

KITENGO CHA 1

MABINGWA

Mabingwa kwa ajili ya
tunda la Roho Mtakatifu

WASTANI

Kitabu cha mwanafunzi

KUWA BINGWA...

....Wewe na mimi lazima tujifunze kuishi kwa tunda la Roho Mtakatifu, na kupigana na dhambi zetu za kila siku.

Hili si funzo rahisi litahitaji juhud, wakati, jasho, na funzo lenye ukali.

HATA HIVYO, KUWA MSHINDI, UTAHITAJI KOCHA.

Njoo kwa darasa hili kila siku kwa zoezi lako na mafunzo na usikize kocha. Soma mstari wa kukariri, sikiza somo la bibilia, na upate usaidizi jinsi ya kupiga nje dhambi ambazo zinapigana kwenye moyo wako na maisha.

Kisha wakati wa wiki, ingia kwenye uwanja ukiweka kila funzo la kila somo katika maisha yako halisi. Kila wakati fanya kazi yako ya nyumbani yenyе jina, "ndani ya uwanja" unatupa ngumi kubwa kwa dhambi.!

WEKA PIGANO JUU NA UNAWEZA SHINDA MASHINDANO NA UWĘ MSHINDI!

UPENDO DHIDI YA UBINAFSI

Hadithi ya Biblia: Yesu afa msalabani
Mathayo 27:27-56

Mstari wa kukariri:

"Kwa namna hii twaweza kulijua pendo la Mungu, kwa sababu Yesu Kristo aliutoa uhai Wake kwa ajili yetu. Nasi imetupasa kuutoa uhai kwa ajili ya hao ndugu."

1 Yohana 3:16

NDANI YA UWANJA

Cheza mchezo ambao marafiki wako wanapendekeza, cheza wakati ambao watataka (kama una ruhusa) na ucheze kwa muda wowote mabao wanataka. Usiwatajie ule mchezo unataka kucheza. Wakati huu, mahitaji yako hayajalishi, kwa sababu unaonyesha mapenzi ya ukweli bila mawazo yoyote kwako.

UPENDO DHIDI YA MTAZAMO WA KUHUKUMU

Hadithi ya Biblia: Tundu la vumbi na ubao
Mathayo 7:1-5

Si rahisi
kusamehe
wakati
mwingine.
Lakini hio
nafanya kazi.

Mstari wa kukariri:
“Msihukumu, msije
mkahukumiwa ninyi.
Kwa kuwa hukumu ile
mhukumuyo, ndiyo
mtakayohukumiwa na
kipimo kile mpimiacho,
ndicho mtakachopimiwa.”
Mathayo 7:1-2

NDANI YA UWANJA

Ambia mtu “kazi nzuri” na pongezi kwao kwa kitu kizuri ambacho unaona. Njoo na kioo ndogo cha mfuko na ushinde nacho siku mzima. Wakati unajaribiwa kuhukumu mtu, chukua kioo cha mfuko na ujiangalie. Jikumbushe yakuwa huhitaji kusaidia wengine kurekebisha makosa yao.

UPENDO DHIDI YA CHUKI

Hadithi ya Biblia: Judas amuuza Yesu
Mathayo 26:14-16

Mstari wa kukariri:

"Mtu akisema, "Nampenda Mungu," na huku anamchukia ndugu yake, huyo ni mwongo. Kwa maana mtu asipompenda ndugu yake ambaye amemwona, hawezi kumpenda Mungu ambaye hajamwona."

1 Yohana 4:20

Huwa na hasira na
watu wakati mwagine,
hua nakimbia!

NDANI YA UWANJA

Fanya kitu kizuri kwa mtu ambaye hupendi. Shikilia ulimi wakati unaona mtu mwagine akidanganya ama akiwa karibu kufanya kitu kibaya. Usifanye waingie kwenye shida.

UPENDO DHIDI YA KUJIHALALISHA

Hadithi ya Biblia: Mfano wa msamaria mwema
Luka 10:25-37

Mstari wa kukariri:

“Mpende Bwana Mungu wako kwa moyo wako wote, kwa nafsi yako yote, kwa nguvu zako zote na kwa akili zako zote. Na umpende jirani yako kama unavyojipenda mwe nyewe.” Luka 10:27

NDANI YA UWANJA

Simama kusaidia mtu ambaye yuko na shida, kupuuza visingizio vyote unaweza kuwa navyo vya kutosaidia. Fanya kitu maalum kwa mtu ambaye hayuko kwenye kiwango chako cha jamii.

UPENDO DHIDI YA UBATILI WA KIROHO

Hadithi ya Biblia: Daudi achaguliwa kuwa mfalme
1 Samueli 16:1-13

Mstari wa kukariri:
"Upendo huvumilia,
upendo hufadhili;
upendo hauna
wivu au majivuno."
1 Wakorintho 13:4

NDANI YA UWANJA

Uliza Mungu kama kuna zoezi la kiroho ambalo unafaa kuacha, huku ukielekeza lengo lako kwa UPENDO. Fanya vitendo hii wiki kuonyesha upendo: usijivune, fanya kile ambacho nicha kusaidia wengine, na usiwajibishe watu kwa makosa ambayo wanafanya.

FURAHA DHIDI YA WIVU

Hadithi ya Biblia: Viongozi wa dini wana wivu
Matendo ya Mitume 5:12-33

Mstari wa kukariri:

"kwa maana hata sasa ninyi ni watu wa tabia ya mwilini . Maana ikiwa kwenyu kuna husuda na fitina, je, Si watu wa tabia ya mwilini ninyi; tena mnaenenda kwa jinsi ya kibinadamu?" 1 Wakorintho 3:3

NDANI YA UWANJA

Shukuru Mungu kwa vipawa za kiroho, muonekano wa nje, milki zako, na familia ambayo uko nayo. Uliza Munguakupe furaha na ridhaa ambayo uko nayo. Chagua mtu ambaye unaweza kuwa aliona wivu hapo awali na uwape zawadi ndogo. (usiwambe kuhusu wivu wako wa awali)

FURAHYA DHIDI YA UCHOYO

Hadithi ya Biblia: Kijana tajiri
Mathayo 19:16-30

Natamani ningekuwa na vitu vingi kwenye sanduku langu.

Mstari wa kukariri:
“Jihadharini na jilindeni na aina zote za choyo. Kwa maana uhai wa mtu hautokani na wingi wa mali aliyo nayo.”
Luka 12:15

NDANI YA UWANJA

Mpe Mungu baadhi ya pesa yako ya zako binafsi kama sadaka kanisani, bila kujua inaendea nani, tumia baadhi ya pesa zako kutumikia mtu. Kama hauna pesa yejote, chukua unachomiliki na upeane.

FURAHADHIDI YA KUJIHURUMIA

Hadithi ya Biblia: Yona na mdudu

Yona 4:1-10

Kwa nini
anapata
bahati
zote na mimi
nakaa kwenye
shimo hili.

Mstari wa kukariri:

"Maana hii dhiki yetu nyepesi na ya muda mfupi inatutayarisha kwa ajili ya utukufu wa uzima wa milele unaozidi sana matatizo haya. Kwa maana hatuweki mawazo yetu kwenye vitu vinavyoonekana bali kwenye vitu visivyoonekana. Maana vile vinavyoonekana ni vya muda mfupi, lakini vile visivyoonekana vinadumu milele." 2 Wakorintho 4:17-18

NDANI YA UWANJA

Saidia katika nyumba ya wasiona na makazi, ama huduma ambayo inawapa chakula maskini. Njia ingine, tembelea maskini katika hospitali. Omba na uulize Mungu akufungue macho katika picha ile kubwa, na akusaidie utoe macho ya kujiangalia mwenywewe.

FURAHADHIDI YA KUKOSA SHUKRANI

Hadithi ya Biblia: Yesu aponya watu kumi wenye ukoma
Luka 17:11-19

Mstari wa kukariri:

"Ingieni malangoni mwake kwa shukrani
na katika nyua zake kwa kusifu,
mshukuruni yeye na kulisifu jina lake."
Zaburi 100.4

Ninashukuru nina
jiwe hili safi!

NDANI YA UWANJA

Shukuru wazazi wako (ama mtu mwingine) kwa kitu ambacho wao
hukupa kila siku. Chagua kitu uende bila kwa muda, kama ukumbusho
yakuwa huwezi kuwa nacho kila wakati.

AMANI DHIDI YA WASI WASI

Hadithi ya Biblia: Eliya alishwa na kunguru

1 Wafalme 17:1-6

Naweza fanya aje
vizuri shulenii. Siwezi
kushika hata penseli.

Mstari wa kukariri:

"Lakini utafuteni kwanza
Ufalme wa mbinguni na
haki yake, na haya yote
mtaongezewa."

Mathayo 6:33

NDANI YA UWANJA

Gawa kitu ambacho uko nacho na mtu mwagine, atakama inamaanisha
itabidi ukae bila. Iwe ni chakula, nguo, nauli ya basi, ama kitu chochote
ambacho kitakugharimu pesa. Uliza Mungu atimize mahitaji yako.

AMANI DHIDI YA UWOGA

Hadithi ya Biblia: Petro atembea juu ya maji
Mathayo 14:22-33

Mstari wa kukariri:
"Nina waambieni kweli,
mkiwa na imani kama punje
ndogo ya haradali, mtauambia
mlima huu, 'Ondoka hapa
uende pale' nao utaondoka; na
hakuna ambalo halitawezekana
kwenu. Lakini pepo wa aina
hii hatoki ila kwa kuomba na
kufunga." Mathayo 17:20-21

Kutembea
juu ya
maji
ni kuzuri.
Siwezi hata
ogelea!

NDANI YA UWANJA

Chagua kitu ambacho unahisi nikama haiwezekani, na uweke uwoga kando. Uliza bwana yesu akusaidie kufanya. Kisha anza hatua ndani yake. (Ni fanikio kwako kwanza, atakama utazama kama vile Petro alizama. Kazi nikuchagua kitu ambacho unahisi nikama hakiwezekani na kukijaribu)

AMANI DHIDI YA UGOMVI

Hadithi ya Biblia: Geuza shavu hilo lingine
Mathayo 5:38-42

Mstari wa kukariri:
"Kama ikiwezekana, kaeni kwa
amani na watu wote."
Warumi 12:18

NDANI YA UWANJA

Jiruhusu ufanyiwe kitu kibaya mara moja hii wiki. (Uwezekano zaidi
itafanyika yenyewe) kazi yako ya ziada ni kutofanya lolote.

AMANI DHIDI YA IMANI YA KIBINAFSI

Hadithi ya Biblia: Yesu awapa chakula watu 5000
Luka 9:10-17

Nina tisha! Nawez
kutunza mimi
mwenyewe nikiwa
peke yangu.

Mstari wa kukariri:

"Lakini aliniambia, "Neema
yangu inakutosha, kwa kuwa
uwezo wangu unakamilika
katika udhaifu." Kwa hiyo
nitajisifu kwa furaha zaidi
kuhusu udhaifu wangu ili uwezo
wa Kristo ukae juu yangu."

2 Wakorintho 12: 9

NDANI YA UWANJA

Uliza Mungu nafasi umtumikie pahali ambapo hauna nguvu. Ingia kwenye
kanisa na umtumikie huko. Kama umekimya, ongea zaidi hii wiki. Kama
uko na kelele mingi, kuwa wa kunyamaza hii wiki.

Tuko sawa sisi wote kwa macho ya Mungu.

"Tazameni jinsi Baba
alivyotupenda mno,
hata tukaitwa watoto
wa Mungu! Na hivyo
ndivyo tulivyo.

Watu wa ulimwengu
hawatutambui kwa
sababu hawakumjua
Mungu." 1 Yohana 3:1

Champions Medium
Swahili

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

**Watoto ni wa
muhimu**