

STEP UP TO LIFE CHILDREN'S EDITION

IN LUGANDA

AMADALA AGAKUTUSA MUBULAMU

BYAWANDIKIBWA NO MUSUMBA
ELMER H. MURDOCH

**STEP UP TO LIFE MINISTRIES
203R WIRT STREET
P.O BOX 730
ELKHORN, NE 68022, U.S.A**

www.stepuptolife.com

Translated into Luganda by

Hope Bamuleke

Children's pastor and pastor

Kenneth Bamuleke

for more copies contact them at:

P .o Box 5128 Jinja

Uganda EAST AFRICA

Tel +256 775711761

Email revkennethbamuleke@gmail.com

Abemikwano abalenzi na bawala,
Mpandika nsobole okukuyamba okutegeza ensonga Iwaki
akatabo kano kawandikibwa.Kakutegeza engeli joli owomu
wendo Eri Yesu Kristo.n'engeri jjayagala omumanye nga
omuntu kinomu. Kino kiberawo bwomukiriza
mubulokozi.Mmanyi abaamu kumwe mumanyiko ebikwata ku
yesu.era nga mulina ne nyirili zabaibuli zemumanyi
okwogera. Ekyo kirungi , Naye tekitegeza nti olimulokole
okutusa nga yesu akyusiza ebikoolwa byo ne ndowooza zo

Manyi abamu kumwe abaana mukola ebintu musobole
okumanyibwa no kukakasibwa abazadde bamwe, aba
somesa na balala bemussamu ekitibwa.Naye to yanyiriza
yesu mubulamubwo lwa kwagala kusanyusa balala.nga tonaba
kwetegeka yesu ajjakuyingira munda mubulamu
bwo.bwonoba okyagade bwatyo era nga oyagala ku
sanyusa ye yeka.Bwonoma okutegeza bw'ebalokoka
bunafuuka buvunanyizibwa bwo okwenenya no kiriza mu
kamawaffe yesu.

Mukitabo kino ojakusanga mu amadaala nga buli daala lirina
kyeritegeza okusobozesa okumanya mukama waffe yesu gwe
nga kinomu.Bwoba nga osalawo daala ki lyoliko soka
okilowozeko nyo! Abamu ku mwe mu yiseko mu mbera
eyobulamu obwoyo mu yesu.Naye obumanyirivu mu
mwoyo tebutengeza bumanyirivu bw'abulokozi.Oyinza oku
teganyizibwa nebibi byo notuka n'okukaba.Obwo bwe bu
manyirivu obw'omoyo naye ate ekyo tekikulokola okutusa nga
wenenyeza era nokiriza.naye ate era mukama
katonda aba akuyita singa ebyo bikutukako osobole
okumwanyiriza ayingire munda mu mutimagwo awo no
alete okukyusibwa mu bulamu bwo.

Olowoza ani eyatonda

- Ensi eno?
- Ani awa ebimera n'ebisolo obulamu?
- Ani amanyi buli byokola n'ebyoyogela?
- Ani afaayo jjoli?

KATONDA!

“Olubelyebelye katonda ya tonda
egulu n'esi.”

Lubelyebelye 1:1

*Katonda yatuma omwana we yessu kunsi osobole
okumanya katonda kyali. Yesu asobola okukola
bwatyo kubanga yenkana ne katonda.*

Yesu dala

- | | | |
|----------------|----------|--|
| MULUNGI | — | Takolangako kibi kyona! |
| MUGEZI | — | Ye amanyi ekilungi n'ekibi. Asobola
okulaga Iwaki wetaga okusalawo
okulungi. |
| WAKISA | — | Asobola okusonyiwa ebibi byo. |

Y'enesonga Iwaki abalenzi n'abawala betaga oku manya
yesu kristo

Osanga olina ebikwetolode nga bikulemesa
okulowoza ku katonda n'omwana we yesu kristo.

**Tandika oku manya ebiffa ku yesu
kristo.Ye alinga amadaala agambuka.**

Buli daala likusembeza kumpi n'ejoyagala okugenda.
Ngo olinya amadaala onoyiga okwagala kwa katonda
kitaffe ne yesu kristo kwalina gyoli.

**Bwomala okunyonyolwa
amadaala gano,salawo daala ki lyoliko.**

Lungamyanga ebigere bwange...

Zabuli 119:133

Academy

EDDAALA 1---SIFAYO

Oyiinza okuba nga omanyi bingi ku yesu n'engeri
eyokulokoka oba nga omanyi bitono
kuye. Ensonga enkulu eri nti gwe tofayo.

SIFAYO

Abebulaniya2:3 Ffe tuliwona tutya bwetulileka
obulokozi obukulu obwenkana awo? Obwo
obwasooka okwogerwa mukama waffe, ne
bulyoka bututegeerezebwa ddala
abaabuwulira;

Lino lye daala lyoliko?

EDDAALA 2 - NYUMIRWA

Abantu abamu we bawulira ebwafayo ebikwata
ku yesu kristo n'okwagala kwe,bagala okumanya
ebisingawo.

Onyimirwa okumanya ebisingawo?

NYUMIRWA

**Era mulinoonya nemundaba,
bwemulinekeneenya no mutima gwa
mwe gwonna
Yeremiya 29:13**

Lino lye dala lyoliko?

EDDAALA 3--- BINKWATAKO.

Kwekukola ekintu ekikyamu n'owulira nga kikunkwatako era nga kikulumiriza.

Oyinza okuba omulenzi oba omuwala omulungi bw'ogerageranya n'abaana abalala bomanyi.Naye katonda yatekawo amateka ekumi nga ge'gakebera obulungi bwo,Osobole okulaaba obanga olimulungi ekimala okuyingila egulu.Oli mulungi nyo ekimala?

AMATEKE EKUMI

1. Toberanga naba katonda balala.
2. Tosinzanga kifananyi.Dolewo n'emikwanojo bebat wala ekiifo ekisoka mu bulamu bwo?
3. Tolayiranga linya ly'akatonda bwerere.Kozesanga erinya lya katonda ne yesu kristo nga oyogerako ku ye yeka n'emukusaba nga.
4. Kumanga ssabiti nga ntukuvu.
Olunaku lumu mu naku omusavu tusobola okuluwa katonda nga Iwanjawulo ebiseera bwaffe bwona bwamu kama
5. Osangamu kitawo n'enyoko ekitibwa.bulijo gonderanga abazaade bo era obasengamu ekitibwa okujako nga kyebakugamba kibi.
6. Totanga.Tolumyanga balala wadde okuberanga no busungu obweyagaliza.
7. Toyendanga.Tokwatanga kubitundu bw'omubiri gwomuntu nga tosanide kugukwatako okume omukwano gwo nga gw'amwami wo oba mukyalawo yeka.
8. Tobanga.Totwalanga kintu kyona nga sikiyo.
9. Towanga bujulizi bwa bulimba.Bulijo yogera nga amazima.
10. Tewegomba nga.Tokwatibwa nga bujja olwabalala bwebalina.

Okuva 20:3-17.

OKUGEZESA KWA KATONDA OKWANI OMULUNGI ONOYITA 100%

Ogevezako okusanyusa katonda ng'okuma amatekage
gano gona?

EDDAALA 3 - BINKWATAKO

Ekintu kyona ekitasanyusa katonda kiyitibwa kibi.ekibi
kwekusala wo okukola bwoyagala newankubade nga
bikyamu.

Wali okozeko ekikyamu?

Yee Nedda?

Oyononye kyenkanawa?

Katono nyo Nyo Kyisuse nga wetaga okyuke.

Ezera 9:6

Lino lye daala lyoliko? Kubanga okukwatibwako
kuletera okwenenya.

EDDAALA 3 - BINKWATAKO

Ekintu kyona ekitasanyusa katonda kiyitibwa kibi.ekibi
kwekusala wo okukola byoyagala newankubade nga
bikyamu.

Wali okozeko ekikyamu?

Yee oba Nedda?

Oyononye kyeakanawa?

Katono nyo NyoKyiuse nga wetaga okyuke.

Ezera 9:6

Lino lye daala lyoliko? Kubanga okukwatibwako
kukuletera okwenenya.

EDDAALA 4 - NETEGESE OKWENENYA

Okwenenya kwekuleka ekubo lyo noda mukubo
ly'ayesu.

Okwagala okutambilira mukubo lyo kuba kweya galiza. Okusalawo okwesigamwe ku kweyagariza ye nsibuko yebibi byona.

Okweyagaliza kwe kuno. Nze namba emu mu byona —

- Ekyo kikwasa katonda enaku ne yesu kristo omwana we.
- Ekyo kikuletera ebizibu nabalala.
- Ekyo kiikuletera okuwulira obubi.

Okwenenya kwe

- Butabela namba emu mubulamu bwo yesu kristo nabera.
- Butadamu kwonona.

“.....Kati mukama katonda alagila abantu bona bona
okwenenya..”

Bikolwa bwabatume 17:30b

EDDAALA 5--- ZIKIRIZA

Okukiriza kwe kwewayo dala eri mukama waffe yesu kristo abere mu bulamu bwo.

Kilinga okuyingira mu lyato.Bwoliyingira olyesiga obutabira.

Wowayo obulamubwo eri yesu togwanide kukyikola.

- Kusanyusa kitawo n'enyoko.
- Oba okusanyusa omusomesa wo,mukwano gwo omulungi,oba musumbawo.

Okikola

- Osanyuse katonda ne yesu.
- Lwakuba owulira nga wetaga okukikola.
- Okubera nga obulamu bwo bukyusibwa ne biibi byo okusonyiyibwa.

Yesu kristo yaffa ku musalaba okuwayo omutango gwe biibi byo ne katonda kitaffe yamuzukiza. Era kati mulamu akulinze omufule omufuzi w'obulamu bwo.

Okuwayo obulamu bwo eri yesu daala lya kukiriza

Yogera ne mukama waffe yesu kati.
amanya agebiibi byo.Mutegeze nti wenenyenza nti era
tokyadamu kubikola.Era nti oli munakuwawu.Era saaba
akusonyiwe.

*“Wetwatula ebiibi bwaffe ye mwesigwa okutusonyiwira
dala ebiibi bwaffe n’okututukuza okuva mu butali
butukirivu.”* 1Yokana 1:9

Bayibuli egamba nti yesu mwenyini ajakutuula munda
mugwe bwo mukiriza.Akuwe obulamu obutagwawo
kubanga buli muye yeka.Atuula munda mugwe nakufula
omulungi.

*“.....Katonda yatuwa obulamu obutagwawo era
obulamu buno mu mwana we.”* 1Yokana 5:11.

Kakano saaba yesu kristo ayingire mubulamu bwo
akulokole ofuuke omu kumakage.

Bwobanga omaze okumukiriza n’okumuyingiza mubulamu
bwo’ nokyitegera.Ajakukikubulila mu mutima gwo.

*“Nga bwemuli abaana be abobulenzi n’obuwala katonda
yasindika omwoyo wo mwana we mumitima
gyamwe.....”* ABagalatiya 4:6

Mwebaze olwokufirira.

**“Kiriza mukama waffe yesu
onolokolebwa.....Bikolwa ” byabatume 16:31**

Lino lye daala lyo liko?

Omuntu yena --- Omulenzi oba omuwala --- Bwafuna yesu kristo nga omulokozi we --- Aba azalidwa mu maka g'akatonda nga omuntu Bwazalibwa mu maka go munsi eno.

“ Naye bona abamusembeza yabawa obuyinza okufuuka abaana ba katonda”

Yokana 1:12

Bwe bakkiriza erinya lya Yesu kristo bayingira mu bulamu bwo,ogenda.....

- Otegera nga atuula munda mu gwe.
- Otegera nga ogenda mu gulu.

Ogenda kutandiika okusanyusa katonda nabiino

- Okwagala okusanyusa taata ne maama.
- Okubera owekiisa eri buli muntu.
- Okusalawo obulungi.
- Okwoogela nga amazima.
- Okwagala nga okusoma baibuli.

Eno yengeri y'okutambulira mu bwakatonda!

Ekyamateka 30 :19-20 Mpita eggulu n'ensi okuba abajulirwa gye muli leero'nga ntadde mu maso go obulamu no kufa, omukisa n'okukolimirwa kale weroboze obulamu olyoke obenga omulamu, gwe n'ezadde lyo okwagalanga mukama katonda wo,okugonderanga edobozi lye,n'okwegatanga naye kubanga oyo bwebulamu bwo era kwekuwangula ennaku zo olyoke otulenga mu nsi mukama gye yalayiirira bajjajja bo, Ibulayimu, Isaaka, ne yakobo, okubawa

Ekikuyamba okukula mu bukulisitayo (Obulokole):

1. **Somanga** baibuli (eyabato).
2. **Sabanga** katonda kitaffe mulinya lya yesu buli lunaku.
Mubulire ebwetago byo era omusabe akuyambe.
3. **Genda** mu kanisa eyigiriza baibuli.
4. **Bulirangako** mikwano gyo ebyo yesu byakukoledde
Ne'byagala naabo abakolere.

