OKUJJUKIRA

"N'addamu n'agamba nti Yagalanga Mukama Katonda wo n'omutima gwo gwonna, n'emmeeme yo yonna, n'amaanyi go gonna, n'amagezi go gonna; ne muliraanwa wo nga ggwe bwe weeyagala wekka." Lukka 10:27

ESSOMO EKKULU

Guno omwezi tuyiga ku kwagala n'enegeri gye tukulagamu abalala. Eno nsongya y'amaanyi era Yesu yagisomesa kinene. Mu lunyiriri lwa leero olw'okujukira, Yesu yazingira wamu etteeka nga agamba nti obukulistaayo bwe tooloolera ku kwagala Katonda ne bamuliraanwa baffe nga bwe tweyagala.

Okwekaza kitegeeza okunoonya essonga lwaki akadde si katuufu oba lwaki si kirungi okuyamba omuntu. Lunaku lumu omukugu mu bukulistaayo yali ayogera ne Yesu ku nsongya eno yennyini. Baibuli etugamba nti omusajja yali ayagala kwekaza era n'abuuza Yesu, "Ani muliraanwa wange?" Yesu okuba nga amuddamu yamubuulira olugero Iw'omusamaliya. Lunaku lumu omusajja yali atambula ku kkubo n'agwa mu batemu. Omusajja ow'eddini n'ayitawo, katugambe yali musumba. Teyayimirira kuyamba musajja ono eyali alumiziddwa. Lwaki omusumba teyayimirira kumuyamba? Osanga yali agenda mu lukung'aana okusomesa n'aba nga talina budde kuyimirira. Oba teyalina ssente zimala ate nga akimanyi nti bw'ayimirira ajja kwetaaga okusaasaanya ssente okuyamba omusajja. Oba kitaawe yali omulinze awaka nga tayagala amuyombese. Yadde yalina ebyekwaso mu bwongo bwe, ebikolwa bye tebyalaga kwagala.

Nera omusajja omulala n'ayitawo n'atayimirira kuyamba. Baibuli etugamba nti naye yali musajja wa ddiini. Katugambe yali mukulembeze mu ddini y'abayindi. Naye yayitawo nga tayambye. Kati tulina abanaddiini babiri abatayimiriride kuyamba. Ekituufu kiri nti ffenna kino tukikola. Tulina ensonga zetuwa mu bwongo bwaffe lwaki tetusobola kuyimirira kuyamba muntu ali mu bwetaavu.

Mu lugero luno olwa Yesu, omusajja ow'okusatu yayitawo. Omusajja ono yali wa wansi. Abayudaaya baali tebakkiriziba kwogera n'abantu nga ye. Kulw'olugero lwaffe katugambe yali nnamagoye. Nnamagoye yayimirira n'alabirira omusajja. Yamuggyia mu bulabe n'amutwala ew'omusawo era n'asasula ssente z'okumujjanjaba. Yesu n'abuuza abantu, "Ani kubasajja bano eyali omuliraanwa omulungi eri omusajja ono eyagwa mu batemu?" Buli omu yamanyirawo nti nnamagoye yeyalaga okwagala. Kino kyangu okwogera naye kizibu okukola. Kyangu okusoma Baibuli, okugenda mu nkiiko z'okusinza n'okwogera ku kwagala naye si kyangu kuyisa bantu bulungi nga ffe bwe tweyisa. Yesu yakimanya nti kino kijja kuba kizibu ky'ava yabagamba olugero olwo.

Gwe onobeera ani? Onobeera omunaddiini agenda mu kkanisa bulijo naye atayimirira kuyamba bantu? Oba onobeera nga nnamagoye ataafaayo kiti ki kye yalimu era n'ayimirira n'ayamba? Ensonga lwaki twekaza netutayamba si nungi. Yesu ayagala tulage okwagala kwaffe n'ebikolwa: tewali byekwaso!

ENNYANUKULA Y'AKAKUNIZO

F	G	E	B	I	T	I	I	S	A	S	A	B	A	B	B	D	I	E
A	R	D	O	K	W	A	G	A	L	A	B	N	G	D	A	S	F	
B	O	D	H	J	Y	E	S	D	A	M	A	A	N	Y	I	B	G	
A	M	I	L	I	R	R	A	A	N	W	A	Q	W	E	R	B	N	G
K	W	I	R	T	Y	U	F	D	S	L	C	B	Q	W	U	G	W	
U	O	N	Q	W	E	O	M	U	T	I	M	A	E	R	L	H	E	
G	Y	I	B	N	M	J	S	O	N	Y	I	W	A	B	I	J	K	
U	O	F	A	K	A	F	O	E	T	A	B	A	S	U	M	B	A	
H	J	M	K	W	O	L	E	R	E	Z	A	N	M	H	J	K	U	

OKWAGALA OMUTIMA GGWE EDDINI
 AKAFO EBITIISA BAIBULI ABASUMBA
 OMWOYO SONYIWA SAMALIYA ABAKUGU
 AMAANYI MULIRAANWA ABABBI WOLEREZA

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA Sangula Ekigambo

Wandika olunyiriri lw'okujjukira ku lubaawo. Genda nga olunyiriri olusangula kigambo kimu ku kimu. Buli lw'osangulawo ekigambo, abaana bagambe olunyiriri balwogere mu bujuvu.

(By'abayizi abakulu)

EBIBUUZO N'ENNYANUKULA

1. Singa omuntu aba alina ky'anjalako? Olugero lutulaga nti Yesu ayagala tuyimirire tuyambe.
2. Enkomerero mazima gyeri? Baibuli etugamba nti lunaku lumu Yesu alidda era eno ensi nga bwe tugimanyi eggeweo. Tetumanyi ddi naye kikakafu nti ejja kuggwawo.
3. Kiki ky'oteria okwekwasa obutayimirira kuyamba? Tuteria kwekwasa ssente, budde, lukusa kuva eri bazadde baffe, abalala banagamba ki oba obutayagala kugwa mu mitawaana.

Ndi kantuntu akatono.
 Si musango gwange nti sakikoze bulungi.

MU LINGI

Yimirira oyambe omuntu ali mu bwetaavu essabbiiti eno era wesambe ebyekwaso byonna byoyinza okuwa obuta muyamba. Kolera omuntu ali wansi wo mu kitibwa ekintu eky'omuwendo.

OKWAGALA -VS- OKWEKULUNTAZA MU BY'OMWOYO

Olugero Iwa Baibuli: Dawudi alondebwa nga kabaka
1 Samwiri 16:1-13

KATEMBA

Leeta endabirwamu okulaba n'okwegomba enfaanana y'omubiri ku ngulu ne "stethoscope" (oba kozesa olupapula oluzingiddwa nga olupiira) okulaba ekiri mu mutima. Willie Omugezi ne Fred Omusiru bagerageranye ekiri ku ngulu ku mubiri n'ekyo ekiri munda mu mutima.

naye Mukama atunuulira mutima." 1 Samwiri 16:7

Okwekulntaza kwe kufa ku ndabika y'omubiri ku ngulu, oluusi n'okufaanana nga omuntu w'Omwoyo ku ngulu naye nga tofudde ku kiki kiri mu mutima gwo. Samwiri yasigala nga atunulira abatabanyi bonna mpaka bwe baaleeta omuto asembayo eyali atutte endiga ku ttale. Dawudi yali muto era nga tasuubirwa kufuuka kabaka. Naye ate, Katonda gwe yalonda. Ebitone n'obusobozi byaffe biyinza okutuwuggula ku kiki Katonda ky'ayagala. Tuyinza okumala obudde nga tusaba, tuyimba, tusinza n'okuwaayo naye mu bino byonna bwe tutalaga kwagala, Katonda tajja kutusima. Tuyinza okumaliriza nga tufunye okwekulntaza mu by'omwoyo. Lino essomo likaluba kuba okusinza Katonda si kibi. Okwerekereza okuwa abanaku si kibi. Okubuulira mu ngeri ekyusa emitima gy'abantu si kibi. Naye Katonda atugamba nti ebintu ebyo byonna tebirina makulu bwe tuba tetulina kwagala. Kati kiki kye tuba tussaako essira mukifo ky'okusaba, okubuulira n'okuyimba? Soma 1 Abakkolinso 13:4-7. Tuteeke nnyo ebirowoozo ku KWAGALA.

ESSOMO TEKKULU

Mu ssabbiiti eno esembayo okusoma ku kibala ky'okwagala, tugenda kutunulira ebitone n'obusobozi eby'enjawulo ebiyiza okutwala ebirowoozo byaffe nebituleetera okwekulntaza mu by'omwoyo. Tukimanyi nti okwagala kikulu nnyo mu ntambula yaffe ey'omwoyo naye tutera okulowooza nti okukkiriza kwe kusinga obukulu. Osanga okusaba, okusinza, okugenda mu kkanisa n'okubuulira obulungi bikulu okusinga okwagala. Kiki ky'olowooza ku kuwaayo? Okuwaayo kusinga okwagala? Mazima ebintu ebyo byonna eby'omwoyo birungi naye si bikulu nga okwagala. 1 Abakkolinso Essuula 13 eyogera ku bintu bino: okwogera obulungi, obwa nnabbi, okukkiriza, okuwaayo, n'okwefiiriza naye ate egamba nti tebiyinza kugerageranyizibwa n'okwagala. OKWAGALA kikulu nnyo!

Ebiseera ebisinga tusanyisibwa nnyo ebitone n'obusobozi. Naye, omuntu bw'aba alina eddoboozi nga erya malayika naye nga talaga kwagala mu bulamu bwe, ewa Katonda eddoboozi lye liba nga ekyuma ekikoonebwa. Temuli bulungi mu bitone oba ebikolwa by'omwoyo bwe biba tebiriimu kwagala. Mu lugero Iwa Baibuli olwa leero, Katonda yatuma nabbi Samwiri e Besirekemu okulonda kabaka omupya. Bwe yatuuka e Besirekemu, ekibuga kyonna kya jugumira mu kutya olw'omusajja wa Katonda ono. Yasabira abantu era n'alonda ekika kya Yese. Ekika kya Yese bwe kya tuuka, Samwiri n'alaba omutabanyi wabwe asooka Eriyaabu era n'alowooza, "Ono alabika ye kabaka wa Katonda!" Naye, Katonda yagamba NEDDA!

"Naye Mukama n'agamba Samwiri nti Totunuulira maaso ge newakubadde embala Ye bw'eri empanvu; kubanga mugaanyi: kubanga Mukama talaba ng'abantu bwe balaba; kubanga abantu batunuulira okufaanana okw'okungulu,

ENNYANUKULA Y'AKAKUNIZO

R	T	Y	U	I	H	K	U	T	E	R	E	K	A	S
N	M	O	B	W	A	G	A	Z	I	B	N	W	M	N
G	K	B	D	F	G	H	J	K	I	L	K	E	A	M
G	U	M	I	I	K	I	R	I	Z	A	L	G	Z	O
K	W	E	K	U	L	U	M	B	A	Z	A	U	I	K
U	E	S	D	O	B	U	G	G	Y	A	R	L	M	W
N	B	S	F	G	H	J	K	I	U	Y	T	U	A	A
T	U	A	B	A	L	A	L	A	T	F	F	M	S	G
I	U	N	B	K	U	S	A	N	Y	U	K	I	R	A
I	L	Y	K	W	E	Y	A	G	A	L	I	Z	A	L
G	A	U	N	M	H	F	Y	U	K	J	G	A	D	A
A	A	D	E	B	I	S	O	B	Y	O	F	G	F	S

OKWAGALA
GUMIIKIRIZA
OBWAGAZI
OBUGGYA
KWEKULUMBAZA
KWEGULUMIZA
KUWEBUULA
KWEYAGALIZA
KUNYIIGA
KUTEREKA
EBISOBYO
ESSANYU
ABALALA
KUSANYUKIRA
AMAZIMA

EBIBUUZO N'ENNYANUKULA

1. Kikyamu ki ekiri mu kubeera asiinga? Kiyinza okutulinnya ku bwongo nekituleetera okwekuluntaza mu by'omwoyo ekiyinza okwonoona okwagala kwaffe eri abalala.
2. Okwekuluntaza mu by'omwoyo kuyinza kufaanana kutya? Kuyinza kufaanana nga okwekulumbaza, obunnanfuusi n'okulowooza nti oli wa kitalo. Kuyinza okutuleetera okulaba abalala nga ba wansi n'obutawa balala mukisa gwa kukola mirimu gy'obusumba.
3. Katonda ayagala okukoza abantu aba amaanyi oba abanafu? Katonda ayagala nnyo okukoza abantu abanafu okulaga amaanyi ge. Buli bwe tweyongera mu kwekuluntanza, Katonda akendeeza okutukoza.

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Obupapula

Wandiika ebigambo by'olunyiriri kimu ku buli kapapula. Abaana bagambe bategeke obupapula mu ngeri ekola olunyiriri. Oba osobola obupapula okububasiba kubifuba nobagamba bakole olukalala oluwandiika olunyiriri.

MU LINGI

Saba Katondo oba waliwo ekikolwa eky'omwoyo ky'olina okuleka osoble okussa essira ku KWAGALA. Kola ebikolwa bingi ssabbiiti eno ebilaga okwagala: tewewana, kola ekirungi eri abalala so si gyoli, ate tolondoola nnyo bibi bantu byebaba bakukoze.

ESSANYU -VS- OBUGGYA

Olugero lwa Baibuli: Abakulembeze b'eddiini balina obuggyga
Ebikolwa 5:12-33

KATEMBA

Fred Omusiru mutimbeko obufaananyi bw'ebyenyi ebisanyufu (kozesu obupapula okubeko obumwenyu omale obusibe ne ggaamu ku ngoye ze). Willie Omugezi ayambale akakokola komubbi. Nga Fred Omusiru bwa tolotooma ku by'abalala bye balina, Willie agende nga amubbako akafaananyi kamukukamu. Obufaananyi bwonna bwe bumuggwako Fred Omusiru atandike okukaaba nga bwe yekubagiza n'okunyiigira Willie Omugezi.

by'Omwoyo eby'abayigirizwa. Bayinza okuba baali basula baloota okuwonya abantu. Abayigirizwa baali bamanyifu nnyo mu kaseera ako olw'okuwonya abantu abangi. Abakulembeze baakwatibwa obuggyga olw'ebibinja by' abantu ebyali bibawuliriza. Obuggyga bubbba essanyu lyaffe nebutuleetera okunyiiga. Butuleetera okulowoozo ku bye tutalina mu kifo ky'okumatira n'ebyo bye tulina.

Yadde abakulembeze baasibira Peteero n'abayigirizwa mu kkomera, malayika zajja mu kiro nezibasumulula. Mangu nnyo baddayo mu kkanisa nebagenda mu maaso n'okusomesa wamu n'okuwonya abantu. Mu nkomerero ya byonna, okusiba abayigirizwa tekya yamba bakulembeze yadde akatono. Kya leetera abayigirizwa okwongera okumanyika n'okulaga abantu eby'amagero ebilala.

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Buuza Ebibuuizo

Wandiika ebigambo by'olunyiri kimu ku buli kapapula. Buli kapapula kasibe ku mugongo gwa buli mwana. Bagambe babeera nga babuuzaganya ekigambo ekiri ku migongo gyabwe basobole okusimba olukalala olukola olunyiriri.

ENNYANUKULA Y'A KAKUNIZO

N	M	G	H	J	E	N	S	I	S	E	R
A	O	J	G	Q	K	U	Y	O	M	B	A
O	B	K	I	Y	I	T	I	R	I	V	U
M	U	F	B	I	T	O	N	E	D	F	O
W	G	F	G	H	A	J	H	G	M	E	B
O	G	D	F	E	N	W	A	N	A	N	U
Y	Y	B	N	J	G	F	T	Y	B	N	S
O	A	B	A	Z	A	D	D	E	N	E	O
B	H	J	K	I	L	G	B	S	J	Y	B
E	K	K	A	N	I	S	A	U	K	I	O
A	S	D	E	T	J	V	B	N	L	S	Z
U	I	O	H	G	J	G	H	J	O	A	I
E	O	M	U	L	A	L	A	T	U	Y	U

ENSI
OBUGGYA
OKUYOMBA
ENNEEYISA
EKITANGALIJJA
OMULALA
ENWANA
KIYITIRIVU
ABAZADDE
EBITONE
OBUSOBOZI
EKKANISA
OMWOYO
YESU

EBIBUUZO N'ENNYANUKULA

1. Yesu ayinza okukwatagana ne mikwano gyange? Kubaganya ebirowwozo n'abayizi bo ku nsonge eno balowooze ku biki bye balina okukyusa Yesu asobole okukwatagana ne mikwano gyabwe.
2. Singa okubeera omukulistaayo kindeetera obutaba mumanyifu? Yogeramu n'abayizi bo bakubuulire kiki ekibafuula abamanyifu. Ekyo kikulu nnyo mu bulamu buno oba obulamu obujja: mu ggulu oba gyeena?
3. Bikolwaki ebikolebwa ennyo abantu abalina obuggyga? Toyogera linnya lya muntu nga mukubaganya ebirowoozo ku bikolwa by'abantu abalina obuggyga. Ebimu ku bbyo mulimu okulaalaasa omuntu, okumwogerako ebigambo, obutamuwa mukisa oba okumusekerera.

ESSANYU -VS- OMULULU

Olugero Iwa Baibuli: Essanyu –vs– Omululu
Matayo 19:16-30

KATEMBA

Fred Omusiru asibibwe emiguwa (gitegeeza mululu) abe nga tasobola kutambula. Willie Omugezi aije era amusabe bagende bazannyne naye Fred ajja kuba tasobola kutambula ol'wemiguwa. Si wa ddembe kugenda gy'ayagala. Willie omugezi ategeeze ekibiina ku mululu n'enegeri gye guyinza okutulemesa okutambula.

OLUNYIRIRI LW'OKUJJUKIRA

"N'abagamba nti Mutunule, mwekuumenga okwegomba kwonna; kubanga obulamu bw'omuntu si by'ebintu ebingi by'aba nabyo." Lukka 12:15

ESSOMO EKKULU

Akaseera katuuse twogere ku ssente. Ssente zireeta amaanyi, obwagazi n'omululu era zisobola okubba essanyu lyaffe. Tulowooza nti singa tubeerako ne ssente tujja kuba basanyufu. Bwe tulaba abawala n'abalensi abalala nga baseka, tulowooza nti kino kiri lwa kuba balina eby'okuzannyisa ebingi, engoye ennungi oba emikwano emingi gyebalina olwa ssente zabwe. Naye Baibuli etugamba nti, "Ayagala ffeeza takkutenga ffeeza; so n'oyo ayagala obungi, ekyengera tekiimukkusenga: era n'ekyo butaliimu."

Omubuulizi 5:20

Kino kituufu ne mu bulamu bwaffe. Bw'oba oyagala nnyo ssente, tewali ziyanza kukukkusa.

Naye, essanyu, kye kintu ssente ze kitayinza kugula ate nga ssente zitera okubba essanyu lyaffe.

Kyewunyisa nti abantu abawangula akalulu ka ssente tebaba na ssanyu emyaka egy'omu maaso. Bangi abawanguzi b'akalulu kano betta! Abantu bajja kukwetoloola kuba olina ssente so si lwa kukwagala. Bakwetoloola kuba baagala kukufunako bye basobola.

Omululu gwa ssente gusobola okubaka emitima gyaffe amangu ddala. Omululu kitegeeza kuba n'obwagazi obw'amaanyi okufuna ebintu ebingi ebisukka ku kiki kye twetaaga okubaawo.

Yesu atulabula mu kubuulira kw'okulusozi nti ssente ziyanza okutumalamu

mpaka nezikifuuka mukama waffe. "Tewali muntu ayinza kuweereza baami babiri: kuba oba anaakyawanga omu, n'ayagalanga omulala; oba anaanywereranga ku omu, n'anyoomanga omulala. Temuyinza kuweereza Katonda ne mamona." Matayo 6:24 Mu lugero iwa leero olwa Baibuli, tusisinkana omuvubuka omugagga. Omuvubuka ono yali mukulistaayo era nga ayagala okuweereza Katonda mu bulamu bwe. Yesu n'amugamba nti, "Bw'oba oyagala okuba eyatuukirira, genda otunde ebibyo, ogabire abaavu, oliba n'bugagga mu ggulu: olyoke ojje, ongoberere." Matayo 19:21

Kino kya nakuwaza omuvubuka. Yalina ssente nyinyi ate nga tayagala kuziwaayo!

Omululu gutta essanyu. Abaana ebiseera ebisinga batunula ku biki abalala bye balina nebaagala okuba nabyo. Okimanyi ku ssomero waliyo abaana abalina by'oyagala ate abaana abalala baagala by'olina. Naye, eby'obugagga tebijja ku kuleetera ssanyu. Obutaba na mululu kye kireta essanyu. Saba Katonda akusobozese okuggya omululu mu bulamu bwo, kuba wekka tokisobola. Nga Yesu bwe yagamba omuvubuka omugagga, "Mazima mbagamba nti Kizibu omuntu omugagga okuyingira mu bwakabaka obw'omu ggulu. Era nate mbagamba nti Kyangu enjamira okuyita mu nnyindo y'empiso, okukira omugagga okuyingira mu bwakabaka bwa Katonda." Matayo 19:23-24

Leka tusabe Katonda akole ebitasoboka mu bulamu bwaffe, atutaggulule ku ssente n'omululu ng'atuwa essanyu elya nnamaddala.

Kale singa mwalimu ebintu ebulala mu kasanduuko kange.

ENNYANUKULA Y'A KAKUNIZO

K	F	G	R	T	H	J	K	O	B	U	B	A	K	A	B	N	M
W	E	M	U	L	I	M	U	R	T	E	S	W	A	S	B	U	I
E	W	O	B	U	J	J	U	K	I	Z	I	E	V	B	U	L	O
G	A	Q	S	S	E	N	T	E	N	G	E	R	I	N	A	J	
O	B	U	G	A	G	G	A	G	H	J	K	R	B	N	G	B	G
M	B	F	H	J	T	T	U	N	U	L	A	E	M	K	I	I	F
B	A	K	A	L	U	L	U	W	E	R	T	Z	V	B	N	K	C
A	G	H	J	N	V	F	D	A	Y	A	G	A	L	A	G	A	X

TUNULA
OBUBAKA
ENGERI
KWEGOMBA
MULIMU
BUNGI
OBUGAGGA
OBUJJUKIZI

SSENTE
AKALULU
ABBA
AYAGALA
LABIKA
AWEERE

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Lumonde Ayokya

Funayo ensawo ekole nga "lumonde ayokya" era oteeke obupapula nga buli kamu kuliko ekigambo ky'olunyiriri mu nsawo eno. Abaana batuuze mu saako oba enkulungo emu ennene era otekoko oluyimba batandike okutambuza ensawo. Oluyimba bwe luggwa, omwana aba akutte ensawo aggyemu akapapula kamu. Asobola okukatimba ku lubaawo oba okukateeka mu makkati g' enkulungo. Zaako oluyimba ensawo eddemu etambule. Abaana leka bakolere wamu okupanga obupapula buno okukola olunyiriri lw'okujukira.

(By'abayizi abakulu)

EBIBUUZO N'ENNYANUKULA

1. Kiba kirungi singa sikwatibwa? Yogeramu n'abayizi bo ku byonoono eby'enjawula omuntu nebwo'oba okwatiddwa oba nedda. Katonda alaba buli kimu, so ekituufu kiri nti buli kyonoono kibi yadde tokwatiddwa. Naye, abantu abakulu tebatera kino kukiraba batyo. Yogera ku njawulo eri wakati wa kiki Katonda ky'ayogera mu Baibuli nekyo kye tukola.
2. Kitegeeza ki okuweereza Katonda ne ssente? Okuweereza ssente kiyinza okutegeeza okufulumya ssente ku kusoma osbole okufuna ssente enyingi ng' okuze. Okuweereza ssente kuyinza okutegeeza okulimba n'okukweka amazima osbole okufuna ssente nyingi nga kw'otadde n'okubba.
3. Kibi ki ekiri mu kuggya ku muntu ekintu bw'aba takyetaaga nnyo nga nze? Katonda ayagala tumwesige mu byetaago byaffe byonna. Bwe tubba okuvaku balala tuba tugezaako okwemalira ebyetaago byaffe n'okufuula obulamu okubeera obw'obwenkanya. Obulamu ku nsi kuno tebuliba bwa bwenkanya.

MU LINGI

Waayo ezimu ku ssente zo eri Katonda mu kabbo ku kkanisa nga tomanyi zinagenda w'an. Kozesa ku ssente zo mu kuweereza omuntu omulala. Bw'oba tolina ssente funa ekimu ku by'obugagga byo okiweeyo.

ESSANYU -VS- OKWEKUBAGIZA

Olugero lwa Baibuli: Yona n'olusiring'anyi
Yona 4:1-10

KATEMBA

Fred Omusiru aleete ekifaananyi ky'abeng'anda be abangi. Bw'atunula ku kifaananyi afe ku ndabika ye yokka era atandike okutolotooma ku nfaanana y'enviri ze, engoye ze, obuwantu bwe n'ebilala. Willie Omugezi amugambe nga bw'ali ow'omukisa okukula nga yetooloddwa ab'ekika abangi abamwagala.

ESSOMO EKKULU

Ebimu ku bintu ebibba essanyu lyaffe kwe kwetunulira ennyo netukkira endowooza zaffe okutukakkanya. Okwekubagiza kwe kufa ennyo ku mitawaana gyaffe ekituleetera okunakuwala. Kwe kuwlira nti ggwe embeera yo mbi nnyo okusinga ku y'abalala era nti balina okukukwatirwa ennaku. Kuyinza kuba kunakuwala kwokka naye ebiseera ebisinga kituleetera okukaka abalala okutukwatirwa ennaku n'okutufaako. Bwe tubeera mu kwekubagiza, tuba twagala omuntu atugambe nti, "ng'olabye ennaku." Oyinza okuba wawulira ku lugero lwa Yona n'eky'enyanja naye olugero lwa Baibuli olwa leero lwa Yona n'olusiring'anyi!

Oluvannyuma lwa Yona okusisinkana eky'enyanja, yatuuka mu Nineeve n'abuulira ekibuga enjiri. Abantu ba Nineeve benenya ebyonoono byabwe nebava ku mize gyabwe. N'olw'ekyo Katonda ya saasira ekibuga n'ata kisaanyaawo nga bwe yali ategese.

Kino kya nyiiza Yona era n'afuluma ekibuga okugenda okwekubagiza. Katonda yameza ekiryo kiwe Yona ekisiikirize. Enkeera Katonda yasindika olusiring'anyi nelulya ekiryo era nekiwotoka. Omusana bwe gwa yokya Yona yanyiiga olw'ekiryo ekyali kiwotose.

Katonda yagamba Yona, "Osaasidde ekiryo kyotaaklera mulimu so ky'otaameza; ekyamerera ekiro ekimu, ne kibulira ekiro ekimu; nange sandisaasidde Nineeve, ekibuga ekyo ekinene; omuli abantu akasiriivu mu obukumi obubiri..." Yona 4:10-11

Bwe tukwatira mu ttosi ly'okwekubagiza, tuyinza okusalawo okukola Katonda kye yakola ku Yona: okuddako ekigere kimu emabega ne tutunuulira ekifaananyi ekinene. Mu kibuga kya Nineeve mwa limu abantu 120,000. Kyali kiyitirivu okuba nti Katonda yabasaasira. Ekifaananyi ekinene mu mbeera yo kye kiri wa? Bw'oba oli mulwadde, lowooza ku bantu bameka abalwadde ate nga bali bubi okusinga ggwe. Bw'oba oli mwavu nga tolina ngeri ya kukyusaamu mbeera yo, lowooza ku banaku abali obubi okukusinga ate nga tebalina kya kukola. Bw'oba olemeddwa okulaba ekifaananyi ekinene, saba Katonda abikkule amaso go osobole okulaba. Komya okulowooza ku bizibu by'olina wabula otunuulire eby'abalala. Bw'oddako emabega n'otunuulira ekifaananyi ekinene, ojja kuwona okwekubagiza era ofune essanyu mu bulamu bwo.

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Rile Y'obuseke

Salamu obuseke ebitundu bibiribibri (buli katundu ka yinki 4), kamu ka buli mwana. (Obuseke obugazi bwe businga.) Wandika buli kigambo ky'olunyiriri ku kapapula ak'enjawulo era buli tiimu ogikolere olunyiriri lwayo. Mu rile eno, buli mwana wa tiimu alina okusitula akapapula ng'akozesa akaseka n'akatambuza okuva ku luuyi lumu mpaka oluuyi luli olw'ekibiina oluliko emmeeza ya tiimu ye. Tiimu esooka okupanga n'okusoma olunyiriri y'ebeera ewangudde.

ENNYANUKULA Y'AKAKUNIZO

EMPAKA
KY'AKASEERA
OKUBONAABONA
ABAWANGUZI
LUBEERERA
EKITIIBWA
KIZITOWA
SIKITANGAAVU
OMWOYO
NINEEVE
YONA
EKY'ENNYANJA
OLUSIRING'ANYI
EKISAASIZI

O	L	U	S	I	R	I	N	G	A	N	Y	I	O	P	Y
M	U	F	E	O	A	D	F	G	H	K	L	Z	J	K	H
W	B	G	K	K	E	K	I	S	A	A	S	I	Z	I	G
O	E	V	I	U	T	Y	U	E	M	P	A	K	A	P	K
Y	E	B	T	B	F	G	H	J	K	L	M	I	N	O	Y
O	R	G	I	O	F	N	Y	K	I	Z	I	T	O	W	A
E	E	H	I	N	B	V	O	F	R	T	Y	A	F	E	K
D	R	A	B	A	W	A	N	G	U	Z	I	N	R	W	A
S	A	G	W	A	R	W	A	A	D	G	B	G	T	S	S
X	F	G	A	B	N	I	N	E	E	V	E	A	G	D	E
C	F	H	J	O	Y	F	D	X	G	H	Y	A	H	F	E
E	K	Y	E	N	N	Y	A	N	J	A	V	V	J	Y	R
V	B	N	H	A	N	K	H	G	F	D	E	U	K	U	A

EBIBUUZO N'ENNYANUKULA

- Ekifaananyi ekinene kye kiri wa? Obulamu bwaffe buli nga lussa lumu, tuwangaala akaseera katono ku nsi kuno. Mangu nnyo tujja kufa tugende mu ggulu oba mu gyeena. Ebiseera by'emirembe n'emirembe kye kikulu, so si obulamu bwa wano ku nsi.
- Abantu abekubagiza bakola biki? Bayinza okutolotooma, nga bogera ku mitawaana gyabwe gyonna. Bayinza okusuulawo obuvunaanyizibwa bwabwe, nga tebakyakola mirimu gyabwe egya bulijjo. Batera okwagala okusika wansi abalala.
- Lwaki abantu bangi banninako obuyinza? Ensi yonna etambulira ku buyinza okuva ku bazadde baffe mpaka ku bakama baffe ku mirimu. Buli kaseera obeera ne mukamaawo akuli waggulu. Naye, ebiseera bikyuuka era lumu nawe olyesanga ngolina obuyinza!

MU LINGI

Weereza mu bifo ebisulwamu bamasiikiini oba ku busumba obuliisa abanaku. Oba, osobola okulambula abalwadde mu ddwaaliro. Saba Katonda abikkule amaaso go eri ekifaananyi ekinene era akuyambe obutetunulira ggwe wekka.

Lwaki ye yaafuna emikisa gyonna nze nensigala mu kinnya kino?

ESSANYU -VS- OBUTASIMA

Olugero lwa Baibuli: Yesu awonya abagenge kkumi
Lukka 17:11-19

KATEMBA

Tegeka ekirabo ekisabikiddwa. Willie Omugezi ne Fred Omusiru basange ekirabo kino era bacamuke. Bogere ku birabo byonna Katonda by'atuwadde nga ebitone, obusobozi, ab'ekika, okwagala n'ebilala. Gamba Willie Omugezi ne Fred Omusiru balage embeera ezireetebwa ebirabo okutandika n'okusiima mpaka ku butebaza.

OLUNYIRIRI LW'OKUJJUKIRA

"Muyingire mu miryango gye n'okwebaza, Ne mu mpya ze n'okutendereza. Mumwebaze, mukuze erinnya lye." Zabbuli 100:4

ssente, emikisa oba enkolagana ennungi n'abantu. Buli kirungi kyetufuna kiba kirabo era tulina okusiima. Biki ggwe by'owulira nti olina okufuna? Katwogere ku kyemisana. Buli lunaku osuubira maama wo okukikuwa? Singa yali tasobola kukikuwa buli lunaku? Osobola okutwala akadde newebaza Katonda ne maama wo olw'ebiyemisana by'ofuna? Buli bwe tubeera nga tusuubira birungi byokka mu bulamu bwaffe, tufuuka abantu abanyiivu. Naye buli lwe tunaasiima olw'ebirungi bye tulina, essanyu tujja kuba na lingi.

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Teeba Ani

Funayo omwana omu agende mu maaso ayimirire n'omusomesa nga akubye banne omugongo ate nga talaba lunyiriri weluwandiikkida. Awo asomesa olunyiriri asonge ku kigambo kimu mukasirise era agambe abaana okusoma olunyiriri naye mukifo ky'ekigambo kye yasonzeko abaana bakubemu engalo era bagende mu maaso bamaleyo olunyiriri. Omwana ali mu maaso alina okuteebereza kigamboki banne kyebakubyemu engalo.

ESSOMO EKKULU

Tutunuulidde ebyonoono eby'enjawulo omwezi guno ebiyinza okubba essanyu lyaffe naye ekimu ku bikyasinze obukambwe bwe butasiima. Kitegeeza butalaga ssanyu ku bantu bye tuweereddwa. Bino biyinza kuba bantu nga emmere, engoye oba enkolaga n'ab'ekika kyaffe oba emikisa. Tetulina kintu kye tugwanira. Naye oluusi tweyisa nga abalina kye tubanja ensi. Tuyinza okulowooza nti abantu balina okutuwa ekitiibwa, nti tulina okuba n'obulamu obw'essanyu. Naye kino si kituufu. Katonda teyagamba nti obulamu bujja kuba bwangu; yagamba nti bujja kukaluba! Mu lugero lwa Baibuli olwa leero, abasajja 10 baali balina ebigenge. Yesu yali ku lugendo nga agenda mu kyalu ekimu, abasajja bano baamulaba era nebamuyita, "Yesu, Mukama waffe, tusaasire!" Yesu yabagamba nti bagende balabe omupaatiri era bwe baagendayo, baawona. Omu ku bassajja bano yadda n'agwa ku bigere bya Yesu n'amwebaza. Yesu yeewunya kiki ekyali kituuse ku basajja 9 abaali bawonyezeddwa olunaku olwo. Lwaki tebaakomawo kwebaza Yesu? Osuubira tebaalowooza nti okuwonyezebwa lyali tteeka? Baalwooza nti Yesu yali ateekwa okubawonya? Oba amangu ago baali berabidde obulumi bw'ebigenge nebasalawo okugenda mu maaso n'obulamu bwabwe obupya?

Essanyu elya nnamaddala liija nga tumaze kukkiriza nti tewali ateekeddwa kutuwa kintu kyonna. Katonda si tteeka nti alina okutuwa okuwonyezebwa,

ENNYANUKULA Y'AKAKUNIZO

E	Y	A	A	Y	A	A	N	I	R	A
M	S	B	J	K	U	F	M	D	T	T
I	I	O	Y	E	W	U	U	N	Y	A
R	I	L	C	V	B	N	T	F	R	S
Y	M	U	S	A	N	Y	U	F	I	I
A	A	G	S	T	V	B	K	H	O	I
N	E	G	D	Y	E	S	U	J	M	M
G	D	Y	F	A	B	N	V	N	W	A
O	F	A	G	H	J	K	U	F	O	D
T	E	N	D	E	R	E	Z	A	Y	F
N	K	W	E	B	A	Z	A	M	O	C

EMIRYANGO
KWEBAZA
OLUGGYA
TENDEREZA
TASIIMA
SIIMA
OMWOYO

YAAYAANIRA
TYA
MUSANYUFU
YEWUUNYA
YESU
MUTUKUVU

(By'abayizi abakulu)

EBIBUUZO N'ENNYANUKULA

1. Bintu ki bye tuyinza okukola okulaga nti tusiima? Tusobola okugamba, "tweyanzizza", okugaba ebirabo, okubuilira abalala ku kirungi kye tufunye, okwebaza Katonda mu kusaba oba okukola ekintu ekirungi nga akasiimo.
2. Kiki ekikulu ekiri ku ggulu? Baibuli egamba nti eggulu liija kusinga ku buli kimu kye tuyinza okuteebereza. Genda mu maaso oteebereze ekisingayo n'abayizi bo; eby'enfuna, ebisanyusa, ab'ekika, okwagala, obutonde bw'ensi n'embeera y'obudde. Gamba abayizi bo nti eggulu liija kuba nga lisiinga ebyo byonna.
3. Tusobola tutya okusiima ate nga obulamu bukaluba nnyo? Kyangu nnyo okutunuulira ebintu mu bulamu bwaffe ebitali birungi era amaaso netugajja kwebyo ebirungi. Ekimu ku bigendererwa by'okusiima kwe kunoonya ebirungi ebiri mu bulamu bwo. Olina mukwano gwo omulungi, maama akulabirira, wafunye eky'enkyia, wanyumiddwa ssabbiiti eno?

MU LINGI

Webaze bazadde bo (oba omuntu omulala) ol'ekintu kye bakuwa buli lunaku. Salawo okwerekereza ekintu kyonna osobole okujukira nti osanga wali bawo akaseera nga tokirina.

Nsiima nnyo okuba nga nnina akayinja kano akayonjo!

KATEMBA

Funa omukebe omutangaavu ogutimbeko, "Obwesige" n'omulala ogutimbeko, "Obweraliikiruvu". Willie Omugezi annyonyole obwesige bw'alina mu Katonda nga bw'ayiwa butto mu mukebe gw'obwesige. Fred Omusiru ayogere buli kye yeraliikirira nga bw'ayiwa amazzi agalimu langi mu mukebe gwe ogw'obweraliikiruvu. Tusobola okuba n'obweraliikiruvu nga kw'otadde obwesige mu Katonda mu kiseera kye kimu? Kati bagambe bayiwe ebiri mu mikebe gyabве mu mukebe omulala mu kaseera ke kamu. Mu kusooka amazzi ne butto bijja kwegatta naye ate bimale byawukane. Amazzi g'obweraliikiruvu gajja kusindika butto w'obwesige ku ngulu mpaka nga omukebe gujudgette bweraliikiruvu bwokka era nga bwekitera okubeera mu bulamu bwaffe.

ESSOMO TEKKULU

Guno omwezi tuyiga ku mirembe nga ekimu ku bibala by'Omwoyo. Ekimu ku kika ky'emirembe kwekuba n'akasirise munda mu myoyo gyaffe. Kano kava ku kuba n'obwesige nti Katonda ajja kutumalira ebyetaago byaffe. Bwe tutandika okweraliikiria kiki kye tugenda okulya oba okwambala, tufirwa emirembe gyaffe. Katonda yatusaba mu Matayo Essuula 6, tuleme kweraliikirira bifा ku bulamu bwaffe wabula tumwesige okutumalira ebyetaago byaffe. Yatugamba nti tuli ba muwendo okusinga ebinyonyi ebiri mu bbanga, ate nga byo bifuna buli kye byetaaga. Yesu yakozesa ekifaananyi ky'ebimuli mu kisaawe ebyambazibwa obulungi, ate ffe tuli kikulu nnyo okusinga ebimulu. Katonda atusaba obuteraliikirira bitukwatako. Tulina kunoonya Katonda okusooka awo ebyetaago byaffe bilyoke byongerweko. Ayagala tumwesige. Kino kirungi naye ate kiba kizibu okukola. Yesu ky'ava agamba mu lugero lwelumu nti, "mwe ab'okukkiriza okutono." Kyetaagisa okukkiriza okusobola okwesiga Katonda okutumalira ebyetaago byaffe era netukomya okweraliikirira. Tujja kufuna emirembe gya Katonda mu mitima n'emyoyo gyaffe singa tumwesiga.

Mu lugero lwa Baibuli olwa leero, Eriya yali alina okuba n'obwesige obw'amaanyi mu Katonda kuba yamusindika mu ddungu okumala akaseera akawanvu n'amugamba aleme kweraliikirira mazzi na mmere!

Katonda yatuma ebinyonyi (bannamung'oona) okumuleetera emmere, omugaati n'ennyama ku makya n'olweggulo. Yawangaala kuba ebinyonyi byali bimuleetera emere. Yali anywa amazzi okuva mu kagga.

Osobola okuteebereza nga bwe kyali ekizibu ku ye? Alabika yeeraliikirira nga bw'anawangaalira mu ddungu. Gwe nange tufuna obweraliikiruvu buli kadde. Tuyinza kuba tweraliikirira mmere nga Eriya. Tuyinza kuba tweraliikiria ngoye, ssente z'entambula oba ebyetaago ebilala.

Okufuna emirembe mu myoyo gyaffe tulina okwesiga Katonda mu bujuvu okutuwa buli kye twetaaga. Mu ngeri eyo, emitawaana bwe gjija, tuba tetufuna kweraliikirira. Mu mbeera ennungi n'embii, Katonda ajja kutumalira ebyetaago byaffe.

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Tic-tac-toe

Tic-tac-toe w'olunyiriri lw'okujukira mwangu kuzannya era tewetaaga ntegeka yonna. Okuzannya, simba wakati w'ekibiina enyiriri 3 ez'entebe nga buli lunyiriri lulimu entebe 3. Zino zija kukola nga olubaawo lwa Tic-tac-toe. Bw'oba tokozessa ntebe mu kibiina kyo, teeka empapula wansi mukifo ky'entebe. Buli mwana mu tiimu anaddamu olunyiriri lw'okujukira obulungi alonde ekifo ku lubaawo lwa Tic-tac-toe atuule oba ayimirire. Tiimu esooka okufuna Tic-tac-toe y'ebeera awangudde.

ENNYANUKULA Y'AKAKUNIZO

E	L	I	U	Y	O	B	U	T	U	U	K	I	R	I	V	U	O	O	P
B	R	Y	U	E	B	W	E	S	I	G	E	N	M	B	V	G	K	R	H
I	S	D	T	A	N	D	I	K	A	W	E	R	T	K	I	K	U	L	U
N	O	O	N	Y	A	A	S	E	M	I	R	E	M	B	E	H	S	J	G
T	O	B	W	E	R	A	L	I	I	K	I	R	I	V	U	J	O	V	B
U	C	V	B	S	N	H	G	F	D	E	T	Y	U	O	M	G	O	Y	O
E	T	O	M	U	G	A	B	I	T	Y	U	I	O	P	B	V	K	D	R
N	M	K	L	J	U	G	F	D	R	O	B	W	A	K	A	B	A	K	A

NOONYA
OKUSOOKA
OBWAKABAKA
OBUTUUKIRIVU
EBINTU
OMUGABI
EMIREMBE

OBWERALIIKIRIVU
TANDIKA
KIKULU
EBWESIGE
YESU
OMWOYO

(By'abayizi abakulu)

EBIBUUZO N'ENNYANUKULA

1. Waliwo Katonda ky'atasobola kukola? Nedda. Katonda y'asinga amaanyi.
2. Lwaki Katonda aleka ebintu ebibi nebituukawo? Aba ayagala tukule mu mwoyo oba tuyambe abalala mu buzibu bwabwe (tetusobola kuyamba singa tuba tetuyitanga mu kizibu kye kimu). Ekibi bwe kya yingira ensi kya kwata ku buli omu yenna. Katonda tajja kuteeka kisenge kinene okwetoloola abakulistaayo. Tulina okuwangaalira mu nsi muno nga abalala era tubeere betegefu okuyamba.
3. Ate bwe mpulira nga Katonda ali wala nnyo? Kyetaagisa obukkiriza okusobola okukkiririza mu Katonda nga tetumulaba oka okumuwlira. Naye, yadde tuwlira okutya, Katonda aba waali. Atwagala era atufaako.

MU LINGI

Gabana ky'olina n'omuntu omulala, nebwekiba kitegeeza nti ggwe ojja kusigala nga tolina. Eynza okuba emmere, engoye, ssente oba ekintu kyonna ekigula ssente. Saba Katonda akumalire ebyetaago byo.

Naasobola ntya okukola obulungi mu ssomero nga sisobola na kukwata bulungi kkalaamu?

EMIREMBE -VS- OKUTYA

Olugero lwa Baibuli: Peetero atambulira ku mazzi
Matayo 14:22-33

KATEMBA

Willie Omugezi ateke akakopo ku mazzi kaseeyeye. Okulaga okutya n'okweraliikirira, Fred Omusiru akozese amayinja nga bwa suula limu ku limu mu kakopo mpaka nga kabbidde.

ESSOMO TEKKULU

Bwe tufuuka abakulistaayo, Katonda tuba tumukwasizza obulamu bwaffe. Tuba tetukyali ba buyinza ku bulamu bwaffe wabula tugezaako okugondera Katonda mu mitima gyaffe n'ebikolwa. Eno ngeri nnungi ey'okuwangaala; naye oluusi etiisa. Katonda tatusaba busabi kukola bintu byetumanyi okukola byokka. Wabula atusaba n'okukola ebitasoboka.

Mu lugero lwa leero olwa Baibuli, abayigirizwa baali mu lyato ku nnyanja. Omuyaga ogw'amaanyi gwajja naye baali wala n'omwalo nga tebasobola kudda mabega. Baatandika okutya olw'obulamu bwabwe. Yesu yajja gyebali nga atambulira ku mazzi! Kino kya yongera okubatiisa, naye Yesu n'abagamba okuba abagumu era obutatya.

Abayigirizwa baali balabye ebitiisa emirundi mingi naye kino kyali kikalubo nnyo. Peteero yasaba Yesu amuyite agende ku mazzi! Yesu yamuddamu nti, "jangu."

Peteero yava mu lyato n'atandika okutambulira ku mazzi.

Kino kyewuunyisa kuba Peteero yali musaja wa bulijjo naye yeesanga ng'akola ekintu ekitasoboka.

Kino kigenda kutukawo ku bagoberezi ba Yesu bona. Tuyinza obutatambulira ku mazzi naye ebiseera ebimu tujja kwsanga nga tukola ebantu ebitasoboka. Bw'oba okola bintu bisoboka byokka, oba okolera mu maanyi go! Naye Yesu ayagala owangaale era okolere mu maanyi ge. Emu ku ngeri z'okuzuula oba okozesa maanyi ga Katonda, so si gago, kwe kukola ekintu ky'omanyi nti tekisoboka ggwe okukikola! Kiri nga kutambulira ku mazzi.

Mu limu abaana mu sommero lyo ng'okwogera nabo ku bifa ku Katonda kiwulikika nga ekitasoboka? Waliwo ky'oyinza okukolera abazadde bo nga kiwulikika nga ekitasoboka kati? Kiki Katonda ky'agamba omutima gwo okukola? Saba Yesu akukkirize "ogende gyali ku mazzi". Bw'akugamba nti "jangu" tandikirawo okutambula nga ogenda eri ekitasoboka. Ojja kulaba eby'amagero mu bulamu bwo obwa bulijjo.

Kino si kyangu. Peteero bwe yatumbulira ku mazzi, yatandika okutya amayengo, naggya amaaso ge ku Yesu era n'atandika okubbira. Kino kiyinza okutuuka ku ggwe nange. Naye totya, Yesu yakwata Peteero ku mukono n'amuwonya okubbira. Teeka ebbali okutya kwo ofune obuvumu. Eno y'engeri y'obulamu bw'ekikulistaayo gye bulina okutambula: okutambulira ku mazzi.

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Okukola Rapu

Funa akadongo k'oluyimba akataliimu bigambo era owandiike olunyiriri abaana webalulabira. Abaana bagambe batondewo rapu y'ebigambo by'olunyiriri era barapingire ku kadongo. Musobola okutandikira wamu nga ekibinja okuyimba, nozzaako abalenzi, nozzaako abawala era ku nkomerero omwana kinnoomu. Abaana kino bajja kukyagal!

ENNYANUKULA Y'AKAKUNIZO

H	J	K	O	K	U	W	A	A	Y	O
R	M	G	B	E	T	Y	U	I	K	O
K	U	T	T	E	W	A	L	I	L	L
A	B	A	K	U	L	I	S	I	T	U
T	U	W	K	U	T	O	N	O	A	S
O	T	A	I	D	F	G	H	J	S	O
N	U	S	R	R	T	Y	U	Y	O	Z
D	U	K	I	L	A	M	U	E	B	I
A	F	Q	Z	W	E	R	T	S	O	C
B	U	N	A	G	F	D	R	U	K	D
Q	W	E	K	I	K	O	L	W	A	F
V	K	K	A	A	N	Y	A	D	V	G
B	N	H	G	B	Y	O	M	B	I	H

MUBUTUUFU
OBUKKIRIZA
KUTONO
KILAMU
OLUSOZI
TEWALI
KITASOBOKA
ABAKULISITU
OKUWAAYO
BYOMBI
KKAANYA
EKIKOLWA
KATONDA
YESU

Okutambilira
ku mazzi kya
mulembe.
Naye nze
sisobola na
kuwuga!

EBIBUUZO N'ENNYANUKULA

(By'abayizi abakulu)

1. Kintu ki ekitasoboka Katonda ky'akugamba okukola ssabbiiti eno? Mwogere ku by'okulabirako eby'enjawulo okuva mu ssomo lya leero, era mwogere ku gimu ku mirimu Katonda gy'ayinza okuba nga abawadde. Nawe wenyigire mu kuwa obujulizi.
2. Ate bazadde bange bwe baba si babwenkanya? Obulamu si bwa bwenkanya ne mu maka gaffe. Waliwo engeri ey'okugondera bazadde baffe yadde baba batusabye okukola ekitali kirungi? Tusobola okwesiga Katonda okulaba buli kimu yadde bazadde baffe tebasobola.
3. Biki ebikuleetera okutya? Mwogere ku bintu eby'enjawulo nga okulumwa nabbubi oba okukubwa abazadde. Gamba abayizi bo nti bye baba bogende mu kibiina tebija kwogerwaako walala wonna. Gezaako okubagumya basobole okugabana ne bannaabwe biki ebibatiisa. Tewetaago kubbeera na kya kuddamu ku buli kitisa wabula wuliriza obaleke bogere.

EMIREMBE -VS- OBUTAKKAANYA

Olugero Iwa Baibuli: Okussaayo ettama ely'okubiri
Matayo 5:38-42

KATEMBA

Willie Omugezi akulembere banne okukuuta engalo zabwe. Engalo bazikuute mangu era nnyo buli Fred Omusiru lw'ayogera ekigambo ekinyiiza. Ebbugumu eriva mu kukuuta engalo liri nga eryo eriva mu myoyo gyaffe. Emikono bw'oba ogitadde mu nsawo oba nga ogileze, oba n'emirembe. Willie Omugezi agambe banne nti okufuna emirembe, tukomye okwekuusa ku bantu!

ESSOMO EKKULU

Nga bwe tutunuulira engeri y'okuba n'emirembe mu bulamu bwaffe guno omwezi tetuyinza butayogera ku butakkaanya. Abantu bwe bayomba buba butakkaanya. Ekkansa y'endagaano empya yalina okuyomba nga bwe tulina obutakkaanya mu makanisa okwetoloola ensi yonna. Naye, Katonda atugamba kuwangaala mu mirembe ne bannaffe. Kino kizibu nnyo okukola. Nga abantu, tubeera mu kulwanagana n'obutakkaanya wakati waffe. Kino kiyinza kuba nti tulina ebiroooza eby'amaanyi. Tumanyi kiki Katonda ky'atwagaza. Ebiseera ebisinga tulamula bannaffe era netulwana okufuna bye twagala. Naye, tulina kuba nga tulwanyisa sitaani n'ekibi so si baganda baffe mu Kristu. Mu lugero iwa leero olwa Baibuli, Yesu atuwa engeri z'okwewalamu obutakkanya. Yesu atugamba nti omuntu bw'akukuba oluyi ku ttama limu, kyuka omuwe n'elyokubiri! Kino kitegeesa nti tetulwana kwetaasa kwabo abatukuba era tetweraliikirira bulabe buyinza kuva gyebali mu biseera by'omumaaso! Kino kyawukana nnyo ku ngeri gye tuwangaalamu ennaku zino mu makanisa gaffe. Twagala nnyo okwetaasa era omuntu bwatukuba ku ttama limu, twagala nnyo okukakasa nti takiddangamu.

Yesu atugamba nti omuntu bw'aba ayagala kututwala mu mbuga z'amateeka, tumuleke atutwale. Pawulo naye atuwa amagezi ge gamu nga Yesu geyatuwa. Mu 1 Abakkolinso Essuula 3, Pawulo ayogera ku kweyisa nga omuntu omukulu. Bwe tuba tukyali bakulistaayo abato, tuba tetunnakula. Mu lugero luno atugamba nti okuyomabagana wakati w'ab'oluganda kye kibaleetera obutakula. Mu ssuula 6, Pawulo atugamba nti abakulistaayo baali betaaga okugenda mu mbuga z'amateeka okumala ensonga zabwe. Ekyo nga kyali kigenda kuswaza buli omu!

Tulina ku kola ki omuntu bw'atusobia? Singa tuba tetulina nsobi gye tukoze naye ate ng'omuntu atuwaayira mu maaso g'abantu? Pawulo atuwa eky'okuddamu kye tuyinza obutayagala kuwlira mu 1 Abakkolinso 6:7-8.

"Naye era bwe mutyo mumaze okubaako: akabi, kubanga mulina emisango mwekka na mwekka: Lwaki obutamala gakolwanga bubi? Lwaki obutamala galyazaamaanyizibwanga? Naye mmwe mwennyini mukola bubi, mulyazaamaanya, era n'ab'oluganda." Bwe tuba twagala okukula mu mwoyo, nga tulaga ekibala ky'Omwoyo mu bulamu bwaffe, tulina okuwangala mu mirembe ne bannaffe. Tulina okukomya okulamula, okunensa n'okuyombagana wakati waffe. Bwe waba atusobezza, tulina kukoma kwekyo! Tetwetaaga kwetaasa. Leka abalala bakulyazaamaanye, bakugeye era bakukube. Kino bwe tunakituukiriza, tujja kufuna emirembe.

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Ping Pong

Omwana omu ayogere ebigambo ebisooka mu lunyiriri, omulala amwanukule n'ebigambo ebiddako, n'omulala bwatyo.

Kino basobola okukikola abaana babiribabiri oba nga tiimu nga batunuliganye.

ENNYANUKULA Y'AKAKUNIZO

O	M	W	O	Y	U	K	I	S	O	B	O	K	A	T		
W	E	R	T	Y	Y	E	S	U	F	E	Y	U	I	K	R	
Z	U	B	U	T	A	K	K	A	A	N	Y	A	S	W	O	
X	M	C	F	T	Y	K	U	I	K	K	H	M	I	E	M	
B	U	U	L	I	R	A	I	O	P	O	G	A	N	W	U	
S	R	D	F	G	H	N	T	Y	U	L	R	T	Z	A	L	
Z	U	C	V	B	N	I	M	J	K	A	D	E	I	L	A	
B	U	L	I	D	H	J	S	G	F	C	D	E	E	I	A	L
X	M	C	K	I	K	A	L	U	B	O	R	K	R	V	A	
M	I	J	H	G	F	G	R	E	S	X	T	A	A	B	N	

KISOBOKA
KISINZIIRA
OMULALA
BUULIRA
BULI
OMURUUMI
ENKOLA

OBUTAKKAANYA
EKKANISA
KIKALUBO
AMATEEKA
KWEWALA
YESU
OMWOYO

EBIBUUZO N'ENNYANUKULA

(By'abayizi abakulu)

1. Tulina kubeera mukwano gwa buli omu? Tulina okwagala buli omu, kubeera n'ekisa n'omukwano gye bali. Naye omuntu bw'asigala nga wattima, tetulina kusigala nga tuli mukwano gwe. Tulina okulaga abalabe baffe omukwano naye tekyetaagisa kuba mikwano gyabве.
2. Abakulistaayo basobola okugenda mu mbuga? Kino kijja kwawukana okusinzira ku nzikiriza yammwe. Buuza omusumba wammwe nga tonnaba kwanukula kibuuzo kino. Ekkanisa ezisinga teziyingirira nsonga za bagoberezi baazo ezitakwata ku mwoyo. Naye olugero luno lutulaga nti abakulistaayo bwe tulwanira mu mbuga z'amateeka, kiswaza ekkanisa.
3. Abakulistaayo bakubagana eng'uumi? Ye, kinakuwaza, naye kituufu. Buli bwetukula mu bulukistaayo bwaffe, tuija kukendeeza okulwana.

KATEMBA

Waayo ky'ollina oleke Katonda akole eky'amagero. Willie Omugezi ne Fred Omusiru bakoze olupapula okulaga nti okuluyitamu tekisoboka. Naye, olupapula bw'oluyuza oba okulasala mu ngeri eyetaagisa, luvaamu ekituli ekinene omuntu ky'ayinza okuyitamu. (Laba engeri y'okuyuzaamu olupapula wammanga.)

ebitone, amagezi oba eby'enfuna byaffe. Tuyinza okutunuulira kiki kye tumanyi oba ekitone kye tulina. Katonda ayagala tusse obwesige mu kiki ky'ayinza okutuwa. Waliwo ebiseera Katonda lw'aba ayagala okukola eky'amagero, nga tafudde ku busobozi bwaffe. Katonda oluusi akozesha abantu abanafu okulaga amaanyi ge.

Tujja kufuna emirembe mu mitima gyaffe singa twesiga Katonda mu kifo ky'okwekkirizaamu fekka. Tetwetaaga kuba nga buli kimu tukimanyi. Katonda ye yakimala.

AKAZANNYO K'OLUNYIRIRI LW'OKUJJUKIRA

Hopscotch

Kozesa masking tepu okukola engeri ya" hopscotch" wansi. Wandika ebigambo by'olunyiriri ku mpapula era obisibe ne masking tepu ku ngulu kwa buli kasanduuko ka hopscotch (teeka masking tepu ku buli nsalo y'olupapula otangire ebigere by'abaana okukwatira ku bigambo). Abaana basimbe olukalala ku buli luuyi lwa ekifo kya hopscotch basobole okulabu ebigambo nga bannaabwe bwe babuuka. Abaana buli bwe babuuka mu buli kasanduuko, ekibiina kirina okusoma olunyiriri.

ESSOMO EKKULU

Emu ku ngeri gye tuyinza okufuna emirembe egyaddala mu mitima gyaffe kwe kwesiga Katonda mu bujuvu. Kino kitegeesa kwesiga Katonda mu mmeere, engoye, obufumbo, ab'ekika, essomero, emikisa ne mu bulamu bwaffe bwonna. Kino kyawukana nnyo ku kiki ensi ky'etugamba okukola. Ensi etugamba nti tulina okwekkirizaamu ate nga kino kituufu. Naye, waliwo akaseera Katonda w'aba ayagala tumukkiririzeemu so si kwekkirizaamu. Buli bwe tuba nga twekkirizaamu ffekka, tufirwa emirembe gyaffe. Kino kiri lwakuba nti waliwo wetutuuka nga tetusobola kwemalirira. Tetuyinza kwemalirira.

Mu lugero iwa Baibuli olwa leero, obayigirizwa baasanga obuzibu bw'amaanyi. Besanga nga balina ekirindi ky'abantu abayala. Baali balina okubasindiika bagede benonyeze emmere oba bbo okufuna engeri y'okubaliisa. Baibuli egamba nti mwalimu abasajja 5000 ekitegeesa nti wayinza okuba nga waaliwo abantu 20,000 bw'oba ogasseeko abakazi n'abaana! Abo abantu baba bangi nnyo okuliisa!

Abayigirizwa bwe baagamba Yesu esonga eno, Yesu yabagamba nti, "Mubawe eky'okulya." Wano Yesu yali asoomooza abayigirizwa okukola ekitasoboka. Naye baali batunuulidde emigaati etaano n'eb'yennyanja bibiri bye baali bakutte mu ngalo.

Ggwe nange tuyinza okutunuulira ekiri mu ngalo zaffe. Tuyinza okutunuulira obuyigirize,

Okugezesha kw'olupapula Yuliza ku bukuubo obumyufu.

ENNYANUKULA Y'AKAKUNIZO

N	K	I	T	U	U	K	I	R	I	V	U	C	Y	R	T	Y
M	I	G	H	Y	U	T	F	O	E	M	I	R	E	M	B	E
E	M	I	K	I	S	A	R	B	D	G	H	J	W	F	G	J
G	A	K	W	E	K	U	L	U	M	B	A	Z	A	V	G	H
E	L	A	F	G	F	H	J	N	W	E	R	F	A	I	O	Y
F	A	M	A	A	N	Y		A	R	E	R	T	N	U	U	E
G	E	K	I	S	A	P	I	F	U	I	H	Y	A	Y	O	S
H	U	K	O	P	P	A	W	U	L	O	K	R	I	S	T	U

EKISA
KIMALA
AMAANYI
KITUUKIRIVU
OBUNAFU
YEWAANA

KWEKULUMBAZA
PAWULO
KRISTU
EMIREMBE
EMIKISA
YESU

(By'abayizi abakulu)

EBIBUUZO N'ENNYANUKULA

1. Wali olabye ku ky'amagero? Abayizi bo bawe akadde okwogera ku by'amagero ebinene n'ebitono bye baali balabye. Wa obujulizi bw'oba obulina. Eby'amagero bino biyinza okuba emikisa, omuntu okusumulukuka, okuwonyezebwa, okukyuka mu mbeera, oba obukuumi okuva ewa Katonda.
2. Katonda ayinza atya okuba buli wamu? Katondo taliiko bimuziiza nga ffe; amanyi buli kimu era ali buli wamu mu kaseera konna. Kino kitegeeza nti tewali w'oyinza kumwekweka. Alaba buli kimu!
3. Bitone ki by'olina by'osobola okukoza okuweereza Katonda? Leka abayizi bo bogere ku bitone byabwe n'obusobozi bwe balina. Tokkiriza bayizi kusekerera oba kukongoola bannaabwe ku biki bye baba bogedde. Buli tuyizi muwe akakisa.

MU LINGI

Saba Katonda omukisa gw'okumuweereza mu kintu ky'olinamu obunafu. Wewandiise mu kkanisa yo okuweereza mu kintu ekyo. Bw'oba oli musirise, yogerako nnyo ssabbiiti eno ate bw'oba oyogera nnyo, sirika ko ssabbiiti eno.

Ndi wakabi! Ndowoza
kino nsobola
okukyekolera nzekka.

ENSULO YO EY'EBIKOZESEBWA MU BUSUMBA BW'ABAANA

www.ChildrenAreImportant.com

Ebikozesebwa byaffe bya bwereere
okufuna, okukuba ku mpapula, okukozesa,
n'okusaasaanya eri amakanisa n'obusumba
bwonna nga tewetisse buvunaanyizibwa.

Tewali kigaana kuggyamu kopi.
Yee! Genda mu maaso ofulumye omuwendo
gwonna gw'oyagala. Osobola n'okubitunda!
Bijja kubeera bya bwereere ku mukutu
gwaffe ekiseera kyonna.

KUBA TUTUUKIRIRA ABAANA BANGI KU
LWA KRISTU BWE TUROLERA AWAMU.

Teacher Champions
Luganda

www.ChildrenAreImportant.com
info@childrenareimportant.com
Tusangibwa mu Mexico.
DK Editorial Pro-Visión A.C.

Abaana
Kikulu