

KITENGO CHA 2

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 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 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. 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 kukochaa 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.

YALIYOMO

Utangulizi	1
Shukrani	2
Taswira	3
Jinsi ya kutumia nyenzo hii	5
UVUMILIVU	
Somo la 1	9
Somo la 2	11
Somo la 3	13
Somo la 4	15
Somo la 5	17
UKARIMU	
Somo la 6	19
Somo la 7	21
Somo la 8	23
Somo la 9	25
WEMA	
Somo la 10	27
Somo la 11	29
Somo la 12	31
Somo la 13	33

KITENGO CHA 3 uaminifu
upole
kiasi

**Watoto ni wa
muhimu**

WATOTO NI WA MUHIMU

www.ChildrenAreImportant.com

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

Nyenzo 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

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.
Imepigwa chapa Mexico

MABINGWA

KITENGO CHA 2

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, mpare kuwa na saburi ya kila namna na uvumilivu pamoja na furaha" Wakolosai 1:11

2

UVUMILIVU DHIDI YA HUZUNI

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

KITENGO CHA 2: 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

6

WEMA DHIDI YA KULINGANISHA

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

7

WEMA DHIDI YA UDANGANYIFU

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

8

UKARIMU DHIDI YA KUJIONDOA

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

9

UKARIMU DHIDI YA UOVU FITINA

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

10

WEMA DHIDI YA KUTOJALI

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

11

UZURI DHIDI YA UOVU

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

12

WEMA DHIDI YA JITIHADA ZA UBINAFSI

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

13

WEMA DHIDI YA UCHAFU

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

MSTARIA 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

MSTARIA WA KUKARIRI

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

MSTARIA WA KUKARIRI

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

MSTARIA WA KUKARIRI

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

MSTARIA WA KUKARIRI

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

MSTARIA WA KUKARIRI

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

MSTARIA 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

MSTARIA 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

JINSI YA KUTUMIA NYENZO HII

MUZIKI

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

MCHEZO WA KUIGIZA

Mchezo wa kuigiza na kusisimka kila wiki, uwe na wachezaji wawili wawe waigizaji wawili na kutumika kila wiki: Willie Mwerevu na Fred Mjinga. (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 Mwerevu na Fred Mjinga. 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.

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.

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

DAKİKA 30

3. SOMO KUU

DAKİKA 30

4. VITABU VYA WANAFUNZI

DAKİKA 30

5. KAZI ZA NYUMBANI

DAKİKA 30

6. MCHEZO WA MSTARİ WA KUKARIRI

DAKİKA 30

7. MASWALI NA MAJIBU

YA HIARI DAKİKA 30

8. KADI YA MAHUDHURIO

NDANI YA UWANJA

Jipatie mwenyewe mipira ndogo 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.

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 kuchoea 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 kufikiri na kuongea.

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.

MAKOCHA

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. Tafadhalii 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 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 MAKOCHA:

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.

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

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

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 mkutano 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 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 thamani kwa wanariadha 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!

UVUMILIVU DHIDI YA KUKOSA UVUMILIVU

Hadithi ya Biblia: Ndama ya dhahabu
Kutoka 32

MCHEZO WA KUIGIZA

Willy wa hekima anaanza kuandaa chakula kizuri cha jioni kwa wote wawili. Fred mjinga anachoka kusubiri na anajaribu kula mpira wa miguu.

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

au anatuteua sisi miaka kabla halijatokea. Hii ndio wakati tunahitaji uvumilivu. Tunajua Mungu ametuita, ingawa wengine hawawezi kuona. Ni vigumu kupuuzwa na kuchukuliwa kana kwamba hatuna cha kutoa. Labda unahisi kwamba Mungu alisema anakwenda kukuponya, na wewe bado ni mgonjwa. Mungu hazuiliwi na wakati kama sisi. Mungu amekuwa akiishi, na ataendelea kuishi milele. Sisi tuna miili ya kufa sasa hivi na kuhisi saa ikiyoyoma. Kwa wana wa Israeli, mwezi ambaye Musa alikuwa juu ya mlima ilikuwa ndefu na wakakosa uvumilivu. Badala ya kusubiri Mungu ambaye aliwaokoa mara nydingi, walitengeneza mungu mwingine. Tunaweza kujaribiwa kutimiza ahadi za Mungu kwa kuandaa mambo wenywewe, kujaribu kutimiza mambo wenywewe. Hiyo siyo baraka ya Mungu. Baraka kutoka kwa Mungu inakuja wakati tunasubiri na kumwamini kufanya kazi yake, katika wakati wake. Jinsi gani Waisraeli walishau miujiza zote za ajabu ambayo Mungu alifanya hivi karibuni? Tunajua hasa jinsi walishau, sababu sisi pia husahau yale Mungu amefanya katika maisha yetu pia!

Uvumilivu ni tunda muhimu ya Roho. Tukiwa nayo, tunaweza kuwa wanaume na wanawake wenye nguvu wa Mungu. Hata hivyo, bila uvumilivu, tutakuwa kama watoto, kurushwa kutoka mwezi mmoja hadi mwingine. Uvumilivu hukusaidia kuondoka kuwa kama mtoto!

MCHEZO WA MSTARI WA KUKARIRI

Mafumbo ya picha zilizokatwa

Fanya kila mtoto aandike mstarini kwenye kipande cha karatasi kilicho na rangi, chora mistari ya mafumbo na ukate vipande. (kama muda hautoshi, tayarisha mafumbo kabla ya wakati.) Fanya na mbio ya kuona ni nani anaweza kuunganisha vipande vya mafumbo pamoja haraka. Mshindi ndiye mwanafunzi wa kwanza ama timu kusimama na kujariri mstarini kwa sauti wakati fumbo lao limekamilika.

MAJIBU YA FUMBO

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

UVUMILIVU
WAISRAELI
OKOLEWA
MAPIGO
UTUMWA

ULINZI
MUSA
MLIMA
KUTOTII
NGOJA

MUDA
UMILELE
MUNGU
BARAKA
MIUJIZA

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Ni kwa jinsi gani Mungu anazungumza nasi? Nini jambo la mwisho Alisema kwako? Mungu anatumia neno lake, Biblia. Mistari "yanaruka" kutoka kurasa na kuonekana kutimia kwa wakati fulani maalum. Mungu anaweza kutumia watu kama makocha, wachungaji na walimu kuzungumza na wewe. Mungu anaweza pia kuzungumza moja kwa moja na wewe kama wakati wa kuhisi nguvu ya kuacha jambo na kusaidia mtu mwingine, au kuepuka hali fulani au mtu au mtaa.
2. Mambo gani tunaweza kufanya ili tuisahau miujiza ya Mungu kwa haraka kama Israeli walivyofanya katika hadithi ya leo? Tunaweza kutumia shajara au majarida kurekodi jinsi Mungu anavyotembea. Tunaweza kushereheke nyakati maalum ambapo Mungu alifanya jambo kubwa. Tuna msimu na sherehe maalum, tunaweza kuadhimisha tarehe maalum kwenye kalenda na kushereheke yale Mungu amefanya. Tunaweza kushuhudia na kushiriki mambo ambayo Mungu anafanya katika maisha yetu.
3. Je maana ya milele ni nini? Ni jinsi gani inawezekana kwamba sisi tutaishi milele? Katika umilele hakuna saa na wakati, ni uhai ambao hauna mwisho baada ya kifo. Biblia inasema kwamba sisi ni wa milele na tutaishi milele mbinguni au jehanamu. Wakristo hawaamini katika purgatory, lakini tutaelekea mbinguni pamoja na Mungu au kuzimu kwa adhabu ya milele. Hii ina maana kwamba hatutarudi duniani kama mtu mwingine au kiumbe kingine kama baadhi wanavyo amini, lakini tunapokufa, tunaondoka duniani milele na kuelekea juu mbinguni au kuzimu.

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 lao maalumu, na kufanya lingine nyumbani wakati wa wiki. Baada ya kuweka jiwe doa ya alama yako, shiriki na mtu mwingine kile Mungu alifanya.

UVUMILIVU DHIDI YA HUZUNI

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

MCHEZO WA KUIGIZA

Fred mjinga na Willy wa hekima wanajiandaa kwa ajili ya mashindano makubwa. Willy akakimbia mbali hata ingawa ni chungu, Fred anaposikia vibaya anasimama. Baadaye katika mbio kubwa, Willy anashinda kwa urahisi, kukimbia na kupita mstari wakumalizia wa karatasi ya choo.

MSTARI WA KUKARIRI

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

SOMO KUU

Wiki hii tunalenga uvumilivu dhidi ya huzuni. Watu duniani kote wanakabiliwa na ubaguzi, majanga ya asili, mateso, magonjwa na kifo. Hakuna mtu duniani hii anaweza kujificha kutoka katika mateso. Fedha, uwezo au sifa haiwezi kutulinda kutokana na mateso. Kwa Wakristo, changamoto ni jinsi ya kukabili. Je, tutaruhusu huzuni kutokana na maumivu yetu kutuvuta sisi chini? Au tunaweza kujifunza uvumilivu kuititia maumivu na kuwa mifano hai kwa ulimwengu?

Katika kitabu cha Yakobo (Yakobo 5: 10-11), Mungu anataja uvumilivu katika uso wa mateso, akielezea maisha ya Ayubu kama mfano mzuri. Neno linasema kwamba wale wote ambao waliweza kuvumilia kwa njia ya mateso wanachukuliwa kuwa heri.

Simulizi la Biblia kuhusu Ayubu ni la kuvutia sana na kufungua macho yetu kwa ulimwengu kamili isiyo ya kawaida ikiwa ni pamoja na malaika, Mungu mbinguni na shetani ambaye anzurura duniani. Mungu anaeleza shetani kuhusu mtu wa ajabu aitwaye Ayubu. Shetani anasema kwamba Ayubu anatenda vizuri kwa sababu Mungu amembariki, na akampa Mungu changamoto kwamba endapo yeye atachukua baraka zote, Ayubu atatukana Mungu. Kwa hiyo, Mungu akampa shetani ruhusa kushambulia Ayubu, na kwa siku moja yeye akaua mifugo yake, watumishi, na familia yote! Ayubu hakufanya kulaani Mungu, na hivyo shetani akapata ruhusa ya kushambulia afya ya Ayubu pia. Shetani alikuwa na uhakika kwamba kama Ayubu atapata mateso binafsi, hakika basi angeweza kulaani Mungu kwa matatizo yake. Ayubu akawa hapo, juu ya sakafu akifunikwa katika vidonda chungu sana, hali amepoteza mali yake yote na familia yake nzima, lakini alikataa kulaani Mungu na kutoa lawama kwa taabu zake. Mke wake akamshinikiza pamoja na rafiki zake wakaja na kumlaumu. Wao wakamwambia kwamba lazima amefanya dhambi ili kupokea maumivu yote hii na kifo karibu naye. Hata hivyo, Ayubu akawa mwaminifu kwa Mungu, na kuendelea kwa uvumilivu badala ya kuruhusu huzuni kumvuta chini. Tunaweza kuona kutoka kwenye simulizi hii ya Biblia kwamba Mungu anataka sisi tumuheshimu katika nyakati nzuri na nyakati mbaya. Hatuwezi tu kuwa Wakristo wa furaha wakati mambo yanaenda vizuri. Ayubu alimwambia mkewe, "Je, tutakubali mema kutoka kwa Mungu, na si shida?" Maumivu na kifo ni ya asili. Huzuni itokanayo pia ni asili na binadamu.

Hata hivyo, uvumilivu tunapo pitia wakati mgumu sana ni ya hali isiyo kawaida. Inahitaji Mungu kufanya kazi ndani yetu, na imani kamili katika Mungu. Kila mtu hupitia nyakati ngumu. Hata hivyo, kama unaweza kuruhusu uvumilivu kukua ndani yako badala ya huzuni na malalamiko, utakuwa mkristo aliye komaa.

MCHEZO WA MSTARI WA KUKARIRI

Dondoa kama ni wewe..

Dondoa mstari kama wewe... ulikula kiamsha kinywa leo asubuhi, ukaoga jana usiku, una macho yenye rangi wa hudhurungi, kama broccoli, ultandika kitanda chako leo, una dada, umevaa nyekundu. Hii ni njia rahisi ya kurudia mstari huo mara mingi kusaidia wanafunzi kuelewa.

MAJIBU YA FUMBO

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

UVUMILIVU
HUZUNI
UCHUNGU
MATESO

VUMILIA
HERI
AYUBU
SHABULIWA

LAUMU
DHAMBI
SHINIKIZA
SHABULIWA

KOMAA
MKRISTO
KUBALIKA
MARAFIKI

MASWALI NA MAJIBU

1. Kwa nini Mungu anaruhusu tuteseke? Mateso yaliingia dunia kwa kuanguka. Mungu hakutaka vinyago na watu wasio na akili kwa umilele. Mungu alitaka sisi tumpende na tumtumikie kwa sababu sisi TULICHAGUA hivyo. Hata hivyo, hii ina maana kwamba baadhi WATACHAGUA kutomfuata Mungu. Baadhi watachagua uongo, kudanganya, kuiba, kuua na kuharibu. Mateso yako pamoja nasi kwa sababu CHAGUO yu pamoja nasi.
2. Kwa nini mpendwa wetu aliweza kufa? Kifo ni kitu ambacho kinagusa kila mtu, sababu hakuna mtu anaishi milele. Hata hivyo, roho zetu zitaishi milele, iwe mbinguni au kuzimu. Hii ndio sababu mauti yalikosa kuadhiri Wakristo. Kifo kinawenza tu kuchukua mwili huu, lakini roho yangu itakuwa huru na Mungu mbinguni. Mungu hatakwenda kulinda Wakristo wote duniani kote kutookana na mateso yote wanadamu hupata. Badala yake, tunapaswa kuwa mifano hai katika ulimwengu wa uvumilivu chini ya mateso.
3. Inawezekanaje mateso kuwa Baraka? Mateso yanaweza kutupeleka karibu na Mungu. Inaweza toa fursa kwa ajili ya kujifunza huruma. Mateso yanaweza kutoa dhawabu kwa wengine, kama Yesu alivyosema tunapokea dhawabu kwa ajili ya kutembelea wengine au kutoa kikombe baridi cha maji. Tutakuwa zaidi na uwezo kuwasaidia wengine, mara baada sisi kupitia mateso.

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.

Wakati
mwingine
nahisi nikama
naeza lia kwa
ndani, lakini
naweza weka
tabasamu.

UVUMILIVU DHIDI YA KIBURI

Hadithi ya Biblia: Mfalme nebukadneza
Danieli 4

MCHEZO WA KUGIZA

Willy wa hekima na Fred mjinga wakatafuta kazi, kila mmoja akiwa na koleo. Fred kwa sauti kubwa akadai kwa ujinga kuhusu jinsi anaweza kuchimba sana, wakati Willy kwa unyenyeketu anasema yeye kweli angependa kufanya kazi na kuahidi atafanya na bidii awezavyo. Willy akapata kazi.

MSTARI WA KUKARIRI

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

na kucha zikiwa refu. Huyu mfalme maarufu akawa na maisha ya wanyama pori peke yake nje. Kiburi ni dhambi mbaya, na Mungu hana uvumilivu kwa hilo. Mungu anaweza kunyenyeketwa watu, kuchukua kazi za ajabu au kusababisha kupoteza pesa. Mungu ni mkuu na Yeye anatujali. Wakati tunapatikana na kiburi, ni kwa maslahi yetu bora kwamba Mungu anatunyenyeketwa. Kwa upande mwininge, tunaweza kufanya maisha rahisi kwa kunyenyeketwa wenyewe kabla Yeye kufanya hivyo. Kiburi ni adui dhidi ya tunda la Roho. Mwezi huu tunajifunza kuhusu uvumilivu. Inaweza kuwa vigumu sana kusubiri. Wakati mwininge inabidi kusubiri Mungu kutimiza ndoto Aliyahidi, au sisi kusubiri wengine kufanya kile walivyoahidi. Aidha, kiburi kinaweza kuitia njia yetu ya uvumilivu. Jinsi tunavyojihisi kuwa juu, ndivyo tunakosa kusubiri wengine. Mfalme hapaswi kusubiri mtu yejote! Hivyo tunavyojiona kama wafalme, ndivyo tunakosa subira. Biblia inasema kwamba mfalme huyu aliishi kama mnyama kwa "mara" 7, ambayo inamaanisha miaka 7! Baada ya muda huo, Nebukadreza akatazama juu mbinguni na akakubali kuwa Mungu alikuwa mfalme halisi duniani, naye akamsifu Mungu na kumpa utukufu. Akili zake zikarudi kwake, naye akarejeshewa ufalme. Je, unataka kunyenyeketwa na Mungu, au kujinyenyeketwa mwenyewe? Chaguo ni lako.

MCHEZO WA MSTARI WA KUKARIRI

Kupasua baluni

Jaza baluni hewa, baluni kwa kila neno la mstari wa kukaririwa. Na penseli ya rangi isiyofutika, andika jina moja la aya la kukaririwa kwa kila baluni. Ukitumia tepu inayo onekana, weka baluni kwenye ukuta na mpangilio Fulani (kama muda utaruhusu, watoto wanaweza kuchukua nafasi kufanya hivi). Kama kuweka baluni wakati wa masaa ya darasa, uliza darasa nzima lisome kilicho juu kwa wakati huu. Baada ya baluni zote kuwa mahala ambapo panafaa, kisha ulizia watu wa kujitolea kuchukua nafasi kupasua baluni yoyote (sindano ndogo inaweza kufanya kazi vizuri), ilifuatiwa na watu wakisema mstari huo pamoja kila wakati baluni inapopasuliwa.

MAJIBU YA FUMBO

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

KIBURI
DHAMBI
HARIBU
MFALME

JIAMINI
MIJI
MUNGU

NYENYEKEZWA
UVUMILIVU
NGOJA
TIMIZA

AHADI
KIRI
SIFU
SIFA

MASWALI NA MAJIBU

- Je, unafikiri mfalme kweli alikuwa wazimu na kula nyasi? Baadhi ya watu wanachukua hadithi kutoka Biblia na kusema ni "mfano" tu na si hadithi halisi ya kweli. Wakati Biblia inasema kwamba Mungu alimnyenyeyekeza mfalme na kumfanya wazimu, tutaamini hivyo? Tunajua inawezekana! Hebu tuamini kwamba Mungu ni mwenye nguvu zote, na anaweza kufanya sisi wanyenyeyekevu kama anavyotaka.
- Ingewezekanaje mfalme kuwa alijinyenyeyekeza mwenyewe bila Mungu kufanya hivyo? Mfalme angesema, "Hebu angalia ufalme huu wa ajabu ambaye Mungu ameifanikisha" badala ya kudai kwamba ilifanyika "Kwa nguvu zangu mwenyewe." Angewashukuru wengine, na kuwatambua. Kwenye kiti chake cha enzi, mfalme angeweza kutambua msaada wa Mungu hadharani.
- Je, watu wanajiona wafalme vipi katika jamii yako? Na inaonekana aje? Watu wanajiona kama wafalme wakati wote! Hii ni wakati ambapo sisi tunadai utukufu wenyewe; kuonyesha jinsi tunafanya vizuri, na kukataa kutoa sifa kwa Mungu au wengine. Pia ni wakati tunajitahidi kwa umaarufu na bahati ili kuwa tajiri au maarufu.

NDANI YA UWANJA

Fanya shughuli kadhaa kujinyenyeyekeza. 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.

UVUMILIVU DHIDI YA HASIRA

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

MCHEZO WA KUGIZA

Mtu kwa bahati mbaya akatega Fred mjinga naye akaanguka chini katika tope bandia. Fred akachukua tope na kutaka kugonga mtu aliyemtega lakini Willy wa hekima akasema mtu hakutaka kufanya hivyo na hapaswi kuadhibiwa. Baadaye wote watatu wakawa marafiki sababu Willy alituliza hasira ya Fred.

SOMO KUU

Wiki hii tunajifunza kuhusu hasira vinavyolingana na uvumilivu. Hasira ni hisia ya ajabu, kwa sababu inaweza kutupofusha. Inaweza kuchukua utu wetu wote, na kutufanya kutofikiria kitu kingine. Tunaweza kuwa na hasira huku tukitenda dhambi dhidi ya wengine, au sisi wenyewe. Hasira ulio ngumu kudhibiti ni wakati tumekosewa. Wakati tunajua kwamba sisi ni sahihi, ndio wakati ngumu sana kudhibiti hasira yetu.

Hiki ndicho kilichotokea katika hadithi ya Biblia leo. Daudi alikuwa na hasira kwa sababu alikuwa amedhulumiwa. Daudi alikuwa safarini na wanaume 600 wa kikosi chake. Akatuma baadhi ya wanaume mbele kuuliza Nabali awape kibali, kulisha watu wake walipokuwa wakisafiri kuititia eneo hilo. Sababu Daudi alikuwa akifanyia Nabali kibali kwa muda mrefu, kuokoa muda na fedha zake, ilikuwa ndani ya haki za Daudi kuuliza kwa upole kurudishiwa kibali.

Hata hivyo, Nabali alisema kwa uchoyo, LA!

Kwa hiyo, Daudi akawa na hasira, na akaamua kulipiza kisasi. Daudi alikuwa njiani na wanaume 400 kuua Nabali, wakati Abigaili (mke wa Nabali) alipo pewa taarifa juu ya hatari, na yeze kwa haraka akajitayarisha kuokoa siku. Yeze akatengeneza mlo kwa watu wote 600, na akasafiri kukutana na Daudi. Yeze akainama chini, akaomba msamaha kwa tabia ya Nabali, na akampa chakula chake. Inaonekana kwamba Abigaili aliokowa maisha ya Nabali. Biblia inatoa hadithi hii kuonyesha kwamba Daudi alikuwa ndani ya haki zake kuwa na hasira.

Hata hivyo, wakati Abigail alimsimamisha Daudi kutoka kulipisa kisasi, hadithi ikabadilika, na Abigaili anaonekana zaidi kama kulinda Daudi kuliko Nabali. Daudi angekuwa ndani ya haki zake kulipiza kisasi mwenyewe, lakini isinge kuwa nzuri. Yeze angekuwa sahihi, lakini si heri.

Ingawa inaweza kuonekana kuwa Abigaili alimuokoa Nabali, katika hali halisi yeze aliokowa Daudi kutokana na hasira zake mwenyewe. Hekima katika hali hii ni kuwa na uvumilivu badala ya hasira. Mwisho, Mungu akaadhibu Nabali kwa makosa yake dhidi ya Daudi.

Wakati tunakabiliwa na uamuzi kati ya hasira na uvumilivu, tunaweza kujiuliza swali moja. Je, tunataka kuwa sawa na sahihi, lakini si heri? Au itakuwa badala yake kuchagua njia bora ambayo inaongoza kwa baraka zaidi?

Usiangalie! Sitaki kushikwa!(kwa sababu hio hufanya nikasirike sana)

MAJIBU YA FUMBO

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

HASIRA
HISIA
POFUSHA
KOSA

SAWA
DAUDI
NABALI
ABIGAILI

LIPIZA KISASI
HATARI
MLO
SAFIRI

ULINZI
HERI
SAHIHI

MCHEZO WA MSTARI WA KUKARIRI

Herufi moja kwa wakati mmoja

Andika herufi ya kwanza ya mstari wa kukaririwa kwenye bodi. Watoto kisha wajaribu kuandika aya hio.

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Kuna ubaya gani kuwa na hasira wakati tunakosewa? Hasira wakati mtu anatutendea mabaya inaweza kuwa dhihirisho la nje ya kuonyesha ukosefu wetu wa tumaini katika Mungu. Inaonyesha ubinafsi miyoni mwetu. Hata hivyo, hasira juu ya mtu mwagine kuwa na makosa inaweza kuwa ni sisi kuonyesha upendo na kujali kwa ajili yao. Tunachofanya kwa hasira yetu inaweza kuwa ni dhambi, hivyo ni lazima kuwa makini.
2. Umewahi kufanyiwa vibaya wakati ulikuwa sahihi? Elezea. Wape wanafunzi wako nafasi ya kujadili hali mbalimbali ambapo wanahisi walikosewa. Jadili kama ni kosa lao wenye au la. Baada ya kuthibitisha kuwa kosa si lao, Jadili uvumilivu unaohitajika ili wasilipize kisasi.
3. Je, Mungu siku zote ananlipizia kisasi? Moja ya sababu tunaweza kuweka kando hasira zetu juu ya makosa ni kuwa na uhakika kwamba Mungu analipiza na kwamba Atawalipa kila mtu kiasi cha matendo yao. Tatizo linakuja wakati tunataka Mungu kutulipizia kisasi katika dunia hii na katika maisha haya yetu. Mungu atamlipa kila mtu, lakini hatuwezi kujuua lini, wapi au kama itakuwa hata katika maisha haya yetu.

NDANI YA UWANJA

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

MCHEZO WA KUIGIZA

Willy wa hekima na Fred mjinga wanapewa chakula cha mchana shulenii, sio kingi lakini inatosha. Fred analalamika kwa sauti kwamba chakula chake si kingi. Willy kimya kimya akawa na shukrani kwa Mungu kwa ajili ya chakula alichopewa.

MSTARI WA KUKARIRI

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

SOMO KUU

Wanafunzi, wiki hii mechii ya kupigana nayo ni dhidi ya kujitakia. Kujitakia ni wakati pale mtu anaamini yakuwa anahitaji mapendeleo maalum, na wanakuwa wajeuri kuyahu. Hii inaonekana kwa mataifa wenye pesa pale ambapo mtu anataraji yakuwa anafaa kuwa na kila kitu ambacho anataka ama anahitaji. Kujitakia pia kunaonekana kwa mataifa maskini pale wanahisi ni haki yao kuomba kwa sababu wanafaa kupewa kama hao wengine. Hakuna mtazamo mzuri kwa hayo mawili. Mungu anataraji tuwe na uvumilivu na tumtumaini na maisha yetu. Kwenye hadithi yetu ya leo, watu wa Israeli walijipata katika eneo la hitaji, na wakaanza kuomba na kulilia Mungu. Bibilia inasema kuwa walinunguni kwa Mungu, na wakateta wakisema wanahisi heri wangekaa misri badala ya kufuata Mungu jangwani. Walipiga kelele na wakatamani heri wangekufia Misri. Lakini kisicho tarajiwaa kilifanyika! Mungu aliwatanza kimiujiza, kuwaumia maana na kware kutoka angani! Kila asubuhi kulikuwa na mkate wa kula, kipande chembamba kiitachwo manna. Kwa kuongezea kila jioni kulikuwa na nyama ya kula, ndege waitwao kware Mungu akiwatuma njia yao. Lakini, hata baada ya Mungu kuwafanya miujiza hii, waliendelea kulia. Kwenye Hesabu 11:6, watu wa Israeli waliteta, "lakini sasa tumpoteza hamu yetu ya kula; hatuoni kitu kingine isipokuwa manna!" Mungu alikasirikia Waisraeli kwa kununguni kwa na kuteta. Walikuwa na hali ya kujitakia, pale walihisi yakuwa wanaweza dai vitu kutoka kwa Mungu. Hakuna mmoja wetu anafaa kuitisha kitu kutoka kwa mtu. Hatuwezi dai vitu kutoka kwa Mungu, serikali zetu, wazazi wetu, kutoka kwa makanisa yetu, kutoka kwa wageni. Tunafaa kuwa na uvumilivu badala ya hali ya kujitakia.

MCHEZO WA MSTARI WA KUKARIRI

Viti vya muziki

Panga kiti kwa kila mtoto na uviweke kwenye duara. Kata vipande tofauti vya karatasi iliyopakwa rangi na uzipeleke nyuma ya kiti. Kila rangi inafaa kuwa imebandikwa kwa angalau viti vitatu. Anzisha muziki na uwache wanafunzi watembee wakizunguka viti. Wakati muziki unasimamishwa, watoto wanafaa kukaa chini haraka. Mwalimu anataja rangi, na kila mtu ambaye amekalia kiti ambacho kina rangi hiyo anafaa kusimama na kukariri mstari huo. Kila wakati mwalimu anapotaja nyekundu, kila ambaye ana rangi nyekundu kwenye kiti chake anasimama na kusema mstari huo kwa pamoja.

MAJIBU YA FUMBO

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

JITAKIA HAKI MAJIVUNO TUMAINIA
STAHILI KUDAI MANNA
MTU MUNGU KWARE
TUNUKU OMBAOMBA MIUJIZA
AMINI VUMILIA LALAMIKA

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Ni mambo gani unatarajia kupokea kutoka kwa serikali yako? Jadili programu tofauti ambazo serikali yako inaweza kuwa nazo, na vile huwa tunahisi kupata programu hizo. Mna nchi jirani ambayo ina seti za ratiba tofauti ambazo kila mtu anajuwa kuzihusu? Je watu huwa wanamong'unka kuhusu kile ambacho hawana, ama wanaringa kuhusu kile wanacho?
2. Watu husema nini sana wakati wanamong'unka na kulalamika kuhusu kile ambacho hawana? Jadili malalamishi ya kawaida kwenye eneo leka ama nchi, cheza na watoto wako huku ukiwadhihaki kidogo jinsi vile tunavyolalamika, kuwa makini, lakini tumia kukejeli kama kifaa, kusaidia wanafunzi wako kuona kuwa kunamong'unka na kulalamika si kitu kizuri, lakini daima ni mtazamo mmbaya.
3. Umewahi kujaribiwa kudai kitu kutoka kwa Mungu? Jadili jinsi kudai vitu kutoka kwa Mungu inavyoonekana. Kwa mfano, tukiwa na hasira kwa mtu ambaye hajaponywa ugonjwa wake, ama hapati nafuu haraka, tunaweza laumu Mungu mara nyangi. Wakati mtu anatuibia, nikawaida kuwa na hasira kwa mwizi. Lakini, tukipata kwamba tumekasirikia Mungu kwa kutotulinda kutokana na wezi, inaweza onyesha kwamba unadai ulinzi kutoka kwa Mungu.

NDANI YA UWANJA

Wiki hii hudaiwi na mtu chochote. Kila wakati unataka kuomba kitu, jizue mwenyewe. Kila wakati unapo jizua mwenyewe kutoka kuomba chakula, kibali, wakati, au msaada; unapata ushindi dhidi ya dhambi hii.

UKARIMU DHIDI YA KULINGANISHA

Hadithi ya Biblia: Mfalme Sauli na Daudi

1 Samweli 18: 5-16

MCHEZO WA KUIGIZA

Katika mchezo mkuu wa mpira wa miguu, Willy wa hekima anafunga bao 2, Fred mjinga moja tu 1. Kila mtu anashangilia Willy. Fred anakasirika kwamba watu wanasherehekea ufanisi wa Willy.

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

SOMO KUU

Wiki hii tunajifunza tunda la Roho "ukarimu" na tutaona jinsi tunaweza kulinganisha kunaweza kuja dhidi ya ukarimu kwa njia kuu. Kulinganisha kunawezakuwa kwa uchungu kwa kila mtu ambaye anahusika. Hapa ndipo tunaangalia zile vipawa, talanta, muda, ama pesa na tulinganishe na wengine ama na sisi wenyewe. Kwenye hadithi hii ya bibilia, tunaweza kuona jinsi mfalme Sauli alivyokuwa na vivu na Daudi, na kuwa mwenye hasira. Lakini, pakufurahisha zaidi ni chanzo cha vivu. Ni wakati ule watu walipoanza kulinganisha wanaume wawili. Kabla ya umati kuanza kulinganisha, mfalme Sauli hakuwa na shida na Daudi hata alikuwa ana mchezea kinubi. Alifurahi sana wakati Daudi alipoua Goliatho. Kila kitu kilikuwa sawa hadi pale wanawake walipotoka wakiimba nyimbo za kulinganisha. Jeshi la wanaume walikuwa njiani wakienda nyumbani mwao kutoka vitani dhidi ya Goliatho na Wafiliki, wakati wanawake walipotoka nje wakiimba na kuchenza densi, "Sauli ameua maelfu naye Daudi ameua zaidi ya elfu kumi" Hatuwezi laumu wanawake kwa chuki Sauli alipata moyoni mwake. Mfalme Suali anawajibika kwa vitendo vyake. Lakini cha kufarahisha ni kwamba haya yote yalianza pale ambapo wanawake walipoanza kulinganisha wanaume hadharani mbele ya watu, na kuweka Daudi juu ya mfalme. Wakati huo, Daudi hakuwa ameua watu zaidi kuliko mfalme Sauli. Daudi alikuwa ameua Goliatho tu! Ni rahisi sana sisi kujilinganisha sisi kwa sisi. Hata hivyo, hii si vizuri, si ukarimu kwa wengine, na Mungu anatuuliza tusifanye hivyo. Mungu anataka tujiangalie wenyewe, na tujihukumu sisi wenyewe jinsi Mungu anatuuliza. Njia moja ya kulinganisha watu ni kwa mitandao ya kijamii kama facebook pale ambapo tunaweka picha zetu na kulinganisha maisha yetu naya wengine.

Hata mbaya zaidi ni pale tunapounda kulinganisha hadharani kati ya watu wengine, kama vile wanawake wale walivyofanya katika hadithi yetu ya Bibilia. Tunaangalia huduma tofauti, tunazilinganisha, na tunaweza kusababisha hasira ama kukatisha tamaa kati yao. Ama mtu anapeana ushuhuda mzuri, na lazima tuwe na "moja juu" kwa kwa kupeana ushuhuda mzuri zaidi. Umewahi kuona mtu mmoja ameandardaa sherehe nzuri, na kisha mwagine anaandardaa sherehe nzuri zaidi kuliko hio? Wacha tusiwe wenye kukosa ukarimu kwa kulinganisha, lakini turuhusu tofauti na kufanana pasipo kuwa na vivu!

MCHEZO WA MSTARI WA KUKARIRI

Kung'ang'ania alfabeti

Gawanyisha darasa kwa vikundi viwili ama vitatu, na uwape kila kundi kikombe cha nafaka cha alfabeti au pasta. Uliza watoto watumie herufi hizo kutengeneza maneno kutoka kwa mstari wa kukariri. Timu itakayo tengeneza maneno mengi inashinda.

ABC

MAJIBU YA FUMBO

UKARIMU
WENGINE
WATU
UWEZO
PESA
WIVU
DAUDI
SAULI
WANAWAKE
TOFAUTI
FANANA
PIGA KELELE
HUSUDU
LINGANISHA

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

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Huwa unajilinganisha kwa kawaida na nani? Huwa inakufanya uhisi aje? Wape wanafunzi wako muda kugawa bila wasiwasi kuhusu kulinganisha. Usiwaambie kwamba si vizuri kujilinganisha na wengine, lakini ruhusu mjadala ugeuke uwe wenye hisia. Huku wakiongea kuhusu jinsi ni uchungu kujilinanisha na wasilijilinganishe kwenye siku zijazo.
2. Kwa njia zipy sisi huona kujilinganisha kwenye facebook ama mitandao mingine ya kijamii kwenye duara ya marafiki wako? Ruhusu wanafunzi wako kuongea bila wasiwasi kuhusu picha za watu wakiwa kwenye ziara ya mapumziko, picha nzuri, idadi ya mapendeleo ama idadi ya marafiki kwenye mtandao. Ongea kuhusu jinsi ni uchungu kulinganisha, na jinsi facebook huwa haionyeshi maisha yetu ya ukweli.
3. Je, watu katika jamii yako huwa wanajaribu kuwa na karamu nzuri na za kufana? kwa njia ipi? Ni kiasi gani kawaida watu hulinganisha karamu katika jamii yenu?. Watu hulinganisha chakula kilicho peanwa, kiwango kilichopeanwa, vinywaji, shughuli, mapambo, kama muziki ni bendi ya watu ama ni DJ tu, eneo la karamu, idadi ya muda, zawadi zilizopeanwa, watu warembo, na wote waliohudhuria. Jadili jinsi ilivyo kukosa ukarimu kulinganisha.

NDANI YA UWANJA

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

Jarida langu
ni njema
kuliko lako.
Najuwa hiyo!

UKARIMU DHIDI YA UDANGANYIFU

Hadithi ya Biblia: Petro amkana Kristo

Mathayo 26: 31-35, 69-75

MCHEZO WA KUIGIZA

Willy wa hekima na Fred mjinga kila mmoja kwa bahati mbaya akavunja taa katika nyumba zao bila kuonekana na mtu karibu. Fred anaflicha vipande hivyo na wakati baba yake anauliza, anasema yeze hajui chochote. Wakati baba ya Willy alifika nyumbani yeze akamwambia kila kitu.

MSTARI WA KUKARIRI

"Sikuketi pamoja na watu wa ubatili, Wala sitaingia mnamo wanafiki."

Zaburi 26:4

SOMO KUU

Hii wiki mechis yetu ya kupigana ni dhidi ya udanganyifu, dhambi mahali ambapo tunaficha ukweli. Zaburi 101: 7 inasema, kuongea kuhusu Mungu, "Hakuna anayedanganya ataishi katika nyumba yangu; hakuna anayeongea uwongo atasimama kwenye uwepo wangu. " ukifanya utafiti wa jina udanganyifu, utaona kuwa imetajwa mara mingi kwenye Biblia. Mungu haipendi hata kidogo. Lakini mbona? Sisi wote huongea uwongo mara kwa mara. Mfano, tutaambia mtu vile mtoto wake ni mrembo wakati unafikiria ya jinsi ana sura mbaya! Zote tunajuwa kwamba siku hizi pale ambapo hatusemi ukweli wote...kwa nini kudanganya ni ovu sana kwa Mungu? Daudi anasema, -" Mimi siketi na waongo ama kushirikiana na wanafiki". " Hapa Daudi. "hapa daudi analinganisha mtu mdanganyifu na mnafiki! Labda hiyo itatusaidia kuelewa vile Mungu anachukia uwongo, kwa sababu tunachukia wazo la unafiki.

Nilifuata mhubiri kwa miaka mingi, ambaye alifunza kuhusu uadilifu. Kisha siku moja nilipata kwamba huwa ananajisi wasichana wadogo muda wote. Hasira za kiasili zilizonishika moyoni zilikuwa za kushangaza! Nilikuwa nataka kutupa kutupa kila funzo alilotoa kwenye pipa la taka. Mhubiri huyu hajui mimi ni nani, lakini alikosa ukarimu kwangu. Alinidanganya sana. Hadithi yetu ya hii wiki ni kuhusu mtume Petro. Alifanya kitendo kibaya siku moja ambacho kilimpeleka awe mnafiki. Kitu cha kufurahisha kwamba

Petro alitubu dhambi zake, na Yesu akamsamehe. Kama mimi na wewe tunashikwa katika undanganyifu, tunaweza pia kusamehewa. Kwa bahati mbaya mhubiri niliyewaambia kuhusu haja tubu bado, na hakubali dhambi zake, na anaendelea kuhubiri kama hajafanya kitu kibaya. Katika hadithi ya Bibilia, siku moja wakati Yesu na wanafunzi wake walikuwa wanakula chakula cha pasaka, Yesu aliwaambia kwamba wote watachukizwa. Hata hivyo, Petro alisimama akasema, "hatakama wote watachukizwa, mimi sitawahi." Yesu anatabiri kwamba Petro atamkana mara tatu kabla ya jogoo kuwika usiku huo. Petro lazima angehisi vibaya sana, na wakati huo akiwa na niaya kuhakikisha yakuwa haitafanyika hivyo. Hata hivyo Yesu alikuwa sahihi. Usiku huo Petro alimkana mara tatu. Hakuwa tu anajifanya kuwa hakuwa anamujuwa Yesu bali aliaapa kwamba hakuwahi mjuwa mwanaume huyo. Wakati huo jogoo akawika. Mfuasi mkuu wa Yesu alisimama hadharani na kusema kwamba hakuwa na urafiki wowote na Yesu. Hii lazima ingevunja moyo wa Yesu. Udanganyifu wetu unaweza kuvunja moyo wa Mungu pia. Tunaweza kuwa na shukrani kuwa Mungu atatusamehe tukikubali dhambi zetu, tutubu na tubadilike. Jinsi Petro alivyofanya.

MAJIBU YA FUMBO

PIGANA
DHAMBI
UDANGANYIFU
FICHA
UKWELI
UADILIFU
WANAFIKI
MHUBIRI
ISHI
MAFUNZO
PETRO
KATALIWA
YESU
MSAMAH
TUBU

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

MCHEZO WA MSTARİ WA KUKARIRI

Ifanye iwe picha

Wacha watoto waandike mstari, wakichora picha nyingi za maneno kama iwezekanavyo.

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Ni nini inamfanya mnafiki? Jadili na wanafunzi wako jinsi mnafiki anaongea kuhusu kitu tofauti na vile wanavyoishi. Wale wanafiki wakushangaza ni wale wanahubiri vizuri kitu ambacho hawako tayari kuishi.
2. Je umewahi shushwa na kasfa la kanisa? Ni lipi? Sisi wote ni wanadamu na tunafanya makosa. Ni muhimu kwamba tusiweke tumaini letu kwenye mhubiri anayejulikana, lakini kwa Bwana wetu Yesu Kristo. Usishutumu huyo mtu, lakini jadili jinsi ni rahisi kuhubiri tunachojua kutoka kwa Bibilia, lakini jinsi ni vigumu kuishi.
3. Ni wakati upi sawa kuficha ukweli? Jadili na wanafunzi wako nyakati zipi ambazo udanganyifu unaweza kuwa sahihi. Mtu akikuuliza kama ana sura mbaya? Haiwezi kuwa karimu kusema hivyo. Kwa kuongezea, mtu akikuuliza uweke siri yake? Je ni sahihi kuambia wengine uwongo, na ujifanye yakuwa hujui siri?

NDANI YA UWANJA

Wiki hii, enda kwa mtu ambaye ulimdanganya, na uwaambie ukweli. Ombo msamaha kwa uongo, na uombe wakusamehe. Kila wakati unaporudi na kusema ukweli itakuwa ushindii mwagine mkubwa dhidi ya dhambi hii.

UKARIMU DHIDI YA KUJIONDOA

Hadithi ya Biblia: Ruthu na Naomi

Ruthu 1: 8-22

MCHEZO WA KUIGIZA

Willy wa hekima na Fred mjinga wakawa wanatembea walipokutana na mtu aliye na banskeli ilio na mzigo kupita kiasi. Fred akasema sio tatizo lake na kuondoka. Willy akabaki na kusaidia kusukuma banskeli.

MSTARI WA KUKARIRI

"Usiwanyime watu mema yaliyo haki yao, Ikiwa katika uwezo wa mkono wako kuyatenda."

Mithali 3:27

SOMO KUU

Hii wiki tunajifunza kuhusu kujiondoa dhidi ya ukarimu. Kujiondoa ni mtazamo wa kutojihusisha, ama kukosa kutengeneza uhusiano. Inaleta utengano badala ya umoja. Badala ya kuonyesha ukarimu mtu, tunasema, "si shida yangu". Zaidi na zaidi siku hizi, tumekuwa wakujiondoa. Tunakaa kwa vitengo vya familia, na hatuhisi kuwa na wajibu wakusaidia wale walioko nje ya kundi letu. Lakini hivyo sivyo Mungu anataka tuishi.

Mfano mmoja wa ukarimu unaweza kuwa kanuni - ya heshima ya Afghani ambayo inajulikana kama Pashtunwali, ambapo kabilo lilikuwa linahitajika kuwajibika kumlinda mtu kutoka kwa maadui wake na amchunge kwa kila njia iwezavyo. Kuna hadithi ambapo afghans walikufa wakimlinda mtu ambaye hawakumjua. Mfano mwagine wa ukarimu badala ya kujiondoa unaweza kuwa ni sheria ya bahari. Inahitajika katika sheria hiyo kwamba unahitaji kusaidia mtu yeyeote aliye taabani kwenye bahari. Badala ya kuwa kanuni la heshima, ama hisia tu, Mabaharia wanahitajika kusaidia mtu ambaye hawajawahi kutana naye. Tunaweza kufanya vitu visivyo vya kawaida kusaidia walio na mahitaji, hata mahali hapana kanuni ama sheria yakutushurutisha?

Katika hadithi yetu ya leo ya Bibilia, mume wa Ruthu alikuifa, baba yake mkwe na ndugu yake mkwe. Katika familia yake walibaki tu na mama mkwe na dada mkwe. Hakuna kati ya Ruthu na Orpa walikuwa na watoto. Naomi akaamua kufunga safari kwenda kwao, lakini akawaambia wasichana wote wawili kwamba hawakuhitajika kwenda naye, lakini wanaweza kurudi kwajamii zao waolewe tena. Hakuna kati ya wasichana walitaka kuacha Naomi, lakini kwa ushawishi, Orpa aliamua kurudi kwa familia yao. Ruthu, hata hivyo hakushawishika, lakini alikuwa ameamua kukaa upande wa Naomi. Ruthu alienda na Naomi, na akaamsaidia kutengeneza nyumba walipofika. Alianza kufanya kazi kwenye shamba kupata chakula chao wawili. Ruthu alifanya chochote kusaidia mama mkwe lakini alieenda zaida ya kawaida. Mwishowe, Ruthu aliweza kuolewa tena kwa njia kuendeleza uzao wa familia ya Naomi. Mtoto wake wa kwanza alimuita jina la mume wa Naomi, na hivyo Ruthu alionyesha ukarimu kwa Naomi. Yeye hakuambia Naomi, "sio shida yangu", lakini alionyesha ukarimu na kuenda zaidi ya kawaida katika vitendo vyake na maneno. Tutakuwa kama Ruthu kwa ukarimu, badala ya kujiondoa?

MCHEZO WA MSTARI WA KUKARIRI

Vipande vya karatasi

Andika kila neno la mstarini wa kukariri kwenye kipande cha karatasi. Watoto lazima waweke vipande hivyo kwa mpangilio. Unaweza kubandika kila kipande cha karatasi kwenye upande wa mbele ya mtoto na uwache wapange mstarini kwa mpangilio.

MAJIBU YA FUMBO

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

KUJIONDOA

MTAZAMO

KUTOJIHUSISHA

FELI

YA NANI

SHIDA

MSAADA

WENGINE

KANUNI

HESHIMA

SILIKA

SHERIA

RUTHU

NAOMI

UNGANISHA

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Ni sheria gani zilizo katika jamii zenu ambapo unawajibu wakusaidia walio na mahitaji? Jadili jinsi mila tofauti duniani kote huwa na sheria zisizosemwa kwenye jamii. Kutakuwa na sheria nyingi sana zisizo semwa katika kila jamii. Lazima umpe anaye omiba omiba? Mwanamke mkongwe akianguka kwenye mtaa, watu wanaweza kusimama kumsaidia? Kama mtoto amepotea watu wanahitajika kumsaidia?

2. Katika jamii yako, ni kwa njia gani watu husema "si shida yangu" na kukataa kusaidia? Jadili na wanafunzi wako sheria za jamii pale ambapo unaishi, na pale ambapo ni sawa kutosaidia. Kwa kila mfano, pia jadili kile ambacho wanafikiria Mungu anatarajia kutoka kwetu.

3. Je umoja wa mwili wa Yesu Kristo unafanana aje? Jadili jinsi makanisa yatakavyofanana katika jamii zetu kama kwa kweli yangeungana pamoja na kufanya kazi pamoja kufikia ulimwengu kwa ajili ya Yesu Kristo.

NDANI YA UWANJA

Tafuta mtu wa kumsaidia, hasa kama "sio tatizo lako." Mpe mtu asiyé 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.

Sifai kusaidia
ye yote, kwa sababu
ANGALIA! Sina
umbo la ukweli!
Mimi ni blob tu!

UKARIMU DHIDI YA FITINA

Hadithi ya Biblia: Esther anaokoa watu wake
Esther 3-5

MCHEZO WA KUGIZA

Fred mjinga akamchukia ndugu yake na kumuibia kifaa chake cha kuchezea. Willy wa hekima akazungumzia kuhusu nyakati kakake Fred ameshiriki toys au hata peremende na kukumbusha Fred kwamba kweli yeze anapenda ndugu yake. Fred akatambua kuwa hana haki ya kuwa na hasira na kuomba msamaha.

MSTARI WA KUKARIRI

"Ndugu zangu, nimehakikishwa mimi mwenyewe kwa habari zenu ya kuwa ninyi nanyi mmejaa wema, mmejazwa elimu yote, tena mwaweza kuonyana."

Warumi 15:14

SOMO KUU

Wiki hii tutakuwa tunaangalia ukarimu dhidi ya Fitina. Fitina ni tamaa ya kuweka jeraha, madhara ama mateso kwa mtu mwingine, labda kwasababu ya dhamira ya ubaya ama kutokana na uchoyo wa ndani. Ni nia mbaya sana kwa yule mtu ambaye amefanya kitendo hicho kibaya.

Katika hadithi yetu ya leo ya Bibilia, Hamani anapanga kuua Wayahudi. Mwanzo, alikuwa na hasira kwa Modekai, kwa kutomuinamia. Hata hivyo, alipogundua kwamba Modekai ni Myahudi, hakutaka kumuua tu lakini badala yake alitaka kuua watu wake wote, katika nchi yote ya Ahasueru. Ni yakushangaza jinsi moyo wa binadamu unaweza kuwa na uchoyo na katili hivyo. Badala ya kuua mtu mmoja ambaye alikuwa amekasirikia, sasa Hamani alitaka kuua kundi nzima la watu!

Mioyo yetu ni miovu sana, na tumezaliwa katika dhambi. Inachukua kuishi katika tunda la Roho kushinda ouvu huu, na kuishi kwa ukarimu kwa watu wengine. Hata leo, dunia yote, kuna wale wanaotaka kuua taifa nzima la watu. Kwa miaka 100 iliyopita kuna matukio kadhaa pale ambapo kabilal moja linataka kuua kabilal lingine lote. Zaidi ya mara moja, watu wametaka kuua wayahudi!

Kwa shukrani katika hii hadithi katika Biblia, Hamani alisimamishwa kufanikiwa ouvu ulio kwenye moyo wake.

Modekai alienda kwa malkia Esta na akamuomba amsihi mfalme kwamba Wayahudi wahifadhiwe. Akafanya kila mtu kufunga na kuomba siku 3, kisha akaenda kwa mfalme. Akaandaa karamu tatu za mfalme na Hamani, na katika karamu ya tatu akafichua mpango na amri ya Hamani ya kuua Wayahudi wote.

Malkia Esta alihatarisha kuokoa watu wake, na Mungu akambariki. Aliweza kuonyesha ukarimu kwa wengine na kuwaokoa kutoka kwa Hamani na mipango yake miovu.

Tunaweza kukosa tukio ngumu kama hili katika hadithi hii ya Biblia, lakini kutakuwa na maovu na uovu katikati mwetu. Tunaweza kuchagua kuishi kwa ukarimu na tupigane na ouvu kwenye dunia yetu leo?

MCHEZO WA MSTARI WA KUKARIRI

Kutupa mfuko wa maharagwe(bean bag)

Wacha watoto wakae kwenye duara sakafuni. Andika mstari ubaoni ama kwenye kipande cha karatasi ambapo watoto wanaweza kuona. Kisha wacha watoto wapitishe bean bag (ama bunda la karatasi nyororo lenye umbo la mnyama n.k) kwa mtoto anye fuata.

Atakayekuwa ameshika bean bag anasema neno linalofuata la mstari. Kufanya vitu viwe ngumu zaidi, ruhusu wanafunzi kutupa mfuko wa maharagwe kuvuka mzunguko kwa mtoto ye yote aseme neno linalofuata la mstari.

MAJIBU YA FUMBO

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

UKARIMU MWINGINE MCHOYO
 FITINA HAMON KISASI
 SABABISHA PANGA ESTA
 JERAHA UA KARAMU
 DHURU WAYAHUDI

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Kwa nini Mungu hawaondoi watu wote waovu? Mungu anapenda kila mtu na anaendelea kutumaini kwamba watu watatubu njia zao za ouvu na wamrudie. Kutaka Mungu aondoe watu wote waovu ni hatari kwa sababu wengi wetu tunaficha uovu katika miyo yetu, kwa hivyo tutamalizia kuondolewa pia!
2. Karibu kila taifa lina hadithi jinsi walivyojaribu kuua kabilo nzima la watu. Ni hadithi gani ya taifa lenu? Baadhi ya mataifa waliua sehemu ya watu waasili humo, lakini sasa wanajribu kuficha ukweli. Jiandae kabla ya darasa ukifanya utafiti historia ya taifa lako ili uwe tayari kushiriki historia na wanafunzi wako. Wazo ni kuonyesha kwamba hadithi nyingi za Biblia zina fanana na zile za leo. Ouvu ulikuwa kwenye miyo ya watu kama leo.
3. Watoto wanazaliwa wasafi na bila dhambi? Bibilia inasema kwamba tunazaliwa katika dhambi, kwa hivyo watoto HAWAKO wasafi, lakini wana dhambi katika miyo yao wanapozaliwa. Kama mtoto si msafi, lakini anazaliwa katika dhambi jinsi Bibilia inavyosema, je inamaanisha kwamba wataenda jehanamu? Wengi hawataki kuamini hivyo, kwa hivyo wanafikiria kuwa watoto ni wasafi kwa muda. Lakini tunajuwa watoto walio na miaka 1 ama 2 ambaeo hufanya vitu vibaya na wanahitaji kuadhibiwa. Ni wakati gani dhambi inaingia katika miyo yetu?

NDANI YA UWANJA

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

Ouchlinauma
wakati wengine ni
wachoyo kwangu

WEMA DHIDI YA KUTOJALI

Hadithi ya Biblia: Sodoma na Gomora

Mwanzo 18: 16-33

MCHEZO WA KUIGIZA

Willy wa hekima anakichaa na kakaye. Willy anataka kukaribisha kijana mpya shulenii kucheza. Fred anasema sio shida yake, yeye hata hamjui mvulana huyo. Willy anaubishi kwamba wanapaswa kuwa wema kwa mvulana mpya hata kama bado hawajakuwa marafiki na kumpa zawadi.

MSTARI WA KUKARIRI

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

Ayubu 6:14

SOMO KUU

Wiki hii mechi yetu ya kupigana ni wema dhidi ya kutojali. Wema unajulikana kama ubora wa maadili mema. Hata hivyo, wema wa ukweli unahusisha kuonyesha kujali kwa watu wengine. Hapo ndipo kutojali kunaingilia na kujaribu kuzuia wema wetu. Kutojali ni ukosefu ama kufinyiliwa kwa shauku, hisia ama kusisimuka. Ni kukosa maslahi ama hisia kwa wengine. Bibilia inasema kwamba siku moja Mungu alitokea kwake Abrahamu. Alikuwa nje chini ya mti, alipoona wanaume watatu wakiwa wamesimama karibu. Walikuwa ni malaika wawili na watatu aliwa ni Bwana mwenyewe. (19:1, 18:1,13,17,20,26,33) . Baada ya kuwalisha chakula, nakumpa Abrahamu ahadi maalum, wakaamua kushiriki mipango yao naye. Dhambi kutoka kwa miji miwili ilikuwa imekuwa mbaya sana, hadi Mungu akaamua kushuka kutoka mbinguni kuharibu miji hio miwili Sodoma na Gomora. Abrahamu akanena na kusema “utaharibu mwenye haki na muovu? Na kama kuna watu hamsini wenye haki kwenye mji huo? Utaharibu mji wote badala ya kuuwacha?” Ni ajabu jinsi Abrahamu alionyesha huruma na kujali wengine. Kutojali kungesimama hapo, labda kuhuzinikia mji kuharibiwa, lakini kukosa hiari ya kufanya jambo. Kutojali kungesema “sio shida yangu”. Labda angesema “Vyema siishi huko”. Hata hivyo, Abrahamu anaonyesha wema kwa kuenda kwa Mungu kumuuliza aache miji kwa ajili ya watu 50 wenye haki. Bwana na

Abrahamu wanaedelea kuwa na mjadala nyuma na mbele, ambapo Abrahamu anakuwa mwenye ujasiri zaidi. Kwanza anauliza Mungu kama ataacha mji kama kuna watu 50 wenye haki, lakini anaedelea akipunguza idadi. Abrahamu anaafuata kwa kuuliza Mungu rehemaa kama kuna watu 40 wenye haki. Kisha anauliza watu 30 pekee. Abrahamu anaedelea kuwa mjasiri na anauliza Mungu awache mji kwa ajili ya watu 20 wenye haki walio kwenye miji. Hatimaye Abrahamu anauliza Mungu, “na kama kuna watu kumi tu ndio wanaweza kupatikana?” Mungu anakubaliana kwa maswali yake, na anasema hataribusi miji kama kuna watu 10 wenye haki. Wanamaliza kuongea na Abrahamu anarudi kwake. Kwa huzuni hakukuwa na watu 10 wenye haki na Mungu anaamua kuharibu miji hiyo hata hivyo. Abrahamu aliwa na familia wanaishi huko Sodoma. Lutu na familia yake. Malaika wa Mungu walienda kwa nyumba ya Lutu na kuwasaidia kuwaondoa. Mungu akatupa moto na kuharibu miji na eneo hilo lote. Abrahamu aliweka maisha yake hatarini, ili aokoe maisha ya wengine. Alipigana na kutojali apate moyo mzuri; aliwa na mtu aliyejali maslahi ya wengine. Unaweza pigana na kutojali katika maisha yako, na ujali kuhusu mslahi ya wanao kuzunguka?

MCHEZO WA MSTARI WA KUKARIRI

Igiza

Igiza mstari wa kukariri kwa vitendo au ishara. Mchezo huu ni mzuri kwa sababu niwakuona, kuchangamsha na kusikiza.

MAJIBU YA FUMBO

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

WEMA
JALI
WENGINE
KUTOJALI
KUKOSA
SHAUKU
MSISIMUKO

MUNGU
ABRAHAMU
MALAIKA
HARIBU
MIJI
HURUMA
MOYO

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Unaweza kufanya nini Bwana mwenyewe akijionyesha kwa nyumba yako kwa kuzuru?

Inaweza kuwa ajabu sana kwa Bwana kuzuru? Labda ungepika chakula kizuri, ama umpeleke hadi kwenye mkahawa mkubwa, uandae kitanda cha Bwana, na ualike washiriki wakanisa waje muabudu pamoja?

2. Ni kutojali kipi ambako kuko katika majirani wako? Je watu husema, "sio shida yangu?"

Jadili mambo halisi ya jamii yako na wakati majirani wahawako tayari kuhusika na shida za wengine. Kama ungehusika, kunaweza kuwa na adhabu kwako?

3. Malaika ni halisi? Kuna malaika kwenye darasa lenu sasa hivi?

Jadili na wanafunzi kama wanaamini kuna malaika. Wanaweza kuwa na uwezo wa kuona mmoja katika darasa kama angekuwapo? Angalia mistari kutoka kwa Biblia inayoongea kuhusu malaika ili wajifunze zaidi kuwalhusu.

NDANI YA UWANJA

omba na umuulize Mungu ili akuongezee shauku katika moyo wako wiki hii. Tafuta kitu unachowenza kufanya kwa wengine ili uongeze shauku yako kwa wengine. Tembelea huduma fulani na ujifunze kuhusu kile wanachokifanya, saidia katika makazi yanayolisha watu wengine, au tazama video kuhusu mahitaji yilio duniani. Husika mahali uwezavyo.

Kwa nini niwe na wasiwasi kuhusu mtu mwagine? Niko na shida zangu chini ya shimo hili!

WEMA DHIDI YA UOVU

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

MCHEZO WA KUGIZA

Willy wa hekima na Fred mjinga wanasikia ripoti kwenye redio kuhusu watu wasio na hatia ambao waliuawa na genge. Fred anashituka na kuwa na wasiwasi, anajificha nyuma ya blanketi. Willy anakumbusha Fred kwamba Mungu ana udhibiti na kwamba uovu utaadhibiwa na wema utalipwa.

MSTARI WA KUKARIRI

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

SOMO KUU

Kuna uovu duniani. Wanaume na mwanamke wakati wowote wanaweza kutuumiza, lakini daima tunaweza kutumaini Mungu. Tangu dhambi ilipoingia ulimwenguni, kumekuwa na uovu mioyoni mwa watu wote. Hata hivyo, baadhi ya watu wana pambana na maovu mara kwa mara, na kujaribu kuishi maisha mazuri. Nao wengine hawapigani hata kidogo, bali wanaonekana kufurahia kuishi maisha maovu. Sote tunapigana dhidi ya uovu katika mioyo yetu wenyewe; hata kama ni ndogo, iko pale. Katika hadithi ya leo ya Biblia, tunaona mtu anayeishi maisha maovu. Herode alifanya mambo mengi maovu, lakini wakati Yohana mbatizaji alipomkemea, Herode akamfunga yohane gerezani! Herode alimfunga Yohana gerezani! Herode alikuwa amemchukua mke wa ndugu yake Herodias, na hivyo Yohana akawa amemkemea. Herode kisha akamfunga. Wakati wa karamu ya kuzaliwa kwa Herode, bintiye Herodias, aliwachezea densi, na Herode akafurahi hata akasema atampa chochote alichotaka. Akichochewa na mama yake, alitaka Yohana kuuawa. Herode akahisi hakuwa na chaguo, basi akafanya hivyo. (Kwa wanafunzi wakubwa, unaweza kutaja kwamba ye ye aliuliza kichwa cha Yohana mbatizaji kuletwat katika sahani)

Hakika inatisha kwa yaliyotendeka katika hadithi hii ya Biblia. Hata hivyo, Yohana Mbaitizaji alikuwa ametimiza yale ambayo Mungu alitaka afanye, kuandaa njia kwa ajili ya Bwana.

Biblia inaeleza wazi kabisa kwamba kuna mbinguni na kuzimu. Tunapomwamini Mungu kwa wokovu wetu, kuamini katika Bwana Yesu Kristo, tunaweza kujua kwamba tutaenda mbinguni. Wale wasiomini wataelekea kuzimu. Sote tutaishi milele mbinguni au jehanamu. Hii ni habari muhimu kwa sababu sote tunakutana na watu waovu. Inaweza kuwa inakera sana kuona mtu muovu akiachiliwa na uovu wake, bila haki au adhabu. Hata hivyo, ni faraja kujua kwamba dhuluma itakuwepo tu hapa duniani. Mara baada ya sisi kufa, tutakuwa huru, kama tumeamini katika Yesu Kristo kwa ajili ya wokovu wetu. Kwa hiyo, ingawa maovu hufanyika katika ulimwengu wote karibu nami, naweza kuwa na uhakika kwamba uovu huu hauwezi kugusa nafsi yangu na roho. Inaweza kuumiza mwili wangu na unaweza hata kuniua, lakini wakati nitakapoingia mbinguni na Yohana mbatizaji, nitakuwa huru kutohana na maovu yote.

MCHEZO WA MSTARI WA KUKARIRI

Chezo wa mpira wa mziki

Jifunze kwanza mstari, ukiurudia mara kadhaa, kwa mchezo wowote. Kisha anza muziki na uwache watoto wapitishe mpira kwenye mzunguko wa duara ama darasa(“kanuni njema ya kutaja ni, hakuna kurusha mpira”). Wakati muziki unapo simama, Yule mtoto aliye na mpira anasema mstari ama anachagua mtu wa kusema mstari. Endelea hadi wote wawe na nafasi ya kusema mstari wenyewe.

MAJIBU YA FUMBO

WEMA MUNGU MBINGUNI
 UOVU HERODE JEHANAMU
 MOYO YOHANA HAKI
 WANAUUME MBATIZAJI BWANA
 TUMAINIA TAYARISHA

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Mbinguni itafanana aje, na ni nani wataenda huko? Mbinguni hakutakuwa na kifo, hakuna dhambi, hakuna usiku, hakuna maumivu, hakuna kutu, hakuna kutu, lakini kutakuwa na nchi mpya na Yerusalem mpya, makao, ibada, muziki, na furaha. Tutapokea tuzo zetu za ahadi, bora zaidi kuliko tunavyoweza kufikiria. (SIO kwenda kwetu na kuelea katika mawingu, tukicheza vinubi, na bila kujua nini cha kufanya na wakati wetu.) (Luka 15: 10-32; 20:36; Ufunuo 5: 8-9; 7: 16-17 ; 14: 2-3; 15: 2,3; 21: 4.25; 22: 5)

2. Kuzimu kutafanana aje, na ni nani wataenda huko? Biblia inasema kwamba kuzimu kutakuwa na kilio na kulia, ikiwa ni pamoja na kusaga meno, na mahali pa moto wa milele. Watu wataenda huko watakapo kufa ikiwa hawakuamini kwa jina la Bwana Yesu Kristo kwa ajili ya wokovu wao. (Malaki 4: 1; Mathayo 13: 42-50, 16:18; Ufunuo 9: 2, 12, 20:14)

3. Je, mambo maovu ambayo watu hufanya dhidi yangu yanaweza kuumiza roho yangu? Uovu katika dunia hii unaweza tu kugusa miili yetu. (Mathayo 10:28) isipokuwa sisi tukiruhusu kuadhiri roho zetu. Jadili na wanafunzi wako jinsi hasira na kutosamehe zinaweza kufanya katika roho zetu. Zungumzia kuhusu jinsi kuitikia kwetu kwa maovu ambayo yametendwa dhidi yetu kunaweza adhiri roho zetu tukiruhusu. Tunapo ruhusu tu ndipo yanaweza kutuumiza milele!

NDANI YA UWANJA

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

Sikuwa na wazo kwamba watu wanaweza kuwa wachoyo hivi. Yawenza kunichukua muda kwangu nitoke uzani huu

WEMA DHIDI YA JITIHADA ZA UBINAFSI

Hadithi ya Biblia: Mnara wa Babeli

Mwanzo 11: 1-9

MCHEZO WA KUIGIZA

Willy wa hekima na Fred mjinga wako katika mbio, Willy yuko mbele. Fred akamfikia na anamfikia shati la Willy na kumvuta chini ili Fred aweze kuwa mbele. Fred akatupiliwa mbali kwenye mashindano.

MSTARI WA KUKARIRI

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

SOMO KUU

Wiki hii somo letu ni kupigana kwa wema dhidi ya jitihada za ubinafsi. Ufafanuzi moja wa jitihada ni "kuwa na bidii kutamani baadhi ya aina ya mafanikio, kama ukubwa, heshima, umaarufu, mali, na nia ya kujitahidi kwa kufikia kupata." Tungependa kufikiria kwamba tamaa ya ubinafsi ni jambo nzuri, lakini lazima tuwe makini sana nayo.

Hadithi ya leo ya Biblia ni mnara wa Babeli. Hii ni hadithi ya kweli ambapo Mungu aliamua kuwachanganya watu wa dunia kwa sababu walikuwa na jitihada sana. Walitaka umaarufu, na kufanya jina kwao wenyewe. Biblia inasema kwamba kabla ya wakati huu, sisi zote tuliongea lugha moja, na kuishi upande mmoja wa dunia. Lakini wakati Mungu aliona jitihada yao ya ubinafsi kwa kujenga mji na mnara mkubwa, yeye akachanganya lugha zao zote, na kuwatawanya duniani kote.

Kinachoonekana wazi ni kwamba Mungu mwenyewe alisimama dhidi ya watu. Hili halikuwa shambulizi kutoka kwa shetani, au kutoka kwa watu waovu. Badala yake, Mungu mwenyewe alikuwa dhidi yao. Kwa nini? tafsiri moja ya Biblia inasema "Walitaka kufanya wenyewe kuwa maarufu" na

lingine linasema, "Walitaka kufanya jina kwao wenyewe." Kuna wimbo wa kuabudu wa ajabu ulioimbwa na Chris Tomlin, "Ni nani nitakaye mhofu". Wimbo unazungumzia juu ya majeshi ya malaika wakiwa upande wetu. Ni jambo la kufurahisha kujua kwamba hakuna atakaye kuja dhidi yetu, wakati Mungu yuko upande wetu. Lakini hadithi hii ya mnara wa Babeli inaonyesha tukio ambalo Mungu HAWEZI kuwa upande wetu. Wakati sisi tunajaribu kufikia uwezo, heshima, umaarufu, na utajiri wetu wenyewe, Mungu hayuko upande wetu. Kwa kweli, anaweza kwenda kinyume nasi kabisa, kama alivyofanya zamani katika hadithi hii kutoka katika Biblia. Sehemu ya wema, kwa hivyo, ni kuwa mnyenyekevu na kuwa waangalifu kwa jitihada za ubinafsi wetu wenyewe. Hii ni muhimu, kwa sababu hakika hutaki kuwa naye Mungu mwenyeweakiwa dhidi yako!

MCHEZO WA MSTARI WA KUKARIRI

Mlima wa Mlio

Gawanya kundi lote katika timu tatu, mfano; walimu, wavulana, na wasichana. Kikundi cha kwanza kinaanza kikisema neno la kwanza ama semi la mstari wa kukariri, timu ingine inatoa mlio, na kasha timu ya mwisho. Endelea na mchezo, ukiongeza aina nyingi ukibadilisha jinsi unavyo sema kila neno. Mawazo ni kama vile:kunong'ona, kuongea kwa sauti ya juu, kulia kwa sauti, kuongea kwa sauti ya 'macho', kama nyangumi kutoka kutafuta Nemo, kwa haraka sana, polepole sana, opera, kuwa umenyamaza kama panya, chini ya maji, kama roboti. Kuwa na raha ukicheza.

MAJIBU YA FUMBO

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

WEMA
UBINAFSI
JITIHADA
UWEZO
HESHIMA

MALI
TOFAUTI
UMAARUFU
PATA
MWANGALIFU

MNARA
BABELI
NYENYEKEZWA
JITAHIDI

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Taja baadhi ya mifano ya umaarufu wa Kikristo. Je, unafikiri kwamba wakati mwengine watu hutaka kujifanya jina wenye? Zungumza na wanafunzi wako kuhusu jinsi Mungu anaweza kuona ndani ya miyo yetu na kuona nia zetu. Hii inaweza kuwa kuimba, kuchenza, kuchenza vyombo, kuzungumza, kuhubiri, kuigiza, na hata kuomba. Jadiliana juu ya matukio ambapo unaweza kujua kama mtu anaomba kwa kweli au anajifanya kuonekana tu na binadamu wanao mzunguka, au anaomba kwa kweli Mungu.
2. Je, maisha yanaweza kuwa rahisi jinsi gani ikiwa Mungu mwenyewe yuko dhidi yako? Zungumza na wanafunzi wako kuhusu jinsi sisi wakristo daima tunadhani kuwa Mungu yuko upande wetu. Lakini hadithi hii ya Biblia inaonyesha wazi kwamba tukiruhusu jitihada za ubinafsi kutawala maisha yetu, Mungu mwenyewe atasimama dhidi yetu. Zungumza halilofauti zitakavyo kuwa ngumu sana kama Mungu angekuwa dhidi yako.
3. Ni njia gani ambazo tunaweza kujinyenyekesa ili Mungu asifanye hivyo? Hapa kuna baadhi ya mawazo: Chukua kipande kidogo cha keki, peana kazi ya ziada bora kwa mtu mwengine, peana sifa kwa rafiki badala ya kuchukua sifa zote, usichukuwe jukumu la uongozi mkuu la kuimba, au mpe mtu mwengine nafasi ya kuchenza chombo chako.

NDANI YA UWANJA

Usifanye lolote wiki hii ili uongeze umaarufu wako au kujulikana. Kila wakati nafasi ikitokea, kataa. Unapofanya hivyo, utakuwa unapiga ngumi dhambi hii jeuri.

Mimi ni
wa kutisha!
Nikitaka kitu
mimi huiendea!

WEMA DHIDI YA UCHAFU

Hadithi ya Biblia: Yusufu na Potifa

Mwanzo 39: 1-21

MCHEZO WA KUIGIZA

Fred mjinga anachukua tunda lililooza na anajaribu kushawishi Willy wa hekima kuwa tunda ni nzuri hata kama linaonekana mbovu nje. Willy analipasua wazi na anaonyesha kwamba linaonekana mbovu nje, ni mbovu ndani.

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

SOMO KUU

Uchafu ni kitu ambacho kinaharibu asili nzuri ya kitu fulani. Katika hali hii, miyo yetu ndiyo tungependa iwe safi na bila kuchafuliwa, na matendo yetu yana onyesha kinacho endelea miyoni mwetu. Kwa mfano, kama matendo yako ni machafu, tunajua kuna uchafu katika moyo wako. Katika hadithi ya Biblia ya leo, Yusufu alijaribu kuwa na tunda la Roho "wema", lakini mke wa Potifa anajaribu kumvuta chini kwenye uchafu.

Wakati ndugu zake Yusufu walimuza utumwani, yeze aliletwa mpaka Misri na kuuzwa kwa Potifa, akida wa walinzi. Hapa alikuwa na ndoto ya mafanikio, lakini alikuwa anakumbana na yalio kinyume. Kama mtumwa, Bwana alimbariki Yusufu, naye akapata kibali machoni pa bwana wake. Potifa akaweka Yusufu kusimamia kila kitu katika nyumba yake. Yusufu alikuwa na kimo na urembo, na baada ya muda, mke wa bwana wake akamuona. Yeze akamtongoza Yusufu, na kumwalika afanye dhambi naye, lakini Yusufu akakataa. Alimfuata kila siku, lakini siku zote alikimbia. Siku moja akashika Vazi Lake, lakini yeze alikimbilia mbali, na kuacha vazi lake nyuma. Akaweka vazi hilo hadi mume wake alipofika nyumbani, na kisha Yusufu akatuhumiwa kwa uongo. Potifa akawa na hasira kwamba akafuta Yusufu kutoka kazi yake, na kumtupa gerezani! Kwa mara nyingine tena, Yusufu akarudi tena chini, akishangaa ni wakati gani Mungu anaenda kutimiza ndoto hizo alizopata wakati alipokuwa

mchanga. Tena, Mungu akambariki Yusufu, naye hakutenda jambo lolote mbaya. Wakati mtu mwingine anakushambulia wewe au mimi, hatujatenda dhambi. Wao wanatenda dhambi dhidi yetu. Mungu hatutazami kama tumeharibiwa au hatuwezi kutumiwa tena. Mungu anatazama miyo yetu. Kwa kuwa Yusufu alibaki kuwa msafi katika moyo wake, na kukimbia mbali na uchafu, Mungu aliendelea kumbariki. Watu wanaweza kukutendea dhambi, lakini hawawezi kuchukua moyo wako. Hiyo unapeana. Kama tunaweza kuangalia miyo yetu, katika nyakati ngumu na nyakati rahisi, tunaweza kubaki wasafi na kushinda mechii ya mapigano dhidi ya uchafu!

MCHEZO WA MSTARI WA KUKARIRI

Futa neno

Andika mstari wa kukariri kwenye ubao. Futa jina moja kwa wakati mmoja, kila mara ukiuliza watoto waseme mstari huo.

MAJIBU YA FUMBO

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

UCHAFU
VITENDO
ONYESHA
MIOYO
YUSUFU UTUMWA
POTIFA
MKE
KAA
SAFI
NDANI

(kwa ajili ya wanafunzi wakubwa)

MASWALI NA MAJIBU

1. Je, unafikiri nini kuhusu wanafunzi wote katika shule yako walio na marafiki wa kiume/marafiki wa kike? Jadili kiasi cha wanafunzi wenye marafiki wa kiume/rafiki wa kike. Je, wanafunzi wako wanajihisi kubaki nje kama hawana rafiki? Je, wanatarajiwa kufanya nini? Je, wanapanga kuoana na rafiki wa kiume / rafiki wa kike?

2. Je, wewe una sura nzuri/mrembo? Baada ya wanafunzi kumaliza kucheka, zungumza kuhusu viwango vya Mungu dhidi ya viwango vya dunia kwa urembo. Jadili mambo yale dunia inaangalia, na kama vitu hivyo vina umuhimu kwa Mungu. Jaribu usi hubiri kwao, lakini fika tamati pamoja nao kwamba Mungu anajali mioyo yetu, na si sura ya nje.

3. Je, Kama mtu ameumizwa, ameharibika na hawezi tena kuwa msafi? Walimu, swali halisi ni "kama mtu ametendewa mabaya kimaadili ..." na najua kwamba hii ni mada ngumu sana. Kama heshima kwako, tumechagua kuondoa maneno "kukiukwa kimaadili" kutoka kitabu cha wanafunzi. Hata hivyo, tafadhali kuwa mjasiri na ufungue mjadala na wanafunzi wako, kama mamlaka ya kanisa lako itaruhusu. Katika dunia nzima, waathiriwa wanalaumiwa kwa dhambi za watu wengine. Vijana wengi wamekuwa wakikosewa kimaadili kwa namna moja au nyingine. Hii sio mada kwamba wanafunzi wako hawahitaji, lakini pengine ni moja ya yale wanakabiliwa nayo kila siku! Katika hadithi ya Biblia ya leo, Yusufu alikuwa amelaumiwa kwa kukiuka maadili ya mke wa Potifa, lakini alikuwa anatuhumiwa kwa uongo. Tumia hadithi hii ya Biblia kama njia ya kufunga mjadala na kubadili maisha ya wanafunzi wako milele. Je, Mungu anaona Yusufu akiwa mchafu, ameharibika, na amepoteza usafi? LA! Mungu anajua kwamba Yusufu hakufanya hivyo. Yeye alishambulia Yusufu. Mungu hutazama mioyo yetu. Kama mtu mwengine amekushambulia, wewe bado haujaharibiwa. WAO ndio wachafu. Wewe ni mwathiriwa asiye na hatia. Kama unaweza kuwasamehe utakuwa huru kuishi maisha kamili na ya ajabu, safi mbele za Mungu.

NDANI YA UWANJA

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

Naweza kukimbilia
kutoka kwa hali hii kwa
kupanda ngazi juu?

Teacher 2 Champions
Swahili

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

**Watoto ni wa
muhimu**