

KITENGO CHA 1

MABINGWA

Mabingwa kwa ajili ya tunda la Roho Mtakatifu

KITABU CHA MWALIMU

Kwa umri wote(Miaka 4-15)

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 wanafunzi 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 nyingi 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. Wanawea 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 kukochia 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.

Ndani ya Yesu. Dada Kristina.

**Watoto ni wa
muhimu**

WATOTO NI WA MUHIMU

www.ChildrenAreImportant.com

Nyenko hii " Mabingwa " imeandikwa na huduma ya "watoto ni wa muhimu "na haki zote zime hifadhiwa.

Nyenko yetu ni bure kutoa kwenye mtandao, bure kutumia, bure kupiga chapa na bure kusambaza kwa makanisa mengine na huduma bila majukumu.

Kwa maelezo Zaidi, wasiliana na sisi::
info@childrenareimportant.com or 52-592-924-9041

maandiko yote yanatolewa kutoka NIV na kutoka bibilia

takatifu la mfalme daudi

asanti kwa timu nzima!

Mhariri: Kristina Krauss

Minami, Kristina Krauss
Timu ya ubunifu: Angie Kangas, Benjamín Gaxiola, Dwight Krauss, Jon Kangas, Mary Amelia Hernández, Mike Kangas, Vickie Kangas, Rubén Darío, Suki Kangas, and Verónica Toj.

MABINGWA

KITENGO CHA 1

1 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

2 UPENDO DHIDI YA MTAZAMO WA KUHUKUMU

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

MSTARI WA KUKARIRI

"Msihukumu, msije mkahukumiwa ninyi. Kwa kuwa hukumu ile mhukumuyo, ndio mtakayohukumiwa na kipimo kile mpimiacho, ndicho mtakachopimiwa." Mathayo 7:1-2

3 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, hawesi kumpenda Mungu ambaye hajamwona." 1 Yohana 4:20

4 UPENDO DHIDI YA KUJHALALISHA

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 umejenda jirani yako kama unavyojipenda mwe nyewe." Luka 10:27

5 UPENDO DHIDI YA UBATILI WA KIROHO

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

MSTARI WA KUKARIRI

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

KITENGO CHA 1: MABINGWA KWA AJILI YA TUNDA LA ROHO MTAKATIFU

"Lakini tunda la Roho ni upendo, furaha, amani, uvumili vu, wema, fadhili, uaminifu, upole, kiasi. Hakuna sheria inayopinga mambo kama haya." Wagalatia 5:22-23

ZAMANI FURAHAI

6

FURAHAI DHIDI YA WIVU

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

7

FURAHAI DHIDI YA UCHOYO

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

8

FURAHAI DHIDI YA KUJIHURUMIA

Hadithi ya Biblia: Yona na mdudu
Yona 4:1-10

9

FURAHAI DHIDI YA KUKOSA SHUKRANI

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

10

AMANI DHIDI YA WASI WASI

Hadithi ya Biblia: Eliya alishwa na kunguru
1 Wafalme 17:1-6

11

AMANI DHIDI YA UWOGA

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

12

AMANI DHIDI YA UGOMVI

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

13

AMANI DHIDI YA IMANI YA KIBINAFSI

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

MSTARI WA KUKARIRI

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

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

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 visivoonekana. Maana vile vinavyoonekana ni vya muda mfupi, lakini vile visivoonekana vinadumu milele." 2 Wakorintho 4:17-18

MSTARI WA KUKARIRI

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

MSTARI WA KUKARIRI

"Lakini uta futeni kwanza Ufalme wa mbinguni na haki yake, na haya yote mtaongezewa."
Mathayo 6:33

MSTARI WA KUKARIRI

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

MSTARI WA KUKARIRI

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

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

JINSI YA KUTUMIA NYENZO HII

MUZIKI

Anza darasa lako kwa kuimba nyimbo mpya na kila mtu apate kusonga na vitendo. Shusha nyimbo kutoka kwenye tovuti letu, na kujifunza matendo au densi inavyoonekana katika video.

SOMO KUU

Baada ya kuanzisha somo, endelea na hadithi ya Biblia. Tafadhalii angalia maelezo katika Biblia ili kupata hadithi kamili katika Biblia, kwa sababu yote bado kuchapishwa katika mwongozo huu. Baada ya kujifunza hadithi ya Biblia, hakikisha kuelezea somo kuu na jinsi inavyo lingana na maisha. Mwishoni mwa somo, soma mstari wa kukariri na kuomba pamoja na wanafunzi wako.

MCHEZO WA KUIGIZA

Mchezo wa kuigiza na kusimka kila wiki, uwe na wachezaji wawili wawe waigizaji wawili na kutumika kila wiki: Willie Mwerezu na Fred Mjingga. (Unaweza kubadilisha majina yao kama upendavyo). Pitia somo, na kupanua mawazo ya uigizaji iambatane na somo na kufumbua macho ya watoto kujiona wenyewe katika hadithi za Biblia. Kwa Kutumia hao wachezaji wawili kila wiki utafanya mchezo wa kuigiza uhusiano bora katika maisha, na kufanya mwaka kuwa na msisimko wanapo zidi kujua Willie Mwerezu na Fred Mjingga. Tengenezea mavazi yalio rahisi kubaki kanisani na kuvaliwa haraka. (Kofia tu na miwani kwa mfano).

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 wanaweza 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 walilofanya wakati wa wiki. Kufanya makonde kusisimua zaidi, tumia hizi aina nne tofauti za makonde: jab, ndoano, kuvuka na mkato wa juu.

VITABU VYA WANAFUNZI

Pitisha vitabu vya wanafunzi au nakala za kila kurasa la somo. Saidia wanafunzi, wanaokabiliwa na fumbo, sababu vitabu vya shule ya Jumapili haviwezi kuwa ngumu, lakini vya kusisimua. Unaweza pia ruhusu wanafunzi kuweka gundi kwenye kurasa zao. Kwa wanafunzi wadogo, vitu vinaweza kupamba na kupaka rangi kurasa zao, kama mchele, mipira ya pamba, supageti, au rangi. Kwa wanafunzi wakubwa, vitabu vyao vinaweza kuwa kama shajara, ukishikanisha na gundi juu ya tiketi vya Metro, senti, mipira za uzi au vitu vingine za kuwakumbusha zoezi za kazi za nyumbani.

RATIBA

1. MUZIKI

DAKİKA 30

2. MCHEZO WA KUIGIZA

3. SOMO KUU

DAKİKA 30

4. VITABU VYA WANAFUNZI

5. KAZI ZA NYUMBANI

DAKİKA 30

6. MCHEZO WA MSTARİ WA KUKARIRI

7. MASWALI NA MAJIBU

YA HIARI DAKİKA 30

8. KADI YA MAHUDHURIO

MCHEZO WA MSTARİ WA KUKARIRI

Michezo katika mpango huu wote ni kwa ajili ya kujifunza kmstari wa kukariri wa wiki. Tumia michezo iliyopeanwa, au ruhusu wanafunzi wako kuchagua mchezo wanaopenda kucheza kila wiki. Jiandae kabla ya muda kwa chochote unacho hitaji kwa ajili ya mchezo.

MASWALI NA MAJIBU (KWA WANAFUNZI WAKUBWA)

Kuna maswali matatu yaliyopeanwa katika kila somo ili kuchochea majadiliano kwa wanafunzi wako. Ni kwa vijana (umri wa miaka 13-15), lakini unaweza kujaribu wao na rika zingine ili kuona kama wanaweza fungua mjadala. Wazo ni kufanya wanafunzi wako kufikiria. Ili ifanye kazi, ni muhimu usi wape majibu mara moja. Vile wanavyo pambana kuhusu mada, hivyo wao hufikiri sana, na unafanya bora kama mwalimu. Wanapo Ingia katika mjadala kamili kuhusu moja ya mada, utakuwa unafanya vyema! Kama wanafunzi wako wataegemea upande mmoja wa hoja haraka, jaribu kuleta upande wa pili na kuwafanya kufikiria na kuongea.

NDANI YA UWANJA

Shukuru Mungu kwa vipawa vya kiroho, muonekano wa nje, milki zako, na familia ambayo uko nayo. Uliza Mungu akupe furaha na kuridhika na ulicho nacho. Chagua mtu ambaye unaweza kuwa ulionea wivu hapo awali na uwape zawadi ndogo. (uswaambie kuhusu wivu wako wa awali)

KADI YA KULINGANISHA

Pitisha Kadi ya tuzo ya kuhudhuria, kadi pamoja na mechii ya mapambano ya wiki 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.

MAKOCCHA

MAKUNDI MADOGO

Unda makundi madogo ya watoto 3-7. Kila kundi ndogo lahitaji kocha. Makocha hawahitajiki kuhudhuria darasa kila wiki, lakini wanahitajika kuingja 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. Tafadhalii usi "amini neno lao" na kukubali wakati wanafunzi wanassema 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 kufuatilia 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 KWA MAKOCCHA:

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)
- Fuatilia zoezi lililo fanywa kwa watoto katika kundi ndogo na kutoa taarifa kwa kocha mkuu kila wiki.

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 wanaweza 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

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)
- Fuatilia zoezi lililo fanywa kwa wanafunzi wote.
- Fanya mikutano ya mwezi ya kuwainua makocha na familia zao

Makocha wako kupanga kupokea ujumbe moja kwa moja kwa mwezi mzima, ili waweze 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 wa kila mwezi kwa makocha kujengwa, ili waweze kutaka kuendelea kushiriki katika mpango kama vile mwaka ikiendelea.
- Ruhusu makundi makubwa ikiwezekana. (Kwa msaada wa notisi wa kundi katika Facebook, haiwezi kuwa vigumu kwa mtu kufunza wanafunzi 10).

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 wanariadhwa 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 thamani kwa wanariadhwa kufanya kazi kwa bidii, hivyo basi si ni ya thamani hata zaidi kwa ajili yetu kufanya kazi kwa faida ya kiroho na uzima wa milele?

SHEREHE YA 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, UPENDO 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!

UPENDO DHIDI YA UBINAFSI

Hadithi ya Biblia: Yesu afa msalabani

Mathayo 27:27-56

MCHEZO WA KUIGIZA

Willie mwenye busara na fred mjinga wanaanza kupigana kuhusu nani atapata kucheza na mpira. malizia na wao wakigawana na wakicheza mpira pamoja.

SOMO KUU

Karibu kwa MABINGWA, ni ratiba ambayo tutajifunza kuhusu “tunda la Roho” na jinsi ya kupigana na dhambi. Ili muweze kukua “mabingwa”, tunahitaji kuweka tunda la Roho kwa vitendo katika maisha yetu ya kila siku. Shida ni tunaweza “elewa tunda la Roho”, lakini ni vigumu zaidi kuishi. Kwanini? Hii ni kwa sababu ya mwili wetu kuwa na dhambi na kila mara kupigana na sisi.

Huu mwezi tutakuwa tunafanya kazi kuonyesha tunda la “UPENDO” katika maisha yetu. Moja kati ya hatari mbaya zaidi ambayo inakuja dhidi ya upendo ni “UBINAFSI”. Hapa ndipo tunaweka tamaa zetu mbele ya tamaa za wengine. Kwa mfano, ndugu yako anataka kuchezea mti ambao uko karibu na nyumba yenu, lakini unataka kwenda mtaa chini kucheza na marafiki wako. Utachagua gani? Kama utaenda kucheza mtaa chini na marafiki wako, unaweza alike ndugu yako? Mungu ametupa mfano mwema wakutokuwa na “UBINAFSI” wakati alipeana mwana wake wa pekee Yesu Kristo kuja duniani kufa msalabani. Alifanya hivi kulipia dhambi zetu kutuokoa kutokana na jehanamu. Sasa, mimi na wewe tuitikie zawadi hii na tujue kuwa tutaenda mbinguni. Unafikiri ilikuwa rahisi kwake Yesu kuruhusu watu watemee uso wake mate na wamchekelee?? La! ingekuwa ngumu sana kwake yesu kuruhusu wafarisayo wamning’ginize kwenye msalaba. Kama NAWAPENDA wengine, nitawaweka wa kwanza kama mfano wa yesu. Aliweka maslahi yetu mbele ya yake. Hata hivyo, kama mimi ni mbinafsi, nitafanya kile ambacho nicha uzuri kabisa kwangu. Nitachagua nini?

MCHEZO WA MSTARI WA KUKARIRI

Kukimbia mbio ya rile

Gawanisha watoto katika vitengo viwili. Wekelea ubao, ubao mweupe, ama kipande kikubwa cha karatasi kwenye umbali kutoka kwenye mstari wa kwanza. Kwanza mpe mtoto wa kila timu kitu cha kuandikia na kwenye kelele ya “enda” fanya akimbie hadi mahali pa kuandika na aandike neon la kwanza la mstari wa kukariri. Kisha wacha arudi hadi kwa timu yake na ampe mtu wa pili kifaa cha kuandika. ile timu ambayo inamaliza kuandika kwanza mstari wa kukariri sahihi inashinda.

MAJIBU YA FUMBO

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

UPENDO DADA SOMA
 UBINAFSI VITENDO KUWA
 URAFIKI INAYOONEKANA KARIRI
 ADUI TUNDA ROHO
 NDUGU WASIWASI YESU

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1: Nawezaje kuwa mtu wa kiroho zaidi? Bibilia inatuonyesha vizuri yakuwa tunda la roho likiwa kwenye vitendo ndio litatufanya tuwe wa kiroho na si kukariri bibilia, kuhudhuria kanisa, ama michango.

2: Jinsi gani Mungu mkubwa anaweza kuwa rafiki wa dhati kwangu? Mungu anataka kutujua mtu binafsi, na ashiriki katika maisha yetu. Tunaweza muongelesha kama akiwa rafiki wa dhati.

3: Ni lazima niweke wengine wakiwa wa kwanza? Kama tunataka kuwa mabingwa, NDIO, lazima tuweke wengine mbele.ukiongezea, kama tunataka kama vile yesu alifanya, lazima tuweke wengine wakiwa wakwanza..

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

MCHEZO WA KUIGIZA

Fred mjinga anatusi willie mwerevu kwa sababu ya uchafu mdogo kwenye pua lake. Wakati huo wote, fred mjinga alikuwa na uso mchafu sana, lakini anajitolea kijitambaa chenye unyevu kusafisha pua la willlie mwerevu.

MSTARI WA KUKARIRI

"Msihukumu, msije mkahukumiwa ninyi. Kwa kuwa hukumu ile mhukumuyo, ndio mtakayohukumiwa na kipimo kile mpimiacho, ndicho mtakachopimiwa." Mathayo 7:1-2

Hatupaswi kuhukumu shida watu, kwa sababu kwa muda huo wote tumekuwa na shida kubwa kushinda zao. Kuhukumu ni mojawapo wa dhambi ambazo zinaweza kuwa "ndani ya jicho letu" kufanya kuona kusiwezekane. Tunafikiria kuwa tumejua maisha yote, lakini tunatembea na kipande kikubwa cha kuni ndani ya jicho letu. Hili si somo ngumu kuelewa, lakini ni somo ngumu SANA kuliishi. Huwa hatupati kubanduliwa ama kushinda mechii kwa kuelewa kutohukumu wengine. Tunaposhinda tunaishi. Wacha tuache kuhukumu watu wengine!

MCHEZO WA MSTARI WA KUKARIRI

Rile ya Kupokezana

Watoto Wamekaa wakizunguka meza. Mtu aandike neno la kwanza ama neno la mstarri wa kukariri (ama kumbukumbu) kwenye kijikaratasi na upitishe kwa mtu anayefuata ambaye ana andika neno linalofuata na iendelee hivo hadi mstarri uishe. Mtu anaye fuata anaanza mstarri mwengine, na iendelee ivo. Ukiwawekea watoto masaa kuona kama wataweza kushinda muda muda uliopita, unaweza fanya shughuli hio iwe na uhai. Kuweka masaa kwa shughuli kunaweza kusaidia kujua ni mistari ipi na ni mingapi ya kuweka (kwa mfano.....ona ni mistari mingapi wanaweza kuandika kwa dakika 10)

SOMO KUU

Karibu kwenye somo la pili la mabingwa, hapa tutaendelea kuangalia njia za kuonyesha UPENDO kama tunda la roho. Kujua kuhusu upendo haita kusaidia kushinda mechii zozote, lakini kuonyesha upendo vizuri ndio muhimu. Pigano la leo ni dhidi ya "mtazamo wa kuhukumu". Huku ni, kuwa na fikira za kutokubaliana na wengine. Mtazamo huuu uko kila mahali, hadi makanisani, na wakati mwengine unaungwa mkono!

Hata hivyo, kuhukumu watu ni dhambi. Yesu anatuonya tusi hukumu. Yesu alikabiliana na shida hii na akajadili katika mafunzo yake. Sababu moja kwanini tusi hukumu watu ni kuwa sisi wote ni wenye dhambi. Kuona dhambi za wengine nisawa nakusema yakuwa wewe hauna kosa lolote. Hapa ndipo kuhukumu inakuwa makosa sana kwa sababu nani hana dhambi? Hakuna mmoja wetu! Katika hadithi ya Yesu, kuna mtu ambaye ana kibanzi ndani ya jicho lake. Mtu mwengine anakuja na kuomba kumsaidia kutoa kibanzi hicho kutoka jicho lake. Inaonekana ajabu. Inaonekana kama mtu huyu ni mkarimu, kusaidia mtu ambaye anashida. Lakini yesu anasema, "LA", wewe mnafiki!" ni kwa sababu alikuwa na kibanzi pia kwenye jicho lake! nivile tu haikuwa kibanzi bali, kipande KIKUBWA cha kuni! ni vigumu kudhania hivyo. Kwa kweli, haiwezekani kuwa na kipande kizima cha kuni ndani ya macho yako. Labda Yesu alikuwa anatumia mfano uliokithiri kuunda pointi yake.

MAJIBU YA FUMBO

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

KARIRI

MSTARI

HUKUMU

INGINE

PIMA

KEJELI

UPENDO

NIA

KUFUNZA

TATIZO

KOSA

SABABU

YESU

HAI

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1: Nahitajika kupeana nafasi ya pili mara ngapi? Tunahitaji kupeana nafasi zaidi kwa watu. (Yesu aliamuru tusameheane mara 490) tunapaswa kupenda wengine, kuaweka wa kwanza, na kusamehe. Hata hivyo, hatuhitajiki kuruhusu wengine kuendelea kutuumiza. Tunaweza kujiiondoa kujitoa wenyewe kutoka kwa maisha yao.

2: Inamaanisha nini kuwa mnafiki? Kuhisi yakuwa wewe ni mzuri zaidi kuliko mtu mwagine, wakati hauko. Kuhukumu wengine katika maeneo ambayo hautawali. Kujaribu kutoa kibanzi, wakati una boriti ndani ya jicho lako.

3: Ni wakati upi mzuri kuhukumu wengine? Ni sawa kuhukumu wengine BAADA ya kutoa boriti kutoka kwenye jicho lako, na wakati tunakabiliana na huyo mtu mwagine katika UPENDO. Mungu hataki "tujali biashara zetu" lakini tupende na tujali walio tuzunguka.

Si rahisi
kusamehe
wakati
mwagine.
Lakini hio
nafanya kazi.

NDANI YA UWANJA

Ambia mtu "kazi nzuri" na pungezi 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

MCHEZO WA KUIGIZA

Fred mjinga ako na peremende kubwa kama mkanda wa locorice ama mti wa sukari. anasema vitu dhalifu, vitu vya chuki kwa mti huo kisha anauma kuifanya iwe ndogo. Anafurahia kwa kuwa ameifanya iwe ndogo. Fred mjinga anataka kuivuta chini zaidi ili aweze kuhisi ya kuwa yeye ni wa muhimu zaidi, willie mwerevu anaingia. Fred anapata wazo kubwa na anajitolea kuuza peremende iliyobaki kwa willie apate pesa.

SOMO KUU

Chuki ni jina lenye nguvu, ni hisia ambayo ni kinyume cha upendo, lakini wakati mwengine, inamaanisha kutopenda mtu. umewahi kutana na watu ambao hupendi? Chuki inaweza kuwa hisia tu, ama inaweza kuwa na vitendo dhidi ya mtu. Kwa mfano, unawea shitaki mwalimu katika shule kuhusu mtu ambaye anaibia mtihani. Azimio lako lilikuwa nini? Ni kwa kuwa walikuwa mbele yako?, Na ulikuwa unataka kuwavuta chini? Kwa mkono huo mwengine, labda ulikuwa unataka kuwaabisha ama kuwaumiza tu. Watu hukanyanga wengine ili wajiinue. Wanyama wengi hulea walio waiana yake, lakini binadamu wakati mwengine hawafanyi hivo. Tunapata vivu, ama tunakasirika, wakati mwengine bila sababu , tunaumiza wengine, kuna wakati mtu hutuumiza , na badala ya kusamehe, tunangoja nafasi ya kuwaumiza kwa ajili ya kulipiza kisasi.

Hadithi ya bibilia ya leo ni kuhusu mwanaume ambaye aliamua kuweka rafiki yake katika shida. Judas Iscariot alikuwa mfuasi wa yesu ambaye alienda kwa viongozi wa kanisa na kujitolea kumsaliti yesu. Labda alikuwa na vivu dhidi ya Yesu, ama alikuwa amekasirishwa naye. Hatujui azimio lake, isipokuwa bibilia inataja yakuwa alikuwa anataka pesa.

Viongozi wa kanisa hawakuenda kwa judas, lakini judas aliwaendea, na akawauliza walichotaka kumlipa kwa usaliti.

Kama judas. Pesa inaweza kuwa azimio la kufanya mtu uchukie mtu. Labda ni vile hatuwapendi, kwa hivyo hatujali. Wakati nafasi inajitokeza kupata faida kutoka kwa mtu, huwa hatusitasiti, hata tukijua itawaumiza. Kwanini binadamu duniani kote wako hivi? Watu wako na wapendao na wasiopenda.

Tunapaswa kutarajia kuchukiwa, lakini Hatupaswi kuwachukia. Mungu anatuuliza tupende kila mtu. Kwa kweli bibilia inasema hatuwezi penda Mungu kama kwanza hatupendi wengine. (1 Yohana 4:19-21)

MCHEZO WA MSTARI WA KUKARIRI

mchezo wa kikapu wa karatasi

Andika kila neon la mstari wa kukariri kwenye kipande cha karatasi na uunde iwe mpira mdogo wa kikapu. Gawayisha darasa lako kwa makundi mawili, na uunde za kutosha ili kila timu iwe na seti lake la mstari wa kukariri "mpira ya vikapu" weka kiduara cha kiwango cha motto mbele ya darasa . Kama hauna kiduara cha mpira wa kikapu, unaweza tumia kikapu kilicho haribika

ama aina yoyote ya kikapu. Wacha watoto watengeneze vikapu.wakitengeneza kikapu, timu inafunga kikapu kuona neno kutocha kwa mstari wa kukariri. Timu ya kwanza kumaliza mstari wao wa kukariri na waiweke kwenye mpangilio sahihi wanashinda.

KADI YA KULINGANISHA

MAJIBU YA FUMBO

UPENDO
HASIRA
NDUGU
DADA
KUBALIANA
PENDA
KITANGO
AIBISHA
KOSEA
WIVU
YESU
SAHAU
SALITI
VIONGOZI
PESA

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

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Nini inafanyika wakati unatumia neno “chuki”? Bibilia inatuonyesha yakuwa Mungu anajali zaidi kuhusu vitendo kuliko maneno. Sakafu haitafunguka na itukule. Maneno ni ya muhimu, na kwa hivyo si vizuri kwambia mtu unamchukia. Lakini kuchukia mtu mbaya sana.
2. Jehanamu ni halisi? Bibilia inatujulisha ya kuwa jehanamu nihalisi, na itakuwa mahali pa roho kwenda mahali kutakuwa na miale ya moto, kulia na uchungu. Ni ya milele, na ni pale ambapo wale wote hawataenda mbinguni wataenda baada ya kufa.
3. Nini inafanya usiwe rafiki na mtu? Wakati mwengine watoto wanaweza kosa heshima, kututenga, ama kutucheka mbele ya wengine. Vitendo hivi hutufanya tusitake kuwa rafiki nao. Tupaswa kuwa wakarimu kwa wengine, lakini si lazima uwe rafiki nao.

NDANI YA UWANJA

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

Huwa na hasira na watu wakati mwengine, hua nakimbia!

UPENDO DHIDI YA KUJIHALALISHA

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

MCHEZO WA KUIGIZA

Willie mwenye busara na fred mjinga wanashiriki katika onyesho la mchezo. Jina la mchezo ni, "ni nani jirani yangu"? Willie na fred kama washindani wana kaa kama "majirani". Wanakuza sababu za kuhitimu "kuwa jirani" na watazamaji wanapiga makofi kupigia kura yule ambaye wanataka kama "jirani".

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

SOMO KUU

Mwezi huu tunajifunza kuhusu upendo, na jinsi ya kuonyesha upendo kwa wengine. Hii ni mada muhimu ambayo Yesu alifunza mara mingi kwa kweli, Yesu alijumuisha sheria nzima kuwa mstari wa kukaririwa wa leo kwa kusema ukristo ni kupenda Mungu na kupenda jirani wetu kama vile tunavyo jipenda.

Kujihalalisha ina maanisha kufikiria sababu nzuri kwa nini ni muda mbaya na wazo mbaya kumsaidia mtu. Siku moja mtaalam wa ukristo alikuwa anaongea na Yesu kuhusu mada hii. Bibilia inasema kuwa mwanaume huyo alikuwa anataka kujihalalisha, na aauliza Yesu, "na ni nani jirani yangu"? Yesu akamjibu kwa kumpa hadithi ya msamaria mwema.

Siku moja mwanaume alitembea kwa barabara na alipigwa na wezi. Mtu wa juu wa dini wa dini alipitia hapo, wacha tuseme mchungaji mkristo. Hakusimama kusaidia mtu aliye kuhusu ameumia. Kwanini mchungaji hakusimama kumsaidia? Labda alikuwa njiani kwenda kongamano ambapo alikuwa ana hutubu, na hakuwa na muda wa kusimama. Labda hakuwa na pesa zaidi ya kugawana, na alijua kama angesimama, lazima angetumia pesa kusaidia mtu huyo. Labda baba yake alikuwa amengoja nyumbani na hakuwa anataka kupigwa kelele. Kujihalalisha alio kuwa nao akilini mwake, vitendo vyake havikuonyesha upendo.

Tena, mtu mwingine alipita bila kusimama kumsaidia. Bibilia inasema mtu mwingine wa dini. wacha tuseme alikuwa kuhani

wa kihindi. Pia ye ye alipita bila kusaidia. Sasa tuna watu wawili wa dini ambao hawaku simama kusaidia. ukweli ni kwamba sisi wote hufanya ivo. Sisi wote hujihalalisha katika akili zetu kwa nini tuisimame kusaidia mtu aliye na shida. Kisha yesu kwenye hadithi, mtu wa tatu alipita mtu wa kiwango cha chini katika jamii. Kwa kweli, wayahudi hawakupaswa kuongea nao. Alisimama na kumpa huduma mzuri. Alimleta kwa usalama na akalipa deni la daktari. Yesu aauliza umati," ni mtu yupi kati ya hao watatu alikuwa "jirani" kwa mtu yule aliye anguka katika mikono ya wezi?" kila mtu alijua sahihi kuwa ni mtu wa kiwango cha chini katika jamii alionyesha upendo. Hii ni ngumu kufanya kuliko kuongea kuihusu. Ni rahisi kwetu kuwa na masomo ya bibilia, na mikutano ya kusifu na kuongea kuhusu upendo, kuliko kufanya wengine vitu tunavyojifanya. Yesu alijua itakuwa vigumu, na ndio maana aliwaambia hadithi hii. Utakuwa nani? Utakuwa mtu wa dini, yule ambaye anaenda kanisa, lakini hasimami kusaidia wengine? Upande mwingine mwingine, utakuwa kama Msamaria mwema ambaye hakujali ile hali huyo mtu alikuwa, lakini alikuwa tayari kusimama na kusaidia. Sababu za kujihalalisha kwa nini HATUWEZI kusaidia. Yesu anataka tuonyeshe upendo na vitendo: bila vijisababu!

MAJIBU YA FUMBO

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

UPENDO
TUKIO
ROHO
NGUVU

MOYO
OGOPA
SAMEHE
JIRANI

WEWE MWENYEWE
BIBILIA
MSAMARIA
WEZI

DINI
WACHUNGAJI
WATAALAM
HALALISHA

MCHEZO WA MSTARI WA KUKARIRI

Futa neno

Andika mstari wa kukariri kwenye ubao. Futa mstari neno kwa neno, kila wakati ukiuliza watoto waseme mstari huo.

MASWALI NA MAJIBU

- Na kama mtu anahitaji kitu kutoka kwangu? Mfano huu unaonyesha kuwa Yesu anataka tusimame na tusaidie wengine.
- Mwisho kweli utakuja? Bibilia inasema yakuwa siku moja Yesu atarudi na hii dunia kama tujuavyo itaisha. Hatujui ni lini lakini tuna uhakika siku moja mwisho utakuja.
- Ni sababu zipi za kawaida usisimame kusaidia? Sababu ya kawaida ni pesa, muda, ruhusa kutoka kwa wazazi wetu, yale wengine wangesema, ama kuingia kwa shida

Mimi ni amoeba mdogo.
Si makosa yangu sikulifanya sahihi!

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

MCHEZO WA KUIGIZA

Leta darasani kioo cha kuona na kuangalia mtazamo wa nje na stethoscope (ama bomba la karatasi liwe stethoscope) kuona ndani ya moyo. Willie mwenye busara na fred mjinga anabainisha tofauti kati ya ndani na nje.

MSTARI WA KUKARIRI

"Upendo huvumilia, upendo hufadibili; upendo hauna wivu au majivuno. Upendo hauna kiburi na haukosi kuwa na adabu. Upendo hau tafuti kujipendeza nafsi; haukasiriki upesi, hauweki orodha ya mabaya. Upendo haufurahii mabaya, bali hufurahia kweli. Upendo huvumilia yote, huamini yote, hutumaini yote, hustahim ili yote." 1 Wakorintho 13:4-7

SOMO KUU

Katika wiki hii ya mwisho ya kujifunza tunda la Roho UPENDO, tutaangalia talanta kadhaa ambazo zinaweza iba umakinifu wetu na kufanya tuwe na ubatili wa kiroho. Tunajua upendo ni wa muhimu katika mwendo wetu wa kiroho, lakini mara nyingi tunadhania yakuwa Imani ni ya muhimu zaidi. Labda maombi ama kuabudu, kuhudhuria kanisa ama kuhubiri kwa ufasha ni kwa muhimu zaidi kuliko upendo. Unafikiria nini kuhusu kutoa? Ni muhimu kuliko upendo? Ukweli ni kwamba vitu hivi vyote vya kiroho ni vizuri, lakini si muhimu kama UPENDO. 1 Wakorintho sura ya 13 inataja vitu hivi vya kiroho: kuongea kwa ufasha, unabii, Imani, kutoa, na dhabihu, lakini hazipaswi kulinganishwa na upendo. UPENDO ni wa muhimu zaidi! Mara nyingi huwa tunafurahishwa na talanta na uwezo. Lakini ukweli ni kwamba, kama mtu ana sauti kama ya malaika, lakini haonyeshi upendo katika maisha yake ya kila siku, kwa Mungu sauti yake nikama kelele. Hakuna urembo katika uwezo ama mazoea mengine ya kiroho kama hayana upendo. Katika hadithi ya leo ya bibilia, Mungu alituma nabii wake samueli kwenda Bethlehemu kuchagua mfalme mpya. Wakati alifika. Mji wote ulitetemeka kwa uwoga kuhusu mtu mkuu wa Mungu, aliombea watu, na akachagua familia ya Yese. Wakati Yese alifika, aliona mtoto wake wa kwanza mvulana Eliabu na akadhani, "huyu ndiye mfalme mpya wa Mungu!" lakini Mungu Akasema LA! "lakini Mungu aliambia samweli, usiangalie uso wake ama urefu wake, kwa kuwa nimemkataa. Mungu haangalii vitu kama wanadamu wanvyo angalia. Wanadamu huangalia sura ya nje lakini Mungu hutazama moyo." 1 Samueli 16:7 Ubatili ni majivuno katika sura ya nje wa mtu, hata

kuonekana kiroho kwenye upande wa nje, badala ya kupatia moyo wetu uangalifu. Samweli aliendelea kuangalia wanae hadi hatimaye wakamleta mwana mdogo kabisa ambaye alikuwa ana chunga kondoo malishoni. Daudi alikuwa mdogo kabisa na aliyedhaniwa wa mwisho kati yao kuwa mfalme atakayefuata. Hata hivyo, huyo ndiye Mungu alikuwa amechagua. Mapenzi yetu kwa talanta na uwezo wetu, yanaweza kutuvuruga kutoka kile Mungu anataka kabisa. Tunaweza tumia muda tukiomba na kuimba, kuabudu na kutoa, lakini muda huo wote hatuonyeshi upendo, Mungu hatafurahi. Tunaweza ishia na ubatili wa kiroho. Hili ni somo ngumu kwa sababu kuabudu Mungu si dhambi. kutoa dhabihu ili uwape maskini si dhambi. Kuhubiri kwa njia ya kubadilisha mioyo ya watu si dhambi. Lakini, Mungu anasema vitu hivyo si vya muhimu kama hatuna upendo. Kwa hivyo yale tunayopaswa kuzingatia badala ya kuomba, kuhubiri, na kuimba? Soma 1 Wakorintho 13:4-7. Wacha tuzingatie.

MCHEZO WA MSTARI WA KUKARIRI

vipande vya karatasi

Andika kila neon la mstarini wa ya kukariri kwenye kipande cha karatasi. Watoto lazima waweke vipande hivyo kwa mpangilio. Unaweza pia kuunganisha kila kipande cha karatasi mbele ya kila mtoto kisha wafanye wapange mstarini ulio kwa mpango.

MAJIBU YA FUMBO

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

UPENDO
VUMILIA
HAMU
WIVU
JIVUNA
RINGA
KOSA
HESHIMA
KUJITAFUTIA
KASIRISHWA
REKODI
MAKOSA
FURAHIA
WENGINE
FURAHIA
UKWELI

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Ni nini mbaya na kuwa bora zaidi ? Inaweza enda kwenye akili yako kutufanya tuwe na ubatili wa kiroho, ambao unaweza kuchafua mapenzi yetu kwa wengine.
2. Ubatili wa kiroho unafanana aje? Unaweza kuonekana kama majivuno, ubatili, unafiki na wazo la jumla ya kuwa wewe ni mzuri. Unaweza kudunisha watu nikama wako, ama kukosa kupeana nafasi za huduma kwa wengine.
3. Je, Mungu anapenda kutumia watu wenyewe nguvu ama wanyonge? Mungu anapenda kutumia watu wanyonge, kuonyesha nguvu zake. Katika kuwa na wingi wa ubatili wa kiroho, ndivyo uwezekano mdogo wa Mungu kutumia.

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

MCHEZO WA KUIGIZA

Fred mjinga ana uso wa furaha ambao umekwama kwake mwenyewe (kwa kutumia makaratasi ya kushika au vipande vidogo vya karatasi yakishika mwili). Willie wa hekima anavaa kinyago cha mwizi. Fred mjinga analalamika kuhusu kile wengine wako naye, Willie ananyemelea na kungoa uso wa furaha. Wakati nyuso zote za furaha zimeibiwa, Fred mjinga analia, akijihurumia huko akiwa na hasira juu ya Willie wa hekima.

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

SOMO

Ni wakati wa kujifunza kuhusu FURAHA! Wiki hii tunaangalia kuhusu wivu na jinsi unaiba furaha yetu. Tunaweza kulemewa na wivu tunapokuwa na wivu kuhusu mafanikio ya mtu au manufaa. Wivu unaweza tokea unapo angalia vitu vya wengine kama toi au mikufu. Pia inaweza kutokea ndani yetu kwa mambo ambayo hakuna mtu ila Mungu anaweza kudhibiti. Tunaweza kuwa na wivu juu ya mtu kuonekana mrembo, wazazi wao wa ajabu, au vipaji walio zaliwa nazo.

Tunaweza pia kuwa na wivu kati yetu kanisani, kwa ajili ya vipawa vya Roho Mtakatifu, au talanta tunazotumia kanisani. Haya ndiyo yaliyotokea katika hadithi ya leo ya Biblia.

Petro na mitume wengine walikuwa wakifanya miujiza mingi, wakikusanyika mara kwa mara hekaluni huko Yerusalem. Umati uliendelea kukua na wakaendelea kufanya miujiza, kuponya wagonjwa na kufukuza mapepo wabaya. Hata hivyo, baadhi ya viongozi wa dini na kuhani mkuu wakawa na wivu kwa mafanikio yao. Kwa hasira, wakawatupa Petro na mitume wengine gerezani. Biblia inasema kwamba nia yao ilikua wivu. Petro hakufanya kosa lolote.

Je, hii ilitendeka kwako? Umewahi adhibiwa bila sababu, isipokuwa mtu fulani alikuwa na wivu na wewe? Umewahi adhibu mtu mwingine bila sababu, isipokuwa ulikuwa na wivu kwao? Wivu uko kila mahali leo na katika Biblia. Watu kila wakati wanajilinganisha na wengine, na kutaka kile walichonacho. Tunakanyanga wengine ili kujiinua wenyewe.

Viongozi wa kiroho katika Yerusalem pengine walikuwa na wivu juu ya vipawa vya kiroho vya mitume. Pengine waliota ndoto usiku wakitaraji kuponya watu pia. Mitume wangkuwa maarufu sana wakati huo, hasa kwa uponyaji mwingi. Natumai viongozi wa dini walikuwa na wivu kwamba mitume walikuwa na umati mkubwa wa kuwasikiliza. Wivu huiba furaha yetu, na kutufanya wenyewe hasira. Inatufanya sisi kufikirii kuhusu tusicho nacho badala ya kuridhika na kile tulichonacho. Japokuwa kuhani Mkuu aliruhusu Petro na wengine kutupwa gerezani, malaika alitokea usiku na kuwaweka huru. Wao wakarejea hekaluni na kuendelea kuhubiri na kuponya watu. Kwa hiyo, kuwaweka mitume gerezani haikuwasaidia viongozi wa dini! Bali iliwafanya mitume kuwa maarufu hata zaidi na kuonyesha watu miujiza.

MCHEZO WA MSTARI WA KUKARIRI

uliza maswali

Andika kila neno la mstarini wa kukariri katika kipande cha karatasi. Uganisha kila kipande kwenye mgongo wa kila mtoto. Wafanye waulizane maswali ili wajue ni neno gani liki kwenye migongo yao, kisha wapange mstarini kwa mpango.

MAJIBU YA FUMBO

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

DUNIA
WIVU
KUGOMBANA
KUTENDA
CHEMBECHEMBE
INGINE
MAPIGANO
YAAJABU
WAZAZI
TALANTA
UWEZO
KANISA
ROHO
YESU

MASWALI NA MAJIBU

(kwa ajili ya wanafunzi wakubwa)

1. Je, Yesu anaweza kuingiana na marafiki zangu? Jadili mada hiyo na wanafunzi wako, na kufikiria aina ya mabadiliko wanahitajika kufanya ili Yesu aingiane na marafiki zao.
2. Na kama kuwa Mkristo hufanya mimi kukosa umaarufu? Zungumza na wanafunzi wako kuhusu nini inawafanya kujisikia maarufu, na kama hiyo inajalisha baadaye maishani, au baada ya kufa: huko binguni au jehanamu.
3. Ni matendo gani yanayoonekana sana kwa watu wenye vivu? Jaribu usitaje majina ya watu unapo jadili matendo mbalimbali ya watu wenye vivu. Baadhi ya mawazo huleta uvumi, kutuma mambo mabaya kwenye mtandao, bila kupeana fursa, au kucheklea wengine

NDANI YA UWANJA

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

FURAHA DHIDI YA UCHOYO

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

MCHEZO WA KUIGIZA

Fred mjinga anafungwa na kamba (anawakilisha ulafi) na hawezi tembea. Willie wa hekima anafika na anamualika waende kucheza, lakini Fred hawezi tembea sababu ya kamba. Yeye hana uhuru wa kwenda anakotaka. Willie wa hekima anataja ulafi darasani na jinsi inavyo tuzuia kutembea.

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

SOMO KUU

Ni wakati wetu wa kuongea juu ya pesa. Pesa huleta nguvu, tamaa, na ulafi, na inaweza iba furaha yetu. Kama tunaweza kuwa na pesa kidogo zaidi, tunafikiri tutakuwa na furaha. Tunatazama kando kando na kuona vijana wengine na wasichana wakicheka, na inaweza kuwa ni kwa sababu ya toi walizo nazo, nguo nzuri walizo nazo, au marafiki wanao wazunguka kwa sababu ya pesa zao. Lakini Biblia inasema katika Mhubiri kwamba "Yeyote anayependa pesa kamwe hana vya kutosha; Anayependa utajiri kamwe hawezi tosheka na kile anacho pata." Ni kweli pia katika maisha yetu. Ukipenda pesa, kamwe hutapata ya kutosha. Hata hivyo, furaha ni kitu moja ambayo pesa haiwezi kununua, na kwa kawaida pesa inaiba furaha yetu. Inashangaza kuwa wale wanaoshinda bahati nasibu HAWANA furaha miaka kadhaa baadaye. Kwa kweli, kuna kiwango cha juu cha kujua katika washindi wa bahati nasibu! Watu watakusanyika karibu nawe wakati una pesa, lakini si kwa sababu wanakupenda. Wanajikusanya sababu wanataka kuchukua kiasi kikubwa iwezekanavyo kutoka kwenu. Tamaa ya pesa inaweza kunasa miyo yetu kwa haraka sana. Tamaa ni kuwa na hamu kubwa ya kumiliki vitu zaidi wenye, zaidi ya mahitaji yetu ya msingi kwa ajili ya kuishi na vizuri. Yesu anatuonya kwenye Mahubiri ya Mlimani kwamba mali inaweza kutumaliza hadi iwe bwana kwetu. "Hakuna anayeweza kuwatumikia mabwana wawili. Aidha atamchukia mmoja na

kumpenda mwingine, au utajitoa kwa mmoja na kumdhara mwingine. Huwezi kumtumikia Mungu na pesa. "Mathayo 6:24 Katika hadithi ya Biblia leo, tunakutana na kijana tajiri. Mtu huyu alikuwa Mkristo na alikuwa na nia ya kumtumikia Mungu atika maisha yake. Yesu akamwambia, "Kama unataka kuwa mkamilifu, nenda ukauze mali yako uwape maskini, nawe utakuwa na hazina mbinguni. Kisha njoo unifuate. " Hii ilimfanya Tajiri kusikitika sana. Alikuwa na pesa nyingi, naye hakutaka kupeana! Tamaa ni muuji wa furaha. Watoto mara nyingi wanaangalia vitu ambavyo wengine wanavyo na wanavitaka.. Unajua watoto shulen ambao wana vitu unavyotaka. Watoto wengine wanataka kile ulicho nacho. Hata hivyo, mali haileti furaha. Uhuru kutokana na tamaa huleta furaha ya kweli. Ombo Mungu akusaidie kuondoa tamaa katika maisha yako, kwa sababu sisi wenye, hatuwezi. Kama vile Yesu alivyosema kwa kijana tajiri, "Nawaambia kweli, ni vigumu kwa mtu ambaye ni tajiri kuingia katika Ufalme wa mbinguni. Tena nawaambieni, ni rahisi zaidi kwa ngamia kupita katika tundu la sindano kuliko kwa mtu ambaye ni tajiri kuingia katika Ufalme wa Mungu. " Hebu tumuulize Mungu afanya kile haiwezekani katika maisha yetu, kututenganisha kutokana na pesa na ulafi, na kutupatia furaha ya kweli na utulivu!

MAJIBU YA FUMBO

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

TAZAMA

KUMBUKUMBU

SALAMU

PESA

AINA

BAHATI NASIBU

TAMAA

INAIBA

INA

PENDA

KWA WINGI

TOKEA

MILKI

TUMIKIA

MCHEZO WA MSTARI WA KUKARIRI

kiazi moto

Tumia mkoba wowote kama "kiazi moto" na uwekelee ndani vipande vya karatasi na neno moja pekee la mstari wa kukariri likiwa limeadikwa. Wacha watoto wakae kwenye duara moja kubwa na uanzo muziki. Wakati muziki unaacha, mtoto atoe kipande kimoja cha karatasi kutoka kwa mkoba wanaweza unganisha kwenye ubao ama awekelee kwenye sakafu katikati mwa kila duara. Wacha watoto wafanye kazi pamoja na waweke mstari wa kukariri kwenye mpangilio sahihi.

MASWALI NA MAJIBU

(kwa ajili ya wanafunzi wakubwa)

- Je, ni sawa mimi kutopatikana? Zungumza na wanafunzi wako kuhusu dhambi mbalimbali na kama ni dhambi au sio kwa mtu kupatikana. Mungu anaona kila kitu, kwa hivyo ukweli ni kwamba dhambi zote ni makosa, bila kujali kama tunapatikana au la. Hata hivyo, watu wazima mara mingi hawatazami maisha kwa njia hii. Zungumzia kuhusu tofauti ya jinsi Mungu anasema katika Biblia na jinsi tunavyoishi kawaida.
- Ni nini maana ya kujaribu kumtumikia Mungu na pesa? kutumikia pesa inaweza kuwa matumizi ya masomo shulenii au kazi ya kusomo ili kupata pesa zaidi wakati wewe ni mkubwa. kutumikia pesa inaweza pia kuonekana katika uongo na kuficha ukweli ili upate pesa zaidi, pamoja na kuiba.

- ubaya wa kwa kuchukua kitu kutoka kwa mtu kama hana haja nacho kama nilivyo nacho? Mungu anataka sisi tumwamini na mahitaji yetu yote. Wakati tunapo waibia wengine, tunajaribu kukidhi mahitaji yetu wenyewe na kujaribu kufanya maisha kuwa bora. Maisha katika dunia hii kamwe haitakuwa bora.

NDANI YA UWANJA

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

FURAHA DHIDI YA KUJIHURUMIA

Hadithi ya Biblia: Yona na mdudu
Yona 4:1-10

MCHEZO WA KUJIGIZA

Fred mjinga analeta picha ya jamii yake. Yeye anajiangalia mwenyewe na kulaalamika kuhusu nywele zake, nguo, urefu, nk Willie wa hekima anamwambia jinsi alivyo na bahati kuzungukwa na jamii kubwa wanoampenda.

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 visivyooonekana. Maana vile vinavyoonekana ni vya muda mfupi, lakini vile visivyooonekana vinadumu milele." 2 Wakorintho 4:17-18

SOMO KUU

Moja ya vitu ambavyo vinaweza kuiba furaha yetu ni wakati tunapo zingatia sana kujihusu wenyewe, na kuruhusu hisia zetu kutuweka chini. Kujihurumia ni kuzingatia matatizo yetu wenyewe na kuyaruhusu kutukosesha furaha. Ni kuhihi kuwa hali yako ni mbaya zaidi kuliko ya watu wengine na kwamba wanapaswa kukuhurumia, na haswa inakupeleka kudhulumu wengine kupata huzuni yao ili wakushugulikie,. Wakati tunakwama katika kujionea huruma, tunatarajia mtu asema kwetu, "Oh, wewe kitu maskini." Unaweza kuwa umesikia kuhusu Yona na nyangumi, lakini hadithi ya Biblia leo ni Yona na mdudu! Baada ya Yona kukutana na nyangumi, alifika katika Ninawi na kuhubiri Injili katika mji. Watu katika Ninawi walitubu dhambi zao, na wakageuka kutoka kwa njia zao mbaya. Kwa hiyo, Mungu alihurumia mji, na hakuwaangamiza kama alivyo kuwa amepanga.

Hii ilifanya Yona kuwa na hasira, hivyo akaondoka mjini, akaelekeea nje kwa mope. Mungu akatoa mzabibu kumpa kivili. Kesho yake Mungu akatumia mdudu akatafune mzabibu, na ukakauka. Kisha jua likamchoma Yona kichwani. Tena akawa na hasira, wakati huu kuhusu mzabibu uliokauka. Mungu akamwambia Yona, "Umeonyesha kujali kuhusu mmea huu, ingawa haukupalilia wala kufanya ukue. Ulimea mara moja na kufa mara moja. Hata hivyo pia mimi kwanini nisiwe na Kuonyesha kujali kuhusu mji mkuu wa Ninawi, ambapo kuna zaidi ya watu mia na ishirini elfu ... "Yona 4: 10-11 Tunapo kwama katika matope ya kujionea huruma, tunaweza kufanya vile Mungu alivyo fanya na kwa Yona: Chukua hatua nyuma na utazame picha kubwa. Kulikuwa na watu zaidi ya 120,000 katika mji huo. Ilikuwa ni ajabu kwamba Mungu aliwaokoa. Ni picha gani kubwa katika hali yako? Kama wewe ni mgonjwa, fikiria jinsi watu wengine wengi ni wagonjwa, na kuwa na kitu ambacho ni kibaya zaidi kuliko chako. Kama unajisikia kuwa maskini, na huwezi kuboresha hali yako, fikiria maelfu ya watu ambao ni maskini zaidi kuliko wewe, na hawana njia ya kutoka. Kama una matatizo ya kuona picha kubwa, omba Mungu afungue macho yako kuona. Wacha kufikiria kuhusu matatizo yako mwenyewe, badala yake lenga matatizo wengine wanayo. Unapo chukua hatua na kutazama picha kubwa zaidi, unaweza kuwa huru kutokana na kujionea huruma, na kupata furaha katika maisha yako.

MCHEZO WA MSTARI WA KUKARIRI

mrija wa rile

Kata mirija ya kukunywa kuwa vipande viwili nusu (vipande 4"), moja kwa kila mtoto. (Mirija mipana ndio mizuri kabisa) andika kila neno la mstarini kwenye kipande tofauti cha karatasi, ukiunda mstarini kwa ajili ya kila timu. Wekelea maneno kwenye meza kwa kila timu. Kama mbio ya rile, kila mshiriki wa timu anafaa kuchukua neno moja kutika kwa aya ya kukariri na mrija wake, na abebe hadi kwa meza ya timu yake kwenye upande huo mwengine wa chumba. Timu ya kwanza kuunganisha na kukariri mstarini inashinda.

MAJIBU YA FUMBO

MAJADILIANO
 MUDA ULIOPITA
 KIDOGO
 MATATIZO
 WATIMIZAJI
 MILELE
 UTUKUFU
 ZIDI KIPIMO
 ISIOELEWEKA
 ISIO YA MUDA
 ROHO
 NINAWI
 YONA
 NYANGUMI
 MDUDU
 HURUMA

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

(kwa ajili ya wanafunzi wa kubwa)

MASWALI NA MAJIBU

1. Picha kubwa ni nini? Maisha yetu ni pumzi tu, na tunaishi muda mfupi sana katika dunia hii. Hivi karibuni tutakufa na kuelekea aidha mbinguni au kuzimu. Milele ndio ya muhimu, sio maisha duniani.
2. Je, watu, wanao jihurumia wanafanya nini? Wanaweza kulalamika sana, wakizungumza juu ya taabu zao zote. Wanaweza ondoka kwa majukumu yao, na kukosa kufanya kazi yao ya kawaida. Mara minge wanajaribu kuvuta wengine kwao.
3. Kwa nini watu wengi wanabitawala? Dunia nzima imeumbwa kuwa chini ya mamlaka, kutoka kwa wazazi wetu hadi kwa wakubwa wetu kazini, kila mara kuna mkubwa juu yako. Hata hivyo, kuna misimu tofauti katika maisha, na pengine wewe unaweza kuishia kuwa mkubwa siku moja!

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 mwenyewe.

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

MCHEZO WA KUIGIZA

Uwe na zawadi zilizofungwa tayari. Willie wa hekima na Fred mjinga wanapata zawadi zilizofungwa, na wote wanasisimuka.

Wanazungumza kuhusu zawadi zote Mungu ametupa kama vipaji, uwezo, jamii, upendo, nk. Ruhusu Willie wa hekima na Fred mjinga kuonyesha hisia mbalimbali kuhusu zawadi kutoka kushukuru hadi kukataliwa.

MSTARI WA KUKARIRI

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

SOMO KUU

Tumeangalia dhambi mbalimbali zinazoweza kuiba furaha yetu mwezi huu, lakini mwizi zaidi wa furaha yetu ni jambo rahisi: kukosa shukurani. Ni tabia ya kukosa kuonyesha shukrani kwa vitu tuliopeka. Hivi vinaweza kuwa vitu kama chakula na mavazi, mahusiano kama jamii zetu, au fursa. Sisi hatustahili chochote. Hata hivyo, tunaweza wakati mwininge kutenda, kana kwamba tunadai kitu fulani. Tunaweza kujisikia kama tunadai heshima, au tunaweza kuhisi kwamba tunadai maisha ya furaha. Hata hivyo, sio hivyo. Mungu kamwe hakusema kuwa maisha yatakuwa rahisi; kwa kweli, Alisema kinyume kabisa!

Katika hadithi ya Biblia ya leo, watu 10 walikuwa na ugonjwa wa ukoma. Siku moja Yesu alikuwa safarini akielekea katika kijiji, watu hawa 10 wakapiga kelele kwake, "Yesu Mwalimu, tuonee huruma!"

Yesu akawaambia waenda kujionyesha kwa kuhani, na walipokuwa wanaenda, wote wakaponywa! Mmoja wa watu hao akarudi na akajitupa miguuni pa Yesu, na kumshukuru.

Yesu akashangaa kwa kilicho tendeka na watu wengine 9 walioponywa siku hiyo. Kwa nini wao walikosa kurudi kumshukuru Yesu? Je, unafikiri wao waliona ni haki yao kuponywa? Je, unafikiri kweli waliona kuwa wanadai uponyaji huu kutoka kwa Yesu? Labda kwa haraka walishau maumivu ya ukoma, na kwa haraka wakaelekea katika maisha yao mapya.

Hata hivyo, furaha ya kweli inaweza kuja tu, wakati tunaelewa kikamilifu kwamba hakuna mtu ye yeyote tunaye mdai wakati wote. Mungu hana deni kwetu ya uponyaji, au fedha, au umaarufu, au fursa, au uhusiano. Kila jambo nzuri tulio nayo ni zawadi, na ni kitu ambacho tunapaswa kushukuru.

Je, ni vitu gani wewe unaona unapaswa daima kupokea? Vipi kuhusu chakula chako cha mchana kila siku. Je, unatarajia mama yako kupeana kila wakati? Na kama yeye hakuweza kutoa chakula chako cha mchana kila siku? Je, unaweza kuchukua muda kushukuru Mungu na mama yako kwa vyakula vya mchana umepokea?

Jinsi tunavyo tarajia kila kitu kizuri katika maisha yetu, Ndivyo tulivyo na hasira na uchungu. Hata hivyo, vile tunavyo shukuru kwa mambo tulio nayo, ndivyo tutakavyo kuwa na furaha zaidi.

MCHEZO WA MSTARI WA KUKARIRI

kisia ni nani

Chagua mtu wa kujitolea ambaye ata enda asimame kando ya mwalimu na mgongo wake kwenye kikundi na mstari wa kukariri ukionyesha. Anayefunza mstari akiwa amenyamaza anaonyesha neno katika mstari na kuagiza kikundi kusoma mstari ukiingiza "kofi" kwa neno lililochaguliwa. Mtu wa kujitolea anafaa kukisia ni neno gani lina kosa.

MAJIBU YA FUMBO

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

INGIA

MILANGO

ASANTI

UANI

SIFU

HESHIMA

FURAHI

STAAJABU

YESU

TAKATIFU

WASIOSHUKURU

KUSHUKURU

ROHO

TAMANI

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Ni mambo gani tunaweza kufanya ili kuonyesha shukurani? Tunaweza kusema, "Asante," kutoa zawadi, kuwaambia wengine kuhusu jambo jema, kumshukuru Mungu katika maombi, au kufanya kitu kama kurudisha zawadi.
2. Ni nini kuu sana kuhusu mbinguni? Biblia inasema kwamba mbinguni itakuwa bora zaidi kuliko chochote tunaweza kufikiria. Endelea kufikiria na wanafunzi wako vitu bora zaidi; kuanzia na pesa hadi jamii ya furaha na upendo, hadi maeneo mazuri na hali ya hewa kamilifu. Kisha waambie wanafunzi wako kwamba mbinguni itakuwa bora zaidi.
3. Tunavezaje kushukuru wakati maisha ni mabaya mno? Ni rahisi kwetu kuzingatia sehemu ya maisha ambayo ni mabaya, na kuondoa macho yetu mbali na mambo ya maisha ambayo ni mazuri. Sehemu ya kuwa na shukrani ni mazoezi ya kuangalia maisha yako na kutafuta mambo mema. Je, una rafiki mzuri, mama ambaye anakuhudumia, je ulipata chakula leo asubuhi, au umekuwa na baadhi ya mambo ya kujifurahisha wiki hii?

NDANI YA UWANJA

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

Ninashukuru nina
jiwe hili safi!

AMANI DHIDI YA WASI WASI

Hadithi ya Biblia: Eliya alishwa na kunguru

1 Wafalme 17:1-6

MCHEZO WA KUIGIZA

Andika kwenye chupa maandishi "tumaini" na chupa nyingine, "Wasiwasi" Willie wa hekima anaeleza tumaini lake kwa Mungu huku akimwaga mafuta katika chupa "tumaini". Fred mjinga anaonyesha hofu yake yote na huku akimwaga maji ya rangi katika chupa yake "Wasiwasi". Je, tunaweza kuwa na wasiwasi na tumaini katika Mungu kwa wakati mmoja? wanamwaga chupa zao pamoja. Mchanganyiko unaonekana lakini baadaye zinatengana. Jinsi hofu inavyosemekana, wanamwaga maji ya rangi zaidi ndani ya chupa. Maji ya "Wasiwasi" inasukuma mafuta ya "Tumaini" nje ya chupa mpaka iwe na wasiwasi nyingi, kama vile hufanya katika maisha yetu.

SOMO KUU

Mwezi huu tutajifunza kuhusu amani Kama moja ya tunda la Roho. Aina moja ya amani ni utulivu ndani ya mioyo yetu. Inatokana na kuamini Mungu kukutana na mahitaji yetu yote. Wakati t Tunapoanza kuwa na wasiwasi kuhusu nini tutakula, au nini tuta vaa, tunapoteza amani yetu. Yesu ametutia moyo katika Mathayo sura ya 6 tusiwe na wasiwasi kuhusu maisha yetu wenyewe, lakini tumtumaini kwa mahitaji yetu. Alituambia kwamba sisi ni wamuhimu zaidi kwake kuliko ndege wa angani, ambao wanavyote wanavyohitaji. Yesu alitumia mfano wa maua katika shamba ambayo imevaa kwa uzuri, na sisi ni wamuhimu zaidi kuliko maua. Mungu anatuuliza tusiwe na wasiwasi wenyewe. Ni kumtafuta Mungu kwanza, na mahitaji yetu yote yataongezwa pia. Anataka tumwamini yeye.

Inaonekana ajabu, lakini inaweza kuwa vigumu sana kufanya. Hii ndiyo sababu Yesu anasema katika kifungu hiki, "Enyi watu wenyewe imani haba." Inachukua imani kuweza kumwamini Mungu kwa ajili ya mahitaji yetu na kuacha wasiwasi. Tutakuwa na amani ya Mungu ndani ya mioyo yetu na nafsi kama tutamwamini. Katika hadithi ya Biblia ya leo, ilimbidi Elia kuwa na imani kubwa kumwamini Mungu kwa sababu Mungu alimtuma jangwani kwa muda mrefu na kumweleza asiwe na wasiwasi kuhusu chakula chake na maji!

Mungu alimtuma ndege (kunguru) kumletea chakula, mkate na nyama kila siku asubuhi na jioni. Yeye aliishi kwa sababu ndege walimletea chakula. Alikuwa na maji ya kunywa kutoka kijito. Je, unaweza fikiria jinsi ilivyokuwa vigumu kwake? Labda alikuwa na wasiwasi kuhusu jinsi angeweza kuishi jangwani. Wewe na mimi tuna wasiwasi kila wakati, pia. Tunaweza kuwa na wasiwasi kuhusu chakula chetu kama nabii Elia. Kwa

upande mwingine, tunakuwa na wasiwasi kuhusu nguo, nauli, au mahitaji mengine. Amani katika nafsi zetu inaweza kuja tu wakati tunamtegemea Mungu kikamilifu kwa kila kitu tunachohitaji. Kwa njia hiyo, wakati matatizo yanapotokea, hatuna wasiwasi. Katika nyakati nzuri na nyakati mbaya, Mungu atakutana na mahitaji yetu.

MCHEZO WA KURUSHA KIDUDE

eneo la nafasi sawa

Mstari wa kukariri Mchezo wa kurusha kidude eneo la nafasi sawa
Mchezo wa kurusha kidude eneo la nafasi sawa ni rahisi sana kucheza na haihitaji mpangilio wa awali. Kucheza, weka safu tatu ya viti vitatu katikati mwa darasa kutumia kama ubao wako wa
Mchezo wa kurusha kidude eneo la nafasi sawa, kama hutumii viti kwenye Darasa lako, unaweza weka sahani za karatasi ama karatasi kwenye sakafu kutumia kama ubao wa Mchezo wa kurusha kidude eneo la nafasi sawa huku washiriki wa timu wanarudia aya yao ya -Huku kila mshiriki wa timu akirudia mstari wake wa . Huku washiriki wa timu wanarudia aya yao ya kukariri kwa usahihi, wacha wachague nafasi kwenye ubao wa Mchezo wa kurusha kidude eneo la nafasi sawa na wakae ama wasimame hapo. Timu ya kwanza kupata Mchezo wa kurusha kidude eneo la nafasi sawa inashinda.

KADI YA KULINGANISHA

MAJIBU YA FUMBO

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

TAFUTA
KWANZA
UFALME
UADILIFU
VITU
MTOAJI
AMANI

WASIWASI
ANZA
MUHIMU
MAADILI
IMANI
YESU
ROHO

MASWALI NA MAJIBU

(kwa ajili ya wanafunzi wakubwa)

- Je, kuna kitu Mungu hawezi kufanya? La, Mungu ni mwenye nguvu zote.
- Kwa nini Mungu basi anaruhusu mabaya kutokea? Ili tuimarike kiroho au ili kuwasaidia wengine na matatizo yao, (hatuwezi kusaidia kama sisi hatujapitia matatizo kama hayo.) Wakati dhambi iliingia duniani, iliadhiri kila mtu. Mungu hawezi tu kuweka ukuta mkubwa kuzingira Wakristo wote. Tunapaswa kuishi katika dunia hii, sawa na mtu mwengine katika dunia, na kupatikana ili tuwasaidie wengine.
- Je, na kuhusu wakati unahisi Mungu yuko mbali? Inahitajika kuwa na imani kuamini Mungu wakati hatuwezi kumwona wala kumhisi. Hata hivyo, bila kujali hisia zetu, Mungu yuko. Anatupenda na anatujali.

NDANI YA UWANJA

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

Naweza fanya aje vizuri shulen. Siwezi kushika hata penseli.

AMANI DHIDI YA UWOGA

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

MCHEZO WA KUGIZA

Willie wa hekima anafanya kikombe kidogo kuelea juu ya maji. Fred mjingi anatumia mawe kuwakilisha uoga na hofu kisha anaangusha moja kwa wakati mmoja ndani ya kikombe, hadi kikombe kinazama.

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

SOMO KUU

Tunapokuwa Wakristo, tunatoa maisha yetu kwa Mungu. Sisi tena sio watawala wenyewe, bali ni kujaribu kufuata Mungu kwa miyo yetu na matendo. Ni njia nzuri ya kuishi; Hata hivyo, inaweza kuwa ya kutisha kiasi. Mungu hawesi kutuuliza kufanya mambo ambayo tunayajua kufanya. Pia anatuuliza tufanye mambo ambayo ni vigumu kwetu kufanya.

Katika hadithi ya Biblia leo, wanafunzi walikuwa ndani ya mashua, ndani ya bahari. Dhoruba kubwa ikatokea, na walikuwa mbali sana kutoka nchi kavu ili kugeuka nyuma. Wakawa na hofu kwa maisha yao. Yesu akaja kwoo, akitembea juu ya maji! Wakawa na hofu hata zaidi, lakini Yesu akawaambia wajipe moyo na wasiwe na hofu. Kwa wakati huo, wakakabiliwa na hofu mara kadhaa, na hata sasa inakuwa vigumu sana. Naye Petro akamuuliza Yesu amruhusu aje kwake majini! Yesu anajibu kwa jibu rahisi, "njoo." Petro akatoka katika mashua, akaanza kutembea juu ya maji!

Hii ni sehemu ya ajabu, kwa sababu Petro alikuwa mtu wa kawaida, lakini alijikuta akifanya kitu kisichowezekana kabisa.

Haya yanaenda kutokea kwa wafuasi wote wa Yesu. Tunaweza kosa kutembea juu ya maji, lakini kutakuwa na nyakati ambazo tunajikuta tukifanya mambo ambayo hayawezekani. Kwa kweli, kama wewe utafanya mambo ambayo yanawezekana tu, unaweza kuwa unafanya kazi kwa nguvu zako mwenyewe! Hata hivyo, Yesu anataka sisi tufanye kazi na kuishi katika nguvu ZAKE. Njia moja ya kujua kwamba unatumia nguvu ya Mungu,

na sio yako, ni kufanya jambo ambalo unajua itakuwa vigumu kwako kufanya! Hii ni kama kutembea juu ya maji. Je, kuna wanafunzi shulen ambapo ukizungumza nao kuhusu Mungu unahisi haiwezekani kwako? Je, kuna kitu unaweza kufanya kwa wazazi wako ambacho inaonekana haiwezekani kwako sasa? Ni nini ambacho Mungu anaweka katika moyo wako kufanya? Uliza Yesu kama unaweza "kwenda nawe juu ya maji." akisema, "Njoo," anza kutembea ndani ya yale hayawezekani. Utaona Mungu akifanya miujiza katika maisha yako mwenyewe kila siku. Hii sio rahisi. Baada ya kutembea juu ya maji, Petro akawa na hofu ya mawimbi, akaondoa macho yake mbali na Yesu, na akaanza kuzama. Hii inaweza kutendeka kwa mimi na wewe pia. Hata hivyo, usiwe na hofu, Yesu alichukua mkono wa Petro, na kumwokoa kutoptana na kuzama. Ondo hofu yako na kujipa moyo. Hii ndio njia ya kuishi maisha ya mkristo: ". Kutembea juu ya maji".

MCHEZO WA MSTARI WA KUKARIRI

Tengeneza "rapu"

Tafuta ama utengeneze mdudo wa ngoma, na uhakikishe mstarini umeandikwa penye wanafunzi wanaweza ona. Wacha watoto watengeneze mdudo wa ngoma. "Rapu" kwa ajili ya muziki ukitumia maneno kutoka kwa mstarini.

Unaweza anza kama kikundi, kwanza wavulana kisha wasichana, na hatimaye mwanafunzi mmoja kwa wakati wake kama wanataka. Watoto wataipenda!

MAJIBU YA FUMBO

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

KWELI
 IMANI
 NDOGO
 HAI
 MLIMA
 HAKUNA
 HAIWEZEKANI
 WAKRISTO
 KUTOA
 ZOTE MBILI
 KUBALIANA
 KITENDO
 MUNGU
 YESU

Kutembea
 juu ya
 maji ni
 kuzuri.
 Siwezi
 hata
 ogelea!

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Je ni jambo gani lisilo wezekana ambalo Mungu anakuuliza ufanye wiki hii? Jadili mifano mbalimbali kutokana na somo, na uzungumzie kuhusu uwezekano wa kazi za kufanya ambazo Mungu amewapa. Shirikisha ushuhuda wako mwenyewe.
2. Je na kuhusu wakati wazazi wanakosa kuwa na haki? Maisha hayana haki, pamoja na mara nyingi katika nyumbani zetu wenyewe. Je, kuna njia ya ku waheshimu wazazi wetu, hata kama wanatuuliza tufanye jambo mbaya? Tunaweza kumwamini Mungu kuona kila kitu, hata kama wazazi wetu hawawezi.
3. Ni mambo gani yanakufanya kuwa na hofu? Zungumzia kuhusu mambo mbalimbali, kutokana na buibui hadi kupigwa na wazazi. Waambie wanafunzi wako kwamba watakayo shiriki katika darasa halita ongelewa mahali pengine. Jaribu kufanya wawe huru ili waweze kushiriki hofu zao. Usijaribu kuwa na jibu kwa kila hofu, bali sikiliza tu na waache washiriki.

AMANI DHIDI YA UGOMVI

Hadithi ya Biblia: Geuza shavu hilo lingine

Mathayo 5:38-42

MCHEZO WA KUIGIZA

Willie wa hekima anaongoza wanafunzi kusugua mikono yao pamoja, haraka na kwa nguvu, kila wakati Fred mjinga anasema kitu cha ubishi au cha kuudhi. Joto kutokana na kusugua mikono yetu ni kama kile kinachotendeka katika nafsi zetu. Wakati mikono inatulia katika mifuko au kimya kwenye kifua, huleta amani. Willie wa hekima anaelezea kwamba ili kuwa na amani, wacha kusugua watu wengine!

SOMO KUU

Tunavyo angalia jinsi ya kuwa na amani katika maisha yetu mwezi huu, hatuwezi kuepuka mada ya ugomvi. Wakati watu hawakubaliani au kuwa na ubishi ni ugomvi. Kanisa la Agano Jipyä lilikuwa na mapigano, kama vile tulivyo na ugomvi katika makanisa duniani kote leo. Hata hivyo, Mungu anataka tuishi kwa amani mtu na mwengine. Hii ni vigumu sana kufanya. Kama wanadamu, daima tunaingia katika mapambano na kuwa na ugomvi mionganoni mwetu. Labda ni kwa sababu sisi sote tuko na maoni yenyе nguvu. Tunajua yale ambayo Mungu anataka kwetu. Mara nyingi tunahukumu mmoja kwa mwengine, na kupambana ili kupata njia yetu wenyewe. Hata hivyo, vita vyetu lazima viwe dhidi ya shetani na dhambi, si dhidi ya ndugu zetu katika Kristo. Katika hadithi ya Biblia ya leo, Yesu anatupa maelezo jinsi ya kuepuka ugomvi. Yesu anatuambia kwamba kama mtu akikupiga kwenye shavu moja, tunapaswa kugeuka na kupeana shavu lingine! Hii ina maana kwamba hatuwezi kujitetea wenyewe kutokana na wale wanao tupiga, lakini pia tusiwe na hofu juu ya upinzani kutoka kwa siku zijazo! Hii ni kinyume na jinsi tunaishi leo, hata katika makanisa yetu ya Kikristo. Sisi kila wakati tunataka kujitetea wenyewe kutoka kwa watu wengine, na kama mtu anatupiga kwenye shavu moja, tunahakikisha haitatokea tena. Yesu anatufundisha kwamba kama mtu anataka kutupeleka mahakamani kwa ajili ya kitu fulani, tunapaswa kumruhusu kufanya hivyo. Aidha, Paulo pia ametupa ushauri

huo Yesu alivyopeana. Katika 1 Wakorintho 3, Paulo anazungumzia kuhusu ukomavu. Wakati sisi ni Wakristo watoto, bado hatuja komaa. Katika fungu hili, anasema ugomvi mionganoni mwa ndugu ndio inasababisha wao kukaa wachanga. Baadaye katika sura ya 6, Paulo anasema Wakristo wanahitaji koti za kisheria ili kutatua migogoro yao. Jinsi gani ingekuwa ya aibu kwa kila mtu! Je, ni nini tunatakiwa kufanya wakati mtu anatukosea? Je, na kama hatukufanya chochote kibaya, lakini mtu anatuhukumu na kutushutumu kwa makosa mbele ya wengine? Paulo anatupa jibu ambaye afadhali hatungesikia katika 1Wakorintho 6: 7-8:?"Ukweli kwamba kati yenu mna kesi za kisheria inamaanisha mumeshindwa tayari. Mumeshindwa tayari. Mbona si afadhali kudhulumiwa? Mbona si afadhali kudanganywa? Badala, ninyi wenyewe munadanganya na kufanya makosa, na kufanya haya kwa ndugu na dada zenu." Kama tunataka kuwa wakomavu kiroho, na kuonyesha tunda la Roho katika maisha yetu, tunapaswa kuishi kwa amani na watu wengine. Ni lazima kuacha kuhukumu, kukosoa, na kuwa na ugomvi wenyewe. Wakati tunakosewa, kama Paulo alivyosema, tunapaswa kudhulumiwa! Hakuna haja ya kujitetea sisi wenyewe. Wacha wengine wakudanganye, wakukashfu, na kukupiga. Tukiweza kukamilisha haya, tutakuwa na amani.

MCHEZO WA MSTARI WA KUKARIRI

ping pong

Mtoto anataja tena neno la kwanza la mstari, kisha mwengine anaitana tena neon la pili na iendelee hivyo. Huu mchezo unaweza chezwa na watu wawili ama kwa timu huku watoto wakiangaliana katika mstari.

MAJIBU YA FUMBO

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

INAWEZEKANA UGOMVI
 INATEGEMEA KANISA
 INGINE NGUMU
 HUBIRI MAELEZO
 KILA MTU EPUKA
 WARUMI YESU
 MFUMO ROHO

MASWALI NA MAJIBU

(kwa ajili ya wanafunzi wakubwa)

1. Je, tunapaswa kuwa marafiki na kila mtu? Tunapaswa kumpenda kila mtu, kuwa mzuri kwake, na kuwa na urafiki nao. Hata hivyo, mtu akiendelea kuwa mkatili, hatupaswi kuwa na urafiki naye. Tunapaswa kuonyesha upendo kwa maadui zetu, lakini hatuwezi kamwe kuwa rafiki zao.
2. Je, Wakristo wanaweza kwenda mahakamani? Hii itabdalika kulingana na dhehebu lako, kwa hivyo uliza mchungaji wako kabla ya kutoa jibu. Makanisa mengi hawapendi kuingia katika ulimwengu wa kidunia ya washirika wao. Hata hivyo, kifungu hiki kinasema kuwa wakati Wakristo wanapigana mahakamani, ni aibu kwa kanisa.
3. Je, Wakristo wanaingia katika kupigana? Ndiyo, na kwa bahati mbaya kila wakati. Jinsi tunavyo komaa kama Wakristo, ndivyo mapigano yanapungua.

NDANI YA UWANJA

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

AMANI DHIDI YA JMANI YA KIBINAFSI

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

MCHEZO WA KUIGIZA

Toa kile ulichonacho na uruhusu Mungu afanye miujiza. Willie wa hekima na Fred mjingi wanathihirisha hili kwa kipande cha karatasi ambapo kupanda kuipitia inakuwa vigumu. Hata hivyo, wakati karatasi unakatwa au kutengenezwa kwa njia maalum, itakuwa mzunguko mkubwa ambaye ni rahisi kupanda kupitia. (Angalia mistari inayokata kwa karatasi ya majaribio hapa chini).

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

SOMO KUU

Njia moja ya kuendeleza amani halisi katika mioyo yetu ni kumwamini Mungu kabisa. Hii ina maanisha kumwamini Mungu kwa chakula chetu, nguo zetu, ndoa zetu, jamii zetu, shule zetu, masomo yetu, fursa zetu, na maisha yetu yote. Hii inaenda kinyume na kile dunia inasema tunapaswa kufanya. Ulimwengu unasema tunapaswa kujithamini na kujiamini wenyewe, ambayo ni kweli. Hata hivyo, kuna wakati Mungu anataka sisi kumwamini yeye na sio kujiamini. Tunapojiamini tunaweza poteza amani yetu. Hii ni kwa sababu wakati fulani, sisi hatutosheki. Na kamwe hatutatosheka.

Katika hadithi ya Biblia ya leo, wanafunzi wanaingia katika tatizo kubwa. Walijikuta na kundi kubwa la watu wenye njaa. Walikuwa wanaenda kuwatuma wajitafutie chakula, au kutafuta njia ya kuwapa chakula. Biblia inasema kulikuwa na watu wapatao 5,000 huko, hivyo inawezekana kulikuwa na watu wasiopungua 20,000 ikiwa ni pamoja na wanawake na watoto! Hao ni watu wengi kulisha! Wanafunzi walipoleta shida hiyo kwa Yesu, Yesu akawaambia, "Nyinyi Wapeni chakula." Kwa mara nyingine tena, Yesu anawapa changamoto Wanafunzi kufanya kitu kisichowezekana. Hata hivyo, walikuwa wakiangalia mikate mitano na samaki wawili walio kuwa nayo mikononi mwao. Wewe na mimi pia tunaweza rudia kilicho mikononi mwetu. Tunaweza kuangalia ujuzi wetu, vipaji, maarifa au pesa zetu. Tunaweza kuangalia tunachojuia jinsi ya kufanya au vipaji vyetu wenyewe. Mungu anataka

tuamini kwa kile YEYE anaweza kupeana. Kuna nyakati Mungu anataka kufanya kitu kimiujiza, bila kujali ujuzi wetu. Mungu pia anatumia watu walio dhaifu, ili aweze kujidhibitisha mwenye nguvu. Tunaweza kuwa na amani zaidi katika mioyo yetu tunapomwamini Mungu badala ya kujitegemea wenyewe. Hatuna haja kufikiria kuhusu kila kitu. Mungu tayari anafanya.

MCHEZO WA MSTARI WA KUKARIRI

hopscotch

-Tumia (masking tape) kutengeneza mfumo wa hopscotch kwenye sakafu. Andika maneno ya mstari wa kukariri na uunganishe kwenye kilele cha mraba wa hopscotch (weka (masking tape) kutoka upande mmoja hadi mwininge wa kona ya karatasi ili vidole vya mguu vya watoto visishikwe kwenye maneno).

Wacha darasa lipange mstari kwa kila upande wa hopscotch ili waweze kuona maneno huku watoto wakichukua zamu kuruka. Watoto wanaporuka kwa kila mraba, darasa lina kariri mstari huku wakienda.

Majaribio ya karatasi
Rarua kwenye mistari
nyekundu.

MAJIBU YA FUMBO

NEEMA	JIVUNA
MARIDHAWA	PAULO
NGUVU	KRISTO
KAMILI	AMANI
UDHAIFU	NAFASI
RINGA	YESU

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Je, umeona muujiza? Ruhusu muda kwa ajili ya wanafunzi wako kujadili miujiza mbalimbali ambazo wameona, kubwa au ndogo. Wape ushuhuda wako binafsi kama una moja. Miujiza hii inaweza kuwa fursa, mtu kufunguka, uponyaji, mabadiliko ya tabia, au ulinzi kutoka kwa Mungu.
2. Je, Mungu anaweza aje kuwa kila mahali? Mungu hawekewi vikwazo kama sisi; Yeye anajua yote na ako kila mahali. Hii ina maana kwamba hakuna mahali pa kujificha Mungu. Anaona kila kitu!
3. Je, ni talanta gani ulizo nazo ambazo unaweza kumtumikia Mungu? Wape muda wanafunzi wako kujadili na kushiriki talanta zao tofauti na uwezo mbalimbali. Usi ruhusu wanafunzi wengine kuchekelea wengine, au kuwadhihaki kwa kile wanashiriki. Jaribu himiza kila mwanafunzi.

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.

Nina tisha! Naweza kutunza mimi mwenywewe nikiwa peke yangu.

CHEMICHEMI YAKO MPYA YA RASLIMALI KWA HUDUMA YA WATOTO

www.ChildrenAreImportant.com

Nyenko yetu ni bure kutoa kwenye mtandao, bure kutumia, bure kupiga chapa, na bure kusambaza kwa makanisa mengine na huduma bila masharti

Nikama hakuna hati miliki.
Naam! Endelea uchapische kwa wingi upendavyo. Pia unaweza kuuza . Na vitakuwa vyatirekana kwenye tovuti yetu

KWASABABU TUNAWEZA KUFIKIA WATOTO WENGI
KWA AJILI YA KRISTO KWA KUFANYA KAZI PAMOJA

Teacher Champions
Swahili

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

