

Inzira Itugeza ku Mana

©1994 ya Rose Stair Goodman. Ishusho yo ku gipfuko yakozwe na Edwin B. Wallace. Meryl Esenwein yakozu amashusho yo kuri iyi page no kuri iza 10, 12, 14, 16, 27, 29, 39, 41, 42, 44, 46, 47, na 48. Imirongo yo muri Biblia yavuye muri Biblia Yera ya 1957, © Alliance Biblique Universelle.

IMANA YAREMYE IYI SI YACU N'IBINTU BIZIMA BYOSE

“Mbere na mbere Imana yaremye ijuru n’isi.”

—Itangiriro 1:1

“Kuko muri we [Kristo] ari mo byose byaremewe, ari ibyo mu ijuru cyangwa ibyo mu isi....”

—Abakolosayi 1:16

“Muhawe umugisha n’Uwiteka, waremye ijuru n’isi. Ijuru ni iry’ Uwiteka, ariko isi yayihaye abantu”

—Zaburi 115:15, 16

Isi yari itunganye igihe Imana yayiheraga abantu. Komeza usome muri aka gatabo ngo umenye ibyabaye nyuma y’aho.

2

IMANA YARATUREMYE

“Imana iravuga iti ‘Tureme umuntu, agire ishusho yacu, ase natwe; batware...isi yose.’” —Itangiriro 1:26a

UMUNTU AHINDUKA UBUGINGO BUZIMA 3

“Uwiteka Imana irema umuntu mu mukungugu wo hasi, imuhumekera mu mazuru umwuka w’ubugingo; umuntu ahinduka ubugingo buzima*.” —Itangiriro 2:7

“Kandi Uwiteka Imana iravuga iti ‘Si byiza ko uyu muntu aba wenyine; reka mmuremera umufasha....’ Uwiteka Imana isinziriza uwo muntu ubuticura, aras-inzira; imukuramo urubavu rumwe, ihasubiza inyama; urwo rubavu Uwiteka Imana yakuye muri uwo muntu, iruhindura umugore, imushyira uwo muntu.”

—Itangiriro 2:18a, 21, 22

*Ubugingo buzima ni ukuvuga ko tuzabaho iteka ryose.

1

4 ADAMU NA EVA NTIBUMVIYE IMANA

Nta bwo dukwiriye kumvira ijwi rya Satani.

5

“Uwiteka Imana ijjana wa muntu, imushyira muri iyo ngobyi yo mu Edeni, ngo ahingire ibirimo, ayirinde. Uwiteka Imana imutegeka iti ‘Ku gitu cyose cyo muri iyo ngobyi uje urye imbuto zacyo, uko ushaka; ariko igiti cy’ubwenge bumenyesha icyiza n’ikibi ntuzakiryeho; kuko umunsi wakiriye, no gupfa uzapfa’” —Itangiriro 2:15-17

INZOKA, YITWA N’UMWANZI CYANGWA SATANI, ISHIDIKANYA UBUTEGETSI BW’IMANA, KANDI IBESHYA
“Iyo nzoka ibwira umugore iti ‘Gupfa ntimuzapfa.’ ... Uwo mugore abonye yuko icyo gitu gifite ibyokurya byiza, kandi ko ari icy’ igikundiro, kandi ko ari icyo kwifurizwa kumenyesha umuntu ubwenge, asoroma ku mbuto zacyo, arazirya, ahaho n’umugabo we ... arazirya.”

—Itangiriro 3:4, 6

6 ADAMU NA EVA BABUIJWE KUGUMA MU EDENI

“Uwiteka Imana imwirukana muri ya ngobyi mu Edeni, kugira ngo ahinge ubutaka yavuyemo ... ishyiraho abamarayika n’inkota yaka umuriro ... ngo ibuze inzira ijya kuri cya gitu cy’ubugingo.” —Itangiriro 3:23b, 24b

7 IGIHE ADAMU NA EVA BACUMURAGA CYABEREYE ABANTU BOSE UMUNSI W’UMUBABARO

“... Nk’uko ibyaha byazanywe mu isi n’umuntu umwe, urupfu rukazanwa n’ibyaha, ni ko urupfu rugera ku bantu bose....”

—Abaroma 5:12

Ikintu tugomba kwibuka
Buri mutu avukana kamere y’icyaha kandi azapfa kuko urupfu rwazanywe n’icyaha. (Ongera usome Abaroma 5:12.)

8 IMIGAMBI Y’IMANA YO KUDUKIZA IBYAHYA YARI UGUTUMA UMWANA WAYO W’IKINEGE

“Azabyara umuhungu, uzamwite YESU, kuko ari we uzakiza abantu be ibyaha byabo.”

—Matayo 1:21

Kugira ngo abe umuntu, Umwana w’Imana yari akwiriye kuvuka nk’uruhinja rw’umuntu.

“Muri we [Kristo Yesu] ni ho hari kütura k’Ubumana kose mu buryo bw’umubiri.”

—Abakolosayi 2:9

9 YESU NI IMANA– AGIRA ISHUSHO Y’UMUNTU

“Mbere na mbere hariho Jambo; Jambo uwo yahorange n’Imana, kandi Jambo yari Imana Jambo uwo yabaye umuntu, abana natwe....” —Yohana 1:1, 14

“Nuko ibyo byose byabereyeho kugira ngo ibyo Umwami Imana yavuze ... bisohore ngo ‘Dore umwari azasama inda, kandi azabyara umuhungu, azitwa Imanuweli’ risobanurwa ngo, Imana iri kumwe natwe.”

—Matayo 1:22, 23

“Nuko umwana yatuvukiye, duhawe umwana w’umuhungu, ubutware buzaba ku bitugu bye; azitwa Igitangaza, Umujyanama, Imana ikomeye, Data wa twese Uhoro, Umwami w’amahoro.” —Yesaya 9:6

YESU KRISTO— GITAMBO GITUNGANYE CYADUTAMBIWE

“...Utigeze kumenya icyaha” —2 Abakorinto 5:21

Nta cyaha yakoze”
—1 Petero 2:22

Nta gitambo umuntu yashobora
gutamba cyari GITUNGANYE
ngo gishobore gukuraho ibyaha.

“Erega ntibishoboka ko amaraso y'amapfizi n'ay' ihene akuraho ibyaha.”

—Abaheburayo 10:4

Yesu ni we Mwana w'intama w'lmana. “Ngugu Umwana w'intama w'lmana, ukuraho ibyaha by'abari mu isi.” —Yohana 1:29b

YESU YATANZE UBUGINGO BWE KUGIRA NGO ADUKIZE

Yesu yabambiwe ku musaraba w'igitu kuko abantu b'a-banyamwaga bamwangaga. Ariko urupfu rwe rwari mu migambi y'lmana. Yesu yatanze ubugingo bwe ku bushake bwe bwite, kugira ngo adukize, wowe nanjye, ibyaha byacu.

Yesu yaravuze ati, “Nta ubunyaka [ubugingo bwanjye], ahubwo mbutanga ku bushake bwanjye. Nshobora kubutanga kandi nshobora kubusubirana.”

—Yohana 10:18

TURACUNGURWA N'AMARASO Y'UMWANA W'INTAMA W'IMANA

“...Ibyo mwacungujwe...ntibyari ibyangirika nk'ifeza cyangwa izahabu, ahubwo mwacungujwe amaraso y'igiciro cyinshi, nk'ay'umwana w'intama utagira inenge cyangwa ibara, ni yo ya Kristo.”

—1 Petero 1:18, 19

Nta bindi bitambo bishobora gukuraho ibyaha.

12 “...Ubwo twagizwe intungane [dutsindishirizwa] imbere
y'lmana n'amaraso ye, tuzarushaho gukizwa uburakari
bwayo tubikesha Kristo.”

“Mwami, uzanyibuke, ubwo
uzazira mu bwami bwawe.”

Uyu
mugome
yizeye
Yesu
agakizwa.

—Abaroma 5:9

Uyu
mugome
yanze
kwizera
Yesu,
bituma
adakizwa.

“...Kristo yadupfiriye, tukiri abanyabyaha [tutumviye
lmana].”

—Abaroma 5:8

ABIZERA UMWANA W'IMANA BOSE 13 BAFITE UBUGINGO

“Kuko Imana yakunze abari
mu isi cyane, byatumye itanga
Umwana wayo w'ikinege, kugira
ngo umwizera wese atarimbuka,
ahubwo ahabwe ubugingo
buhoraho.”

—Yohana 3:16

“Ni we wadukijije ubutware bw'umwijima, akadukuramo,
akatujyana mu bwami bw'Umwana we akunda. Ni we
waducunguje amaraso ye, ngo tubone kubabarirwa ibyaha
byacu”

—Abakolosayi 1:13, 14

“YARAZUTSE!”

“Marayika abwira
abagore ati ‘Mwebweho,
mwitinya; kuko nzi yuko
mushaka Yesu wa-
bambwe. Ntari hano;
kuko yazutse nk'uko
yavuze. Nimuze,
murebe aho Umwami
yari aryamye.’”

—Matayo 28:5, 6

YESU YAZUTSE AVUYE MU BAPFUYE 15

“Ndi Uhoraho. Icyakora nari narapfuye, ariko none
dore mporaho iteka ryose, kandi mfite imfunguzo z'u-
rupfu n'iz'ikuzimu.”

—Ibyahishuwe 1:18

“...Kuko ndiho, namwe muzabaho.”

—Yohana 14:19

Kuko Kristo yaneshje urupfu akaba afite imfunguzo z'u-
rupfu, ntitukigomba gutinya urupfu.

“Uko ntinya kose, nzakwiringira.”

—Zaburi 56:3

(Reba urupapuro rwa 46 ngo ubone andi masezerano y'lmana.)

YESU ABASHA KUGUKIZA, KANDI AKABA ARAGUSENGERA

“Naho Uwo, kuko ahoraho iteka ryose...abasha gukiza rwose
abegerezwa lmana na we, kuko ahoraho iteka ngo abasabire.”

—Abaheburayo 7:24, 25

16 WOYE NANJYE DUSHOBORA GUHABWA UBUGINGO BUHORAHO

Mbese WOYE ukurikira iyihe nzira?

Yesu Kristo ni we NZIRA igera ku BUGINGO buhoraho no kubana n'lmana.

Satani ni we nzira igera ku RUPFU ruhoraho.

Uyu muhungu ahisemo neza inzira igera ku bugingo buhoraho.

UZAHITAMO IKIHE?

17

“... Uyu munsi nimwitoranirize uwo muzakorera.”

—Yosuwa 24:15

“... Nuko uhitemo ubugingo, ubone kubaho, wowe n'urubyaro rwave....”

—Gutegeka kwa Kabiri 30:19

YESU NI WE NZIRA IGERA KU BUGINGO BUHORAHO

“Nta undi agakiza kabonerwamo, kuko ari nta rindi zina munsi y'ijuru ryahawe abantu, dukwiriye gukirimwamo.”

—Ibyakozwe 4:12

“Jyewe, jye ubwanjye, ni jyewe Uwiteka; kandi nta undi mukiza utari jyewe.”

—Yesaya 43:11

18 NI KUKI DUKWIRIYE GUHITAMO YESU NIDUSHAKA UBUGINGO BUHORAHO?

1. Yesu Kristo ni we waje.

“... Jyeweho nazanywe no kugira ngo zibone ubugingo....” —Yohana 10:10

2. Ni Yesu Kristo wadukunze akadupfira.

“... Umwana w'lmana wankunze, akanyitangira.” —Abagalatiya 2:20

Yesu yabaye umuntu, agira amaraso n'umubiri nkawo, “kugira ngo urupfu rwe aruhinduze ubusa ufite ubutware

bw'urupfu, ni we Satani, abone uko abtra abahoze 19
mu bubata bwo gutinya urupfu mu kubaho kwabo
kose.

—Abaheburayo 2:14, 15

3. Amaraso ya Yesu ni yo yonyine umuti udukiza ibyaha.

“... Amaraso ni yo mponganu y'ubugingo bwanyu....”

—Abalewi 17:11

“... Amaraso ya Yesu Umwana wayo atwezaho ibyaha byose.”

—1 Yohana 1:7

“Ni we waducunguje amaraso ye, ngo tubone kubabarirwa ibyaha byacu.”

—Abakolosayi 1:14

20

4. Kristo ni we wazutse mu bapfuye.

“... Tuzi ko Kristo amaze kuzuka atagipfa, urupfu rukaba rutakimufiteho urutabi [ububasha].”

—Abaroma 6:9

“Yapfiriye bose kugira ngo abariho bå gukomeza kubaho kubwabo, ahubwo babeho kubwa uwo wa bapfiriye, akanabazukira.”

—2 Abakorinto 5:15

Yesu yaravuze ati “... Kuko ndiho, namwe muzabaho.”

—Yohana 14:19

5. Dukwiriye kuba dufite Mwuka wa Kristo muri 21 twe kugira ngo tuzazurirwe ubugingo buhoraho.

“Kristo uri muri mwe, ni byo byiringiro by'ubwiza.”

—Abakolosayi 1:27c

“Ariko niba Umwuka w'lyazuye Yesu aba muri mwe, lyazuye Kristo Yesu izazura n'imibiru yanyu ipfa kubwa Umwuka wayo uba muri mwe.”

—Abaroma 8:11

NIMUMENYE NEZA KO MWUKA WA KRISTO ABA MURI MWE

“... Umuntu wese utagira Umwuka wa Kristo, ntaba ari uwe.”

—Abaroma 8:9

22 YESU AKUNDA ABANA BOSE

**“Arabakikira,
abah’ umugisha,
abarambitsehw
ibiganza”**

—Mariko 10:16

“Yes’ arankunda . . . kuko yampfiriye.”

**“Yesu arabahamagara ati ‘Mureke abana bato
bansange, ntimubabuze, kuko abameze batyo
ubwami bw’Imana ari ubwabo.’”** —Luka 18:16

**“Nuko So uri mu ijuru ntashaka ko hagira n’umwe
muri aba bato urimbuka [kuzimira iteka ryose].”**
—Matayo 18:14

Nta cyo bitwaye uwo uri we, cyangwa aho utuye aho ari ho, Yesu aragukunda, kandi yaragupfiriye. Yesu ashaka ko umukunda kandi. Ushobora kwerekana ko umukunda mu kumwumvira.

“Nimunkunda, muzitondera amategeko yanje.”
—Yohana 14:15

**“Umuntu, naho ari umwana ame nyekanira ku byo
akora. . . .”**
—Imigani 20:11

24 UKO USHOBORA KUBONA INZIRA IKUGEZA KU MANA

1. Emera ko uri umunyabyaha (ko utumviye Imana).

“Kuko bose bakoze ibyaha, ntibashyikira ubwiza
bw’Imana.” —Abaroma 3:23

2. Egera Imana uciye muri Yesu Kristo.

“Kuko hariho Imana imwe, kandi hariho Umuhuza
umwe w’Imana n’abantu, na we ni umuntu, ni we Yesu
Kristo.” —1 Timoteyo 2:5

“Ni cyo gituma [Yesu] abasha gukiza rwose abegerezwa
Imana na we. . . .” —Abaheburayo 7:25

Yesu yaravuze ati, “. . . Uza aho ndi sinzamvirukana na
hato.” —Yohana 6:37

3. Niwihere ibyaha byawe.

((Kwhiana kuvuga ko ubabazwa
n’ibyaha byawe, bituma wemera
kubireka.)

**“Nuko mwihane, muhindukire,
ibyaha byanyu bihanagurwe. . . .”**

—Ibyakozwe 3:19

“Umwami Imana. . . . itwi-
hanganira, idashaka ko hagira
n’umwe urimbuka, ahubwo
ishaka ko bose bihanna.”

—2 Petero 3:9

4. Aturira Yesu ibyaha byawe.

(Kwatura ni ukubivuga, kubyemera.)

26 Kuri iyi mirongo andika amagambo yo muri 1 Yohana 1:9
Urayabona mu ishusho y’ibiganza iri ku rupapuro rwa 25.

5. Reka ibyaha byawe.

(Ni ukuvuga kutabisubiramo.)

“Uhisha ibicumuro bye ntazagubwa neza; ariko
ubyatura akabireka, azababarirwa.” —Imigani 28:13

“Va mu byaha, ujye ukore ibyiza. . . .” —Zaburi 37:27

6. Izera Umwami Yesu Kristo

**“Ni watuza akanwa kawe
ko Yesu ari Umwami, ukizera
mu mutima wawe ko Imana
yamuzuye, uzakizwa.”**

—Abaroma 10:9

**“. . . Izera Umwami Yesu
urakira ubwawe n’abo mu
rugo rwave.”**

—Ibyakozwe 16:31

“Mwakijjwe n’ubuntu
kubwo kwizera; . . . ni impano
y’Imana; ntibavuye no ku
mirimo, kugira ngo hatagira
umuntu wirarira.”

—Abefeso 2:8, 9

23

**28 7. Akira Umwami Yesu Kristo mu mutima
wawe no mu mibereho yawe.**

Ni wowe wenyine ushobora gukingura urugi rw'umutima wawe no kwinjiza Yesu. Yesu yaravuze ati, “**Dore, mpagaze ku rugi, ndakomanga. Umuntu ni yumva ijwi ryanje, agakingura urugi, nzinjira iwe, dusangire.**”

—Ibyahishuwe 3:20

“**Icyakora, abamwemeye bose, bakizera izina rye, yabahaye ubushobozi bwo kuba abana b'Imana.**”

—Yohana 1:12

KUKUYOBORA MU GUSENGA 29

Niba uba utigeze gusenga, kandi wumva ko ushaka ugufasha mu gusenga, ushobora gukurikira isengesho ryanditswe hano hepfo:

Mwami Yesu Kristo nkunda,

Ndagushimiye ko wampfiriye ku musaraba kugira ngo unkuremo ibyaha byanje. Ndababajwe n'ibibi nakoze byose. Ndagusabye kuza winjira mu mutima wanje ukambamo iteka ryose. Ndakwizeye ubu ngubu ngo unyoze umutima. Ndakwakiriye ngo ube Umukiza wanje n'Umwami wanje. Ndabsabye mu izina rya Yesu. Amina.

**30 IGIHE UFITE YESU MU MUTIMA,
UBA UFITE UBUGINGO BUHORAHO**

“...Imana yaduhaye ubugingo buhoraho, kandi ubwo buggingo bubonerwa mu Mwana wayo. Ufite uwo Mwana ni we ufite ubwo buggingo....” —1 Yohana 5:11, 12

“...Uwumva ijambo ryanje, akizera uwantumye...aba avuye mu rupfu, ageze mu buggingo.” —Yohana 5:24

Igihe umubiri wawe upfira, wowe uba uri kumwe n'Umwami (2 Abakorinto 5:8). “...Kristo uri muri mwe, ni byo byiringiro by'ubwiza” (Abakolosayi 1:27)

Niba wamaze gusaba Yesu kukubarira ibyaha byawe, kandi ukaba wizera Umwami Yesu Kristo ngo abe Umukiza wawe, andika izina ryawe hano kuri uyu murongo:

**UBURYO BWO GUKOMEZA
GUKURIKIRA YESU 31**

Soma imirongo yo muri Bibliya (ni yo Jambo ry'Imana) buri munsi, kandi uyihishe mu mutima wawe mu gufata mu bwenge imirongo igufasha. (Urabona imirongo myiza myinshi muri aka gatabo.)

“Ibyanditswe byera byose byahumetswe n'Imana, kandi bigira umumaro wo kwigisha umuntu [ibyo kwizera] no kumwemeza ibyaha bye, no kumutunganya, no kumuhanira gukiranuka.” —2 Timoteyo 3:16

**32 VUGANA NA YESU MU GUSENGA
IGIHE ICYO ARI CYO CYOSE**

Shimira Yesu ibyiza byose biboneka mu mibereho yawe. **Umushimire** ibyo yagukoreye n'uko yakijije umutima wawe. **Sabira icyo ukeneye cyose.** Senga mu izina rya Yesu.

“...Tuzi ko itwumva igihe tuyisabye ikintu gihuje n'uko ishaka.” —1 Yohana 5:14

“...Icyo muzasaba Data cyose mu izina ryanje azakibaha.” —Yohana 16:23

“...Musabirane....” —Yakobo 5:16

“...Musabire ababarenganya.” —Matayo 5:44

**ISENGESHO YESU
YIGISHJE ABIGISHWA BE 33**

(Umwigishwa wa Yesu ni umukurikira.)

Yesu yabwiye abigishwa be gusenga batya:

“Data wa twese uri mu ijuru, izina ryawe ryubahwe, ubwami bwawe buze, ibyo ushaka bibebo mu isi, nk'uko biba mu ijuru; uduhe none ibyo kurya byacu by'uyu munsi; uduharire imyenda yacu, nk'uko natwe twahariye abarimo imyenda yacu; ntuduhne mu bitwoshya, ahubwo udukize Umubi; kuko ubwami n'ubushobozi n'icyubahiro ari ibyawe, none n'iteka ryose. Amen.” —Matayo 6:9-13

Ni ngombwa gufata iyo sengesho mu bwenge. Abakristo bakunda gusengera hamwe iyo sengesho mu majwi yumvikana.

34 AMATEGEKO CUMI Y'IMANA ATWIGISHA UKO DUKWIRIYE KUMERA MU MIBEREHO YACU

(Kuva 20)

Amategeko Ane Abanza Avuga Iby'Uko Dukunda Imana

1. "Ntukagire izindi mana mu maso yanje."
2. "Ntukiremere igishushanyo kibajwe, cyangwa igisa n'ishusho yose...; ntukabyikubite imbere, ntukabikore."
3. "Ntukavugire ubusa izina ry'Uwiteka, Imana yawe."
4. "Wibuke kweza umunsi w'isabato."

Andi Atandatu Asigaye Avuga Uko Dukunda Abantu

35 AMATEGEKO CUMI (akomeza)

5. "Wubahe so na nyoko."

6. "Ntukice."

7. "Ntugasambane." (Gusambana ni ukuryamana n'uwo mutashyingiranwe.)

8. "Ntukibe."

9. "Ntugashinje ibinyoma mugenzi wawe."

10. "Ntukifuze... ikintu cyose cya mugenzi wawe."

IYO TWUMVIRA IMANA BITUMA
DUHABWA IBYO DUSABYE

"Icyo dusaba cyose tugihabwa na yo, kuko twitondera amategeko yayo, tugakora ibishimwa imbere yayo."

—1 Yohana 3:22

36 AMATEGEKO ABIRI ARUTA ANDI YOSE

Gukunda Imana

1. "Yesu aramusubiza ati 'Ukundishe Uwiteka, Imana yawe, umutima wawe wose, n'ubugingo bwave bwose, n'ubwenge bwave bwose. Iryo ni ryo tegeko rikomeye ry'imbere.'" —Matayo 22:37, 38

Gukunda Abantu

2. "N'irya kabiri rihwanye na ryo ngiri: 'Ukunde mugenzi wawe nk'uko wikunda.'" —Matayo 22:39

Amategeko yose uko ari icumi (yo ku mpapuro za 34 na 35) arafubitse muri ayo abiri aruta andi yose.

37 URUKUNDO RURUTA IBINDI BINTU BYOSE

37

Igice gikuru kivuga iby'Urukundo
(1 Abakorinto 13:1-8, 13)

¹Nubwo navuga indimi z'abantu n'iz'abamarayika, ariko singire urukundo, mba mpindutse nk'umuringa uvuga cyangwa icyuma kirenga. ²Kandi nubwo nagira impano yo guhanura, nkamenya ibihishwe byose n'ubwenge bwose; kandi nubwo nagira kwizera kose, nkabasha gukuraho imisozi, ariko singire urukundo, nta cyo mba ndi cyo. ³Kandi nubwo natanga ibyanje byose, ngo ngaburire abakene, ndetse nkitanga ubwanje ngo ntwikwe, ariko singire urukundo, nta cyo byammarira. ⁴Urukundo rurihangana, rukagira neza; urukundo ntirugira ishyari; urukundo ntirwirarira,

38 ntirwiimbaza; ⁵ntirukora ibiteye isoni, ntirushaka ibyarwo, ntiruhutiraho; ntirutekereza ikibi ku bantu; ⁶ntirwishimira gukiranirwa kw'abandi, ahubwo rwishimira ukuri; ⁷rubabarira byose, rwizera byose; rwiringira byose; rwihanganira byose. ⁸Urukundo nta bwo ruzashira. Guhanura kuzarangizwa, no kuvuga izindi ndimi kuzagira iherezo; ubwenge na bwo buzakurwaho.

¹³Ariko none hagumyeho kwizera n'ibyiringiro n'urukundo, ibyo uko ari bitatu; ariko ikiruta ibindi ni urukundo.

IMANA NI URUKUNDO

"...Imana ni urukundo, kandi uguma mu rukundo, aguma mu Mana, Imana ikaguma muri we." —1 Yohana 4:16

39 YESU ASHAKA KO UTANGA UBUHAMYA

39

(uri imuhira, ku ishuri, mu materaniro, hose)

Yesu yaravuze ati, "Witahire, ujye mu banyu, ubabwire ibyo Imana igukoreye byose, n'uko ikubabariye."

—Mariko 5:19

40

UKO UMWANA W'IMANA BWITE AMENYEKANA

"Nuko muzabamenyera ku mbuto zabo." —Matayo 7:20
 "Ariko rero imbuto z'Umwuka ni urukundo, n'ibyishimo, n'a-mahoro, no kwihangana, no kugira neza, n'ingeso nziza, no gu-kiranuka, no kugwa neza, no kwirinda...." —Abagalatiya 5:22, 23

UMWANA W'IMANA BWITE ABABARIRA ABANDI

"Ni mubabarira abantu ibyaha byabo, na So wo mu ijuru azabababarira namwe." —Matayo 6:14

IBINTU BIRINDWI IMANA YANGA

"Amaso y'ubwibone, ururimi rubeshya, amaboko avusha amaraso y'utariho urubanza, umutima ugambirira ibibi, amaguru yihutira kugira urugomo, umugabo w'indarikwa uvuga ibinyoma, n'uteranya abavandimwe." —Imigani 6:17-19

IMIRIMO YA KAMERE:

"...Gusambana, no gukora ibiteye isoni, n'iby'isoni nke, no gusenga ibishushanyo, no kuroga, no kwan-gana, no gutongana, n'ishyari, n'umu-jinya, n'amahane, no kwitandukanya, no kwirema ibice, no kugomanwa, no gusinda, n'ibiganiro bibi, n'ibindi bisa bityo...abakora ibisa bityo ntibaza-ragwa ubwami bw'lmana." —
 Abagalatiya 5:19-21

"...Cyangwa ibitinga cyangwa abagabo bendana, cyangwa abaju-ra, cyangwa abifuza..." —
 —1 Abakorinto 6:9-10

EMERA KO YESU AKUZUZA MWUKA WE WERA AKAGUTUNGANYA

"Kandi bamwe muri mwe mwari nk'abo; ariko mwaruhagiwe, mwarejejwe,...n'Umwuka w'lmana yacu mu izina ry'Umwami Yesu Kristo." —1 Abakorinto 6:11

42

UMURIRO UTAZIMA NI AHANTU HARIHO BY'UKURI

(Soma Luka 16:19-26.)
 Numenye neza ko wizeye Yesu Kristo by'ukuri. Azandika izina ryawe mu Gitabo cye cy'Ubugingo.

"Kandi umuntu wese utabonetse ko yanditswe muri cya gitabo cy'ubug-ingo, ajugunyuwa muri iyo nyanja yaka umuriro." —Ibyahishuwe 20:15

YESU NI WE NZIRA IMWE YONYINE 43 ITUGEZA KU MANA

"...Imana yaduhaye ubugingo buhoraho, kandi ubwo buggingo bubonerwa mu Mwana wayo." —1 Yohana 5:11

"Kuko ibihembo by'ibyaha ari urupfu, ariko impano y'lmana ni ubugingo buhoraho muri Yesu Kristo Umwami wacu." —Abaroma 6:23

"Uwizera uwo Mwana, aba abonye ubugingo buhora-ho, ariko utumvira uwo Mwana ntazabona ubugingo, ahubwo umujinya w'lmana uguma kuri we." —Yohana 3:36

"Yesu aramubwira ati 'Ni jye nzira, n'ukuri n'ubugingo; nta wujya kwa Data, ntamuuyanye.'" —Yohana 14:6

MW IJURU NI AHANTU HARIHO BY'UKURI

Mu byo Yohana yeretswe byanditswe mu Byahishuwe 21 yabonye ijuru rishya n'isi nshya.

"Imana izahanagura amarira yose ku maso yabo, kandi urupfu ntiruz-abaho ukundi, kandi umuborogo cyangwa gutaka cyangwa kuribwa ntibizabaho ukundi, kuko ibya mbere bishize. Iyicara kuri ya ntebe iravuga iti 'Dore, byose ndabihindura bishya....'" —Ibyahishuwe 21:4, 5

Yohana yabonye umurwa wera, umanuka uva mu ijuru "...Ururembo ubwarwo rwubakishijwe izahabu nziza, imeze nk'ibirahuri byiza. Imfatiro z'inkike z'urwo rurembo zarimbishijwe amabuye y'igiciro cyinshi y'amoko yose...." —Ibyahishuwe 21:18, 19

YESU YARAGIYE GUTEGURIRA 45 ABAMWIZERA BOSE AHABO

"Ntimuhagarike imitima yanyu, mwizerwa Imana, nanyemunyizere. Mu rugo rwa Data harimo amazu menshi: iyaba atahari, mba mbabwiye, kuko ngiye kubategurira ahanyu. Kandi ubwo ngiye kubategurira ahanyu, nzagaruka mbajyane iwanjye, ngo aho ndi, namwe muzabeyo." —Yohana 14:1-3

UMENYESHE ABANDI IZO NKURU NZIZA

Yesu yaravuze ati, "Mujye mu bihugu byose, mwigishe abaremwe bose ubutumwa bwiza" —Mariko 16:15

"Umunyabwenge agarura imitima." —Imigani 11:30

AMASEZERANO IMANA**ISEZERANIRA ABANA BAYO**

“...Sinzagusiga na hato, kandi nta bwo nzaguhana na hato.” —Abaheburayo 13:5

“Azagutegekera abamarayika be, ngo bakurindire mu nzira zawe zose.” —Zaburi 91:11

“...Dore ndi kumwe namwe iminsi yose, kugeza ku mperuka y'isi.” —Matayo 28:20

“Ntutinye ibyo ugiye kuzababazwa ... ujye ukiranuka, uzageze ku gupfa; nanje nzaguha ikamba ry'ubugingo.” —Ibyahishuwe 2:10

“Ntabaza, ndagutabara....” —Yeremiya 33:3

YESU AZAGARUKA

Abantu bose bazazurwa bave mu bapfuye.

“...Igihe kizaza, ubwo abari mu bituro bose bazumva ijwi rye, bakavamo, abakoze ibyiza bakazukira ubugingo, naho abakoze ibibi bakazukira gucirwaho iteka.”

—Yohana 5:28, 29

Abapfiriye muri Kristo bazabanza kuzuka.

“Maze natwe abazaba bakiraho basigaye, duheroko tujyananwe na bo tuzamuwe mu bicu, gusanganirira Umwami mu kirere. Nuko rero tuzabana n'Umwami iteka ryose.”

—1 Abatesalonike 4:17

“Mujye mwirinda, mube maso, musenge; kuko mutazi igithe ibyo bizasohreramo.”

—Mariko 13:33

YESU AZAZA ATE?

“Dore arazana n'ibicu, kandi amaso yose azamureba....” —Ibyahishuwe 1:7

Mwirinde abiyita Kristo batari we n'abahanuzi b'ibinyoma.

“...Umuntu nababwira ati ‘Dore, Kristo ari hano’; n'undi ati ‘Ari hano’ ntumuzabyemere.... Nibababwira bati ‘Dore, ari mu butayu’ ntumuzajyeyo; cyangwa bati ‘Dore, ari mu kirambi’ ntumuzabyemere.” —Matayo 24:23, 26

YESU AZAZA ATUNGUTSE ARI MU BICU BYO MU IJURU

“Kuko, nk'uko umurabyo urabiriza iburasirazuba ukabonekera aho rirengera, ni ko no kuza k'Umwana w'umuntu kuzaba... n'amoko yose yo mu isi...azabona Umwana w'umuntu aje ku bicu byo mu ijuru afite ubushobozzi n'ubwiza bwinshi.”

—Matayo 24:27, 30

ZABURI Y'UMWUNGERI

(Zaburi 23)

1Uwiteka ni we mwungeri wanje, sinzakena. **2**Andymisha mu cyanya cy'ubwatsi bubisi: anjyana iruhande rw'amazi adasuma. **3**Asubiza intege mu bugingo bwanje, anyobora inzira yo gukiranuka kubwa izina rye.

4Naho nanyura mu gikombe cy'igicucu cy'urupfu, sinzatinya ikibi cyose, kuko ndi kumwe nawe. Inshyimbo yawe n'inkoni yawe ni byo bimpumuriza. **5**Untunganiriza ameza mu maso y'abanzi banje: unsize amavuta mu mu-twe; igikombe cyanje kirasesekara.

6Ni ukuri kugirirwa neza n'imbabazi bizanyomaho iminsi yose nkiraho: nanje nzaba mu nzu y'Uwiteka iteka ryose.

If you are interested in receiving additional Scripture booklets write to the publisher in English.

World Missionary Press, Inc.
P.O. Box 120
New Paris, Indiana 46553-0120 U.S.A.

Aka gatabo gatangwa ku busa — ntikagurishwe

www.wmpress.org

2216 Kinyarwanda WTG

