

KOCHA MKUU

KITENGO CHA 2

Ana
IMANI
na wewe

Wewe ni mtoto wa
MUNGU

MABINGWA
wanaamini hii,
hata wakati
hakuna mtu
anaweza.

"Wacha watoto wadogo
waje kwangu, na
msiwazuie, kwani
ufalme wa Mungu ni
wa kama hawa."

Marko 10:14

WALIMU WAPENZI,

Tunaomba Mungu abaraki kila mmoja wenu mkitumikia Mungu na huduma ya watoto duniani kote. unafanya utofauti, na kubadilisha maisha milele!

Tuko na kitu ka kukushangaza. Unaweza fikiria ulikuja kuwa mwalimu wa shule ya jumapili lakini maelezo yako yamebadilika na umekuwa kocha! ndio ni ukweli, mwaka huu tutakuwa tunasoma bibilia na mandhari ya ndondi na tunatarajia kupata raha na michezo. Mwalimu mpendwa. Anza saa hii! kuwa kocha badala ya mwalimu, na itakupa msukumo kujali kwa undani kuhusu kila mwanafunzi kwenye darasa lako, na maendeleo yao wakijitahidi kuwa mabingwa.

Tutakuwa tunasoma tunda la Roho Mtakatifu. Hata hivyo, sio kuangalia tunda la Roho Mtakatifu tu bali dhambi zetu nyangi za mwili ambazo hupigana na tunda la Roho Mtakatifu. Lengo lako nikusaidia wanafunzi wako kuwa mabingwa. Kufanya hivi, hawahitaji tu kuelewa mistari ya kukariri bali wajifunze hadithi za bibilia, lakini wanahitaji pia kuweka tunda la Roho katika vitendo katika maisha yao ya kilasiku.

Ukitumia mandhari ya ndondi, wakati wanafunzi wako katika darasa la shule la jumapili, wacha tudhani ya kuwa wako katika mafunzo. Wanafanya kazi, na kusoma Zaidi kuhusu Mungu na jinsi ya kupigana na dhambi, kanisa lako ndio kituo cha mafunzo.

Wakati wanafunzi wako nje kwenye dunia, wako katika uwanja wa mapigano! Hapa ndipo watapigana na tamaa zao za kufanya dhambi. Nyumbani mwao, na shule, kwahivyo, ni mashindano ya ukweli na mechili za ndondi. Hii ni kwa sababu kwa kanisa, tunajua kujifanya na kupeana majibu sahihi. Tafadhali usifanye mtoto afikirie kuwa ameshinda kwa sababu ya kukariri ama kusoma katika kanisa. Hili ni funzo. Pigano lao halisi liko kwenye maisha yao. Wanaweza shinda mechili wakiweka kwenye matendo mafunzo katika wiki.

Kazi yako ya mwisho ukiwa kocha ni kuwazawadi na kuwapa motisha wanapo fanikiwa. Tayarisha tuzo kadhaa ili uweze kupeana. Wapee kumbatio ama kelele ya kutia motisha kwa kila mzunguko wa ngumi, ama mechili iliyo shindwa. Tabia unayo zawadi itakuwa tabia utakayopata kama wanafunzi wako wanakijitahidi kukufurahisha, kocha wao.

Tunatarajia unaweza kuwa na wakati mzuri ukivaa kama kocha, kurembesha darasa lako kama mahala pa kufanya mafunzo ya michezo, na kuwa na sherehe yenye raha ya kupeana zawadi. Mafanikio ya kuishi ndani ya tunda la Roho Mtakatifu yatakuja, kama ijavyo kwenye michezo, kwa wale wako tayari kufanya kazi kwa bidii zaidi kuliko mtu yoyote. Unaweza wapa motisha wanafunzi wako kufanya kazi kwa bidii zaidi na wawe mabingwa. kuwa na Imani nao wakati hakuna mtu yeyote ana Imani nao, na utazame Mungu akifanya miujiza kwenye maisha yao. Mungu wetu akupe motisha, unapochukua changamoto hii ya kukocha wanafunzi wako kwenye tunda la Roho Mtakatifu. Tunaomba uvunje mapungufu yote yaliyowekwa kwenye walimu wa shule ya jumapili na uwe kocha halisi katika maisha ya wanfunzi wako.


MAKOCHE


MAKUNDI MADOGO

Unda makundi madogo ya watoto 3-7. Kila kundi ndogo lahitaji kocha. Makocha hawahitajiki kuhudhuria darasa kila wiki, lakini wanahitajika kuingia darasani na wanafunzi ama wanariadha kila wiki. Mpe jukumu mmoja wa viongozi wakuu kuwa kocha mkuu wa kuongoza na kuwapa motisha makocha wote.

Gawa darasa lako katika makundi madogo ili kuwasaidia wanafunzi wako kufanya zoezi wakati wa wiki.

Mipango mingi ya shule ya Jumapili imo kanisani, na hazihitaji kazi za nyumbani wakati wa wiki. Hata hivyo, wanafunzi wako hawawezi "ondoa" dhambi katika maisha yao kwa kujifunza kuhusu hilo. Ni lazima waingie katika uwanja na kupambana na dhambi halisi wanayo kumbana nayo wakati wa wiki. Hakika, bila mtu kuwaangalia, hii itakuwa vigumu kufanya. Tafadhali usi "amini neno lao" na kukubali wakati wanafunzi wanasema walifanya zoezi. Ukiwa mzembe katika mpango huu, utakuwa unafundisha wanafunzi wako kukuambia uongo. Hata hivyo, hebu fikiria pamoja nami kwamba kama kweli unaweza funza wanafunzi wako, na kufutilia kwamba wanafanya kazi za nyumbani, utaona mabadiliko ya kweli katika maisha yao. Katika mwaka 1 tu, unaweza kubadilisha maisha yao yote! Wanafunzi wako hawatakuwa wanakariri tunda la Roho Mtakatifu, lakini watakuwa wanajifunza KUISHIA hilo!

MAJUKUMU ZA MAKOCHE


KOCHA:

- Fundisha watoto 3-5.
- Kutana na wanafunzi kwa dakika 5 kabla na baada ya darasa kila wiki ili kujadili zoezi na kuwatia moyo kuwa mabingwa.
- Wapigie simu/waandikie ujumbe wanafunzi kila wiki ili kuwakumbusha zoezi. (Mapendekezo = Jumanne)
- Wapigie simu/waandikie ujumbe wanafunzi mara ya pili ili kupata ripoti ya zoezi lililo fanywa. (Mapendekezo = Ijumaa)
- Fuutilia zoezi lililo fanywa kwa watoto katika kundi ndogo na kutoa taarifa kwa kocha mkuu kila wiki.

KOCHA MKUU:

- Kutana na makocha wote kwa muda wa dakika 5 kabla ya darasa kila wiki ili kujadili zoezi na kuwatia moyo wafundishe kwa uaminifu wanafunzi wao.
- Wapigie simu/waandikie ujumbe makocha kila wiki ili kuwakumbusha zoezi. (Mapendekezo = Jumanne)
- Wapigie simu/waandikie ujumbe mara ya pili kila wiki ili kupata ripoti ya zoezi lililo fanywa. (Mapendekezo = Ijumaa)
- Fuutilia zoezi lililo fanywa kwa wanafunzi wote.
- Fanya mikutano ya mwezi ya kuainua makocha na familia zao


KUSAJILISHA.

Inaweza kuonekana kama changamoto kwa kusajilisha viongozi zaidi ili uwe na makocha wa kutosha kwa makundi madogo. Hata hivyo, hii haina haja ya kuwa ngumu vile. Hapa kuna baadhi ya mawazo ya kufanya kutafuta makocha iwe RAHISI:

- Uliza makocha kutumika tu kwa mwezi 1. Kila mwezi unashughulikia tunda moja la Roho. Wakati wa kuuliza watu wazima kujitolea, kama utauliza kwa mwezi 1 tu, wengi watakuwa na nia ya kuhusika. Baada ya mwezi wa kwanza, kama utafanya iwe rahisi na kusisimua, watataka kuhusika tena!
 - Ruhusu makocha kuhudhuria kanisa kama kawaida, lakini ufike kanisani dakika 10 mapema ili kukutana na wanafunzi wao. Makocha wako wanawenza hudhuria darasa lako la Jumapili mara moja tu kwa mwezi, na wiki zingine kuhudhuria kanisa kama kawaida na watu wazima.
 - Andikia wanafunzi ujumbe badala ya kuwapigia simu. Saidia Makocha wako kupanga kupokea ujumbe moja kwa moja kwa mwezi mzima, ili waweweza kwa urahisi kuwasiliana na wanafunzi wao.
- Usisahau kwamba badala ya kupiga simu kawaida, unaweza pia kutumia akaunti ya Facebook, Twitter, Whatsapp, nk
- Tenga nafasi katika kanisa kwa


makocha kuhifadhi vitu vichache. Ili kuonekana "wachezaji" makocha wako wanaweza vaa kofia za michezo au kuwa na filimbi na chupa za maji. Badala ya kukumbuka kuja na hizi vitu kila juma, waruhusu kuweka katika kanisa. Kwa njia hii makocha wako wanaweza kuvala nguo zao mara kwa mara kanisani, na kuvutia vitu vichache vya "mchezo" ili kuonekana kama makocha.

- Tengeneza mukutano za kila mwezi kwa makocha kujengwa, ili waweze kutaka kuendelea kushiriki katika mpango kama vile mwaka ikiendelea.
- Ruhusu makundi makubwa ikiwezekana. (Kwa msaada za notisi za kundi katika Facebook, haiwezi kuwa vigumu kwa mtu kufunza wanafunzi 10).


SHEREHE ZA TUZO

Sehemu muhimu ya kuwa kocha ni kuwasaidia wanafunzi wako kujisikia kama washindi. Hii ina maana unahitaji kufafanua tabia gani unatafuta, na kupea tuzo tabia hiyo. Tunapendekeza kuwapa zawadi wanafunzi wakati wamefanya zoezi la nyumbani, ambapo wanaweka kwenye vitendo somo wakati wa wiki. Kuhudhuria na kukariri ni "mafunzo" na kufanya kazi katika wiki hiyo inakuwa kweli shindano. Himiza kwa wanafunzi wako kwamba mafunzo ni muhimu sana kama wanataka kushinda. Hata hivyo, ushindani wa kweli wa dunia ni wakati wanashinda hasa.

Wazo moja ni kuwa na sherehe ya tuzo mwishoni mwa kila mwezi, baada ya kumaliza kusoma kila tunda la Roho. Kwa mfano, UVUMILIVU una wiki 5 ya masomo. Wale waliofanya kazi angalau wiki 3 wangeweza kushinda medali ya shaba, fedha kwa muda wa wiki 4, na medali ya dhahabu kwa muda wa wiki zote 5. Unaweza kurekebisha jinsi wanafunzi wako wanashinda medali baada ya mwezi wa kwanza, kama baadhi ya vijiji au maeneo ya mji yanahitaji kazi changamoto zaidi kuliko wengine. Baadhi ya maeneo yatahubiri injili zaidi, na utahitaji kuwa na kazi rahisi ili waweze kufurahia na watake kuendelea na darasa lako.

Mwishoni mwa mwaka, uwe na tuzo kubwa kwa wale ambao walishinda tuzo kadhaa kwa huo mwaka mzima. Hii inaweza kuwa tuzo au medali nzuri. Fanya tuzo kuwa maalum hata zaidi kwa kuwapa wanafunzi wako kwenye jukwaa mbele ya watu wazima kanisani!

Zawadi ndogo za kila wiki :

- Kuwakumbatia
- Salamu za high-five
- Stika juu ya shati zao
- Muhuri kwenye mkono
- Peremende ndogo

Zawadi kubwa mwishoni mwa mwezi:

- Sherehe za tuzo kwa medali za dhahabu, fedha na shaba kutolewa kwa watoto. (Shaba kwa kumaliza zoezi kwa muda wa wiki 3, Fedha kwa muda wa wiki 4, na Dhahabu kwa muda wa wiki 5. Badala yake, unaweza kutoa Shaba kwa makonde 2, Fedha kwa ajili ya makonde 3 na dhahabu kwa makonde 4 kwa wiki.)
- Sherehe katika
- Kitu fulani kinachopeanwa katika kanisa kubwa mbele ya watu wazima
- Tuzo


MIKUTANO ZA KUHAMASISHA

Kazi kuu ya kocha mkuu ni kuweka makocha motisha. Njia moja muhimu ya kufanya hivyo ni kuandaa mikutano ya kuhamasisha kila mwezi. Unaweza kutoa chakula, kuomba pamoja, kuangalia data za michezo na kuona ni jinsi gani inaweza leta mabadiliko kwa maisha yetu ya Kikristo. Kuongezea, unaweza kutazama wanariadha wa Olimpiki au kutazama sinema za mchezo wa kuhamasisha pamoja mkiwa na popcorn au vyakula vingine vya kutafuna. Jadili na makocha wako wazo kwamba ilikuwa ya dhamani kwa wanariadha kufanya kazi kwa bidii, hivyo basi si ni ya dhamani hata zaidi kwa ajili yetu kufanya kazi kwa faida ya kiroho na uzima wa milele?


KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				


MABINGWA

UVUMILIVU

1

UVUMILIVU DHIDI YA KUKOSA UVUMILIVU

Hadithi ya Biblia: Ndama ya dhahabu
Kutoka 32


MSTARI WA KUKARIRI

"mkiwezeshwa kwa uwezo wote, kwa kadiri ya nguvu ya utukufu wake, mpate kuwa na saburi ya kila namna na uvumilivu pamoja na furaha" Wakolosai 1:11

2

UVUMILIVU DHIDI YA HUZUNI

Hadithi ya Biblia: Ayubu ateseka na uvumilivu
Ayubu 1-2


MSTARI WA KUKARIRI

"Hii ndiyo faraja yangu katika taabu yangu, Ya kwamba ahadi yako imenihuisha." Zaburi 119:50

3

UVUMILIVU DHIDI YA KIBURI

Hadithi ya Biblia: Mfalme Nebukadreza
Danieli 4


MSTARI WA KUKARIRI

"Heri mwisho wa neno kuliko mwanzo wake, Na mvumilivu rohoni kuliko mwenye roho ya kiburi." Mhubiri 7:8

4

UVUMILIVU DHIDI YA HASIRA

Hadithi ya Biblia: Daudi, Nabali na Abigaili
1 Samweli 25


MSTARI WA KUKARIRI

"Mwe na hasira, ila msitende dhambi; jua lisichwe na uchungu wenu bado haujawatoka..." Waefeso 4:26

5

UVUMILIVU DHIDI YA HAKI

Hadithi ya Biblia: Manna na kware
Kutoka 16: 1-18


MSTARI WA KUKARIRI

"Nanyi yumilieni, mthibitishe mioyo yenu, kwa maana kuja kwake Bwana kunakaribia. Ndugu, msinung'unikiane, msije mkahukumiwa. Angalieni, mwamuzi amesimama mbele ya milango." Yakobo 5: 8-9


KAZI ZA NYUMBANI (NDANI YA UWANJA)

Jadili zoezi la kazi ya nyumbani ya wiki iliyopita, na uwape wanafunzi wako zoezi la wiki ijao. Ziko katika vitabu vya wanafunzi na juu ya kadi za kuambatanisha. Kumbusha wanafunzi wako kwamba wale ambao watafanya zoezi tu ndio wanawenza kuwa mabingwa. Hakuna hata mmoja wetu atakuwa bingwa kwa kuhudhuria kanisa au kukariri Biblia, lakini katika KUISHI hilo! Tunapendekeza kuunda vikundi vidogo na makocha kuwasaidia wanafunzi kufuatilia kazi zao. (Angalia zaidi katika sehemu za makundi madogo.) Kufanya zoezi la kazi ya nyumbani mara moja kwa wiki haiwezi "ondoa" hiyo dhambi, kama vile ngumi moja haiwezi ondoa mpinzani katika ndondi. Kutumia mfano huu ni manufaa kwa kuonyesha wanafunzi kwamba kama kweli wanataka kuwa mabingwa, wanahitaji "kutupa makonde zaidi" wakati wa wiki. Na makocha wako kuweza kufuatilia hesabu ya "makonde" wanafunzi wanafikia wakati wa wiki na himiza mashindano. Kila "ngumi" ni mfano wa zoezi walifanya wakati wa wiki. Kufanya makonde kusisimua zaidi, tumia hizi aina nne tofauti za makonde: jab, ndoano, kuvuka na mkato wa juu.


KAZI ZA NYUMBANI


1: NDANI YA UWANJA

Andika kwenye sakafu kile Mungu amekufanya samani katika siku za nyuma, kisha weka jiwe kama doa la alama. Fanya moja kanisani, kila mwanafunzi akifanya doa lake maalumu, na kufanya lingine nyumbani wakati wa wiki. Baada ya kuweka jiwe doa ya alama yako, shiriki na mtu mwingine kile Mungu alifanya.


2: NDANI YA UWANJA

Andika asante kwa Mungu juu ya jambo ambapo uliteseka. Jaribu kusema kama alivyofanya Ayubu, "Bwana alitoa, na Bwana ametwaa. Jina la Bwana lisifiwe." Shiriki na wengine katika darasa ushuhuda wako kama unaweza.


3: NDANI YA UWANJA

Fanya shughuli kadhaa kujinyenyekeza. Unaweza kumpa mtu nafasi yako katika mstari, epuka kutazama kipinda katika runinga ambapo wahusika wamejaa kiburi, peana sehemu yako katika jukwaa au mbele ya wengine, au ruhusu wengine kuwa sahihi.


4: NDANI YA UWANJA

Nunua vitu vichache vidogo vya kupeana kama zawadi. Wakati unapokuwa na hasira, toa bidhaa Fulani kwa mtu uliye na hasira naye. Jaribu kupoteza hasira yako kwa kutoa zawadi ndogo kwa watu, na kutazama jinsi uvumilivu wako unavyokua.


5: NDANI YA UWANJA

Wiki hii haudai mtu chochete. Kila wakati unataka kuomba kitu, jizui mwenyewe. Kila wakati unapo jizua mwenyewe kutoka kuomba chakula, kibali, wakati, au msaada; unapata ushindi dhidi ya dhambi hii.


KADI YA TUZO KWA KUHUDHURIA

Pitisha Kadi ya tuzo la kuhudhuria, kadi pamoja na wiki ya mechi ya mapambano juu yake. Himiza wanafunzi wako kuhudhuria mwaka mzima, na kukusanya kadi zote! Hizi kadi zinapatikana kwa kushusha kwenye tovuti na kuchapisha kwa bei nafuu. Unaweza pia kutumia kadi kwa kucheza mchezo wa kukariri, ukiambatanisha na zoezi la kila dhambi.


WEMA

6

UKARIMU DHIDI YA KULINGANISHA

Hadithi ya Biblia: Mfalme Sauli na Daudi
1 Samweli 18: 5-16


MSTARI WA KUKARIRI

"Lakini kila mtu na aipime kazi yake mwenyewe, ndipo atakapokuwa na sababu ya kujisifu ndani ya nafsi yake tu, wala si kwa mwenzake." Wagalatia 6:4

7

UKARIMU DHIDI YA UDANGANYIFU

Hadithi ya Biblia: Petro amkana Kristo
Mathayo 26: 31-35, 69-75


MSTARI WA KUKARIRI

"Sikuketi pamoja na watu wa ubatili, Wala sitaingia mnamo wanafiki." Zaburi 26:4

8

UKARIMU DHIDI YA KUJIONDOA

Hadithi ya Biblia: Ruthu na Naomi
Ruthu 1: 8-22


MSTARI WA KUKARIRI

"Usiwanyimewatu mema yaliyo haki yao, Ikiwa katika uwezo wa mkono wako kuyatenda." Mithali 3:27

9

UKARIMU DHIDI YA FITINA

Hadithi ya Biblia: Esta aokoa watu wake
Esta 3-5


MSTARI WA KUKARIRI

"Ndugu zangu, nimehakikisha mimi mwenyewe kwa habari zenu ya kuwa ninyi nanyi mmejaa wema, mmejazwa elimu yote, tena mwawenza kuonyana." Warumi 15:14

10

WEMA DHIDI YA KUTOJALI

Hadithi ya Biblia: Sodoma na Gomora
Mwanzo 18: 16-33


MSTARI WA KUKARIRI

"Kwake huyo atakaye kuzima roho inapasa atendewe mema na rafiki; Hata kwake huyo aachaye kumcha Mwenyezi." Ayubu 6:14

11

WEMA DHIDI YA UOVU

Hadithi ya Biblia: Herode na Yohana
Luka 3: 18-20, Mathayo 14: 1-12


MSTARI WA KUKARIRI

"Uache mabaya ukatende mema, Utafute amani ukaifuatue." Zaburi 34:14

12

WEMA DHIDI YA TAMAA YA UBINAFSI

Hadithi ya Biblia: Mnara wa Babeli
Mwanzo 11: 1-9


MSTARI WA KUKARIRI

"Msitende neno lo lote kwa kushindana wala kwa majivuno; bali kwa unyenyekevu, kila mtu na amhesabu mwensiwe kuwa bora kuliko nafsi yake." Wafilipi 2:3

13

WEMA DHIDI YA UCHAFU

Hadithi ya Biblia: Yusufu na Potifa
Mwanzo 39: 1-21


MSTARI WA KUKARIRI

"Kwa hiyo twawaombea ninyi sikuzote, ili Mungu wetu awahesabu kuwa mmekustahili kuitwa kwenu, akatimiza kila haja ya wema na kila kazi ya imani kwa nguvu" 2 Wathesalonike 1:11

6: NDANI YA UWANJA

Jipatie mwenyewe mipira midogo 20 mwanzoni mwa wiki. Kila wakati unapo jipata ukijilinganisha na wengine, ondoa mpira moja. Hii ni pamoja na facebook au ombi mengine kwenye mtandao ambapo sisi mara nyingi hujilinganisha na wengine. Kama inahitajika, funga facebook kwa wiki nzima.


7: NDANI YA UWANJA

Wiki hii, enda kwa mtu ambaye ulimdanganya, na umwambie ukweli. Ombo msamaha kwa uongo, na kuwaomba wakusamehe. Kila wakati unaporudi na kusema ukweli itakuwa ushindi mwininge mkubwa dhidi ya dhambi hii.


8: NDANI YA UWANJA

Tafuta mtu wa kumsaidia, hasa kama "sio tatizo lako." Mpatie mtu asiye na makao, au labda mtoto katika shule anayehitaji kalamu mpya au raba. Hakikisha kuwa hawana husiano na wewe, na kwamba huna wajibu au haja ya kuwasaidia.


9: NDANI YA UWANJA

Linda mtu wiki hii kutokana na mtu anayewakosea bila sababu. Tunapo linda mtu mwininge, pia tunakabiliana na dhambi hii katika miyo yetu wenyewe. Hatarisha sifa yako mwenyewe kwa kulinda mtu mwininge.


10: NDANI YA UWANJA

Ombo na uulize Mungu ili aongeze shauku katika moyo wako wiki hii. Tafuta kitu unachowezza kufanya kwa wengine ili uongeze shauku yako kwa wengine. Tembelea huduma fulani na kujifunza kuhusu kile wanachokifanya, saidia katika makazi yanayolisha watu wengine, au kutazama video kuhusu mahitaji duniani kote. Shiriki mahali uwezavyo.


11: NDANI YA UWANJA

Angalia karibu nawe kwa uwepo wa uovu, ambapo mtu anaumiza mwininge bila sababu. Tafuta njia ya kuingilia kati wiki hii ili ulinde mtu asiye na hatia. Labda kumsaidia atembee njia tofauti kwenda nyumbani kutoka shuleni, kumpa chakula cha mchana, au kuwa na kundi la watu 4 wajunge na wewe kutembea pamoja.


12: NDANI YA UWANJA

Usifanye lolote wiki hii ili kuongeza umaarufu wako au kujulikana. Kila wakati nafasi ikijitokeza, kataa. Unapofanya hivyo, utakuwa unapiga ngumi dhambi hii ya ujanja.


13: NDANI YA UWANJA

Linda moyo wako wiki hii. Kama kuna kitu umefanyiwa dhidi yako, kumbuka kwamba wao ndio walikosa, sio wewe. Sema katika maombi kila siku, "Mimi ni msafi mbele yako, Mungu". Kama umefanya kitu dhidi ya mtu mwininge, ombo msamaha kwa mtu huyo na pia Mungu. Kisha unaweza kuomba, "Mimi ni msafi mbele yako, Mungu."


KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

"Habari" katika Kihindi


नमस्ते

"Asante" katika Kimalayalam

മംസി

நல்ல

"Vizuri sana" katika Kitamil


Chennai, Tamil Nadu

1 katika 5 watoto katika dunia wako India.

Fikiria kuishi maisha yako yote bila kumjua Mkristo au kusikia jina la Yesu Kristo. Fikiria kuwa umechukuliwa kutoka nyumbani kwenu kama mtoto, kufanya kazi kama mtumwa kwa miaka, ukilazimishwa kulala katika chumba kimoja ambacho unafanya kazi! Fikiria kuachwa na wazazi wako na kuishi mitaani na watoto wengine. Haya ni maisha ya kawaida kwa mamilioni ya watoto nchini India. Kuna mahitaji mengine mengi ikiwa ni pamoja na ukosefu wa elimu, hali duni sana, mfumo wa tabaka ya ukandamizaji, na unyanyasaji wa watoto. Haya ndio watoto wa India wanakabiliwa nayo leo.


Tunaweza kufanya nini ili kufanya mabadiliko?

Tunaweza kukusaidia kwa kupata habari, kuomba, na kwa kutambulisha mtoto kwa Bwana wetu Yesu Kristo kuititia VBS moja hasa kama kanisa lako linalotumia. Kuna makanisa kote India ambayo yako tayari kufanya kazi, lakini yanang'ang'ana kutoa rasilimali na mafunzo kwa walimu wao.

Sisi tuliunda mpango wa VBS ambaeo ni bure kutoa, ni katika lugha 8 kwa India, na kuja na huja na mafunzo kwenye mtandao kwa ajili ya walimu. Sasa watoto hawa wanaweza kusikia ujumbe wa wokovu wakati wakiwa na muda mzuri katika VBS katika kanisa la eneo hilo.

Wakati wanafunzi wako wanashiriki katika ratiba ya 'misheni' ' "VBS bila Mipaka", itafungua macho yao kuona kwamba watu wengi duniani kote wana maisha magumu kuliko yao wenyewe. Wanaweza kujifunza, kuomba na hata kutoa kwa wengine. Bila kujali mahali tunaishi, tunaweza kujifunza kuhusu mahitaji ya wengine na kuwaombea. Ratiba hii ya misheni itasaidia kutoa mafunzo kwa wanafunzi wako kuondoa macho yao mbali nao wenyewe. Ndiyo, tunaweza kweli kubadilisha dunia!

बच्चे
महत्वपूर्ण हैं

"Watoto ni
wamuhimu" katika
Kihindi


Head Coach 2 Champions
Swahili


www.ChildrenAreImportant.com
info@childrenareimportant.com
We are located in Mexico.
DK Editorial Pro-Visión A.C.


Churachandpur, Manipur

Trivandrum, Kerala

Watoto ni wa
muhimu