

Panda

Mafunzo mwafaka ya kuanzisha
Vikundi vya Uzima

Jon na Judith Witt

Panda

Mafunzo Mwafaka ya kuanzisha Vikundi vya Uzima

Jon na Judith Witt
Dignity

Nakala ya kwanza, Juni 2017
Kiswahili

Haki za kisheria (Nakala ya kwanza, Juni 2017)

Haki zote za kisheria za uchapishaji wa kazi hii zimehifadhiwa © Jon na Judith Witt na Dignity 2017 ispokuwa sehemu zilizo orodheshwa chini ya kurasa.

Waandishi wanamiliki haki zote za nakala asili ya kazi hii inayopatokana katika toleo hili. Kazi hii inaweza kuchapishwa/ kurudufishwa kwa ujumla wake na kusambazwa na shirika la Dignity ulimwengu mzima. Shirika la kibinafsi lililosajiliwa Uingrerza na welisi. Chini ya nambari ya usajili: Ni 6394480 na 1122656 mtawalia.

Waandishi: Jon na Judith Witt

Mhariri: Jo Kimball

Iwapo ungetaka kusambaza kazi hii tafadhali wasiliana na shirika la Dignity kwa ruhusa.

Dignity

6 Barlow Moor Road

Didsbury

Manchester M20 6TR

United Kingdom

E: hello@dignityonline.org.uk

T: +44 (0) 161 434 8841

Maandiko ya Bibilia

Biblia Habari Njema kwa Watu Wote (Yenye Vitabu vya Deuterokanoni): Tafsiri ya Ushirikiano wa Makanisa (BHN): Hakimiliki - 1995, 2001: kwa Chama cha Biblia cha Tanzania na Chama cha Biblia cha Kenya. Haki zote zimehifadhiwa.

Mwongozo Icon Graphics

Mwongozo Icon Graphics iliyoundwa kwa Metro Icon Studio 5 Iliyochapishwa na SyncFusion. Icon Kutumika Kwa idhini.

Kupanda Vikundi Vipya	1
Mgomba	1
Kupanda Vikundi vya Uzima Tena na Tena	2
Mbinu Mbili za Kupanda Kikundi Kipyga cha Uzima	3
Mbinu 1: Kugawa kundi mara	4
Mbinu 2: Kukaribisha Marafiki	7
Mafunzo na Maombi	9
Jinsi ya Kutumia Kitabu Hiki	9
Kutumia Rasilimali	9
Jinsi ya kutumia Maelezo ya mafunzo	10
Kipindi 1: Maji, Miti na Mbingu	13
Kipindi 2: Uzima Kupitia Jamii	18
Kipindi 3: Kuendesha Vikundi vya Uzima Kijijini	22
Kipindi 4: Kila mtu ana Nafasi	31
Kipindi 5: Utangulizi kwa Mafunzo Kutoka Kwenye Vitabu Mbalimabli (Rasilimali)	41
Kipindi 6: Mpangilio	42
Maelezo	49

Kupanda Vikundi Vipyta

Kila kundi cha uzima kinapaswa kuanzisha kundi lengine kila mwaka. Hii inaweza kuwa katika kijiji chenyu ama katika jamii; Inaweza pia kuwa tu kwa rafiki yako.

Mwongozo huu ni wa kukupa wewe na kundi lako taratibu ya kuanzisha na kuongoza kikundi. Itakuonyesha jinsi ya kupanda kundi lengine la Uzima Itakuonyesha pia, jinsi ya kufunza viongozi wa makundi haya.

Lengo ni bayana: Vikundi vyote vyta kimaisha sharti vijaribu kuzalisha kundi jipya kila mwaka. Kundi lililozaishwa pia linapaswa kujaribu vile vile.

Mgomba

Migomba iliyokokomaa huzalisha miche ya migomba kando yao. Migomba hii husaidia miche hii midogo hadi itakapoweza kujitosheleza na kukua kivyake. Hivi ndivyo sote tunapaswa kufanya katika makundi yetu.

Mgomba hatimaye hujifilia yenye. Kisha, hupeana maisha yake kwa ajili ya migomba midogo iliyozalisha ili nayo pia iweze kuzaa matunda. Hatupaswi nasi kufa; Kikundi chetu kinapaswa kuendelea. Azma ni kuipa uhai kundi miliozaishwa.

Isipokua tuwe na hulka za kitumishi kama Yesu na kuruhusu vikundi vyetu kupeana muda na rasilimali kwa vikundi vingine tutaathirika pakubwa katika uwezo wetu wa kufanya hili.

Kupanda Vikundi vya Uzima Tena na Tena

Vikundi vya Uzima visiwe vilevile kwa muda mrefu. Unafaa kukaribisha wageni kujiunga nanyi kila mara. Baada ya kukutana kwa muda kikundi chenu kinafaa kupanda kikundi kingine hapo karibu. Unaweza panda vikundi vingi kadri unavyotaka.

TAFUTA viongozi wazuri.

WAFUNZE uongozi kisha **WAPANDE** kikundi kipyta katika au karibu na jamii.

SAIDIA kikundi kipyta pamoja na kiongozi.

MWACHE kiongozi na kikundi vijiendeshe vyenyewe.

WAKARIBISHE viongozi wapya kwa mkutano mara moja kwa mwezi.

RUDIENI mambo haya kwa kikundi kipyta na katika kikundi chenu baada ya muda.

Mbinu Mbili za Kupanda Kikundi Kipy cha Uzima

Hapa tutakuonyesha njia mbili za kugawanya kikundi kipy cha uzima. Ya kwanza inaitwa **Kuzalisha Kikundi**, cha pili inaitwa **Kukaribisha Marafiki**.

Tunaenda kutumia michoro kutuezesha kuelewa hizi mbinu. Hapa ni mfano wa maana ya ishara.

Ishara Maana

Kiongozi wa kundi.

Mtu anayefunzwa uongozi. Hatimaye wataongoza vikundi vyao wenyewe.

Mshirika wa kikundi.

Kiongozi mpya anayefunzwa uongozi.

Rafiki aliyekaribishwa kuhudhuria ushirika

Mbinu 1: Kugawa kundi mara

Mbinu hii ya kuanzisha kikundi cha Uzima inaweza tumika wakati:

- Kikundi kimekutana kwa zaidi ya miezi 6.
- Kikundi kina nguvu na kinakuwa pamoja vizuri.
- Kuna viongozi wazuri zaidi ya mmoja.

Mchoro unaofuata unaonyesha kikundi. Kuna viongozi wawili na washirika kumi wanaoudhuria.

Kiongozi wa kikundi, kwa mfano tumwite John amekuwa akimfunza na kumsaidia Phiri kuendesha kikundi vizuri.

Phiri anapohisi anaweza kuongoza kundi vyema, John ataendelea kuongoza kundi naye Phiri ataenda kuanzisha kikundi kipyा. Phiri hatachukua washirika kutoka kwa kikundi cha John bali kundi lake litajitafutia watu wake.

Kikundi halisi cha John na Phiri

Phiri anaanzisha kikundi cha pili na anakaribisha watu wapya naye John anaendelea kuongoza kikundi halisi.

Kikundi cha John
na washirika wa awali

Kikundi cha Phiri
na washirika wapya

Kwa muda mfupi John na Phiri wamechukua watu wachache katika vikundi vyao
vipyta kuwafunza.

Kikundi cha John ambapo anawafunza
viongozi wawili wapya.

Kikundi cha Phiri ambapo anamfunza
kiongozi mmoja mpya.

Mzunguko huu unaeza tendeka mara kwa mara.

Mbinu 2: Kukaribisha Marafiki

Mbinu hii ya kuanzisha Vikundi nya Uzima, inaweza kutumika wakati kikundi ni dhaifu. Njia hii itasaidia ikiwa kikundi kinajua marafiki na anwani katika kijij na jamii.

Hapa tuna mchoro unao ashiria kundi letu. Kuna viongozi 2 na washirika 10. Maumbo ya duara yanaonyesha viongozi na pembe tatu zinaashiria washirika.

Hapa mambo ni tofauti kidogo. Esther, mshirika wa kikundi anakaribisha marafiki wawili amba ni Lovemore na Glory kutoka kijiji jirani. Umbo la pembe tatu za rangi nyekundu kinaashiria Esther. Marafiki wa Esther wanaishi kilomita 3 na tunaonyeshwa kwa nyota kubwa za rangi nyekundu.

Esther anaamini kuwa marafiki wake wana miyo ya kusaidia jamii na uwezo wa kuwa viongozi. Hata hivyo hawajui Vikundi vya Uzima na jinsi ambavyo Mungu anaweza kufanya kazi katika jamii. Wanahudhuria ushirika wa Esther angalau kwa mwezi mmoja.

Marafiki wa Esther wamekuwa wakihudhuria kikundi cha Esther kwa mwezi mmoja. Sasa wanafaa kuanzisha kikundi katika kijiji chao. Watahitaji msaada kutoka kwa Esther na John kiongozi wa kikundi cha kwanza.

Kikundi cha pamoja na Esther

Kikundi kipywa kinachoongozwa na Lovemore na Glory

Mafunzo na Maombi

Mambo mawili ya muhumu yanahitajika ili ufanikiwe kuanzisha kikundi. Kwanza, lazima umwombe Mungu akusaidie kupanda kikundi cha maisha, tafuta watu wa sawa na mvunje vizuizi vitakavyozuia kikundi kipya kisianze. Vizuizi hivyo vinaweza kuwa matatizo ya kiroho au dhamira za kutosaidia katika jamii.

Sharti uwafunze watu watakaopanda kikundi cha maisha. Hizi ni njia mbili kufaulu na ni lazima ufanye zote.

Njia ya kwanza ni kuwafunza viongozi wa kikundi kipya. Hii inafanyika kwa kutumia ‘Kugawa kikundi’ na ‘Kukaribisha marafiki’ mbinu za kupanda kikundi. Mambo haya sharti yafanywe ili vikundi vipyta visaidiwe na pia uwe na uhusiano mzuri na kikundi asili.

Njia ya pili ya kufunza viongozi ni kwa kuendesha mafunzo kwa viongozi wapya. Kitabu hiki kimebeba rasilimali zote zinazohitajika kufunza viongozi.

Jinsi ya Kutumia Kitabu Hiki

Mafunzo haya yanaeza tumika kwa njia mbili.

1. Katika kikundi kuwafunza watu wengi mara moja kwa mfano mkusanyiko wa viongozi wa vikundi na viongozi watarajiwa.
2. Kutumia mtu mmoja kwa mwingine kwa kikundi kidogo, kwa kawaida iwapo ni chinin ya watu wa tano.

Kutumia Rasilimali

Tunapeana njia mbili jinsi ya kutumia hii rasilimali. Unaeza chagua moja inayofanya vyema kwa watu katika kikundi chako. Ni muhimu uchague njia ambayo inawafaa vyema watu wa kikundi chako. Katika njia hizi zote mbili unapaswa kuanza na kumaliza kwa muda wa kuabudu na maombi.

Chaguo 1: kukutana katika muundo sawa kwa kikundi chako.

Hii inamanisha kukutana kwa muuda wa masaa mawili kila wiki kwa wiki nne. (Hii itakua kama kawaida juu ya mkutano wa kikundi kila wiki.) Unapaswa kumaliza

vipindi hivi kila wiki.

Wiki 1: Kipindi 1 - Maji, Miti na Anga - Zaburi 1 ibaada (nusu saa)

Kipindi 2 - Maisha ni katika jamii (saa moja)

Wiki 2: Kipindi 3 - Kuongoza kikundi katika kijiji chako (masaa mawili)

Wiki 3: Kipindi 4 - Kila mtu ana sehemu (saa moja)

Kipindi 5 - utangulizi kwa rasilimali (saa moja)

Wiki 4: Kipindi 6 - kupanga (saa moja)

Maswali (saa moja)

Chaguo 2: vipindi viwili vyatubuhi

Iwapo watu wanapenda kua na muda mufupi wa kusoma kwa kindani unaeza pitia rasilimali kwa siku mbili na nusu. Unapaswa kuingiza ndani kila kitu kwa kipindi cha asubuhi au adhuhuri kila siku.

Siku 1: Kipindi 1 - Maji, Miti na Anga - Zaburi 1 ibaada (nusu saa)

Kipindi 2 - Maisha ni katika jamii (saa moja)

Kipindi 3 - Kuongoza kikundi katika kijiji chako (masaa mawili)

Siku 2: Kipindi 4 - Kila mtu ana sehemu (saa moja)

Kipindi 5 - utangulizi kwa rasilimali (saa moja)

Kipindi 6 - kupanga (saa moja)

Maswali (saa moja)

Jinsi ya kutumia Maelezo ya mafunzo

Maelezo haya yanabebea vipindi vitakavyosaidia watu kuanza Vikundi vya Uzima. Ni muhimu kuzingatia maelezo haya na kufuata yanachokuagiza ufanye. Ujuzi na utafiti mwingi umefanywa kutengeneza maelezo haya kwa miaka mingi. Ukikosa kuzingatia sehemu ya maelezo haya utakosa kupata faida ya toleo hili.

Kila somo lina vipengele muhimu vya kukuelekeza na kufanya kila kipindi kiwe na mvuto kwa kila mmoja anayechangia. Vipengele vinatambulishwa kwa picha na vinaweza kuhusu mazungumzo, maswali, maombi na njia nyinginezo za mvuto wa kujifunza.

Masomo yamekusudiwa kuhusisha kila mmoja kwa kusoma, kujadiliana, maigizo na hadithi. Tumetambua hii ndio njia mwafaka ya kuelimishana badala ya kuongea na watu.

Lengo

Kila kipindi kina malengo 2 au 3. Haya yatakuelekeza kwa kile unachofunza kundi. Lazima uwe na malengo haya akilini na ujiulize iwapo unasaidia watu kuyafikia. Huhitaji kuambia watu lengo mwanzoni mwa kipindi.

Kusoma Bibilia

Picha ya kitabu inatumika unaposoma kitabu kwa nguvu kwa kikundi. Unaweza kuomba kusaidiwa kusoma na mtu mmoja au wawili. Fanya hivyo mapema ili wafanye mazoezo au wakatae. Kumbuka kwa uangalifu kuwa baadhi ya watu hawana uwezo wa kusoma. Unapowaagiza kusoma ilhali hawawezi kunaweza kuwaabisha.

Maswali

Maswali ni njia nzuri ya kuwahusisha watu kwa kile wanachojifunza. Ni vyema kuuliza kikundi swali kwa nguvu na kuwatia changamoto kujibu kila mahali penye alama ya kiulizi.

Zoezi

Watu hujifunza kwa kufurahia. Hili ndilo lengo la mazoezi. Ishara ya zoezi inaonyesha unatakiwa kufuata masharti ya zoezi.

Hadithi

Hadithi ni njia bora ya kutambulisha somo na kujifunza kutoptana na kitu unachokijua. Watu wote hupenda hadithi. Kokote utakakoona alama hii ni muhimu kusimulia hadithi na kwa usahihi kadri uwezavyo.

Tanbihi

Wakati mwininge tunahitaji kukupa maagizo na mashauri tunapoendelea. Ishara hii ni kipengele cha ufahamu au ujuzi wa kukuelekeza na si wa kupeana kwa kundi unalofunza.

Mazungumzo

Hizi ni sehemu ambazo unahitajika kuongea na watu, ukiwafunza kwa njia asilia.

Maombi

Kile ambacho Mungu husema na watu moja kwa moja ni cha dhamana sana. Ishara hii inachochea watu waombe. Tunataka kusisitiza maombi mahali kokote kule. Ni vyema kuomba kama kikundi, watu kuombeana kwa namna tofauti na nyakati tofauti.

Kipindi 1: Maji, Miti na Mbingu

Lengo

Haya ni mahubiri mafupi ya mafunzo ya Bibilia yanayozingatia Zaburi 1. Vipengele muhimu ni vifwatavyo:

- Tunaweza fananisha maisha yetu na mti, pando la Mungu lililo na matunda.
- Tunakuwa mti imara kwa kupata nguvu zetu kutoka kwa Mungu.
- Tunapokua tutafanya kazi anuwai tunapomwabudu Mungu.

Kusoma Bibilia

Zaburi 1 ni utangulizi wa kitabu cha Zaburi. Kuna uwezekano kiliongezewa baadaye kwa Zaburi na ni utangulizi wa mawazo ya muandishi katika kitabu kizima. Hii inaifanya iwe ya muhimu.

Kwa sauti somea kikundi Zaburi 1.

Zaburi 1

¹*Heri mtu asiyefuata shauri la waovu,
asiyeshiriki njia za wenyе dhambi,
wala kujumuika na wenyе dharaу;*

²*bali huifurahia sheria ya Mwenyezi-Mungu,
na kuitafakari mchana na usiku.*

³*Huyo ni kama mti uliopandwa kando ya vijito,
unaozaa matunda kwa wakati wake,
na majani yake hayanyauki.
Kila afanyalo hufanikiwa.*

⁴*Lakini waovu sivyo walivyo;
wao ni kama makapi yapeperushwayo na upepo.*

⁵*Kwa hiyo watu waovu wataanguka wakati wa hukumu,
wenye dhambi hawatakaa na kusanyiko la waadilifu.*

⁶*Maana Mwenyezi-Mungu huziongoza njia za waadilifu;
lakini njia za waovu zitaishia katika maangamizi.”*

Swali

Uliza kikundi, ni aina gani ya miti iliyothabiti na kwa nini iko thabiti? Kisha uwaulize mti unawezaje kuwa thabiti au imara? (Fikiria kuhusu mwanga wa juu, maji na kukosa uharibifu n.k.)

Miti

Ongea kuhusu jinsi ambavyo maisha yetu yanaweza kuwa mti unaozaa matunda. Mungu anataka tuwe imara na tunawiri, tukizaa matunda yanayofaa na kwa wakati unaofaa.

Swali

Uliza kikundi, ni wapi mimea hunawiri vyema wapi? Mimea inahitaji nini kukua? Je ni sawa na miti? Jibu unalotafuta ni maji. Kando ya kila mto barani Africa utapata miti kwa kuwa unyevu ulio mchangani hulisha mimea kupitia mizizi na kukuza kwa uthabiti miti na mimea.

Eleza kuwa maji yanaashiria uzima wa Mungu ambao ni Roho Mtakatifu. Roho Mtakatifu anataka kunyunyizia maji na kunawirisha miti (kama miti iliyopandwa kando ya maji) ili izae matunda na iwe thabiti. Maisha yetu yakipandwa kwa Roho Mtakatifu tutakuwa kama miti imara au thabiti.

Zaburi hii inaangazia njia mbili kuhusu uzima. Njia ya kwanza ni kumpendeza Mungu na kuwa wa faida kwa familia na jamii. Njia nyingine ni kumdhihaki Mungu, kuwa mbinagsi na kutoleta faida katika jamii.

Ukilinganisha haya mambo na zaburi kuna njia moja ilio katika ushauri wa Bwana (1-3) na mengine yaliyo katika njia ya wasio haki (4-5). Maamuzi haya yamo mikononi mwetu kwa chochote kile tunachofanya katika maisha.

Swali

Ni sehemu zippi tofauti ambazo tunaweza kufanya uamuza wa kumfuata Mungu au tukaghairi. Jaribu kufanya watu wafikirie zaidi ya maisha yao wenyewe, vipi kuhusu jamii zao?

Ni katika sehemu hizi zote, ampapo tunapaswa kutafakari neno la Mungu.

Muhtasri wa Zaburi kifungu baada kifungu

Tunaweza kuokoka au tukakataa kuokoka na kumfuata Bwana. Zaburi hii inaangazia wanaofuata na wasiomfuata Mungu. Zaburi hii inaweza kutumiwa kama mwongozo kwa kila uamuzi tunaofanya katika huduma na sehemu tofauti za maisha yetu.

Mstari wa 1

*“Heri mtu asiyefuata shauri la waovu,
asiyeshiriki njia za wenyе dhambi,
wala kujumuika na wenyе dharaу.”*

Wasio haki na wenyе mizaha ni wale wasiomwamini Mungu. Cha kushangaza ni kwamba kusiamama katika njia wakosaji kunaweza kumfanya mtu kuwadhihaki wengine na Mungu. Hii ni sehemu ya kiburi. Tunajifikiria binafsi na kujiona bora kuliko wengine.

Mstari wa 2

*“Bali huifurahia sheria ya Mwenyezi-Mungu,
na kuitafakari mchana na usiku.”*

Kifungu hiki kina sehemu mbili. ‘Kupendezwa na sheria ya Bwana’ inamaanisha mtu anathamini neon la Mungu na njia zake kuliko mambo yote. ‘Kutafakari’ ni kulifikiria kwa undani zaidi. Mtu anapotafakari na kutaka kulijua neon la Mungu basi anafafakari.

Wanaomfuata Bwana wana furaha na amani wanapofikiria kutenda mema kama anavyotaka Mungu. Wanafifikiria neno la Mungu kila siku na hilo linaleta mabadiliko.

Mstari wa 3

*“Huyo ni kama mti uliopandwa kando ya vijito,
unaozaa matunda kwa wakati wake,*

*na majani yake hayanyauki.
Kila afanyalo hufanikiwa."*

Wale wamfurahio Bwana wamepandwa karibu na chemichemi za maji safi yatakayowakuza. Kuna mambo matatu yanayotokea:

Wanaza matunda kwa majira yao. Kila mmoja ana majira ya mazao mengi na majira ya mazao machache. Hili ni jambo la kiasili. Majani yao hayanyauki.

Na majani yake hayanyauki. Tofauti na mti uliopandwa jangwani majani ya mti uliopandwa kando ya mto, hustahimili majira magumu na maisha yao hayatadhoofika.

Chochote wafanyakacho kitafanikiwa. Haimaanishi kuwa na pesa nyngi bali kwa mambo yote ya kiungu yatakuwa na ufanisi.

Mti huu hukua na kutoa kivuli na matunda mazuri kwa kila mmoja. Hutoa matunda mazuri na kwa majira yake. Pia hustahimili kiangazi.

Haya ni tofauti na waovu.

Mstari wa 4

*"Lakini waovu sivyo walivyo;
wao ni kama makapi yapeperushwayo na upepo."*

Wasio haki ni kama makapi yanayobebwa na upepo. Wasio haki ni wale:

- Wanaomdhihaki Mungu
- Wanaopuza neno la Mungu
- Wanaopuza mwelekeo wa Mungu

Ni watu wasio na uzima na faida. Majoribu ya ulmwengu yajapo kama upepo huwapata wasio haki kwa sababu hawajapandwa katika mito na hawana faida kwa Mungu, familia au jamii zao.

Mstari wa 5

*“Kwa hiyo watu waovu wataanguka wakati wa hukumu,
wenye dhambi hawatakaa na kusanyiko la waadilifu.”*

Watu wengi wanaamini hii ni siku ya hukumu wenye haki watakapoadhibiwa na Mungu. Zaburi inazungumzia hapa duniani na sasa. Kifungu kinasema bayana wasiopandwa katika maji mengi watanyaauka. Vile vile wataondolewa katika watoto wa Mungu, kusanyiko la wenye haki.

Mstari wa 6

*“Maana Mwenyezi-Mungu huziongoza njia za waadilifu;
lakini njia za waovu zitaishia katika maangamizi.”*

Tunataka kuwa wanaolindwa na Bwana, basi lazima tupandwe na kumea mizizi katika neno. Hatutaki jamii na familia zetu ziangamie.

Mbingu - Swalii

Uliza kikundi jinsi wanaweza kueleza mbingu. Angalia na utarajie majibu kama kubwa, samawati (buluu), pana na wazi, juu sana, uzuri.

Eleza kwamba Mungu anapendeza na yuko juu zaidi ya mbingu na uzima tunafaa kuutumia kumwabudu yeye. Kuwa mti uliopandwa kando ya mto inamaanisha tukue na tuwe na matawi marefu yanayoelekea mbinguni.

Ombo

Tumuombe Mungu pamoja atufanye thabiti kisha tumwabudu pamoja.

Kipindi 2: Uzima Kupitia Jamii

Lengo

Lengo la kipindi hiki ni:

- Kufahamu jamii ya Mungu na jinsi anavyoitumia.
- Kujifunza kuhusu umoja.
- Kujifunza familia inafanya nini pamoja na jinsi Vikundi vya Uzima vinafanya hivyo.
- Kufikiria jinsi ya kuanza kikundi katika kijiji.

Hadithi: Sherehe ya Chifu

Paliondokea Chifu mmoja aliyewaalika watu wengi kutoka kwa kabilalakekwa sherehe kuwa sana. Watu walisafiri kutoka pande zote kuhudhuria sherehe hiyo kubwa. Watu walivalia nadhifu na kumletea Chifu sifa nyingi. Watu walikuwa wengi kutoka sehemu mbali mbali. Alikuwa na furaha kwa sababu alitaka kuona ufalme na watu aliowaongoza.

Baada ya siku kadhaa alitambua kuwa watu wengi wa kabilalake walikuwa wanabishana. Ubishi ukawa juu ya aliye kuwa mwimbaji mzuri na wale waliodumisha mila. Watu wa kijiji kimoja vile vile walibishana. Viongozi wakakutana na watu wa vijiji tofauti jambo ambalo halikuwa.

Jambo hili lilimtatiza Chifu na akashindwa kuelewa ni vipi mgawanyiko ulitokea. Akaamua kufanya jambo.

Usiku mmoja aliwakusanya viongozi wa makundi yaliyokusanyika. Juu ya jumba kubwa aliweka kisu juu ya dari. Akawaambia viongozi ye yote ambaye angefikia kisu hicho angempa mamlaka ya kuwa Chifu na kutawala ufalme wake.

Viongozi walishangaa na wakaanza kupigana. Kila mmoja alijaribu kupanda ukuta akashindwa ilhalil wengine wanapigana mpaka wakasahau kufikia kisu. Baada ya saa moja kila mmoja alikuwa amechoka na kuvunjika moyo.

Kisha kwa busara chifu akawauliza, "Kwani nini mnadhani mnaweza kufanya kazi hii? Haiwezekani, dari iko juu sana kuifikia." Akakusanya watu watano kusimama ardhini na watatu kusimama juu yao na wengine wawili juu yao. Baada ya kutii maagizo ya chifu walikaribia kitu ila hawakukifikia. Kisha chifu akapanda juu yao na kuchukua kisu mwenyewe.

Kila mtu alijua kile ambacho chifu alitaka kusema. Walitumia muda mwingu kubishana na kupigana ila walishindwa kufikia kisu. Iligharimu ushirikiano wao wote kufaulu. Chifu akiwa mionganoni mwao.

Swali

Waulize wanakikundi hadithi juu ya sherehe ya chifu ina maana gani? Hadithi imekusudiwa kuwa kama kanisa mashinani mwa bara Africa. Tafuta majibu yanayopinga mgawanyiko na kusisitiza ushirikiano.

Hivi ndivyo kanisa lilivyo mashinani mwa bara Africa au mahali kokote kule. Kuna Chifu mkuu ambaye ni Mungu, anatuangalia na kuona watu wake, kanisa tukipigana wenyewe na kutofautiana kwa mambo yasiyo na faida. Mungu anataka tuungane kwa umoja.

Wakati tunabishana kama wale viongozi tunasahau jukumu tulilo nalo. Wengi wanateseka, wengine hawamjui Mungu na tunakaa kando tukibishana au kujali maslahi yetu binafsi.

Edmund Burke alisema¹ kinachohitajika ili uovu ushinde ni pale watu wazuri watakosa kuchukua hatua.¹ Tunapobishana tunajishughulisha na tuatekwa na adui yetu kufanikisha kazi zake tukiwa tunashuhudia.

Kusoma Bibilia

Masomo ya Bibilia hutunenea kitambulisho kipyra na familia mpya tuliyo kwayo. Kitabu cha Yohana kiliandikwa na Yohana mwanafunzi

¹ Iliyopitishwa kuota kwa Burke, Edmund (1770) *Thoughts on the Cause of Present Discontents*, Nakala ya tatu, Pall Mall, J Dodsley

aliyemfahamu Yesu, anazungumzia familia tuliyo ndani yake. Vifungu kutoka kwa barua ya Waefeso kutoka kwa Pauko aliyeandikia kanisa la Efeso barua.

Soma vifungu kwa kikundi kwa sauti au uagize walio na Bibilia wasome.

Yohane 1:10-13

^{“¹⁰}Basi, Neno alikuwako ulimwenguni, na kwa njia yake ulimwengu uliumbwa, lakini ulimwengu haukumtambua.¹¹ Alikuja katika nchi yake mwenyewe, nao walio wake hawakumpokea. ¹²Lakini wale waliompokea, wale waliomwamini, aliwapa uwezo wa kuwa watoto wa Mungu,¹³ ambao walizaliwa si kwa maumbile ya kibinadamu, wala kwa nguvu za kimwili, wala mapenzi ya mtu, bali kutokana na Mungu mwenyewe.”

Waefeso 2:19-22

^{“¹⁹}Basi, nyinyi si wageni tena, wala si watu wa nje. Nyinyi ni raia pamoja na watu wa Mungu, na ni watu wa jamaa ya Mungu. ²⁰Mmejengwa juu ya msingi uliowekwa na mitume na manabii, naye Kristo mwenyewe ndiye jiwe kuu la msingi. ²¹Yeye ndiye mwenye kuliunganisha jengo lote na kulikuza hata liwe hekalu takatifu kwa ajili ya Bwana. ²²Katika kuungana naye, nyinyi pia mnajengwa pamoja na wote wengine, muwe makao ya Mungu kwa njia ya Roho wake.”

Swali

Uliza kila mmoja katika kikundi iwapo wana watoto. Kwa walio nao waagize waeleze kwa njia gani wanafanana nao.

Kabila Mpya

Swali ambalo tumeuliza linaonyesha jinsi ambavyo watoto hufanana na wazazi wao. Mungu huzaa kila mteule na sote tumezaliwa na roho moja. Tumepewa uwezo wa kuwa wana wa Mungu. Tunapokuwa wakristo tunateuliwa kuwa jamii ya Mungu ulimwenguni pote.

Tafakari jinsi ambavyo familia inaweza kuchukua mtoto na kumlea kama wao. Pia sisi tunateuliwa vivyo hivyo na Mungu. Mungu hutuhuisha na

kutulea na anakuwa baba yetu, Bwana wa wote. Kadri tunavyokuwa tunafanana naye zaidi na zaidi.

Njia nyingine ya kueleza ni kuwa tunakuwa kabilia mpya la watu. Haijalishi kama sisi ni Giriama, Chonyi, Ribe, Rabai, Taita, Kamba, Kikuyu, Luhya, Meru na kadhalika. Sote ni wa kabilia la Yesu Kristo. Dhehebu, asili ya mtu, hali ya kiuchumi ya mtu, mzungu au mwaafrika si hoja. Sote ni sehemu ya kabilia moja.

Vifungu katika Waefeso vinatusaidia kuchukua wazo hili mbali Zaidi. Katika agano la kale hekalu la Yerusalemu likilusudiwa kubeba uwepo wa Mungu. Katika hii hekalu sherehe za dini zilitolewa kwa Mungu. Katika waraka wa Paulo kwa Waefeso anasema sisi sote ni sehemu ya jengo na Kristo ndiye jiwe kuu la pemberi ambalo ni muhimu sana. Juu ya jiwe hilo jengo lote limewekwa.

Sote ni sehemu ya jengo la Mungu ambalo ni kabilia mpya.

Swali

Uliza kikundi faida ya jengo linapokuwa vipande vipande? Au sahani ya chupa iliyopasuka vipande vipande? Unaweza kuitumia kwa kazi gani?

Jengo la watu wa Mungu ni la maana kubwa sana. Kama hekalu, uwepo wa Mungu hukaa hapo na uko na nguvu. Tusipokuwa pamoja uwepo wa Mungu unapungua. Tunahiji kushirikiana kwa pamoja licha ya kuwa madhehebu tofauti au kuwa na desturi na mila tofauti. La sivyo uwepo wa Mungu hautakuwa na nguvu inavyostahili.

Kipindi 3: Kuendesha Vikundi vya Uzima Kijijini

Lengo

Mafunzo haya yananuia kufunza jinsi ya kuendesha kikundi cha Maisha kwa kijiji. Mafunzo haya yananuia:

- Kufunza kwamba Vikundi vidogo vina faidakuliko mahubiri tu.
- Kufunza mbinu za kuongoza kikundi kidogo.
- Kufunza jinsi kikundi kinawenza kukutana kila wiki.

Hadithi: Jumba Limewaka Moto!

Paliondokea kijiji kimoja ndani ya msitu. Msimu wa mvua ulikuwa umeisha na nyasi kando ya kijiji zilikuwa nyingi. Nyoka na wanyama wengine wengi walijikinga na jua kwa kujificha kwenye nyasi.

Precious na Phiri walikuwa wavulana wawili wadogo kijijini. Walipenda sana kutega na kushika wanyama wadogo wadogo. Precious angewasha moto upande mmoja wa msitu na wanyama wote wangetorokea upande wa Phiri ampapo angewakamata. Hii ilikua furaha kwao isiyo na kipimo. Maanake wangepika na kula mawindo yao baadaye.

Mara nyingi wavulana hawa walitoweka nyumbani jumapili asubuhi. Waliona ibada ni ya kuchosha na ndefu.

Siku moja waliwasha moto na upepo ulikuwa mkali. Baada ya moto kuwaka upepo ulivuma na kusambaza moto ukawa mkubwa sana. Kwa muda sehemu yote ya nyasi ikashika moto usiozuilika.

Wavulana hawa walijaribu kuuzima moto lakini wakashindwa. Joto liliwazidi. Miale ilikuwa kubwa sana na muda si mrefu baadhi ya nyumba zikashika moto na kuhatarisha mali za watu.

Wavulana hawa walikimbia kwenda kutafuta msaada ila hapakuwepo na mtu. Wakambuka watu wote wlikuwa kanisani maana ilikuwa jumapili.

Walipofika kanisani mahubiri yalikuwa yameanza. Wanawake walikaa

upande mmoja na wanaume upande wa pili wakimsikiliza mchungaji. Walijaribu kusimamisha mhubiri ili wapeane habari ila walionya wasisumbue mara kadha. Hakuna aliyewasikia.

Hatimaye mchungaji alipochoka na usumbufu aliagiza watolewe nje ya kanisa. Wasaidi wawili waliwaendea ili wawatoe nje. Hapo ndipo Precious alipaza sauti na kuwa nyumba zilikuwa zinachomeka. Watu walishmtuka na kuchanganyikiwa wakakimbia nje kushuhudia. Kwa hakika nyumba nydingi zilikuwa zimeshika moto. Watu wakashirikiana kuzima moto na wakaokoea mahali na nyumba kadhaa. Baadhi ya nyumba zilichomeka pamoja na mali za watu.

Watu walikasirika na kuwauliza wavulana hao mbona hawakusema. Huku walilia walijitetea kuwa walijaribu ila hawakuwasikia kwa sababu walikuwa wanasikia mahubiri. Ijapokuwa Precious na Phiri walianzisha moto kwa bahati mbaya walismehewa na watu wakashirikiana kusaidia wale waliopoteza kila kitu. Watu waliapa kusikizana kwa makini kuanzia siku hiyo.

Swali

Uliza kikundi chako maana ya hadithi? Kubali majibu kama ni vyema kushirikiana. Jibu hasa unalotafuta ni muhimu kusikilizana na kujunza kwa kila mmoja wetu. Labda mambo yangekuwa tofauti ikiwa wangewasikia hao wavulana mara ya kwanza. Huenda pasingetokea moto ikwa Precious na Phiri walikuwa na nafasi kanisani.

Vikundi vidogo katika Bibilia

Katika Bibilia tunajifunza kuhusu vikundi vidogo vilivyokutana manymbani na sehemu zinginezo. Kikundi kidogo ni kama vile tuligusia hapo awali. Ni kundi la wanaokutana kila mara:

- Kusoma na kuchambua Bibilia
- Kushuhudiana na kutiana miyo katika maisha
- Kumkumbuka Yesu na kumega mkate pamoja
- Kuomba pamoja
- Kuwa wakarimu, kutoa pesa na kutenga muda

- Kuabudu pamoja
- Kushuhudia pamoja²

Kama tulivoona haya ni mambo ambayo tunafanya katika Vikundi vya Uzima.

Watu wengi hujiuliza vikundi vidogo vinatoka wapi. Vinatokana na mambo yaliyofanywa na wakristo wa kwanza tunavyo ona katika bibilia. Makanisa ya kwanza hayakuwa makubwa watu walikuwa chini ya 50. Barua ya Paulo kwa Wagalatia izawezekana kua iliandikua kwa kwa kikundi kidogo kushinda vile unawaza.

Vikundi vya kikristo vilikutana manyumbani, nje ya hekalu, na masinagogi (makanisa ya kiyahudi). Hawakuwa na majengo tulio nay oleo. Hakuna jengo la kanisa limetajwa katika agano jipya isipokuwa vikundi vidogo vya watu manyumbani. Tutatazama mifano miwili kutaka kwenye bibilia.

Kusoma Bibilia

Makanisa yaliyotajwa katika vitabu vya Warumi na Filemoni yalikuwa Roma, bila shska katika mji wa Kolosae. Haya makanisa yalikutana katika nyumba za watu.

Waromi 16:3-5

³ Salamu zangu ziwafikie Priska na Akula, wafanyakazi wenzangu katika utumishi wa Kristo Yesu. ⁴ Wao walihatarisha maisha yao kwa ajili yangu. Wanastahili shukrani; si tu kutoka kwangu, bali pia kutoka kwa makanisa yote ya watu wa mataifa mengine. ⁵ Salamu zangu pia kwa kanisa linalokutana nyumbani kwao.”

Filemoni 1:2

“Na kanisa linalokutana nyumbani kwako, na wewe dada Afia, na askari mwenzetu Arkipo.”

² Pastors.com/Rick Warren, 2012. Seven Marks of a Healthy Small Group [KWA MTANDAO] Inapatikana <http://pastors.com/seven-marks-of-a-healthy-small-group> [Imefikia 28 June 2017]

Ni sawa kabisa kukutana kwa mashirika na vikundi vidogo kama kikundi cha uzimakatika kijiji chenu. Ni haki yaki Bibilia kutekeleza.

Zoezi: Mashindano ya Wilibaro

Tafuta watu wanne wafanye ‘Mashindano ya Wilibaro’ Mmoja atasimama na atashika miguu yake ya mwenzake kama wilibaro ambaye kwa mikono yake atashika ardhi. Waeleze ya kuwa wanahitajiana katika mashindano na lazima washirikiane ili washinde.

Vikundi vya Uzima hutusaidia tuwe kama Kristo katika vijiji.

Vikundi vinaweza:

- Kutambua watu wanaosumbuka na waliopotea.
- Kusaidia watu kuweka imani katika matendo (mfano wa masindano ya wilibaro)
- Kuleta watu kujifunza pamoja.
- Kufunza watu kusikizana (Mfano wa hadithi ya Nyumba imewaka moto)

Kusoma Biblia

Waraka wa Yakobo umejaa ushauri wa matendo na hekima. Mojawapo ya mambo anayotilia mkazo ni imani kuzingatiwa hasa kwa matendo na si kuzungumzia!

Yakobo 1:22-25

^{“²²}Msjidanganye wenyewe kwa kusikiliza tu neno lake, bali litekelezeni kwa vitendo. ²³Yeyote anayesikiliza hilo neno lakini halitekelezi, huyo ni kama mtu anayejiangalia sura yake mwenyewe katika kioo. ²⁴Hujiangalia mwenyewe, kisha huenda zake, na mara husahau jinsi alivyo. ²⁵Lakini mtu anayeangalia kwa makini sheria kamilifu ambayo huwapa watu uhuru, mtu anayeendelea kuizingatia, na si kuisikia tu na kuisahau baadaye, bali anaitekeleza, mtu huyo atabarikiwa katika kila kitu anachofanya.”

Swali

Uliza kikundi kile somo la Bibilia linazungumzia. Majibu kama kutenda neno la Mungu yanafaa kuungwa mkono. Waulize wanakundi linaweza

kuwasaidia vipi kufanya hivyo. Hivi utaweza kuelewa kiwango cha ufahamu wa kikundi.

Pumziko - Huu ni ule wakati ambao kipindi kinaweza kugawanywa sehemu mbili.

Jinsi ya kuongoza Kikundi

Eleza kwamba katika kipindi hiki tutajifunza jinsi ya kupanga na kuongoza kikundi.

Ni wapi na lini tutakapokutana

Kikundi cha uzima kinaweza kukutana kokote, katika kijiji.

Wanawezakutana chini ya mti, shuleni, nyumbani au mahali walikokubaliana. Inaweza kuwa mbali na kanisa ikiwa watu watakuwa huru kuja.

Kuendesha mikutano ya Kikundi cha Uzima

Wahubiri kanisani hunena SANA na watu husikia. Nyakati zingine watu hawaelewi, wamechoka au hata wameacha kusikia. Hakuna nafasi ya kuuliza maswali. Watu hujifunza kutoka kwa kiongozi.

Katika kundi la uzima kionozi hunena KIASI na kueleza zaidi. Kuna nafasi ya kuuliza maswali na kujadiliana kupata maana, ujuzi, maarifa na maelezo zaidi. Watu wataomba pamoja na kuombea mahitaji na mambo yanaywazua wasimtumikie Kristo vyema zaidi. Pia kuna nafasi ya kujiuliza neno la Mungu linahusiana vipi na maisha yao.³

Zoezi: Kucheza Mpira⁴

Mchezo huu unafaa kuchewza mbele ya watu na kila mmoja kuhusika.

Mpira mdogo unahitajika ambao unaweza kutengenezwa makaratasii, ukiwa umefungwa kwa soksi. Chungwa au tufaha linaweza kutumiwa alimradi linawenza kutumika kurusharusha.

³ Mifano ya ‘Speaking A Little and A Lot’ imechukuliwa kutoka kwa kipindi sawa Kuwa Na Mizizi Katika Yesu Mafunzo ya timu na muongozo. Revd. Dr. A. Morgan. The Mathetes Trust. (www.rootedinjesus.net)

⁴ Zoezi hili limechukuliwa kutoka kwa The Alpha Course Kikao cha Mafunzo: Jinsi ya kuongoza Kikundi Kidogo. Alpha International.

Tengeneza makundi ya watu nane mbele ya chumba. Anzeni kucheza na mfuate maelezo yaliyoelezwa katika kitabu cha maelekezo.

Cheza binafsi

(*Rusha mpira juu na kuudaka mara kadhaa huku ukiongea*)

Ninapocheza peke yangu basi najitumbuiza tu na hakuna anayejifunza. Baada ya muda watu watachoka kuniangalia. Wachoshe watu walio mbele yako unaporusha na kuendelea kushika mpira peke yako na kuitisha ujumbe. Hivi ndivyo huwa kiongozi wa kikundi anapokuwa msemaji sana. Baada ya muda watu huacha kusikiliza na huelewa kiasi.

Kucheza na mtu mmoja

(*Rushiana mpira na mmoja wa kikundi mkiendelia kuzungumza.*)

Ninapocheza mpira na mmoja wao wataanza kuelewa mchezo unahu nini. Labda wanauliza maswali au kueleza hadithi ya Bibilia inahusiana vipi na maisha yao. Wamehusika katika mchezo. Hata hivyo mimi na mmoja wao ndio wahusika wakuu. Bado mimi ndiye ninayefunza na kuongea.

Cheza mpira na kila mmoja

(*Anza kuwarushia watu mpira mmoja baada ya mwengine huku wakikurudishia.*)

Hii ni sawa na kila mmoja kuwa na uhuru wa kuuliza maswali na kueleza anachoelewa kutoka kwa hadithi ya Bibilia na umuhimu wake katika maisha yake. Kila mmoja anajifunza na kuhusika na ni bora zaidi.

Cheza na kila mmoja lakini tofauti

(*Rushia kila mmoja mpira na uwashauri warushie wengine kama wakurudishie.*)

Njia nzuri ya uongozi ni kuruhusu watu wengine wajibu maswali. Nyakati zingine ni muhimu watu kushauriana na kueleza jinsi walivyotatua shida zao katika maisha. Njia nzuri ya mchezo

Swali

Uliza kikundi ni njia ipi ifaayo kuendesha kikundi na kwa nini.

Zoezi: Rudia Mchezo kwa Kikundi

(Mtahitaji mpira mmoja kwa kila Kikundi.)

Mara hii gawanya kila mmoja katika vikundi vya watu 8. Chagua mwakilishi kutoka kwa kila kikundi. Mara kadha sema taja mojawapo ya njia nne za kuja na uwaagize warushe mpira kama ulivyofanya. Inachangamsha na inaleta kila mtu kuhusika na kujifanyi wenyewe.

Ni muhimu kukutana na watu baina ya mikutano ya Vikundi vya Uzima

Kutiana miyo kusiwe tu katika mikutano bali pia mtu anapokuwa na shida au anapohitaji kusaidiwa katika hudumu. Kiongozi wa kikundi anafaa kutembelea watu kila wiki wakiwemo wanaotembelea kikundi na ambao si Wakristo. Kuwatembalea, kuongea nao kuwashauri kutawatia moyo.

Shida zilizopo na jinsi ya kuzitatau

Kunaweza kuwa na shida kwa baadhi ya makundi. Kikundi kikianza kuendeshwa vibaya watu watavunjika miyo na kujiondoa.

Kuonyesha haya agiza watu 8 waliokuja mbele wakati wa mpira waje tena. Tutaonyesha mifano zaidi.

Mtu anayeongea sana

(Rushiana mpira na mtu mmoja tena na tena kuwakumbusha watu.)

Katika kikundi hapakosi angalau mtu mmoja anayejibu na kuchangia kw akila jambo. Mtu Huyo anaaweza kuongea sana kiasi cha wengine kukosa naafgasi ya kuongea.

Kama kiongozi utafanya nini kuhusu jambo hili? Utasema nini kuwanyamazisha?

Ukisema, “John umeongea sana unaweza kunyamaza” kutamfanya ahisi viipi? Atakwazika na hatarudi tena.

Ukisema, “John umejibu vyema ila wacha tusikie maoni ya watu wengine.” Hatakwazika ila atajua ni muhimu kupeana nafasi kwa wengine

kuchangia pia.

(Sasa acha kumrushia mtu mmoja mpira na uwarushie wengine wote.)

Mtu aliye na haya asiyejibu maswali wala kuchangia mambo.

(Rushia kila mtu mpira isipokuwa mmoja.)

Unaweza kusema nini kumsaidia mtu huyu kutoa maoni au kuchangia?

Ukisema, “Mbona huongei, wewe ni mjinga?” Anna atajidharau na hatakuja kwa kikundi tena. Ila ukisema, “Anna ni kama una maoni mazuri. Je una jambo la kusema?” Kisha atajihisi uhuru wa kuongea.

Saa zingine watu husema, “Sijihisi kuongea”. Kwa hivyo unaweza kuwaacha waendelee kusikiliza. Hata hivyo baada mikutano kadhaa watakuwa na ujasiri wa kuongea na kutoa maoni hapo baadaye.

(Sasa rushia kila mtu mpira ukijumuisha mtu aliyekuwa kimya.)

Sasa unaweza kuwaambia wahusika waliojitlea kuketi.

Mtu anayesema jibu si sahihi

Mtu akisema, “Mimi siamini kama Yesu ni Mungu.”

Unaweza kuwajibu kwa kusema, “Hata mimi niliamini hivyo mpaka nilipokutana naye akabertilisha maisha yangu” au, “Wengine wetu hapa wanaamini tofauti, tuendelee kuchambua Bibilia na tuone inasema nini.”

Mtu akisema kitu cha ajabu unaweza kusema, “Hayo yanashangaza ila sijawahi sikia mtu akisema hivyo.”

Watahisi vipi iwapo utasema, “Umekosea, unawezaje kuamini mambo hayo!” Itawafanya wahisi vibaya.

Labda hawatawahi rudi kwa kikundi na pia umepoteza nafasi ya kushiriki nao kweli ya Yesu. Watu hawawezi kumjua Yesu kwa wiki moja.

Wachache wetu walimujua Yesu kwa ghafla. Inachukua hatua baada ya hatua.

Kikundi hakiendeshwi mfululizo na kwa saa nzuri

Vipindi nya vikundi nya uzima visiwe zaidi masaa mawili ili watu wahudhurie kwa urahisi. Kadhalika vipindi viwe saa ile ile kila mara na kila wiki. Tusipokutana kila wiki watu watapoteza ladha. Mambo haya yazingatiwe hata vijijini mwa bara Afrika licha ya kuwa muda unaweza kubadilishwa wakati wowote.

Watu wanapinga Vikundi nya Uzima

Nyakati zingine watu watapinga Vikundi nya Uzima kijijini. Watu huwa na shaka kwa wepesi. Njia nzuri ya kushinda ni kuwa wazi na kueleza mnachofanya na jinsi mnavyofanya. Chukua muda uwaelezee kwa undani na ufanue habari zisizo na ukweli eleza kwa uwazi kwa mtu uliyemsikia kutoka kwake maanake. Tumeona hali hii ikishughulikiwa vyema .

Muhtasari

Kumbuka hadithi ya Precious na Phiri, na jinsi wangekuwa wa maana na nguvu kama watu wangesikizana. Kumbusha kikundi kuhusu mchezo wa mpira na namna tofauti kikundi kinafaa kuendeshwa.

Ombo

Waambie watu waingie katika vikundi nya vijiji vyao. Agiza kila mmoja waombe pamoja kwa sauti na wamwambie Mungu awasaidie kuanzisha kikundi katika kijiji.

Uliza kikundi iwapo wamemsikia Mungu akiwahimiza wabadilishe njia ya kufanya mambo katika kijiji chao. Wahimize wasimame na kumwomba Mungu awasaidie kuona kila mtu kwa usawa, kujifunza kutoka kwa wengine na kutumikia wengine.

Kipindi 4: Kila mtu ana Nafasi

Lengo

Mafunzo ya kipindi hiki yanakusudia kusaidia watu kuelewa jinsi jamii ya Mungu inaweza kushiria kiana kwa pamoja katika kijiji.

- Kuelewa maana ya Mwili wa Kristo
- Kuelewa kuwa sote tuko sawa katika Kristo
- Kuelewa jinsi kikundi cha uzima kinavyofanya kazi katika kijiji

Himizo

Unaposimulia hadithi kuhusu kabichi, hakikisha watu wamepiga foleni mbele ya chumba ili kila mtu aone vizuri. Hakikisha unapeana nafasi na mwelekeo wa mahali pa kusimama na mambo yakufanya.

Hadithi: Kabichi Kubwa

Paliondokea Kabichi kubwa iliyomea ardhini. Ilikuwa kubwa kiasi cha mkulima kutamani kuing'oa na kuiiza kwa pesa nydingi.

Kwa hivyo mkulima akaenda kuing'oa.

(*chagua mtu mmoja awe mkulima na aelete shambani kung'oa boga hilo*)

Akavuta (*mtu anavuta*), akavuta (*mtu anavuta*) na akavuta (*mtu anavuta*). Ila HASHA! Hangeweza kuling'oa kabichi.

Mkulima akatafakari ni nanai atamsaidia, kwa hivyo akawaza,
“Nitakwenda na kumchukua mke wangu.” (*Mhimize msaidizi aliyejitolea kuchukua mke kutoka kwa kikundi.*)

Baada ya mke kuchaguliwa lazima asimame kwa foleni nyuma ya mkulima na amsaidie kuvuta. (*Kama wasaidizi waliojitolea wataridhia ni vyema kumshika aliye mbele kiunoni kuashiria wanavuta kwa pamoja. Endelea kusimulia vilevile ukiwaelekeza waliojitolea*)

Sasa pitia jaribio la kung'oa kabichi tena. Hii inarudia, ukiongeza watu mmoja baada ya mwingine kufanya foleni kubwa inayojaribu kung'oa hilo

boga boga kubwa.

Mkulima na mke wake wakavuta lakini hawakuweza kuling'oa kabichi kwa hivyo alikwenda kumchukia mwanawe.

Mkulima, mkewe na mwanao hawawezi kuling'oa kabichi kwa hivyo mwana anakwenda kumchukua dadake.

Mkulima, mkewe, mwanaye na bintiye hawawezi kuling'oa kabichi kwa hivyo binti anakwenda kumchukua mbwa.

Mkulima, mkewe, mwanaye, bintiye na mbwa hawawezi kulin'oa kabichi kwa hivyo mbwa anakwenda kumplete paka.

Mkulima, mkewe, mwanaye, bintiye, mbwa na paka wanashindwa kuling'oa kabichi kwa hivyo paka anamwendea panya.

Kwa msaada wa hatimaye wanafaulu kuling'oa kabichi.

Wasaidizi wanapigiwa makofi.

Himiza kila mmoja arudi kwenye kitichake.

Swali

Uliza kikundi funzo kuu katika hadithi hii? Kuna mambo mawili ambayo ambayo unapaswa kuhakikisha watu wameyaelewa ambayo ni:

- Tunahitaji kufanya kazi pamoja/kushirikiana.
- Mtu aliye dhaifu ni wa maana kama mtu mwenye nguvu

Kutokana na ujuzi vikundi vinafahamu kushirikiana kama sehemu ya hadithi pasipo kuelewa kuwa mchango wa walio dhaifu ni muhimu.

Kusoma Bibilia

Barua kwa makanisa ya Wagalatia na Wakorintho zilizoandikwa na Mtume Paulo, umoja, ushirikiano na usawa ndio ujumbe mkuu. Hii ina maana kuwa ni muhimu. Ni vyema kusoma hadithi zote mbili na hadithi ya Kabichi

Kubwa inaweza linganishwa na hadithi ilio katika Wagalatia. Hadithi ya Wakorintho inafuatia kutoka hapo.

Wagalatia 3:26-29

²⁶*Kwa njia ya imani, nyinyi nyote mmekuwa watoto wa Mungu kwa kuungana na Kristo.* ²⁷*Nyinyi nyote mliobatizwa mkaungana na Kristo ni kama vile mmemvaa Kristo.* ²⁸*Hivyo, hakuna tena tofauti kati ya Myahudi na Mgiriki, mtumwa na mtu huru, mwanamume na mwanamke. Nyote ni kitu kimoja kwa kuungana na Kristo Yesu.* ²⁹*Ikiwa nyinyi ni wa Kristo, basi ni wazawa wa Abrahamu, na mtapokea yale aliyohidi Mungu.”*

1 Wakorintho 12:12-31

¹²*Kama vile mwili ulivyo mmoja wenye viungo vingi, na viungo hivyo vyote – ingawaje ni vingi – hufanya mwili mmoja, ndivyo ilivyo pia kwa Kristo.* ¹³*Maana sisi, tukiwa Wayahudi au watu wa mataifa mengine, watumwa au watu huru, sote tumebatizwa kwa Roho mmoja katika mwili huo mmoja; na sote tukanyweshwa Roho huyo mmoja.*
¹⁴*Mwili hauna kiungo kimoja tu, bali una viungo vingi.*

¹⁵*Kama mguu ungejisemea: “Kwa kuwa mimi si mkono, basi mimi si mali ya mwili,” je, ungekoma kuwa sehemu ya mwili? La hasha!* ¹⁶*Kama sikio lingejisemea: “Kwa vile mimi si jicho, basi mimi si mali ya mwili,” je, kwa hoja hiyo lingekoma kuwa sehemu ya mwili? La!* ¹⁷*Kama mwili wote ungekuwa jicho, sikio lingekuwa wapi? Na kama mwili wote ungekuwa sikio, mtu angewezaje kunusa?* ¹⁸*Lakini kama ilivyo, Mungu alizipanga sehemu hizo tofauti katika mwili kama alivyopenda.* ¹⁹*Kama sehemu zote zingekuwa kiungo kimoja, mwili ungekuwa wapi?* ²⁰*Ukweli ni kwamba, sehemu za mwili ni nyangi, lakini mwili ni mmoja.*

²¹*Basi, jicho haliwezi kuuambia mkono: “Sikuhitaji wewe,” wala kichwa hakiwezi kuiambia miguu: “Siwahitaji nyinyi.”* ²²*Zaidi ya hayo, inaonekana kwamba sehemu zile za mwili zinazoonekana kuwa ni dhaifu ndizo zilizo muhimu zaidi.* ²³*Tena, viungo vile tunavyovifikiria kuwa havistahili heshima kubwa, ndivyo tunavyovitunza kwa uangalifu zaidi; viungo vyta mwili ambavyo havionekani kuwa vizuri sana, huhifadhiwa zaidi,* ²⁴*ambapo*

viungo vingine havihitaji kushughulikiwa. Mungu mwenyewe ameuweka mwili katika mpango, akakipa heshima zaidi kiungo kile kilichopungukiwa heshima,²⁵ ili kusiweko na utengano katika mwili, bali viungo vyote vishughulikiane.²⁶ Kama kiungo kimoja kinamia viungo vyote hummia pamoja nacho. Kiungo kimoja kikisifiwa viungo vingine vyote hufurahi pamoja nacho.

²⁷Basi, nyinyi nyote ni mwili wa Kristo; kila mmoja wenu ni kiungo cha mwili huo. ²⁸Mungu ameweka katika kanisa: Kwanza mitume, pili manabii, tatu waalimu; kisha ameweka wale wenye kipaji cha kufanya miujiza, kuponya na kusaidia; viongozi na wenye kusema lugha ngeni. ²⁹Je, wote ni mitume? Wote ni manabii? Wote ni waalimu? Wote ni wenye kipaji cha kufanya miujiza?³⁰ Je, wote ni wenye kipaji cha kuponya? Je, wote ni wenye kipaji cha kusema lugha ngeni? Je, wote hufafanua lugha?³¹ Muwe basi, na tamaa ya kupata vipaji muhimu zaidi. Nami sasa nitawaonesheneni njia bora zaidi kuliko hizi zote.”

Sote tunayo nafasi ya utendakazi

Yeyote anayeishi kijijini na anamjua Kristo anaweza kutumia kufanya maajabu katika. Kuna imani kwamba ili umtumikie Mungu lazima uwe na ujuzi, mchungaji au mwinjilisti. Imani ya kwamba washirika wa kwaida hawaruhusiwi kufanya kazi za Mungu katika jamii zao ni potofu na haina ukweli wowote.

Vifungu nya katika Wagalatia vinasema sote tuna Bwana mmoja Yesu Kristo, na pasiwe na mgawanyiko kati yetu kwa misingi ya kabilia, umuhimu, rangi, elimu n.k. Sote tuko sawa mbele za Mungu. Kwa hivyo makanisa na Vikundi nya Uzima vinafaa kuendeshwa kwa njia hiyo.

Mtume Paulo anatumia Mwili kutusaidia kuelewa somo hili. 1 Wakorintho 12:12-31 ni maelezo ya mwili wa Kristo. Kila mtu, kila sehemu ni muhimu kuendesha mwili vizuri.

Swali

Inamaanisha nini kama njia ya kuendesha makanisa, sisi wenyewe na Vikundi vyta Uzima tunavyotaka kuanzisha katika vijiji vyetu? Mpe kila mmoja akiwa katika kundi la watu 3-4 kujadiliana. Tenga muda wa kupata maoni.

Ukweli ni kwamba viungo vyta mwili na visivyo heshima vinapewa heshima zaidi zaidi. Hii ina maana kuwa sehemu tunazodhani ni dhaifu na zisizotunzwa ndizo Mungu anazoziheshimu. Kile ambacho Mungu anawaza kuhusu vijiji na vikundi vyetu ni tofauti na kile tunachowaza.

Kidole kidogo cha mguu huenda kikawa hakina maana kubwa. Mtu anaweza kufikiria kukata kidole hiki kwa panga hakuna madhara yoyote. Utakosea sana. Pasipo kidole hicho mtu hawezi kusimama imara. Na itabidi mtu ajifunze kutembea tena.

Au vipi kuhusu kidole gumba. Licha ya kuwa si sehemu kubwa na yenye nguvu sana katika mwili ukipoteza kidole hicho huwezi kuokota vitu na kuvitumia. Ni kidogo lakini kila umuhimu mkubwa.

Sote tunapaswa kutumia karama zetu

Kuwa na usawa na Kristo akiwa kichwa inamaanisha sote tuna karama na vipawa ambavyo vyta kutoa mchango wetu. Tukiangalia hadithi ya Wakorintho tunaona mifano kama:

- Mitume
- Manabii
- Waalimu
- Miujiza
- Uponyaji
- Masaidiano
- Uongozi
- Kunena kwa ndimi

Kuna karama nyingi zaidi zimetajwa katika Bibilia na katika orodha hiyo Paulo anapeana mfano kwa kanisa la Wakorintho. Anauliza ikiwa yupo

mmoja anayeweza kufanya haya yote. Jibu ni LA!

Vivyo hivyo tunahitajiana na karama ambazo kila mmoja amepewa na Mungu ametupa. Tukiwa kwa ushirikiano tutakuwa na nguvu na tunaweza fanya zaidi na kwa uzuri zaidi.

Walio nje ya Kanisa hawafai kuachwa nje!

Kusoma Bibilia

Mathayo aliandika matukio yote ya maisha ya Yesu ili tuelewe kilichokuwa muhimu kwake. Yesu anawakumbatia walio nje ya watu wa Mungu na kukaa nao. Hilo ndilo jambo muhimu kwa Mungu.

Mathayo 9:9-13

⁹*'Yesu aliondoka hapo, na alipokuwa anakwenda zake, alimwona mtu mmoja aitwaye Mathayo, ameketi katika ofisi ya ushuru. Basi, Yesu akamwambia, 'Nifuate.' Naye Mathayo akainuka, akamfuata.*

¹⁰*Yesu alipokuwa nyumbani ameketi kula chakula, watozaushuru wengi na wahalifu walikuja wakaketi pamoja naye na wanafunzi wake. ¹¹*Mafarisayo walipoona hayo, wakawaambia wanafunzi wake, 'Mbona mwaliimu wenu anakula pamoja na watozaushuru na wenye dhambi?**

¹²*Yesu aliwasikia, akasema, 'Watu wenye afya hawahitaji daktari; wanaomhitaji ni wale walio wagonjwa. ¹³*Basi, kajifunzeni maana ya maneno haya: "Nataka huruma, wala si tambiko." Sikuja kuwaita watu wema, bali wenye dhambi.'**

Swali

Kuna manufaa gani kwa namna tunayohusiana na watu walio nje? Je wanafaa kuchukuliwa kama watu wa nje au watu wa familia? Peana dakika 5 katika kundi la watu 3-4 kujadiliana. Tengeni muda mfupi wa maoni.

Mara nyingi katika Ukristo na Kanisa tunakaa mbali na wale tunaowaona ni wenye dhambi. Tunaamini tunapaswa kujitenga na watu waovu ili wasitubadilishe. Hii si kweli na hayakuwa mafunzo ya Yesu.

Katika mfano huu anakula na watozaushuru na wenye dhambi. Watozaushuru walihesabiwa kama watu waovu sana. Nchi ya Izraeli ilitawaliwa na Warumi. Watozaushuru waliwafanya warumi kazi ya kukusanya kodi. Waliwalaghai na kuwaibia watu. Walikuwa baadhi yua watu waliochukiwa sana katika Palestina. Hata hivyo Yesu alikaa na kuingilia nao.

Hatupaswi kuwa mwili ulioshikamana kwa usawa bali pia unaokaribisha watu walio nje kujiunga nasi. Vikundi vyta Uzima vinapaswa kuwa huru kwa kila mmoja na yejote katika jamii pasipo kuzingatia wao ni kina nani.

Yesu hakuja kwa wale wanaomjua bali kwa wale wasiomjua. Tunapaswa kutenda vile.

Swali

Uliza kikundi ni kina nani au ni aina gani ya watu wanaoachwa nje ya kijiji chetu? Kwa kifupi ongea na kusema vile ambavyo tunawehusisha.

Himizo

Sehemu hii kipindi katika kipindi hiki ni muhimu. Usisome tu bali watu katika kikundi lazima waone jinsi inaweza kufanya kazi na kile ambacho kinaweza fanyika. Ili waelewe haya lazima itendeke mbele yao. Picha huweka kumbukumbu nyingi.

Zoezi

Zoezi hili linaonyesha jinsi ambavyo kikundi cha uzima kinaweza kufanya kazi. Vile vile zoezi hili linaonyesha jinsi ambavyo kuinua vipawa tofauti vyta watu kunaweza kutumika kwa pamoja kuwezesha na kuboresha huduma au kikundi cha uzima.

Mbele ya chumba cha kufunzia wahimize watu wawili wa kujitolea waje

mbele. Eleza kwamba watu hao wawili wameamua kuanzisha Kikundi cha Uzima kijiji kwao.

Agiza hawa watu wawili kuchukua watu wengine nane watakaokuwa washirika wa kikundi. Lazima wote wasimame mbele wakitama kusanyiko.

Eleza ya kwamba kikundi hiki cha uzima kwa miezi sita sasa, wamekuta wiki baada yanyingine kwa pamoja kila Jumanne mchana katika ya saa tisa na saa kumi na moja. Ni katika ya watu 10 na 16 kutoka makanisa tofauti na wanatumia vifaa walivyopewa katika mafunzo.

Eleza ya kwamba kuna watu tofauti katika kikundi hiki. (Watuhawa wameorodheshwa hapa na unahitaji kuwatambulisha katika yao. Hakikisha unawaeleza na kuwasaidia wahusika waliojitelea.)

Kiongozi na msaidizi wake

Kwa pamoja wameamua kuanzisha kikundi. Waliongea na watu na kkuwa karibisha kutoka kwa makanisa na jamii tofauti. Kwa kipindi cha miezi sita kila mtu katika kikundi amekua nabado kila mtu anatoka kanisa tofauti ilahawili hawaendi kanisani lakini wanafikiria kuhusu jambo hilo.

Watu 2 wanaojua kuwafunza watoto

Waliwaona watoto wengi kijijini. Kila wiki walishuhudia jinsi watoto waliachwa nje ya makanisa. Wakaamua kufanya jambo na sas kila wiki wameamua kuhusu Yesu na wanafurahia. Haya yalifanyika kwa sababu walihimizwa kutumia karama zao na kiongozi wa kikundi akawahimiza waendelee.

Mtu mmija ambaye ni Mwalimu mzuri

Mtu huyu anaelewa vifaa vya kufunzia vizuri na haraka. Amejaribu kuongoza somo mara kadhaa. Kiongozi anamwagiza kutafuta rafiki atakayeandamana naye hadithi kijiji jirani na kuanzisha kikundi cha uzima hapo na kufunza watu wengine. (Kumbuka somo la awali kuhusu kugawa kikundi.)

Watu 3 ambao ni Wakulima

Mmoja wao ana wazo la kulima shamba na kusaidia maskini kwa kukuza chakula. Watu wengine wawili wanajitolea kumsaidia.

Watu 2 ambao si Wakristo bado

Wanakuja kwa kikundi kila wiki na wanamkaribia Yesu.

Kikundi kinapokuwa tunatambua vipawa vyetu na tukiwa na himizo la sawa kazi ya Mungu itakua katika vijiji vyetu. (Endelea kusistiza hoja hii mpaka waelewe.)

Washukuru wasaidizi waliojitolea na uwahimize waketi.

Ni sisi ambao tutaleta utofauti!

Watu wa pekee ambao wanaweza kufikia kijiji na kukisaidia ni Kikundi cha Uzima. Hao ndio watu ambao Mungu amewachagua kijijini kuwapenda na kuwasaidia wengine. Bibilia inawaita watu hawa, Miti ya Haki (Isaya 61:3). Ipo shida kubwaa inayowazuia watu wajishughulikie binafsi na hiyo ni pale tunapotaraja watu kutoka nje na kuja kutufanya kitu. Hii inamaanisha tusipojifanyia chochote sisi wenyewe hakuna kitakachotokea.

Sasa keti (kati ya watu) na usubiri kitu kitendeke. Fanya hivyo mpaka hali iwe si tulivu, kama kwa dakika 2. Uliza kikundi kile ambacho kitafanyika ukiendelea kukaa hapo? Jibu ni hakuna. Vivyo hivyo, ikiwa hatutachukua hatua ya kuanzisha na kuendesha Vikundi vya Uzima labda hapatakuwa na utofauti katika jamii zetu.

Ombo

Tunahitajika kumwomba Mungu ili avunje migawanyiko, ugomvi na kutosameheana katika vijiji vyetu. Weka vikundi vya watu 3-4. Ombo kwamba:

- Mungu aunganishe makanisa tofauti kupitia Vikundi vya Uzima
- Pasiwe na ugomvi na uadui
- Matokeo yote ya awali/zamani yasamehewe

Kisha waagize watu kuomba jamii nzima kwa ujumla. Kumbuka watu tofauti waio katika jamii na umwambie Mungu awasogeze/awalete karibu naye.

Muombe Roho Mtakatifu alete msamaha kati ya watu wanaoomba pamoja.

Kipindi 5: Utangulizi kwa Mafunzo Kutoka Kwenye Vitabu

Mbalimabli (Rasilimali)

Lengo

Hiki ni kipindi cha kutenda kuhakikisha kwamba kila mmoja anafahamu mafunzo ya rasilimali na jinsi ya kuitumia bora.

Himizo

Hiki ni kipindi ambacho sio rasmi. Unapaswa kukuja na chapa za rasilimali ambazo vikundi vinatumia na kuzipeana kwa watu wanaoudhuria.

Unafaa kujua rasilimali hizi vizuri sana kwa sababu utakuwa umeshazitumia kwa vikundi unazo ongoza. Yawezekana pia kuwa kwamba watu unaofunza wanafahamu rasilimali unayotumia.

Anza kwa kwa kushiriki kitu unachopenda katika rasilimali ambayo umeshiriki nao.

Kisha mpe kila mmoja fursa kupitia rasimali kwa dakika chache.

Zoezi

Zoezi nzuri ni kueza kumuuliza kila mmoja kujaribu kuongoza kipindi cha kawaida kutokana na rasilimali. Unaenza tumia kipindi kimoja kuwaliza watu tofauti kuongoza vipengele mbali mbali. Kwa mfano mtu mmoja anaeza funza kukariri andiko na mtu mwingine anaeza ongoza mjadala na mwingine anaeza ongoza wakati wa maombi.

Unafaa kuwa himiza watu baada ya majoribio na uwaambie walifanya bora na kisha kwa upole ushiriki wazo lolote la kuwaboresha.

Huenda usiwe na muda wa kupitia kipindi chote, lakini kwa kueza kufanya moja watapata fursa ya kuona jinsi ya kutumia rasilimali.

Kipindi 6: Mpangilio

Lengo

Hiki ni kipindi cha mazoezi halisi kilichokusudiwa kupanga jinsi ya kuanzisha kikundi cha Uzima katika maeneo yao na wakati wa kufanya hivyo. Malengo ya kipindi hiki ni:

- Kwa wanaosoma mafunzo haya kuchora mpangilio wa Vikundi vyta Uzima.
- Kuelewa hatua zao zinazofuatwa
- Kujifunza kuhusu kupanga
- Kuelewa umuhimu wa kile ambacho Mungu amejifunza.

Kusoma Bibilia

Hadithi ya Bibilia inayofuata imetolewa katika kitabu cha Mathayo.

Hadithi inahusu kutumia jukumu/kazi uliyopewa kwa bidii na kwa hekima.

Hadithi hii inazungumzia talanta zinazoashiria vipawa au karama tulizopewa. Mtu anayezitumia vyema atatuzwa, bali yeye aogopaye na hamtumikii Bwana wake ataadhibiwa.

Mathayo 25:14-30

¹⁴ *Wakati huo itakuwa kama mtu mmoja aliyetaka kusafiri ngambo: Aliwaita watumishi wake, akawakabidhi mali yake.* ¹⁵ *Alimpa kila mmoja kadiri ya uwezo wake: Mmoja fedha talanta tano, mwingine talanta mbili na mwingine talanta moja, kisha akasafiri.* ¹⁶ *Mara yule aliyekabidhiwa fedha talanta tano akafanya kazi nazo akapata faida talanta tano.* ¹⁷ *Hali kadhalika na yule aliyekabidhiwa talanta mbili akapata faida talanta mbili.* ¹⁸ *Lakini yule aliyekabidhiwa fedha talanta moja akaenda, akachimba shimo ardhini, akaificha fedha ya bwana wake.*

¹⁹ *Baada ya muda mrefu, yule bwana alirudi, akaanza kukagua hesabu ya matumizi na mapato ya fedha yake.* ²⁰ *Mtumishi aliyekabidhiwa fedha talanta tano akaja amechukua talanta tano faida, akamwambia, ‘Bwana, ulinikabidhi talanta tano, hapa pana talanta tano zaidi faida niliyopata.’*

²¹ *Bwana wake akamwambia, ‘Vema, mtumishi mwema na mwaminifu.*

*Umekuwa mwaminifu katika mambo madogo, nitakukabidhi makubwa.
Njoo ufurahi pamoja na bwana wako.'*

²²*Mtumishi aliyekabidhiwa talanta mbili akaja, akatoa talanta mbili faida, akisema, 'Bwana, ulinikabidhi talanta mbili. Chukua talanta mbili zaidi faida niliyopata.'*

²³*Bwana wake akamwambia, 'Vema, mtumishi mwema na mwaminifu. Umekuwa mwaminifu katika mambo madogo, nitakukabidhi makubwa. Njoo ufurahi pamoja na bwana wako.'*

²⁴*Lakini yule aliyekabidhiwa fedha talanta moja akaja, akasema, 'Bwana, najua wewe ni mtu mgumu; wewe huvuna pale ambapo hukupanda, na kukusanya pale ambapo hukutawanya.* ²⁵*Niliogopa, nikaificha fedha yako katika ardhi. Chukua basi mali yako.'*

²⁶*Bwana wake akamwambia, 'Wewe ni mtumishi mwovu na mvivu! Unajua kuwa mimi huvuna mahali ambapo sikupanda, na hukusanya pale ambapo sikutawanya.* ²⁷*Ilikupasa basi, kuiweka fedha yangu katika benki, nami ningelichukua mtaji wangu na faida yake!*

²⁸*Basi, mnyanganyeni hiyo fedha mkampe yule mwenye talanta kumi.* ²⁹*Maana, aliye na kitu atapewa na kuzidishiwa. Lakini yule asiye na kitu, hata kile alicho nacho kitachukuliwa.* ³⁰*Na kuhusu huyu mtumishi asiye na faida, mtupeni nje gizani! Huko kutakuwa na kilio na kusaga meno.''*

Tunalo jukumu la kutumia vipawa na maarifa ambayo Mungu ametupa. Eleza kwamba somo hilini muhimu kwa kufanya mipango ya kutumia karama zetu (kama talanta katika hadithi). Tunataka kuwa kama mtumwa mwema na mwaminifu bali si kama yule mlegevu.

Kusoma Bibilia: Vifungu vya Bibilia kuhusu kupanga

Vifungu vifuatavyo vimetolewa kutoka kwa Bibilia na vinatupa sababu za msingi kwa nini tunapasa kupanga. Zisome na ueleze kila moja kwa

kikundi.

Methali 15:22

“Mipango huharibika kwa kukosa shauri, lakini kwa washauri wengi, hufaulu.”

Methali 16:3

“Mwekee Mwenyezi-Mungu kazi yako, nayo mipango yako itafanikiwa.”

Methali 20:18

“Mipango mizuri hufanyika kwa kushauriana; ukitaka kuanza vita lazima kutafakari kwanza.”

Methali 21:5

“Mipango ya mtu wa bidii huleta mali kwa wingi, lakini kila aliye na pupa huishia patupu.”

Tunafaa kuanzisha kikundi kisha kwa kutumia vitabu na vifaa viliviyotolewa, kurahisisha njia ya watu kumjia Yesu. Lazima tujitolee kufanya kazi hiyo pasi na kusubiri mtu mwengine kufanya kazi hiyo.

Mungu anaweza kubadilisha kijiji chetu kupitia matendo yetu.

Vifungu hivi vinne tulivyosoma kuhusu kupanga vinatushauri tufanye yafuatayo:

- Kufanya mipango
- Kutafuta ushauri na mwongozo
- Kabidhi kila kitu tunachofanya kwa Bwana
- Kufanya bidi

Kwa hivyo ni mipango ipi tunayotakiwa kufanya?

Sote tunatoka katika vijiji na mazingira tofauti. Tunayo nafasi ya kufanya jambo nzuri na la kiungu katika vijiji vyetu. Tunaweza azimia kusnzisha Vikundi nya Uzima.

Hii ina maana turudi katika maeneo yetu na tuanze kukusanya watu kwa kikundi. Watu hawa wawe na asili ya madhehebu tofauti na kijiji ni pote. Tunaweza kuongea na viongozi wa jamii kufaulu kwa hayo.

Zoezi: Fanya Mipango

Ni muhimu kuhakikisha kuwa watu wako katika sehemu sahihi katika vikundi vyta vijiji ambavyo wamesafiri kwa jukumu hilo. Kwa ushirikiano kikundi kitatngeneza mpango wa kanzisha kikundi katika kijiji chao.

Ni nani anaweza kukusaidia na unahitaji kuongea na nani?

Kila kikundi kichukue karasi ya A4 na kichore mviringo katikati ya karatasi. Mviringo umaashiria kijiji wanakoishi. Waagize waandike jina la kijiji juu ya mviringo.

Kisha agiza killa kikundi kichore mviringo midogo inayowakilisha vikundi tofauti vyta watu katika kijiji chao juu ya karatasi. Watu hawa wanaweza kuwa kanisa, wawakilishi wa chifu, kina mama, au walimu kwa mfano. Ni vyema waelewe wanapaswa kuorodhesha kila kikundi katika kijiji chao. Hii itawaelekeza kukaribisha watu katika kikundi cha uzima.

Wahimize waandike majina ya vikundi juu ya miduara.

Waeleze kwamba hi inaashiria mtazamo wa ndege wa sehemu wanao ishi. Hivi ni kama kijifananisha na ndege mwinda samaki anapo paa juu akitazama chini vijijini.

Katikati ya kila miduara uliyo chora kwenye kijikaratasi ambacho kinawawakilisha kikundi cha watuuliza vikundi, kuandika majina ya watu watatu mpaka watano ni muhimu kupata kikundi kikubwa ili kijiji chote kiwe kimewakiliswa.

Ukitumia kijikaratasi chao, uliza washirika watazame majina walio andika. Watu walioko kwenye kongamano hili wanao toka kijiji chako ndio wakwanza kwenywe orodha yako. Tambua nani anaye uwezo kukusaidia katika kuongoza kikundi. Tafakari wanayo weza kufanya kukusaidia kwa

uongozi wa kikundi. Mtafute mtu aliye mwaminifu and aliye na moyo wa kujitolea.

Sasa una mwanzo mwafaka wa kikundi cha Uzima pamoja na viongozi and washirika wanao weza kukaribishwa.

Itakupasa kualika watu na kutenga muda wa kufanya hivyo.

Lini and wapi

Kinachofuata ni kuamua nilini na wapi vikundi vinapaswa kukutana. Hii inafaa kuandikwa kama kichwa kwenye kijikaratasi kilicho na miviringo ili isisahau like. Kumbusha kila mtu kuwa wafikirie mahala mwafaka pa kukutana na kwamba iwe kwa wakati unaofaa. Hii tarehe yafaa kuwa wiki nee zifuatazo.

Kwa maana hii ni kuhusiana na watu wakumbushe isiwe tu kuwatumia watu ujume wa kuandika bali yawapasa kuenda kuaona watu hawa kwa binafsi. Kuwaongelesha kwa binafsi na kuwaliza kujitolia kwao inasababisha mambo kutendeka.

Kutaneni kwa ajili ya maombi: Jukumu muhimu!

Eleza kwamba ni mhimu kupanga mkutano kila mwezi kuombeana na kujadili jinsi ya mipangilio na vile kikundi cha kimaisha kinaendelea. Uliza kila kikundi kuandika chini lini hilo litakuwa likitendeka juu kushotoni mwa kurasa/karatasi.

Uliza mawaidha

Kile tunacho enda kufanya sasa ni kulinganisha mawazo yetu na katika makundi ya watu wanne wazungumzie changamoto wanazotarajia kupata. Gawanya washiriki katika makundi 4, haswa haswa kutoka sehemu mbali mbali wakati huu. Na uwaulize waandike changamoto zote wanazotarajia kukumbana nazo. Wape dakika 5 kutekeleza hili.

Wakishafanya hili, waache wajadili jinsi ya kukabiliana na changamoto hizi. Ni muhimu hapa kwamba wanaongoza warsha hii/ (impact team)

kuwa na muda na kila kikundi wakishiriki nao maoni kutokana na ujuzi wao. Hii pia inaweza kufanyika wakati wa maoni na kikundi. Kisha ruhusu vikundi washiriki maoni kati yao maoni walijoyadili.

Ruhusu dakika 5 ama kumi kwa hili.

Ombo: Kabidhi Mipango kwa Mungu (10 dakika)

Chukua nafasi kuombea kila kilicho zungumziwa. Hakikisha kila mtu kwenye kikundi chako anapewa nafasi ya kuombea mada moja angalau, kisha waombeane mmoja kwa mwengine.

Kuwa Mkakamavu

Nafasi hii ni ya kuzungumzia kuhusu umuhimu wa kujitolea na kufanya kile kilichozungumziwa. Bidii/juhudi ndio hutofautisha kitu kufaulu ama kutofaulu.

Kusoma Bibilia: Soma vifungo vinavyo zungumzia kujitolea

Vifungu hivi vina zungumzia tabia ya kujitolea.

Warumi 12:6-8

⁶Tuna karama zilizotofautiana kila mmoja kutokana na neema tuliyopewa. Kama ni unabii na tutoe unabii kwa kadiri ya imani. ⁷Kama ni kuhudumu na tuhudumu, mwenye kufundisha na afundishe, ⁸kama ni kutia moyo na atie moyo, kama ni kuchangia kwa ajili ya mahitaji ya wengine na atoe kwa ukarimu, kama ni uongozi na aongoze kwa bidii, kama ni kuhurumia wengine na afanye hivyo kwa furaha.”

Zoezi

Sasa katika Vikundi vyatatu 4 ambamo watu walikuwa mwisho, uliza watu waeleze wenzao yale walioamua kufanya. Watie motisha waeleze kwa kina wawe mahususi wakitaja majina na siku kwasabubu hii itawasaidia kukumbuka mipangilio na wajitolee zaidi kwayo. Unaweza kuwashauri wabadiishane nambari za simu na waanze kutumiana jumbe fupi ili kuhakikisha kwamba wameshafanya yale walijoyazungumzia.

Mukhtasari

Kumbusha vikundi mipango waliopanga. Wakumbushe waombeane na wajitolee. Hakikisha kwamba wanajua kwamba wako na usaidizikutoka kwa vikundi nya Impact na tutafanya kila tuwezalo kuwasaidia.

Ombo

Mkiwa kayika kikundi mkubalishe kila mmoja aombe jambo moja. Ombo Mungu awezeshe mipango yao yafaulu.

Maelezo

Wasiliana nasi hello@dignityonline.org.uk or
+44 (0)161 434 8841. Kwa upeo kamili wa
majina yetu na bei angalia kwa mtandao wetu:
www.dignityonline.org.uk/publications.

Swahili: Edition 1

© Jon na Judith Witt na Dignity. Dignity ni Shirika halali nambari 1122656.
Dignity (Worldwide) ni kampuni ndogo na dhamaana,
imesajiliwa katika Uingereza na Wales nambari 6394480.