

SURA YA 3

MUSA

1706 B.C.

WAKATI WA NJAA, YAKOBO, AMBAYE ALIKUWA MJUKUU WA IBRAHIMU, ALICHUKUA WANAWE KUMI NA WAWILI NA WATOTO WAO WOTE PAMOJA NA WATUMISHI MPAKA MISRI KUISHI HUMO. KATIKA MISRI WALIONGEZEKA KAMA MAVUMBI YA DUNIA.

MUDA SI MUDA WANA WA YAKOBO, AMBAO
JINA LILIBADILISHWA KUWA ISRAELI,
WAKAONGEZeka NA KUZIDI WAMISRI.

FARAO, MTAWALA WA MISRI, AKAWAFANYA WANA WA YAKOBO WATUMWA NA KUWALAZIMISHA KUFANYA KAZI YA KIKATILI, KUTENGENEZA MATOFALI. BAADA YA KUWA HUKO ZAIDI YA MIAKA 300, WALIKUWA WAMESAHAU AHADI ZA MUNGU ALIZOFANYA KWA IBRAHIMU NA KWA BABA ZAO.

MUNGU ALIKIWA
AMEMWAMBIA IBRAHIMU
KUWA WATU WAKE
WANGESHUKA HADI NCHI
YA UGENI NA KUFANYIKA
WATUMISHI HAPO. PIA
ALIAHIDI KWAMBA BAADA
YA MIAKA 400 YEYE
ANGEHUKUMU TAIFA
HILO NA KUWARUDISHA
WATU WAKE KUINGIA
KATIKA NCHI YA AHADI.

NAKUAMBIA KWELI! FARAO ANATLUOGOPA KWA
KUWA TUMEKUWA WENGI MNO. ANALUA WATOTO
WETU WOTE. WAMISRI NI WADHAIFU NA WAVIVU.
WANAUME WETU WANA NGUVU KUTOKANA NA KAZI
NGUMU WAFANYAO. WAMISRI WANATLUOGOPA.

HAWATALUA MTOTO
WANGU, MUNGU
ATAMLINDA.

HA! NI NINI MUNGU
ANAWEZA KUFANYA
KINYUME YA FARAO
MWENYE NGUVU?

HAPANA!
HAIWEZEKANI
KUMFANYIA
MTOTO WANGU
HIVI.

FARAO, AKIOHOFIA KWAMBA WAYAHUDI
WALIKUWA KUW WENGI SANA, ALIAMUA
KUUA WATOTO WOTE WA KIUME.

LAKINI MAMA,
NITAWAAMBIA ASKARI
NINI NA MAJIRANI WAKATI
WATANIULIZA YUKO WAPI
MTOTO WETU?

UTAWAAMBIA
UKWELI. KWAMBA
MAMAYAKE
ALIMTUPE MTONI
MWENYEWE
ILI ASKARI
WASIMTUPE
WENYEWE.

TAKRIBAN 1525 B.C.

MAMA,
UNA UHAKIKA
HAITAVUJA MAJI
IINGE?

IMEFUNKWA
NA LAMI. ITAELEA
WALA HAITAZAMA.

JE, SISI TUTAWAHI
KUMWONA KAKA YETU
TENA? HAWA WAMISRI
WAOVU KWELI!!

MUNGU
ATAMLINDA, WEWE KAA
KARIBU UTAZAME.

BINTI YA FARAO ALIKUJA
MTONI ILI KUOGA.

TAZAMA! HAPO KUNA
SAUTI YA KULIA KUTOKA KWA
HICHO KIKAPU!

ANAWEZA
KUWA MMOJA
WA HAO
WATOTO
WACHANGA WA
KIEBRANIA.

LO, YEYE
SI NI MZURI
KWELI?

LAZIMA
AWE ANA
NJAA
KWELI.

NINGEPENDA
NIMUWEKE AWE
WANGU IKIWA
NINGEWEZA KUPATA
MTU AMBAYE
ANAWEZA KUWA
MLEZI WAKE.

HUYO, MMOJA WA
HAO WATOTO WA KIEBRANIA.
LABDA ANAJUA MTU AMBAYE
ANAWEZA KUMLEA.

NITAKWENDA
KUANGALIA IKIWA NAWEZA
KUPATA MTU AMBAYE ANAWEZA
KUMLEA. NAJUA MWANAMKE WA
KIEBRANIA AMBAYE MTOTO WAKE
ALITUPWA NDANI MTO. YEYE
BADO ANA MAZIWA MENGI.

NAJUTA
NILICHOKIFANYA!
JE, NITAWAHI
KUMUONA
MWANANGU TENA?
JE, MUNGU
ANAJALI?

ILIKUBIDI KUFANYA
HIVO. HUNGEWEZA
KUMFICHA MILELE. HIVI
KARIBUNI ALI BAADYE ASKARI
WANGEMPATA NA WAMUUE.
NI LAZIMA UEDNDELEE
KUMTUMAINIA MUNGU.

MAMA,
MAMA!

MAMA, BINTI YA FARAO ALIKUJA MTONI NA
AKAMPATA KAKA YANGU MDOGO. ANATAKA KUMUWEKA
KWA AJILI YAKE NA KUMLEA, NA ANATAFUTA MTU WA
KUMLUUGUZA! YEYE ANAKUJA HAPA SASA!

ATUKUZWE MUNGU WA
MILELE!

NIMESIKIA
ULIPOTEZA
MTOTO WAKO.
SAMAHANI KWA HILO.

NIMEMPATA HUYU
MTONI. NITAKULIPA
WEWE UMULUGUZE KWA
AJILI YANGU.

WAKATI
ATAKUA NA KUPITA
UMRI WA KUNYONYA
NITAMKUJIA NIMPELEKE KWA
IKULU AMBAPO ATALELEWA KUWA
FARAO WA MISRI. JINA LAKE
TUTAMUITA MUSA.

WAKATI MUSA ALIPOKUWA AKIKUA, MAMAKE
ALIMFUNDISHA KUHUSU MUNGU WA KWELI
WA BABA ZAKE. MUNGU ALIKUWA NA KUSUDI
MAALUM KWA KIJANA HUYU MDOGO.

PANDA JUU
KIJANA SHUPAVU,
TWENDE HADI IKULU.

HAWA WANA
MBIO SANA?

ASANTE KWA KUMLEA
MUSA. ANAONEKANA MWENYE
AFYA NZURI. YEYE ATAKAPOKUA
ATAKUWA TAJIRI NA MWENYE
NGUVU

KAMA MWANA WA KULELEWA KWA BINTIYE FARAO, MUSA ALIKUA NA AKAWA MTU MKUU HUKO MISRI. ALIKUWA AMEKUSUDIWA KUWA TAJIRI NA MWENYE NGUVU, LAKINI HAKUSAHAU URITHI WAKE.

NAKUAMBIA, MUSA, MUNGU
WA BABA ZETU; IBRAHIMU,
ISAKA, NA YAKOBO, ALIMWAMBIA IBRAHIMU
KUWA UZAO WAKE UNGEONGEZeka NA
KWAMBA WATAKUWA WAGENI KATIKA NCHI
AMBAYO SIO YAO. NAAM, NDIO
HAPA TULIPO!

NDIO,
NA PIA
ALIMWAMBIA
IBRAHIMU KWAMBA
TUNGETESWA
KATIKA HIYO NCHI YA
UGENI KWA MIAKA
400. KUFIKIA SASA
TUMEKUWA HAPA
KWA MUDA WA
MIAKA 359, MIAKA
41 TU NDIO
IMEBAKI.

HILO LINAONEKANA KUWA
LA AJABU. FARAO HANGERUHUSU
WATUMWA WAKE WOTE
WANAONDOKE, NA YEYE HAKIKA
ASINGEWARUHUSU KUONDOKA NA
UTAJIRI. LAKINI LABDA KUNA NJIA.
KWA NINI TUSUBIRI MIAKA 41 ZAIDI?

NA PIA ALIMWAMBIA IBRAHIMU
KWAMBA ANGELIHUKUMU TAIFA HILO
KWA UOVU AMBAO WANGETUTENDEA,
NA KWAMBA TUNGEONDOKA NA UTAJIRI
MKLIBWA NA KURUDI KWENYE ARDHI
AMBAYO MUNGU ALIWAPA BABA ZETU.

WANA WA KIEBRANIA WALITESEKA CHINI YA UTAWALA WA MABWANA ZAO. WALILAZIMIKA KUFANYA KAZI KWENYE MASHIMO YA LAMI, KUTENGENEZA MATOFALI. MUSA HAKUWEZA KUVUMILIA KUWAONA WAKITESEKA, KWA HIVYO ALIAMUA KUFANYA KITU KULIHUSU JAMBO HILO

SIMAMA KABLA
AKUPIGE HADI
UFE!

SIMAMA,
NGURUWE
MCHAFL
WEWE!

EBERI, TAFADHALI AMKA

KUTOKA 2: 10-11

A traditional East African scene. On the left, a woman in a patterned shuka and headwrap stands by a doorway, looking down at a small child who is sitting on the floor. The child is wearing a simple cloth and has a small white object in their mouth. The background shows a room with wooden beams and a doorway. A large tree trunk is visible on the right.

SIKU MOJA MUSA
ALIONA MMOJA WA
WAMISRI AKIMPIGA
KIKATILI MMOJA WA WATU
WAKE MWENYEWE.

WAKATI WA
UKOMBOZI UMEFIKA. HILI
LAZIMA LISIMAME.

IMETOSHA!

MUSA ALIMULIA YULE MMISRI
NA KUUZIKA MWILI WAKE, LAKINI
MTU MMOJA ALIMWONA NA
AAKAMRIPOTI KWA FARAO.

SIMAMA!
LAZIMA UFIKISHWE
KOTINI KWA MALAJI!

MUNGU
WANGU!
NIMEFANYA
NINI SASA?

NI
MUSA HUYOO!

TAKRIBAN 1491 B.C.

MUSA ALIONDOKA MISRI NA KUKIMBILIA
JANGWANI. ALIKUWA PEKE YAKE, BILA
FAMILIA ALI MARAFIKI. YEYE HAKUOKOA WATU
WAKE. HAKUWEZA HATA KUJIKOMBOA.

KUTOKA 2: 11-15

MUSA ALITEMBEA
KWA MUDA WA SIKU
NYINGI. WAKATI
HAKUWEZA KWENDA
MBALI ZAIDI,
YEYE AKAFIKA
KWENYE KAMBI
YA WACHUNGAJI.

TAZAMA!
MTU!

ANAONEKANA
MCHOVU SANA KUFA,
LETA MAJI.

YEYE NI MMISRI!

MUSA ALIPATA MAISHA MAPYA KATI YA WAMIDIANI. ALIJIFUNZA NJIA ZA NYIKANI, ALIOA HUKO, NA AKAWA MCHUNGAJI. MIAKA AROBAINI ILIPITA NA MISRI IKAWA KUMBUKUMBU YA MBALI. MUSA ALIKUWA AMEKATA TUMAINI YA KUWAONA WATU WAKE TENA.

AJABU SANA! JE, KICHAKA HICHO
KILISHIKAJE MOTO, NA KWANINI MOTO
HAUKICHOMI? KINAWAKA TU BILA
KUCHOMEKA.

MUSA, VUA VIATU ZAKO.
ULIPOSIMAMA NI MAHALI PATAKATIFU.
MIMI NI MUNGU WA BABA ZAKO
IBRAHIMU, ISAKA, NA YAKOBO.

NIMEONA MATESO NA KUSIKIA
MAOMBI YA WATU WANGU HUKO MISRI.
NI WAKATI WA KUWAOKOA KUTOKANA NA
MATESO YAO NA KUWARUDISHA KUINGIA
KATIKA NCHI NILIYOAHIDI BABA ZAO.

NITAKUTUMA KWA FARAO NAWE
UTAWATOA WATU WANGU KUTOKA KWA
UTUMWA. UTAMWAMBIA AWACHE WATU WANGU
WAENDE, NAYE ATAKATAA. KISHA NITAONYESHA
NGUVU YANGU KWA MISRI. BAADA YA HAPO
ATAWAACHA WAENDE.

LAKINI
HAWATAAMINI
KWAMBA WEWE
UMENITUMA. WAO
WATACHEKA TU.

TUPA FIMBO YAKO
CHINI.

IMEKUWAJE?
FIMBO YANGU?

**IMEBADILIKI
KUWA NYOKA
HATARI!**

ICHUKUE HIYO
NYOKA KWA
MKIA!

IMEGEUKA
TENA KUWA
FIMBO YANGU!

NENDA MISRI. NITAKUFUNDISHA
NINI CHA KUSEMA NA
KUKUAMBIA KIPI CHA KUFANYA.
NDUGU YAKO HARUNI ATAKUWA
MSAIDIZI WAKO.

KUTOKA 4: 1-4, 12-16

1445 B.C.

UNARUDI MISRI! LAKINI VIPI
KUHUSU WOTE WALE WANAOTAFUTA
KUKUUA?

IMEKUWA
MIAKA AROBAINI.
WOTE AMBAO
WANAJUA CHOCHOTE
KUHUSU MAISHA YANGU
YALIYOPITA WAMEKUFA.
HAKUNA MTU
ATAKAYENITAMBIA.

MPAKA
FARAO
ARUHUSU WATU
WA MUNGU
KUENDA

MUDA GANI
UTAKUWA
UMEKWENDA?

WAITE WAZEE
WOTE KWA PAMOJA! WAKATI WA
UKOMBOZI UMEFIKA!

HAO NI KINA
NANI?

HUYO NI HARUNI MLAWI.
MWINGINE MMOJA ANAONEKANA
KAMA SISI, LAKINI YEYE SI
MTUMWA.

MUSA ALIZALIWA
MIAKA THEMANINI
ILIYOPITA WAKATI FARAO
ALIPOANZA KUUA WATOTO
WOTE WACHANGA WA KIUME.
MAMA YAKE AKAMFICHA
KWENYE KIKAPU MTONI. NA KWA
MAJALIWA YA MUNGU, BINTI YA
FARAO ALIMPATA MUSA NA
AKAMLEA KAMA MMISRI.

NJOONI KARIBU,
NINYI WAZEE WOTE
WA ISRAELI.

MIAKA AROBAINI ILIYOPITA, MUSA ALIAMUA AFADHALI ATESEKE NA WATU WAKE MWENYEWE KULIKO KUTAWALA KAMA MMISRI. ALIAMUA KUTUKOMBOA KWA NGUVU ZAKE MWENYEWE NA AKASHINDWA. KWA MIAKA 40 ILIYOPITA, AMEKUWA AKIISHI JANGWANI YA NCHI AMBAYO MUNGU ALIAHIDI BABA ZETU. HIVI MAJUZI MUNGU ALIZUNGUMZA NAYE NA KUMUONYESHA YEYE JINSI YA KUTUOKOA KUTOKA KWA FARAO! SASA, MUSA ATAWAONYESHA ISHARA AMBAZO YEYE ATATUMIA KUMSHAWISHI FARAO KUTUACHA TUENDE.

MUNGU WA IBRAHIMU
ALIZUNGUMZA NAMI KUTOKA
KWENYE KICHAKA KINACHOWAKA NA
KUNITUMA KUWAONGOZA KURUDI
KATIKA NCHI YA BABA ZETU. HII HAPA
NDIO ISHARA.

ALAA!
FIMBO YAKE
IMEAGEUKA KUWA
NYOKA

MSIOGOPE.

TAZAMA HII
SASA.

MUNGU
AMETUMA
MKOMBOZI.

NDIO, FARAO
ATAKIONA.

KUTOKA 4:17, 30

HAKUJABADILIKA
HUKU TANGU NILIONDOKA
HAPA MIAKA AROBAINI
ILIYOPITA. KUMBUKA KUSEMA
KILE TU MIMI NILIKUAMBIA.

MUNGU WA ISRAELI
ALIONGEA NA MUSA. MUNGU
ALISEMA LIWAACHILIE WAIISRAELI
WAENDE SAFARI YA SIKU TATU KUINGIA
JANGWANI KUABUDU NA KUTOA
DHABIHU.

HA! MUNGU WA ISRAELI? HA, HA, HA!
SIJUI MUNGU WAKO. NI NANI HUYU MUNGU
AMBAYE MIMI NAPASWA KUMTII? HUO NI MZAJA
TU. SIWEZI KUWAACHA WATUMWA WANGU
WAENDE SAFARI YA SIKU TATU NYIKANI.

NIMESIKIA JINSI UNACHOCHEA WATU WANGU, KUSABABISHA WAO KUACHA KUFANYA KAZI. NA SASA WANATAKA KUCHUKUA SAFARI YA SIKU TATU KUABUDU MUNGU AMBAYE HATA SIMJUI WALA KUMFAHAMU. NITAHAKIKISHA KUWA WAO WATAKUWA NA KAZI ZAIDI YA KUFANYA.

KUANZIA SASA, WATALAZIMIKA KUTOA NYASI ZAO ZA KUTENGENEZA MATOFALI. SASA, TOKA MBELE YA MACHO YANGU NA URUDI ULIKOTOKA MARA MOJA.

ANATOA
WAPI UJASIRI
KAMA HUO?

INACHEKESHA
KWELI. WALIANDAMANA
HAPA KANA KWAMBA
WALIKUWA SAUTI YA
MUNGU.

UNAMAANISHA KWAMBA
WEWE ULICHOFANIKA KUFANYA NI
KUZIDISHA MZIGO WETU WA KAZI? HUO
SASA NDIO UKOMBOZI. NA UNAFIKIRI
MUNGU ALIKUTUMA?

ANAFIKIRIA
YEYE NI
NANI?

SIAMINI
TULIKUBALIANA
NA UPUUZI
WAKE.

HUU NI
MZAJA TU!

KWA HIVYO, HUNA KAZI YA KUTOSHA YA
KUFANYA. LINATAKA KWENDA KUMWABUDU
MUNGU WAKO. TUTAKUFUNZA JINSI YA
KUTOKUWA MVIVU.

YEHOVA,
TANGU NILIPOKUJA
KUZUNGUMZA KWA
JINA LAKO, YAMENIPATA
MABAYA. KWA NINI
ULINITUMA?

MIMI NDIMI
BWANA, MUNGU WA
BABA ZAKO, NA MIMI
NIMEONA MATESO NA
NIMESIKIA KILIO CHA
WATU WANGU ISRAELI.

NI
WAKATI WA KUTIMIZA AHADI YANGU
KWA IBRAHIMU NA KUONGOZA WATU
HAWA MPAKA NCHI YA KANAANI. WEWE,
MUSA, NDIO UTAWAONGOZA.

LAKINI MIMI SIWEZI
KUZUNGUMZA VIZURI.
FARAO HATANISIKILIZA.

HARUNI ATAZUNGUMZA
KWA NIABA YAKO; WEWE NISIKILIZE
TU NA UMWELEZE CHA KUSEMA.
MWANZONI, FARAO HATAKUSIKILIZA,
LAKINI NITAMUONYESHA ISHARA KUBWA
HADI WAMISRI WATAJUA YA KUWA MIMI
NDIMI BWANA MUNGU WA KWELI PEKEE.

HA, HA! NI
NINI KIMEWALETA
HAPA TENA?

YEHOVA ANASEMA,
“ACHILIA WATU WANGU
WAENDE. ”

HII HAPA ISHARA KWAMBA
YEHOVA AMENENA.

HA, HA, HA! HIZO
NI HILA YA KICHLWI
TU. HAZIWEZI
KUNITISHA. WAITENI
WACHAWI WETU.

AMEFANYA KWA
URAHISI SANA.
INAONEKANA NYOKA
HALISI, SIVYO?

NASHANGAA NI WAPI
ALIJIFUNZIA HAYA MAMBO?

NJOONI HARAKA NA MLETE
HIZO HILA ZA KICHLAWI ZA KUGEUZA VIJITI
KUWA NYOKA.

MUNGU WETU WA
NYOKA, NESETI, AMETLTUMA
KUKUAMBIA UTENGENEZE
MATOFALI ZAIDI. **HA, HA, HA!**

MUSA, NINI CHA KUFANYA
SASA? TUNAONEKANA *KAMA*
WAPUMBAVU.

TAZAMA!
NYOKA YAKE
INATAKA KUPIGANA
NA NYOKA ZETU.

NYOKA
YAKE INAKULA
MOJA YA
NYOKA ZETU!

IMEMEZA NYOKA
YETU KABISA!

USINIAMBIE ITAJARIBU
KULA INGNE! MUNGU
WETU WA NYOKA, NESETI,
ATAKASIRIKA.

NASHINDWA
KUAMINI! NYOKA
YAKE IMEKULA KILA
MOJA YA NYOKA
ZETU.

INAWZEKANA
AJE KWELI?

YEHOVA NDIYE
BWANA MUNGU WA UUMBAJI.
ANASEMA, "WACHILIA WATU
WANGU WAENDE."

SIJUI ULIVYO WEZA
KUFANYA HIVYO, LAKINI
SITALIPA MAONYESHO YAKO
YA SARAKASI ZA KICHLWI KWA
WATUMWA MILIONI. **ONDOKA**
MACHONI PANGU!

KUTOKA 7:13 "NAYE (MUNGU)
AKAUFANYA MOYO WA FARAO MGUMLU,
KWAMBA HAKUWASILIKIZA; KAMA
BWANA ALIVYOKUWA AMESEMA. "

KWA NINI
YEHOVA ATUTUME NA
ISHARA AMBAYO WACHAWI
WA FARAO WANGEWEZA
KURUDIA HAPO KWA HAPO?
ILITUFANYA TUONEKANE
KAMA WAPUMBAVU.

SIJUI VIPI, LAKINI MUNGU ALISEMA
KWAMBA ANGEFANYA MOYO WA FARAO
MGLIMU. HICHO NDICHO KIMETOKEA. ULIONA
JINSI ALIVYOKASIRIKA WAKATI FIMBO YANGU
ILIPOKULA NYOKA ZAKE?

LAZIMA
NITAFUTE PAHALI
NIZUNGUMZE NA
YEHOVA. SIJUI KIPI CHA
KUFANYA KUTOKA HAPA.

MUNGU ALIKUTANA
NA MUSA TENA
NA KUMWAMBIA
ATAKACHOFANYA.
WAMISRI WALIKUWA
WAMEMDHIIHAKI
MUSA. WATU
WAKE MWENYEWE
WALIMKATAA KWA
SABABU FARAO
ALIFANYA UTUMWA
WAO KUWA MGUMU
ZAIDI, LAKINI MUSA
ALIMWAMINI MUNGU
NA KUTII INGAWA
HAKUELEWA.

BWANA ANASEMA,
“KWA SABABU UNAKATAA
KUWACHILIA WATU WANGU
WAENDE, NA NDIVYO
MPATE KUJUA YA KUWA
MIMI NDIMI MUNGU WA
KWELI, MAJI YOTE YA
MISRI YATAGEUKA KUWA
DAMU.”

AJABU SANA.
AMEWEZA AJE
KUFANYA HIVO?

NENDA
UWALETE WACHAWI
WANGU. MUNGU
WA MTO NILE
ATASIMAMISHA HII.

UNAONA?
WACHAWI WANGU
WANAWEZA KUFANYA
HIVYO PIA. SIWEZI
KUSHAWISHIKA NA HILA
ZAKO ZA KICHLI.

SIJAWAHI
KATIKA MAISHA YANGU
YOTE KUONA KITU KAMA HICHO.
HATA CHEMCHEMI PAMOJA NA
MABWAWA MADOGO YAMEGELEKA
DAMU. ETI ALISEMA NI NINI
JINA LA MUNGU WAKE?

KAMWE SIJASIKIA
JINA LAKE. ANA UTOFALUTI GANI
KWELI? TUNA MAELFU YA MIUNGU.
MUNGU WA MTO NILE MTO LAZIMA
AWE NDIYE AMEKASIRIKA.

HUYO JAMAA
MUSA ANASEMA
KWAMBA MUNGU WAKE
NDIYE BWANA MUNGU
WA KWELI PEKEE.

MUNGU
MMOJA? HIYO NI
MZAJHA TU.

SIKU SABA BAADA YA MAJI KUGEUKA
KUWA DAMU, MUSA TENA ALILETA
HUKUMU ZA MUNGU JUU YA MISRI.

ACHA MAJI YALETE
VYURA KWA WINGI.

MAJI HAYO YENYE
DAMU INAYONUKA
GHAFLA YALIZALISHA
MAMILIONI YA VYURA.

NYUMBA
YANGU IMEJAA
VYURA.

MISRI
YOTE IMEJAA
VYURA. MIUNGU
IMEGHADHABIKA!

WAKO WAPI
MAKUHANI WETU?
HAWAWEZI KUFANYA
KITU?

A woman with long, dark hair is screaming in fear, her mouth wide open. She is surrounded by several green frogs, some on her face and others on her body. The background shows a window with a white frame and a dark interior.

Eeeee!

KWANINI
WANATENGENEZA VYURA
ZAIDI? HUYO MUSA HAKUTUPA
VYA KUTOSHA? SASA FARAO
ANATUPA ZAIDI.

FARAO,
TAZAMA,
SISI WACHAWI
TUNAWEZA
KUTENGENEZA
VYURA PIA.

KWANINI USIWAACHILIE WAENDE
JANGWANI KAMA WALIVYOUЛИZA?
HATUWEZI KUVUMILIA ZAIDI YA HII.

ITENI
MUSA. MWAMBIE
NINGEPENDA
KUONGEA NAYE.

NDIO
BWANA,
KAMA
USEMAVYO.

OMBA YEHAVA AONDOE HAO
VYLURA. IKIWA ATAFANYA HIVYO,
NITAWACHILIA WATU WAKO WAENDE
WAKAFANYE DHABIHU.

SEMA TU NI WAKATI
UPI UNGETAKA HAO VYLURA
WAFE KISHA ITAKUWA HIVO.

KULINGANA NA
MANENO YAKO MWENYEWE
ITAKUWA HIVYO, ILI WOTE WAPATE
KUJUA HAKUNA MUNGU KAMA
YEHOVA MUNGU.

FARAO ALIPOONA
KUWA CHURA
WALIKUFA WAKATI
AMBAO ALIAMURU,
ALIUFANYA
MGUMLU MOYO
WAKE NA KUKATAA
WAEBRANIA
WAONDOKE.

HUYU YEHVOVA NI
MUNGU WA AINA GANI
ANAJAZA VYURA NCHINI
KWETU?

KIPI KINACHOKUFANYA UFIKIRI
NI MUNGU ALIYE FANYA HAYA?
LABDA TU NI MAJIRA YAKO HIVI
NDIO MAANA KUNA VYURA.

BASI MUSA ALIJUAJE HADI KUTABIRI
KUWA INGEFANYIKA HIVI? NA ALIJUAJE WAKATI
HASWA AMBAPO WANGEKUFA?

EH.
NYAMAZA NA UCHOTE, AMA
HATUTAMALIZA LEO.

NA YEHAVA AKAMWAMBIA MUSA,
"MWAMBIE HARUNI AUNYOSHE MKONO
WAKE NA APIGE VUMBI ARDHINI HADI
KUWE NA CHAWA MISRI YOTE."

VUMBI YOTE MISRI
IKAGEUKA CHAWA.

UNAAMANISHA NINI HUWEZI TENGENEZA CHAWA?
*WATU WATAFIKIRI MUNGU WAKE MUSA ANA
NGUVU KULIKO WETU.* JARIBU TU ATA
KUWAHADAA.

LAKINI KWA KWELI HII NI
KAZI YA MUNGU. HAKUNA MTU
ANAYEWEZA KUFANYA YALE
AMBAYO MUNGU AMEFANYA.
HATUNA NGUVU.

LAZIMA KUWE NA SABABU YA KIASILI.
ILA HATUWEZI KUENDELEA HIVI. MWAMBIENI MUSA
IWAPo MUNGU ATAONDOA CHAWA HAWA BASI NITAWAACHILIA
WAEBRANIA WAENDE WAKAMUABUDU MUNGU WAO.

KUTOKA 8:13-19

CHAWA WAMEONDOKA
LAKINI SITAWAACHILIA
WAEBRANIA WAENDE.
HAKUNA LINGINE
ANALOWEZA KUFANYA
ZAIIDI.

MUNGU AMEZUNGUMZA
NA MUSA NA KUMUELEZA,
"NITATUMA NZI WENGI MISRI.
VYUMBA VYENU VITAJAA NZI. MARA
HII NITAWEKA TOFAUTI KATI YA
WAMISRI NA WAEBRANIA.

HAKUTAKUWA
NA NZI KATI YA WATU
WANGU. NA KWA HILI
WATAJUA KUWA MIMI
NDIYE MUNGU WA
DUNIA NZIMA."

BABA,
MBONA MAKUHANI
WETU HAWAWEZI
KUMSIMAMISHA MTU
HUYU? KWANI HAWANA
UWEZO?

NI KAMA TU ALIVYOSEMA.
HAKUNA NZI KATI YA
WAEBRANIA! KWELI HII NI KAZI
YA MUNGU.

NENDA
UKAMTAFUTE
MUSA.

NENDENI
MKAMTOLEE MUNGU
WENU SADAKA LAKINI
MSITOKE MISRI.

LAZIMA
TUENDE ANGALAU
SAFARI YA SIKU
TATU.

NIMESEMA MNAWEZA
KUENDAILA MSIENDE MBALI
SANA. ZUNGUMZENI NA MUNGU
WENU ATUONDOLEE HAWA NZI.

HAKUNA NZI ATA
MMOJA ALIYEBAKI MISRI.
HUU NI MUUJIZA.

NYAMAZA. NI
KAMA SASA UMEANZA
KUWAAMINI WAO.

KWA MARA NYINGINE FARAO
ALIUFANYA MOYO WAKE MGUMU NA
KUKATAA WAEBRANIA WAONDOKE.

MUNGU ALITUMA JANGA
LINGINE MISRI. MIFUGO YOTE
YA WANAMISRI ILIGONJEKA
NA KUAGA. MIFUGO YA
WAEBRANIA ILIBAKI HAI NA
WALA HAIKUGONJEKA.

MIFUGO YETU
YOTE IMEAGA NA
YENU INA AFYA.
MTAELEZAJE HAYA?

MUSA ALITUELEZA KUWA
MUNGU WA BABA ZETU AMEKUJA
KUTUOKOA KUTOKANA NA JANGA.
LAKINI MIMI SIJUI MENGI.

MAKUHANI WETU
WANATOLEA MIUNGU YETU
SADAKA. MIUNGU YA MAFAHALI
ITAKASIRISHWA NA NYINYI NA
HAYA YOTE YATAISHA.

MIUNGU
YA MISRI IKO WAPI?
HAWANGWEZA
KUWAOKOA?

MWAMBIENI FIRALINI
MSHACHELEWA. MAFAHALI WOTE
WAMEAGA NA WATU HAWATAFURAH
WATAKAPOJUA KUWA MIUNGU YA
MAFAHALI HAINGEWEZA KUWAOKOA.

KUTOKA 9:6-7

MARA NYINGINE MUNGU
ALIMWAMBIA MUSA AMWAGE
JIVU MJINI NA WANAMISRI
WANGE PATA VIDONDA.

MUNGU AMESEMA, "KWA
KUWA HALITAWAACHILIA WATU
WANGU WAENDE, NYINYI NA MIFUGO
YENLU MTAPATA VIDONDA VINGI
MWILINI"

AH, LA. SIO
TENA.

WAITE WACHAWI ILI WAWEZE
KUPAMBANA NA HAYA.

UMEITANA MKUU.

WEWE PIA HAUNA
UWEZO DHIDI YA
MUNGU HUYU WA
MUSA?

ONDOKENI MBELE YANGU NYINYI
WAPUMBAVU. NYINYI HUFANYA VIFUMBA MACHO
VIDOGO MBELE YA WATU. NYINYI NI WAONGO TU.

AMKA MAPEMA KISHA USIMAME MBELE YA FARAO
NA KUSEMA, "BWANA MUNGU WA WAEBRANIA
ANASEMA, 'ACHILIA DATU WANGU WAENDE. KWA
MAANA PIGO LINALOFUATA LITAKUWA MBAYA ZAIDI.

LITAleta UHARIBIFU ZAIDI NA LITAWALIA DATU
WAKO WENGI. KWA HILI WEWE UTAJUA YA KUWA
HAKUNA MUNGU KAMA MIMI.

LABDA HALTAMBUI,
LAKINI MIMI NDIYE
AMBAYE NILIKUFANYA
UWE FARAO. UNAONA,
NILIJUA UNGEUFANYA
MOYO WAKO KUWA
MGUMU NA KUKATAA
KUWAACHA DATU
WANGU WAENDE."

'UKAIDI WAKO UNANIPA FURSA YA KUDHIHIRISHA
UWEZO WANGU NA KULETA HUKUMU JUU YA
MISRI KWA LIKATILI WALIOLUFANYIA WATU WANGU.
UNAKUZA MASLAHI YAKO MWENYEWE NA KUPINGA
KUFANYA MAPENZI YANGU,

...HIVYO KESHO KWA
WAKATI KAMA HUU MIMI
NITAleta MVUA YA
BARAFU NA MOTO. KAMA
VILE DUNIA HAIJAWAHI
KUSHUHUDIA KABLA
YAKE."

"NAWAAMBIA HIVYO ILI
MUWEZE KUONYA KILA MTU
KUJIWEKA MWENYEWE AU
WANYAMA ANAOWEZA KUWA NAO
NDANI YA NYUMBA, KWA SABABU
WOTE WALIO NJE WATAKUFA."

KUTOKA 9:8-19

IFANYIKE
KAMA YEHAVA
ALIVYOSEMA.

INAWEZEKANAJE
MOTO NA BARAFU
KUCHANGANYIKA?

MUNGU
MKUU SETHU,
UTUOKOE.

WALE AMBAO HAWAKUJALI ONYO
NA KUPATIKANA NJE WALIKUFA.

BABA, MUSA ANAFANYAJE
HIVYO? MUNGU WAKE NI
MWENYE NGUVU ZAIDI KULIKO
MUNGU SETHU? BWANA WA
MACHAFUKO NA DHORUBA?

ANADAI
KUNA MUNGU
MMOJA NA
KWAMBA HAWA
WAEBRANIA NI
WATOTO WAKE.

LAKINI HAKUNA MTU
ALIYEWABI KUMWONA HUYO
MUNGU WAKE, HATA WAEBRANIA.
MUNGU WAKE AMBAYE ANADAI NI
ROHO TU, KUJARIBU KUMSHAWISHI
FARAO KUWAACHA WAINGIE
JANGWANI KUABUDU.

EEH MUNGU MKUU
SETHU, BWANA WA MACHAFUKO
NA DHORUBA, TUNAKUSIHI,
USIMAMISHE DHORUBA HIZI HATARI.
HAKIKA WEWE MKUU KULIKO HUYU
MUNGU ASIYEWEZA KUONEKANA
WA MUSA.

KUTOKA 9:23-26

HAIKUJI KARIBU
NA SISI, WA MISRI
PEKE YAO.

BABA
NAOGOPA. MOTO NA
BARAFU UTATUFIKIA
PIA?

LA MWANANGU,
YEHOVA ANAWAADHIBU
WAMISRI PEKEE.

INASIKITIZA.

NIMETENDA DHAMBI DHIDI YA YEHובה. MUNGU WA
WAEBRANIA NI MWENYE HAKI NA MIMI NA WATU WANGU
NI WAOVLU. ULIZA YEHובה ASIMAMISHE MOTO NA
BARAFU, NAMI NITAWAACHA WATU WAKO WAONDOKE
MARA MOJA.

MARA TU NITAKAPOKUWA NJE YA MJI
NITAINUA MIKONO YANGU MBINGUNI NA PIGO
LITAKOMA. KUPITIA HILI UTAJUA YA KWAMBA NCHI NI
YA MWENYEZI MUNGU, LAKINI BADO HUNA UKWELI
KATIKA MANENO YAKO, WEWE BADO SIO MCHA
MUNGU.

FARAO ALIPOONA YAMEISHA,
ALIUUFANYA MOYO WAKE KUWA
MGUMU TENA NA KUKATAA
WAEBRANIA WAONDOKE.

MUNGU ALITUMA PIGO LINGINE. NZIGE
WALIKUJA NA KUKULA KILA KITU CHA KIJANI
AMBACHO DHORUBA HAIKUWA IMEHARIBU.
KISHA NZIGE WAKANGIA NDANI YA NYUMBA.

KUTOKA 9:26-35, 10:13-15

MAMA!
MAMA!

AHHHEEE!

SHIKA
HIYO.

GEBU,

MUNGU WA MIMEA, HIVI HUONI
YALE HUYU MUNGU WA WAEBRANIA
ANAFANYIA MAZAO YETU?

OSIRI,
ONYESHA NGUVU
YAKO LEO.

FARAO ALIMUITA
MUSA NA KUAHIDI
KUWAACHA WAEBRANIA
WAENDE, LAKINI
MUNGU ALIPOONDOA
NZIGE, BASI FARAO
AKALUFANYA MOYO WAKE
MGUMLU, NA AKAKATAA
KUWAACHILIA WATUMWA.

KISHA MWENYEZI MUNGU AKAFANYA GIZA KUSHUKA
JUU YA MISRI. KWA SIKU TATU KULIKUWA NA
GIZA KULIKO USIKU WA MAWINGU, LAKINI KATIKA
NYUMBA ZA WAEBRANIA HAKUKUWA NA GIZA.

ONDOKA MACHONI
MWANGU. KWA KIWA SIKU
AMBAYO NITAKUONA TENA
UTAKUFA.

UMEONGEA UKWELI KWA
MARA YA KWANZA. KWA SABABU
HATUTAWAI ONANA TENA.

RA, MUNGU
MKUBWA WA JUA, TUSIKILIZE.
KWA SIKU TATU WEWE UMEJIFICHA
MWENYEWE. HIVI HUWEZI
KUMSHINDA HUYU MUNGU WA
WAEBRANIA?

**NDILO HILI!! PIGO MOJA LA MWISHO, NA FIRAU NI
ATAFURAHU KUONA TUKIONDOKA MISRI. USIKU WA MANANE
MHARIBIFU ATAPITA KATIKA NCHI YA MISRI. MTOTO WA KIUME
ALIYEZALIWA WA KWANZA KATIKA KILA FAMILIA ATAKUFA. NI
MAPENZI YA MUNGU KUADHIBU DHAMBI USIKU HUU.**

**NA JE
WAZALIWA WA KWANZA
WETU? WATAAGA PIA?**

MUNGU ANA MPANGO
WA *KIWAOKOA* WOTE WANAO
AMINI, HATA WAMISRI. NENDENI SASA,
TAFUTENI MWANAKONDODU ALI MBUZI
MCHANGA, KISHA MMULIWE USIKU WA
LEO, ALAFU MPAKE DAMU YAKE KWENYE
UPANDE WOWOTE WA MLANGO.

YEHOVA ANASEMA, "NINAPOPITA
KWENYE NCHI USIKU WA LEO, KUUA WANALUME
WOTE WALIO WAZAWA WA KWANZA, NITAKAPO ONA
DAMU NJE YA MILANGO YENU NITAPITA JUU YA
NYUMBA HIYO, NA MZALIWA WA KWANZA HATAKUFA."
KAENI KATIKA NYUMBA ZENU USIKU WA LEO NA
KULA MWANAKONDODU MNAYEMUUA..

KESHO
NENDENI KWA MABWANA
ZENI WAMISRI NA KUKOPA VITU
VYAO VYA THAMANI, DHAHABU,
VITO, NA FEDHA. MWENYEZI
MUNGU AMEGUZA MIOYO YAO
NA WATATOA KWA UHURU NA
WINGI.

PAKIENI VITU VYENU NA KUWA TAYARI
KUONDOKA KESHO ASUBUHI. HAMTAREJEA
MISRI TENA. HUU UTAKUWA MWANZO MPYA
KWENU NYIE.

BABA, HUYU NI
MWANA-KONDOD WETU
WA PEKEE, HATUNGETUMIA
RANGI NYEKUNDU AU
KITU KINGINE?

MWANAGU, MUNGU
ALIAGIZA KUWA TUMUUE
MWANAKONDOD NA KUPAKA
DAMU YAKE KWENYE MLANGO.
LAZIMA TUFANYE JINSI
ALIVYOSEMA. UMEONA JINSI
ANAVYOWAPIGA WALE WASIOMTII.
MWANAKONDOD HUYU NI WA
KUTUOKOA KUTOKANA NA
KIFO.

KWA
HIVYO
MWANAKONDOO
HUYU AMEFARIKI
KWA AJILI
YANGU?

NA KWA AJILI
YANGU PIA. MIMI
PIA NI MZALIWA WA
KWANZA.

KWA NINI
HAMKUMULUA
MWANA-KONDOO
NA KUWEKA DAMU
KWENYE MLANGO
WENU?

HA! UNAAMINI HUO
UPUZI? *ITAWEZEKANAJE DAMU*
KIDOGO KWENYE MLANGO ISIMAMISHE
KIFO KUJA? SISI HATUOGOPI, AU SIO
MWANANGU JOIKIM?

BILA SHAKA, SIOGOPI.
DINI NI KWA AJILI YA WADHAIFU.

BABA, KWA NINI
USIKU HUU NI TOFAUTI
NA SIKU ZINGINE?

KWA SABABU
USIKU WA LEO MUNGU
ATATUMA MUARIBIFU WAKE KUUA
WANALUME WOTE WALIO WAZAWA
WA KWANZA AMBAO HAWAMUJAMINI.
NA ANAPO IONA DAMU ATAPITA JUU
YA NYUMBA HIYO.

HUU NI MWANZO WA
SIKU KWETU. KILA MWAKA KWA WAKATI KAMA
HUU TUTASHEREHEKEA PASAKA HII NA KUKUMBUKA
KWAMBA MUNGU ALITUOKOA KUTOKA MIKONONI MWA
FIRAUINI.

EE BABA,
**SIKILIZA WANAVYOPIGA
MAYOWE!** MHARIBIFU
LAZIMA AWE HAPA!

MSIOGOPE.TUMEMTII
MUNGU. DAMU IPO KWENYE
MLANGO. SISI TUNAKULA
MWANA-KONDOO.

**MWANANGU
AMEKUFA! LO,
MUNGU WANGU
FANYA KITU.
MUITENI MUSA!**

KUTOKA 12:28

SAMAHANI, LAKINI UMECHELEWA
SANA. MLIONYWA LAKINI HAMKUAMINI.
WENGI WAMEKUFA USIKU WA LEO.

WAKATI MHARIBIFU ALIPOPITA
KWENYE MJI USIKU
HUO, MAELFU WALIKUFA.
WALIOKUWA WAMEAMINI
NA KUPAKA DAMU KWENYE
MILANGO YAO WALIPONEA.

MTOTO
WETU
AMEKUFA!

HARAKISHA, MLETE
MUSA HAPA!

MAMBO
GANI HAYA...

NI MZALIWA WA
KWANZA KWAO.

FIRALUNI ALIMUITA
MUSA TENA.

LAKINI FIRALINI HAKUANGALIA
USO WA MUSA.

NIMETENDA *DHAMBI*.
TAFADHALI ONDOKENI
MISRI NA UCHUKUE
WAEBRANIA WOTE UENDE
NAO. MUNGU WAKO YEHVOA
NI ZAIDI UWEZO WANGU.
NIBARIKI KABLA YA
KWENDA.

KAMA VILE MUNGU ALIVYOWAAHIDI
BABA ZAO, BAADA YA MIKA MIA NNE
WALIKUWA WANAONDOKA MISRI. WAMISRI
WALIWAPA WAEBRANIA DHAHABLI, VITO,
CHAKULA -- CHOCHOTE WALICHOTAKA
NA WANGEWEZA KUBEBA. ILIKUWA TUKIO
LA FURAHA KWA WANA WA KIEBRANIA:
SIKU YA KWANZA YA TAIFA JIPYA.

WANALUME
600,000, PAMOJA
NA WANAWAKE
NA WATOTO,
WALIONDOKA MISRI
KUSAFIRI HADI
NCHI YA AHADI.

MUNGU ALIWAONGOZA WAKATI
WA MCHANANA NA WINGU, AMBALO
LILIWAPA KIVULI, NA USIKU NGUZO
YA MOTO, AMBAYO ILIWAPA NURU.

<https://goodandevilbook.com/>