
GAZETI LA KANISA LA KIINJILI LA KILUTHERI TANZANIA TOLEO LA 2, 2016 Bei Sh. 1,000/-

Uhuru na Amani

		 ISSN 0856 - 1214

��Vijana msitumike kisiasa
��Toleo maalumu la Vijana ndani
��Umoja usiwe wa kinadharia
��Utatu Mtakatifu: Ni Mungu 3?

��Kanisa la Msumbiji laimarika
��Fahamu tunu za KKKT?
��Tuwekeze kwa vijana wetu
��KCMC kutibu kansa Septemba

YALIYOMO NDANI:

Uhuru na Amani

FAHAMU TUNU ZINAZOONGOZA KKKT
UTANGULIZI

Kadri tulivyojifunza historia ya Kanisa la
Kiinjili la Kilutheri Tanzania (KKKT) kama
ilivyoainishwa katika Toleo la Kwanza la
Gazeti hili la ‘Uhuru na Amani’ mwaka
2016 (Vol. 116, Toleo la 1, 2016); Kanisa
limeendelea kukua na kumhudumia
mtu kwa ukamilifu - kiroho, kiakili na
kimwili kama ilivyonenwa na kuelekezwa
na kiongozi wetu, yaani Yesu Kristo.
Bwana Yesu anasema katika Maandiko
Matakatifu (Biblia): “Roho wa Bwana
yu juu yangu; Kwa maana amenitia
mafuta kuwahubiri maskini habari
njema. Amenituma kuwatangazia
wafungwa kufunguliwa kwao, Na
vipofu kupata kuona tena, Kuwaacha
huru walioteswa, Na kutangaza mwaka
wa Bwana uliokubaliwa”, (Lk. 4: 18-19).
Japo umaskini unaozungumzwa ni wa
moyo, vivyo hivyo ulikuwa ni wa kipato
kwa sababu wenye mali na madaraka
hawakuwa na nafasi ya kumsikiliza Bwana
Yesu wala manabii waliomtangulia. Watu
walifungwa na minyororo ya umaskini na
maradhi. Ujinga ulitawala na Bwana Yesu
aliweka mfano wa kuigwa alipotangaza
vita dhidi ya tamaa ya mali, maradhi,
umaskini na ujinga. Haya ndiyo mambo
yanayoonekana katika tangazo lake hilo.
Na kwa ajili hiyo Kanisa linatoa huduma
za kijamii sambamba na kufanya kazi ya
kueneza huduma ya kiroho ili kuenenda
na utume huu.

Pamoja na Matengenezo ya Kanisa
yaliyofanyika kupitia muasisi wake Mchg.
Dkt. Martin Luther; KKKT inaongozwa
na Taswira (maono), Dhamira na Tunu
ambavyo ni vitu vya msingi katika
kuonesha uhalisia wa uwepo wake,
utofauti wake na wengine, nk.

Tunu za KKKT ni pamoja na:
Maisha ya ushuhuda

Kanisa linasisitiza kuwa kila Mkristo
aishi maisha yenye kukiri na kutangaza
matendo makuu ya Bwana wetu Yesu
Kristo.
Uwazi

Vitabu vya mahesabu ya KKKT
hukaguliwa na wakaguzi wa ndani na
wa nje. Hii ni kuonesha kwamba mali
na fedha ni mali za wakristo wenyewe
na siyo mali ya mtu binafsi au viongozi.
Kila juma Washarika hupewa taarifa ya
makusanyo ya sadaka /mapato yote na
taarifa ya robo mwaka hutolewa kwa
washarika ili wafahamu mwenendo wa
mapato na matumizi. Hivyo mwenye
mamlaka na mali za Kanisa ni mkristo na
huu ndio uwakili mwema.
Uwajibikaji

Kwa kuongozwa na Roho Mtakatifu,
watumishi na wakristo wanatambua
wajibu na majukumu yao na hufundishwa
umuhimu wa kuwajibika ili kutomlemea
mtu yeyote kama anavyotuongoza
Mtume Paulo (2The 3: 6-8). Mkazo wa
Kanisa katika utumishi, kazi na maisha
ni kuwa na bidii, ubunifu na weledi.
Kutowajibika au kutokufanya kazi kwa
bidii humfanya mtu kuwa maskini wa

kipato bali afanyaye kazi kwa bidii
huneemeshwa (Mithali 28:19).
Utetezi

Miongoni mwa mataifa na hata ndani
ya Kanisa yapo makundi yaliyosahauliwa
kama wanawake, watoto, wazee, wenye
magonjwa ya muda mrefu, wenye
ulemavu, nk. Jamii imeyasahau na
hata kupora haki zao za msingi. Watoto
wenye ulemavu wameonekana kama
laana na hivyo kufungiwa ndani, kukosa
elimu na huduma za afya, nk. Wanawake
wananyimwa haki ya kumiliki ardhi
na hata kushika nafasi ya kuongoza
jamii kwa sababu ya mila potofu. Watu
wenye ulemavu wamenyimwa haki
ya kupata elimu, ajira na mikopo na
hakuna wa kuwatetea. Ndio sababu
Kanisa linasimama na kupaza sauti kwa
niaba yao au kwa kupitia wao. Kanisa
linawasemea wanyonge kwa kuhusika
kikamilifu katika harakati na kuishawishi
Serikali na wenye mamlaka kuboresha/
kuisimamia Sera na Mikataba ya Taifa/
Kimataifa inayolinda/ kutetea haki za
binadamu.
Chachu ya maendeleo

Tunashukuru Serikali ya Jamhuri ya
Muungano wa Tanzania kwa kuweka
mazingira mazuri kwa Kanisa kufanya
shughuli mbalimbali nchini. Serikali
yetu imetoa uhuru na mwanya ambao
haupo katika baadhi ya nchi barani
Afrika. Kutokana na fursa hiyo KKKT
imekuwa chachu njema katika kuchangia
maendeleo ya nchi. Kwa mfano baada
ya Serikali kuruhusu uanzishwaji wa
vyuo vikuu huria nchini Chuo Kikuu cha
Tumaini kilikuwa cha kwanza kuanzishwa
na madhehebu ya dini nchini na KKKT ni
taasisi ya kidini ya kwanza kuanzisha
Benki ya Uchumi (Dayosisi ya Kaskazini).

Tunamshukuru Mungu kwa
kuliwezesha Kanisa kutoa huduma
za afya kuanzia zahanati, vituo vya
afya hadi hospitali za rufaa kama vile
hospitali ya Haydom (Mbulu) na KCMC
(Moshi) ambazo ni hospitali za rufaa.
Kanisa lilianzisha Shirika la Kimisioni
la Kusambaza Madawa na Vifaa
Tiba (MEMS) linalohudumia hospitali
mbalimbali nchini na hivyo kuipunguzia
mzigo Bohari ya Taifa ya Madawa
(MSD). MEMS kwa sasa inaendeshwa

kwa pamoja na Jumuiya ya Kikristo
Tanzania (CCT) na Kanisa Katoliki
kupitia Kamisheni ya Huduma za Kijamii
ya Kikristo.

Yalipojitokeza maafa na majanga
kama ukame, mafuriko, magonjwa ya
milipuko au wimbi la wakimbizi; Kanisa
halikunyamaza ila lilitoa huduma kwa
uhusiano wa karibu na Ofisi ya Waziri
Mkuu. Hospitali ya Kilutheri ya Selian
(Arusha) ni taasisi ya kwanza nchini
kuanzisha Huduma ya Tiba Shufaa
(Palliative Care). Na miaka ya hivi
karibuni, Kanisa kwa mara ya kwanza
limeziwezesha Hospitali za Kanisa
na baadhi ya hospitali za Serikali
kuunganishwa katika mfumo wa
kompyuta wa ukusanyaji, utunzaji na
utoaji taarifa za wagonjwa kwa kupitia
programu iitwayo ‘Care2X’ iliyobuniwa
na Kitengo cha Teknolojia ya Habari cha
KKKT. Baadhi ya hospitali za Serikali
zilizonufaika na programu hiyo ni
Hospitali ya Rufaa Mbeya, Hospitali ya
Mirembe na Kibong’oto. Si muda mrefu,
Kanisa linatarajia kutibu magonjwa ya
Kansa katika hospitali ya KCMC, Moshi
na hivyo kuipunguzia mzigo Hospitali
pekee ya Taifa ya Kansa (Ocean Road
Cancer Institute) iliyopo Dar es Salaam.
Lengo ni kupunguza idadi ya vifo, hasa
vya watoto wa Kitanzania, vinavyo
sababishwa na ugonjwa huo. Mungu
mwenyewe anayawezesha haya yote
kwa kuwatumia watu wake wakiwemo
watumishi, viongozi wa Kanisa, washirika
wa ndani na nje waliojitoa na kuchangia
kwa hali na mali kwa ajili ya ustawi wa
watu wengine.
Kutangaza Wokovu

Tangu wakati wa Dkt. Martin Luther,
Kanisa limeendelea kuwahubiria watu
Habari Njema yaani Injili ya kumjua,
kumpokea na kumuishia Bwana Yesu
Kristo. Kanisa haliendekezi mila na
tamaduni za watu au jamii fulani na wala
halipo kwa ajili ya kutoa hukumu bali
kufundisha, kutangaza neema, msamaha
na kuwawezesha watu kumjua Mungu
wa kweli aonekanaye kupitia Yesu Kristo
mfufuka ambaye kwa kadri ya Maandiko
Matakatifu na imani yetu, atarudi tena
katika hali ya utukufu wa Mungu Baba.
Msamaha ni kwa neema na
Imani kwa Yesu Kristo

Msamaha hupatikana kwa njia ya
toba ifunikwayo na neema ya Mungu
mwenyewe kupitia Yesu Kristo. Wokovu
haupatikani kwa nguvu ya kiuchumi
au nafasi katika jamii bali ni neema tu
ituokoayo. Twahubiri na kusisitiza kuwa
kusamehe na kusahau ndiyo siri ya
kusamehewa. Ndiyo maana Sala Kuu
husema: “Baba yetu uliye mbinguni,
Jina lako litukuzwe, ufalme wako uje,
mapenzi yako yatimizwe hapa duniani
kama mbinguni, utupe leo riziki zetu,
utusamehe deni zetu kama sisi nasi
tunavyo wasamehe waliotukosea.
Usitutie majaribuni; bali utuokoe
na yule mwovu; kwa kuwa wako ni
ufalme, nguvu na utukufu; hata milele
na milele,” (Mt. 6:9b-13).

Mallumbo W. Mallumbo,
Naibu Katibu Mkuu Mipango na Maendeleo, KKKT.

Na Mallumbo W. Mallumbo

3Uhuru na Amani

Uhuru na Amani
Gazeti la KKKT

Toleo la 2, 2016
Vol. 116 Na. 2

ISSN 0856 - 1214

Uhuru na Amani ni Gazeti la Kanisa
la Kiinjili la Kilutheri Tanzania
(KKKT). Hutayarishwa na Kitengo
cha Mawasiliano, KKKT.
Maoni yaliyomo katika makala
zinazochapishwa ni ya mwandishi
anayehusika na wala hayawakilishi
mawazo ya Kanisa ama mhariri
isipokuwa pale ambapo imetamkwa
wazi.
Ukiwa na maoni, ushauri, makala
au maswali mwandikie:

Mhariri
Uhuru na Amani

S.L.P. 3033
ARUSHA

Barua pepe: elobulu@elct.or.tz
Sms Whats App kwa Mhariri:

+255-754-482-285
Fungua Tovuti ya KKKT:

http://www.elct.org/

Wachangiaji wa Makala:
Askofu Amon Mwenda
Mwl. Tumaini Chambua
Mallumbo W. Mallumbo
Mchg. Anza Amen Lema
Dkt. Zebadia Mmbando

Mchg. Lazaro Rohho
Wachangiaji Picha:

Mchg. Anza Amen Lema
Mchg. Lazaro Rohho

Mchg. Katri Kuusikallio, FELM

PICHA YA JALADA:
Mkuu wa KKKT akifurahia jambo
huku amezungukwa na baadhi ya
vijana waliohudhuria Kongamano la
Nne la Vijana KKKT lililofanyika 4 - 8
Juni mwaka huu. Kongamano hilo
lililohudhuriwa na vijana 700 lilifanyika
Shule ya Msingi ya Martin Luther,
Dodoma.

MHARIRI
Elizabeth Lobulu

MAONI YA MHARIRI

Newspaper Design & Typesetting:
Elizabeth Lobulu

Limepigwa Chapa na:
Moshi Lutheran Printing Press

S.l.P 301 Moshi
Moshilutheranpress@gmail.com

Akifungua Kikao cha Halmashauri Kuu ya Kanisa la Kiinjili la Kilutheri
Tanzania (KKKT) kilichofanyika Moshi tarehe 21 - 22 Aprili 2016; Mkuu
wa Kanisa, Askofu Dkt. Fredrick Shoo, aliwataka viongozi wa Kanisa
watunze umoja wa Kanisa kwa vitendo kwa kutimiza wajibu wa Kikatiba,
kutekeleza maamuzi ya pamoja na maongozi yanayowekwa na Mkutano
Mkuu.

Aliwasihi wajumbe wapatao 70 toka Dayosisi za KKKT wathamini
dhamana kubwa waliyopewa na Mungu ya kutunza msingi wa imani na
kusudi la Kanisa kwa kujitoa kwa dhati na kwa moyo na kwa kujiweka
chini ya uongozi wa Roho Mtakatifu.

Alisema: “Kila mmoja na wote kwa pamoja wakati wote tunapaswa
kujiuliza ni nini Bwana wa Kanisa anachotaka kwa Kanisa lake kwa
wakati huu? Tunachangiaje katika kuyatimiza mapenzi ya Bwana wa
Kanisa kwa Kanisa lake katika nafasi zetu?

“Maswali hayo si jambo la maneno tu bali ni jambo la matendo, si
jambo la kiakili tu bali hasa ni jambo la kiroho. Akinukuu toka Biblia
alisoma: ‘Si ninyi mlionichagua mimi bali mimi ndiye niliyewachagua
ninyi, na nikawaweka ili mpate kunizalia matunda, na matunda yenu
yapate kukaa ili kwamba lolote mmwombalo Baba kwa jina langu
awapeni,’ (Yohana 15: 16).

“Kutokana na wito wa kumzalia Bwana matunda yanayokaa inatulazimu
kuacha ubinafsi kwa kufikiri kupita mipaka ya umimi tu, au kipindi
changu tu, au dayosisi yangu tu au kizazi chetu tu kwa kukubali kuwa
tumeitwa na tumewekwa ili tuzae matunda yatakayoendelea kuwepo
hata baada yetu.

“Waasisi wa Kanisa la KKKT toka makanisa saba yaliyoungana na
kuanzisha KKKT waliongozwa na roho ya kuzaa matunda yanayokaa.
Waasisi hao walitambua tunda la kwanza na muhimu sana ni ‘umoja’
jambo ambalo waliliainisha vizuri katika Katiba” alisema na kuongeza
kuwa viongozi waliopo sasa wanapaswa kuiendeleza roho ya umoja
kwa ‘kuuhifadhi na kuukuza umoja wetu,’ (Efeso 4: 3).

Mkuu wa Kanisa alisema umoja wo wote unadai kuwajibika kwa kweli;
kuaminiana na kuwa na uwazi. Hivyo viongozi wajitoe kuimarisha umoja
wa Kanisa letu kwa kutekeleza yale wanayo kubaliana kikatiba. “Sio
kujiuliza napata nini kwanza bali ni kujiuliza nachangia nini?” Alifafanua.

Pili alitaka viongozi watambue kwamba umoja una gharama zake,
hivyo wanapaswa kujiuliza wanawajibika kiasi gani kuuimarisha na
kuuendeleza umoja wa Kanisa.

Alisema kwa kuwa umoja wa kanisa ni kwa ajili ya waumini wote wake
kwa wanaume, watoto kwa vijana, walei kwa Wachungaji, makabila na
maeneo tofauti kijiografia; hivyo ni muhimu kuimarisha roho ya uongozi
bora kwa kutekeleza mipango ya kuwaendeleza watu.

Alisema “tujiulize tunaimarishaje roho ya kuaminiana, kushauriana na
kutunzana kwa uwazi na upendo. KKKT ni Kanisa kubwa miongoni mwa
Makanisa ya Kilutheri Duniani na akalifananisha na mnyama mkubwa
ambaye alisema anatakiwa kuzinduka na kudhihirisha kwa vitendo
uwepo wake. “Na tukimtegemea Bwana na kutaka kweli kuujenga umoja
tutafanikiwa,” Mkuu wa KKKT alisema.

Tuuishi umoja wetu

4 Uhuru na Amani

Viongozi wa KKKT na CSSC wakutana

Viongozi wa Kamisheni ya Huduma za Jamii ya Jumuiya a Kikristo Tanzania
(CSSC) hivi karibuni walikutana na viongozi wa Kanisa la Kiinjili la Kilutheri
Tanzania (KKKT) kuhusu kuhamishwa kwa shughuli za Shirika la Misioni la
Madawa na Vifaa Tiba (MEMS) kutoka KKKT kwenda CSSC. Hii ni kutokana na
patano la Halmashauri Kuu ya KKKT kwamba MEMS iunde kampuni na hivyo
shughuli zake zihamie CSSC Katibu Mkuu wa KKKT, Bw. Brighton Killewa
aliongoza timu ya menejimenti ya Kanisa na Mkurugenzi Mtendaji wa CSSC Bw.
Peter Maduki alifuatana na Dkt. Josephine Balati, Mkurugenzi wa Afya, CSSC.

Ujumbe wa watu saba
toka Kanisa la Kiinjili la
Kilutheri Tanzania (KKKT)
ulioongozwa na Mkuu wa
KKKT, Askofu Dkt. Fredrick
Shoo, ulialikwa na uongozi
wa Muungano wa Makanisa
ya Kilutheri Ujerumani
(VELKD), Ujerumani 4 - 10
Machi 2016. Ilikuwa ni mara
ya kwanza kwa kikao kama
hicho kuhudhuriwa na Mkuu
wa KKKT awamu ya tano.

Kwenye ziara hiyo Mkuu
aliongozana na Mkuu wa
KKKT aliyemaliza muda

Mkutano Makanisa ya Tanzania na Ujerumani

Mwakilishi wa vijana Marekani afika

Mwakilishi wa Vijana toka Kanisa Kanisa la Kiinjili la Kilutheri Marekani (ELCA),
Mchg. Louis Tillman alitembelea Ofisi Kuu ya KKKT baada ya kushiriki katika
Kongamano la Nne la Vijana KKKT lililofanyika Dodoma Juni 4 - 7 mwaka huu.
Mchg. Tillman alilishukuru Kanisa kwa kumkaribisha na alisema amejifunza
mambo mengi toka Tanzania. Mchg. Lazaro Rohho, NKM Misioni na Uinjilisti
(kushoto) akimtambulisha Bw. Tillman kwa watumishi wa Ofisi Kuu ya Kanisa.

wake KKKT, Askofu Dkt.
Alex Malasusa, ambaye pia
ni Makamu wa Rais Kanda
ya Afrika wa Fungamano la
Makanisa ya Kilutheri Duniani
(FMKD) aliyefuatana na Mchg.
Dkt. Elieshi Mungure, Katibu
wa Afrika FMKD.

Washiriki wengine walitoka
Sweden na Finland. Pamoja
na mambo mengine washiriki
walihudhuria semina na kufanya
ziara maeneo mbalimbali
kama mji wa Wittenberg na
kutembelea Ofisi ya “Bread for
the World” na jiji la Berlin.

Wachungaji 2,000 wa KKKT kukutana Dodoma 2016
Katibu Mkuu wa Kanisa

la Kiinjili la Kilutheri
Tanzania (KKKT), Bw.
Brighton Killewa pichani
kulia, ametangaza hivi
karibuni kwamba Mkutano
wa Wachungaji wote
wa KKKT unatarajiwa
kufanyika Chuo Kikuu
cha Dodoma (UDOM) 24
- 29 Septemba. Watakao
hudhuria ni wajumbe

Askofu Dkt. Abednego Keshomshahara wa Dayosisi ya Kaskazini Magharibi (katikati) atafundisha
mada kuhusu Miaka 500 ya Matengenezo ya Kanisa. Anaonekana pichani akiwa na Askofu Amon
Kinyunyu wa Dayosisi ya Dodoma (kulia) na Askofu Dkt. Alex Mkumbo wa Dayosisi ya Kati
wakiwa Halmashauri Kuu ya KKKT iliyokutana hivi karibuni.

Umoja wa Kanisa”.
Mara ya mwisho mkutano wa Wachungaji wote wa KKKT

ulifanyika Chuoni UDOM mwaka 2010.
Akizindua kamati ya maandalizi kwa ajili ya tukio hilo mnamo

Juni 20, Bw. Killewa aliomba Washarika waombee mkutano huo
na aliwataka wajumbe wafanye maandalizi kwa bidii na uaminifu
ili Mkutano wa Wachungaji uwe wa mafanikio. Aliwaambia:
“Mwenende kama wito wenu mlioitiwa kwa unyenyekevu
wote na upole, kwa uvumilivu, mkichukuliana katika
upendo; na kujitahidi kuuhifadhi umoja katika kifungo cha
amani,” (Efeso 4: 1-4).

wapatao 2000 kutoka Dayosisi zote, Maeneo ya
Misioni ya KKKT na Vituo ya Kazi za Umoja. Mada
zitakazotolewa zinalenga kujenga na kuimarisha
Umoja wa Kanisa kama sehemu ya maadhimisho
ya “Miaka 500 ya Matengenezo ya Kanisa”
chini ya kichwa “Ushuhuda wetu”. Mada ni
kama ifuatavyo: “Elimu ya Kikristo”; “Kanisa na
Uamsho”; “Ushauri Kichungaji” na “Ibada na

5Uhuru na Amani

Papa Francis, Rais wa Fungamano la
Makanisa ya Kilutheri Duniani (FMKD),
Askofu Dkt. Munib A. Younan, na Katibu
Mkuu wa FMKD, Mchg. Dkt. Martin
Junge, watashiriki Ibada ya pamoja 31
Oktoba mwaka huu kuadhimisha Siku
ya Matengeneo ya Kanisa.

Tukio hilo la kihistoria litafanyika
mjini Lund, Sweden kama sehemu ya

Papa Francis kushiriki kumbukumbu ya Matengenezo ya Kanisa

Askofu Dkt. Munib A. Younan, Rais wa
Fungamano la Makanisa la Kilutheri Duniani.

Papa Francis,
Kiongozi wa Kanisa Katoliki duniani.

maandalizi ya kumbukumbu ya miaka
500 ya Matengenezo ya Kanisa 2017.
Pia itakuwa ni kumbukumbu ya miaka
50 ya majadiliano baina na Kanisa la
Kilutheri na Kanisa Katoliki yenye lengo
la kuondoa uhasama na kujenga umoja
wa Kanisa ulio wito wa Kristo.

Kwa taarifa kutoka Fungamano hilo,
Mchg. Dkt. Junge alisema hivi karibuni
“ipo nguvu pale jamii zinapotafuta
suluhu ya migongano maana katika
Kristo tumetumwa kuhudumu duniani
kwa kushirikiana.” Naye Mhashamu
Kadinali Kurt Koch, Rais wa Baraza la
Kipapa la Kukuza Umoja wa Kikristo
alisema: “kwa kuwa mjadala umelenga
kutazama masuala kuhusu Mungu na
mtazamo kuhusu Kristo; Walutheri na
Wakatoliki watafanya kumbukumbu ya
Matengenezo ya Kanisa kiekumene na
kwa dhati kwa kuwa sote tunamwamini

Yesu aliyesulubiwa na kufufuka.” Watu
wapatao 10,000 wanatarajiwa kushiriki
katika matukio hayo.

Ibada itafanyika Kanisa Kuu la Lund
na baadaye kutakuwa na matukio na
maelezo zaidi jijini Malmö katika
uwanja ujulikanao kama Malmö Arena.
Askofu Mkuu wa Kanisa la Sweden,
Antje Jackélen, alisema kwamba lengo ni
kueleza zaidi kuhusu matumaini ya siku
zijazo na maeneo zaidi ya kushirikiana
katika kutoa huduma duniani baina ya
makanisa hayo mawili.

Askofu Anders Arborelius wa Dayosisi
ya Kanisa Katoliki Stockholm alisema,
“Historia itaandikwa kwa viongozi hao
kukutana ili kututia moyo wa kuendeleza
safari ya umoja wa Kanisa la Kikristo”.

Mkuu ataka vijana wasitumiwe kisiasa

Mchg. Dkt. Martin Junge, Katibu Mkuu wa FMKD.

Mkuu wa Kanisa, Askofu Dkt. Fredrick Shoo (aliye na fimbo mkononi), katika picha ya pamoja baada ya kufungua Kongamano la Nne la Vijana KKKT 2016. Kutoka
kulia ni Mmiliki na ambaye pia ni Mkurugenzi wa Shule ya Martin Luther, Bw. Abel Mmanga. Kulia kwa Mkuu ni mkewe, Mama Janet Shoo; akifuatiwa na Askofu
Amon Kinyunyu, Mkuu wa Dayosisi ya Dodoma. Wengine ni Mchg. Anza Amen Lema, Mratibu wa Vijana KKKT; Mchg. Louis Tillman, Mwakilishi wa Vijana kutoka
Kanisa la Kiinjili la Kilutheri Marekani na Bw. Shemeji Melayeki, Mwezeshaji wa Mada kutoka Dayosisi ya Kaskazini Kati.

Mkuu wa Kanisa la Kiinjili la Kilutheri
Tanzania (KKKT), Askofu Dkt. Fredrick Shoo,
alikifungua Kongamano la Nne la Vijana wa
KKKT lililofanyika katika Shule ya Msingi ya
Martin Luther, Dodoma 4 - 8 Juni 2016 alionya
watu waache kutumia matatizo ya vijana kwa
kuwatumia katika makundi ya kisiasa.

Alisema kwa kukosa fursa ya ajira na
namna ya kuwapa kipato cha uhakika baadhi
ya wanasiasa walio wabinafsi hudanganya
na kuwatumia vijana kutekeleza agenda za
kisiasa.

Mratibu wa Vijana KKKT, Mchg. Anza
Amen Lema, alisema Kongamano hilo
lililohudhuriwa na washiriki 700 toka Dayosisi
za KKKT na maeneo ya Misioni lilifanya
harambee kwa ajili ya kununua shamba la
kupanda miti kama kitega uchumi cha kusaidia
kutoa huduma za vijana wa KKKT siku zijazo.
Mkuu aliongoza Ibada ya ufunguzi kwa

kushirikiana na Askofu Kinyunyu ambaye
alifunga Kongamano kwa kuongoza Ibada ya
Chakula cha Bwana. Neno Kuu la Kongamano
lilikuwa: “Tupate wapi mtu kama huyu,
mwenye roho ya Mungu ndani yake?” (Mwa.
41: 38b) lililoongozwa na Mchg. Dkt. George
Mark Fihavango, Msaidizi wa Askofu wa
Dayosisi ya Kusini. Vijana 700 walishiriki
katika Kongamano hilo.

NI JUNGE TENA FMKD
Mkutano wa Halmashauri Kuu ya FMKD

iliyokutana katika mji wa Kihistoria wa
Lutherstadt Wittenberg, Ujerumani hivi
karibuni ilimteua Dkt. Junge kuwa Katibu wa
Fungamano hilo kwa kipindi cha pili. Uteuzi
huo unaanza Novemba Mosi 2017 hadi 2024.
(Chanzo: LWI/ FMKD)

6 Uhuru na Amani

Makanisa 3 Namibia yaandaa Mkutano Mkuu wa FMKD
Waziri wa Kuondoa Umaskini na

Ustawi wa Jamii nchini Namibia,
Askofu Mstaafu Dkt. Zephania
Kameeta, ambaye pia ni Mjumbe wa
Halmashauri Kuu ya Fungamano
la Makanisa ya Kilutheri Duniani
(FMKD), Juni 2 aliwasha taa kuashiria
kuanza rasmi kwa maandalizi ya
mwaka mzima ya Mkutano Mkuu wa
12 wa Fungamano hilo utakafanyika
jijini Windhoek, Namibia tarehe
10 - 16 Mei mwakani. Namibia ina
makanisa matatu ya Kilutheri.

Takriban watu 500 walihudhuria
Ibada na sherehe hizo zilizofanywa
katika viwanja vya Bunge la nchi hiyo.
Miongoni mwa wageni mashuhuri
waliokuwepo ni pamoja na Dkt.
Nickey Iyambo, Makamu wa Rais
wa Jamhuri ya Namibia na Rais wa
FMKD Askofu Dkt. Munib A. Younan.

Hospitali ya Kanisa kutibu kansa
Hospitali ya Rufaa ya Kilimanjaro Christian

Medical Centre (KCMC) iliyopo Moshi ambayo
inasimamiwa na Shirika la Msamaria Mwema
imeanza ujenzi wa kituo cha kutibu ugonjwa wa
kansa. Hayo yalisemwa na Kaimu Mkurugenzi
wa Afya na Diakonia wa Kanisa la Kiinjili
la Kilutheri Tanzania (KKKT), Dkt. Zebadia
Mmbando, hivi karibuni aliporejea toka Marekani
kwa mwaliko wa Taasisi iitwayo Foundation for
Cancer Care in Tanzania (FCCT) ya Minnesota,
Marekani ambayo ni washirika wa huduma ya
afya KKKT na kujionea jitihada za uchangiaji wa
fedha kwa ajili ya kituo hicho.

Kituo hicho kinachojengwa na Kanisa,
hospitali ya KCMC, na kwa ushirikiano na FCCT
ulianza mwanzoni mwa mwaka huu na awamu
ya kwanza itakamilika Septemba. Alisema
tiba ya Kansa kwa watoto itaanza kutolewa
Septemba mwaka huu. FCCT ni wahisani
wakubwa wa ujenzi, ununuzi wa vifaa tiba,
samani na madawa.

Katika awamu ya pili FCCT itagharamia
ujenzi wa hosteli ya watoto na wazazi/
walezi wao wakati wakisubiri tiba. Hatua hiyo
itafuatiwa na ujenzi wa jengo pamoja na miundo
mbinu kwa ajili ya kutibu kansa kwa watu
wazima. Hii ni pamoja na uwekaji wa mashine
inayotumia teknolojia ya kisasa ya tiba ya

Dkt. Zebadia Mmbando, Kaimu Mkurugenzi wa Afya na Diakonia, KKKT (kulia) akimtambulisha Dkt. Reena
George toka Hospitali ya CMC Vallore, India (kushoto) na Mchg. John Lunn, Mratibu wa Global Health
Volunteers ya Kanisa la Kiinjili la Kilutheri Marekani walipotembelea Ofisi Kuu ya KKKT hivi karibuni ili
kuendeleza mazungumzo kuhusu Huduma za Tiba Shufaa na Kansa zinazotolewa na Hospitali za Kanisa.

Selian yaongoza
kwa huduma ya

fistula nchini
Katibu Mkuu wa Kanisa la Kiinjili la Kilutheri Tanzania

(KKKT), Bw. Brighton Killewa, 26 Mei 2016 alikabidhi
Gari aina ya LandCruizer kwa Hospitali ya Kilutheri ya
Selian iliyopo Ngaramtoni, Arusha ili kutumika kutoa
huduma ya tiba ya fistula iliyoanzishwa na hospitali
hiyo tangu 2001. Katika hafla fupi ya makabidhiano
hayo katika Ofisi Kuu ya KKKT, Katibu Mkuu alisema
Kanisa linatimiza wito mkuu wa kuhubiri Injili kwa
ukamilifu kwa kumhudumia mwanadamu kiakili, kimwili
na kiroho ndiyo sababu linatoa huduma mbalimbali za
kijamii ikiwa ni pamoja na huduma za afya.

Mkugurugenzi wa Hospitali ya Kilutheri Selian,
Dkt. Amon Israel Marti, alisema huduma ya fistula
ilianza 2001 baada ya madaktari bingwa wawili
wa upasuaji kupata mafunzo yao nchini Ethiopia
ambapo wagonjwa 20 hadi 40 walipasuliwa kwa
mwaka. Mwaka 2011 daktari bingwa wa upasuaji wa
fistula kutoka Australia alijiunga na timu ya Selian na
ikaonekana kuna umuhimu wa kuwa na kliniki nje ya
kituo (outreach clinic) ili kueneza habari za fistula na
kuibua wagonjwa walio majumbani waweze kupata
huduma. Awali walikuwa wanatumia gari la Hospitali
ambalo ni chakavu na huduma yao imefika Mikoa
tisa yaani Arusha, Kilimanjaro, Manyara, Morogoro,
Dodoma, Singida, Shinyanga, Mwanza na Tabora.
Hata hivyo wamewahi kupokea wagonjwa toka Rukwa
na Kagera. Dkt. Marti alisema Selian kimekuwa
miongoni mwa vituo vikubwa vya upasuaji wa fistula
barani Afrika kwani kutokana na kufanya safari hizo
za kuibua wagonjwa katika mikoa hiyo kwa sasa
Hospitali ya Selian inauwezo wa kupasua wagonjwa

180 wa fistula kwa mwaka. Wagonjwa wote wanaofika
hospitali Selian wanapatiwa matibabu ya fistula bure
ambapo matibabu hayo hulipiwa na Comprehensive
Community Based Rehabilitation in Tanzania (CCBRT)
na Taasisi ya Tanzania iitwayo Maternity Africa
inayopata uhisani wa Taasisi iitwayo Barbara May
Foundation ya Australia. Wakati wa makabidhiano
Katibu Mkuu wa Dayosisi ya Kaskazini Kati, Bw.

Samwel Njake ole Saiguran alikuwa amefuatana na
Katibu Mkuu Msaidizi wa Dayosisi hiyo, Mchg. Jasson
Kahembe na Katibu wa Afya wa Dayosisi, Dkt. Simon
Megiroo. Bw. Saigurani alitumia fursa hiyo kushukuru
Kanisa kwa kuona umuhimu wa huduma hiyo ambayo
ameahidi itatumika kufanya kazi iliyokusudiwa kwa
kuweza kuwafikia watu wengi zaidi wanaoteseka kwa
kukosa matibabu ya fistula.

mionzi iitwayo “Linear Accelerator” au “LINAC
radiation Machine.” Dkt. Mmbando aliomba
wote tumshukuru Mungu anayawezesha haya
yote kwa kuwatumia watu wake wakiwemo
watumishi, viongozi wa Kanisa, washirika wa

ndani na nje waliojitoa na kuchangia kwa hali
na mali kwa ajili ya ustawi wa watu wengine.
Huduma hiyo ikianza KCMC, itapunguza mzigo
wa Hospitali ya Taifa ya Kansa ya Ocean Road
iliyopo Dar es Salaam. Alisema mazungumzo
yanaendelea ili kushirikiana na kupata utaalamu
katika tiba shufaa na tiba ya kansa KCMC na
katika hospitali za KKKT zinazotoa huduma ya
tiba shufaa.

7Uhuru na Amani

Umoja wa Kanisa usiwe kinadharia - Askofu

UTANGULIZI
Unapo zungumzia umoja

wa Kanisa hapa duniani
huna budi kuangalia asili
ya umoja wa Kanisa.
Umoja huu ulianza katika
Kanisa la kwanza baada ya
Pentekoste. Ukisoma Mdo.
2:44 na kuendelea unapata
ujumbe ufuatao: “Umoja
wa Kanisa umejengwa
katika Ushirika na
Upendano ambao msingi
wake ni imani kwa Yesu
mfufuka.” Mambo yote
katika kanisa la kwanza
yalifanywa kwa ushirika
na upendo, hapakuwa
na tofauti yoyote kati ya
waumini katika maisha yao
ya kiroho hata ya kimwili.
UMOJA WA KKKT

Umoja wa Kanisa
la Kiinjili la Kilutheri
Tanganyika/ au Tanzania
(KKKT) unatokana na
tamko la kuunganisha
makanisa saba ya Kilutheri
mwaka 1963. Makanisa
hayo ni: Kanisa la Kiinjili
la Tanganyika ya Kaskazini
Magharibi; Kanisa la Iraqw;
Tanganyika ya Kaskazini;
Tanganyika ya Kati; Ubena
- Konde; Usambara - Digo
na Uzaramo - Uluguru.

Kanisa limekuwa na
kuenea karibu maeneo
yote ya Tanzania; bado
Kanisa limeendelea kuwa
moja lenye Dayosisi
zinazo shirikiana katika
mambo yanayoziweka
pamoja licha ya tofauti za
kimazingira na desturi.
Kanisa limejishughulisha
sana na umoja kwa
kuendesha shughuli nyingi

Umoja upo tangu Kanisa la Mwanzo
Askofu Amon Mwenda, KKKT Dayosisi ya Ruvuma (DARU) kushoto akifuatiwa na Askofu
Ambele Mwaipopo wa Dayosisi ya Ziwa Tanganyika, Askofu Job Mbwilo wa Dayosisi
ya Kusini Magharibi, Askofu Japhet Mengele wa Dayosisi ya Kusini na Askofu Sanga wa
Dayosisi ya Kusini Kati wakiwa katika Halmashauri Kuu ya KKKT.

Fungamano la Makanisa ya
Kilutheri Tanganyika lakini
yakaona kuna umuhimu wa
kuwa na kanisa moja ndipo
mwaka 1963 yakaungana.
Kwa kuzingatia mabadiliko
ya sasa ya kiuchumi,
nguvu ya umoja inahitajika
kwa kiwango kikubwa
ukilinganisha na mwaka
1963. Nguvu ya Kanisa
itaonekana pale wanakanisa
watakapoamua kwa dhati
kuwa na umoja wa kweli.
Katika kuimarisha umoja
Kanisa linayo ‘Siku ya
KKKT’ inayokumbukwa
mwezi Juni kila mwaka. Siku
hii ni muhimu na sadaka ni
moja inayotolewa kwa kazi
za Kanisa. Inapotolewa na
kuwasilishwa kwa uaminifu,
inadhihirisha umoja wa kweli
ndani ya Kanisa. Nguvu
sahihi ya umoja wa KKKT
inaonekana katika utoaji
wetu kwa mambo yanayo
tuunganisha pamoja.

za umoja kama mikutano,
vituo vya umoja, miradi ya
Kanisa zima na uendeshaji
wa Ofisi Kuu. Umoja
wa Kanisa unaonekana
katika utendaji wake.
Pamoja na utendaji, Ibada
za Kilutheri zinaonyesha
umoja na utambulisho wetu
Walutheri. Vipo vitabu
vinavyotumika kwa sharika
zote za KKKT ambavyo
vinaelekeza utaratibu wa
Ibada. Ni muhimu kuenzi
umoja huu. Neno la Mungu
linasema: “Tazama jinsi
ilivyo vema na kupendeza,
Ndugu wakae pamoja, kwa
umoja,” (Zab 133:1). Watu
wanaweza kuwa pamoja
lakini hawana umoja,
kila mtu anafanya tofauti
na mwingine hata kama
wameweka utaratibu wa
kukaa mahali pamoja.

Makanisa yale saba
yaliona umuhimu wa umoja
tangu 1946 yalipounda

Na Askofu Amon Mwenda, KKKT Dayosisi ya
Ruvuma (DARU).

Na Mwl. Tumaini Chambua

Kwa kurejea hotuba ya Mkuu wa Kanisa wa
Awamu ya Tano, Askofu Dkt. Fredrick Onael Shoo,
alipofungua Halmashauri Kuu ya Kanisa la Kiinjili la
Kilutheri Tanzania (KKKT) tarehe 25 Aprili 2016, mjini
Moshi kwa maoni yangu “Umoja wa KKKT” unatakiwa
uimarike kama agizo la Bwana wetu Yesu Kristo
alivyotaka na kuagiza.

KKKT tunashirikiana vizuri katika matukio ya
Kikanisa. Inabidi sasa tupige hatua kwa umoja huo
kuonekana zaidi katika maisha ya kila siku ya Kanisa.
Isiwe kwamba kila mmoja yuko kwake na mahusiano
ya kawaida yasiwepo.

Umoja aliougaiza Bwana Yesu ulilenga mahusiano
ya karibu kama jamii na kila mmoja kuwa na wajibu wa
kujua na kumtambua mwenzake na kushirikiana naye
katika changamoto zinazomkabili. Neno linasema kila

Mwl. Tumaini Chambua, Katibu Mkuu wa Dayosisi ya Pare (kulia)
akifuatiwa na Mkuu wa Kanisa aliyemaliza muda wake, Askofu Dkt. Alex
Malasusa, na Bw. F. Nyamoga Katibu Mkuu Dayosisi ya Ziwa Tanganyika
walipokuwa katika kikao cha hivi karibuni cha Halmashauri Kuu ya KKKT.

mmoja ni kiungo kwa mwenzake.
Umoja wa KKKT umejengwa juu

ya msingi wa Yesu Kristo, Inafaa basi
kuendelea kuukuza katika msingi
huo hasa kwa sasa wakati ambapo
Kanisa limekuwa na kupanuka sana.

Kwa pamoja tuhakikishe hakuna
tofauti kubwa mno ndani yetu kati ya
Dayosisi changa na zile zilizo imara
ili umoja uwe wa dhati na si umoja
wa nadharia.

Katika Hotuba yake Mkuu wa
KKKT alisema “tunahitaji kuwa
na umoja wa vitendo’’ ili kuenzi,
kulinda msingi uliowekwa na waasisi
wetu. Tunahitaji kuwa na maono
ya umoja kwa upya, na hapa kuna
haja yakuangalia mfumo uliopo
unavyotuweka pamoja; pia tuzipitie
Katiba za Dayosisi na mapokeo yetu.

Mataifa makubwa na yaliyo
endelea yanazungumza kuungana
yaani umoja, ili kuongeza nguvu zao
kukua kiuchumi. Kama Kanisa lenye
jukumu la kumhudumia mwanadamu
kimwili, kiroho na kiakili; kukidhi
mahitaji haya na umoja wake
ukashuhudiwa pande zote; linahitaji
mshikamano toka kwa kila mmoja
wetu, kuanzia aliye juu sana mpaka
wa mwisho.

Kwa kufanya hivyo tutakuwa
tumeheshimu na kuenzi mawazo au
dhamira ya waasisi wetu.

Licha ya kutofautiana kiuchumi,
kimaadili na tamaduni za maeneo
yetu lakini utambulisho wetu
kihuduma kutoka nyanja nilizozitaja
hapo nyuma tunakaribia sana.

Ili pawe na umoja zaidi kivitendo
ni wakati muafaka KKKT kupanuka
katika mipango yake ya kimaendeleo
kwa kuwa na huduma za kijamii au
vitega uchumi kwenye Dayosisi zake
zote kutokana na fursa zinazojitokeza
sasa na ukubwa wa Kanisa.

Zitakapojitokeza fursa za ajira
(hasa katika vituo vya Kazi za Umoja)
na upana wa Kanisa ukazingatiwa;
hatua hiyo itakuwa ni mojawapo ya
alama za umoja wa kweli kivitendo,
(Zab. 133:1).

8

Makamu Mkuu wa Chuo Kikuu cha Tumaini Makumira
(TUMA) Profesa Joseph Parsalaw aliiambia Halmashauri
Kuu iliyokutana Moshi hivi karibuni kwamba TUMA na vyuo
vikuu vishiriki hadi Aprili 2016 vilikuwa kimedahili wanafunzi
10,502 kwa mwaka wa masomo 2015/ 2016 na kuhitimisha
jumla ya wanafunzi 4,131 katika fani mbalimbali 2014/ 2015.

Chuo Kikuu cha Tumaini chadahili zaidi ya 10,000

Kanisa la Sweden lateua Mwakilishi mpya

Bw. Leonard Forslund, Katibu wa Afrika Mashariki katika Kanisa la Sweden
(katikati), alitembelea Ofisi Kuu ya KKKT na Ofisi ya LMC hivi karibuni.
Mwakilishi huyo anachukua nafasi iliyoachwa na Bw. Lennart Adreasson
aliyestaafu mwishoni mwa mwaka jana. Kulia ni Bw. M. Mallumbo, Naibu Katibu
Mkuu Mipango na Maendeleo KKKT na kushoto ni Bi Eva Palmqvist, Afisa
Uhusiano wa Kanisa la Sweden nchini.

Msaidizi wa Askofu wa Dayosisi ya Kaskazini, Mchungaji Elingaya Saria
alipokea tuzo kwa niaba ya shule 3 za Dayosisi zilizoshinda 2015.

Profesa Joseph Parsalaw akitoa taarifa wakati wa Halmashauri Kuu ya KKKT.

Mkuu wa KKKT Askofu Dkt. Fredrick Skoo akimpongeza Askofu Isaya Japhet
Mengele (kulia) kwa kuwa Dayosisi ya Kusini ilitoa shule 3 kati ya shule 10 bora
za KKKT zilizohitimisha wanafunzi wa Kidato cha Nne 2015.

Mkuu wa KKKT, Askofu Dkt. Fredrick Shoo, akiwa katika picha ya pamoja na viongozi /watumishi wa Ofisi Kuu ya KKKT, iliyopo Arusha. Alipokutana na
watumishi wa Kanisa kwa mara ya kwanza baada ya kuingizwa kazini kuwa Mkuu wa KKKT Awamu ya Tano, Dkt. Shoo aliwataka watumishi wa Kanisa kufanya

kazi kwa moyo na kukubali kuongozwa na Roho Mtakatifu ili kumzalia Bwana matunda yanayodumu na si kutegemea tu uwezo wao wa kibinadamu.

Uhuru na Amani 	

Dayosisi 2 zazidi kung’ara 10 bora KKKT
Kanisa la Kiinjili la Kilutheri Tanzania (KKKT) lina shule 66 za Sekondari
zilizofanya mtihani wa Kidato cha Nne 2015. Shule kumi bora KKKT zilipewa
tuzo na Mkuu wa KKKT, Askofu Dkt. Fredrick Shoo, hivi karibuni. Orodha ni
kama ifuatavyo: Dayosisi ya Kusini shule zilizoshinda ni Kidugala Lutheran
Junior Seminary (LJS), Mufindi Girls Lutheran Secondary School (LSS) na
Igumbilo LSS; Dayosisi ya Kaskazini shule zilizoshinda ni Agape LJS, Masama
Girls SS na Boloti LSS. Shule nyingine katika orodha hiyo ni Shule ya Sekondari
LJS Morogoro (KZU); Ailanga LJS (Dayosisi ya Meru); Bukoba LSS (Dayosisi
ya Kaskazini Magharibi) na Karagwe SS (Dayosisi ya Karagwe).

Mkuu ataka watumishi wa Kanisa wafanye kazi kwa moyo

9Uhuru na Amani 	

TOLEO MAALUMU:
Kongamano la 4 LA Vijana KKKT

Neno Kuu: “Tupate wapi mtu kama huyu, mwenye roho ya Mungu ndani yake?” (Mwa. 41: 38b)

Vijana wakisubiri ufunguzi wa Kongamano lao. Washiriki 700 waliweza kuhudhuria Kongamano la vijana 2016.

Kutoka kulia ni Mchg. Ridson Kaaya toka Dayosisi ya Meru, Mkuu wa KKKT Askofu Dkt. Fredrick Shoo, Mchg. Mathayo
Mtui toka Dayosisi ya Kaskazini, Askofu Kinyunyu wa Dayosisi ya Dodoma, Mchungaji Dkt. George M. Fihavango,
Mwandishi wa Kitabu, Mchg. Lazaro Rohho, NKM Misioni na Uinjilisti KKKT na Mchg. Anza Amen Lema, Mratibu wa
Vijana KKKT. Mchg. Kaaya na Mchg. Mtui walimzawadia Mkuu nakala ya kitabu kilichowekwa kwenye mnada.

Vijana msibweteke mtiini Mungu na kufanya bidii
Na Mchg. Dkt. George M. Fihavango

Vijana msibweteke bali ishi
kwa kutii na kutekeleza Neno
la Mungu na kufanya kazi
kwa bidii. Wale walioajiriwa
wajihusishe na ujasiriamali
mdogo mdogo ili kuingiza
kipato cha ziada kwa
maendeleo ya familia.

Mfano wa Yusufu katika
Kitabu cha Mwanzo 41: 38b
unafundisha kwamba kijana
anapaswa kukimbia uovu au
dhambi jambo linaloonesha
heshima na utii kwa Mungu
licha ya mazingira ya
utandawazi na vishawishi
yanayotuzunguka.

Mtu mwema hata akiingia
matatani kama ilivyokuwa
kwa Yusufu alipochukiwa
na ndugu zake na kuuzwa
utumwani Misri (Mwa 37:

12 - 27). Alipotupwa gerezani
kwa kukataa kishawishi
cha mke wa Potifa (Mwa
39: 7 - 20) lakini baraka za
Mungu zilimiminika kwake
popote alipokuwa. Akiwa
gerezani alikuwa na bidii
ndipo akawekwa kusimamia
wafungwa wengine (Mwa
39: 21- 23). Alitafsiri ndoto

ya mnyweshaji wa mfalme na
baada ya miaka miwili yule
mnweshaji alimkumbuka
ndipo akatolewa jela ili
atafsiri ndoto ya mfalme
(Mwa 41: 14 - 36). Kwa
bidii yake na kwa kuwa pia
alikuwa akiongozwa na Roho
wa Mungu Yusufu alipata sifa
za kumfanya awe “Waziri

Mkuu” ugenini Misri. Baada
ya kupokea tafsiri ya ndoto na
ushauri wake na kukubaliana
nao, mfalme alisema “Tupate
wapi mtu kama huyu
mwenye roho ya Mungu
ndani yake?” (Mwa 41: 38b).
Mfalme aliona Yusufu ndio
mtu huyo. Kijana unapaswa
kujitambua na kudhihirisha
ulivyo mahiri, mwenye
bidii, mwadilifu na unaye
Roho wa Mungu ndani yako
ili na wanadamu waweze
kukuchagua kuongoza.

Kijana usikubali kupoteza

muda kusoma/ kuangalia
na kusambaza taarifa /picha
zisizo na faida kwenye
kompyuta au mitandao ya
kijamii kama ‘Facebook’,
‘WhatsApp’, ‘Instagram’ au
‘Tweeter’. Ingefaa vijana
mkitumia huduma hizo kwa
maendeleo ya kijamii na ya
familia yako.
Mawasiliano na Mchg. Dkt. George
Fihavango tuma sms 0756 761 903.

Kwaya ya Dayosisi ya Dodoma iliyonyakua
ushindi wakati wa Tamasha la Uimbaji.

10 Toleo Maalumu Gazeti la Uhuru na Amani KKKT

Bw. Shemeji Melayeki. Yeye ni Mjasiriamali,
Mshauri/ mhamasishaji na mwandishi wa vitabu.

Anapatikana kwa sms: +255 763 965 297

Mchg. Lewis
John Hiza

toka Dayosisi
ya Mashariki

na Pwani
alifundisha

mada kuhusu
“Kijana Mkristo

na Maadili”.

Mwl. Anania A. Kelakela kutoka Dayosisi ya
Mashariki na Pwani aliwezesha mada kuhusu
Uimbaji Sanifu na pichani anaonekana akitathmini
Kwaya wakati wa “Tamasha la Uimbaji”.

Vijana walipata fursa ya
kutembelea kiwanja cha

watoto Shule ya Martin Luther.

Wakati wa Kongamano la Nne la Vijana KKKT
Mada kuhusu Kijana Mkristo na Kujitambua na
Kijana Mkristo na Matumizi ya Mitandao ya Kijamii
kwa Faida ziliongozwa na Bw. Shemeji Melayeki
toka Dayosisi ya Kaskazini Kati. Fuatili alichosema:

Nashauri vijana mjitambue kwanza
maana msipojitambua, hakuna
atakayewatambua. Hivyo vijana watumie
vipawa vyao kuigusa jamii. “Mtu awaye
yote asiudharau ujana wako, bali uwe
kielelezo kwao waaminio, katika usemi
na mwenendo, na katika upendo na
imani na usafi,” (1 Timotheo 4:12).

Kuna mifano ipatayo 58 katika Biblia
ya watu maarufu wakiwemo wazee
saba na vijana 51. Tukumbuke kwamba
maisha ya ujana ni zama za nguvu na
ujanani ni kilele cha nguvu.

Kama tusomavyo kwamba fahari

Kijana Mkristo anapaswa kujitambua

Kitabu chapigwa mnada kuchangia mradi

Wakati wa Kongamano la 4 la Vijana
Mkuu wa Kanisa, Askofu Dkt. Fredrick
Shoo, alizindua kitabu: “Tumpate Wapi
Kijana Kama Huyu” kilichoandikwa na
Mchg. Dkt. George Mark Fihavango,
Msaidizi wa Askofu Dayosisi ya Kusini.

Kitabu hicho ni maalumu kwa ajili ya
Kongamano la Vijana 2016.

Baada ya kuzinduliwa na Mkuu, kitabu
kilinunuliwa na wajumbe ndani na nje
ya ukumbi wa mkutano. Kongamano
lililohudhuriwa na vijana 700 lilifanyika
katika Shule ya Msingi ya Martin Luther
mjini Dodoma. Mchg. Ridson Kaaya toka

(glory) ya vijana ni nguvu zao, na uzuri
wa wazee ni kichwa chenye mvi (Mithali
20: 29).

Tunaambiwa “Mkumbuke Muumba
wako siku za ujana wako, Kabla hazijaja
siku zilizo mbaya, Wala haijakaribia
miaka utakaposema, Mimi sina furaha
katika hiyo. (Mhubiri 12:1)

Tusipoteze muda, raslimali na nguvu
bali tuielekeze kwenye manufaa kwa
kufanya kazi kwa bidii bila kuchoka.

“Haya vijana watazimia na kuchoka,
na wanaume vijana wataanguka; bali
wamngojeao Bwana watapata nguvu
mpya; watapanda juu kwa mbawa kama
tai; watapiga mbio, wala hawatachoka,
watakwenda kwa miguu, wala
hawatazimia, (Isaya 40:30-31).

Dayosisi ya Meru na Mchg. Mathayo
Mtui toka Dayosisi ya Kaskazini
walimzawadia Mkuu wa Kanisa nakala
ya kitabu hicho kilipopigwa mnada.

Mratibu wa Vijana KKKT, Mchg. Anza
Amen Lema alisema lengo la harambee
ni kutafuta fedha za kuanzisha Mradi wa
Vijana wa KKKT kwa kununua shamba

na kupanda miti. Shamba la ekari 1,000
limepatikana Mkoani Katavi katika
Dayosisi ya Ziwa Tanganyika.

Alisema kutokana na uwekezaji katika
shamba hilo fedha zitakazo patikana
zitatumika kuendesha kazi za vijana
katika Kanisa.

Katika harambee hiyo kiasi cha sh.
1,900,000 kilikusanywa ukumbini hapo
na ahadi ilikuwa sh. 500,000/-.

Mchg. Dkt. George
M. Fihavango,

Msaidizi wa
Askofu wa

Dayosisi ya Kusini
aliyetoa hotuba ya
Neno Kuu katika
Kongamano la

Vijana 2016.

Bw. Ebenezer Shayo, Mwenyekiti wa Vijana
KKKT, alisoma Risala kwa niaba ya washiriki wa

Kongamano.

11Toleo Maalumu Gazeti la Uhuru na Amani KKKT

Vijana wa Dayosisi ya Kaskazini Mashariki
wakishiriki Tamasha la Uimbaji.

Kwaya na vikundi vya Dayosisi vikishiriki
Tamasha la Uimbaji.

Mchg. Anza
Amen Lema,
Mratibu wa

Vijana KKKT.

Vijana tumieni nguvu na maarifa kunufaisha Kanisa na jamii
Kijana anapaswa na ingefaa sana

atumie vipawa alivyonavyo kwa
kufanya kazi kwa ustadi kwa sifa na
utukufu wa Mungu. Na wakati wote
afikiri namna gani ataweza kufanya
mambo ya kusaidia jamii.

Kijana anapaswa kuwa mfano wa
kuigwa kwa walio rika lake hata
kama hawana upeo kama wake na
aweze kuigwa na walio wadogo.

Hivyo kwa kuwa kijana huangaliwa
na wengine inabidi sasa ajipambanue
kwa kuacha kufanya yale ambayo ni
chukizo kwa Mungu wala asiwe kero
kwa jirani. Kwa mfano kwa sasa
katika jamii ya Tanzania kuna vijana
wengi ambao wamesababisha nguvu
kazi kupotea kwa sababu ya ulevi
wa pombe na madawa ya kulevya.
Vijana mnaombwa kuzingatia
maonyo kuhusu ulevi mliyopata
wakati wa mafundisho yenu katika

mafundisho ya Kipaimara, Umoja
wa Vijana na hata katika mahubiri ya
kila Jumapili; katika semina za Neno
la Mungu na mikutano ya Injili.

Kuanzia mavazi na tabia lazima
zioneshe mwelekeo wake wa maisha
na si kupeperushwa na mafundisho
potofu toka kwa utamaduni wa
kigeni kupitia intaneti au mitandao
ya kijamii.

Kijana atumie nguvu zake za
ujana vizuri kwa kuelekeza katika
maendeleo ya kiakili, kiroho na
kimwili ili jamii nayo iweze kuwa na
mabadiliko.

Kuwa na malengo kwamba baada
ya muda fulani uwe umefikia ndoto
yako na kujiandaa kwa hali yo yote
ile ili ndoto yako isikatizwe kwa
kukata tamaa au kupotezwa na watu
wasio na nia njema kwako.

Na katika maono au ndoto zake

kijana anapaswa kuwa na ndoto ya
kuisaidia jamii. Kwa mfano endapo
ataanzisha ujasiriamali mdogo
kwa ajili ya kuongeza kipato chake
itasaidia kuongeza ajira katika jamii.

Umoja iwe ndio nguzo ya kijana
tangu katika ngazi ya kifamilia
hadi katika jamii. Hivyo kijana
anatarajiwa kujihusisha na majukumu
ya kifamilia na ya kijamii.

Vijana walihamasishana kushindana kuchangia mradi wa miti Kidayosisi.

12 Uhuru na Amani

Programu za vijana zipewe rasilimali

Mchg. Mimii Brown toka Dayosisi Mashariki ya Ziwa Victoria akimsalimu
Mkuu wa KKKT, Askofu Dkt. Fredrick Shoo huku Mwenyekiti wa Vijana
KKKT, Bw. Ebenezer Shao (nyuma) anayetoka Dayosisi ya Kaskazini
akifurahia jambo fulani. Mchungaji Mimii Brown aliwapima vijana Ufahamu
wao wa Biblia.

Askofu Amon Kinyunyu wa Dayosisi
ya Dodoma alifunga Kongamano kwa
kuongoza Ibada ya Ushirka Mtakatifu.

Mwenyekiti wa Vijana,
KKKT Bw. Ebenezer Shayo
akisoma Risala ya Vijana kwa
Mkuu wa Kanisa alipofungua
Kongamano la Nne la Vijana
lililofanyika mjini Dodoma
4 – 7 Juni aliahidi vijana
kuendelea kuwa na umoja
kama Bwana Yesu livyoagiza
kwamba “Wote wawe na
umoja...” (Yn 17: 21).

Alisema zaidi ya asilimia
sitini (60%) ya idadi ya watu
nchini ni vijana na watoto.
Na robo ya washarika wote ni
vijana (miaka 15 – 35) hivyo
ni muhimu kuwa na mipango
kwa ajili yao kwa kutumia
karama zao kwa ufanisi.

Alitoa rai kwamba Dayosisi
na maeneo ya Misioni KKKT
yatenge raslimali kwa ajili
ya kuendeleza programu za
vijana na kuwashirikisha
katika maamuzi na huduma
mbalimbali za Kanisa.

Alisema Kanisa lime-
shuhudia baraka kubwa ya
vijana wenye vipawa/ karama
ila kilichobakia ni kuona jinsi
gani vipawa hivyo vitatumika
kwa ufanisi hasa kwa
kuwezeshwa na kuelekezwa
ipasavyo, alifafanua.

Kitengo cha Vijana,
pamoja na majukumu
mengine, kinaratibisha
shughuli za vijana katika
Kanisa kikishirikiana kwa
karibu sana na viongozi
wa vijana toka Dayosisi na
Maeneo ya Misioni. “Hivyo
katika kujenga umoja wa
vijana ambao ndio Kanisa
la sasa na la baadaye;
tunahitaji uvumilivu na nia
ya dhati ya kuwashirikisha
vijana katika mipango na
huduma mbalimbali za
Kanisa, alisema na kuongeza
kuwa vijana wamefanikiwa
msaada wa Mungu, kuandaa
makongamano manne: la

kwanza lilifanyika Dayosisi
ya Morogoro 2009; la pili
Dayosisi ya Iringa 2011; la
tatu Dayosisi ya Meru 2013.
Na la nne ni Dayosisi ya
Dodoma 2016.

Lengo kuu la Kongamano
ni kuwapa fursa vijana
ili kujengana kiroho na
kudumisha umoja wa Kanisa
letu kwa njia ya mafunzo,
kushirikishana vipawa na
karama mbalimbali.

Kongamano lilienda
sambamba na Tamasha la
Uimbaji ambalo lilihusisha
Dayosisi, Maeneo ya Misioni
ambapo Kwaya ya Dayosisi
ya Dodoma iliibuka mshindi.

Bw. Shayo alieleza kuwa
uongozi wa vijana kupitia
Halmashauri yake huaandaa
maadhimisho ya Juma la
Vijana ambalo lilianza
kuadhimishwa mwaka 2013
baada ya kupitishwa na
Halmashauri Kuu ya Kanisa.

Katika Sharika vijana
hukutana ili kushirikishana
vipawa na karama zao
kwa kufanya maombi,
kutafakari Neno la Mungu,
kufanya uinjilisti wa
nyumba kwa nyumba,
kutembelea/ kuombea
wagonjwa, yatima, wajane
pamoja na watu wenye
kuhitaji faraja.

Vijana wanafanya kazi za
mikono, usafi wa maeneo ya
Kanisa na kuongoza Ibada
ya Jumapili katika Juma la
vijana huambatana na sadaka
maalumu ya huduma ya
vijana kwa ngazi zote.

Mafanikio mengine ni
kufanyika kwa Mikutano
Mikuu ya Vijana. Mkutano
Mkuu wa kwanza wa Vijana
uliofanyika 2012 ambao
pamoja na mambo mengine
ulichagua wajumbe wa
Halmashauri ya kwanza ya
Vijana. Mkutano wa pili

ulifanyika 2014. Mipango
inafanywa Mkutano Mkuu
wa Tatu ufanyike mwaka huu
2016.

Kusudi kubwa la Umoja
wa Vijana wa Kanisa letu ni
kuendelea kuwaunganisha
vijana katika Kanisa kumjua
Yesu Kristo, Mwokozi
wetu. Vijana wanahimizwa
washiriki katika huduma
na majukumu ya Kanisa
kwa njia mbalimbali
wakitumia vipawa na karama
walizopewa na Mungu.

Mwenyekiti huyo alisema
Kitengo cha Vijana kina
changamoto za ukosefu
wa raslimali muhimu kwa
maendeleo ya kazi za vijana.

Vijana wakishiriki Kongamano.

13Uhuru na Amani

Kanisa la Kilutheri Msumbiji laimarika zilizaa matunda mema baada ya
maafikiano katika Kanisa la Msumbiji
kufikiwa kwa kuitishwa Mkutano

Amani imerejea katika
Kanisa la Kilutheri Msumbiji
baada ya Mkutano Mkuu wa
Kanisa hilo kukutana mwezi
Mei katika hali ya amani na
kufanya uchaguzi.

Kanisa la Kiinjili la
Kilutheri Tanzania (KKKT)
na wadau wengine ni
wajumbe wa Bodi ya Misioni
ya Kanisa la Msumbiji (Joint
Mission Board).

Amani ilitoweka katika
Kanisa hilo wakati wa
Mkutano Mkuu uliofanyika
mjini Gorongosa, Msumbiji
Novemba 2015 pale ambapo
Askofu Jose Mabasso

NKM Misioni na Uinjilisti KKKT, Mchg. Lazaro Rohho (aliye na vitabu) na uongozi uliochaguliwa hivi karibuni
kuongoza Kanisa la Msumbiji. Wa tatu kulia ni Mchg. Eduardo Sinalo aliyechaguliwa kuwa Askofu na Mkuu

aliyemaliza muda wake Askofu Jose Mabasso yuko kulia.

Na Mchg. Lazaro Rohho, Naibu Katibu Mkuu Misioni na Uinjilisti, KKKT.

alikwazwa na hoja za
wajumbe na kuondoka wakati
mkutano ukiwa unaendelea.
Hali hiyo ilisababisha
wajumbe kwa kauli moja
kumchagua Mchg. Abel
Macuacua kuwa Askofu,
jambo ambalo halikukubaliwa
na Fungamano la Makanisa
ya Kilutheri Kanda ya Kusini
mwa Afrika (LUCSA).

Kwa mujibu wa Katiba
ya Kanisa hilo, Askofu
siyo Mwenyekiti bali
Mwenyekiti ni Mkristo raia
anayechaguliwa na Mkutano
Mkuu.

Jambo hilo lilizungumzwa

tena wakati wa kikao cha
pamoja cha Bodi ya Misioni
ambayo inaundwa na walezi
wa Kanisa hilo ikiwa na
wajumbe toka KKKT,
LUCSA, Kanisa la Kiinjili la
Kilutheri Marekani (ELCA),
Kanisa la Kiinjili la Kilutheri
Kusini mwa Afrika (ELCSA)
na Kanisa la Kilutheri Brazil.
Bodi hiyo iliazimia kuwa
Mkutano Mkuu maalum
uitishwe ukiwa na agenda
mbili ambazo ni: Kufanya
marekebisho ya Katiba
na kufanya uchaguzi wa
viongozi wa Kanisa hilo.

Jitihada za walezi hao

Maalum uliofanyika Mei 13
- 15, 2016 katika Kituo cha
Mikutano cha Nasa mjini
Nampula.

Mkutano huo ulifanya
marekebisho muhimu ya
Katiba na hatimaye kufanya
uchaguzi wa viongozi wakuu
pamoja na wajumbe wa
Halmashauri Kuu.

Viongozi waliochaguliwa
ni Mwenyekiti Bibi Fransisca
Diego aliyechaguliwa
tena; Katibu Mkuu mpya
aliyechaguliwa ni Mchg. Abel
Macuacua na aliyechaguliwa
nafasi ya Askofu ni Mchg.
Eduardo Sinalo ambaye
ataongoza Kanisa hilo kwa
miaka mitano ijayo.

Mkutano huo pia ulipanga
kuwa Askofu mteule awekwe
wakfu mwezi Septemba 2016.

Kwa ujumla wajumbe
waliridhika jinsi mchakato
wa marekebisho ya Katiba
ulivyofanyika na uchaguzi wa
viongozi ulivyokuwa wa wazi
na haki.

Askofu Jose Mabasso
ambaye anamaliza muda
wake, aliahidi kuhakikisha
kuwa utaratibu wa kumweka
wakfu na kumwingiza kazini
Askofu mteule unakamilika
kama ilivyokusudiwa. Tuzidi
kuwaombea wenzetu hawa ili
waimarike katika Kristo. Kwa
maoni tuma e-mail: lmrohho@elct.or.tz

Mkuu alishukuru Kanisa kwa kuwa na imani naye
Mkuu wa Kanisa la

Kiinjili la Kilutheri Tanzania
(KKKT) alitumia nafasi
ya kufungua kikao cha
Halmashuri Kuu ya KKKT
kilichokutana Mwezi Aprili,
kulishukuru Kanisa na hasa
wajumbe wa Halmashauri
Kuu kwa kupendekeza
majina ya Maafisa wa Kanisa
na wajumbe wa kamati
mbalimbali na bodi za Kanisa
na hatimaye kuchaguliwa
kwake na Mkutano Mkuu wa
19 wa KKKT Agosti 2015.

Kipekee alimshukuru
Askofu Dkt. Alex Malasusa,
Mkuu wa Kanisa aliyemaliza
muda wake kwa uongozi
wake. Askofu Dkt. Malasusa
ni Mkuu wa Dayosisi
ya Mashariki na Pwani
na Makamu wa Rais wa
Fungamano la Makanisa ya

Kilutheri Duniani (Kanda ya
Afrika).

Wakati huo huo takwimu
zilizotolewa na Ofisi ya
Katibu Mkuu hivi karibuni

zinaonesha kuwa Kanisa lina
Wachungaji 2,209; Wainjilisti
6,413 na Wakristo karibu
milioni saba. Pia ziko Sharika
za KKKT 1,279; majimbo

131; Nyumba za Ibada 5,126
na mitaa 5,979. Huu ni ukuaji
ambao unaambatana na
changamoto mbali mbali za
kiuchumi, kijamii na kiroho.

Wajumbe wa Halmashauri Kuu kutoka kushoto Bibi Mary Laiser, Mwenyekiti Halmashauri ya Wanawake KKKT, akifuatiwa
na Bibi Jane Mkimbo, Katibu Mkuu Dayosisi ya Kusini Mashariki na Bibi Loe-Rose Mbise, Katibu Mkuu Dayosisi ya Meru.

14 Uhuru na Amani

Mahubiri: Utatu Mtakatifu
Na Mchg. Thomas Maumbuka

Utangulizi
Mjadala wa fundisho la Utatu Mtakatifu

ulianzishwa katika Mkutano uliofanyika
katika mji wa Nikea, mwaka 325 Baada ta
Kristo (BK) Chini ya usimamizi wa Mfalme
Constantino wa Roma na kuhudhuriwa
na Maaskofu wapatao 300 toka sehemu
mbalimbali duniani. Lengo la mkutano
lilikuwa ni kujadili nafasi ya Mungu Baba,
Mungu Mwana na Mungu Roho Mtakatifu
katika Mungu mmoja, jambo ambalo lilikuwa
utata kwa waumini.

Agano la Kale linatoa maelezo machache
kuhusu Utatu Mtakatifu, kwa sababu wakati
huo mkazo mkubwa ulikuwa katika umoja
wa Mungu. Tunasoma: “Sikiliza, Ee Israeli;
Bwana, Mungu wetu, Bwana mmoja”
(Kumb 6:4). Tunaposema Mungu ni Utatu
jambo hilo linaelezekaje kwa yule asiye
amini?

Mungu Baba, Mwana, na Roho Mtakatifu,
hizi ni nafsi tatu za Mungu mmoja, na wala
siyo miungu mitatu. Kwa Kiebrania, ambayo
ni lugha ya asili iliyotumika katika Agano la
Kale Mungu “Elohim” lipo katika wingi. Katika
uwingi huo Mungu mmoja anaonekana
kufanya kazi kwa pamoja na wakati huo
huo kila nafsi moja ikiwa peke yake (unity

Mchg. Thomas Maumbuka.

Na Mchg. Katri Kuusikallio,
Mratibu Kitengo cha Elimu ya Kikristo KKKT.

Mwezi Aprili mwaka huu, Naibu
Katibu Mkuu Misioni na Uinjilisti wa
Kanisa la Kiinjili la Kilutheri Tanzania
(KKKT) Mchg. Lazaro Rohho na
Mratibu wa Elimu ya Kikristo Mchg.
Katri Kuusikallio waliandaa semina ya
siku nne kwa ajili ya waratibu wa Elimu
ya Kikristo wa Dayosisi na Maeneo ya
Misioni KKKT.

Watu 27 walishiriki semina hiyo
ambapo walijadili mafanikio na
matatizo waliyonayo katika kazi ya
Elimu ya Kikristo na jinsi ya kupanga
na kutekeleza kazi zao kwa ufanisi
zaidi. Semina ilifunguliwa na Askofu
Amon Manase Kinyunyu wa Dayosisi
ya Dodoma. Ratiba ilianza kwa Bw.
Salum Kilipamwambu toka Jumuiya ya

Kikristo Tanzania (CCT) kuwasilisha
“Mtaala wa Kitaifa wa Somo la Elimu
ya Kikristo” wa mwaka 2012. Bw.
Kilipamwambu alikuwa mjumbe wa
jopo lililoandaa Mtaala huo. Wakati
wa majadiliano ya vikundi wajumbe
walijadili uwezekeno na changamoto za
kutekeleza mtaala huo.

Watoa mada wengine ni pamoja na Bw.
Oscar Sambaa kutoka Seminari Ndogo
ya Kilutheri (LJS) Morogoro na Bi.
Ingrid Waltz kutoka Kanisa la Kilutheri
la Bavaria, Ujerumani aliyefundisha
mbinu za kufundisha hasa kuhusu
mitazamo, taratibu, njia za kufundisha
na mbinu za kuandaa masomo hatua
kwa hatua. Washiriki pia walipata fursa
kuunda vikundi vya dayosisi zilizo jirani
na kujifunza kwa karibu kinachofanyika
katika dayosisi na namna wanavyoweza
kushirikiana. Washiriki walisifu jitihada

Viongozi wa Elimu ya Kikristo KKKT wakutana za kuwa na semina hiyo kwa kuwa
walitiwa moyo sana hivyo waliomba
isiwe ya mwisho bali zifanyike nyingine
mara kwa mara ili Elimu ya Kikristo
iliyo msingi wa kanisa uimarike zaidi.

Gharama za semina zilichangiwa
na Chama cha Misioni cha Kilutheri
Finland (FELM) na Lutheran Mission
Cooperation (LMC).

Semina hiyo ilihusu masuala ya
kinadharia na mafunzo ya vitendo.
Wajumbe walipitisha maazimio 11
yanayoelekeza namna na kujipanga ili
kukuza na kuendeleza kazi ya Elimu ya
Kikristo katika Kanisa zima.

Muswada wa mpango kazi wa pamoja
wa kufundisha Elimu ya Kikristo kwa
walimu na wafanyakazi wa Kanisa
uliandaliwa na washiriki waliahidi
kwenda kuutekeleza kwa vitendo katika
Dayosisi zao.
Tafsiri kutoka Kifini kwenda Kiingereza imefanywa

na Heikki Hietanen (FELM).

Mkuu wa Dayosisi ya Dodoma Askofu Amon Kinyunyu akiwa na Waratibu wa Elimu ya
Kikristo KKKT waliokutana Dodoma hivi karibuni. Picha kwa hisani ya Mchg. Katri Kuusikallio.

in diversity). Mafundisho ya Yesu Kristo
yanaonyesha kwamba nafsi tatu za Utatu ni
sawa kabisa nazo ni Mungu kamili. Hakuna
nafsi iliyo na upungufu au iliyo na hali ya juu
kuliko nyingine. Lakini katika kazi yake kuna
tofauti, kama Neno la Mungu linavyosema:
“Mimi siwezi kufanya neno mwenyewe;
… kwa sababu siyatafuti mapenzi yangu
mimi, bali mapenzi yake aliyenipeleka”
(Yoh. 5:30); na Waraka kwa Waebrania 10:
5 - 7 anasisitiza kuyafanya mapenzi yake
Yeye aliyempeleka yaani Mungu.

Kwa hiyo, tunapozungumza Mungu katika
nafsi tatu haimaanishi kwamba tunaye
Mungu Baba ambaye ana mtoto (Mwana)
na Roho Mtakatifu ambaye ni mtumishi
mtakasaji anayelijenga Kanisa. Na kwa
maelezo mengine tunaweza kusema Baba
si Mwana na Mwana si Roho na Roho
si Baba lakini Baba ni Mungu, Mwana ni
Mungu na Roho ni Mungu. Hii haina maana
kwamba Mungu wa Agano la Kale ni tofauti
na yule wa Agano Jipya. Jambo jipya
katika Agano Jipya ni ufunuo wa Utatu na
wala si Utatu wenyewe; yaani mpango wa
wokovu katika Yesu Kristo ambapo katika
huo tunamwona Mungu akijifunua katika
nafsi tofauti kwa nyakati tofauti; kama baba
wakati wa uumbaji, kama Mwana kwa ajili
ya ukombozi na kama Roho Mtakatifu

mtakasaji na msaidizi.
Tunapoangalia katika uumbaji, kulikuwa

na muungano usiowezekana kutenganishwa
baina ya Mungu na nguvu iliyotoa uzima na
Roho wa Mungu. Tunasoma: “Kwa neno la
Bwana mbingu zilifanyika, na jeshi lake
lote kwa pumzi ya kinywa chake,” (Zaburi
33:6). Katika ukombozi tunamuona Yesu
pia kama ilivyoelezwa hapo juu akifanya
kazi kwa ushirika na baba na baadaye
tunamuona Roho akikamilisha kazi ya Yesu
ya kuisimamia imani ya waamini.

Hivyo basi, Utatu Mtakatifu ni chombo
ambacho Mungu anakitumia kwa
kutekeleza kazi yake kwa njia ya watu wake,
wanapojijenga katika imani.

Kwa maoni mwandikie Mchg. Thomas Efraim
Maumbuka barua pepe:
tmaumbuka@yahoo.com

15Uhuru na Amani

Vyama vilivyoeneza Ulutheri
Mwanzo wa Kanisa la Kiinjili

la Kilutheri Tanganyika (baadaye
Tanzania) kuwepo nchini ni mwaka
1887, Chama cha Misioni cha ‘Berlin
III’ au ‘Evangelical Missionary
Society for East Africa’ (EMS)
kutoka Ujerumani kilipoanzisha kazi
ya Injili Kigamboni, Dar es Salaam.

Chama cha pili
Chama cha Misioni cha ‘Berlin I’,

nacho kutoka Ujerumani, kiliingia
Tanzania kikitokea Afrika ya Kusini
na kuanza kazi Nyanda za Juu Kusini
mwaka 1891 kilipoanzisha kituo au
misheni sehemu iitwayo Ipagika au
Pipagika (Wangemannshöhe) katika
Dayosisi ya Konde (kwa sasa).

Mwaka 1890 Chama cha Berlin
III kilichukua sura mpya baada ya
kubadili sera yake na kujulikana kwa
jina la Bethel au Misioni ya ‘Bethel’.
Misioni hii ikafika sehemu za Tanga
na kuanza kazi eneo la Mbuyukenda.

Baadaye Misioni hii iliamua
kufikisha Injili ya Kristo nje ya
mipaka ya Tanganyika. Wamisionari
hao walipanga kwenda Rwanda
kupitia Bukoba. Walipofika Bukoba
wakafungua kituo mwaka 1910.

Chama cha Leipzig
Chama cha tatu kufika nchini

Tanzania ni Chama cha Misioni cha
Leipzig, nacho kutoka Ujerumani.
Kiliingia nchini Tanzania mwaka
1893 na kuanza kazi ya misioni
Kaskazini mwa nchi sehemu ya
Kidia, Old Moshi na baada ya
muda mfupi, kwa kushauriwa na
Mtawala wa Kijerumani, Carl Peters,
wakahamia Nkwarungo - Machame.

Pamoja na vyama vilivyoanzisha
Ulutheri Tanzania, kuna mchango
mkubwa wa vyama vya misioni na
makanisa toka Ulaya na Marekani
tunayo endelea kushirikiana nayo
kama: cos, elcb, felm, dlm,
danmission, sem, lmw, mew, nlm,
nmz, bmw, uem, velkd, elca, nk.
Hakika Neno la Mungu linaendelea
kufundishwa kwa upendo na kwa
usahihi wakati wote huu.
Vita za Dunia

Kanisa la Kilutheri nchini lilipita

katika nyakati ngumu vipindi vya
Vita Kuu ya Kwanza ya Dunia 1914
- 1918 na ya Pili 1939 - 1945. Chama
cha Misioni Augustana kutoka
Marekani pamoja na Walutheri
kutoka nchi nyingine za Ulaya walitoa
msaada sana wakati wamisionari wa
Kijerumani walipoondoka.

Makanisa Saba
Vyama vya misioni viliendelea

na kazi ya Injili na makanisa saba
ya Kilutheri yakaanzishwa maeneo
mbalimbali nchini. Makanisa hayo
mwaka 1948 yaliunda Fungamano la
Makanisa ya Kilutheri Tanganyika.
Na tarehe 19 Juni 1963 yale makanisa
saba yaliungana na kuunda Kanisa
moja la KKKT; hivyo makanisa
yakageuka kuwa Dayosisi/au Sinodi.
Sinodi zikageuka kuwa Dayosisi na
tangu mwezi Novemba mwaka 2016
KKKT ikawa na Dayosisi 25.

Uongozi na usimamizi
Chombo kikuu cha maamuzi

KKKT ni Mkutano Mkuu ambao
hufanyika kila baada ya miaka
minne. Halmashauri Kuu ya KKKT
hukutana mara mbili kwa mwaka
kwa vikao vyake vya kawaida.
Wajumbe wa vyombo vyote hivi
wanawakilisha Dayosisi zote za
KKKT.

Kazi za Umoja
Kanisa lina vituo na Ofisi Kuu ya

Kazi za Umoja (Common Work).
Ofisi Kuu ya Kanisa inaongozwa na
Katibu Mkuu. Ina idara zifuatazo:
Misioni na Uinjilisti; Mipango na
Maendeleo; Fedha na Utawala;
Huduma za Jamii Kazi za Wanawake
na Watoto. Pia kuna Kitengo cha
Ukaguzi. Kazi ya Ofisi Kuu ya
KKKT ni pamoja na kuratibisha,
kuwezesha na kufanya utetezi kwa
manufaa ya Kanisa zima.

KKKT ina taasisi na vituo
vinavyotunza Kazi za Umoja:
1. Chuo Kikuu cha Tumaini
Makumira 2. Seminari Ndogo ya
Kilutheri Morogoro 3. Kituo cha
Redio Sauti ya Injili, Moshi. 4.
Shule za Msingi kwa watoto viziwi
Mwanga na Njombe. 5. Shule

ya Sekondari kwa watoto viziwi
Njombe. 6. Miradi ya kuongeza
kipato.

Pamoja na vituo vya Kazi za
Umoja, Dayosisi zina hospitali 23
na zahanati /vituo vya afya 150.
Dayosisi zote zina shule za msingi,
sekondari na vyuo vya ufundi na
maarifa mbalimbali. Baadhi ya
Dayosisi zina vyuo vikuu. Taasisi
hizi hutoa huduma kwa watu wote
bila ubaguzi.

Karibu kila dayosisi /taasisi zake/
idara zina miradi midogo midogo
ya kuinua kipato; miradi ya maji
salama, miradi ya ng’ombe wa
maziwa, nk. Dayosisi nyingi zina
miradi mikubwa na ya kati. Baadhi
zimeanzisha mabenki au vyama
vikubwa vya kuweka na kukopa
(SACCOs).

Kazi za Misioni
KKKT inajihusisha na kazi za

misioni ndani na nje ya Tanzania.
Baadhi ya maeneo nje ya nchi ni
Jamhuri ya Demokrasia ya Kongo,
Msumbiji, Malawi, Uganda na
Zambia. Ndani ya nchi maeneo
ya misioni ni Tabora, Kigoma na
Zanzibar.

Ushirikiano na wengine
KKKT ni mwanachama hai wa:

Jumuiya ya Kikristo Tanzania (CCT);
‘Lutheran Mission Cooperation’
(LMC); Baraza la Makanisa Barani
Afrika (AACC); Fungamano la
Makanisa ya Kilutheri Duniani
(LWF) na Baraza la Makanisa
Duniani (WCC).

Ofisi zilipo
Ofisi Kuu ya KKKT ipo Arusha

“Lutheran Centre”, Barabara ya
Boma mkabala na Posta Kuu.
Senta hiyo ina hosteli kwa ajili ya
watumishi wa Kanisa.
Kwa maelezo zaidi wasiliana na

Katibu Mkuu
Kanisa la Kiinjili la Kilutheri Tanzania

S.L.P. 3033, Arusha
Simu: 250 8856/ 250 8857

Fax 254 8858
Barua pepe: elcthq@elct.or.tz

Tovuti: http//www.elct.org/
Au: http//www.elct.or.tz/

FAHAMU HISTORIA fupi ya KKKT

16 Uhuru na Amani

1.	 Taarifa ya Mkuu wa Kanisa hasa sehemu
ya Dayosisi za Kanisa; Huduma za Kiroho
zionyeshe hali halisi ya uhai na ukuaji wa
Kanisa, hasa kuonyesha maeneo mapya
yaliyofikiwa na Injili.

2.	 Mkutano Mkuu ulitoa Tamko kuhusu “Hali
ya Nchi kuelekea Uchaguzi Mkuu” na
ulielekeza maombi yafanyike kwa ajili ya
Uchaguzi Mkuu uliopita 25 Oktoba 2015.

3.	 Kanisa liweke mkakati wa makusudi wa
kufundisha mafundisho ya kweli kwa
makundi yote ndani ya Kanisa.

4.	 Dayosisi zote zijitahidi na kuhakikisha
vinatuma wanafunzi wa Uchungaji toka
Chuo Kikuu cha Tumaini Makumira
(TUMA) kwa lengo la kutumia vyema
fursa iliyopo na kuongeza watumishi
shambani mwa Bwana.

5.	 Wachungaji walioko kazini wapewe nafasi
kwa kupata mafunzo kazini yanayotolewa
na TUMA ili kupanua uelewa wao katika
mabadiliko yanayoletwa na utandawazi.

6.	 Vyuo vya Theolojia viwe kitovu cha
Maandiko ya kufundishia wakristo katika
ngazi zote.

7.	 Maandiko yanayohusu Imani, mafundisho
ya Kilutheri na Ibada yapatikane kwa
urahisi katika Dayosisi na Sharika zake.

8.	 Maadili ya Wachungaji, Mashemasi,
Wainjilisti na ‘Parish Workers’ yasisitizwe
na Kanisa.

9.	 Pamoja na historia ya uanzishwaji wa
baadhi ya Dayosisi, wakati umefika wa
Watheolojia wanawake kubarikiwa kuwa
Wachungaji katika Dayosisi zote. Kwa ajili
ya kuenzi na kuheshimu umoja wa KKKT
maazimio yanayowekwa yaheshimiwe na
Dayosisi zote bila kutegemea mawazo ya
nje.

10.		Viongozi wa Kanisa waone kuwa wakati
umefika sasa kwa wanawake kupewa
fursa zaidi na nafasi za juu katika Kanisa.

11.	 	Uamuzi uliofanyika miaka 25 iliyopita wa
kuwabariki wanawake kuwa wachungaji,
uingizwe katika Katiba ya Kanisa
kuwa ndio msimamo rasmi wa Kanisa

hili kuhusu suala la wanawake kuwa
Wachungaji. Dayosisi yoyote iliyozaliwa
na itakayozaliwa kutoka Dayosisi mama
ambayo tayari ilishaanza kubariki
wanawake kuwa wachungaji, haina
ruhusa wala mamlaka kufanya maamuzi
yoyote kinyume cha msimamo wa
Dayosisi mama na Kanisa zima kuhusu
suala hili.

12.	Kanisa na Dayosisi zake waendelee
kuwatunza wazee na wastaafu wake kwa
ajili ya kutunza heshima ya Kanisa na
msingi imara uliojengwa na Kanisa.

13.		Dayosisi zote ziwashauri watumishi ndani
ya Dayosisi zao kuwa wanachama wa
Mfuko wa Wastaafu KKKT.

14.		Bodi ya Mfuko wa Wastaafu KKKT
iendelee kuzielimisha/ kuzihamasisha
Dayosisi zione faida ya mfuko huo ili
mfuko uendelee kuimarika na kuwa
mfano kama ambavyo inaonekana sasa.

15.	Uandaliwe mfumo wa aina moja
utakayotumika kwa ajili ya taarifa
zinazoletwa na Dayosisi ili zote ziwe na
mtiririko unaofanana na utakaozingatia
mambo muhimu kwa Kanisa kutoka
kwenye Dayosisi zake. Mfumo
utakaotolewa uheshimiwe na Dayosisi
zote wakati wa kutayarisha taarifa zao.

16.	Wakati wa kuimarisha umoja wa Kanisa ni
sasa. Dayosisi zote za KKKT zihakikishe
zinatekeleza maazimio yanayotolewa na
kushiriki kikamilifu katika Kazi za Umoja
ikiwemo michango na sadaka zote.

17.		Halmashauri Kuu iliagizwa kuhakikisha
mambo yanayohusu Kazi za Umoja
yanaheshimiwa na Dayosisi zote.

18.		Asilimia mbili (2%) kwa KKKT ziwe
zinawasilishwa kama inavyotakiwa na
bila kukosa.

19.		Mabadiliko yoyote yanapotokea yapimwe
na kutolewa maelezo na KATHEMA kwa
ajili ya kuliwezesha Kanisa kuendelea
kudumisha umoja na utambulisho wake
katika kuabudu. KATHEMA pia izingatie
mabadiliko mbalimbali yanayotokea

na kuyatolea maelekezo kwa wakati
muafaka.

20.		Madhabahu za Kanisa ziheshimiwe na
kila mtu.

21.		Iwepo CD ya nyimbo na sauti za
litrugia ili kusaidia nyimbo za kitabu cha
“Tumwabudu Mungu Wetu” ziimbwe

MAAGIZO YA MKUTANO MKUU WA KANISA
Mkutano Mkuu wa 19 wa Kanisa la Kiinjili la Kilutheri Tanzania (KKKT) uliofanyika
tarehe 12 - 14 Agosti 2015, Chuo Kikuu cha Tumaini Makumira, ulipatana mambo
mbalimbali kwa ajili ya utekelezaji. Yafuatayo ni baadhi ya mapatano hayo:

Mkuu wa KKKT, Askofu Dkt. Fredrick Shoo,
akifungua Mkutano wa Halmashauri Kuu Aprili

2016 kwa mara ya kwanza baada ya kuwa
Mkuu wa Kanisa, Awamu ya Tano. Wengine

walio meza kuu ni NKM Fedha na Utawala
KKKT, Bw. Loata Mungaya; Katibu Mkuu wa

KKKT, Bw. Brighton Killewa akifuatiwa na
Mwandishi wa Kanisa, Bibi Alice Mtui Kyaruzi.

vizuri katika Sharika.
22.		Kwa ajili ya kutunza umoja wa KKKT

maandalizi ya Sakramenti yawe ni
sehemu muhimu na iwe inaandaliwa
vyema katika Ibada ndani ya KKKT.

23.		Huduma ya Neno izingatie makundi
yote katika jamii na machapisho yote
yazingatie makundi hayo.

24.	Wakati wa ubatizo inapendekezwa
itolewe alama ya msalaba kwa mtoto na
wazazi ili iwe kumbukumbu wakati mtoto
atakapobatizwa kwa ajili ya kuupa ubatizo
umuhimu unaostahili.

25.	Halmashauri Kuu ya Kanisa iliagizwa
kuboresha, kuimarisha na kupanua
mawasiliano - machapisho, magazeti,
radio, televisheni. Vyombo hivi vitumike
kueneza Ufalme wa Mungu.

26.	Kanisa liweke mkazo juu ya ufundishaji
wa Elimu ya Kikristo shuleni.

27.	Kanisa kupitia Sharika zake lisimamie
kikamilifu ufundishaji wa watoto wa Shule
ya Jumapili.

28.	Walimu wa Shule ya Jumapili wapewe
mafunzo mara kwa mara ya namna ya
kufundisha watoto.

29.	Mkutano Mkuu wa 19 wa KKKT umepokea
na umepitisha pendekezo la Halmashauri
Kuu ya Kanisa kwamba Dayosisi ya Pare
eneo la Mwanga wapewe Dayosisi.

Askofu Charles Mjema wa KKKT Dayosisi ya Pare.

17Uhuru na Amani

Na Mchg. Katri Kuusikallio, FELM.
Matatizo yanayohusu elimu, afya na imani

eneo la Kaskazini mwa Tanzania yameathiri
ustawi wa watu na hatma ya maisha yao
ya baadaye. Lakini kwa msaada wa Mungu
inawezekana kuondoa vizuizi vyote. “Maana
nayajua mawazo ninayowawazia ninyi,
asema Bwana, ni mawazao ya amani wala si
ya mabaya, kuwapa ninyi tumaini siku zenu
za mwisho,” Yeremia 29:11.

Rubani wa Mission Aviation Fellowship
(MAF), Jarkko Korhonen, anayetoka Chama
cha Misioni cha Kilutheri Finland (FELM)
mara kwa mara husafirisha timu za waganga
na wainjilisti kwenda kwa watu wanaoishi
maeneo ya pembezoni ambapo hayawezi
kufikiwa kwa njia nyingine ya usafiri; na
anayafanya haya kwa Jina la Yesu. Mwezi
Oktoba mwaka huu rubani huyo alifuatana na
mgeni maalumu Mchungaji Katri Kuusikallio
ambaye pia ni mmisionari wa FELM. Katika
safari yao waliandamana na mmisionari
mwingine kutoka Sweden Päivi Karlsson
ambaye ni muuguzi. Kwanza walielekea
Kijiji cha Malambo Kaskazin Magharibi mwa
Arusha. Baada ya kuruka kwa saa nzima
kutoka Arusha, rubani Jarkko alitua kwa
umahiri mkubwa kwenye mchanga kijijini
Malambo. MAF ambalo ni shirika la anga la
wamisionari limeanza kufanya kazi nchini
miaka 30 iliyopita chini ya wamisionari wa
FELM,Yrjö na Aino Rossi. Wanakijiji cha
Malambo wamemjengea rubani kibanda
anachotumia kijijini hapo ambacho kina
kitanda, bafu na msala. Walipotua Malambo
ilikuwa ni kwa ajili ya kuwapakia wainjilisti
wawili wa Kimasai: Elisha Olemoitan na
Elisabeth Robert na kuondoka nao kuelekea
Pinyinyin, mwendo uliowachukua dakika 20,
japo ukitembea kwa miguu utasafiri kwa siku
mbili. Ni baraka iliyoje kuwa na usafiri wa
ndege jinsi hii!
Chandarua kwa Sh. 1,000

Walipofika Kijiji cha Pinyinyin, Päivi
aliwafundisha watu namna ya kujikinga na
ugonjwa wa malaria na kuwauzia chandarua
kwa bei ndogo ya sh. 1,000/- kila kimoja
na baada ya muda mfupi chandarua zote
40 zilikuwa zimeuzwa. “Ni vizuri kuweka
bei ndogo kuliko kutoa bure ili kuwapa
motisha wa kuvitumia ipasavyo. Vyandarua
vinavyotolewa bure mara nyingine hutumika
vibaya kama vile kuvulia samaki au kufugia
vifaranga vya kuku,” alieleza Jarkko.

Ugonjwa usioeleweka
Wanakijiji walielezea kuhusu ugonjwa

wa malaria usio wa kawaida uliowakumba
wanaume wa umri kati ya 20 - 40 kijijini
hapo ambapo wengi wao wamefariki. Päivi
alitoa tiba kwa watu waliokuwa na malaria
na kugundua kwamba ni watu ambao
waliwahi kufanya kazi ya ulinzi Nairobi,
Kenya au Arusha. Na dalili zinafanana na zile
zinazohusiana na VVU au UKIMWI.

Hata hivyo Kiongozi wa Kijiji alikataa
uwepo wa VVU au UKIMWI kijijini hapo na
ndipo Päivi alieleza kwamba wanakijiji hao
watahitaji kufanyiwa uchunguzi zaidi wa afya
zao kwa siku zijazo ili kujua tatizo ni nini.

Kiongozi huyo ambaye ni Mchungaji wa
Kipentekoste, Joshua Pombo, aliwaelezea
wageni hao changamoto za kijiji hicho
kwamba hakuna huduma ya afya na
simu za kiganjani hazifanyikazi. Ili kupata
huduma ya gari la wagonjwa wakati wa
dharura (ambulance) unatakiwa kuwa na sh.
200,000/- kiasi ambacho hakuna anayeweza
kumudu kijijini hapo, alisema. Tishio jingine
ni magonjwa ya kuambukiza kutokana
na maji yasiyo salama ambayo wanakijiji
huyapata katika vidimbwi kwa kuwa hakuna
pampu za kusukuma maji. Kiwango cha
elimu inayotolewa shule zilizopo ni cha chini
na walimu ni wachache kwa kuwa wengi
hawakai muda mrefu wanapopangiwa shule
za eneo hilo.
Matumaini ya baadaye

Pamoja na changamoto kuwepo, Joshua
Pombo alisema huduma ya kuunganishwa
na MAF kupitia anga ni tegemeo pekee
na msaada mkubwa kwa watu. Neno la
Mungu limeendelea kudumisha amani na
ndege za MAF zimetoa mchango mkubwa
kupenyeza Injili kwa wanakijiji. Alibainisha
kwamba vipo vijiji vingine vilivyo mbali kuliko
Pinyinyin, vinavyohitaji msaada mapema
iwezekanavyo.
Maisha kabla ya kumjua Yesu

Baada ya kundi hilo kupata mlo ulioandaliwa
na wanakijiji, Mwinjilisti Elisabeth Robert
alitoa ushuhuda kwa kulinganisha maisha
yake kabla na baada ya kumjua Yesu.
Hapo awali alikuwa akiamini miungu mingi
akidhani kwamba Mungu yuko katika milima
au katika radi na ngurumo na pia aliabudu
‘miti mitakatifu’. “Lakini sasa tunamwamini
Mungu mmoja mwenye nafsi tatu. Mungu

alikuja duniani kwa umbo la mwanadamu.
Yesu ni mwokozi na Roho Mtakatifu ni
kiongozi wetu. Yesu alijenga daraja kati
ya Mungu na mwanadamu ili tuweze
kumwomba Mungu moja kwa moja,” alisema.
Wanakijiji wengine pia wamempokea Kriso
kuwa mwokozi wao. Japo uasherati ulikuwa
ni jambo la kawaida, Elisabeth anasema
na kuongeza kwamba sasa Wamasai
wanataka kuwa na mwenzi mmoja tu wa
ndoa. Hata hivyo kuongokea ukristo bado ni
jambo gumu na wakati mwingine huzusha
ugomvi. Baadhi ya waliookoka wanafanyiwa
vitisho na kukataliwa katika jamii. Licha ya
changamoto hizo, Elisabeth haogopi vitisho
vinavyomkabili kama Mkristo kwa kuamini
msaada wa Roho Mtakatifu. Alieleza kwamba
tangu awe Mkristo uhusiano wake na mume
wake umekuwa mzuri zaidi.
Elimu huchochea kuwajibika

Baada ya hapo waliondoka tena Pinyinyin
na kuwarudisha wale wainjilisti Malambo. Na
huko Malambo walikaribishwa nyumbani kwa
Elisha Olemoin ambaye alieleza jinsi ukristo
ulivyosaidia elimu kijijini kwao. Alisema:
“Zamani watoto wachache walikwenda
shule lakini sasa watoto ni wengi sana na
madarasa nayo ni makubwa sana. Mwalimu
mmoja anafundisha watoto 200 kwa wakati
mmoja.” Elisha ni mwalimu wa dini katika
shule za jirani. Kijijini Malambo kuna Shule
ya Biblia ya Kanisa la Kiinjili la Kilutheri
Tanzania (KKKT) ambapo pamoja na mambo
mengine wanafunzi hujifunza historia ya
Kanisa, Agano la Kale na Agano Jipya, mbinu
za kilimo bora na kushiriki katika kuhudumia
wazee. Masomo huanza kwa kozi ya ufuasi
(discipleship course) na wanafunzi hufanya
mazoezi kwa kufundisha katika Sharika na
kijijini. Kuna matumaini kwamba kiwango
cha elimu kikiongezeka hatimaye kitasaidia
wenyeji kutimiza mipango ya Mungu kwa
ajili yao na kwa siku za baadaye. “Kazi nzuri
imefanyika hadi sasa na ndio sababu wakati
umefika sasa wenyeji nao watimize wajibu
wao.” alieleza Jarkko Korhonen. Ndege ya
rubani Jarkko ilipotua salama uwanja wa
ndege wa Arusha, kundi lile lilimshukuru
Mungu kwa mafanikio ya safari na kwa kazi
muhimu anayoifanya Jarkko kwa Jina la
Yesu.

Mchg. Katri Kuusikallio, Mratibu wa Kitengo cha
Elimu ya Kikristo KKKT na Afisa Mawasiliano

FELM).

FELM ni kielelezo cha huduma za kimwili na kiroho Masaini
Rubani Jarkko Korhonen

akiweka mafuta katika
ndege huku akitazamwa na

watoto Masaini.

Kutoka kushoto Mwinjilisi Elisha Olemoitan, Rubani Jarkko na
mwanaye Jeremias, Päivi Karlsson na Mchg. Katri Kuusikallio.

Uhuru na Amani18

Taswira au maono ya Kanisa la Kiinjili la
Kilutheri Tanzania (KKKT) na dhamira ni kama
ifuatavyo:
MAONO

“Ushirika wa watu wenye upendo, amani na
furaha, waliobarikiwa kiroho na kimwili wenye
matumaini ya kuurithi uzima wa milele kwa njia ya
Yesu Kristo”.
Dhamira

“Kuwafanya watu wote wamjue Yesu Kristo
ili wawe na uzima tele, kwa kuwahubiria Habari
Njema kwa maneno na matendo, kwa kuzingatia
Neno la Mungu kama ilivyo katika Biblia na misingi
ya mafundisho ya Kilutheri kwa kuongozwa na
Katiba ya KKKT” (Katiba ya KKKT, toleo la 2015,
uk. v).

Mtume Paulo anaagiza watu kuenenda kwa
utaratibu (2The 3:6b) hivyo Kanisa limeweka
vipaumbele kwa kuzingatia uwezo wake
kiraslimali (watu, fedha, miundombinu, nk).
Mchakato ulianza kwa majadiliano na kuchambua
uwezo, changamoto, udhaifu na fursa; hatimaye
vikapatikana vipaumbe vinane vivyolifanya Kanisa
kupata mwelekeo wake kwa kipindi cha 2015 –
2025.
vipaumbele

Vipaumbele hivyo ni Uinjilisti na Misioni;
Diakonia; Utafutaji na Ukuzaji Rasilimali; Jinsia,
Malezi ya Familia na Haki za Watoto; Huduma za
Jamii; Uchambuzi wa Sera na Utetezi; Kujenga
Uwezo na Utawala Bora.
UINJILISTI NA MISIONI

Uinjilisti ni uti wa mgongo wa kazi za Kanisa.
Kanisa linahitaji kukua na kuwafikia watu wote
pasipo kujali mipaka ya ukabila, imani, rangi
au jinsi ili kutekeleza agizo la Bwana wetu Yesu
Kristo: “Basi, enendeni, mkawafanye mataifa
yote kuwa wanafunzi,” (Mt. 28: 19 - 20). Katika
hili, Kanisa linatazamia Injili itapelekwa kila mahali
kwa njia ya mafundisho katika Ibada Kanisani,
Ibada za nyumba kwa nyumba; mikutano ya Injili;
nyimbo za kwaya; maigizo; makala na hadithi;
mahubiri katika misiba, mafundisho ya ndoa,
Kipaimara, Shule ya Jumapili; Elimu ya Kikristo
shuleni na vyuoni; matangazo kwa njia ya redio,
magazeti, runinga na vyombo vingine; maandiko
hasa vitabu na vijarida; pasipo kusahau mifano na
ushuhuda wa waumini na viongozi kwa matendo,
yaani maisha ya Ukristo.

Kanisa linatunza maeneo ya misioni ambapo
Ukristo haujasimama vya kutosha; maeneo hayo
yapo ndani na nje ya nchi. Ndani ya nchi ni:
Misioni ya Kigoma, Tabora na Zanzibar. Nchi za
nje ni Uganda, Kongo -DRC, Zambia, Malawi na
Msumbiji.

Katika Dayosisi 24 zinazounda KKKT kila moja
ina eneo la misioni ndani ya mipaka yake na ndiyo
maana idadi ya Walutheri nchini inaongezeka kila
mwaka, toka wakristo 500,000 mwaka 1963 na
kufikia takribani Walutheri milioni saba mwaka
2016.
DIAKONIA

Kanisa linaona umuhimu wa kuwainua na
kuwatendea haki watu wote pasipo kujali tofauti
zao za kimaumbile kama ulemavu kwani kila
mmoja wetu katika hali yake anaiwakilisha sura
ya Mungu. “Mungu akasema, Na tumfanye
mtu kwa mfano wetu, kwa sura yetu” (Mwanzo
1:26a-26c).

Kanisa linamuona kila mtu ni mhitaji kama
mwingine, ana uwezo wa kutenda kama mwingine
kwa sababu sote tunao utashi na tumeumbwa kwa

sura ya Mungu na kwa kusudi maalumu. Kanisa
linaelekeza kuwajali watu waishio katika mazingira
magumu, kwa mfano watu wenye ulemavu.

Hivyo diakonia lisiwe tu ni suala la kuwatembelea
watoto yatima, wazee, wajane, watu wenye
ulemavu na kuwapa misaada ijibuyo haja zao za
siku moja bali iwe ni kuwawezesha watu waishio
katika mazingira magumu kujikwamua na hali
hiyo kwa kuwapa elimu, ujuzi na mitaji itakayo
wawezesha kuwa na maisha bora na shughuli
endelevu ya kuwaingizia pato.
UTAFUTAJI NA UKUZAJI RASILIMALI

Taasisi zote zinafaa kujiendesha zenyewe na
sio kubaki tegemezi. Huko siku za nyuma baadhi
ya makanisa ya ulaya na Marekani yalisaidiwa
na Serikali kukusanya kodi ya kanisa na baadhi
ya makanisa hayo yalitumia kodi hiyo pamoja na
fedha za vitega uchumi vikubwa kujiendesha na
kumudu kutoa misaada kwa wengine duniani.
Hata hivyo kwa sasa hali imebadilika sana kwa
kuwa pato kutoka kodi linaenda likipungua siku
hadi siku kwa kuwa wakristo wengi hawachangi
tena kwa ajili ya kanisa. Hivyo hata misaada kwa
makanisa ya Afrika imepungua sana hasa kwa
kuwa makanisa mengi ya ulaya yanajishughulisha
na suala la ongezeko la wakimbizi kwa sasa.

Mapato ya KKKT, yanatokana zaidi na sadaka
na kiasi cha mapato yake hutokana na vitega
uchumi kama vile nyumba za kulala wageni,
nyumba za kupangisha, mauzo ya vitabu vya dini,
mazao ya mashamba, nk.

Ni ukweli kwamba ili kufikia malengo ya kutoa
huduma mbalimbali; Kanisa halina budi kusaidia
jamii ili mapato ya waumini walio maskini yakue
na siyo kubaki kuwafanya tu wakomae kiroho
au kiimani pekee huku wakibaki maskini. Ili
kufanikisha haya; wakati umefika sasa Kanisa liwe
mfano kwa kuwa na matumizi mazuri ya mapato
na kuzitumia vema fursa zilizopo ikiwa ni pamoja
na kuwekeza katika mifuko ikusanyayo na kutoa
faida kama vile soko la hisa; kuwekeza katika
ardhi; kuongeza ubunifu na kupanua wigo wa
huduma za Kanisa; kuhubiri na kutoa mafundisho
ya kweli huku uwazi na uaminifu ukikolezwa
katikati ya waumini wetu na jamii inayotuzunguka
kwa ujumla. Kutenda haya ni kujikusanyia akiba
ya siku za usoni. “Akusanyae wakati wa hari ni
mwana mwenye hekima; Bali asinziaye wakati
wa mavuno ni mwana mwenye kuaibisha!” (Mit.
10:5). Hekima hiyo inalielekeza Kanisa kuwekeza
katika mifuko mbalimbali kila fursa inapojitokeza.
Jambo la msingi hapa ni kutambua kuwa watu
wengi, mashirika mengi yenye nguvu; nguvu
zao zinatokana na kuwekeza fedha zao katika
Hisa. Soko la hisa ni mahali ambapo wawekezaji
hukutana kuuza na kununua sehemu ya umiliki
wa kampuni. Kwa sasa soko kuu nchini ni Soko
la Hisa la Dar es Salaam. Katika soko hili waweza
kununua hisa, vipande na ama hati fungani. Ni
muhimu kuona kuwa sera na kazi za muuzaji huyo
hazipingani na tunu za Kanisa.
JINSIA, MALEZI YA FAMILIA NA HAKI ZA WATOTO

Kanisa kama mwili wa Kristo linaona fursa
iliyopo katika kumkomboa mama na mtoto katika
mazingira ya kutotambuliwa, kunyang’anywa
haki zao za msingi ikiwemo haki ya kumiliki
rasilimali ardhi, kushiriki kutoa maamuzi katika
mambo yanayohusu maisha yao ya kila siku,
kushiriki katika kuchagua na kuchaguliwa kuwa
viongozi, kupata ajira, kushiriki katika siasa za
nchi na kupata elimu kama watu wengine. Kanisa
linatambua umuhimu wa wazee, watoto na vijana

katika kuitumikia nchi na Kanisa hivyo kujiwekea
misingi bora ya mafundisho ya malezi ya familia
ikiwemo afya, uchumi na maendeleo kwa kufuata
misingi ya Kibiblia. Kanisa linalenga kuondoa ufa
wa matabaka yaliyostawishwa na sera au mila
potofu kwa kusimama kama kipaza sauti cha
wazee, wanawake na watoto.
HUDUMA ZA JAMII

Serikali hutoa 60% ya huduma zote za afya
nchini. KKKT huchangia asilimia 14% ya huduma
ya afya nchini kati ya asilimia 40% ya huduma za
afya zinazotolewa na taasisi zisizo za kiserikali.
KKKT kwa sasa ina hospitali 24 na vituo vya
afya /zahanati 148. Sehemu kubwa ya huduma
hizo hutolewa vijijini na hivyo kuonekana kwa
Kanisa hata maeneo yaliyo vigumu kufikika au
tuseme sehemu zilizosahaulika. Shirika la Misioni
la Madawa (MEMS) lilianzishwa na Kanisa ili
kusaidia upatikanaji wa dawa na vifaa tiba.
Kuanzia 2016 MEMS itasimamiwa na Jumuiya
ya Kikristo Tanzania (CCT) chini ya Kamisheni ya
Huduma za Jamii. Kanisa linalenga kutoa huduma
bora za afya na elimu bila ubaguzi kwa wananchi
wa kada, imani, makabila au rangi mbalimbali.
Kanisa lina Shule 72 za Sekondari, Shule 19 za
Msingi zikiwemo shule tano za elimu maalumu.
UCHAMBUZI WA SERA NA UTETEZI

Kazi kubwa katika eneo hili ni kupaza sauti
kwa umma na Serikali hasa pale ukiukwaji wa
haki za binadamu unaposhamiri. Kama sauti ya
wanyonge, Kanisa linakumbusha vyombo vya
dola kutenda mema na si Serikali pekee bali
kila raia kumtendea mema mwingine. Kanisa
linakusudia kutoa elimu ya uraia kwa wananchi
ili watambue haki zao Kikatiba pasipo kuacha
masuala ya matumizi sahihi ya ardhi, maliasili
za taifa na masuala ya mabadiliko ya tabianchi.
Kanisa linalenga kuwa na midahalo, mafunzo na
mikutano ya pamoja na watu wa dini nyingine
katika masuala mtambuka. Kanisa litapaza sauti
kupinga vipengele gandamizi vilivyomo katika
sekta zake au katika Sheria/ sera za nchi. Hivyo
Kanisa linatakiwa kusimamia Hadidu za rejea za
Mpango Endelevu wa Kimataifa na Kitaifa wa 2015
- 2030 (17 Sustainable Development Goals) huku
likipiga vita ajira na ndoa za utotoni.
KUJENGA UWEZO

Kanisa kwa kupitia kipaumbele hiki, linalenga
kukuza elimu na ujuzi wa watumishi wake kuanzia
ngazi ya Wainjilisti, Wazee wa Kanisa, Wachungaji,
viongozi wa Idara mbalimbali za Kanisa na
wahudumu. Kanisa kama taasisi ya kidini
halitaendesha shughuli zake pasipo kuwaelimisha
na kuwatumia watu wenye sifa stahiki katika nafasi
zake. Ili kutimiza dhana ya kusafisha nyumba
yako kabla ya kuelezea madhaifu ya nyumba
nyingine; mwenendo wa matumizi fedha za Kanisa
(Church Expenditure Tracking System - CETS)
utasimamiwa kwa karibu badala ya kuangalia tu
mwenendo wa matumizi ya fedha za umma (Public
Expenditure Tracking System - PETS).
UTAWALA BORA

Ni nia ya Kanisa kuona kuwa linaendeshwa kwa
misingi ya utawala bora ili kwalo wengine wapate
nafasi ya kujifunza. KKKT ina amini juu ya utumishi
wa wote hivyo kipaumbele hiki kinakaza juu ya
demokrasia ya kweli, uwajibikaji, uaminifu, hofu
ya Mungu kama inavyoelekezwa katika tunu za
Kanisa.

Kwa masiliano tuma sms kwa NKM Mipango na
Maendeleo KKKT, Bw. Mallumbo W. Mallumbo:

+255 754 673 806.

VIPAUMBELE VYA KKKT 2015 - 2025

Uhuru na Amani

 Tunachapisha:
 Vitabu vya aina zote
 Majarida na Magazeti
 Hati za Fedha
 Madaftari
 Bahasha
 Vipeperushi
 Tiketi za vyombo vya Usafiri
 Mabango ya matangazo
 kadi za Kila aina

 Pia tunatoa huduma za:
 Type Setting na Usanifu
 Ukarabati vitabu Chakavu

 Wasiliana nasi:
 Moshi Lutheran Printing Press

 S.L.P 301, Moshi
 Kilimanjaro
 Simu: +255 272 750 546
 Mob: +255 752 327 899
 Moshilutheranpress@gmail.com

 Printing Press
Moshi Lutheran

Maisha ni
Bora zaidi!
Pata umeme wa Jua

wa uhakika

kutoka Mobisol

Tengeneza Kipato kupitia
Chaja ya Simu

Umeme kwa familia yako yote

0800 755 000 Bure
Kwa mawasiliano zaidi piga:

 Lipia kidogo kidogo hadi miaka mitatu
 umiliki sola yako

 Miliki haraka kadri ulipavyo

 Waranti Miaka Mitatu

 Ufundi na ufungaji ni Bure

✔

✔
✔
✔

 Tunapatikana mikoa ya Arusha, Manyara, Kilimanjaro, Tanga, Singida, Tabora,
Dodoma, Mwanza, Shinyanga, Geita, Mara, Kagera, Bagamoyo na Simiyu.

karibu@mobisol.co.tz www.mobisol.co.tz mobisoltanzania

kuanzia

999/=

Tu Kwa Siku

