

Historia ya kanisa Tanzania

 Ukurasa wa1 kati ya kurasa 10

LIFAHAMU KANISA LA WAADVENTISTA WASABATO TANZANIA.

Utafiti uliofanyika, unaonyesha kuwa vijana wengi hawaifahamu historia ya kanisa la

Waadventista wasabato. Baadhi ya sababu zinazochangia vijana kutolifahamu kanisa lao ni

pamoja na.

 Vijana wengi ni wachanga wa imani. Wanapobatizwa, wanafahamu mambo machache tu.

 Kozi hii hutolewa na idara ya vijana pekee, na vijana wengi hawako katika idara ya

vijana. Kutojiunga na idara ya vijana kunawafanya wabaki gizani muda wote.

 Kuridhika na nuru ndogo waiyokwisha ipokea.

Kwanini tunahitaji kuifahamu historia ya kanisa la Waadventista Wasabato Tanzania?

 Itatusaidia kujua namna Mungu alivyotuletea nuru hii kupitia Wamishenari mbalimbali

waliotoka Ulaya.

 Itatusaidia kujua jinsi Mungu alivyoliongoza kanisa hili hadi kufikia hapa tulipo.

 Itatusaidia kutuongezea imani na kutujengea uwezo wa kuitetea imani ya utunzaji wa

sabato kwa gharama yoyote.

 Itatupatia maarifa ya kurithisha kwa vizazi vijavyo kama Yesu atachelewa kurudi.

JINSI KANISA LA WAADVENTISTA WASABATO LINAVYOJULIKANA

Kanisa la Waadventista Wasabato, linajulikana kwa jina la Unabii kuwa “Kanisa la Masalio”

(Isa 10:20-22, Rum 9:27,

Katika kamusi ya Kiingereza ya “Oxford Dictionary”, uk.992 inasema “Remnant –That is left

after the other parts have been used or destroyed…

Je, kanisa hili limesalia kutoka wapi?

 Limesalia kutoka katika makanisa yaliyoiangusha kweli chini na kuingiza mapokeo

(Makanisa ya Babeli)

 Limesalia katika kutembea kwenye mapito ya zamani ya neno la Mungu (Yer

 Limesalia katika kuuhubiri ujumbe wa malaika watatu (Uf 14:6-12)

 Limesalia katika utunzaji wa amri za Mungu ikiwemo na sabato ya siku ya saba. (Kut

20:1-17, Uf 14:12)

CHIMBUKO LA KANISA LA MASALIO

Kanisa hili limetokana na utimilifu wa unabii wa Math 24:29-30. Watu wa Mungu walianza

kulinganisha unabii huu na matukio yafuatayo:

 Tetemeko la Lisbon. -1755

Historia ya kanisa Tanzania

 Ukurasa wa2 kati ya kurasa 10

 Jua kutiwa giza- May 19,1780

 Kuanguka kwa nyota-1833

Baada ya matukio haya, kulitokea uamsho mkubwa kule Marekani (Great Awakening). Watu

walianza kusoma Biblia kwa bidii na kuyalinganisha matukio haya na kuja kwa Yesu mara

ya pili. Vikundi mbalimbali vya uamsho na matengenezo vilianzishwa kule Marekani na

Ulaya. Kule Marekani kulianzishwa kundi kubwa la uamsho lililoongozwa na ndugu William

Miller. Yeye alitoka katika kanisa la Baptist. Alisoma unabii wa kutakaswa kwa patakatifu

wa Dan 8:14. Aliamini kuwa patakatifu ni hapa duniani, ambapo kwasasa pamechafuliwa na

dhambi, na hivyo Yesu anakuja kupatakasa na kukomesha dhambi.

Alipofanya hesabu ya siku 2,300 za kutakaswa kwa patakifu, aligundua kuwa siku hizo

zinaishia katika tarehe 22, Oktoba 1844. Akatangaza msimamo wa imani yake ya kwamba

Yesu atakuja kutakasa dunia mwaka 1844. Ujumbe huu ulipokelewa na watu wengi kule

Marekani. Wengi walijiandaa kumpokea Yesu katika mwaka 1844. Wengine walitengwa na

makanisa yao kwajili ya msimo wao. Ujumbe hu wa William Miller, uliwaandaa Watu

wapatao 50,000 kwa ujio wa Yesu. Hawa walikuwa Waadventista wa kwanza lakini

hawakuwa wasabato.

KUKATA TAMAA KUKUBWA. (The great disappointment)

Yesu hakurudi katika mwaka 1844 kama yalivyokuwa matarajio yao. Wengi walikata tamaa.

Wengine walirudi katika makanisa yao ya zamani. Wachache waliendelea kuchunguza kwa

bidii na kwa maombi mengi ili kujua ni wapi walipokosea. Walirudia tena zile hesabu zao.

Wakaona kuwa ziko sahihi. Wakaendelea kuomba ili Mungu awaonyeshe mahali kosa

lilipotokea. Miongoni mwao alikuwemo Hiram Edson, Joseph Bates, Ellen Harmon, James

white, Fredrick Wheeler, na Rachel Preston.

Siku moja Hiram Edson alipata njozi katika shamba la ngano mahali alipokuwa amezoea

kufanyia ibada. Hapo alipata njozi ya pekee. Alionyeshwa Yesu anatoka katika chumba cha

patakatifu pa kwanza tarehe 22 Oktoba, 1844 na kuingia katika chumba cha patakatu pa pili

kwaajili ya kuendesha hukumu, na ndipo atakuja kuwachukua watu wake. Njozi hii

iliwafanya kutambua kuwa hesabu zao zilikuwa sahihi. Kasoro ilikuwa katika kutafsiri.

Kundi hili lilitiwa moyo na majibu ya maombi yao. Walizidi kuendelea kuchunguza

maandiko kwa maombi mengi ili Roho wa Mungu aendelee kuwafunulia nuru nyingine

ambayo walikuwa hawajaifahamu bado. Ndipo Mungu akawafunulia utunzaji wa sabato ya

siku ya saba yaani jumamosi. Baada ya kupata nuru hii, kundi zima likakata shauri kuanza

kutunza sabato ya siku ya saba yaani jumamosi. Takribani watu wapatao 40 ndio walioamua

kutunza sabato huku wakingoja marejeo ya Yesu.

Historia ya kanisa Tanzania

 Ukurasa wa3 kati ya kurasa 10

KUONGEZEKA KWA KUNDI LA WANA MAREJEO WATUNZA SABATO

Nuru hii ya utunzaji wa sabato na kusubiri kurudi kwa Yesu mara ya pili ilizidi kupokelewa

na watu wengi. Makundi ya wana marejeo watunza sabato yalizidi kuongezeka kule Ulaya na

Marekani. Jambo hili lilipelekea kuanzisha mfumo maalum wa kuongoza kundi hili.

 Kulihitajika viongozi wa kusimamia kundi

 Kulihitajika wahazini watakaotunza mali na thamani za kanisa.

 Kulihitajika kupata mafundisho makuu ya imani yanayowaunganisha kiimani.

 Kupata jina litakalowatofautisha na watu wa imani nyingine.

Jambo hili lilionekana kuwa ni zuri machoni pa watu, ingawaje wengine walilipinga, wakiamini

kuwa na mfumo kama huo nikupatana na ulimwengu. Ellen Harmon, ambaye baadaye aliolewa

na Jamea White alisaidia sana kuelekeza juu ya jambo hili la kuwa na mfumo. Mungu alimpatia

maono yafuatayo: - “Kuna utaratibu mbinguni, na Mungu anafurahishwa na juhudi za watu wake

za kuanzisha mfumo wa utaratibu kwa ajili ya kazi yake hapa duniani… Nilionyeshwa kwamba

ni lazima kuwe na utaratibu katika kanisa la Mungu; na mfumo huo unahitajika ili kupeleka

mbele ujumbe wa mwisho wa rehema katika ulimwengu. (1T uk 191, Church Heritage uk. 41)

Mwaka 1860 walikubaliana kuanzisha jina la dhehebu ambalo litatambulikana rasmi kisheria.

Majina kadhaa yalipendekezwa. Kwa msaada wa E.G.White jina la Seventh day Adventist

church (SDA) lilipitishwa. Nabii wa Mungu alionyeshwa kuwa; “Jina la Seventh day Adventist

church limechukua amali zote za ukweli wa imani yetu.” 1Tuk 224. Mwaka 1963, General

Conference ya kwanza ilikutana na kupitisha rasmi jina la Seventh day Adventist church. (SDA)

Wakati huo kulikuwa na mafundisho makuu ya imani 9. Kulikuwa na washiriki 3,500 na

makanisa 125. Wachungaji waliowekewa mikono walikuwa 22. Wachungaji walei walikuwa 8.

Kwa sasa, kanisa linawaumini katika nchi zipatazo 204 kati ya nchi 230 zinazotambuliwa na

umoja wa mataifa. Hadi sasa, kanisa lina waumini takribani wasiopungua milioni 14

ulimwenguni.

VITAMBULISHO VYA KANISA

1.Jina la kanisa (Seventh day Adventist church)

Kwa kiswahili ni Waadventista Wasabato. Jina hili hutambulisha kuwa hawa ni watu

wanaongoja kuja kwa Yesu mara ya pili huku wakitunza sabato ya siku ya saba yaani jumamosi.

Historia ya kanisa Tanzania

 Ukurasa wa4 kati ya kurasa 10

Waadventista wengi wanapatikana Amerika kaskazini, kati na kusini, Austaria, Ufilipino, Afrika

kusini, Afrika mashariki, na Afrika Magharibi.

2. Misingi ya imani

Kanisa lilianza kwa kuwa na misingi ya imani 9. Misingi hii iliendelea kuongezeka

kulingana na nuru ilivyopanuka pamoja na mahitaji ya kanisa, kulingana na utimilifu wa

unabii. Leo hii kanisa lina misingi 28. Misingi hii imegawanyika katika makundi makuu 6

kama ifuatavyo:

1. Mafundisho yanayomhusu Mungu.

2. Mafundisho yanayomhusu mwanadamu.

3. Mafundisho yanayohusu wokovu wa mwanadamu.

4. Mafundisho yanayohusu kanisa.

5. Mafundisho yanayohusu maisha ya kikristo.

6. Mafundisho yanayohusu matukio ya siku za mwisho.

3. Nembo ya kanisa.

Kwa muda wa takribani miaka 150, kanisa halijawahi kuwa na nembo rasmi ya kulitambulisha

kanisa. Kila nchi ilibuni nembo yake. Baraza kuu la ulimwengu lililokutana mwaka 1996

lilipitisha rasmi nembo itakayolitambulisha kanisa la Waadventista Wasabato ulimwenguni.

Nembo hiyo imejaa vielelezo vinavyowakilisha misingi ya imani.

VIELELEZO VYA NEMBO YA KANISA LA WAADVENTISTA WASABATO

1. Biblia iliyo wazi: Waadventista Wasabato tunaamini kwamba neno la Mungu pekee ndio

msingi wa wokovu wa maisha ya wanadamu. (2Tim 3:16)

2. Miale ya moto: Mistari mitatu ya miale ya moto huwakilisha ujumbe wa malaika watatu.

 (Uf 14:1-12). Ujumbe huu wa malaika watatu hupelekwa kwa nguvu ya uongozi wa

Roho Mtakatifu.

3. Msalaba: Kanisa la Waadventista Wasabato huamini kwamba Kafara ya Kristo ndiyo

kiini cha ukombozi wa maisha ya mwanadamu. (Mdo 4:12, 1Kor 3:11, 2:1-2, 1Kor 5:7,

Gal 6:14, Nyimbo za Kristo 120.

4. Ramani ya ulimwengu: Waadventista Wasabato huamini kwamba injili ya marejeo ya

Yesu ni lazima ihubiriwe katika ulimwengu wote. Hilo ni agizo la Yesu ambalo kanisa

limepewa (Math 28:19,20)

KUINGIA KWA KANISA LA WAADVENTISTA WASABATO TANZANIA

Katika mwaka 1903, Ludwig Richard Conradi (Mjerumani), aliyekuwa kiongozi wa kazi kule

kule Ujerumani, aliwiwa sana kuileta imani hii ya Kiadventista huku Afrika Mashariki. Wakati

Historia ya kanisa Tanzania

 Ukurasa wa5 kati ya kurasa 10

huo, idadi ya washiriki ulimwenguni ilikuwa takribani 77,554. Kati ya hao washiriki wapatao

9,547 walikiuwa Ulaya.Ujerumani peke yake ilikuwa na Waadventista wapatao 3,400.

Ludwig Richard Conrad alihamasisha washirki wa Ujerumani wakachanga fedha zenye

thamani ya dola 5,000 kwaajili ya kutuma wamishenari Afrika Mashariki. Kanisa la Ujerumani

liliwachagua wamishenari wawili, ndugu A.C Enns na Johanes Ehlars kuja kuleta injili ya

Kiadventista Afrika Mashariki. Ndugu A.C Enns alikuwa mkulima wa bustani ya mboga

aliyechukua stashahada ya uchungaji katika chuo cha Friedensau huko Ujerumani. Ndugu

Ehlars alikuwa ameajiriwa kama fundi wa kupaka rangi majengo ya misheni kule Ujerumani.

Walmishenari hawa, walianza safari yao ya kuja Afrika Mashariki tarehe 22 Oktoba,

mwaka 1903. Ehlars alikuwa amemwoa Ester. Kwa sababu ya kujitoa kwake kuja Afrika

Mashariki, alilazimika kutengana naye. Enns, alikuwa ana mchumba ambaye ilimlazimu

kutengana naye pia. Novemba 9, walifika katika pwani ya Mombasa wakiwa na barua ya kuja

Tanganyika. Gavana wa Mombasa aliwaelekeza ramani ya kuja pwani ya bandari salama (Dar es

Salaam), ambapo walisafiri muda wa siku tatu hadi kufika Dar es Salaam. Walipofika Dar es

Salaam, walipokelewa na Gavana wa Ujerumani wa Tanganyika. Aliwaalika rasmi kwa chakula

cha jioni ofisini kwake. Wamishenari hawa wawili walipata nafasi ya kumweleza sababu ya wao

kuja Tanganyika. Kwakuwa pwani ya Dar es Salaam ilikuwa tayari ina Waislamu na baadhi

ya madhehebu ya Kikriso, aliwaelekeza waende katika milima ya upare kusini ambako

hakukuwa na dhehebu lolote.

Wamishenari hawa walisafiri kwa treni kupitia Tanga hadi wakafika Korogwe. Kutoka

Korogwe, walisafiri kwa miguu hadi walipofika GITI na kuamua kufanya makao yao hapo

Giti. Tarehe 25 Novemba 1903 walituma ujumbe kwa njia ya simu kuwa wamefika salama

Tanganyika na wamepewa eneo la Pare kusini na Gavana wa serikali ya Kijerumani. Hapo

Giti, walinunua ekari 25 toka kwa chifu Sekimanga, ambapo wali mpatia rupia 100.

Ubatizo wa kwanza ulifanyika mwaka 1908, ambapo Waadventista wa kwanza wapato 6

walibatizwa. Majina yao ni:

1. Andrea Senamwaye.

2. David Masumba Chambega.

3. Abrahamu Salimu Seivunde.

4. Yohana Kajembe

5. Philipo Mmbaga

6. Lazaro Omari.

Baadaye, wainjilisti wachache miongoni mwa hawa waliobatizwa walitumwa kwenda kanda ya

ziwa. Wakaanzisha misheni yao kule Bupandagila.

Historia ya kanisa Tanzania

 Ukurasa wa6 kati ya kurasa 10

VITA KUU YA KWANZA. MPAKA MWAKA 1960

Vita kuu ya kwanza ilipotokea, ilisababisha wamishenari wa Kijerumani waliokuwa wamekuja

kuanzisha kazi Tanganyika kukimbia na kurudi kwao. Jambo hili lilihafifisha kwa kiwango

kikubwa cha ukuaji wa Uadventista. Baadaye kanisa lilituma Wamishenari toka Uingereza ili

kuja na kuendeleza kazi iliyoanzishwa na wamishenari wakijerumani. Walipokuja, walianzisha

vituo maalum vya misheni kule Ikizu, majita, Bupandagila na Utimbaru. Kule Upareni, kituo cha

Giti kilihamishwa na kupelekwa Suji.

Baadaye shule ya sekondari ya wasichana ikaanzishwa kule Bupandagila. Mwalimu wa kwanza

wa Tanganyika wa cheti cha ualimu alitokea Suji. Aliitwa kwa jina la Damari Kangalu.

Wachungaji wa kwanza kuwekewa mikono, walikuwa Paulo Kilonzo na Elisa Manongi.

Waliwekewa mikono katika mwaka 1932. Hawa wote walitokea Upare Kusini.

KUENEA KWA IJNILI YA WAADVENTISTA WASABATO KATIKA MIJI

MIKUBWA.

Mikutano mikubwa ya injili iliyojulikana kama “Mashambulio” ilifanyika katika miji ya Arusha,

Moshi, Mwanza, Dar es Salaam, Morogoro na Iringa katika mwaka 1960. Wamishenari

waliofanya mikutano hiyo ya mashambulio walikuwa mwinjilsti Bendana Cleveland,

wakisaidiana na Watanzania ambao ni Mwinjisti Pr. Fares Muganda, Pr. Gabriel Mbwana, Pr.

Elizafan Wanjara na Pr. Nyagabona.

MATUKIO MUHIMU KATIKA HISTORIA YA KANISA LA WADVENTISTA

WASABATO TANZANIA

MWAKA TUKIO

1903 Wamishenari wa kwanza walifika Tanganyika.

1908 April

4

Ubatizo wa kwanza ulifanyika huko Giti, wakiwemo wanafunzi 6 wa ubatizo

1909 Kituo cha Busegwe kilianzishwa na E.C Enns.

1909 Kituo cha majita kilianzishwa. Kanisa kubwa la kutosha watu 600 lilimalizika mwaka

1911.

1910 Kituo cha Ikizu wakati huo kiliitwa Kidzo kilianzishwa. Kilianza kama middle school,

na baadaye kikawa chuo cha ualimu.

Des. 1911 Ubatizo wa kwanza ulifanyika kule Majita, na watu wawili walibatizwa ambao ni

Yohana Mtarimbo (Mjita) na Philipo Kayanda (Msukuma)

1913 Watu wengine 52 walibatizwa. Ulikuwa ubatizo wa kikistoria ambao haukuwahi

kutokea

1913 Wamishenari wanne walitumwa kwenda Usukumani. Majina yao ni Isaya Fue

(Alikwenda Kanadi), Petro Mlungwana (Alikwenda Unyantuzu), Danieli mwenda

(Alikwenda Itilima), Philipo Sekisago (Alikwenda Mwagala)

1915 Kulitokea vita kati ya Wasukuma na Wamasai. Mmishenari wa Kijerumani aliuawa

Historia ya kanisa Tanzania

 Ukurasa wa7 kati ya kurasa 10

kule Kanadi alipokuwa akijaribu kuwaokoa rafiki zake wa Kisukuma dhidi ya

Wamasai.

1916 Vita kuu ya kwanza ilikuwa imepamba moto, na wamishenari walikimbia kurudi kwao.

Hali ya kanisa ilikuwa mbaya. Wazee wa kanisa waliteuliwa na wamishenari

kulisimamia kanisa. Daniel Tendwa(Giti), Petro Sebughe(Suji), Ezekiel Kibwana

(Kihurio), Abraham Msangi (Vunta)

1917 Wamishenari wengi wa Ujerumani walikamatwa na kurudishwa Ujerumani.

1917 Waingereza walizikataa huduma za Waadventista kuendelea kutolewa hadi mwaka

1920 waliporuhusu huduma hizo ziendelee tena.

1924 Wamishenari Harry na Ada Rabson waliwasili Bupandagila. Walitumika hapo hadi

mwaka 1940. Mrs Rabson alifungua zahanati iliyovuta wagonjwa wengi kutoka pande

za usukumani.

1926 Makambi ya kwanza Tanganyika yalifanyika huko Mamba Myamba (Upare)

1929 S.G. Maxwell ndiye mmishenari wa kwanza wa Kiingereza kutumwa Tanganyika.

Aliwasili mwaka 1929

1927 Walimu wa kwanza wa Kisabato walitunukiwa vyeti huko Suji

1929 Chuo cha ufundi kilianzishwa huko Suji. Masomo yaliyotolewa yalikuwa katika fani za

uashi, useremala, ushonaji na ufundi viatu

1930 Shule ya wasichana ya Ntusu ilianzishwa na mmishenari aitwaye Lucy Clarke

1931 Damari Kangalu alihitimu masomo ya ualimu huko Suji na kutunukiwa cheti cha

serikali. Alikuwa mwanamke wa kwanza hapa Tanzania kutunukiwa cheti hicho.

1933 Mmishenari Rudolf Ruder alifanya kazi kule Majita. Akatafsiri agano jipya kwa lugha

ya Kijita. Alikichapa katika mwaka 1943.

1933 Ubatizo wa kwanza ulifanyika katika kisiwa cha Ukerewe. Watu wapatao 59

walibatizwa. Waliandaliwa na Mwinjisti Petro Mugunda aliyejitolea kwa hiari bila

kutumwa na kanisa.

1932 Watanzania wa kwanza wachungaji waliwekewa mikono. Hawa walikuwa Elisa

Maningi Kilonzo na Paulo Saburi Kilonzo

1934 Watu 186 walibatizwa kule Majita.

1935 Kanisa la Mamba Myamba lilifunguliwa. Lilijengwa mwaka 1932 kwa nguvu za

washiriki.

1936 Chuo cha ualimu Ikizu kilitambuliwa na serikali na kikaanza kupata misaada ya

serikali.

1938 Makambi ya kwanza Tanganyika yalifanyika kanda ya ziwa.

1945 Ikizu ilikuwa middle school pekee ya Waadventista Wasabato iliyosifika na kuvuma

nchi nzima.

1947 Kazi ya ujenzi wa hospitali ya Heri ilianza. Hospitali hii ilianza kazi mwaka 1949.

1952 Idara ya uchapaji nchini ilianzishwa, na mchungaji Fares Muganda alichaguliwa kuwa

mkurugenzi wa kwanza wa uchapaji.

1962 Paulo Bomani alikuwa Mwadventista wa kwanza kuwa waziri katika serikali ya

Tanganyika.

Historia ya kanisa Tanzania

 Ukurasa wa8 kati ya kurasa 10

USAJILI WA KANISA LA WAADVENTISTA WASABATO TANZANIA

Tangu kanisa la Waadventista Wasabato lilipoanza Tanzania mwaka 1903, lilikuwa linafanya

kazi ya kueneza injili ya marejeo ya Yesu bila kusajiliwa rasmi, kwa takriba ya miaka 51.

Kuchelewa kulisajili kanisa kulitokana na sababu kuu mbili.

 Viongozi hawakuona haja ya kulisajili kwa vile hawakuwahi kupata shida na Serikali.

 Kwa mujibu wa nuru ndogo waliyokuwa nayo, wengine waliamini kuwa, kulisajili kanisa

serikalini ni sawa na kuungana na ulimwengu.

 Wengine waliamini kuwa Yesu anakuja haraka, kwa hiyo hakuna haja ya kulisajili

kanisa.

Kadiri miaka ilivyozidi kwenda, nuru iliendela kukua. Haja ya kulisajili kanisa serikalini ilizidi

kuwa kubwa.

SABABU ZA KULISAJILI KANISA LA WAADVENTISTA WASABATO TANZANIA

 Kuliwezesha kanisa kuendesha shughuli zake kwa kutambuliwa na Serikali, na hivyo

kuwa na uhalali kisheria wa kuwepo kwa kanisa. Mfano kupewa kibali cha kuhubiri

 Kuwa na haki ya kisheria ya kumiliki raslimali za kanisa ikiwemo ardhi, shule, zahanati,

kufungua Account bank, n.k.

Kanisa linaposajiliwa, linasajiliwa kwa mujibu wa sheria iliyomo katika nchi husika, na siyo

matakwa ya kanisa husika. Kwa mara ya kwanza kanisa la Waadventista Wasabato

lilisajiliwa kwa sheria ya nchi ya Tanganyika mwaka 1954. Lilisajiliwa kama “British

Adventist Mission Limited”. Ilikuwa wakati wa utawala wa Mwingereza.

Katika mwaka 1960 Julai 21, sheria ya usajili ilibadilika. Kanisa likasajiliwa kwa jina la

“Seventh day Association of South Africa”. Baadaye, sheria ya usajili ilibadilika. Tarehe 23

Feb, mwaka 1999, kanisa likasajiliwa kwa jina la “Seventh day Adventist Association kwa

namba ya usajili “SO. 5333”. Hadi leo, kanisa limesajiliwa kwa jina hili.

Neno Association humaanisha ushirika, au umoja, hivyo serikali inaposajili Seventh day

Adventist Association, humaanisha “Umoja wa makanisa ya Waadventista Wasabato

Tanzania”. Makanisa mengine pia yamesajiliwa kwa sheria hii ya Association. Kwa mfano Free

Pentecoste Association, Baptist Association, Association of Lutheran churches of Tanzania,

Association of Menonite churches of Tanzania, nk.

Kwasababu ya kuwa na usajili huu, tumeruhusiwa kuwa na raslimali tunazomiliki kama

 Taasisi za elimu, afya, uinjilisti, mawasliliano, n.k

Historia ya kanisa Tanzania

 Ukurasa wa9 kati ya kurasa 10

 Mashamba ya kilimo na mboga mboga. mfano Kibidula

 Ardhi na majengo mbalimbali

 Kuendesha mikutano ya injili. n.k

ORODHA YA VIONGOZI WALIOLIONGOZA KANISA LA WADVENTISTA

WASABATO

Tangu mwaka 1933, Tanzania iliitwa “Tanganyika Mission Field”. Kabla ya mwaka huo,

Tanganyika likuwa na field mbili zifuatazo:

1. Field ya Upare iliyojulikana kama “East Tanganyika Mission”.

2. Field ya Mwanza iliyojulikana kama “West Tanganyika Mission”

Tangu mwaka 1960 Tanganyika ilikuwa Union Mission. Wafuatao walichaguliwa kuwa

viongozi wa kazi ya Bwana.

MWAKA MWENYEKITI MWAKA MAKATIBU WAHAZINI/MAKATIBU

1933-

1936

G.A. Ellingworth 1933-1935 Mrs. M. Ellingworth

1937-

1939

A. Sprogis 1938-1940 R. Reinhard

1939-

1940

H. M. Sparrow 1941-1942 G. Pierson

1943-

1946

F. H. Thomas 1943-1954 H. Robson

1947-

1950

H.E. Kotz 1955-1960 M.W. Cuthbert

1951-

1955

F.G. Raid 1961-1965 R.D Marx

1956-

1958

J.D. Harcombe 1966-1968 E.G. Olsen

1959-

1963

C.T.J Hyde 1969-1975 S.D. Otieno H. Salmann

1963-

1965

F.G. Thomas 1975-1990 E. Okeyo H. Zerai

1966-

1969

P.G. Werner 1990-1991 D. Kihogo

1970-

1975

L.C. Robinson 1992-2000 W. Mutani A. Manyama

1975-

1980

D. Biedsell 2002-2010 B. Mambwe Z. Rabieth

1980-

1985

Yohana Lusingu 2011- D. Fue D. Wairaha

1986- R.W. Taylor

Historia ya kanisa Tanzania

 Ukurasa wa10 kati ya kurasa 10

1990

1990-

1998

N.L. Mwamukonda

1998-

2002

Geofrey G.

Mbwana

2002-

2005

Steven Binna

2006-

2010

Joshua K. Kajula

2011- Godwin Lekundayo

