

Mwongozo wa Zúme

Yaliyomo

- Karibu, 3**
- S.O.A.P.S. Usomaji wa Biblia, 4**
- Makundi ya Uwajibikaji, 4**
- Dwara la Maombi, 7**
- Orodha ya 100, 9**
- Hadithi ya Mungu [Injili], 13**
- Uumbaji hadi Hukumu, 13**
- Ubatizo, 15**
- 3-Ushuhuda kwa Dakika, 14**
- Mezaya Bwana, 17 Kutembea kwa Maombi, 18**
- Maombi ya B.A.R.I.K.A., 19 Muundo wa vikundi 3/3, 21**
- Mzunguko wa Mafundisho, 23**
- Chembe za Uongozi, 25**
- 3-Mpango wa Mwezi, 26**
- Orodha ya kufundisha, 28**
- Vikundi vya Ushauri wa Rika,**
- 30 Sehemu Nne za Uchunguzi,**
- 31 Kanisa vivi hivi — Ramani ya vizazi, 32**
- Kiambatisho, 33**

Karibu kwenye Mafundisho ya Zúme!

Ni furaha yetu kwamba uko hapa!

Mafundisho ya Zúme ni uzoefu wa kujifunza ulioundwa kwa makundi madogo madogo wanaomfuata Yesu ili wajifunze jinsi ya kutii Agizo lake Kuu na wafanye wanafunzi wanaojizidisha.

Muundo wa Vipindi

Mafundisho ya Zúme ina mipango 9 za kimsingi na kikao1 kikubwa [kundi lako linaweza kurudia hili baada ya mafundisho kukamilika]. Kila kikao kinachukua masaa 2 na inajumuisha:

- Video na sauti ili kusaidia kundi lenu kuelewa kanuni za kimsingi za kuzidisha wanafunzi.
- Majadiliano ya Vikundi kusaidia kundi lako kufikiria kile kinachoshirikishwa.
- Zoezi rahisi sana kusaidia kundi lako kuweka yale unayojifunza katika jaribio.
- Changamoto za vikao kusaidia kundi lako kuendelea kujifunza na kukua kati ya vikao.

Maombi ya Kufunga na Kufungua

Wafuasi wengi wa Yesu duniani kote tayari wamekuwa wakikuombea wewe na kundi lako, na tutaendelea kuomba wakati unaendelea kutumia vifaa hivi, pia.

Mwanzoni mwa kila kikao uliza mtu [au watu kadhaa] kumkaribisha Roho Mtakatifu wa Mungu ili akaweze kutayarisha miyo zenu na kuwaongoza. Kumbukeni kumshukuru Mungu kwa fursa ya kuweza kumjua na kumpenda zaidi – kitu kile anachohitaji kutoka kwa kila mmoja!

Katika mwisho wa kila kikao, mtakuwa na nafasi ya kuomba tena kama kundi. Hakikisha uko na fursa ya kumuomba akusaidie kuelewa, kutumia na kushiriki na wengine yale anayokufundisha. Kumbuka kuombea mahitaji maalum katika kundi lako.

Majadiliano ya Vikundi

Mtakuwa na fursa kadhaa za kuzungumzia yale unayojifunza na kundi lako. Kama haijaleezwa, majadiliano ya vikundi inastahili kuwa dakika 10. Himiza kila mtu ashiriki kwa kutoa mafikira yake na mtazamo. Usiache chochote ambacho Mungu angependa kushiriki na mtu katika kikundi chako.

Kuthibitisha

Katika kipindi chote kikundi chako kitakuwa na nafasi ya kila mmoja kuthibitisha na mwenzake kuona jinsi mnavyotii na kushiriki yale mmejifunza. Usiruke sehemu hii muhimu ya mafundisho, lakini kuwa mwangalifu usihukumu. Omba Mungu akupe moyo wa upole utakaosaidia wengine kukua!Je, mko tayari? Na tuanze!

KIPINDI CHA 01

Katika kikao hiki, kundi lako litapata maelezo kuhusu mafundisho ya Zúme, kujifunza kanuni mbili za kimsingi za kuwafanya – wanafunzi na kungundua zana mbili rahisi za kufanya wanafunzi wanaoongezeka.

A. Usomaji wa Biblia

Kama mfuasi wa Yesu, tunastahili tuwe tunasoma maandiko kila siku. Mwongozo mzuri ni kusoma kiwango cha chini cha Biblia sura 25-30 kila juma. Weka tarehe kila siku ukitumia S.O.A.P.S. Muundo wa kusoma Biblia utakusaidia kuelewa kutii na kushiriki zaidi. S.O.A.P.S. Ni:

- Maandiko: Andika kifungu ama vifungu ambavyo ni vya muhimu kwako, leo.
- Uchunguzi: Andika tena vifungu hivyo au jambo lenye umuhimu kwa maneno yako mweyewe ili ieleweke vyema.
- Matumizi: Fikiria kutii hizi amri katika maisha yako mwenyewe kunamaanisha nini.
- Maombi: Andika ombi lako ukimwambia Mungu yale uliojifunza na jinsi umepanga kutii.
- Kushiriki: Muulize Mungu kuhusu mtu ambaye anataka ushiriki naye yale ulijifunza/matumizi.

Huu hapa ni mfano wa S.O.A.P.S. ukitumika:

S – “Kwa maana mawazo yangu si mawazo yenu, wala njia zenu si njia zangu; asema Bwana. Kwa maana kama vile mbingu zilivyo juu sana kuliko nchi, kadhalika njia zangu zi juu kuliko njia zenu, na mawazo yangu kuliko mawazo yenu.” Isaya 55:8-9

O – Kama mwanadamu, yale ninayolewa na yale ninafahamu jinsi ya kuyafanya ni kadiri. Mungu hana ukadiri. Anaona na kufahamu KILA KITU. Anaweza kufanya CHOCHOTE.

A – Kwa kuwa Mungu anajua kila kitu na njia zake ni bora, nitakuwa na mafanikio mengi zaidi katika maisha ikiwa nitamfuata badala ya kutegemea njia zangu mwenyewe za kutenda mambo.

P – Bwana, sijui jinsi ya kuishi maisha mazuri yanayokufurahisha wewe na kusaidia watu wengine. Njia zangu hunielekeza kwa makosa. Mawazo yangu hunielekeza kwa kuumia. Badala yake, tafadhali nifundishe njia zako na mawazo yako. Hebu Roho wako Mtakatifu aniongoze ninapokufuata.

S – Nitashiriki vifungu hivi na maombi haya na rafiki yangu, Stefano, ambaye anapitia wakati mgumu na anahitaji mwelekeo kwa maamuzi muhimu kukabili anayopitia.

Makundi ya Uwajibikaji

Makundi ya uwajibikaji yanajumuisha watu wawili au watatu wa jinsia moja – wanaume kwa wanaume, wanawake kwa wanawake – ambao hukutana mara moja kwa juma kujadili maswali ambayo yanayosaidia kuonyesha maeneo ambapo mambo yanaenda sawa na maeneo yanayohitaji marekebisho. Hata mkutano wao unaweza kuwa wa simu ikiwa hawawezi kukutana uso-kwa-uso. Kila mmoja katika kundi anahitaji kuelewa kwamba kile kilichoshirikishwa ni cha kisiri.

UTENDAJI [dakika 45] – Mjigawanye katika vikundi vya watu wawili au watatu wa jinsia moja. Kwa dakika 45 zijazo mkiwa pamoja shughulikieni maswali ya uwajibikaji – Orodha ya kwanza, chini. Kwa vile hamkusoma kama kundi kabla kikao hiki, acheni maswali ya somo lililopita. Orodha ya pili, kwenye kiambatisho kuna chaguo adhimu unapoingia zaidi katika utekelezaji.

Mwaswali kuhusu Uwajibikaji - Orodha 1

Omba kwamba tutakuwa kama Yesu.

Unaendeleaje? Maisha yako ya maombi yakoje?

Je, una dhambi yoyote ya kukiri? [Uhusiano, Ngonon, Fedha, Kiburi, Uadilifu, Utiifu kwa mamlaka, nk.]

Je, ulitii yale Mungu alikueleza wakati uliopita? Elezea zaidi.

Je, uliombea wauamini katika orodha yako ya uhusiano juma hii? Je ulikuwa na wakati wa kuzishiriki? Elezea kwa undani.

Je, ulikariri kifungu kipyä juma hili? Nukuu.

Je, ulisoma angalau sura 25 za Biblia juma hii? Mungu alikueleza nini juma hii kutoka kwa Neno?

Utafanya nini hasa kuihusu?

Je, ulikutana na kundi la theluthi 3/3 juma hii? Kulienda aje?

Je, ulikuwa mfano au ulisaidia mtu kuanzisha kundi la theluthi 3/3 juma hii? Elezea kwa undani Je, unaona kitu chochote kinachozua mwendo wangu na Kristo?

Je, ulikuwa na fursa ya kushiriki injili juma hili? Elezea kwa undani. Jizoeshe ushuhuda dakika 1-3 sasa hivi na injili.

Unaweza kualika nani kwa kundi juma lijalo? Ikiwa kundi ni la wanne ama watano lizidishe. Funga kwa maombi kulingana na yale mlioshirikiana.

Mwaswali kuhusu Uwajibikaji - Orodha 2

Ufahamu wako kutokana na somo la juma liliopita imeboreshaje jinsi unavyofikiria na kuishi? Ni nani uliyeshiriki naye ufahamu wako juma lililopita na lilipokelewa aje?

Umeona Mungu akitenda kazi aje?

Je, kwa maneno na vitendo vyako vimeduwa ushuhuda wa ukoo wa Yesu Kristo juma hili?

Je, umewahi kuonyeshwa vitu vya kuvutia vya kingono au kuruhusu akili yako kukubali mawazo yasiyofaa ya kingono?

Je, umekubali umilikaji wa Mungu katika matumizi yako ya kifedha?

Je, umewahi kutamani kitu chochote?

Je, umewahi kudhuru sifa za mtu au hisia kwa maneno yako?

Je, umewahi kutokuwa mwaminifu kwa maneno au vitendo au kutia chumvi?

Je, umekuwa mzoefu [au mvivu au asiyekuwa na nidhamu] tabia?

Je, umekuwa mtumwa wa mavazi, marafiki, kazi, ama mali?

Je, umeshindwa kumsamehe mtu?

Ni wasiwasi gani au mashaka unakabiliwa nayo? Je, umewahi kulalamika au kunung'unika?

Je, umedumisha moyo wenye shukrani?

Je, umekuwa ukiheshimu, kuelewa na mkarimu katika uhusiano wako wenye umuhimu?

Je, ni majaribu yapi kwa mafikira, maneno, au vitendo umekabiliana navyo na ulifanya nini?

Je, umechukua fursa kuhudumia na kubariki wengine, hasa waumini?

Je, umewahi kuona majibu maalum kwa maombi yako?

Je, ulikamilisha masomo ya juma?

KIPINDI CHA 02

Katika kipindi hiki, kundi lako litajifunza utofauti kati ya mfanyizaji na watumiaji katika Ufalme wa Mungu. Pia mtajifunza na kujizoesha zana mbili rahisi zaidi za kuzidisha wanafunzi.

Mfuatano wa Maombi

Mfuatano wa maombi ni ↗ njia rahisi ya kujizoesha kimaombi. Waweza kukitumia wewe mwenyewe, na pia waweza kuishiriki na mfuasi yeyote. Kwa hatua 12 rahisi – dakika 5 kila moja – mwongozo huu wa mfuatano wa maombi unakuelekeza katika njia kumi na mbili ambazo Mungu anakufundisha kuomba. Na mwishowe utakuwa umeomba kwa lisali moja.

KUSIFU: Anzisha saa yako ya maombi kwa kumsifu Bwana. Msifu kwa ajili ya vitu vilivyo kwa akili yako sasa hivi. Msifu kwa jambo moja la pekee alilolifanya katika maisha yako juma lililopita. Msifu kwa wema wake kwa ajili ya jamaa yako.

NGOJA: Tumia muda ukimngojea Bwana. Kuwa kimya na umruhusu akutafakarie.

TOBA: Omba Roho Mtakatifu akuonyeshe kitu chochote katika maisha yako ambacho kinaweza kumchukiza. Muombe atoe maoni ambayo ni mabaya, pamoja na vitendo ambavyo hujavikiri kwa maombi. Sasa kiri kwa Bwana ili uweze kutakaswa.

SOMA NENO: Tumia wakati wako kusoma Zaburi, manabii, na vifungu kuhusu maombi yanayopatikana katika Agano Jipya.

ULIZA: Jiombee mwenyewe.

MAOMBEZI: Omba kwa niaba ya wengine.

OMBA NENO: Ombea vifungu rasmi. Maombi ya kimaandiko na vile vile Zaburi kadhaa zinajitoa vyema kwa kusudi hili.

ASANTE: Mshukuru Bwana kwa mambo yote katika maisha yako, kwa niaba ya jamaa yako, na kwa niaba ya kanisa.

IMBA: Imba nyimbo za sifa au ibada au nyimbo zingine au wimbo wa kiroho.

TAFAKARI: Omba Mungu aongee na wewe. Kuwa na kalamu na karatasi tayari kurekodi hisia anazokupa.

SIKIZA: Tumia muda wako kuweka pamoja mambo uliyoyasoma, mambo uliyosomea na vitu ulivyoimba na uone jinsi Bwana anavyovileta pamoja vikuzungumzie.

KUSIFU: Msifu Bwana kwa muda uliokaa naye na hisia alizokupa. Msifu kwa sifa zake za utukufu.

UTENDAJI [dakika 60] – Tumia dakika 60 zifuatazo kwa maombi kwa kila mmoja akishughulikia zoezi la mfuatano wa maombi. Tenga wakati wa kundi kurudi na kuungana. Hakikisha kila mtu amepata mahali patulivu pa kuombea na kisha kurudi kwa kundi.

Orodha ya 100

Je, umewahi kufikiria uhusiano wako kuwa ni wajibu wako? Orodha ya 100 ni chombo rahisi sana kukusaidia kuwajibika katika uhusiano wako.

Mungu tayari ametupa uhusiano tunayohitaji “kuwafanya wanafunzi.” Hawa ni jamaa wetu, marafiki, majirani, wafanya kazi wenzangu na wanafunzi wenzangu – watu ambao tumewajua maisha yetu yote au tulioikutana nao majuzi. Kuwa wasimamizi wema wa watu wale ambao Mungu ameweke katika maisha yetu ni hatua nzuri ya kuzidisha wanafunzi. Na inaweza kuanza na hatua rahisi ya kutayarisha orodha.

UTENDAJI [dakika 30] – Acha kila mtu katika kundi lako atumie dakika 30 kukamilisha orodha ya uhusiano wao wenyewe, hapa chini. Katika kila mstari, andika jina kisha uweke alama ya hali ya kiroho ya mtu huyo, kama, “mwanafunzi” [mtu yule ambaye unaamini kwamba tayari ni mfuasi wa Yesu], “Asiyeamini” [mtu yule unaamini kwamba si mfuasi wa Yesu] au Hajulikani.”

Ikiwa wakati utakuwa imeisha kabla mtu hajamaliza orodha yake, anaweza kuikamilisha baadaye.

Kumbuka – Wale watu katika orodha yako ya 100 lazima wawe ni wale unajua jinsi ya kuwafikia na lazima uwe na uhusiano unaoendelea au wa muda mrefu nao.

Orodha ya 100

1. John Doe	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
1.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
2.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
3.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
4.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
5.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
6.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
7.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
8.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
9.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
10.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
11.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
12.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
13.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
14.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
15.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
16.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
17.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
18.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
19.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
20.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
21.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
22.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
23.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
24.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
25.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
26.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
27.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
28.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
29.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
30.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
31.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani

32.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
33.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
34.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
35.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
36.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
37.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
38.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
39.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
40.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
41.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
42.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
43.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
44.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
45.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
46.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
47.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
48.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
49.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
50.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
51.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
52.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
53.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
54.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
55.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
56.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
57.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
58.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Unbeliever	<input type="checkbox"/> Hajulikani
59.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
60.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
61.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
62.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
63.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
64.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani
65.	<input type="checkbox"/> Mwanafunzi	<input type="checkbox"/> Asiyeamini	<input type="checkbox"/> Hajulikani

66.	Mwanafunzi	Asiyeamini	Hajulikani
67.	Mwanafunzi	Asiyeamini	Hajulikani
68.	Mwanafunzi	Asiyeamini	Hajulikani
69.	Mwanafunzi	Asiyeamini	Hajulikani
70.	Mwanafunzi	Asiyeamini	Hajulikani
71.	Mwanafunzi	Asiyeamini	Hajulikani
72.	Mwanafunzi	Asiyeamini	Hajulikani
73.	Mwanafunzi	Asiyeamini	Hajulikani
74.	Mwanafunzi	Asiyeamini	Hajulikani
75.	Mwanafunzi	Asiyeamini	Hajulikani
76.	Mwanafunzi	Asiyeamini	Hajulikani
77.	Mwanafunzi	Asiyeamini	Hajulikani
78.	Mwanafunzi	Asiyeamini	Hajulikani
79.	Mwanafunzi	Asiyeamini	Hajulikani
80.	Mwanafunzi	Asiyeamini	Hajulikani
81.	Mwanafunzi	Asiyeamini	Hajulikani
82.	Mwanafunzi	Asiyeamini	Hajulikani
83.	Mwanafunzi	Asiyeamini	Hajulikani
84.	Mwanafunzi	Asiyeamini	Hajulikani
85.	Mwanafunzi	Asiyeamini	Hajulikani
86.	Mwanafunzi	Asiyeamini	Hajulikani
87.	Mwanafunzi	Asiyeamini	Hajulikani
88.	Mwanafunzi	Asiyeamini	Hajulikani
89.	Mwanafunzi	Asiyeamini	Hajulikani
90.	Mwanafunzi	Asiyeamini	Hajulikani
91.	Mwanafunzi	Asiyeamini	Hajulikani
92.	Mwanafunzi	Asiyeamini	Hajulikani
93.	Mwanafunzi	Asiyeamini	Hajulikani
94.	Mwanafunzi	Asiyeamini	Hajulikani
95.	Mwanafunzi	Asiyeamini	Hajulikani
96.	Mwanafunzi	Asiyeamini	Hajulikani
97.	Mwanafunzi	Asiyeamini	Hajulikani
98.	Mwanafunzi	Asiyeamini	Hajulikani
99.	Mwanafunzi	Asiyeamini	Hajulikani
100.	Mwanafunzi	Asiyeamini	Hajulikani

KIPINDI CHA 03

Katika kipindi hiki, tunaenda kujifunza jinsi uchumi wa kiroho wa Mungu unavyofanya kazi na jinsi Mungu anavyowekeza zaidi kwa wale walio waaminifu kwa yale waliopewa tayari. Pia tutajifunza zana mbili za kuwafanya wanafunzi – kushiriki hadithi ya Mungu tokea Uumbaji hadi Hukumu na Ubatizo

Hadithi ya Mungu [Injili]

Yesu alisema -- “mtapokea nguvu wakati Roho Mtakatifu atakaposhuka juu yenu. Na mtakuwa mashahidi wangu, kuambia watu kunihusu kila mahali--Yerusalem, kwote Yudea, Samaria, na mwisho wa ulimwengu.”

Yesu aliamini wafuasi wake zaidi, Aliwaamini kueleza habari zake. Kisha akawatuma kote ulimwenguni wakatangaze. Wakati huu, anatutuma sisi.

Hakuna njia nyingine “bora zaidi”ya kuelezea hadithi ya Mungu [ambayo pia inaitwa Injili], kwa sababu njia bora itategemea na yule unashiriki naye. Kila mwanafunzi lazima ajifunze kusimulia hadithi ya Mungu katika njia iliyohaki kulingana na maandiko na inaeleweka vyema na wasikizaji wao.

Hadithi ya Mungu – Uumbaji hadi Hukumu

Njia moja ya kushiriki Habari Njema ya Mungu ni kwa kuelezea Hadithi ya Mungu toka Uumbaji hadi Hukumu – kutoka mwanzo wa mwanadamu hadi mwisho wake.

Tukielezea hadithi ya Mungu kwa njia hii, tunaweza kuifanya iwe fupi, kwa kina au kwa mapana lakini iwe imeunganika na utamaduni wa anayekusikiza.

Kusaidia kuelezea Hadithi yake kwa utamaduni tofauti na kwa mtazamo wa dunia, pia waweza kutumia mkono ambayo huifanya rahisi kujifunza na kufundisha.

Hii hapa ni Hadithi ya Mungu ya Habari Njema -

“Hapo mwanzo, Mungu aliumba ulimwengu na vyote vilivyomo. Aliumba MWANAMUME wa kwanza na MWANAMKE wa KWANZA. Akawewe kwenye bustani nzuri. Akawafanya SEHEMU ya JAMAA YAKE. Na akawa na UHUSIANO wa KARIBU NAO. Aliwaumba WAISHI MILELE. Hakukuwa na kitu kama kifo.

“Hata mahali pazuri hapa, mwanadamu bado alimuasi Mungu na kuleta DHAMBI na MATESO duniani. Mungu akafukuza mwandamu toka bustanini. Uhusiano kati ya Mungu na mwanadamu ULIKATIKA. Sasa ikawa mwanadamu lazima akabiliane na KIFO.

“Kwa mamia ya miaka, Mungu alizidi kuwatuma WAJUMBE duniani. Walimkumbusha mwanadamu kuhusu dhambi zake lakini pia walimueleza kuhusu UAMINIFU wa Mungu na AHADI ya kutuma MWOKOZI duniani.

Mwokozi ilikuwa AREJESHE uhusiano wa karibu kati ya Mungu na mwanadamu. Mwokozi alikuwa AMUOKOE mwandamu kutoka kifo. Mwokozi alikuwa apeane UZIMA wa MILELE na kuwa na mwandamu milele.

“Mungu anatupenda sana hata wakati ulipofika, alimtuma Mwanawe wa pekee duniani awe Mwokozi.

“Yesu alikuwa mwana wa Mungu. Alizaliwa hapa duniani kupitia bikira. Aliishi maisha makamilifu. Hakutenda dhambi. Yesu aliwfundisha watu kumhusu Mungu. Alitenda miujiza mingi kuonyesha uwezo wake mkuu. Alikemea mapepo. Aliponya watu wengi. Aliwfanya vipofu kuona. Aliwfanya viziwi kusikia. Aliwfanya viwete kutembea. Yesu hata alifufua wafu.

“Viongozi wengi wa kidini wakawa na HOFU na CHUKI kwa Yesu. Walitaka kumuua. Kwa vile hakutenda dhambi, Yesu hakustahili kufa. Lakini ALIAMUA kufa kama DHABIHU kwa ajili yetu sote. Kifo chake chenye uchungu kiliosha dhambi za wanadamu. Baada ya hii, Yesu alizikwa kaburini.

“Mungu aliona DHABIHU yake Yesu na kuikubali. Muungu alionyesha kukubali kwake kwa kumfufua Yesu kutoka wafu siku ya tatu.

Ikiwa TUTAAMINI moyoni mwetu ya kuwa Mungu alimfufua Yesu kutoka wafu, na KUMKUBALI kama Bwana wetu – mtawala na Mfalme wetu – tutaokolewa. Kama wauminiTUNAACHANA na njia zetu za kidhambi za kuishi na kubatizwa kwa jina la Yesu, KUZIKWA majini, kufia maisha ya kale na KUINULIWA kutoka majini kama vile Yesu alivyooinuliwa kutoka kifo, kuishi MAISHA MAPYA tukimfuata. Mungu hutusamehe dhambi zote na hutuma ROHO MTAKATIFU ili aishi ndani yetu atusaidie kumfuata Mungu, na kutuleta tena kuwa jamaa yake.

“Wakati Yesu alipofufuka kutoka wafu, alikaa duniani kwa siku 40. Yesu alifundisha wafuasi wake kwenda kila mahali kueneza habari njema ya wokovu wake kwa kila mtu duniani.

“Yesu alisema – ENENDENI mkawafanye mataifa yote kuwa WANAFUNZI, MKIWABATIZA kwa jina la Baba, na Mwana, na Roho Mtakatifu, “Mwana na Roho Mtakatifu; na KUWFUNDISHA kuyashika yote niliyowaamuru ninyi. Nipo pamoja nanyi siku zote – hata ukamilifu wa dahari. Yesu kisha akainuliwa juu kwenda mbinguni mbele yao.

“Siku moja, Yesu ATARUDI TENA kwa njia ile ile aliyoondoka. ATAWAADHIBU MILELE wale ambao hawakumpenda na kumtii. ATAWAPOKEA na KUWATUZA MILELE wale ambao walipenda na kumtii. TUTAISHI MILELE pamoja naye katika Mbingu Mpya na Dunia mpya.

“NILIKUBALI na NIKAPOKEA dhabihu Yesu aliyoniandalia. Amenifanya kuwa msafi na kunirejesha kama sehemu ya jamaa ya Mungu. Anatupenda, nami nampenda na nitaishi pamoja naye milele katika Ufalme wake.

“Mungu anakupenda na anataka ukaipokee zawadi hii, pia. Je, ungependa kufanya sasa hivi?

UTENDAJI [dakika 45] – Mjigawanye kwa vikundi viwili ama vitatu na mtumie dakika 45 mkijizoesha kusimulia Hadithi ya Mungu. Chagua watu watano kutoka kwenye orodha yako uliyowawekeea alama ya “Asiyeamini” au “Hajulikani.” Acha watu watano wajifanye kuwa hao watu watano, mjizoeshe kusimulia Hadithi ya Mungu kwa njia ambayo unafikiria itaeleweka vyema kwa mtu yule.

Waweza kutumia Hadithi ya Uumbaji hadi Hukumu au njia nyingine unayodhani itaweza kusaidia yule unashiriki naye. Ukisha jizoeshe, badilishaneni. Jifanye kuwa mtu mwingine watu watano kutoka kwenye orodha yao. Wakati mtakuwa mmemaliza, hapo utakuwa tayari kushiriki Hadithi ya Mungu.

Ubatizo

Yesu alisema -- “enendeni mkawafanye mataifa kuwa wanafunzi, mkiwabatiza kwa jina la Baba, na Mwana, na Roho Mtakatifu ”

Ubatizo - ama Baptizo katika lugha asili ya Kigiriki – inamaanisha lowesha ama zamisha – kama vile ukiweka kwa rangi inajilowesha kwenye rangi na hutoka mle ndani imebadilika. Ubatizo ni picha ya maisha yetu mpya, tumeloweshwa katika Yesu, tumebadilishwa kwa kumtii Mungu. Ni picha yetu ya kufia dhambi, kama vile Yesu alivyokufa kwa ajili ya dhambi zetu; kuzikwa kwa mienendo yetu ya kale ya maisha, kama vile Yesu alivyozikwa; kuzaliwa upya katika Kristo, kama vile Yesu alivyofufuka yuaishi hivi leo.

Ikiwa hujawahi kubatiza mtu awali, inawezakuwa ya kuogofya, lakini isiwe. Hapa kunazo hatua rahisi:

1. Tafuta maji yasiyoteremka, yenze kina kiasi kuwezesha mwanafunzi kuzamishwa. Hii inaweza kuwa bwawa, mto, ziwa, bahari. Inaweza kuwa hata bafu ama njia nyingine ya kukusanya maji.
2. Acha mwanafunzi akushike mkono kwa mkono wake na mkono mwingine uwe mgongoni.
3. Uliza maswali mawili kwa njia hii kuhakikisha wameelewa uamuzi wao. “Je, umempokea Yesu Kristo kuwa Bwana na Mwokozi wako:” “Je, utatii na kumtumikia kama Mfalme maisha yako yote?”
4. Wakijibu “ndio,” kwa maswali yote mawili, kisha sema kitu kama:

Kwa sababu umeweka wazi imani yako kwa Bwana Yesu, sasa nakubatiza kwa jina la Baba, Mwana, na Roho Mtakatifu.”

5. Msaidie kujizamisha ndani ya maji, azame kabisa kisha umuinue tena juu.
Pongezi! Umebatiza mfuasi mpya wa Yesu – mwenyeji wa mbinguni – mtoto mpya wa Mungu Aishiye. Ni wakati wa kusherehekea!

UKUMBUSHO MUHIMU – Kundi lako litakuwa linasherehekea Meza ya Bwana katika kipindi cha 04. Kumbuka vifaa hitajika [mkate na divai]. Katika kipindi hiki, tutajifunza jinsi mpango wake Mungu ulivyo kwa kila mfuasi kujizidisha!

KIPINDI CHA 04

Tutagundua kwamba wakati mwingine wafuasi waaminifu wanatoka maeneo yenye uwezekano mdogo zaidi. Na, tutajifunza chombo kingine muhimu cha kuwakaribisha watu kwa jamaa ya Mungu kuwa rahisi kama vile kusimulia hadithi zetu.

1.Ushuhuda wa Dakika

Yesu aliambia wafuasi wake - “Ninyi ni mashahidi wa mambo haya.”

Kama wafuasi wa Yesu, sisi ni “mashahidi” pia. “tunashuhudia kuhusu vishindo Yesu alivyokuwa navyo maishani mwetu. Hadithi yako kuhusu uhusiano wako na Mungu unaitwa Ushuhuda wako. Kila mtu yuko na hadithi. Kushirikiana Ushuhuda wako ni fursa ya kujizoesha yako.

Kuna njia zisizo na mwisho za kuboresha hadithi yako, lakini hapa kuna njia ambazo tumeona zikifanya kazi vizuri:

- **Maelezo Rahisi** – Unaweza kuwa na maelezo mafupi ni kwa nini uliamua kumfuata Yesu. Hii hufanya vizuri kwa muumini mgeni.
- **Kabla na Baada** – Unaweza kushiriki hadithi yako ya “kabla” na “baada” - maisha yako yalikuaje kabla umjue Yesu na jinsi maisha yako yalivyo sasa. Rahisi na yenye nguvu.
- **Kuwa nayo na Kuwa bila** – Unaweza kushiriki hadithi yako ya “kuwa nayo” na “kuwa bila” - jinsi maisha yako yalivyo “na Yesu” na jinsi yangelikuwa “bila yeye.” Maneno ya aina hii hufanya kazi vizuri ikiwa uliokoka ukiwa mdogo.

Wakati unashiriki hadithi yako, inasaidia kuiifikiria kama sehemu ya mchakato wenye sehemu tatu:

- **Hadithi Yao** – Uliza mtu unayeongea naye kushiriki kuhusu safari yao ya kiroho.
- **Hadithi Yako** – Kisha shirikiana Ushuhuda wako kulingana na uzoefu wao.
- **Hadithi ya Mungu** – Hatimaye shiriki nao hadithi ya Mungu inayoungana na mtazamo wa dunia, maadili na vipaumbele.

Ushuhuda wako sio lazima uwe mrefu au ushirikiane maneno mengi ili uwe wa kishindo. Kwa kweli, hadithi yako ikiwa ni ya dakika-3 itawaachia wakati wa kuuliza maswali na majadiliano kwa kina..

Ukiwa na wasiwasi jinsi ya kuanza – ufanye uwe rahisi. Mungu anaweza kutumia hadithi yako kubadilisha maisha, lakini kumbuka – ni wewe unastahili kuueleza.

UTENDAJI [Dakika 45] – Mjiganwanye kwa vikundi viwili au vitatu mkachukue dakika 45 mkijizoesha kushiriki ushuhuda wenu. Chagua watu 5 kutoka kwenye orodha yako ya 100 uliyoweka alama ya

“Asiyeamini” au “Hajulikani.” acha mtu mmoja ajifanye kuwa mmoja wa hao watano na ukajizoeshe ushuhuda wako kwa njia ambayo itaeleweka vyema kwa mtu yule.

Unaweza kutumia kiolezo kilioko hapo juu au njia zingine unafikiria itafaa kwa yule unayeshiriki naye. Baada ya kujizoesha, badilishaneni. Jifanye kuwa mtu mwingine wa wale watano kwenye orodha. Wakati utakuwa umemaliza, sharti uwe unaweza kueleza Ushuhuda wako kwa dakika 3 ama chini ya hiyo.

Meza ya Bwana

Yesu alisema - “Mimi ndimi mkate wa uzima kilichoshuka kutoka mbinguni. Aulaye mkate huu ataishi milele. Mkate huu ni mwili wangu, kwa ajili ya uzima wa ulimwengu.”

Ushirika Mtakatifu “Meza ya Bwana” Ni njia ya kusherehekeea uhusiano wetu wa karibu na uhusiano unaoendelea na Yesu. Hapa kuna njia rahisi ya kusherehekeea --

Mkikutana kama wafuasi wake Yesu, tumieni wakati kutafakari kwa kimya, kwa kimya na kukiri dhambi zenu. Mkiwa tayari, acha mtu akasome kifungu hiki kutoka kwenye maandiko --

“Kwa maana mimi nalipokea kwa Bwana niliyowapa, ninyi, kwa kuwa Bwana Yesu usiku ule aliotolewa alitwaa mkate; naye akisha kushukuru, akaumega, akasema, “Huu ndio mwili wangu ulio kwa ajili yenu, fanyeni hivi kwa ukumbusho wangu.”

1 Wakoritho 11:23-24

Toa mkate uliotengea kundi lako, na mkaule --

“Na vivi hivi, baada ya kula akakitwaa kikombe, akisema, kikombe hiki ni agano katika damu yangu, fanyeni hivi kila mnyapo, kwa ukumbusho wangu.”

1 Wakorintho 11:25

Mkaishiriki divai uliotengea kundi lako, nyweni. Maliza somo --

“Maana kila mwulapo mkate na kukinywea kikombe hiki, mwaitangaza mauti ya Bwana hata ajapo.”

1 Wakorintho 11:26

Sherehekeeni kwa maombi na kuimba. Mmeshirikiana Meza ya Bwana. Nyinyi ni wake, yeche ni wenu!

UTENDAJI [Dakika 10] – Tumia dakika 10 kusherehekeea Meza ya Bwana na kundi lako.

KIPINDI CHA 05

Katika kipindi hiki, tutajifunza jinsi Kutembea kwa Maombi ni njia moja yenye nguvu kutayarisha ujirani kwa Yesu, na tutajifunza njia rahisi na yenye nguvu ya maombi ambayo itatusaidia kukutana na kufanya wanafunzi wapya njiani.

Kutembea kwa Maombi

Neno la Mungu linasema kwamba tunastahili “sihi, ombo, tetea na kutoa shukrani kwa watu wote, kwa wafalme na wote walio kwenye mamlaka -- ili tuweze kuishi maisha matulivu na yenye amani kwa uungu wote na utakatifu. Hii ni nzuri, kwa amani na humpendeza Mungu Mwokozi wetu, ambaye anataka watu wote kuokolewa na waje kwa ufahamu wa ukweli.”

Maombi ya kutembea ni njia rahisi ya kutii amri ya Mungu ya kuombea watu wengine. Na ndivyo inavyosikika – kuomba kwa Mungu ukiwa unatembea.

Badala ya kufunga macho yetu na kuinamisha vichwa, tunaacha wazi kuona yote yanayotuzunguka na kuinamisha mioyo na kuomba Mungu kuingilia kati.

Mnaweza kufanya maombi ya kutembea kwa vikundi vidogo vyta watu wawili au watatu ama unaweza kufanya maombi ya kutembea peke yako.

Mkienda kwa kundi – waambie watu waombe kwa sauti, mawasiliano na Mungu kuhusu kile kila mtu anaona na mahitaji Mungu analeta katika mioyo yao. Ukienda peke yako – jaribu kuomba ukiwa kimya pekee yako ama kwa sauti pamoja mtu unayekutana naye njiani.

Hapa kuna njia nne za kukuwezesha kujua utakachoombea wakati wako wa kutembea kwa Maombi:

UANGALIZI – Unaona nini? Ukiona kitu cha watoto cha kuchezea uwanjani, unaweza kutaka kuombea watoto wa ujirani, jamaa ama shule zilizoko eneo hilo.

UCHUNGUZI – Unajua nini? Ikiwa umesoma kuhusu ujirani, huenda unaweza kujua kitu kuhusu watu wanaoishi pale, ama kama eneo hilo linakabiliwa na uhalifu au udhalimu. Omba kuhusu mambo haya na umuulize Mungu atende.

UFUNUO – Roho Mtakatifu anaweza dukua moyo ama alete wazo akilini kuhusu hitaji fulani ama eneo la maombi. Sikia – na uombe!

MAANDIKO – Huenda ulisoma Neno la Mungu katika matayarisho ya matembezi yako ama ukiwa unatembea, Roho Mtakatifu anaweza kuleta andiko mawazoni. Omba kuhusu kifungu hicho na jinsi kinavyoweza kuleta vishindo kwa watu katika eneo hilo.

Hapa kuna maeneno matano ya ushawishi ambayo unaweza kuzingatia wakati wa kutembea kwa maombi:

SERIKALI - Angalia na uombee vituo vya Serikali kama vile vyumba vya mahakama, vyumba vya tume ama ofisi za utekelezaji. Ombea ulinzi kwa eneo hili, kwa haki na hekima ya kiungu kwa viongozi wake.

BIASHARA NA UCHUMI - Angalia na uombee vituo vya kiuchumi kama vile wilaya za kifedha au maeneo ya ununuzi. Ombea uwekezaji wa haki na utumizi mwema wa rasilmali. Ombea haki ya kiuchumi na fursa na wanaotoa kwa ukarimu wale wanaoweka watu mbele ya faida.

ELIMU - vyumba vya utawala, vituo vya kiufundi, vyuo vya kijamii na vyuo vikuu. Ombea waelimishaji wenyе haki wakafundishe ukweli wa Mungu na kulinda akili za wanafunzi wao. Omba kwamba Mungu ataingilia kati kwa juhudzi zote za kukuza uongo na michafuko. Omba kwamba sehemu hizi zitatumraia wenyе busara na wenyе mioyo ya kuhudumia na kuongoza.

MAWASILIANO - Angalia na uombee vituo vya mawasiliano na vituo vya radio, vituo vya runinga wachapishaji magazeti. Ombea Hadithi ya Mungu na ushuhuda ya wafuasi wake viweze kusambazwa kote mjini na kote duniani. Omba kwamba ujumbe wake unaweza kuwasilishwa kuitia wajumbe hadi kwa umati na kwamba watu wa Mungu kila mahali wataona kazi yake.

KIROHO - Angalia na ombea vituo vya Kiroho kama vile majengo ya kanisa, majengo ya miskiti ama hekalu. Omba kwamba kila mtafutaji wa kiroho atapata amani na faraja kwa Yesu na wasiweze kuvutwa ama kuchanganyishwa na mafundisho ya dini ya uongo.

UTENDAJI [Dakika 60-90] - Mkajigawanye kwa vikundi vya watu wawili ama watatu na mkaende nje kwa jamii mkijizoeshe kutembea kwa maombi. Kuchagua mahali inaweza kuwa rahisi kama vile kutembea kuto ka kikao ama kutembea kwa maombi na kupangia mahali. Nenda jinsi Mungu anavyokuongoza, na upange kutumia dakika 60-90 katika utendaji huu.

FAHAMU - Hakikisha umejifunza na kujizoesha maombi ya B.A.R.A.K.A. Hapa chini kabla uondoke.

Maombi ya B.A.R.A.K.A

Mwisho, hapa kuna njia tano unaweza kuwaombea watu unaokutana nao wakati wa Kutembea kwa Maombi:

Unapotembea na kuomba, kuwa macho kwa fursa na usikize maongozi ya Roho wa Mungu kuombea watu binafsi na vikundi unayokutana navyo njiani.

Unaweza kusema, "Tunaombea jamii, je, kuna kitu tunachoweza kuwaombea kukihusu?" Ao sema, "Ninaombea eneo hili. Je kuna kitu maalum mnahitaji niombee?" Baada ya kusikia majibu yao unaweza kuwaauliza kuhusu mahitaji yao wenywewe. Wakizishiriki, waombee mara moja. Ikiwa Bwana ataongoza,

unaweza kuombea mahitaji mengine pia.

Tumia neno B.A.R.I.K.I kukusaidia njia 5 ambazo unaweza kuomba:

- **Mwili** [afya]
- **Kazi** [kazi na fedha]
- **Hisia** [maadili]
- **Kijamii** [mahuiano]
- **Kiroho** [kujuua na kumpenda Mungu zaidi]

Kwa hali zingine, watu wanashukuru unajali zaidi hata kuwaombea.

Ikiwa mtu yule si Mkristo, maombi yako yanaweza kufungua mlango wa mawasiliano kiroho na fursa yako kushiriki hadithi yako na hadithi ya Mungu. Unaweza kuwaalika kuwa sehemu ya wasomi wa Biblia au hata uende kwa nyumba ya mmoja wao.

Ikiwa mtu yule ni Mkristo unaweza kumualika aungane nawe katika kutembea kwa maombi ama au uwafundishe jinsi wanaweza kutembea kwa maombi na kutumia hatua rahisi kama kuombea sehemu za ushawishi au B.A.R.I.K.I. Maombi ya kufanya jamaa ya Mungu kukua zaidi. .

UTENDAJI [Dakika 15] - Mkajigawanya kwa vikundi vyta watu wawili au watatu na mkatumie dakika 15 mkijizoeza maombi ya B.A.R.I.K.I. Jizoeshe kuombea maeneo 5 ya B.A.R.A.K.A. Ombea mtu NA ukajizoeashe jinsi unaweza kufundisha watu kuelewa na kutumia maombi ya B.A.R.A.K.A.

KIPINDI CHA 06

Katika kipindi hiki, tutajifunza jinsi Mungu anavyotumia wafuasi waaminifu – hata kama bado ni wapya kabisa – zaidi ya wale walio na hekima ya miaka na mafunzo ambayo hawawezi kutii. Na tutaangalia kwa mara ya kwanza njia ya kukutana pamoja ambayo husaidia wanafunzi kujizidisha kwa haraka.

Muundo wa Vikundi vya Theluthi 3/3

Yesu alisema -- “walipo wawili watatu wamekusanyika kwa jina langu, nami nipo papo hapo katikati yao.”

Hiyo ni ahadi yenyewe nguvu, na ambayo kila mfuasi wa Yesu anastahili kuuchukua kwa ubora unaostahili. Lakini mkija pamoja kama kundi, mnastahili kutumia wakati wenu aje?

Kundi la theluthi 3/3 ni lile ambalo hugawanya wakati wao pamoja kwa sehemu 3, ili waweze kujizoesha kutii mambo mengine muhimu yanayoamuriwa na Yesu.

Hivi ndivyo inavyofanya kazi:

ANGALIA NYUMA [Theluthi 1/3 ya wakati wako]

Utunzi na Maombi: Kila mtu apewe wakati wa kushiriki kitu anachotoa shukrani kwacho. Kisha kila mtu ashiriki kitu kile wanapambana nacho. Acha mtu aliye upande wa mkono wa kulia aombee vitu vile ameshiriki. Ikiwa mtu anapambana na kitu ambacho kinahitaji uangalizi zaidi, baki nyuma ukamhudumie mtu yule.

Maono: Tumia wakati wenu kuimba pamoja na kufunganisha mistari na mandhari ya Mungu mwenye mapenzi, kupenda wengine, kumshirikisha Yesu na wengine, kuanzisha vikundi vipya, na kuwasaidia wengine kufanya vivyo hivyo. Vinginevyo watu wanaweza kushiriki vifungu vya Biblia vinavyowasiliana kuhusu mandhari hizi.

Tia alama: Kila mtu ashiriki jinsi alivyojihusisha katika ahadi alizoandika kutoka juma liliopita:

1. Umetii aje yale ulijifunza?
2. Umefundisha nani kutokana na yale uliyojifunza?
3. Umesiriki na nani hadithi yako ama hadithi ya Mungu?

Ikiwa walisahau kufuatilia ahadi ama hawakuwa na fursa ya kufanya hivyo, basi hizo ahadi za juma liliopita ziongezwe kwa ahadi ya juma hili. Ikiwa mtu atakataa kutii kitu alichokisikia wazi kutoka kwa Mungu basi na ichukuliwe kama suala la nidhamu kanisani..

ANGALIA JUU [Theluthi 1/3 ya wakati wako]

omba: Ongea na Mungu kwa urahisi na kwa ufupi. Omba Mungu akufundishe kifungu hiki.

Soma na Mkajadili: Soma kifungu cha juma hili. Jadilianeni maswali haya

1. Ulipenda nini kuhusu kifungu hiki?
2. Ulipata changamoto ipi ama kilichokuwa kigumu kuelewa kuhusu kifungu hiki?

Soma kifungu cha juma hili tena.

3. Tunaweza kujifunza nini kuhusu watu katika kifungu hiki?
4. Tunaweza kujifunza nini kumhusu Mungu kutoka kifungu hiki?

ANGALIA MBELE [Theluthi 1/3 ya wakati wako]

Tii. Fundisha. Shirikiana. : Tumia dakika tano kwa maombi ya ukimya. Acha kila mtu katika kundi aombe Roho Mtakatifu awaonyeshe jinsi ya kujibu maswali, kisha waweke ahadi. Kila mtu anastahili kuandika ahadi hizo ili waweze kuombea watu kwa hekima na kuwafanya waajibike. Huenda hawatasikia kitu kuhusiana na kila swali kila juma.

Wanastahili kuandika ikiwa wanashiriki jawabu wasilokuwa na hakika walilisikia kutoka kwa Mungu, lakini wanafikiri inaweza kuwa wazo nzuri kwa kuwa uwajibikaji utashughulikiwa kwa ngazi tofauti.

5. Je naweza kutumia na kutii kifungu hiki?
6. Nitamfundisha nani ama kushiriki naye kuhusu kifungu hiki?
7. Ni nani Mungu anataka nishiriki naye hadithi yangu [ushuhuda] na/au hadithi ya Mungu juma hili?

Jizoeshe: Katika kikundi cha wawili ama watatu, mkajizeshe kile mmeahidi kufanya katika swali la 5, 6 ama

7. Kwa mfano, Jukumu ya kucheza ni mawasiliano magumu ama kukabiliana na majoribu; jizoeshe kufundisha kifungu cha leo, au kujizesha kushiriki Injili.

Ongea na Mungu: Katika vikundi hivyo hivyo vya wawili ama watatu, ombea kila mwanachama mmoja mmoja. Na ukamuulize Mungu kutayarisha miyo ya watu watakuwa wanasikia kuhusu Yesu juma hili. Muulize akupe nguvu na hekima ya kuwa mtiifu kwa ahadi zako. Huu ndio mwisho wa mikutano.

Baada ya kila mmoja kumaliza, mkashiriki Meza ya Bwana au mle chakula pamoja.

FAHAMU – Kuna baadhi ya vifungu vilivyopendekezwa ambapo vikundi vyenu vya theluthi 3/3 vinaweza kujisomea katika Kiambatisho cha Kitabu cha Mwongozo

KIPINDI CHA 07

Katika kipindi hiki, tutajifunza Mfuatano wa Masomo ambayo husaidia wanafunzi kwenda kutoka kwa mmoja hadi kwa wengi na kugeuza umisheni kuwa harakati. Pia tutajizoesha muundo wa vikundi vya theluthi 3/3 na kujifunza jinsi mnavyokutana kunaweza kusaidia njia mnayojizidisha.

Mfuatano wa Mafundisho

Mfuatano wa Mafundisho ni Mfano, Msaada, Angalia na Kuacha, na hufanya kazi hivi:

MFANO – Mfano ni kuwa kilelezo cha chombo cha kujizoesha. Ndio sehemu fupi ya mfuatano wa mafundisho. Kwa kawaida inahitaji kufanya mara moja tu. Ni kuleta hamasisho kwamba kujizoesha ama chombo kipo na hutoa maoni jinsi ilivyo. Kuwa mfano mara kwa mara sio njia bora kuandaa mtu. Wanahitaji kuruhusiwa wajaribu ustadi wao wenyewe.

Wakati mtoto atakapoona mtu akiendesha balskeli, hiyo ni sura ya MFANO.

KUSAIDIA – Kusaidia ni kumruhusu mwanafunzi ajizoeshe kwa ustadi wake. Huu huchukua muda mrefu kuliko sura ya mfano. Inahitaji “kushikiliwa” upande wa mshauri. Mshauri anahitaji kuwa mwelekezi na kuchukua jukumu la kufundisha mwanafunzi. Awamu hii haikai kwa muda mrefu hadi mwanafunzi awe na uwezo kamili, lakini wameelewa misingi ya ustadi. Awamu hii ikiendelea kwa muda mrefu, hivyo mwanafunzi atamtegemea sana mshauri na hataendelea hadi awe na uwezo kamili. Mwisho wa awamu unastahili kuwekewa alama na mwanafunzi anayeanza kuwa mfano kwa wengine.

Wakati mzazi anaposhikilia baiskeli mtoto akijifunza kuiweka sawa, hiyo ni awamu ya KUSAIDIA.

ANGALIA – Kuangalia ndio awamu ndefu sana. Ina husisha mawasiliano yasiyo ya moja kwa moja na mwanafuzi. Inatafuta kuendeleza uwezo kamili katika nyanja zote za ustadi. Inaweza kuwa mara kumi ama zaidi bora tu zile awamu mbili zimeunganishwa. Wakati mwanafunzi anaendelea kupata ujuzi, kuonana na mshauri utapungua kwa kusudi maalum. Katika awamu hii mwanafuzi anawajibika zaidi na mvumbuzi katika utendaji wa ujuzi. Kwa kawaida katika kufanya wanafunzi mwisho ya awamu hii wakati mwanafunzi atakuwa amewapa kizazi cha nne ustadi wake aliokuwa akijifunza.

Wakati mzazi anapoangali mtoto akiendesha baiskeli na kuhakikisha wana ustadi na ujuzi ya kutosha bila kutazamwa, hii ni awamu ya KUANGALIA.

ACHA – Kuacha ni kama kufuzu wakati mwanafunzi anapokuwa mshauri mwenzio. Mawasiliano ya mara kwa mara na kuwa mshauri utaendelea ikiwa mwanafunzi na mshauri na wako kwa mtandao moja.

Wakati mzazi anamruhusu kuendesha abaiskeli bila kuangaliwa, hiyo ndio awamu ya KUACHA.

Jizoeshe Theluthi 3/3 ya Vikundi

UTENDAJI [Dakika 90] – Acha kundi lako litumie dakika 90 kujizoesha theluthi 3/3 ya Vikundi ukitumia sehemu ya theluthi 3/3 ya vikundi katika ukurasa wa 19-20.

- **ANGALIA NYUMA** – Tumia Changamoto ya Kikao cha juma lililopita kujizoesha “Uaminifu”
- **ANGALIA JUU** – Tumia Marko 5:1-20 kama kifungu cha kundi lako kusoma kisha ujibu maswali - 4
- **ANGALIA MBELE** – Tumia maswali 5, 6, na 7 kuendeleza jinsi utakavyo tii, utakavyofundisha na kushirikiana

KUMBUKA – Kila sehemu inapaswa kuchukua 1/3 [au dakika] ya wakati wenu wa kujizoesha.

KIPINDI 08

Katika kipindi hiki, tutajifunza jinsi Chembe ya Uongozi huandaa wafuasi kwa muda mfupi kukua viongozi wa maisha. Tutajifunza kwa nini kuhudumia wegne ni mkakati wa uongozi wa Yesu. Na tutatumia wakati wetu tukijizoesha kama kundi la theluthi 3/3, tena.

Chembe za Uongozi

Chembe za Uongozi ni Kundi la 3/3 ambayo hukutana kwa muda mfupi wakati ulioamiziwa. uliowekwa kabla ya uamuzi [kama vipindi hivi – 9 Kosi za Mafundisho ya Zúme]. Kusudi ni kuandaa kundi la watu kuenda nje na kuanzisha vikundi vyao ama waanzishe chembe nyingine ya uongozi wakati wanamalizia mafundisho yao.

Njia hii inaweza kutumika katika hali kadhaa. Inaweza kutumika na kiungo cha jamaa wa kuhama hama kama vile wanafunzi, nk. Inaweza kutumika ikiwa idadi ya watu ambao tayari ni Wakristo na kwa sababu zingine haifai kwao kuunda kundi linaloendelea na wanahitaji kufundshwa jinsi ya kuanzisha kundi lao wenyewe. Inaweza pia kutumika ikiwa kuna hali ambapo idadi kubwa ya watu wanaokoka kwa wakati moja na hakuna wakati wa kutosha au fursa ya kufanya ufuatiliaji wa moja kwa moja na Baraka Kuu au njia kama hiyo.

Jizoeshe Theluthi 3/3 ya vikundi, tena

UTENDAJI [Dakika 90] – Acha kundi lako litumie dakika 90 mkijizoesha theluthi 3/3 ya vikundi mkitumia mfano wa theluthi 3/3 katika sehemu ya vikundi, katika ukurasa wa 19-20.

Wakati huu:

- **ANGALIA NYUMA** – Tumia Kutii, Kufundisha, na Kushirikiana kwa kipindi kilichopita na mkashirikiane changamoto zenu kwa kujipima kwa kila mmoja.
- **ANGALIA JUU** – Tumia Matendo 2:42-47 kama kifungu cha kundi lako kusoma kisha mkajibu maswali 1-4
- **ANGALIA MBELE** – Tumia maswali 5, 6, na 7 kuendeleza jinsi utakavyo tii, utakavyofundisha na kushirikiana.

Badilisha uongozi kwenye kundi katika kipindi chote ili kila mmoja awe na nafasi ya kuongoza, au kuomba, au kuuliza maswali. Himiza na kufundisha kila mmoja kuhusu kinachoendelea sawa, kinachoweza kuwa bora zaidi na mazoezi ya muda mfupi, na kinachoweza kuwa kizuri kwa hatua inayofuata kwa kila mmoja wa wanafunzi kukua hata zaidi.

KUMBUKA - Kila sehemu inastahili kuchukua kama 1/3 [au dakika 30] ya wakati wenu wa kujizoesha.

KIPINDI CHA 09

Katika kipindi hiki, tutajifunza jinsi muundo wa mstari huzuia ukuaji wa ufalme na jinsi Mafikira Yasiyofuatana hukusaidia kuzidisha wanafunzi. Tutagundua jinsi wakati unafaa katika kufanya-wanafunzi na jinsi ya kuzidisha mwendo wetu. Tutajifunza jinsi wanafunzi wa Yesu wanaweza kuwa Sehemu ya Makanisa Mawili kusaidia kugeuza jamaa wenye imani na wa kiroho kuwa mji mkubwa unaokua wa waumini. Hatimaye, tutajifunza jinsi Mpango rahisi wa miezi 3 unaweza zingatia jitihada zako na kuzidisha ufanisi wako wa kufanya jamaa ya Mungu kukua kwa haraka.

Mpango wa Miezi - 3

Kwa vile sasa umejulishwa kwa chombo cha msingi wa ufanyaji wa wanafunzi, tumia wakati wako kwa maombi na mwulize Mungu hasa kile angependa ufanye kwa miezi mitatu ijayo. Ukipeshiwa muda wako kumsikiliza, jaza mpango ufuatao. Shirikiana mpango wako na mwenzako na uanzishe ratiba ya ufuatiliaji ya uajibikaji ya wakati mtakapotembeleana majuma 1,2,3,4,6,8, na 12, kutoka sasa.

Nitashiriki Hadithi Yangu [Ushuhuda] na Hadithi ya Mungu [Injili] na wafuatao:

Nitaalika watu wafuatao ili kuanzisha Kundi la Uajibikaji pamoja nami:

Nitawapa wafuatao changamoto wakaanzishe Vikundi vyao vya Uajibikaji na kuwafundisha jinsi ya kufanya:

Nitaalika watu wafuatao kuanzisha Kundi la theluthi 3/3 pamoja nami:

Nitawapa wafuatao changamoto wakaanzishe Vikundi vyao vya theluthi 3/3 na wakawafundishe jinsi ya kufanya:

Nitaalika watu wafuatao wakashiriki katika theluthi 3/3 Tumaini au Kundi la Uvumbuzi [angalia kiambatisho]:

Nitaalika watu wafuatao wakashiriki kwa maombi ya kutembea pamoja nami:

Nitaweweke watu wafuatao kushiriki hadithi zao na Hadithi ya Mungu na kutengeneza orodha ya watu 100 katika mtandao wao wa mawasiliano:

Nitatumia chombo cha Mfuatano wa Maombi mara moja kwa _____ [masiku / juma / miezi].

Nitafanya Maombi ya Kutembea mara moja kila _____ [masiku / juma / miezi].

Nitaalika watu wafuatao kuwa sehemu ya Chembe cha Uongozi nitakalokuwa nikiongoza:

Nitawahimiza watu wafuatao Wakajifunze Masomo ya Zúme:

Maoni Mengine:

MAFUNDISHO YA JUU KIPINDI CHA 10

Katika kipindi hiki cha masomo ya Juu, tutajifunza jinsi tunavyoweza kuimarisha Uwezo wetu wa Kufundisha na orodha ya tathmini ya haraka. Tutajifunza jinsi Uongozi katika Mtandao huwezesha ukuaji wa makanisa madogo kufanya kazi pamoja ili kutekeleza zaidi. Na tutajifunza jinsi ya kuendeleza Vikundi ya Ushauri ambavyo huwapeleka viongozi katika ngazi mpya ya uongozi.

Orodha ya Kufundisha

Orodha ya Kufundisha ni chombo muhimu chenye nguvu unachowezza kutumia kwa haraka kuchunguza uwezo wako mwenyewe na udhaifu unapofikia kufanya wanafunzi amba wanajizidisha. Pia ni chombo muhimu unachowezza kutumia kusaidia wengine – na wengine nao wanaweza kutumia kukusaidia

Tumia hatua zifuatazo kukamilisha hii tathmini binafsi [dakika 5-au chache]:

- **HATUA YA 1** – Soma Chombo cha Mafundisho cha Wanafunzi kilicho upande wa kushoto wa orodha yako.
- **HATUA YA 2** – Weka alama kwa kila chombo cha mafundisho, ukitumia taratibu inayofuata:
 - Ikiwa hujui ama huelewi Chombo – weka alama kwa safu NYEUSI
 - Ikiwa unafahamu lakini huna uhakika kuhusu Chombo – weka alama kwa safu NYEKUNDU
 - Ikiwa unaelewa na huwezi kufundisha vya msingi wa Chombo – weka alama kwa safu ya MANJANO
 - Ikiwa unajihisi uko na ujasiri unaweza kufundisha Chombo – weka alama kwa safu ya KIJANI

KUMBUKA- Hakikisha meshirikisha rodha yako ya matokeo ya Mafundisho na mwalimu wako au mwenzako ama mshauri mwingine. Ikiwa unasaidia kufundisha ama kushauri mtu, shirikisha chombo hiki ili kusaidia kutathmini maeneo yanayohitaji utumishi wako na mafundisho.

ORODHA YA KUSAHIHISHA MAFUNDISHO

	MFANO	SAIDIA	TAZAMA	ONDOKA
	HAJUI	BILA UUZI	UWEZO	MWENYE UUZI
BLACK:	Wafundishe habari mpya na kuhakikisha wameleewa.			
RED:	Acha na ukae nao hadi wameelewa vya kimsingi.			
YELLOW:	Jihadhari na ushindani thabiti.			
GREEN:	Achana nao katafute wengine ukawastawishe.			
CHOMBO CHA MAFUNDISHO				
Wanafunzi Wanaotumbukiza				
Simulia Hadithi yako [Ushuhuda]				
Simulia Hadithi ya Mungu [Injili]				
Msimamizi wa Mahusiano – Orodha ya 100				
Kasi				
Huduma Isiyo na-Mtiririko				
Muundo wa Kundi la Theluthi 3/3				
Simple Church – Penda Mungu/Wengine, Fanya Wanafunzi				
Kuwa sehemu ya Makanisa Mawili				
Mzunguko wa Mafundisho				
Kundi la Uwajibikaji				
Kujilisha-Binafsi:				
• Soma Neno la Mungu Kila Siku [Tii]				
• Ombo – Ongea & Usikize [Mzunguko wa Maombi]				
• Mwili Uhili - Ushirika [La Mwingine]				
• Dhuluma & Kuteseka				
Macho ya kuona kule Hakuna Ufalme				
Kumtafuta Mtu wa Amani [Mt. 10 Lk. 10]				
Maombi ya Kutembea				
Kuwa Kanisa:				
• Ushirika [Mle Pamoja, La Mwingine]				
• Sifa & Ibada				
• Biblia [Tii, Fundisha]				
• Kuwaelezea Watu Kumhusu Yesu [Shirikisha]				
• Ubatizo				

Vikundi nya Ushauri

Yesu alisema - "Amri mpya nawapa: Mpendane. Kama vile nilivyowapenda, nanyi mpendane vivyo hivyo. Hivyo watu wote watatambua ninyi mmekuwa wanafunzi wangu, mkiwa na upendo ninyi kwa ninyi."

Kundi la ushauri ni kundi ambalo lina watu ambao wanaongoza na kuanzisha Vikundi nya theluthi 3/3. Pia linafuata muundo wa theluthi 3/3 na ni njia nzuri ya kutathmini afya ya kiroho ya kazi ya Mungu katika eneo lako.

Vikundi nya Ushauri hutumia ushauri wa kiongozi-kwa-kiongozi na wafuasi wa Yesu binafsi, na makanisa vivi hivi, au hata na mtandao wa kanisa ya kimataifa unaofikia kote ulimwenguni.

Washiriki wa Kundi la Ushauri wanaangalia viashiria nya lengo wakifuata mkakati wa Yesu wa huduma na kuuliza maswali na kutoa maoni. Vikao hivi havikuwa na maana ya kupuzilia ubinafsi wa mtu ama kufanya mtu ajihisi duni. Ni nya kufundisha na kuhamasisha.

Tumia muundo huu rahisi:

ANGALIA NYUMA [1/3 ya wakati wako]

Wakati wa theluthi ya kwanza - tumia wakati wako kwa maombi na uangalifu kama vile ingekuwa katika msingi wa kundi 3/3. Kisha tumia wakati kuangalia maono ya kundi na uaminifu katika ahadi za awali:

Je ni vipi unadumu kwa Kristo? [Maandiko, maombi, kuamini, kutii, muhimu sana uhusiano?] Je, kundi lako lilikamilisha kitendo chako, mpango wa kikao kilichopita? Zitaathmini.

ANGALIA JUU [1/3 ya wakati wako]

Acha kundi likajadili maswali rahisi yafuatayo:

1. Unafanya aje katika kila sehemu ya mchoro ya Uwanda wa Nne?
2. Kitu gani kinafanya vizuri? Changamoto zako kuu ni nini?
3. Kagua ramani ya sasa ya kizazi.
4. Ni kitu gani kilichokutia changamoto au ni kitu gani kilichokuwa kigumu kwako kuelewa?
5. Mungu amekuwa akikuonyesha nini hivi karibuni?
6. Je, kuna maswali kutoka kwa viongozi wa majira au washiriki wengine?

ANGALIA MBELE [1/3 ya wakati wako]

Tumia muda wako kwa maombi ya kimya na kila mtu katika kundi ukiuliza Roho Mtakatifu kuwaonyesha jinsi ya kujibu haya maswali:

7. Ni mipango gani au malengo Mungu angependa nitumie kabla ya wakati wetu pamoja? [Tumia chombo cha Uwanda wa Nne kukusaidia katika kazi yako.

8. Je, mshauri wangu au Wanachama wengine wa Kundi wanaweza kunisaidiaje katika kazi hii?

Hatimaye tumieni wakati wenu kama kundi mkiongea na Mungu kwa maombi.

Acha kundi likaombe ili kila mmoja awe ameombewa na umuulize Mungu kutayarisha mioyo ya wale watakaofikiwa na kundi wakati watakuwa mbali mbali.

omba kwamba Mungu ampe kila mwanachama wa kundi ujasiri na nguvu kutumia na kutii yale Mungu amewafundisha katika kipindi hiki. Ikiwa kiongozi wa majira anahitaji kuombea kiongozi mchanga, huu ndio wakati mwafaka wa ombi hilo.

Kwa kuwa makundi haya hukutana mara nyingi hukutana mbali mbali, hakuna uwezekano wa kusherehekea Meza ya Bwana ama kushiriki chakula pamoja, lakini hakikisha kutenga wakati kuwatemebelea kuona hali za za kiafya na jamaa na marafiki.

Shamba Linalojizalisha: ukiwa na nani, jinsi gani na wakati gani utachuja watu ili upate wale waaminifu na kuwapa uwezo na kuwafanya kuwajibikia uzalishaji?

Shamba Tupu: wapi ama na nani [kundi lipi la watu] umepangia kueneza Ufalme?

Shamba la kuweka mbegu: wapi au unashiriki habari njema za Ufalme na nani

Shamba lenye Kukua: unawapa watu uwezo kwa njia gani na kuwafanye wakue kiroho, mmoja mmoja na katika mtandao wao wa asili?

Shamba la Mavuno: Je, jamaa wapya wa kiroho [makanisa vivi hivi] yanapataje umbo?

Muundo wa Uakilishi Rahisi wa Kanisa kwenye Ramani ya Vizazi

Kiambatisho

Safu ya Vikundi vya theluthi 3/3

SAFU LA TUMAINI [KWA WATAFUTAJI]

Tumia vifungu vifuatavyo kwa

"ANGALIA JUU" Sehemu ya kundi lako. Yawezekana kundi lako litahitaji zaidi ya mkutano moja kwa baadhi ya vifungu vingine.

1. Tumaini la mwenye dhambi: Luka 18:9-14
 2. Tumaini kwa maskini: Luka 12:13-34
 3. Tumaini kwa aliyetoroka: Luka 15:11-32
 4. Tumaini kwa waliopotea: Luka 19:1-10
 5. Tumaini kwa mwenye kuomboleza: Yohana 11:1-44
 6. Tumaini kwa mtarifaji: Yohana 3:1-21
-

ISHARA ZA YOHANA [KWA WATAFUTAJI]

Tumia vifungu vifuatavyo kwa

"ANGALIA JUU" Sehemu ya kundi lako. Yawezekana kundi lako litahitaji zaidi ya mkutano moja kwa baadhi ya vifungu vingine.

1. Kugeuza maji kuwa divai: Yohana 2:1-12
 2. Kumponya mwana wa diwani:
Yohana 4:46-54
 3. Kumponya aliyepooza: Yohana 5:1-17
 4. Kulisha watu elfu tano: Yohana 6:1-14
 5. Kutembea kwa maji: Yohana 6:15-25
 6. Kumponya mtu aliyezaliwa kipofu: Yohana 9:1-41
 7. Kumfufua Lazaro: Yohana 11:1-46
-

ANZA KUFUATILIA: MIKUTANO 8 ZA KWANZA

Hii inafaa kwa watu ambao tayari ni Wakristo lakini hawajawahi kuwa katika aina hii ya kundi Sehemu ya zoezi linalekezwa na vikao hivi 8.

Kujizoeza binafsi kulianza na mkutano ifuatayo.

1. ELEZEA HADITHI YAKO

ANGALIA JUU: Marko 5:1-20. Zingatia vifungu 18-20.

ZOEZI: Jizoeze kusimulia hadithi yako - Unastahili kutayarisha hadithi yako na uwe umejitayarisha kuishiriki na watu wakati unawaeleza kuhusu Yesu. Unaweza kuelezea haithi yako kwa njia hii:

- Ongea kuhusu maisha yako kabla uanze kumfuata Yesu - Elezea hisia zako [machungu, upweke], maswali [kitu gani hufanyika baada ya kifo?], ama jitihadi uliyokuwa nayo kabla hujamfuata.
 - Ongea jinsi ulivyofanyika mfuasi wa Yesu-Waambie kuhusu Yesu! Hadithi muhimu ya Yesu ni: Sote tumemkosea Mungu kwa dhambi zetu. Tutakufa kwa ajili ya dhambi zetu. Lakini tunaokolewa kutoka kwa kifo tukiweka imani yetu kwake Yesu, aliyefia dhambu zetu, akazikwa, na kufufuliwa kutoka wafu.
 - Ongea kuhusu maisha yako baada ya kumfuata Yesu – Waelezee jinsi Yesu alivyobadilisha maisha yako. Waelezee kuhusu furaha, amani, na msamaha Yesu alikupa.
 - Karibisha majibu-Hadithi yako sharti lidai majibu. Maliza kwa kuuliza swali litakalokusaidia kutambua hali ya maslahi ya kiroho ya mtu yule. Uliza kitu kama: "Je ungependa kujua jinsi unavyoweza kusamehewa?" au "Ungependa Mungu abadilishe maisha yako?"
 - Acha iwe fupi [dakika 3 ama chini]-Hadithinyako iwe fupi na ya kuvutia. Usiwe wa kuchosha na usiongee sana hata msikizaji wako akapoteza hamu.
- Jizoeze kuelezea hadithi yako na mtu mmoja katika kundi lako.

- Chagua watu 5 wa kueleza. Omba. Mwulize Mungu akuonyeshe watu 5 unaowajua na angependa uwaeleze kuhusu hadithi yako juma hili.

2. SIMULIA HADITHI YA YESU

ANGALIA JUU: 1 Wakorintho 15:1-8, Warumi 3:23,
Warumi 6:23

ZOEZI: Acha kila mtu katika kundi lako ajizoeze kuelezea hadithi ya Yesu akitumia Mcheramba ya Uinjilisti au atumie njia nyingine rahisi. Elezea hadithi yako na hadithi ya Yesu kwa watu 5 juma hii. Fanya hivi kila juma.

3. FUATA & UVUE

ANGALIA: Marko 1:16-20

ZOEZI: Tengeneza orodha-Chukua karatasi na uandike majina ya watu mia 100 unaowajua [jamaa, marafiki, majirani, wafanya kazi wenzako au wanafunzi wenzako] Wanaohitaji kusikia kumhusu Yesu. Elezea watu 5 hadithi yako na hadithi ya Yesu juma hii. Fanya hivi kila juma.

4. UBATIZO

ANGALIA JUU: Warumi 6:3-4; Matendo 8:26-40

ZOEZI: Tafuta maji yaliyo karibu [bafu, birika, mto, ziwa] na ukabatize waumini wapya. Endelea kuwabatiza watu wanapoamini. Kujifunza mengi kuhusu ubatizo, soma Matendo 2:37-41, 8:5-13, 8:36-38, 9:10-19, 10:47-48, 16:13-15, 16:27-34, Matendo 18:5-9 na 1

Wakorintho 1:10-17, Matendo 19:1-5, Matendo 22:14-17.

Elezea watu 5 hadithi yako na hadithi ya Yesu juma hii. Fanya hivi kila juma.

1. BIBLIA

ANGALIA JUU: 2 Timotheo 3:14-16

ZOEZI: Kariri na ukasome maswali 7 za Biblia [maswali 1-7 katika muundo rahisi wa mukutano].

ONGEA NA MUNGU ANGALIA JUU: Mathayo 6:9-13

ZOEZI: Tumia mkono wako kujifunza jinsi ya kuongea na Mungu. Kama kundi ombeni sala ya Yesu katika Mathayo 6:9-13 mkitumia mikono zenu kama mwongozo.

1. **KITANGA cha MKONO = Uhusiano.**
Jinsi kitanga kilivyo msingi wa vidole vyetu na kidole cha gumba, wakati wa upweke na Mungu ni msingi wetu wa uhusiano binafsi naye. “Mungu wetu uliye mbinguni...” [Mathayo 6:9]

2. **Kidole gumba = Ibada.** Kidole gumba hutukumbusha ni lazima tumuabudu Mungu kabla ya kuomba cho chote. "...jina lako litukuzwe." [Mathayo 6:9]

3. **Kidole cha kwanza = Kujisalimisha.** Inayofuata ni kusalimisha maisha yetu, mipango, jamaa, fedha, kazi, siku za usoni, kila kitu. “Ufalme wako uje, mapenzi yako yatimizwe...” [Mathayo 6:10]

4. **Kidole cha katikati = Ulinzi.**
Tunamwuliza Mungu akutane na mahitaji zetu. “Utupe leo riziki yetu.” [Mathayo 6:11]

Kidole cha Nne = Msamaha. Sasa tumuombe Mungu atusamehe dhambi zetu, nasi lazima tuwasamehe wengine.

"Utusamehe deni zetu, kama sisi nasi tuwasameheavyo wadeni wetu." [Mathayo :12]

6. **Kidole kidogo= Ulinzi.** Kisha tunaomba ulinzi.
"Usitutie majaribuni, lakini utuokoe na yule mwovu."

[Mathayo 6:13]

7. **Kidole gumba [Tena] = Ibada.** Na tunamaliza kama tulivyoanza – tunamuabudu Mungu Mwenyezi – "Kwa kuwa Ufalme ni wako, na nguvu, na utukufu, hata milele. Amina." [Mathayo 6:13].

Elezea watu 5 hadithi yako na hadithi ya Yesu juma hii. Fanya hivi kila juma.

7. NYAKATI NGUMU

ANGALIA JUU: Matendo 5:17-42; Mathayo 5:43-44

ZOEZI: Shiriki na kundi ugumu ambalo umepitia kwa ajili ya imani yako mpya; fikiria kuhusu matatizo unayoweza kukabiliana nayo; jukumu na jibu lako litakuwa nini – kwa ujasiri na upendo – kama vile Yesu anavyofundisha. Ombea mahitaji zinavyochipuka. Ombea kila mtu baada yao kushiriki.

Elezea watu 5 hadithi yako na hadithi ya Yesu juma hili. Fanya hivi kila juma.

8. KUWA KANISA

ANGALIA JUU: Matendo 2:42-47, 1
Wakorintho 11:23-34

ZOEZI: Jadilianeni kuhusu kile kundi lenu linahitaji kufanya liwe kama kanisa lililotajwa katika kifungu. Kama kundi, chora mstari dwara wenye nukta inayowakilisha kundi lako. Juu yake, orodhesha nambari 3: idadi nayohudhuria kila mara [takwimu ya kila mara], idadi inayomwamini Yesu [msalaba] na idadi baada ya kuamini [maji].

Ikiwa kundi lako limejitolea kuwa kanisa, fanya mistari yako ya nukta kuwa mraba. Ikiwa kila mara unajizoesha yafuatayo basi chora picha ya vipengele ndani ya mduara wako. Ikiwa hutafanya kulingana na vipengele au ungojee mtu wa nje aje akufanyie, kisha uchore vipengele nje ya mduara.

1. Kujitolea kuwa kanisa: Msitari imara badala ya ule wenye nukta.
2. Ubatizo-maji
3. Biblia-kitabu
4. Mkumbuke Yesu kwa mkate na kikombe-maji
5. Moyo wa-ushirika
6. Kutoa na huduma-ishara ya pesa
7. Maombi-mikono ya kuomba
8. Sifa-mikono iliyoinuliwa
9. Kuelezea watu kuhusu Yesu-rafiki akiwa ameshika mkono wa rafiki
10. aliyemuelekeza kwa imani
11. Viongozi-nyuso mbili zikitabasamu

Kundi lako linakosa nini ambacho
kingeliwasaidia kufanya kanisa lenye afya?

Elezea hadithi yako na hadithi ya Yesu kwa
watu 5 juma hii. Fanya hivi kila juma

KIFUATACHO NI NINI?

Angalia theluthi 3/3 Gundua njia ya theluthi
3/3 Njia ya Uwezo ama chagua kitabu cha
Biblia kama Yohana au Marko [chagua tu
hadithi moja kwa kila mkutano].

SAFU LA UGUNDUZI

[Kwa Vikundi Vinavyohitaji usuli wa Biblia &
Uzoefu]

Tumia vifungu vifuatavyo kwa
“ANGALIA JUU” sehemu ya kundi lako.
Huenda kundi lako litahitaji mkutano zaidi wa
mara moja kwa vifunguo.

Mgundue Mungu-Je, Mungu ni nani na anafanana aje

1. Uumbaji-Mwanzo 1
2. Uumbaji wa wanadamu Mwanzo 2
3. Uasi wa watu-Mwanzo 3
4. Nuhu na mafuriko-Mwanzo 6:5-8:14
5. Ahadi ya Mungu na Nuhu Mwanzo 8:15-
9:17
6. Mungu anaongea na Ibrahimu-Mwanzo
12:1-7; 15:1-6
7. Daudi kawa mfalme wa kizazi cha Ibrahimu-
1 Samweli 16:1-13; 2 Samweli 7:1-28
8. Mfalme Daudi na Bathsheba-2 Samweli 11:
1-27
9. Hadithi ya Nathani -2 Samweli 12:1-25

10. Mungu anaahidi Mwokozi atakuja-
Isaya 53

Mgundue Yesu-Yesu ni nani na kwa nini alikuja
1. Mwokozi anazaliwa-Mathayo 1:18-25

2. Ubatizo wa Yesu-Mathayo 3:7-9, 13-15

3. kuponywa kwa mtu aliyepagawa-Marko 5:1-
20

4. Yesu hampotezi kondoo-Yohana 10:1-30

5. Yesu amponya kipofu-Luka 18:31-42

6. Yesu na Zakayo-Luka 19:1-9

7. Yesu na Mathayo-Mathayo 9:9-13

8. Yesu ndiye njia ya pekee-Yohana 14:1-15

9. Kuja kwa Roho Mtakatifu-Yohana 16:5-15

10. Meza ya Bwana-Luka 22:14-20

11. Kukamatwa na kushitakiwa-Luka
22:47-53; 23:13-24

12. Kuuawa-Luka 23:33-56

13. Yesu yu hai-Luka 24:1-7, 36-47;
Matendo 1:1-11

14. Kuamini na kutenda-Wafilipi 3:3-9

SAFU YA UWEZO

[Kwa Waumini Wsapya au Makundi
yanayohitaji Mtazamo wa Uanafunzi]

Yesu Anasema-jifunze kutii amri za kimsingi za
Yesu. Endelea kumshiriki Yesu na watu walio
kwenye orodha yako.

1. Jifunze na utende-Yohana 14:15-21!

2. Tubu. Amini. Fuata. Marko 1:14-17, Waefeso
2:1-10

3. Ukabatizwe-Mathayo 28:19, Matendo
8:26-38

4. Mpende Mungu. Penda watu-Luka 10:25-
37

Yesu pia anasema-jifunze kutii amri za kimsingi
za Yesu. Endelea kumshirikisha Yesu na watu
walio katika orodha yako.

1. Ongea na Mungu-Mathayo 6:9-13. Jifunze na ukajizoeshe mfano wa maombi ya Yesu
2. Kumbuka na ukamuadhimishe Yesu -Luka 22:14-20, 1 Wakorintho 11:23-32
3. Toa-Matendo 4:32-37
4. Pitisha-Mathayo 28:18-20

Fuata jinsi ninavyofuata-Fanya wanafunzi. Pitishia wengine yale mmejifunza. Fundisha hawa watu nao wapitishe.

1. Pata mwanafunzi-2 Timotheo 1:1-14
2. Pitisha-2 Timotheo 2:1-4, 14-16
3. Wafundishe kufundisha wengine-2 Timotheo 3:1-17 3.4 Nyakati ngumu-2 Timotheo 4:1-22

Zidisha Kundi lako la Theluthi 3/3 Wakusanye wanafunzi wako kuwa makundi mapya. .

1. Anza na uwe na mpango-Luka 10:1-11. Sikiza maagizo ya Yesu wakati unapoanzisha kundi jipyा.
2. Kusanyikeni-Matendo 2:14-47
3. Mtu wa amani-Marko 5:1-20, 6:53-56. Tafuta watu wanaotaka kushiriki hadithi zao kumhusu Yesu. Anzisha kundi na mtu yule & na marafiki zake & jamaa.
4. Nani yuko tayari-Mathayo 13:1-9, 18-23

Ongoza-jifunze jinsi ya kuongoza kundi la theluthi 3/3.

1. Mfano [ongoza hivi]-Yohana 13:1-17
2. Mfano [usiongoze jinsi hii]-3 Yohana 5-14
3. Saidia-Marko 4:35-41
- 5.4 Anaglia-Luka 10:1-11, 17, 20**
- 5.5 Acha-Mathayo 25:14-30**

Enda: mtaani-jifunze jinsi ya kufikia jamii yako.

- 6.1 Go: local-Acts 1:1-8**
- 6.2 Help the poor. Share the good news- Luke 7:11-23**
- 6.3 Go where God sends-Acts 10:9-48**
- 6.4 Go with a plan-Acts 13:1-3, 32-33, 38-39; 4:21-23, 26-27**

Go: global-learn how to reach the ends of the earth.

- 7.1 Go: global-Acts 1:1-8, Matthew 28:19-20**
- 7.2 Go where God sends-Acts 8:26-38**
- 7.3 God loves every people group-John 4:4-30, 39-417.4 Go with a plan-Acts 13:1-3, 32-33, 38-39; 14:21-23,26-27**

Remember the basics. Learn what to do when you meet.

- 8.1 Jesus is First-Philippians 2:1-11**
- 8.2 Talk with God-Matthew 6:9-13**
- 8.3 Community-Hebrews 10:23-25**
- 8.4 The Bible-2 Timothy 3:10-17**

Commit-learn to stay strong and keep following Jesus.

- 9.1 Disobedience-Jonah 1**
- 9.2 Commit-Jonah 2**
- 9.3 Obey-Jonah 3**
- 9.4 Obey all the way-Jonah 4**
- 9.5 Use it or Lose it-Matthew 25:14-30**

WHERE NEXT?

Choose your own Bible passages and keep meeting. Use the same questions and group meeting format. Don't stop meeting.

Σ

wanafunzi wanaojizidisha