

MISINGI YENYENGUVU

MMOJA-KWA-MMOJA

 ii

Dynamic Churches International
Simeon Oyui

P. O. Box 798-00515

Bukubura, Nairobi, Kenya

EAST AFRICA

Email: ncc_africa@yahoo.com

Dynamic Churches International

164 Stonegate Close

Airdrie, Alberta T4B 2V2

Canada.

E-Mail dcioffice@shaw.ca

Vifungu vya Biblia vilivyonakiliwa katika kitabu hiki vyote ni kutoka kwa

Biblia Habari Njema toleo la 1995, na ile ya muungano wa mashirika 1994,

1952, 1989.

© 2016 Dynamic Churches International.
Haki zote zimehifadhiwa.

mailto:ncc_africa@yahoo.com
mailto:dcioffice@shaw.ca

 iii

MISINGI YENYE NGUVU

MMOJA-KWA-MMOJA

WALIOKUSUDIWA

Ukufunzi wa Mmoja-kwa-Mmoja umekusudiwa kwa manufaa ya

wale wote waliokwisha kumpokea Kristo kuwa Mwokozi wao

kibinafsi, huku wakijitoa muhanga kukua katika uhusiano wao

mpya na Mungu. Hivyo sote kwa pamoja tunajitoa kwa Mungu.

SHUKURANI

Mafunzo haya yametayarishwa kwa njia nzuri zaidi ili yaweze

kumsaidia Mkristo mchanga kukua katika imani na mwenendo

wake na Mungu, na aweze kuwashirikisha wengine. Shukurani kwa

wale wote waliochagua maandalizi haya.

“ Basi, yeyote akiwa ndani ya Kristo, amekuwa kiumbe kipya;

 ya kale yamepita, na yote yamekuwa mapya!”
2 Wakorintho 5:17

Dynamic Churches International
Al Middleton – Executive Director Simeon Oyugi - Kenya Rep.

164 Stonegate Close P O Box 798-00515

Airdrie, AB T4B 2V2, CANADA Buruburu, Nairobi, Kenya E Africa

Email: dcioffice@shaw.ca ncc_africa@yahoo.com

Vifungu vyote vya maandiko vilivyonakikiliwa katika chapa hii ni kutoka kwa Biblia Habari

Njema toleo la 1995, na ile ya Muungano wa Kimataifa wa Mashirika ya Biblia 1994, 1952,

1989.

Copyright © 2016 Dynamic Churches International.

Haki zote zimehifadhiwa.

mailto:dcioffice@shaw.ca
mailto:ncc_africa@yahoo.com

 iv

YALIYOMO

 Ukurasa

1. MAISHA MAPYA KATIKA KRISTO 1

2. MAISHA MAPYA KATIKA USHINDI 5

3. MAISHA MAPYA YENYE UWEZA 9

4. MAISHA MAPYA YENYE USAWA 13

5. UKUFUNZI WENYE NGUVU - NAFASI NZURI 17

6. MISINGI YENYE NGUVU

TARATIBU YA VIONGOZI 19

7. CHETI CHA KUHITIMU Ukurasa wa Nyuma

 1

MISINGI YENYE NGUVU

Somo la Kwanza

MAISHA MAPYA KATIKA KRISTO

Kumpokea Yesu Kristo kuwa Mwokozi wako binafsi ndio mwanzo wa

uhusiano wa milele, inakupa uwezo wa ajabu wa maisha ya furaha hapa

duniani na hata mbinguni.

1. UZIMA WA MILELE NI KUMJUA MUNGU KIBINAFSI

" Na uhai wa milele ndio huu: kukujua wewe uliye peke yako

 Mungu wa kweli, na kumjua Yesu Kristo uliyemtuma."

Yohana 17:3

“Uzima wa Milele” ni zaidi ya maisha marefu; ni maisha mapya kamili -

aina ya maisha aliyo nayo Mungu, yasiyo na vikwazo vyovyote. Upendo wa

Mungu haubagui dhamani wala hali ya kupendeza watu. Yohana 3:16

yasema, “Maana Mungu aliupenda ulimwengu hivi hata akamtoa mwana

wake wa pekee, ili kila amwaminiye asipotee, bali awe na uhai wa milele.”
Kadhalika Mungu hana mpaka wa uvumilivu, wema, msamaha ama kwa njia

yoyote.

Kuwa na “Uzima wa Milele” ni kwamba unayo nafasi ya kuishi maisha tele

yenye maana.

Kuna faida gani unapoingia kwenye utimilifu wa maisha mapya?

Katika kipindi hiki tutajifunza:

1. Maisha ya uzima wa milele.

2. Manufaa ya kumjua Yesu Kristo kibinafsi.

3. Jinsi unavyoweza kuwa na hakika ya kwamba

 wewe ni wa Yesu Kristo.

 2

2. FAIDA ZA KUMJUA YESU KRISTO KIBINAFSI

Soma kila kifungu kisha ulinganishe na mawazo yafananayo. (Unganisha

alama ndogo)

FUNGU YALE MUNGU

ALIYONIFANYIA

FAIDA

NINAYOPATA

Warumi 5:8

Mungu alinidhihirishia

Upendo wake 

 Mambo ya kale

yamepita na tazama

yamekuwa mapya

Wakolosai 1:13,14 Mungu alinikomboa

kutoka kwa ufalme

wa giza

 naweza kutosheka

2 Wakorintho 5:17

Mimi ni kiumbe kipya 

 nikiwa mwenye

dhambi, Kristo alikufa

 kwa ajili yangu

Ufunuo 3:20 Kristo aliingia maishani

mwangu 

 Sitaangamia kamwe

Waebrania 13:5 Kristo hataondoka   Aliniingiza katika

 ufalme wa mwanawe

Yohana 10:28 Yesu alinipa uzima wa

Milele 

 Alinileta kwa Mungu

1 Petro 3:18 Kristo alikufa kwa

ajili ya dhambi zangu 

 Naweza kuwa na

ushirika naye

Faida hizi zote ni kwa ajili ya upendo wa Mungu, nazo hupatikana

tunapomtumaini yeye kwa yote aliyofanya.

Tazama Waefeso 2:8, 9 kisha ujalize sehemu tupu.

“Kwa maana mmekombolewa kwa __________, kwa njia ya _________;

ambayo hiyo haikutokana na _______________, ni _______________

cha _________________; wala sio kwa ______________, mtu awaye yote

asije akajisifu.”

 3

Wokovu unawezekana tunapoweka imani yetu katika:
(Piga msitari chini ya jawabu sahihi)

 1. Yale unayoweza kufanya
 2. Yale ambayo Yesu Kristo amefanya
 3. Yale ambayo kanisa lako limefanya
 4. Yale ambayo wazazi wako wamefanya

3. UHAKIKA WA KUWA NDANI YA YESU KRISTO

Soma Yohana 3:16
Mungu alikuwa na lengo gani? ____________________________________

Mungu alifanya nini? ___

Ni nani angefaidika? ___

Wangepata nini? __

Soma Ufunuo wa Yohana 3:20
Njia moja ya kuonyesha imani katika Kristo ni _______________________

Jukumu lako ni nini? ___

Jukumu la Mungu ni nini? _______________________________________

Je, umemkaribisha Kristo katika maisha yako? Yuko wapi sasa?

Kama huna uhakika na wokovu wako, waweza kuwa na uhakika
unapompokea Kristo sasa hivi kwa kuamua na kumkubali yeye.

Omba ombi hili:

Bwana Yesu, mimi ni mwenye dhambi na siwezi kujiokoa
mwenyewe. Asante kwa kufa msalabani kwa ajili ya dhambi
zangu. Karibu maishani mwangu ili uwe mwokozi na Bwana
wangu. Asante kwa kunisamehe dhambi zangu na kunipa
uzima wa milele. Chukua uongozi wa maisha yangu na uzima
wako wa milele ukae ndani yangu kadri ikupendezavyo.

Je, umempokea Yesu Kristo katika maisha yako? _____________________

 4

Yesu yuko wapi hivi sasa kulingana na maisha yako? Ufunuo wa Yohana

3:20 ___

Unajua hivyo kwa mamlaka gani? _________________________________

Soma 1 Yohana 5:10-13
Mpaji wa uzima wa milele ni nani? (aya11) __________________________

Uzima wa milele hupatikana wapi? (aya11) __________________________

Ni nani aliye na uzima wa milele? (aya 12) __________________________

Ni nani asiye na uzima wa milele (aya 12) __________________________

Kutokuamini ushuhuda wa Mungu juu ya mwanawe ni kusema Mungu ni

(aya 10) ____________ Je yeye ni? _____________

(Piga msitari maneno yasiyo sawa)
“Nimewaandikia ninyi mambo hayo, ili (tumaini kwamba, tuhisi kwamba,
ubahatishe kwamba, ufanye kazi kwa ajili, mjue ya kuwa) mna uzima wa
milele.” 1Yohana 5:13)

Je, wajua ya kwamba wewe unao uzima wa milele? __________________

PEKE YAKO

Soma habari ya Nikodemu katika Yohana 3:1-8

Kariri vifungu vifuatavyo:

“Na ushahidi wenyewe ndio huu: Mungu alitupatia uhai wa milele, na
uhai huo uko kwa Bwana. Yeyote aliye na Mwana wa Mungu anao uhai
huo;asiye na Mwana wa Mungu, hana uhai.” 1 Yohana 5:11, 12

Je, ninawezaje kuyashinda mambo yale ambayo yangenifanya nisiishi katika
maisha haya mapya?

Kipindi chetu kifuatacho ni “MAISHA MAPYA KATIKA USHINDI”

Wakati __________ Mahali ____________________ Tarehe __________

 5

MISINGI YENYE NGUVU

Somo la Pili

MAISHA MAPYA KATIKA USHINDI

Rudia 1Yohana 5:11,12._____ Baada ya kukariri vyema hebu tazama katika
Biblia kama umeisema sawa sawa.

Sasa umeanza maisha mapya katika Yesu Kristo, maisha yaliyo na nguvu
nyingi unapoishi kadri Mungu alivyokusaidia. Lakini, kuna hatari ya kukata
uhusiano wetu na Mungu tukitenda dhambi.

1. DHAMBI NI NINI

Dhambi ni kutenda yale nipendayo kinyume cha mapenzi ya Mungu.
Dhambi ni hali ya kutokutii. Kama uwongo, udanganyifu, na kadhalika ni
matokeo au tunda la kutotii.

Kabla ya kumpokea Kristo, dhambi ilikuzuia usiwe na uhusiano na Mungu.
Soma Waefeso 2:1-5

Hali yako ya kiroho ilikuwaje? (aya 1) ____________________________

Ni nani aliyeongoza maisha yako? (aya 2) __________________________

Ulikuwaje kiasili? (aya 3) _______________________________________

Sasa kwa kuwa umempokea Kristo, kwa rehema za Mungu, umefanyika
kuwa nani? (aya 4, 5)

__

Matokeo ya dhambi katika maisha yetu ni nini? Soma na ujadili aya hizi:

 Warumi 6:23 Warumi 2:8, 9

Yohana 8:34 Zaburi 66:18

Katika kipindi hiki tutazungumza juu ya:

1. Dhambi ni nini.

2. Sababu zitufanyazo kutenda dhambi.

3. Kwamba Yesu Kristo ndiye suluhisho la dhambi.

4. Jinsi tunavyoweza kutumia suluhisho la Mungu kwa dhambi.

 6

2. KWANINI TUNATENDA DHAMBI

Mungu ametupatia uhuru wa kuchagua kumtii yeye au kutokumtii. (Warumi
6:12,13). Kama wakristo, dhambi huzuia ushirika na Mungu. Inachukua
muda kukua na kujifunza kufikiria jinsi Mungu anavyofikiria. Nia zetu
zapaswa kuhuishwa. (Warumi 12:1, 2).

Majaribu na dhambi ni jambo la kawaida kwetu sote.
Sehemu tatu za majaribu ni gani?

1 Yohana 2:15, 16 __

Je, majaribu ni dhambi? Waebrania 4:15 __________________________

Tufanyeje ili majaribu yasituongoze kutenda dhambi?

1Wakorintho 10:13 __

Mungu anatenda nini maishani mwako ili akupe njia ya kuepuka majaribu?

Wafilipi 2:13 __

Soma Warumi 6:1, 2. Kama wakristo, ni kwanini tusiendelee kutenda
dhambi?

3. YESU KRISTO NDIYE SULUHISHO LA DHAMBI

Kusudi la kifo cha Kristo lilikuwa:
 a. kuturudisha kwa Mungu
 b. Kutulipia deni la dhambi zetu (1 Petro 3:18)

Soma maandiko yafuatayo:

“Wakati mmoja nanyi mlikuwa mmekufa kwasababu ya makosa
yenu na kwasababu nyinyi mlikuwa watu wa mataifa mengine.
Lakini Mungu amewapa nyinyi uhai pamoja na Kristo. Mungu
ametusamehe dhambi zetu zote; alifutilia mbali ile hati ya deni

 7

iliyokuwa inatukabili na masharti yake, na kuifuta kabisa kwa
kuipigilia msalabani.” (Wakolosai 2:13, 14)

Kristo alizifia dhambi zako ngapi?

Wakolosai 2:13, 14 (angalia hapo juu) _____________________________

“Yote yamaanisha” yote - yaliyopita, ya sasa, na wakati ujao. Mradi sasa
umempokea Kristo wewe umesamehewa kabisa. Kujua ya kuwa sasa
umesamehewa dhambi kutageuzaje maisha yako?

__

__

4. JINSI YA KUTUMIA SULUHISHO LA MUNGU KAMA

ONDOLEO LA DHAMBI

Kumbuka umesamehewa kabisa kwa kifo cha Yesu Kristo pale Msalabani
kwa ajili yako, lakini, ili uendelee kuwa na ushirika na Mungu kila siku,
sharti uziungame dhambi zote unazozijua.

Tunapoungama dhambi zetu, Kristo atafanya nini?

1Yohana 1:9 __

kuungama maana yake ni kukubaliana na Mungu juu ya dhambi yako.

 (a) Kubali kwamba hiyo ni dhambi

 (b) Mshukuru Mungu kwamba tayari ametoa msamaha.

 (c) Geuza fikira zako mbaya (Toba)

 (d) Mruhusu Mungu akuwezeshe kugeuza matendo yako.

 (e) Dai msamaha wako hakika kwa imani na uishi maisha huru

mbali na hatia.

Unapoungama dhambi zako na kudai msamaha wa Mungu utafurahia maisha
ya ushindi dhidi ya dhambi.

 8

PEKE YAKO

Kuwa na wakati peke yako na uandike orodha ya mambo yote maishani
mwako yasiyompendeza Mungu. Kubali kwa Mungu kwamba hayo ni
dhambi. Kwenye nakala yako andika I Yohana 1:9. Mshukuru Mungu
kwamba amekusamehe dhambi hizi zote. Sasa ishi katika ushindi wa uhuru
kama mtu aliyesamehewa. Rarua nakala yako kwa maana ni kati yako na
Mungu.

Soma Zaburi 32
Daudi alishughulikiaje dhambi yake?

Alisikiaje moyoni kabla ya kukiri?

Alisikiaje moyoni mwake baada ya kukiri?

Soma Luka 15:11-32
Aya hizi zaonyesha mifano gani jinsi Mungu anavyotushuhulikia?

Kariri aya ifuatayo:

“Tukiziungama dhambi zetu, Yeye ni mwaminifu na wa haki hata
atuondolee dhambi zetu, na kutusafisha na udhalimu wote.”

1Yohana 1:9

Ninawezaje kuwa na uwezo huu wa kuishi maisha haya mapya?

Kipindi chetu kifuatacho ni “MAISHA MAPYA YENYE UWEZA”.

Wakati ________ Mahali ____________________ Tarehe __________

 9

MISINGI YENYE NGUVU

Sehemu ya tatu

MAISHA MAPYA YENYE UWEZA

Rudia 1Yohana 1:9 -Kariri kisha utazame Biblia kama umekariri sawa.

Maisha ya Mkristo ni maisha ya ajabu, ni makuu sana hakika hivi kwamba
huwezi kuyaishi na ubinadamu. Bali tumepewa Roho Mtakatifu wa Mungu
ili atuwezeshe kuishi maisha haya. Ni ajabu gani!

1. UWEZO WAKO MPYA KAMA KIUMBE KIPYA

Soma 2 Wakorintho 5:17. Kama kiumbe kipya ni mambo gani yamepita?

__

Nakili tabia na matendo fulani ambayo yamepita katika maisha yako.

__

Umeona mabadiliko gani mapya katika maisha yako?

__

Mabadiliko haya ni dhihirisho la ukweli kwamba wewe ni kiumbe kipya.
(Umewekwa huru kutoka kwa nguvu za dhambi kwa maana asili yako ya
kale ya dhambi imesulubiwa pamoja na Kristo.) Soma Warumi 6:6, 7

Ni kitu gani kilichosulubishwa? _________________________________

Lini? __

Kwa nini? ___

Katika somo hili tutajadiliana juu ya:

 1. Uwezo wako mpya kama kiumbe kipya.

 2. Chanzo kipya cha nguvu yako - Roho Mtakatifu

 3. Jinsi ya kuongozwa na kutiwa nguvu na Roho Mtakatifu

 10

Soma Warumi 6:11-13. Tuyazingatieje maisha yetu sasa? (aya 11)

___________________________ na ______________________________

Funguo ya uhuru ni kukubali yale ambayo Kristo ametukamilishia juu ya
msalaba kama ukweli. Sasa amua kuishi kama mtu aliye huru.

2. CHANZO CHA UWEZA WAKO MPYA - ROHO MTAKATIFU

Ulipompokea Kristo Kama Mwokozi wako, Roho Mtakatifu, aliye Mungu (I
Wakorintho 2:11,12) alipiga muhuri uhusiano wako na Mungu (Waefeso
1:13) Naye atakuwa pamoja nawe milele (Yohana 14:16, 17)

KWA NINI ROHO MTAKATIFU ALIKUJA?

Soma kila aya kisha uunganishe maandiko ya Biblia uliyopewa na maneno
yaliyoandikwa hapo.

____ Yohana 16:8 a. Atuongoze katika kweli yote na
 atuonyeshe mambo yajayo.

____ Yohana 16:13 b. Kumletea Yesu utukufu

____ Yohana 16:14 c. Kutupatia Nguvu za kushuhudia

____ Warumi 8:16 d. Kuhukumu ulimwengu
 wa dhambi, haki na hukumu.

____ Matendo 1:8 e. Kutuhakikishia kwamba sisi ni
 watoto wake

Shaidi ni nini? ___

Ni tunda gani (tabia au sifa) ambalo Roho Mtakatifu atazaa ndani yetu?

Wagalatia 5:22, 23 ___

Je, unatamani kuwa na sifa hizi katika maisha yako? __________________

Yakupasa ufanye nini? Yohana 15:4, 5 ____________________________

 11

PIMA HALI YAKO YA KIROHO

ASIYE KUWA MKRISTO - 1Wakorintho 2:14. Wote wasiotumaini kifo
cha Yesu Kristo kama malipo ya dhambi zao.

MKRISTO WA KIMWILI - 1Wakorintho 3:1, 2. Wale wamtumainio Kristo
kama mwokozi wao lakini sasa wanaishi kwa nguvu za mwili, wala si kwa
nguvu za Roho.

MKRISTO WA KIROHO - 1Wakorintho 2:15. Wale wamtumainio Kristo
kama mwokozi na wanamruhusu Roho Mtakatifu ili awape nguvu.

U - ubinafsi ukitawala

K - Kristo yuko nje

 ya maisha

U- ubinafsi ukitawala

K- Kristo yumo ndani

ya maisha lakini ana

puuzwa na haruhusiwi

kuyaongoza maisha

K- Kristo yumo ndani

ya maisha akitawala

U- ubinafsi

unanyenyekea mapenzi

ya Kristo naye Roho

Mtakatifu anazaa tunda

la Roho.

Mwongozo wa ubinafsi Mwongozo wa ubinafsi Mwongozo wa Kristo

Ni mviringo gani kati ya hii mitatu unaoeleza au kuonyesha maisha yako
sasa hivi?

* Imenakiliwa kutoka kwa kitabu “Je, umefanya uvumbuzi wa ajabu wa maisha ya

kiroho” kilicho andikwa na Dkt Bill Bright. Soma kijitabu hiki ili upate ufahamu

zaidi.

3. JINSI YA KUONGOZWA NA KUTIWA NGUVU NA ROHO
 MTAKATIFU.

(a) Kiri dhambi yoyote unayoijua. (Zaburi 66:18)

(b) Toa kila sehemu ya maisha yako kwa Kristo. (Warumi 6:12, 13)

(c) Muombe Roho Mtakatifu akuongoze na akupe nguvu.

Twajua ya kwamba ni mapenzi ya Mungu maana alituamuru tujazwe
(tuongozwe na tutiwe nguvu).

 U

K

U

K

K

U

 12

“Tena msilewe na mvinyo, ambamo mna ufisadi; bali mjazwe na
Roho Mtakatifu.” Waefeso 5:18

(d) Dai ahadi yake kwa imani.
 Alisema angejibu kila ombi lililosawa na mapenzi yake.
 Soma 1Yohana 5:14, 15
 Je, ni mapenzi ya Mungu kwamba wewe uongozwe na Roho? ________

 Unapo muuliza akuongoze, je, atafanya hivyo? ___________________

 Unajuaje?__

Kuishi maisha ya kujawa na Roho ni kuishi maisha ya nguvu za Kristo kwa
imani, kwa uwezo wa Roho Mtakatifu.

Ombi hili ni njia mojawapo ya kumuuliza Mungu kwa imani ili ayaongoze
maisha yako.
 “Bwana Mungu, nimekutenda wewe dhambi kwa kuyaongoza

maisha yangu mwenyewe. Asante kwa kunisamehe dhambi
zangu. Sasa nakuomba uyaongoze maisha yangu. Kwa imani
sasa ninadai nguvu za Roho Mtakatifu na mwongozo na
ninakushukuru kwa kuniongoza.”

Je, umemwambia Roho Mtakatifu akupe nguvu? ______________________

Je, unaamini kwamba anayaongoza maisha yako sasa?__________________

Unajuaje? __

PEKE YAKO

Juma hili ishi maisha ya imani yaliyotiwa nguvu na Roho Mtakatifu.
Chunguza nyakati ambazo wajiongoza mwenyewe, tumia alama ya tatu ya
somo hili, na uendelee kudai mwongozo wake.

Kariri aya ifuatayo:

“Mtu yeyote akiungana na Kristo huwa kiumbe kipya, mambo ya
kale yamepita, hali mpya imefika.” 2 Wakorintho 5:17

Je, twawezaje kuwa na usawa katika maisha yetu ya ukristo?

Kipindi chetu kifuatacho ni “MAISHA MAPYA YENYE USAWA”

Wakati_______ Mahali ____________________ Tarehe _____________

 13

MISINGI YENYE NGUVU

Somo la nne

MAISHA MAPYA YENYE USAWA

Rudia 2 Wakorintho 5:17________ Soma katika Biblia baada ya kukariri

moyoni mwako.

Mawasiliano ni muhimu katika hali ya kukuza uhusiano wowote wenye

maana. Kama wakristo tunaye Roho Mtakatifu atupaye nguvu za kuweza

kuishi maisha ya usawa.

 1. MUABUDU MUNGU KATIKA SIFA NA MAOMBI

Kumuabudu Mungu ni kumtambua yeye kuwa ni muhimu kupita mtu yeyote

yule au kitu chochote kile maishani kwani yeye pekee ndiye mstahili.

SIFA

Mungu hupendezwa na sifa za watu wake.

Soma Zaburi 33:1-3 Aya hizi zasemaje kuhusu sifa?

Dunia yote yatangaza ukuu wa Mungu. Kwa nini basi umsifu?

Waefeso 1:3 __

Katika kipindi hiki tutaanza kujifunza jinsi ya kuishi maisha ya usawa tunapo:

 1. Mwabudu Mungu katika sifa na maombi.

 2. Jifunza kwa Mungu kwa kusoma Biblia.

 3. Shirikiana na kukua katika jamii ya Mungu.

 4. Washuhudia watu wengine juu ya maisha yetu mapya.

KUWASILIANA

PAMOJA NA MUNGU

PAMOJA NA

WENGINE

 14

MAOMBI

Ni vitu gani tunavyopaswa kumuomba Mungu atupe?

Wafilipi 4:6 ___

Kwa nini ni muhimu kutoa shukurani? ______________________________

Mungu hataki sisi tufadhaike juu ya kitu chochote. Mapenzi yake kwetu ni

gani? Wafilipi 4:7___

Kusudi la maombi katika Yohana 16:24 ni nini? ______________________

Mungu anakupenda - wewe ni mtoto wake. Anataka wewe uje kwake kwa

jambo lolote linalokuhusu. Je, unajambo lolote sasa hivi ambalo twaweza

kuliombea pamoja?

Hebu tutulie na tuombe kwa ajili ya mambo yanayotuhusu. Tuanze kwa

kumsifu kwa jinsi yeye alivyo.

2. JIFUNZE KWA MUNGU KWA MAFUNDISHO YA BIBLIA

Kama baba mpenzi yeyote, Mungu anataka sisi tujifunze kutoka kwake.

Njia zake ni kuu kushinda zetu, ya kwamba hatuwezi kamwe kuyaelewa

mawazo yake. Inagharimu wakati na juhudi.

Soma Warumi 12:2

Yatupasa tusiwe namna gani? _____________________________________

Yatupasa tuweje? ___

Namna gani? __

Matokeo yatakuwaje? ___

Je, hiyo ni tamanio yako? _____________________________

Neno la Mungu, yaani Biblia ndilo maagizo yake kwetu sisi ilituweze

kuhuishwa nia zetu na tufikirie ukweli wa Mungu.

 15

Soma 2 Timotheo 3:16,17. Eleza faida nne zinazopatikana kwenye

mafundisho ya Biblia.

1. __________________________ 2. ____________________________

3. __________________________ 4. ____________________________

Itakubidi usome na kujifunza Biblia mara kwa mara kwa muda mwingi.

Anza leo na usome sura moja kutoka injili ya Marko kila siku.

3. UWE NA USHIRIKA ILI UKUE KATIKA JAMII YA MUNGU

Mungu anataka sisi tufurahie ushirika wa wakristo wengine kama sehemu ya

jamii yake.

Waebrania 10:24, 25 yasema kwamba haitupasi _______________________

Utafaidikaje kwa kushirikiana na wakristo wengine? ___________________

Kama huna ushirika anza kwenda kwa kanisa linaloamini Biblia na Kundi la

Uzima (ama ushirika mdogo). Hii itakupatia moyo.

KUKUA PAMOJA

Chukua hatua nyengine ya kukua katika ufahamu wa Neno la Mungu. Amua

kuhudhuria ukufunzi Wenye Nguvu wa Mmoja-kwa-Mmoja juma lijalo.

Kunaye mtu atakayekutana nawe.

Kwa nini tuwe na bidii? II Timotheo 2:15. Andika aya hii:

__

__

__

__

2
1

3
1

 16

4. SHUHUDIA MAISHA YAKO MAPYA KWA WATU WENGINE

Sasa umeanza kuyaelewa mazuri yaliyo yako kwasababu ya maisha yako

mapya katika Kristo. Kufikia sasa umeona mabadiliko gani?

__

__

Je, ni mabadiliko ambayo jamii yako na rafiki zako wangefurahia? _____

Kando ya kuwa wanaweza kuhisi furaha ya kumjua Kristo kibinafsi, kwa

nini yakupasa kuendelea kushirikiana nao?

Matendo ya Mitume 4:12 ______________________________________

Je, twaokolewa kutokana na nini? _______________________________

Unapomfuata Kristo, yeye atakufanyia nini?

Marko 1:17 ___

Ni nani ambaye ungependa kumkaribisha kwenye Kundi letu la Uzima au

shughuli yoyote ya kanisa ili waweze kuanza kuusikia ukweli wa Mungu?

__

_____________________ Utawakaribisha lini? _____________________

Ungelipenda mimi nikusaidie? __________________________________

Ongea kuhusu Ukufunzi Wenye Nguvu wa Mmoja-kwa-Mmoja.

(Soma katika maandishi ya Ukufunzi Wenye Nguvu.)

Kariri kwa moyo aya ifuatayo:

"Jitahidi kupata kibali mbele ya Mungu kama mfanya kazi

ambaye hufundisha sawa ule ujumbe wa kweli."

 2 Timotheo 2:15

Hakikisha unaendelea kushuhudia mtu Mmoja-kwa-Mmoja katika Ukufunzi

Wenye Nguvu.

 17

UKUFUNZI WENYE NGUVU
Mmoja-kwa-Mmoja

NAFASI NZURI

Wakristo wengi siku hizi wangependa kuwa na nguvu, uwezo na maisha

yakutosheleza kama ilivyoandikwa katika waraka wa Agano Jipya. Haikuwa

michezo kwao, bali uvamizi wa maisha yao na maisha mapya waliyoyaita

“Kristo anaishi ndani yao.”

Kupata maisha haya mapya kunahusiana na mwito wetu kwa Neno la

Mungu. Katika mfano wa mpanzi, Yesu anaonyesha kwamba watu huitikia

Neno lake katika njia nne. Soma Mathayo 13:3-9 na 18-23.

Ni udongo gani ungelipenda usimamie maisha yako?

Ukufunzi Wenye Nguvu ni nafasi nzuri itakayokusaidia kujenga mwenendo

stadi katika Mungu kwa uwezo wa Roho Mtakatifu na kujifunza jinsi ya

kufundisha wengine.

UKUFUNZI WENYE NGUVU NI NINI?

1. Ni mfululizo wa mafundisho yaliyonukuliwa kukusaidia wewe uzidi

 kumpenda Mungu na watu wengine.

2. Una vipindi tisa vya mafundisho ya Mmoja-kwa-Mmoja ambayo

 hutumiwa na mtu mmoja kumfundisha mwengine ambaye naye

 atamfundisha mtu mwengine.

3. Tutakutana mara moja kwa wiki kwa mafundisho ya Ukufunzi Wenye

Nguvu wa Mmoja-kwa-Mmoja kwa muda wa saa moja au saa moja

unusu. Tutashiriki na kuomba pamoja na kujifunza kanuni za Biblia.

KWA NINI MMOJA-KWA-MMOJA?

1. Ukufunzi wa muda mchache wa Mmoja-kwa-Mmoja huongezeka kwa

haraka sana. (Njia nzuri zaidi yakumfundisha mwengine).

2. Karibu kila mmoja anaweza kumfundisha mtu mwengine.

Mwanamume

humfundisha mwanamume mwengine na mwanamke humfundisha

mwanamke mwenzake.

3. Ni ubora zaidi ya kwamba wewe uinuke kuwa kiongozi.

 18

4. Unakuwa mtu wa kudiriki.

5. Inakusaidia wewe uwe mtiifu zaidi kwa Kristo unapofanya ukufunzi

 shupavu.

6. Utakuwa na nafasi ya kujenga uhusiano wa Kristo wenye nguvu.

7. Hutupa nafasi nzuri ya kupanga nyakati zetu za Ukufunzi Wenye

Nguvu pamoja.

LENGO LA UKUFUNZI WENYE NGUVU NI:

1. Kukusaidia ukue katika uhusiano wako na Mungu na upate nguvu Zake.

(Waefeso 3:16, 17)

2. Kukusaidia upate ufahamu zaidi wa Neno la Mungu na kukutia

 nguvu katika maisha yako ya maombi. (Zaburi 1:2, 3; Wakolosai 4:2)

3. Kukusaidia kuwa na ushirika wa Kristo wenye nguvu na watu

 wengine. (1Wathesalonike 3:12)

4. Kukusaidia kujibu maswali yako yanayohusu maisha ya Mkristo.

 (Matendo ya Mitume 17:11)

5. Kukusaidia kupata msingi bora wa maisha yako na kukufundisha

 jinsi ya kuwasilisha kwa mwengine. (II Wakorintho 5:18).

NIFANYEJE ILI NIWEZE KUHUSIKA KATIKA UKUFUNZI

WENYE NGUVU?

1. Tamani kukua katika uhusiano wako na Kristo.

2. Uwe mtu wa kufundishika - uwe tayari kujifunza na kuchangamana na

 watu wengine.

3. Uwe tayari kuhudhuria mafundisho ya kila juma na ununue kitabu cha

 mafundisho.

4. Uwe tayari kufanya kazi zote upewazo.

JE, UNAWEZA KUOMBA ILI UHUSIKE?

Nitakuita tarehe __________________ kwa jibu lako.

 19

MISINGI YENYE NGUVU

TARATIBU YA VIONGOZI

Unayo nafasi ya manufaa ya kusaidia kuimarisha Mkristo mchanga katika

imani na mwenendo wake ndani ya Kristo Yesu. Wanapoanza “maisha

mapya”, utakuwa na furaha ya kuwaona wakikua na kukomaa ili wawe

wanafunzi dhahiri wa Yesu Kristo. Hii ni huduma moja wapo muhimu

unayoweza kuipata kwa maana iko katika kiini cha mwito mkuu. Katika

Mathayo 28:18-20 yasema kwamba yatupasa “kuenda na kufanya

wanafunzi”. Yaendelea kusema jinsi tunavyoweza kufanya wanafunzi –

“kwa kuwafundisha kuyatii yote niliyokuamuru.” Kristo mwenyewe

ameamrisha huduma yako na ameahidi kukupa nguvu siku zote. Mtume

Paulo asema katika Wakolosai 1:28, 29.

“Kwa sababu hiyo tunamhubiri Kristo kwa watu wote;

tunawaonya na kuwafundisha wote kwa hekima yote, ili tuweze

kumleta kila mmoja mbele ya Mungu akiwa amekomaa katika

kuungana na Kristo. Kwa madhumuni hayo mimi nafanya kazi

na kujitahidi nikiitumia nguvu kuu ya Kristo ifanyayo kazi ndani

yangu.”

Jukumu letu ni kuwa na bidii katika kuwafundisha wanafunzi wetu. Jukumu

la Mungu ni kutupa nguvu na kumkuza yule mwanafunzi. Mungu

atatutumia sisi tunapokuwa waaminifu kutimiza jukumu letu.

LENGO LA UFUATILIAJI BORA

Utakuwa wa msaada zaidi kwa Mkristo huyu mchanga kama unaelewa ni

jambo gani unalotaka kutimiza.

Lengo la vipindi hivi vinne ni:

1. Kumsaidia mtu yule aelewe misingi ya ukweli ambayo Neno la

Mungu latufundisha tuishi kwalo.

2. Kumsaidia mtu yule aweke imani yake katika Neno la Mungu na

ajifunze kuishi katika kanuni za Mungu.

3. Kumsaidia mtu yule aanze kufanya urafiki na wewe pamoja na

 wakristo wengine.

4. Kumkweza mtu yule akomae na awe na ibada timilifu kwa Mungu.

 20

KUANDAA MKUTANO WAkO WA KWANZA

Kama ungelikuwa na nafasi ya kushuhudia injili na kuwasaidia wawe na

imani ya binafsi katika Yesu Kristo akiwa mwokozi wao, au kama umepewa

jina la mtu umfuatilie, shuhudia jinsi mtu mwengine alivyokusaidia wewe

kukua kama mkristo mchanga. Wasaidie kukua. Yakupasa kusema, “Nina

furaha sana ya kuwa umefanya uamuzi huu. Ni muhimu sasa ujifunze

kuyafurahia maisha yako mapya yote. Tafadhali tukutane pamoja siku

chache zijazo tuangalie ukweli fulani utakaokusaidia kuishi maisha

mapya katika Kristo?”

Wanapokubali, waambie siku gani mtayokutana, saa na mahali pa mkutano.

Kama hawatapatikana (kwa ajili ya mfuatizio wakati huu), jaribu

kuwakaribisha kwenye ushirika wenu au shughuli zozote za kanisani.

Peleka uamuzi wa mtu huyu kwa yule aliyekupa jina lake.

Uwe rafiki. Waombee daima.

KUJENGA UHUSIANO MWEMA

Jambo muhimu katika ufuatiliaji bora ni ule uhusiano unaoujenga. Kama

rafiki mwema:

1. Mpende mwanafunzi wako:

 - Sema jina lake mara kwa mara, mtazame na utabasamu.

 - Muulize kuhusu maisha yake na mambo apendayo.

 - Sikiliza. Mwitikie kwa furaha anapozungumza.

 - Gundua yote yanayo muhusu.

 - Uwe tayari kumtimizia mahitaji yake ukiweza.

 - Muonyeshe jinsi Yesu alivyo muhimu katika maisha yake.

 - Mkubali kwa upendo, sio kwa matendo.

 - Muonyeshe msisimko na shauku kwa ukweli mpya

 anaougundua.

 - Usionyeshe kutoridhika na maswali au majibu yake.

- Ongea wema kuhusu watu wengine.

 21

2. Muelezee mwanafunzi wako juu ya maisha yako:

 - Elezea jinsi Yesu alivyokufaa maishani mwako.

 - Uwe mfano mwema kwa mambo yote.

 - Uwe dhahiri katika mahitaji yako mwenyewe.

 - Uwe wazi kushiriki jinsi unavyotenda Neno la Mungu.

- Sema hujui kama huwezi kujibu swali fulani. Kwa pamoja

 mjaribu kupata jawabu.

 - Onyesha ujasiri wako katika Mungu.

 - Uwe na msisimko.

- Uwe rafiki - muwe na wakati pamoja mbali na wakati wa

 ufuatizo. Fanyeni mambo ambayo nyote wawili mwayafurahia.

 - Muombee mwanafunzi wako kila mara.

VIPINDI VYA UFUATIZIO

Kabla ya kukutana pamoja, kuwa na ufahamu kadri wa kila kipindi. Kwa

ufuatizio bora, fuata maoni haya rahisi:

1. Chagua mahali pa kukutania palipo pazuri na pasipo na usumbufu.

2 Amkuaneni. Mara ya kwanza mnapokutana, iweni na wakati wa

kujuana na kujuana hali. Uliza kuhusu jamii, kazi, nk. Kila juma

chukua wakati wa kuwaonyesha kwamba unahusika na maisha yao.

Hakikisha kuacha dakika 30 za kurudia mafundisho..

3. Geukia kipindi cha kwanza kwa kusema, “Ninafuraha kwamba

tumeweza kukutana pamoja na kujuana. Kama Mkristo mchanga,

utayafurahia mambo yote tutakayojifundisha. Vipindi hivi

vitatusaidia kuzungumza juu ya mambo yenye maana.” Kwa

vipindi vifuatavyo mwambie “juma hili tuta soma (soma kichwa cha

mafundisho).” Onyesha kuridhishwa na umuhimu wa kila kipindi.

4. Kila juma lete kipindi chako ulichokamilisha pamoja na kipindi kipya

cha mwanafunzi wako.

 22

5. Jadili kila sehemu ya somo.

a. Mbadilishane mnaposoma somo lile na aya za Biblia. Mistari iliyo

katikati ya aya na isomwe tu wakati kuna swali juu ya jambo lisemwalo.

b. Huenda ukahitajika kusoma Biblia yako na mwanafunzi wako katika

kipindi cha kwanza lakini mhimize kubeba Biblia yake kwenye kila

kipindi. Kama hana Biblia msaidie ili apate kuwa na moja. Msaidie

mwanafunzi wako afahamu vitabu vya Biblia. Muonyeshe yaliyomo

katika Biblia kisha umueleze jinsi Biblia imegawanywa katika vitabu,

sura, aya, milango au vifungu. Kuwa mvumilivu, mwachie nafasi peke

yake aweze kutafuta na kutambua vifungu.

c. Changamsha majadiliano kwa kuuliza maswali zaidi kama:

 - Ni kitu gani zaidi unachokiona katika aya hii?

 - Wafikiria Yesu alimaanisha nini aliposema ________________?

 - Kwa maneno yako mwenyewe, ungelisemaje hii?

 - Je, hii yakuhusuje leo?

 - Je, umejifunza chochote kuhusu maisha yako katika kipindi hiki?

PEKE YAKO

Mhimize mwanafunzi wako kukamilisha kazi zile ndogo nyumbani ili apate

nguvu za kutimiza kanuni za Biblia zinazofundishwa katika kila kipindi.

AYA YA KUKARIRI

Sisitiza umuhimu wa kuwa na Neno la Mungu mioyoni mwao. Waambie ya

kwamba kwenye kipindi kinachokuja watasema andiko hili bila kusoma

katika Biblia.

FUNGA

Panga wakati wa kukutana tena.

Mpe mwanafunzi wako “Cheti cha Kuhitimu” anapokamilisha kipindi cha

nne. Iwezekanapo, mkabidhi cheti chake katika ushirika wenu.

Funga kwa maombi.

Katika mwisho wa kipindi cha 4 wahimize waendelee na Ukufunzi Wenye

Nguvu.

 1

C
h

e
t
i

c

h
a

K

u
h

i
t
i
m

u

H
ii
 n

i
k
u

th
ib

it
is

h
a
 k

w
a
m

b
a

_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_

A
m

e
fa

u
lu

 k
u

m
a
li

z
a
 m

a
fu

n
d

is
h

o
 y

a

M
is

in
g
i

Y
en

ye
 N

g
u

vu

_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_

 T

a
re

h
e

_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_

M
w

a
li
m

u

 2

