

SURA YA 10

MUSETA NA MAFUMBO

KWINGINEKO...

SIJAKULA
CHOCHOTE KWA
SIKU KADHAA SASA

UTAKUFA USIPOJIFUNZA
KULA PANYA NA MENDE.
HII NDIO NJIA PEKEE YA
KUISHI

NITAKUFA KWANZA. MWAKA
ULIOPITA NILIKUWA TAJIRI NA
WA KUHESHIMIKA KATIKA JAMII.
NITAZAME SASA.

HUHESHIMIWI TENA,
WE NI MWENYE UKOMA
ALIYETENGWA

HAPO MBELENI
NILIKUWA NA IMANI KUWA
NITAPONA NA KUWEZA KURUDIA
MKE NA WATOTO WANGU. LAKINI
NIMEKUWA HAPA KWA MIAKA
KUMI SASA, NA SIJAWAHI SIKIA
MTU YEYEOTE ALIYEAPONA
NA KURUDI KWA JAMII.

HAPO MBELENI MKE
WANGU ALIKUWA AKILETA WATOTO
NA KUSIMAMA KWA UMBALI
WAKIONGEA NA MIMI. LAKINI
WALIPUNGUZA KUKUJA. WATOTO
WAMEKUWA WAKUBWA SASA NA
HAWATANITAMBUA WAKINIONA.HII NI
MBAYA ZAIDI KULIKO KUWA MFU.

AH, ACHA
KUJIONEA HURUMA,
HAKUNA ANAYEJALI HATA
MUNGU. WACHA TUONE
IKIWA TUNAWEZA
KUOMBA CHAKULA.

TUTANATOKA
KWENDA KWENYE
BARABARA KUU LEO
TUONE KAMA TUNAWEZA
PATA HURUMA KIASI.

TUTASAFIRI PAMOJA,
INAWEZA KUWA
SALAMA.

NAONA WASAFIRI
WENGINE WAKIJA
BARABARANI

**TAZAMA! NI
WALE WAVULANA
TENA**

**ONDOKENI HAPA NYINYI
WATU WACHAFU WENYE UKOMA.
NENDENI KWINGINE MFE.**

**NYIE FUNZA
MCHAPLU! MUNGU
ANAWAADHIBU.**

**KIMBIA!
KIMBIA**

WACHAFU!
WACHAFU, SISI NI
WACHAFU.

NI WENYE
UKOMA. USIRUHUSU
WAKUKARIBIE. UNAWEZA
PATA HUO UGONJWA.

UNAWEZA KUTUONEA
HURUMA? UNAWEZA
KUTUPEA ANGALAU CHAKULA
KIDOGO?

WAPE KITU ILI
WAENDE.

RUDI
NYUMA! **WEWE**
NI MCHAFLU.

RUDI NYUMA NA
TUTAIACHA HAPA CHINI.

SASA, USIKARIBIE.
SUBIRI NIONDOKE
KWANZA.

A group of zombies in a desert landscape. They are wearing tattered clothing and have pale, decayed skin. One zombie in the foreground has long, dark hair and is looking directly at the viewer with a wide-eyed, hungry expression. Another zombie to the left has a tattooed arm and is pointing towards the center. A speech bubble originates from this zombie.

MKATE!

NIPATIE
PESA

CHAKULA!

USICHUKUE YOTE

WEWE
NGURUWE

NI
YANGU.

MKATE!
MKATE!

MUNGU
WANGU

KUNDI KUBWA LA WASAFIRI
LINAKUJA

LAZIMA TUWE
WAANGALIFU WAPO
WENGI SANA.

NA WOTE NI
WANAUME.

HUYO NI YESU WA
NAZARETI. NILIMWONA
MARA MOJA, KABLA SIJAPATA
UGONJWA HULU. YEYE NDIYE
ANAYEPONYA WATU,

AANADAI KUWA
AMETOKA KWA MUNGU.
ANASEMA KWAMBA YEYE
NA BABA NI KITU KIMOJA.
NILIMWONA AKIPONYA
MACHO VIPOFLU NA
VILEMA VIUNGO.

YESU!
TUSAIDIE

MWALIMU, NI
WAKOMA

USIWARUHUSU
WAKARIBIE.

JE! NI
NINI UNGETAKA
NIFANYE?

UTUHURUMIE
NA UTUPONYE.

UKIPENDA,
UNAWEZA
KUNISAFISHA.

HAUPASWI
KUNIGUSA!

NI SAWA. NENDENI
HEKALUNI MKAJIONYESHE
KWA KUHANI. ATAONA KUWA
MMETAKASWA NA KUWARUHUSU
MRUDI NYUMBANI KWA FAMILIA
ZENU.

ANASEMA
TUMESAFISHWA.

WATZTUFUKUZA
KABLA HATUJAKARIBIA
HEKALU.

NITAFANYA
KAMA
ALIVYOSEMA.

NIKO PAMOJA
NAWE. TWENDE

LUKA 17: 11-14

YESU ALISEMA
TUMEONA.

NINAJISIKIA
VIZURI.

TUNABADILKA!

A black and white comic panel depicting a crowd of people shouting. In the foreground, a man with long hair and a woman with a pink headscarf are visible. Several speech bubbles contain text in a language that appears to be Swahili.

NGOZI
YANGU
IMEPONA!

YESU AMETENDA!
WEWE NI MZIMA!

WEWE SIO
MBAYA TENA!

LAZIMA
NIENDE
KUTAFUTA MKE
WANGU

**MBARIKIWA NI WEWE, MWANA
WA MUNGU, MFALME WA ISRAELI.
UMENIRUDISHIA MAISHA YANGU. MUNGU NI
WA REHEMA NA MWENYE NEEMA.**

**JE! HATUKUSAFISHWA?
LAKINI NI MMOJA TU NDIYE
ALIYRUDI KUTOA SHUKRANI, NA
HATA SIO MYAHUDI. YEYE NI
MSAMARIA**

LUKA 17: 14-19

MTU MMOJA ALIMWULIZA YESU
IKIWA WENGI WATAINGIA KATIKA UZIMA
WA MILELE. YESU AKAJIBU:

UZIMA WA MILELE

NAWAAMBIA, NJIA
INAYOELKEA UZIMANI NI
NGUMLU NA NYEMBAMBA NA NI
WACHACHE SANA WATAIPATA. LAKINI
NJIA INAYOONGOZA KWENYE
KUZIMU NI PANA NA IMEJAA WATU
WANAOELEKEA KWENYE HUKUMU
YA MILELE.

JITAHIDI KUINGIA KATIKA MLANGO MWEMBAMBA, KWANI WENGI WATATAFLUTA KUINGIA UZIMANI NA WATASHINDWA. SIKU YA HUKUMU ITAKAPOFIKA, WENGI WATAMSIHI MUNGU, WAKISEMA, "BWANA, HAKIKA NILIKUWA WA KWAKO. NILIKUWA MTU WA DINI. NILIFUNGA NA KUOMBAA. NILITO A PESA KUSAIDIA DINI. NILITABIRI KWA JINA LAKO NA KUTOA PEPO.

NDIPO NITAWAAMBIA,
"SIKUWAJUA NINYI KAMWE. ONDOKA KWANGU, WEWE ULIYELAANIWA,
UENDE KWENYE MOTO WA MILELE.
KUTAKUWA NA KULIA NA KUSAGA
MENO."

NI MAHALI AMBAPO ROHO ZAO HAZIFI KAMWE NA MOTO HALIZIMI KAMWE. MOSHI WA MATESO YAO UTAPANDA JULI HATA MILELE NA MILELE.

YESU ALISIMULIA HADITHI NYINGINE:

KULIKUWA NA MTU
TAJIRI AMBAYE ALIVAA
NGUO NZURI KABISA NA
ALIKULA VYAKULA VYA KITAJIRI
KILA SIKU. ALIKUWA MWAMINIFU
NA MWADILIFU, SIO MTU MWOVU,
LAKINI ALIJIFIKIRIA YEYE
MWENYEWE.

ALIKUSANYA
PESA ZAKE
NA ALIZIDI
KUTAJIRIKA
KILA SIKU

CHUKUA MABAKI HAYA KUTOKA
KWA SAHANI LANGU NA UMPE
MWOMBADI **LAZARO** AMBAYE AMELALA
KWENYE LANGO LANGU. MIMI NI MTU
MWENYE HURUMA YA KINA NA FADHILI.

NDIO BWANA, NINA HAKIKA
ATASHUKURU.

BWANA
AMENITUMA NIKUPE
MAKOMBO HAYA.

BWANA ASIFIWE! MUNGU
HUIWAANDALIA WALIO WAKE. HII NI
ZAIIDI YA NINASTAHILI. **MSHUKURU**
BWANA WAKO KWA NIABA YANGU.

NINA UTAJIRI
MWINGI, NITAHITAJI
GHALA **KUBWA**
KUTUNZA MALI ZANGU
ZOTE.

WEWE MJINGA.
USIKU HUU UTAKUFA
NA UTALAZIMIKA KUTOA
HESABU KWA ROHO
YAKO

"IMEWEKWA KWA
MWANADAMU KUFA MARA
MOJA TU, NA BAADA
YA HAPO HUKUMU."

GASP!
BLOUBB-GU...

WAKATI MSAFARA WA MAZISHI YA YULE TAJIRI
ULIPOKUWA UKIONDOKA KWENYE NYUMBA
YAKE YA KIFAHARI, WALIGUNDUA KWAMBA
MWOMBADI, LAZARO, PIA ALIKUWA AMEKUFA.

NI MWOMBADI
MZEE, *LAZARO* YEYE,
PIA, ALIKUFA USIKU.
ANAONEKANA MWENYE
AMANI SANA.

MWILI WA LAZARO ULIBEBWA BILA KUPENDEZA JUU
YA MKOKOTENI NJE YA JIJI, AMBAPO UIZIKWA
KAMA MTU MASKINI. HAKUKUWA NA MAZISHI NA
HAKUNA MTU ALIYEOMBOLEZA KUFA KWAKE.

LAKINI MALAIKA WALIKUJA
WAKAMCHUKUA LAZARO
KWENDA PARADISO.

JAMANI! SAFARI
NZURI! SIKUWAHI
KUFIKIRIA KUFA ITAKUWA
FURAHANA SANA!

LAZARO, NDUGU YETU, KARIBU
NYUMBANI. HUTAPATA NJAA TENA
NA MWILI WAKO HAUTAUGUA TENA.
NJOO, TUNA MEZA ILIYOANDALIWA
KWA AJILI YAKO.

ALIKUWA MTU MZURI.
WAKATI MWINGINE ALIONEKANA
KUWA MGUMU KWA WALE ALIOWAPENDA,
LAKINI TUTAKUMBUKA KILA WAKATI KWAMBA
ALIPENDA TAIFA LAKE NA ALIKUWA
MWAMINIFU KATIKA SHUGHULI ZAKE.

AMEENDA
KWENYE THAWABU YAKE.
ROHO YAKE IPUMZIKE KWA
AMANI YA MILELE

TAJIRI ALIKUWA NA
MAZISHI MAZURI
KABISA KATIKA KABURI
ZURI, NA KILA MTU
ALIYEPENDA PESA
ZAKE ALIKUJA KUONA
KILE ALICHOWAACHIA
KATIKA MAPENZI YAKE.

LAKINI TAJIRI ALIPOKUFA,
ALIJIKUTA AKIANGLUKA
NDANI YA SHIMO
LISILO NA MWISHO.,

LUKA 16:22

NISайдIE!
EE MUNGU, MTU
ANISайдIE! NIKO HAPA
HAPA KWENYE MOTO!

BABA *IBRAHIMU*,
UNIREHEMU. NAMWONA
LAZARO KULE. MTUME
ATUMBUKIZE KIDOLE CHAKE
NDANI YA MAJI NA APOESHE
ULIMI WANGU, KWA MAANA
NINATESWA KATIKA MOTO
HUU.

MWANANGU, NINGEKUSAIDIA
IKIWA NINGEWEZA, LAKINI KUNA
PENGO KUBWA KATI YETU, NA ZIWA
LA MOTO CHINI. HATUWEZI KUVUKA ILI
KUKUSAIDIA, WALA HUWEZI KUVUKA
KUJA UPANDE HUU.

BASI NAKUSIHI UMTUME
LAZARO NYUMBANI KWA BABA YANGU
ILI KUWAONYA KAKA ZANGU WATANO
ILI WASIISHIE KATIKA ENEO HILI MBAYA
LILIOJAA **MATESO**.

LUKA 16:22-31

VIPI,,, MNATAKA
KUBURUDIKA? KWA BEI
RAHISI TU.

BWANA, MPUUZE
TU. WAKATI WAKE
UMEPITA

MAANDIKO MATAKATIFU
YANASEMA, "USIZINI."

WEYE, MIMI
NI MWANAMKE
MTAKATIFU.
NINAMWAMINI
MUNGU

IBILISI
AMEKUDANGANYA. MWISHO
WAKO NI KATIKA ZIWA LA MOTO

A comic book panel featuring a man with a beard and a woman with short, curly hair. The man is on the left, shown from the side, wearing a light-colored shirt. The woman is on the right, facing forward, wearing a green patterned top and large, ornate yellow earrings. A speech bubble originates from the woman.

MWENZAKO AMESEMA
KWELI. NIMECHELEWA SANA.
NIMEKUWA NIKILALA NA
WANALUME TANGU NILIPOKUWA
MTOTO.

HUJACHELEWA KWA
MUNGU. UKIMTAFUTA, UTAMPATA.
ATAKUSAMEHE DHAMBI ZAKO
NA KURUDISHA ROHO YAKO.

NAFSI YANGU NI YA
IBILISI LAKINI NINGEMPA
MUNGU IKIWA ANGEFANYA ...
ANGE ... ANGE

EIIII

AMEJAA
MASHETANI!

RUDI HAPA

KUTOKA 20:14; LUKA 8: 2; 1 YOHANA 1: 9

IEEE

**SHETANI,
TOKA NDANI
YAKE!**

NINAKUAMURU UTOKE NA
USIRUDI.

KWA AMRI YA YESU, MASHETANI
SABA WALIONDOKA KWA
YULE MWANAMKE.

WAMEKWENDA!

WEWE NI
NANI?

MIMI NI
YESU

LUKA 8: 2, 11: 24-26

LAZIMA UACHE
DHAMBI ZAKO NA
UMWABUDU MUNGU
AU SHETANI ATAleta
WENGINE WABAYA ZAIDI
KULIKO WAO.

NATAKA KUMTUMIKIA
MUNGU. NITAKUFUATA NA
KUJIFUNZA ZAIDI.

NINI KILIMTOKEA

MWALIMU, NILIONA KILE
KILICHOTOKEA. NI AJABL. VIONGOZI WETU WA
DINI WANGEMPUUZA MARIAMU MAGDALENE
WAKATI WA MCHANA,

LAKINI WENGINE WAO
WANGEKUJA KWAKE USIKU ILI
KUZINI NAYE.

TUTAFUATA

JE! WEWE NA WANAFUNZI
WAKO MNGEKUJA NYUMBANI
KWANGU NA KULA? NINGEPENDA
MARAFIKI WANGU WENGINE WASIKIE
ZAI DI JUU YA HAYA

TUAMBIE, YESU, NI
VIPI MTU ANAWEZA KUWA
MWAMINIFU NA MSAFI KATIKA
JAMII HII MBOVU? TUNGEKUFA
NA NJAA IKIWA HATUTAKUWA
WAFISADI KIDOGO.

USIFANYE KAZI KWA VITU
VINAVYOANGAMIA, LAKINI KWA
VILE VINAVYOENDELEA MILELE.
USIFIKIRIE JUU YA UTAJIRI WAKO
MWENYEWE, LAKINI FIKIRIA JINSI
UNAWEZA KUWA BARAKA KWA
WENGINE.

MAISHA NI ZAIDI
KULIKO *CHAKULA* NA
MAVAZI. IKIWA MUNGU
HUVISHA MALUA YA SHAMBA,
YEYE ATAWAVISHA NYINYI.

INAKUJA WAKATI AMBAPO
KILA MTU ATASIMAMA KATIKA
HUKUMU MBELE ZA MUNGU NA
KUTOA HESABU YA KILA KITU
ALICHOFANYIKA MWILINI, KIWE
KIZURI AU KIBAYA.

USIFANYE KAMA VIONGOZI WAKO
WA DINI, KWA KUWA WANAHUBIRI JAMBO
MOJA NA KUISHI LINGINE. NI KAMA BAKULI
ZILIZO SAFI NJE, LAKINI
NDANI NI CHAFU.

IKIWA HAKI YAKO
SI KUU KULIKO YAO,
HUTAINGIA KAMWE
KATIKA UFALME.

MHUBIRI 12:14; MATHAYO 23:25, 6: 19-21, 25, 28-30, 12:36;
LUKA 15: 1-3

KWA HIVYO,
UNAWAPOKEA WENYE
DHAMBI NA KUKAA NAO
KULA NAO? NINAONA KWAMBA
MARIAMU MAGDALENE YUKO
HAPA NA HAWA WENYE DHAMBI.
JE! UNAWEZAJE KUDAI KUWA
MWENYE HAKI NA KULA NA
VITU KAMA HIVI?

NITAWASIMULIA
HADITHI AMBAYO
INAELEZEA **MOYO WA**
MUNGU

MTU MMOJA ALIKUWA
NA WANA WAWILI. MWANA
MDOGO ALIKUWA MUASI NA
ALITAKA KUISHI MAISHA YA
UTASHI WA MWILI.

NDIO,
NAPENDA
HADITHI HII.

KWA HIVYO
ALIDAI KUPOKEA
URITHI WAKE.

BABA, IKIWA
UTANIPA TU SEHEMU
YANGU YA SHAMBA
SASA, NITAENDA MJINI
KUTAFLUTA *UTAJIRI*
WANGU.

LAKINI MWANANGU, YOTE NILIYO
NAYO NI YAKO. SITAISHI KWA MUDA MREFU
ZAIIDI NA WEWE NA KAKA YAKO MTARITHI HAYA YOTE.
MTAKUWA NA VYA KUTOSHA NA MAISHA YENLU YOTE.
TUNAO KONDOO NA NG'OMBE WENGI. MASHAMBA
YETU YAMEJAA NAFAKA KILA MWAKA. TUNA WATUMISHI
WENGI NA *UTAJIRI* MWINGI ...

LAKINI NATAKA KUTOKA NJE
NA KUJUNGA ULIMWENGLI. SITAKI KUISHI
SHAMBANI NA KUFANYA KAZI KAMA
MTUMWA KATIKA MAISHA YANGU YOTE.
WAKATI MIMI NI MCHANGA NATAKA
KUBURUDIKA. MARAFIKI ZANGU.....

MARAFIKI ZAKO, AMBAO
HAWAFANYI KAZI KAMWE,
FIKIRIA TU JUU YA FARASI
GANI NI WA HARAKA ZAIDI,
NI DIVAI GANI BORA,
NA NI WANAWAKE GANI
WANAOVUTIA

JE! MNAJUA NINI JUU YA MAISHA?
WEWE HUFUNGWA KILA WAKATI KWENYE
SHAMBA HILI LA ZAMANI. NATAKA SEHEMU
YANGU YA SHAMBA SASA. NAENDA MJINI
KUTENGENEZA NJIA YANGU MAISHANI

MPE. TUNGEKUWA
BORA BILA YEYE. YEYE HUWA
HAFANYI SEHEMU YAKE YA KAZI
HATA HIVYO

BABA ALIMPA MTOTO
WAKE MDOGO SEHEMLI YA URITHI.
KWA HIVYO MTOTO HUYO ALIVUKA
BAHARI KWENDA KWENYE MIJI
MIKUBWA AMBAPO ANGEWEZA
KUPATA RAHA

SASA, *HAYA NDIO*
MAISHA - HAKUNA MTU
ANAYENIAMBIA NINI CHA
KUFANYA.

LUKA 15: 11-13

MWANA MDOGO ...

WOW, HII NI TUKUFU
KULIKO NILIVYOFIKIRIA. WATU
HAWA WOTE NA MAJENGO. HAPA
NDIPO PENYE RAHA.

LAZIMA NIPATE
NYUMBA NZURI YA
KUKODISHA

NDIO, HII
INAONEKANA
NZURI.
NITAICHUKUA

IKIWA UNAHITAJI
KITU CHOCHOTE TU PIGA
SIMU. TUNAYO HUDUMA
MCHANA NA USIKU

SASA NI NANI ANAYEWEZA
KUULIZA ZAIDI YA HII? KESHO
NITATOKA NJE NA KUKUTANA
NA BAADHI YA WENYEJI WA
MJIWENGINE

LUKA 15: 13

VIPI, TUNA NINI HAPA?
MVULANA WA MASHAMBANI?
ANAWEZA KUWA MZURI IKIWA
TUNAWEZA KUONA USO WAKE

VIPI, MWENZANGU, IKIWA
UNATAFLUTA MAISHA MJINI, NI
BORA KUNYOA NDEVU HIZO NA
KUVAA NGUO ZA KISASA.

WEWE MPLUZI. SIO
MBAYA UNAONEKANA
KATIKA NGUO HIZI MPYA..

NIMEFURAH
UMEWEZA KUUNGANA
NASI KWA CHAKULA
CHA JIONI

HIVI SI ANAPENDEZA
SASA KWA KUWA AMEONDOA
NYWELE ZOTE MBAYA ZA
ZAMANI USONI MWAKE.

FURAHA KWA RAFIKI
WETU MPYA. AWEZE KUPATA
RAHA NA FURAHA KILA
WAKATI.

...NA
UPENDO

MHUDUMU, VINYAJI
ZAIDI KWA MARAFIKI
WANGU.

LUKA 15:13

JE! HATUWEZI
KWENDA KWENYE NYUMBA
YAKO, SISI WAWILI TU?

NA KWA HIVYO KIJANA
HUYO, MBALI NA NYUMBANI, ALIISHI
JUU KWA MIEZI MINGI. ALIKUWA NA
MARAFIKI WENGI KWA MUDA MREFU
KADRI ALIVYOKUWA NA PESA

SIKU ILIFIKI WAKATI
KWENYE RAHA ZA KIPUMBAVU
ALITUMIA PESA ZAKE ZOTE - LAKINI
BADO ALIKUWA NA MARAFIKI WENGI
AMBAO WALIKUWA MATAJIRI
KABISA.

UNAMAANISHA
NINI HAUNA PESA ZAIDI?
NILIDHANI WEWE NI TAJIRI

KWELI, INAHITAJIKA HELA NYINGI KUISHI
HUMU, NA NILIPOTEZA KAMARI YA MWISHO
KWENYE MASHINDANO YA WIKI ILIYOPITA.
NILIDHANI NILIKUWA NA USHINDI HAKIKA, NA
NILITARAJIA ..

UNAMAANISHA KUSEMA KUWA
HUNA HELA? UTANINUNULIA VIPI
HIYO NGUO ULIYOAHIDI?

NILITUMAINI BABA YAKO
ANGWEZA KUNIPA KAZI YA
KUSIMAMIA MALI ZAKE.

KAZI?

SIWEZI KUAMINI
NINALISHA NGURUWE
-- HAWA WANYAMA
WACHAFU.

NILIDHANI NILIKUWA
NA MARAFIKI. HATA
HAWAZUNGUMZI NAMI SASA.
LAKINI NITAPATA KAZI BORA
NA KURUDI JUU

A man in a red robe and a white tunic is shouting and pointing his fingers. He has a gold bracelet on his left wrist and a blue cuff on his right. A speech bubble originates from him.

**SIJALI WEWE NI
MGONJWA KIASI GANI.
TOKA HUKO NJE NA UANGALIE
NGURUWE. NITAKUFUKUZA KAZI
NA KUPATA MTU MWINGINE.
*SASA SONGEZA!***

A man in a green shirt is listening to the other man. A speech bubble originates from him.

**NDIO, BWANA,
SAMAHANI. MARA
MOJA, BWANA**

KAZI HII HAILIPI YA
KUTOSHA HATA **MIMI KULA**
VIZURI. NADHANI MARAFIKI
WANGU WALIPO WANAKULA
VIZURI

NAJUTA YALIYONIKUTA.
NINA **BARIDI** SANA, NINA **NJAA**,
NA **NIMECHOKA**. NINGEWEZA KULA
CHAKULA HIKI CHA NGURUWE. WATUMISHI
WA BABA YANGU NYUMBANI WANA CHAKULA
ZAIKI YA VILE WANAHITAJI. IKIWA NINGEWEZA
TU ... LAKINI HAPANA, NISINGEWEZA
KURUDI HUKO, SIO BAADA YA NAMNA
NILIVYOONDOKA. WANGEWEZA
KUNIDHARAU

NIMEKUWA MJINGA
GANI JE! IKIWA NITARUDI
NYUMBANI NA KUMSIHI BABA KUWA
MTUMISHI WAKE? NIMETUMIA SEHEMU
YANGU YOTE YA SHAMBA. LAKINI
NINGEWEZA KUWA MTUMISHI -
IKIWA WANGENITAKA

NAENDA
NYUMBANI.

WEWE MJINGA!
HUNA PESA. UTALAZIMIKA
KUTEMBEA MAILI ELFU
MOJA.

BAADA YA
KUTEMBEA KWA WIKI,
ALIKUWA KARIBU
NYUMBANI.

NIKO *KARIBU* PALE.
SINA HAKI YA KUJA HAPA
KUOMBA NEEMA. NITASEMA, "BABA,
NIMETENDA *DHAMB*I NA SISTAHILI
KUITWA MWANA WAKO TENA. NIFANYE
KAMA MMOJA WA WAAJIRIWA
WAKO.

JE! UNAMWONA MTU
HUYO AKIJA PALE? MACHO YANGU YA
ZAMANI HAYAWEZI KUONA KAMA VIZURI,
KWELI NIMEZEKA, LAKINI NAKWAMBIA
ANATEMBEA KAMA **MTOTO WANGU**
ALIYEPOTEA ZAMANI.

NDIO, AMEKUA
KIDOGO, NA NI
MWEMBAMBA, LAKINI
NAAMINI NI MTOTO
WAKO

MWANANGU!

MWANANGU,
MWANANGU!
UMERUDI NYUMBANI!

BABA, NIMETENDA
DHAMBI MBELE ZAKO...

... NA SISTAHILI
KUITWA MWANAO..

TULIDHANI
UMEKUFA, NA SASA
UKO **HAI** TENA.
TUTAKUSAFISHA
MARA MOJA!

HUWEZI KWENDA KWENYE
NYUMBA NAMNA HII. MTUMISHI WANGU
ATALETA JOHO NZURI NA VIATU KWA MIGULU
YAKO. PETE YAKO ULIPOTEZA. NDIO, UTAHITAJI
PETE. MWANANGU AMBAYE ALIKUWA
AMEPOTEA AMEPATIKANA SASA

MCHINJE NDAMA
ALIYENONA, ANDAA
KARAMU, WAALIKE WAGENI,
NASI TUTAFURAHİ, KWA MAANA
HII NI **SIKU YA FURAHÄ**.

NIMEFURAH SANA NINYI NYOTE
MKO HAPA KUFURAH PAMOJA NAMI
KATIKA HAFLA HII NZURI. MWANANGU BADO
NI DHAIFU KUTOKANA NA SHIDA YAKE,
LAKINI AKIWA NA CHAKULA KIZURI ATAKUWA
NA NGUVU HIVI KARIBUNI. HII NI **SIKU**
BORA MAISHANI MWANGU

KAKA MKUBWA ALIKUWA
AMEENDA KWA SIKU
KADHAA. ALIPORUDI
NYUMBANI, ALIPATA
SHEREHE IKIENDELEA.

JE! NI MUZIKI
GANI HUU NA DENSI
NINAYOISIKIA?

NDUGU YAKO MDOGO
AMERUDI NYUMBANI KWA
SURA YA KUSIKITISHA ZAIDI. YEYE
NI MGONJWA NA MASKINI. BABA
YAKO ANAFURAHİ KUWA NAYE
NYUMBANI TENA. HARAKA INGIA
NDANI.

SITASHIRIKI KATIKA
UPUMBAVU HUU. AMEISHI
MAISHA YA DHAMBI NA AIBU

YULE MTUMISHI AKAMWAMBIA
BABA YALE AMBAYO MTOTO WAKE
ALIKUWA AMESEMA, AKATOKA
KUZUNGUMZA NA MTOTO WAKE

KWA MUDA MREFU NILIMTAFUTA,
NIKIFIKIRI ALIPOTEA MILELE. NILIKUWA KARIBU
KUFA MOYO NA KISHA HAPA ANAKUJA AKITEMBEA
BARABARANI. JE! UNAWEZA KUAMINI **BARAKA**
KAMA HIYO? MUNGU NI MWEMA!

SIWEZI KUAMINI
UNAFURAHI NA
MWENYE DHAMBI KAMA
HUYU. SITASHUGHULIKA
KWA HAYA
MNAYOFANYA.

HIYO NI HADITHI
YA KUPENDEZA, LAKINI JE!
UNADOKEZA KWAMBA SISI NI
KAMA KAKA MKUBWA?

ALIYE NA
MASIKIO YA KUSIKIA
NA ASIKIE.

MTU HUYU NI
HATARI. WATU WOTE
WANAMPENDA.

ANAWAPA
TUMAINI

NDIO, LAKINI NI TUMAINI LA UONGO. NANI
ANAWEZA KUAHIDI UZIMA WA MILELE KWA MWENYE
DHAMBI? LAZIMA AFE. WAITE WATU WOTE PAMOJA.
TUTAKUTANA USIKU WA LEO NYUMBANI KWA KUHANI MKULI.

NJOONI, TUTARUDI GALILAYA NA KUPLUMZIKA KIDOGO.
WAKATI UTAFIKA HIVI KARIBUNI AMBAPO WATANITUPA *GEREZANI*.
WATANIDHALILISHA NA KISHA **WANISULUBISHE**. LAKINI SIKU YA TATU
NITAFUFUKA KUTOKA KWA **WAFLU**.

ANAMAANISHA
NINI, "KUFUFUKA
KUTOKA KWA
WAFLU?"

SIELEWI
KABISA. LAZIMA
IWE MFANO

BWANA, **HARAKA!** MARTHA
ALINITUMA NIKUTAFUTE. NDUGU YAKE
LAZARO NI MGONJWA KARIBU **KUFA**.
YEYE NI RAFIKI YAKO MPENDWA. IKIWA UNA
HARAKA, UNAWEZA KUFIKA HAPO KABLA
HAJAFYA. TUNAJUA UNAWEZA KUMPONYA.

MWAMBIE MARIAMU NA MARTHA KWAMBA
NITAKUJA. NA WAAMBIE KUWA UGONJWA HILI SIO
KWA KUSUDI LA KIFO, BALI NI **KUMTUKUZA MUNGU**

LAZARO?
MGONJWA?
LAZIMA
TUHARAKISHE

SIKU MBILI
BAADYE ...

BWANA, IMEKUWA KARIBU
SIKU MBILI TANGU TUSIKIE KWAMBA
RAFIKI YETU LAZARO NI MGONJWA
HADI KUFA, NA ITATUCHUKUA SIKU
MBILI KUFIKA HAPO. JE, HATUPASWI
KWENDA?

KESHO
TUNAONDOKA.
UTAONA UTUKUFU WA
MUNGU.

MWALIMU, IMEKUWA ZAIDI
YA SIKU NNE. JE! TUTAKUWA
KATIKA WAKATI MWAFAKA WA
KUMSAIDIA?

LAZARO AMEKUFA. NAMI
NAFURAHİ KWA AJILI YENU
KWAMBA SIKIWAKO HUKO,
KWA MAANA SASA MTAONA
UTUKUFU WA MUNGU NA
KUAMINI.

AMEKUFA?
LAZARO
AMEKUFA?

MATHAYO 20: 17-19; YOHANA 11: 1-15

YESU NA
WANAFUNZI
WAKE WAKO NJE
YA MLANGO,

AAHHHHHH

HAPANAAA!

WAAMBIE WANINGOJEE HAPO.
NI HATARI SANA KWAO KUINGIA NA
MAFARISAYO NA MAKUHANI WOTE WAPO.
BADO WANATAFUTA KUMULUA

JAMANI
LAZARO!

BWANA, KAMA UNGALIKUWA
HAPA, KAKA YANGU
HANELIKUFA

NDUGU YAKO
**ATAFUFUKA KUTOKA
KWA WAFU.**

NAJUA KWAMBA
**ATAFUFUKA WAKATI WA
UFUFUO MWISHO WA
ULIMWENGU.**

MIMI NDIMI UFUFUO
NA UZIMA.

YEYE ANIAMINIYE, HATA
KAMA ALIKUWA AMEKUFA,
ATAISHI TENA NA WALIO HAI
WANAONIAMINI HAWATAKUFA
KAMWE. JE! UNAAMINI
HILI?

A close-up illustration of a woman's face, looking slightly upwards and to the right. She has dark hair tied back under a blue headscarf. Her eyes are brown, and she has a neutral expression. Her hands are clasped together in front of her, with fingers interlaced. A speech bubble originates from her mouth.

NDIO, BWANA.
NINAAMINI KUWA WEWE
NDIYE MASIHI, MWANA WA
MUNGU, ALIYETABIRIWA KUJA
ULIMWENGINI.

BAADA YA MARTHA KUONGEA
NA YESU, ALIMTUMA MTUMISHI
AMLETE MARIAMU.

NJOO.
ANAENDA KABURINI
KULIA.

OHHHHH!

YOHANA 11: 17-31

BWANA, KAMA
UNGALIKUWA HAPA, KAKA
YANGI HANGELIKUFA

UMEMLAZA
WAPI?

TUNAMKOSA
SANA.

ANGALIA
JINSI YESU
ALIVYOMPENDA
LAZARO.

JE! YEYE AMBAYE
AMESABABISHA VIPOFLU KUONA
ANGEWEZA KUMZUIA RAFIKI YAKE
ASIFE

TOA JIWE.

HIVI SIKUKUAMBIA KWAMBA IKIWA
UTANIAMINI UTAONA UTUKUFU WA MUNGU?
ONDOA JIWE.

LAKINI BWANA, KWA
WAKATI HUU ANANUKA,
KWANI AMESHAKUFA SIKU
NNE

BABA, NAKUSHUKURU
KWA KUWA UNANISIKIA. SIOMBI
HAYA KWA AJILI YANGU, KWA
SABABU NAJUA KUWA UNANISIKIA
SIKU ZOTE, LAKINI NINAOMBA ILI
WALE WANAOTUTAZAMA WAAMINI
KWAMBA UMENTUMA. SASA BABA,
JITUKEZE.

LAZARO,
NJOO NJE

AMEKWENDA
MBALI SANA
WAKATI HUU.

NDIO,
ANAJIFANYA
MJINGA.

MWILI TAYARI UMEANZA
KUOZA.

WAKATI WATU WOTE
WATASHUHUDIA YEYE NI
MPOTOSHAJI, ITAFANYIKA RAHISI
KWETU KUMCHUKUA NA KUMULUA

NINI?
SIAMINI!

HAIWEZEKANI!

WHOEEEEE!

**WUUUUUUU
KWA MUNG!!**

AMEMFUFUA,
AMEMFUFUA!

YUKO HAI!
BAADA YA SIKU
NNE, YUKO HAI.

LAZARO, BAADA YA
KUFA SIKU NNE,
ALITOKA NDANI YA
KABURI, AMEFUNGWA
MIKONO NA MIGUU
KATIKA NGUO
ZA KABURINI.

MFUNGUENI
NA MUMWACHE
AENDE!

NANI ANGEWEZA
KUFANYA KITU KAMA
HICHO ISIPOKUWA
MUNGU?

KUNA NINI KELELE
YOTE HII? NITOE KWENYE
HIZI NGUO ZA KABURINI.

UMEKUFA SIKU
NNE.

BWANA, NI VIZURI
KUKUONA. NADHANI WEWE
NDIO UΜΕΝΙΡUDISHA HAI?

OH LAZARO,
TUMEKUKOSA SANA

NINA NJAA.
WARUDISHENI
WAOMBOLEZAJI
NYUMBANI NA TULE.

UBARIKIWE
BWANA MUNGU
WETU

UNAWEZA KUAMINI KILE
TULICHOKIONA? HAKUKUWA NA NJIA
AMBAYO ANGEWEZA KUDANGANYA KWA HILO.
NILIMWONA LAZARO KABLA HAWAJAMZIKA.
ALIKUWA AMEKUFA KABISA, BILA SHAKA HIYO
ILIKUWA KWELI.

WAKATI WATU WA
YERUSALEMU WATASIKIA
HAYA, WATAMFANYA
MFALME.

TUTAWAAMBIA
WAANDISHI NA
MAFARISAYO MARA
MOJA.

KWAMBA YESU ALIFANYA
HILA KUBWA LEO. HATA WATU
WALIOSHUVUDIA WALIDHANI
KWELI ALIMFUFUA MTU KUTOKA
KWA WAFU.

HAIJALISHI
ALIFANYAJE; IKIWA
HATASIMAMISHWA, ATANASA
MIOYO YA WATU WOTE.

IKIWA KUNA UASI
MWINGINE, WARUMI
WATATUONDOA MADARAKANI.
WANATUTARAJIA TUDUMISHE
AMANI.

YOHANA 11: 44-48

LAKINI YESU
HAJAWAHI KUWA MKALI
AU KUSEMA KINYUME CHA
UTAWALA WA ROMA.

MANENO YAKE NI YA
VURUGU! ANATUITA HADHARANI
WANAFIKI. WATU WANATUCHEKA.
WANATUDHIHAKI WAZIWAZI.

LAZIMA
AONDOLEWE. HATAWEZA
KUJIFUFUA KUTOKA KWA
WAFU.

LAZIMA IWE HIVI
KARIBUNI, KABLA
HAJAHARIBU HESHIMA YOTE
KWA DINI YETU.

KABLA YA
WARUMI KUCHUKLIA
HATUA DHIDI YETU

WAMENIKATAA NA WANATAFUTA
KUNIUA. HAWAELEWI KWAMBA NILIKUJA **KAMA**
MWOKOZI WAO. NINAWAAMBIA KWAMBA
BAADA YA MIMI KUONDOKA, ROMA ITAHARIBU
HEKALU WANALOLIPENDA SANA. HAKUNA JIWE
LITAKALOBAKI LIMESIMAMA JUU YA LINGINE.

WAKATI UTAFIKA AMBAPO WALE WANAOONIPENDA WATATUPWA GEREZANI. WATACHUKIWA NA MATAIFA YOTE KWA SABABU TU WANANIPENDA. BAADHI YENU MTAKUFA MIKONONI MWAO. WENGINE WATAFLUKUZWA KUTOKA MAJUMBANI MWAO NA HAWATARLUHUSIWA KUFANYA KAZI. USISHANGAE UNAPOONA MAMBO HAYA YANATENDEKA, KWA MAANA KUTAKUWA NA VITA VINGI, MATETEMEKO YA ARDHI, MAGONJWA, NJAA, NA MAJANGA YA KILA AINA, LAKINI MWISHO HAUTALETWA NA VITU HIVI.

MAMBO HAYA YATAKUWA NI
MWANZO TU WA HUZUNI. YERUSALEMU
ITAMILIKIWA NA WATU WA MATAIFA MENGINE
MPAKA WAKATI WA MATAIFA UTAKAPOKAMILIKA.
MTU ANAPOKUAMBIA KUWA NIMERUDI NA
KWAMBA UNAPASWA KWENDA HAPA AU KULE
KUKUTANA NAMI, USIWAAMINI. KUTAKUWA NA
WATAKAOKUJA WENGI WAKIJIFANYA MIMI
AU WANAJIFANYA KUNIONGEA.

LAKINI NITAKAPORUDI, NITAKUJA
KAMA UMEME. KILA JICHO LITANIONA.
WAFU WATAFULIFIWA NA NITAWEKA
UFALME WANGU DUNIANI. LAKINI KABLA YA
HILI KUTAKUWA NA WAKATI WA DHIKI KUU,
MBAYA KULIKO KITU CHOCHOTE AMBACHO
ULIMWENGU UMEWAHI KUONA.

MATHAYO 10:22, 24: 2, 5-9, 21, 27-31; LUKA 19: 43-44, 21: 8; YOHANA
11: 49-53; UFUNUO 2:10

BWANA, MARTHA
ALINITUMA NIKUTAFUTE.
ALISEMA NIKUAMBIE KUWA
WEWE NA WANAFUNZI WAKO
MNAKARIBISHWA NYUMBANI
KWAO. YERUSALEMU SI
SALAMA TENA KWAKO. WATU
WENGINE HAWAFURAHII
KWAMBA ULIMFUFUA BWANA
WANGU KUTOKA KWA WAFLU.
TUNAOMBA UJE UKAE
NASI.

A colorful illustration depicting a scene from the Bible. In the center, Jesus Christ, with long dark hair and a beard, looks down at a young boy who is looking up at him. To Jesus' right, another man in a yellow robe is gesturing with his hands while speaking. In the background, there are large stone structures, possibly the Temple in Jerusalem, under a clear blue sky.

TUTAFURAHI KUJA.
NINGEPENDA KUWAONA MARA
MOJA ZAIDI KABLA YA SAA
YANGU YA MAJARIBIO.

NI YESU NA
WANAFUNZI WAKE.

BWANA,
NYUMBA YANGU NI
YAKO. TAFADHALI
INGIA UPUMZIKE.

LAZARO, RAFIKI YANGU,
UNAONEKANA BORA KULIKO MARA
YA MWISHO KUKUONA. NI VIZURI
KUJA NYUMBANI KWAKO BADALA
YA KABURI LAKO.

TUNA KARAMU
ILIOANDALIWA. WAGENI
WAMEALIKWA.

BWANA, WEWE NI
UFUFUO NA UZIMA.

BWANA, NIMESIKIA
FUNUNU ZA KUAMINIKI
KWAMBA WAYAHUDI
WAMEAMUA KUKUKAMATA KWA
NGUVU NA KUKUUA.

NILIKUJA ULIMWENGINI
KUTOA MAISHA YANGU KWA
AJILI YA ULIMWENGI. NITAWEKWA
GEREZANI NA **KUSULUBIWA**, LAKINI
SIKU YA TATU **NITAFUFUFA**.

MATHAYO 20:19, 26: 2;
YOHANA 12: 1-2, 14: 6

WEWE NDIYE
UFUFUO NA UZIMA. YEYE
ANAYEKUAMINI WEWE
HATAKUFA KAMWE.

MARIAMU,
UNAFANYA NINI NA
MANUKATO HAYO?

BWANA WANGU, WEWE
NI UFUFUO NA UZIMA.
YULE ATAKAYEKUAMINI
HATAKUFA KAMWE.

MARIAMU, MANUKATO HAYO
YANA THAMANI YA MSHAHARA WA
MWAKA. KWANINI UNAPOTEZA?

LAKINI YEYE
ANAMTIA MAFUTA
MWALIMU

INAWEZA KUUZWA NA
PESA IKAPEWA MASIKINI.

MARIAMU ALIPANGUZA
MIGILI YA YESU KWA
NYWELE ZAKE.

ANAMAANISHA
NINI, MAZISHI?

ALISEMA
ANGEENDA KUSULUBIWA.
LAKINI HAKIKA
HAIMAANISHI KUSULUBIWA
KWA KIFO.

NIMEKUAMBIA KWAMBA
MCHUNGAJI MWEMA HUUTOLEA
KONDOO WAKE UHAI. NITAKATALIWA,
NITASULUBIWA, NA KUZIKWA, LAKINI
SIKU YA TATU NITAFUFUKA.

MARIAMU ANALIANDAA
MWILI WANGU KWA MAZISHI. SAA
YANGU IMEFIKA, SAA AMBAYO NAPASWA
KUTUKUZWA. NJOONI, LAZIMA TUENDE
YERUSALEMU, AMBAPO ITAFANYIKA.

MATHAYO 20:19;
YOHANA 10:11, 12: 3-8

BWANA, KUNA
MAELFU WANAKUSUBIRI UNGIE
YERUSALEMU. WATAKUFANYA UWE
MFALME.

NITAKATALIWA NA KUSULUBIWA,
LAKINI SIKU YA TATU NITAFUFUKA
KUTOKA KWA WAFL

FANYA NJIA KWA
MFALME WA ISRAELI.

MUNGU
ASIFIWE

MKOMBOZI
ALIYEAHIDIWA.

YOHANA 12: 12-13

WATU HUMWITA
MFALME WA WAYAHUDI

MWANA
WA DALIDI,
UTUOKOMBOE

WANAFIKIRI YEYE NDIYE
MASIHI, ALIYEAHIDIWA!

KWA NINI
ANAKUJA HEKALUNI?
LAZIMA AJUE KUWA MAISHA
YAKE YAKO HATARINI.

WANAENDELEA KUITUMIA
VIBAYA NYUMBA YA MUNGU.
INAONEKANA KAMA SOKO
BADALA YA NYUMBA YA SALA

NAWEZA KUKUPA HII KWA
BEI NZURI SANA. TAYARI
IMEIDHINISHWA KWA DHABIHU.

SAMAHANI, LAKINI
IKIWA UNATAKA KIWANGO
BORA CHA UBADILISHAJI
ITABIDI UENDE MAHALI
PENGINE. HIYO NI OFA
YANGU BORA

YESU KWA MARA INGINE. ALITAKASA
HEKALU KWA WEZI NA MATAPELI

KRASH

ONDOENI UUZAJI
HUU KWA NYUMBA YA BABA
YANGU. NYINYI NI WEZI NA
WANYANG'ANYI.

UNAKUJA
HAPA KUPATA PESA
KWA WALE WANAOKUJA
HEKALUNI KUOMBA. NA
PESA ZAKO ZIENDE KUZIMU
PAMOJA NAWE.

TAZAMA!

BWANA, MAKUHANI NA
MAFARISAYO WAMETUMA WAPELELEZI
KUTUANGALIA. KUNA UVUMI KWAMBA
WATAKUWEKA GEREZANI KABLA YA PASAKA,
AMBAYO NI SIKU CHACHE TU KUTOKA SASA.

UNAJUA INAMAANISHA NINI
KWAKE KUTAKASA HEKALU BAADA
YA KUINGIA KWA USHINDI HUKO
YERUSALEMU?

NIMESHAWAAMBIA
KWAMBA LAZIMA NITESEKE KWA
MIKONO YAO NA NISULUBIWE,
LAKINI BAADA YA SIKU TATU
NITAFUFUKA.

NDIO, UNABII UNASEMA KWAMBA
“*BIDII YA NYUMBA YA MUNGU IMEMLA*”
NA KWAMBA “*ANGEKUJA KWA HEKALU LAKE
GHAFLA.*” NI MADAI YA KUWA MASIHI.

LAZIMA ASIMAMISHWE
KABLA YA PASAKA. TUNAYE
MPELELEZI KATI YA WANAFUNZI
WAKE.

ZABURI 69: 9; MATHAYO
21: 12-13

NINAWAONYA, BAADA YA
MIMI KWENDA, WATAWAFUNGA
GEREZANI, WATAWAPIGA, NA WENGINE
WENU WATAWALIA. MTAWASHUHUDIA
JUU YA UPENDO NA NGUVLU ZANGU.
WATAKAPOWAPELEKA KORTINI, NITATIA
MANENO KINYWANI MWENU. WATOTO
WATATOA USHAHIDI DHIDI YA WAZAZI
WAO, NA WAZAZI DHIDI YA WATOTO WAO.
MTACHUKIWA KWA SABABLU MNANIJUA.
MANABII WENGI WA LIWONGO WATATOKEA
NA KUDAI KUNIWAKILISHA MIMI. ROHO
MTAKATIFU ATAKUWA PAMOJA NANYI.

MWALIMU, NI NINI
ISHARA YA KURUDI
KWAKO DUNIANI
NA MWISHO WA
ULIMWENGU?

MWALIMU,
NI NINI ISHARA
YA KURUDI KWAKO
DUNIANI NA MWISHO WA
ULIMWENGU?

MTU ANAPOSEMA KWAMBA NINARUDI WAKATI FULANI, AU KWAMBA
NIKO MAHALI FULANI, MSIMWAAMINI, KWANI NITARUDI, LAKINI ITAKLUWA
KAMA KASI YA UMEME. KUWA MWAMINIFU KWANGU, NA MWISHOWE
UTAOKOLEWA KUTOKA KWA HUKUMU ZITAKAZOWAJIA WENYE DHAMBI.
KESHENI BASI, KWA MAANA HAMTAJUA SIKU WALA SAA NITAKAYORUDI.

KAMA ILIVYOKUWA KATIKA SIKU
ZA NUHU, NDIVYO ITAKAVYOKUWA KABLA
SIJARUDI. WATU WALIKUWA NA SHUGHULI
NYINGI NA RAHA NA HAWAKUJUA WALIKUWA
KATIKA HATARI MPAKA MAFURIKO YALIPOKUJA NA
KUWAOSHA WOTE. NITAKUJA GHAFLA, KAMA
VILE MWIVI HUJA USIKU.

WANAUME
WAWILI WATAKUWA
WAKIFANYA KAZI
SHAMBANI. MMOJA
ATACHUKULIWA KWENDA
KUKUTANA NAMI NA
MWINGINE ATABAKI
NYUMA KUTESEKA.

WANAWAKE WAWILI WATAKUWA
WAKISAGA UNGA PAMOJA. MMOJA
ATACHUKULIWA NA MWINGINE ATAACHWA.
ANGALIENI NA MWE TAYARI, KWANI
NITAKUJA SIKU AMBAYO HAMTARAJII.

BWANA, LAZIMA
NIENDE KUMUONA MTU
KATIKA JIJI. NITARUDI
BAADYE.

NENDA,
YUDA, UKAFANYE
UTAKALO

IKIWA BEI NI SAWA,
NAWEZA KUMTIA YESU
MIKONONI MWAKO.

LAKINI WEWE SI
YUDA, MMOJA WA
WANAFUNZI WAKE?

NDIO, NIMEKAA NAYE KWA MIAKA
MITATLI, LAKINI **NIMECHOKA** NAYO.
ANAONGEA **KICHAAN**, NA NINGWEZA
KUTUMIA **PESA**.

SAA IMEFIGA
YA MIMI KUTUKUZWA.
ISIPOKUWA NAFAKA YA NGANO
IANGUKE ARDHINI NA KUFA,
HUBAKI PEKE YAKE, LAKINI
IKIFA ITAJIONGEZEA KATIKA
NAFAKA NYINGI.

MATHAYO 26: 14-16; MARKO 13: 5-13; LUKA 17: 26-37; YOHANA
12: 23-24; 2 PETRO 3:10

SASA ROHO YANGU /NA WASIWASI. NAMI
NISEME NINI, "BABA, NIOKOE KUTOKA SAA HII"?
HAPANA, KWA SABABL NIMEKUJA ULIMWENGLINI KWA
TUKIO HILI.

BABA, LITUKUZE
JINA LAKO
MWENYEWE.

TAYARI NIMELITUZA
JINA LANGU NA NITAFANYA
HIVYO TENA

MUNGU
AMESEMA NAYE!

ILIKUWA SAUTI
KUBWA KAMA RADI

MALAIKA
AMEZUNGUMZA NAYE!

SAUTI HAIKUWA KWA AJILI YANGU,
LAKINI KWA AJILI YENU. SASA UMEFIKA
WAKATI AMBAPO MKUU WA ULIMWENGU HULU,
SHETANI, ATASHINDWA. NA IKIWA NITAINULIWA
JUU YA MSALABA KUFA, NITAWAVUTA WATU
WOTE KWANGU.

TUNAJUA KWAMBA
MANABII WALISEMA KWAMBA
MASIHI ATAISHI MILELE, NA
WEWE UNASEMA UTAKUFA; BASI
MASIHI NI NANI?

MTAKUWA NA NURU PAMOJA
NANYI MUDA KIDOGO TU. AMININI
NURU WAKATI IPO, ILI MPATE KUWA
WANA WA MUNGU.

ANAONEKANA
WAZIMU HUYU.

MTU YEYOTE
AKINIKATAA MIMI NA
MANENO YANGU, HUYO
ANAMKATAA MUNGU. MIMI
NI NURU YA ULIMWENGU.
UKINI AMINI MIMI HAUTAKAA
GIZANI, LAKINI UTAKUWA NA
UZIMA **WA MILELE**

<https://goodandevilbook.com/>