
1

Mwongozo wa
Kanisa la

Waadventista wa Sabato

2

Mafungu yote yaliyonukuliwa kwa ruhusa kutoka katika
Biblia ya Kiswahili

Union Version 1952 (Ilishahihishwa 1989)

ISBN 978

Haki miliki © 2013
Haki zote zimeifadhiwa hakuna ruhusa ya kunukuu au

kupiga picha bila ruhusa ya wachapaji
Tanzania Adventist Press

3

Yaliyomo
Dibaji ya Toleo la Kiswahili la Mwongozo wa Kanisa (2013) . .9

Mashemasi wa Kike Kuwekewa Mikono 11

Kwa nini Kuwe na Mwongozo wa Kanisa?. 12
Mamlaka na Kazi ya Mwongozo wa Kanisa. 14
Kufanya Mabadiliko. 14
Mahali pa Kupata Ushauri. 16
Istilahi Zilizotumika katika Mwongozo huu wa Kanisa 16

Kanisa la Mungu Aliye Hai . .18
Hakuna Kiambaza Kinachotutenga. 18
Kitu Ambacho Kristo Anakijali Kuliko Vyote. 19
Kamili katika Kristo. 20

Muundo na Mamlaka.  22
Msingi wa Kibiblia wa Kuwa na Muundo. 22
Umuhimu wa Muundo. 23
Makusudi ya Kuwa na Muundo. 24
Mfano wa Agano Jipya. 24
Muundo wa Sasa wa Kanisa . 25
Ngazi za Muundo wa Kanisa. 26
Wajibu wa Taasisi. 27
Mamlaka katika Kanisa la Awali. 28
Konferensi Kuu ni Mamlaka ya Juu Kuliko Zote. 28

Wachungaji na Watumishi Wengine wa Kanisa .30
Kazi Aliyoagiza Mungu. 30
Vitambulisho na Leseni. 34

Kuunda, Kuunganisha na Kuvunja Makanisa na Makundi . .36
Kuunda Kanisa. 36
Kuunda Kundi. 38
Kuunganisha Makanisa. 39
Kuvunja au Kuondoa Makanisa. 40
Utunzaji wa Washiriki, Nyaraka, na Pesa. 42

4

Ushirika . 44
Ubatizo. 44
Kiapo na Ahadi ya Ubatizo. 46
Kiapo. 46
Kiapo Mbadala. 48
Ahadi. 49
Kubatizwa Tena. 51
Kukiri Imani. 53
Kuhamisha Washiriki. 54

Marudi ya Kanisa . 59
Kanuni Kuu. 59
Sababu za Marudi. 66
Utaratibu wa Marudi. 66

Maofisa na Idara za Kanisa Mahalia .73
Sifa kuu. 73
Muda wa Uongozi. 77
Wazee. 78
Mashemasi wa Kiume. 83
Mashemasi wa Kike. 86
Karani. 87
Mhazini. 89
Mratibu wa Waliovutiwa. 93
Idara na Taasisi Zingine. 93
Huduma za Watoto. 94
Mawasiliano. 95
Huduma za Familia. 100
Huduma za Afya. 101
Muziki. 103
Mambo ya Jamii na Uhuru wa Kidini. 103
Huduma za Uchapishaji. 104
Shule ya Sabato na Huduma binafsi. 105
Shule ya Sabato. 105
Huduma Binafsi. 109
Huduma za Uwakili. 111
Huduma za Wanawake. 112

5

Huduma za Vijana. 113
Kuwekwa Wakfu. 119

Uchaguzi . 120
Kamati ya mapendekezo na Mchakato wa Uchaguzi 120
Wajumbe wa Mkutano wa Mkuu wa Konferensi. 124

Huduma na Mikutano Mingine . 127
Kanuni za Msingi. 127
Nafasi ya Muziki Katika Ibada. 129
Mimbari si Jukwaa la Malumbano. 129
Umuhimu wa Kudumisha Umoja. 131
Shule ya Sabato na Huduma za Ibada. 132
Huduma ya Ushirika Mtakatifu. 135
Mkutano wa Maombi. 140
Mkutano Mkuu wa Kanisa. 141
Baraza la Kanisa na Mikutano Yake. 142
Mikutano ya Bodi ya Shule. 145
Mikutano ya Chama cha Kaya na Shule. 145
Mikutano ya Vijana. 145

Fedha . 148
Uwakili. .149
Zaka. 150
Sadaka. .151
Ushauri wa Jumla wa Kifedha. 153

Viwango vya Maisha ya Kikristo . 156
Wito Mkuu wa Mungu katika Kristo Yesu. 156
Usomaji wa Biblia na Maombi.157
Uhusiano katika Jamii. 158
Ushikaji wa Sabato. 158
Kicho Mahali pa Ibada. 160
Afya na Kiasi. 160
Mavazi. 161
Usahili. 163
Vyombo vya Habari vya Kisasa. 163

6

Starehe na Burudani. 164
Muziki. 165
Hitimisho. 166

Ndoa, Kuachana na Kuoa/Kuolewa Tena 167
Uhusiano wa Kijamii. 167
Uangalizi. 169
Uchumba. 169
Ndoa. 171
Kuachana. 174
Msimamo wa Kanisa juu ya Kuachana na Kuoa/Kuolewa Tena. 175
Huduma ya Kanisa Mahalia kwa Familia. 178

Imani za Msingi za Waadventista wa Sabato . 180
1. 	 Maandiko Matakatifu. .180
3. 	 Baba. 181
4. 	 Mwana . 181
5. 	 Roho Mtakatifu. 181
6. 	 Uumbaji. 182
7. 	 Silika ya Mwanadamu. 182
8. 	 Pambano Kuu. 183
9. 	 Maisha, Kifo na Ufufuo wa Kristo. 183
10. 	Kupata Wokovu. 184
11. 	Kukua katika Kristo. 184
12. 	Kanisa. 185
13. 	Waliosalia na Utume Wao. 185
14. 	Umoja katika Mwili wa Kristo. 186
15. 	Ubatizo. . . . 186
16. 	Meza ya Bwana. 187
17. 	Karama za Roho na Huduma. 187
18. 	Karama ya Unabii. 188
19.	 Sheria ya Mungu. 188
20. 	Sabato. 188
21. 	Uwakili. 189
22. 	Mwenendo wa Kikristo. 189
23. 	Ndoa na Familia. 190
24.	 Huduma ya Kristo Patakatifu pa Mbinguni. 190

7

25. Ujio wa Pili wa Kristo. 191
26. Kifo na Ufufuo. 192
27. Milenia na Mwisho wa Dhambi. 192
28. Nchi Mpya. 192
Maelezo. 192
Maelezo ya SURA YA 8. 193
Maelezo ya SURA YA 9. 198
Maelezo ya SURA YA 11. 206
Makadirio ya Matimizi-. 207

Nyongeza ya Iliyokuwa Divisheni ya Mashariki mwa Afrika 209
Nyongeza ya Iliyokuwa Divisheni ya Mashariki Mwa Afrika 210

Sala ya Baraka. 215
Viongozi wa Kanisa. 218
Ugomvi Kati ya Ndugu. 218
Utunzaji wa Pesa za Kanisa. 218
Kitabu cha Orodha ya Washiriki . 219
Vyeti vya Ushirika. 220
Kuunda Kanisa. 220
Huduma ya Kutawadhana Miguu. 221
Huduma ya Meza ya Bwana. 221
Jinsi ya kutengeneza mkate usiotiwa chachu (kwa kanisa dogo) . 222
Jinsi ya Kutengeneza Divai Isiyochachuka. 222
Utunzaji wa Vyombo. 222
Utaratibu wa lbada ya Meza ya Bwana. 223
Kuketi Wakati wa Kuomba. 223
Kipindi cha Idara ya Huduma Mahususi. 224
Mkutano wa Maombi. 224
Kuhamisha Washiriki. 224
Mikutano ya Makambi. 225
Huduma ya Mazishi. 226
Muundo wa Kanisa. 228
Pesa za Kundi. 229

8

9

Dibaji ya Toleo la Kiswahili la
Mwongozo wa Kanisa (2013)
Mwongozo wa Kanisa ambao kwa muda mrefu umekuwa

ukichapishwa kama ‘Kanuni za Kanisa’, ulikuwa haujafanyiwa
marekebisho kwa muda mrefu na hasa kwa kuzingatia ukuaji wa
lugha ya Kiswahili ongezeko kubwa la istilahi ambao zinafaa
zaidi kutafsiri maneno ambayo hapo mwanzo ilikuwa vigumu
kuyatafsiri. Lakini pia mwongozo wa Kanisa umekuwa ukifanyiwa
marekebisho kadhaa wakati wa vikao vya Konferensi Kuu ya
Waadventista wa Sabato, lakini baadhi ya marekebisho hayo
hayakuingizwa ipasavyo katika tafsiri ya Kiswahili. Kwa sababu
hiyo, toleo hili la Mwongozo wa Kanisa kwa lugha ya Kiswahili,
limezingatia matumizi sahihi ya lugha na istilahi za Kiswahili na
kuingiza marekebisho yote kama yalivyochapishwa katika toleo la
Kiingereza la mwaka 2010.

Kwa hiyo watumiaji wa mwongozo huu wataona kuwa maneno
au istilahi zilizokuwa zimezoeleka zimeachwa kwa sababu
zilizoelezwa hapo juu. Mifano michache ya mabadiliko hayo ni
kama ifuatavyo.

1.	 	 Kitabu hiki chenye maelekezo ya uendeshaji wa kanisa
mahalia kimezoeleka kuitwa ‘Kanuni za Kanisa’, lakini
kusema kweli hii si tafsiri sahihi ya ‘Church Manual’, ‘manual
ni ‘mwongozo’ na kwa hiyo tafsiri sahihi ya jina la kitabu hiki
ni Mwongozo wa Kanisa. Kwa sababu ya mazoea ya muda
mrefu na ili watu wasidhani kuwa hiki ni kitabu tofauti, majina
yote mawili yamewekwa katika katika jalada la mwongozo
huu. Lakini kwa ndani maneno ‘kanuni za kanisa’ yameachwa
kabisa na badala yake kila mahali maneno ‘mwongozo wa
kanisa’ yametumika.

2.	 	 Maneno ‘misingi ya imani’ yameachwa kwa kuwa si tafsiri
sahihi ya ‘fundamental beliefs’. Maneno ya Kiingereza
yanamaanisha imani (beliefs) 28 za msingi na si misingi

10

(foundations) 28 ya imani. Msingi ni mmoja ambapo juu yake
kuna imani 28, yaani mambo 28 ambayo Waadventista wa
Sabato wanayaamini. Kwa hiyo, badala ya ,misingi ya imani’,
maneno yaliyotumika ni ‘imani za msingi’.

3.	 	 Mkutano wa washiriki wote wa kanisa mahalia umekuwa
ukiitwa halmashauri au mashauri ya kanisa. Kulingana na
Kamusi ya Kiswahili Sanifu, ‘halmashauri’ ni ‘kikundi cha
watu maalum walioteuliwa au kuchaguliwa kuelekeza jambo
fulani; bodi.’ Kwa hiyo si sahihi kuuuita mkutano wa watu wote
halmashauri. Kwa hiyo badala ya halmashauri au mashauri ya
kanisa, toleo hili linatumia Mkutano Mkuu wa Kanisa.

4.	 	 Personal ministries imekuwa ikitafsiriwa kama ‘huduma za
washiriki’ lakini tafsiri sahihi ya neno personal ni ‘–a mtu
binafsi’. Kwa hiyo idara ya ‘personal ministries’ katika toleo
hili imeitwa idara ya ‘huduma binafsi.’

5.	 	 Neno discipline katika Kiingereza lina maana mbili lakini neno
nidhamu katika Kiswahili lina maana moja tu ya ‘utaratibu
mzuri wa kuendesha jambo, adabu, staha’, lakini discipline
inapomaanisha hatua zinazochukuliwa dhidi ya mtu aliyekosa
nidhamu, neno nidhamu haliwezi kutumika. Neno sahihi
katika Kiswahili ni ‘marudi’. Kwa hiyo, ‘marudi’ mahali
ambapo hatua za kurudi mtu zinazungumziwa. Hali kama
hiyo inajitokeza pia kwenye neno divorce. Katika Kiingereza
‘divorce’ ina maana ya kuachana lakini pia ina maana ya hati
inayotolewa kwa walioachana. Katika Kiswahii ‘talaka’ ni ile
hati na tendo la kuachana haiitwi ‘talaka’, ni ‘kuachana’. Kwa
hiyo mahali ambapo divorce ina maana ya kuachana, neno
‘kuachana’ limetumiwa.

Kuna mifano mingi ambayo haiwezi kuorodheshwa yote katika
nafasi hii ndogo ya dibaji lakini mifano hii michache imetolewa
kuonesha sababu ya mabadiliko ya istilahi na misemo yaliyo katika
toleo hili. Ili kuwasaidia watu kuelewa baadhi ya istilahi na maneno
magumu, toleo hili lina orodha ya istilahi maneno hayo pamoja na
ufafanuzi wake.

11

Mashemasi wa Kike Kuwekewa Mikono (tazama uk.)

Ingawa kuna vifungu katika mwongozo huu vinavyoelekeza
kuwekewa mikono kwa mashemasi wa kike (tazama uk,),
Divisheni ya Afrika Mashariki na Kati haijalipokea jambo hili
na kwa sababu hiyo katika divisheni yetu tutaendelea kuwekea
mikono mashemasi wa kiume tu. Mashemasi wa kike wataendelea
kuhudumu kama walivyokuwa wanafanya siku zote bila kuwekewa
mikono.

12

SURA YA 1

Kwa nini Kuwe na
Mwongozo wa Kanisa?

Kwa nini Kanisa la Waadventista wa Sabato lina Mwongozo wa
Kanisa?

Mungu ni Mungu wa utaratibu kama ilivyodhihirika katika kazi
zake za uumbaji na ukombozi. Vivyo hivyo, utaratibu ni sehemu
nyeti ya Kanisa lake. Utaratibu hufikiwa kwa njia ya kanuni na
taratibu zinazoliongoza Kanisa katika utendaji wake wa ndani na pia
katika kutimiza utume wake duniani. Ili liwe jumuiya ya kikanisa
yenye mafanikio katika kumtumikia Bwana na wanadamu, kanisa
linahitaji utaratibu, kanuni na nidhamu. Maandiko yanasisitiza
kwamba “… mambo yote na yatendeke kwa uzuri na kwa utaratibu.”
(1 Kor. 14:40).

Ellen G. White alitaja mahitaji hayo mwaka 1875: “Kanisa la
Kristo liko hatarini wakati wote. Shetani anajaribu kuwaangamiza
watu wa Mungu, kwa hiyo, mawazo ya mtu mmoja, maoni ya
mtu mmoja, hayawezi kuaminika vya kutosha. Kristo anataka
wafuasi wake wakusanyike kama kanisa, wakifuata taratibu,
wakiwa na kanuni na nidhamu, na wote wakiwajibika kwa
mwingine, huku wakiwachukulia wengine kuwa bora kuliko
wao wenyewe.”—3T 445.

Lakini viongozi wa Kanisa hawakutoa haraka kitabu cha
kanuni kwa ajili ya uendeshaji wa Kanisa, ingawa Konferensi Kuu
ilikuwa inakutana kila mwaka katika miaka ya awali ya Kanisa
na wajumbe walikuwa wanaamua juu ya masuala ya utaratibu na
uhai wa kanisa. Hatimaye, mwaka 1882, Konferensi Kuu iliamua
kuandaa “maelekezo kwa viongozi wa kanisa, ili yachapwe katika
Review and Herald au kama kitini.” -RH, Des. 26, 1882. Jambo
hili lilionesha utambuzi uliokuwa unaongezeka kwamba utaratibu

13

ulikuwa muhimu kama tulikuwa tunataka uendeshaji ufanye kazi
kwa ufanisi na kufanana kwa utaratibu kulikuwa kunahitaji misingi
hiyo elekezi iwe katika maandishi.

Hata hivyo, pendekezo la kuziweka ibara hizo katika mfumo wa
kudumu kama mwongzo wa kanisa lilipoletwa mbele ya Konferensi
Kuu ya mwaka 1883, wajumbe walilikataa wazo hilo. Walikuwa
wanahofia kuwa jambo hilo lingefanya kanisa kuwa na utaratibu
na kuwaondolea wachungaji uhuru wao binafsi wa kushughulikia
masuala ya utaratibu kama waonavyo.

Lakini hofu hiyo—ambayo bila shaka ilikuwa inaakisi upinzani
uliokuwepo miaka ishirini kabla dhidi ya muundo wa aina yo
yote—ilianza kutoweka. Mikutano ya kila mwaka ya Konferensi
Kuu iliendelea kushughulikia masuala ya utaratibu.

Ingawa kanisa lilikuwa limekataa rasmi kuwa
na mwongozo, mara kwa mara viongozi walikuwa
wanazikusanya na kuziweka katika mfumo wa kitabu au
kijitabu, kanuni za uhai wa kanisa zilizokuwa zimekubalika
. Pengine kilichokuwa kinavutia zaidi ni kitabu cha kurasa
184 kilichochapishwa mwaka 1907 na mwasisi wa kanisa J.
N. Loughborough, kiitwacho “The Church, Its Organization,
Order and Discipline,” kilichokuwa kinahusu masuala
mengi yaliyo katika mwongozo huu.

Kanisa lilipokuwa linakua kwa kasi ulimwenguni kote
mwanzoni mwa karne ya ishirini, lilizidi kutambua hitaji la kuwa
na mwongozo kwa ajili ya kutumiwa na wachungaji na washiriki
wake walei ulimwenguni kote. Mwaka 1931 Kamati ya Konferensi
Kuu iliamua kuchapisha mwongozo wa kanisa. J. L. McElhany,
ambaye baadaye alikuwa mwenyekiti wa Konferensi Kuu, aliandaa
muswada, ambao ulichapishwa mwaka 1932.

Sentensi ya kwanza ya utangulizi wa toleo hilo la kwanza ilikuwa
inasema, “imedhihirika zaidi kwamba unahitajika mwongozo wa
uendeshaji wa kanisa ili kuelezea na kuhifadhi desturi na taratibu
za dhehebu letu.”

Zingatia neno kuhifadhi. Hili halikuwa jaribio la kuunda
na kushinikiza haraka utaratibu mzima wa utawala kanisani.
Bali ilikuwa juhudi ya kwanza ya kuhifadhi uamuzi wote
mzuri uliokuwa unafanyika katika miaka yote na kisha

14

kuongeza kanuni zinazohitajika kwa ajili ya ukuaji na
uchangamano wa Kanisa uliokuwa unaongezeka

Mamlaka na Kazi ya Mwongozo wa Kanisa

Mwongozo wa Kanisa umekuwa katika mfumo wa sasa tangu
mwaka 1932. Unaelezea shughuli na kazi za makanisa mahalia na
uhusiano wa makanisa hayo na ngazi zingine za Kanisa ambako
yana ushirika. Vilevile, Mwongozo wa Kanisa unaelezea jinsi
Kanisa linavyoyaelewa maisha ya Kikristo na uendeshaji na
nidhamu ya Kanisa kwa kufuata kanuni za Biblia na mamlaka ya
Mikutano rasmi ya Konferensi Kuu. “Mungu ameagiza kwamba,
wawakilishi wa kanisa lake kutoka pande zote za dunia, wakikutana
katika Konferensi Kuu, watakuwa na mamlaka.”—9T 261.

Mwongozo wa Kanisa umegawanyika katika sehemu mbili.
Yaliyomo katika kila sura ni kwa ajili ya kila taasisi ya kanisa,
kanisa mahalia, na kila mshiriki. Kwa kutambua haja ya kuwa na
tofauti katika sehemu kadhaa, maelezo ya nyongeza, yaliyotolewa
kama mwongozo na vielelezo, yapo mwishoni mwa Mwongozo huu
wa Kanisa. Maelezo haya yana na vichwa vidogo vinavyokwenda
sambamba na vichwa vidogo vya sura na kurasa za matini ya msingi.

Viwango na desturi za Kanisa zimejengwa katika kanuni za
Maandiko Matakatifu. Kanuni hizi, zinazosisitizwa na Roho ya Unabii,
zimeelezewa katika Mwongozo huu wa Kanisa. Hazina budi kufuatwa
katika masuala yote yanayohusu utawala na uendeshaji wa makanisa
mahalia. Mwongozo wa Kanisa pia unafafanua uhusiano kati ya kanisa
mahalia na konferensi mahalia au vyombo vingine katika muundo wa
dhehebu la Waadventista wa Sabato. Hairuhusiwi kujaribu kuweka
viwango vya ushirika au kujaribu kutunga au kutumia, kanuni na
taratibu kwa ajili ya uendeshaji wa kanisa mahalia zilizo kinyume na
uamuzi huu uliopitishwa katika kikao cha Konferensi Kuu na ambao
umeelezewa katika Mwongozo huu wa Kanisa.

Kufanya Mabadiliko

Kwa miaka mingi Konferensi Kuu imekuwa ikipitisha
mabadiliko muhimu katika Mwongozo wa Kanisa. Kwa kutambua

15

umuhimu wa kuendesha kazi ya Kanisa ulimwenguni kote “kwa
uzuri na kwa utaratibu,” katika kikao chake cha mwaka 1946,
Konferensi Kuu iliamua kwamba “mabadiliko na masahihisho ya
sera yatakayofanyika katika Mwongozo huu yataidhinishwa na
kikao cha Konferensi Kuu.” General Conference Report, No. 8
uk.197 (Juni 14, 1946).

Kwa kutambua kuwa wakati mwingine hali ya sehemu fulani
huhitaji uamuzi maalum, mwaka 1948 Kamati ya Konferensi Kuu
iliamua kwamba “kila divisheni duniani, ikiwemo Divisheni ya
Kaskazini mwa Amerika, iandae ‘Nyongeza’ ya Mwongozo mpya wa
Kanisa bila kuubadilisha kwa namna yo yote ile bali uwe na nyongeza
inayohusu hali iliyopo katika divisheni husika; rasimu za nyongeza
hizo hazina budi kuwasilishwa katika Kamati ya Konferensi Kuu ili
zipitishwe. – Autumn Council Actions, 1948, uk. 19.

Kikao cha Konferensi Kuu cha mwaka 2000, kiliidhinisha
kuainishwa upya kwa baadhi ya maelezo yaliyo katika Mwongozo
wa Kanisa, na kuyaweka katika sehemu ya Maelezo kama
maelekezo na mifano badala ya kuwa mambo ya lazima; pia
kiliidhinisha mchakato wa kufanya mabadiliko. Mabadiliko katika
Mwongozo wa Kanisa, isipokuwa katika sehemu ya maelezo
na mabadiliko yatokanayo na uhariri, yanaweza kufanywa kwa
uamuzi wa kikao cha Konferensi Kuu tu, ambapo wajumbe wa
kanisa la ulimwengu wanaweza kutoa maoni na kupiga kura. Kama
kanisa mahalia, konferensi, misheni ya konferensi/union inataka
kupendekeza marekebisho ya Mwongozo wa Kanisa, haina budi
kuwasilisha pendekezo lake kwa ngazi inayofuata kwa ajili ya
ushauri na uchunguzi. Kama ngazi hiyo italipitisha pendekezo hilo,
itawasilisha mabadiliko yaliyopendekezwa kwa ngazi inayofuata
kwa ajili ya tathmini zaidi. Kama ngazi mbalimbali zitalipitisha
pendekezo hilo, hatimaye litafika kwenye Kamati ya Mwongozo wa
Kanisa ya Konferensi Kuu, ambayo huyachunguza mapendekezo
yote. Kama Kamati ya Mwongozo wa Kanisa itayapitisha
mabadiliko hayo, itayaandaa kwa ajili ya kuyawasilisha kwenye
Baraza la Mwaka na/au kikao rasmi cha Konferensi Kuu.

Mabadiliko ya maelezo hufuata utaratibu huo huo. Kamati
Tendaji ya Konferensi Kuu inaweza kupitisha mabadiliko ya
maelezo katika Kikao cho chote cha Baraza la Mwaka.

16

Kamati ya Mwongozo wa Kanisa itawasilisha taarifa ya
mabadiliko yaliyopendekezwa, yatokanayo na uhariri, ambayo
hayabadili maana katika Mwongozo wa Kanisa, kwenye Baraza
la Mwaka la Kamati Kuu ya Utendaji ya Konferensi Kuu, ambalo
linaweza kuyaidhinisha. Hata hivyo, Baraza la Mwaka likiamua
kwa theluthi moja ya kura, kuwa badiliko hilo la kiuhariri limebadili
maana ya ibara husika, basi badiliko hilo lililopendekezwa
litapelekwa kwenye kikao cha Konferensi Kuu.

Katika Baraza la Mwaka wa mwisho wa kipindi cha miaka
mitano, Kamati Tendaji ya Konferensi Kuu itapitia mabadiliko yote
katika maelezo na kuoanisha mabadiliko hayo na marekebisho yo
yote yanayoweza kuwa yamependekezwa katika sehemu ya msingi
ya Mwongozo wa Kanisa.

Toleo jipya la Mwongozo wa Kanisa huchapishwa kila baada
ya kikao cha Konferensi Kuu. Toleo jipya kuliko yote halina budi
kutumika kila wakati. Toleo hili lina marekebisho yaliyofanywa
kwenye kikao cha Konferensi Kuu cha mwaka 2010.

Mahali pa Kupata Ushauri

Maofisa wa kanisa na viongozi, wachungaji, na washiriki
hawana budi kuwasiliana na konferensi zao kwa ajili ya ushauri
juu ya uendeshaji wa makanisa yao au masuala yanayotokana
na Mwongozo huu wa Kanisa. Kama hawatakubaliana, itabidi
wawasiliane na misheni/konferensi ya union kwa ajili ya ufafanuzi.

Istilahi Zilizotumika katika Mwongozo huu wa Kanisa

Kanisa—Kwa sababu za kiuhariri na kiuchapaji, neno “Kanisa,”
linapoanza na “K” kubwa katika kitabu hiki, litakuwa limetumika
badala ya jina kamili la “Kanisa la Waadventista wa Sabato” na
litamaanisha muundo mzima wa Kanisa na si kanisa mahalia au
kundi, isipokuwa linapotumika katika dondoo.

Konferensi, misheni, seksheni, ujumbe, field, umoja wa
makanisa – Kwa sababu za kiuhariri na kiuchapaji, katika kitabu
hiki “konferensi” inamaanisha “konferensi, misheni, field,
seksheni, ujumbe, au umoja wa makanisa,” kulingana na muktadha

17

wa kiutawala. Kwa ujumla, kila kanisa ni sehemu ya jumuiya ya
makanisa ijulikanayo kama konferensi, lakini kabla jumuiya hiyo
haijawa na hadhi ya konferensi, kulingana na Sera ya Uendeshaji
ya Konferensi Kuu, inaweza kuitwa misheni, seksheni, ujumbe, au
field. Katika baadhi ya divisheni ulimwenguni, jumuiya za makanisa
katika nchi fulani hufanya kazi kama konferensi kwa shughuli za
makanisa mahalia na kama union kwa shughuli zingine za kimuundo
wa Kanisa. (Tazama Sura ya 3, “Muundo na Mamlaka.”)

Mchungaji—Wachungaji wanaotajwa ndani ya kanuni
hii ni wale walioteuliwa na konferensi kusimamia mambo
ya kanisa mahalia au mtaa.

Vifupisho vya vitabu vya Ellen G. White vimeelezewa
katika uk. 179.

Madondoo ya Maandiko yanatoka katika Biblia ya
Kiswahili, Toleo la Union isipokuwa pale ilipoelezwa
vinginevyo.

18

SURA 2

Kanisa la Mungu Aliye Hai
Maandiko hutumia usemi kama “kanisa lake Mungu” (Mdo.

20:28), “mwili wa Kristo” (Efe. 4:12), “kanisa la Mungu aliye hai”
(1 Tim. 3:15).

Kuwa sehemu ya kanisa la Mungu ni fursa ya pekee na ya
kuridhisha moyo. Kusudi la Mungu ni kukusanya watu kutoka
pande za mbali za dunia ili kuwaunganisha katika mwili mmoja,
yaani mwili wa Kristo, ambapo yeye ni kichwa kilicho hai. Wote
walio watoto wa Mungu katika Kristo Yesu ni viungo vya mwili
huu, na katika uhusiano huo wanaweza kunufaika na ushirika kati
yao, na kuwa na ushirika na Bwana wao pia.

Biblia imetumia neno “kanisa” kwa namna zisizopungua mbili:
kwa maana ya jumla likimaanisha kanisa ulimwenguni kote (Mat.
16:18; 1 Kor.12:28), na pia kwa maana mahususi likimaanisha
kanisa katika mji au jimbo, kama vile kwa wote walioko Rumi
(Rum. 1:6, 7), Korintho (1 Kor. 1:2), na Thesalonike (1 Thes. 1: 1),
na Galatia (1 Kor. 16:1), Asia (1 Kor. 16:19), na Shamu na Kilikia
(Mdo. 15:41).

Kristo, akiwa kichwa cha kanisa na Bwana wake aliye hai, ana
upendo mkubwa kwa viungo vya mwili wake. Inampasa kutukuzwa
katika kanisa (Efe. 3:21); ataidhihirisha “hekima ya Mungu iliyo ya
namna nyingi” (Efe. 3: 10) kwa njia ya kanisa. Yeye hulilisha na
kulistawisha kanisa lake siku kwa siku (Efe. 5:29), na shauku yake
ni kulifanya liwe “kanisa tukufu, lisilo na ila wala kunyanzi, wala
lolote kama hilo; bali liwe takatifu lisilo na mawaa” (Efe. 5:27).

Hakuna Kiambaza Kinachotutenga

Kristo alijitahidi, kwa mafundisho na mfano, kufundisha ukweli
kwamba kwa Mungu haikupasa kuwe na kiambaza kati ya Israeli
na mataifa mengine (Yn. 4:4-42; 10:16; Lk. 9:51-56; Mat. 15: 21-
28). Mtume Paulo aliandika, “Mataifa ni warithi pamoja nasi wa
urithi mmoja, na wa mwili mmoja na washiriki pamoja nasi wa

19

ahadi yake iliyo katika Kristo Yesu kwa njia ya injili” (Efe. 3:6).
Wala haipasi kuwa na upendeleo wa tabaka au taifa au jamii au

rangi, miongoni mwa wafuasi wa Kristo, kwani wote ni wa damu
moja. Wateule wa Mungu, jamii ya ulimwengu mzima, jamii mpya
ya wanadamu, wote wamekuwa “mmoja katika Kristo Yesu” (Gal.
3:28).

“Kristo alikuja katika dunia hii akiwa na ujumbe wa rehema
na msamaha. Aliweka msingi wa dini ambapo Wayahudi na
Watu wa Mataifa, weusi na weupe, walio huru na watumwa,
wameunganishwa katika udugu wa pamoja, wakitambuliwa kuwa
wako sawa machoni pa Mungu. Mwokozi ana upendo usio na
kikomo kwa kila mwanadamu.”—7T 225.

“Hakuna tofauti inayotambuliwa na Mungu kwa sababu ya
utaifa, rangi, au tabaka. Yeye ndiye Mwumbaji wa wanadamu
wote. Wanadamu wote ni wa familia moja kutokana na kuumbwa,
na wote ni wamoja kwa njia ya ukombozi. Kristo alikuja kubomoa
kila kiambaza kinachotutenga, kuzifungua hema zote za hekalu, ili
kila mtu aweze kumfikia Mungu. ... Katika Kristo hakuna Myahudi
wala Myunani, hakuna mtumwa wala aliye huru. Wote huvutwa
kwa damu yake ya thamani.” — COL 386.

Kitu Ambacho Kristo Anakijali Kuliko Vyote

Wale walio katika kazi ya Kristo, walioitwa kuwa viongozi,
inawapasa “kulitunza kanisa” (1 Tim. 3:5); inawapasa “kulilisha
kanisa lake Mungu” (Mdo. 20:28); na kuwa na “maangalizi ya
makanisa yote” (2 Kor. 11:28).

 “Nawashuhudia ndugu zangu kwamba kanisa la Kristo, japo ni
dhaifu na lenye kasoro sana, ni kitu pekee anachokiangalia sana.
Anapoita ulimwengu wote uje, kwake upate kuokolewa, huwatuma
malaika zake kutoa msaada wa kimbingu kwa kila ajaye kwake
kwa toba na majuto, na yeye mwenyewe huja katika kanisa lake
kwa njia ya Roho Mtakatifu.”—TM 15.

Kama bibi arusi wa Kristo na kitu anachokijali kuliko vyote,
kanisa linatarajiwa kuonesha utaratibu na tabia ya yule aliye Mungu
katika shughuli zake zote.

“Katika kipindi hiki inalipasa kanisa kuvaa mavazi yake ya

20

kupendeza—‘Kristo aliye haki yetu.’ Kuna tofauti za makusudi
zilizo wazi ambazo hazina budi kurejeshwa na kuoneshwa kwa
ulimwengu katika kuziinua amri za Mungu na imani ya Yesu. Uzuri
wa utakatifu hauna budi kuonekana katika mng’ao wake wa asili,
tofauti na uharibifu na giza la wasiotii, walioiasi sheria ya Mungu.
Kwa hiyo tunamkiri Mungu, na kuitambua sheria yake, ambayo ni
msingi wa utawala wake kule mbinguni na katika himaya zake zote
duniani. Mamlaka yake inapasa kuwekwa wazi na bayana mbele
ya ulimwengu, na sheria zote zinazopingana na sheria za Yehova
hazipasi kukubalika. Ulimwengu ukiruhusiwa kuathiri uamuzi
na matendo yetu, tunapokaidi mipango ya Mungu, makusudi ya
Mungu yatakuwa yameshindwa. Hata kama sababu itakuwa ya
kuvutia sana, kanisa likiyumba katika jambo hili, katika vitabu
vya mbinguni litakuwa limeandikiwa ukosefu wa uaminifu juu ya
dhamana takatifu kuliko zote ambazo lilikabidhiwa, na udanganyifu
mkubwa dhidi ya ufalme wa Kristo. Inalipasa kanisa kushika
kwa dhati kanuni zake mbele ya mbingu na falme za ulimwengu;
uaminifu usiokoma katika kulinda heshima na utakatifu wa sheria
ya Mungu utafanya ionekane na kuheshimiwa hata na ulimwengu,
na wengi watamtukuza Baba yetu wa mbinguni kutokana na
matendo mema watakayoyaona.”—TM 16, 17.

Mtume Petro aliandika, “Bali ninyi ni mzao mteule, ukuhani wa
kifalme, taifa takatifu, watu wa milki ya Mungu, mpate kuzitangaza
fadhili zake yeye aliyewaita mtoke gizani mkaingie katika nuru
yake ya ajabu.” (1 Pet. 2:9).

Kamili katika Kristo

“Bwana amelipatia kanisa lake uwezo na baraka, ili liwasilishe
kwa ulimwengu taswira ya utoshelevu wake, ili liwe kamili katika
yeye, yaani liwe udhihirisho endelevu wa ulimwengu mwingine,
ambao ni wa milele, udhihirisho wa sheria ambazo ni bora kuliko
sheria za duniani. Inalipasa kanisa lake kuwa hekalu lililojengwa
kulingana na mfano wa mbinguni, na malaika ambaye ni msanifu
wa majengo ameleta mwanzi wake wa dhahabu kutoka mbinguni,
ili kila jiwe lichongwe na kusafishwa lipate kung’aa kama kielelezo
cha mbingu kilivyo, likiangaza pande zote miali ya Jua la Haki. ...

21

“Bwana Yesu anaijaribu mioyo ya wanadamu kwa kuonesha
rehema na neema yake nyingi. Anafanya mabadiliko ya ajabu
ambayo Shetani, pamoja na kujigamba kwake kuwa mshindi, pamoja
na mwungano wake wa uovu ulioungana kupingana na Mungu
na sheria za serikali yake, amesimama akiyatazama mabadiliko
hayo kama ngome isiyoweza kupenyeka kwa hila na uongo wake.
Mabadiliko hayo ni fumbo kwake. Malaika wa Mungu, maserafi
na makerubi, waliotumwa kushirikiana na binadamu, wanaangalia
kwa mshangao na furaha, kwamba wanadamu walioanguka, ambao
hapo awali walikuwa watoto wa ghadhabu, wanajenga tabia zao
kutokana na mafunzo ya Kristo ili zifanane na tabia ya Mungu, na
wawe wana na binti za Mungu, wafanye sehemu muhimu katika
shughuli na raha za mbinguni.

“Kristo ametoa zana za kutosha kwa kanisa lake, kusudi ajipatie
utukufu mkubwa kutoka kwa milki yake aliyoikomboa na kuinunua.
Kanisa likiwa limepewa haki ya Kristo, ni hazina yake, ambamo
utajiri wa rehema yake, upendo wake, neema yake, vitaonekana
katika ukamilifu na katika udhihirisho wa mwisho. ...

 Katika usafi wao usiochafuliwa, na ukamilifu usio na
mawaa, Kristo anawaona watu wake kama ujira wa mateso yake,
kudhalilishwa kwake, na upendo wake, na nyongeza ya utukufu
wake—Kristo, ambaye ni kitovu kikuu ambapo utukufu wote
hutokea. ‘Heri walioalikwa katika karamu ya arusi ya Mwana-
Kondoo.’”—TM 15-19.

Kanisa linafuata kwa uaminifu kanuni za umoja wa kiroho wa
kanisa la Kristo zilizotajwa hapo juu. Kutokana na amani na uwezo
ambao haki ya Kristo huleta, kanisa limedhamiria kushinda kila
kizuizi ambacho dhambi imekiweka kati ya wanadamu.

22

SURA YA 3

Muundo na Mamlaka
Muundo wa Kanisa unatokana na kanuni za Mungu. “Msiruhusu

mawazo ya mtu ye yote yayumbishe imani yenu kuhusu utaratibu
na mwafaka unaopasa kuwemo kanisani. ... Mungu wa mbinguni ni
Mungu wa utaratibu, na anataka wafuasi wake wote wawe na sheria
na kanuni, na kuhifadhi utaratibu.”—5T 274.

Msingi wa Kibiblia wa Kuwa na Muundo

Mungu alipowaita wana wa Israeli kutoka Misri na kuwachagua
kuwa watu wake wa pekee, aliwapatia muundo mzuri wa utawala
kwa ajili ya kuongoza mwenendo wao katika masuala ya kiraia na
kidini.

“Serikali ya Israeli ilikuwa na muundo mkamilifu kabisa,
uliokuwa mzuri katika ukamili na usahili wake. Utaratibu ambao
unaonekana wazi katika ukamilifu wa mpangilio wa viumbe vyote
vya Mungu ulidhihirishwa katika mfumo wa Waebrania. Mungu
alikuwa ndiye kiini cha mamlaka na utawala, mfalme wa Israeli.
Musa aliteuliwa na Mungu kuwa kiongozi wao anayeonekana, ili
asimamie sheria kwa niaba ya Mungu. Baadaye lilichaguliwa baraza
la watu sabini miongoni mwa wazee wa makabila kumsaidia Musa
katika mambo ya kawaida katika taifa. Baada ya hapo kulikuwa na
makuhani, waliokuwa wakiwasiliana na Mungu hekaluni. Machifu,
au wakuu, walikuwa wanasimamia makabila. Chini yao kulikuwa
na ‘wakuu wa maelfu’, na wakuu wa mamia, na wakuu wa hamsini,
na wakuu wa makumi’ na mwishowe, watumishi ambao wangeweza
kupewa kazi maalumu.”—PP 374

Kanisa la Agano Jipya lilionesha ukamilifu huo huo katika
mpangilio wake. Kristo mwenyewe, aliyeanzisha kanisa, (Mt.
16:18) “amevitia viungo kila kimoja katika mwili kama alivyotaka”
(1 Kor. 12:18). Aliwapatia karama na talanta zinazofaa kwa kazi
zilizokuwa zinawakabili, na kuwapanga kama mwili ulio hai,
utendao kazi, na yeye mwenyewe akiwa kichwa.

23

“Kwa kuwa kama vile katika mwili mmoja tuna viungo vingi,
wala viungo vyote havitendi kazi moja, vivyo hivyo na sisi tulio
wengi tu mwili mmoja katika Kristo, na viungo, kila mmoja kwa
mwenzake” (Rum. 12:4, 5). “Naye [Kristo] ndiye kichwa cha
mwili, yaani cha Kanisa; naye ni mwanzo, ni mzaliwa wa kwanza
katika wafu, ili kwamba awe mtangulizi katika yote” (Kol. 1: 18).

“Basi pana tofauti za karama; bali Roho ni yeye yule. Tena pana
tofauti za huduma, na Bwana ni yeye yule.” (1 Cor. 12:4, 5) “Maana
kama vile mwili ni mmoja, nao una viungo vingi, na viungo vyote
vya mwili ule, navyo ni vingi, ni mwili mmoja, vivyo hivyo na
Kristo.” (1 Cor. 12:4, 5) “Basi ninyi mmekuwa mwili wa Kristo, na
viungo kila kimoja peke yake. Na Mungu ameweka wengine katika
Kanisa, wa kwanza mitume, wa pili manabii, wa tatu waalimu,
kisha miujiza, kisha karama za kuponya wagonjwa, na masaidiano,
na maongozi, na aina za lugha.” (1 Kor. 12: 27, 28).

Umuhimu wa Muundo

Kama vile isivyowezekana kuwa na mwili wa mtu ulio hai
na ufanyao kazi bila viungo vyake kuungana katika mfumo na
kufanya kazi pamoja, haiwezekani kuwa na kanisa hai linalokua
na kustawi bila washiriki wake kujipanga katika mwili mmoja wa
kiroho, wote wakifanya majukumu na kazi walizopewa na Mungu
chini ya uongozi wa mamlaka iliyowekwa na Mungu. Hakuna
taasisi au kundi linaloweza kufanikiwa bila ya kuwa na muundo.
Bila muundo maalum, hakuna taasisi au harakati itakayoweza
kustawi. Taifa lisilokuwa na serikali iliyopangwa litakuwa katika
machafuko. Biashara isiyokuwa na mpangilio itaanguka. Kanisa
lisilokuwa na muundo litasambaratika na kutoweka.

Kristo alilipatia kanisa lake mfumo wa muundo sahili lakini
wenye ufanisi kwa ajili ya maendeleo mema ya kanisa na kwa ajili
ya kutimiza kazi yake ya kupeleka injili ya wokovu ulimwenguni
kote. Mafanikio ya kanisa katika juhudi zake za kumaliza kazi yake,
yanategemea kufuata kielelezo hiki cha Mungu kwa uaminifu.

“Baadhi ya watu wamekuwa wakitoa wazo kuwa kadiri
tunavyokaribia mwisho wa wakati, kila mtoto wa Mungu
atafanya kazi bila kuwa katika muundo wo wote wa kidini. Lakini

24

nimeelekezwa na Bwana kuwa katika kazi hii, hakuna suala la kila
mtu kufanya kazi peke yake.”—TM 489.

“Shetani atafurahi sana akifaulu katika juhudi zake kuingia
miongoni mwa watu hawa na kuivuruga kazi katika kipindi ambacho
mpangilio makini ni wa lazima na utakuwa nguvu kubwa kabisa ya
kuzuia harakati za uongo na kukanusha madai yasiyoungwa mkono
na Neno la Mungu! Inatupasa kushikilia msimamo bila kusita,
ili mfumo wa muundo na mpangilio uliojengwa kwa hekima na
uangalifu mkubwa usiporomoke. Tusije, tukaruhusu makundi
yasiyo na utaratibu yanayotaka kuidhibiti kazi wakati huu.”—TM
489.

Makusudi ya Kuwa na Muundo

“Idadi yetu ilipokuwa inaongezeka, ilionekana wazi kuwa bila
muundo wa namna fulani kungekuwa na machafuko makubwa,
na kazi isingesonga mbele kwa mafanikio. Muundo ulikuwa
wa lazima kwa ajili ya kusaidia kazi ya Mungu, kuanzisha kazi
katika maeneo mapya, kulinda makanisa na kazi ya Mungu dhidi
ya washiriki wasiofaa, kutunza mali ya kanisa, kuchapisha ukweli
katika viwanda vya uchapaji, na kwa ajili ya makusudi mengine
mengi.”—TM 26.

“Kama washiriki wa kanisa linaloonekana, na wafanyakazi
katika shamba la Bwana, inawapasa wote wanaodai kuwa Wakristo
hawana budi kufanya kila liwezekanalo kudumisha amani,
mwafaka na upendo kanisani. Zingatieni ombi la Kristo: ‘Wote
wawe na umoja; kama wewe, Baba ulivyo ndani yangu, nami ndani
yako; hao nao wawe ndani yetu; ili ulimwengu upate kusadiki ya
kwamba wewe ndiwe uliyenituma.’ Umoja wa kanisa ni ushuhuda
wenye ushawishi kuwa Mungu amemtuma Yesu ulimwenguni
kama Mkombozi wa ulimwengu.”—5T 619, 620.

Mfano wa Agano Jipya

Agizo la Mwokozi kwa kanisa kupeleka injili ulimwenguni kote
(Mt. 28:19, 20; Mk. 16:15) halikumaanisha kuhubiri injili tu, bali
kuhakikisha ustawi wa wale wanaoupokea ujumbe huo. Jambo

25

hili lilikuwa ni pamoja na kulichunga na kulipatia kundi mahali
pa kuishi, na pia kushughulikia matatizo ya uhusiano. Hali hiyo
ilikuwa inahitaji muundo.

Mwanzoni, mitume ndio walikuwa baraza lililokuwa linaongoza
shughuli za kanisa likiwa Yerusalemu (Mdo. 6:2; 8:14). Kundi hilo
lilipokuwa kubwa kiasi cha uendeshaji wa mambo yake kuwa
mgumu, kanisa lilichagua mashemasi kwa ajili ya kusimamia
shughuli zake (Mdo. 6:2-4).

Baadaye, makundi mengine yakakua, si Asia tu, bali hata Ulaya,
na jambo hili lilihitaji hatua zaidi za muundo. Kule Asia Ndogo,
wazee walichaguliwa “katika kila kanisa” (Mdo. 14:23). Kupanuka
kwa kazi katika majimbo mbalimbali ya Dola ya Kirumi kulihitaji
kuyapangilia makanisa katika kile kinachoweza kuitwa konferensi
(Gal. 1:2). Kwa njia hiyo, muundo ukawa unaongezeka hatua kwa
hatua katika kanisa la awali. Kadiri kulivyokuwa na mahitaji,
Mungu alikuwa anawaelekeza viongozi wa kazi yake kwa namna
ambayo, kwa kushauriana na kanisa, walijenga mfumo ambao
ulikuwa unalinda maslahi ya kazi.

Muundo wa Sasa wa Kanisa

Mfumo wa uongozi wa Kanisa la Waadventista wa Sabato
ni wakilishi, unaozingatia kuwa mamlaka yako kwa washiriki
na yanadhihirishwa kwa kutumia wawakilishi katika kila ngazi
ya muundo, ambapo majukumu ya utendaji hukasimiwa kwa
vyombo wakilishi na maofisa kwa ajili ya uendeshaji wa Kanisa
katika kila ngazi. Mfumo huu wa utawala unatambua pia kuwa
kuwekewa mikono kwa ajili ya huduma kunatambuliwa na Kanisa
ulimwenguni kote.

“Kila mshiriki wa kanisa ana haki ya kuchagua maofisa wa
kanisa. Kanisa huchagua maofisa wa konferensi. Wajumbe
waliochaguliwa na konferensi huchagua maofisa wa union,
na wajumbe waliochaguliwa na union huchagua maofisa wa
Konferensi Kuu. Kwa utaratibu huu, kila konferensi, kila taasisi,
kila kanisa, na kila mtu, hupata haki ya kuchagua watu wanaobeba
majukumu makubwa ya Konferensi Kuu, ama moja kwa moja au
kwa njia ya wawakilishi.”—TM 236, 237.

26

Mfumo wa kimuundo uliopo katika Kanisa ulitokana na ufahamu
wa kiteolojia wa kazi ya Kanisa, ongezeko la washiriki, na kuenea
kwa Kanisa kijiografia. Wawakilishi wa konferensi walikutana
mwaka 1863 kuunda Konferensi Kuu ya Waadventista wa Sabato.

Kuna ngazi mbalimbali katika Kanisa kuanzia muumini mmoja
mpaka mahali ambapo kazi ya ulimwengu mzima hupangiliwa.
Makundi ya washiriki katika kila ngazi hukutana mara kwa mara
katika mikutano rasmi ya kujadili shughuli za kanisa ijulikanayo
kama vikao. (Kikao cha kanisa mahalia kwa kawaida huitwa Mkutano
Mkuu wa Kanisa.) Katika muundo wa Kanisa la Waadventista wa
Sabato, hakuna ngazi inayoweza kuamua yenyewe iwe daraja gani
wala kufanya kazi kana kwamba haiwajibiki kwa familia ya Kanisa
iliyo nje ya mipaka yake.

Ngazi za Muundo wa Kanisa

1.	Kanisa Mahalia—Kundi la washiriki walio katika eneo
mahususi lililopewa daraja rasmi kama kanisa na kikao
cha konferensi.

2.	Konferensi Mahalia—Muungano wa makanisa
mahalia, katika eneo mahususi la kijiografia, uliopewa
daraja rasmi la konferensi mahalia ya Waadventista wa
Sabato kwa uamuzi wa kamati kuu ya divisheni katika
kikao cha katikati ya mwaka, mwishoni mwa mwaka,
au mkutano wa Baraza la Divisheni, na hatimaye
kukubaliwa na kikao cha Union kuwa sehemu ya
jumuiya ya konferensi/misheni. (tazama uk. 20.)

3.	Umoja wa Makanisa—Ni muungano wa makanisa,
yaliyo katika eneo mahususi la kijiografia, ambao
umepewa, na kikao cha Konferensi Kuu, daraja rasmi
la umoja wa wakanisa ulio na hadhi ya konferensi au
misheni.

4.	Konferensi/Misheni ya Union—Ni muungano wa
konferensi katika eneo mahususi la kijiografia, ambao
umepewa daraja rasmi la konferensi/misheni ya union
na kikao cha Konferensi Kuu.

27

5.	Konferensi Kuu na Divisheni zake—Konferensi Kuu
inawakilisha sauti ya Kanisa ulimwenguni kote. Jumuiya
zake zimeelezewa katika katiba yake. Ili kurahisisha
shughuli zake ulimwenguni kote, Konferensi Kuu
imeweka ofisi za kanda, zinazojulikana kama divisheni
za Konferensi Kuu, ambazo zimepewa, na mabaraza ya
mwaka ya Kamati Tendaji ya Konferensi Kuu, wajibu
wa kusimamia utawala wa kawaida wa muungano wa
makundi ya union na vitengo vingine vya Kanisa katika
maeneo mahususi ya kijiografia.

6.	Biblia ni msingi na chanzo cha imani na mwenendo;
kwa msingi huo, kikao cha Konferensi Kuu katika
Mkutano wake Mkuu huwa kinabainisha imani za
msingi za Kanisa. Vilevile, kikao cha Konferensi Kuu
huidhinisha kuundwa kwa union na kuambatanisha
field, hurekebisha Mwongozo wa Kanisa, huchagua
viongozi wa Konferensi Kuu na wa divisheni, hufanya
shughuli nyingine kama zilivyoelezwa kwa ufupi
katika Katiba na Sheria Ndogo, na hujadili mambo
yaliyowasilishwa na Kamati Kuu. Katikati ya vikao vya
Konferensi Kuu, Kamati Tendaji ya Konferensi Kuu
inaruhusiwa na Katiba pamoja na Sheria Ndogo Ndogo,
kufanya kazi kwa niaba ya maeneo mbalimbali. Kwa
hiyo, jumuiya za Kanisa duniani kote zinakitambua
kikao cha Konferensi Kuu kuwa ndiyo sauti ya Kanisa.

Wajibu wa Taasisi

Ngazi mbalimbali za kanisa huwa zinaendesha taasisi anuwai
za elimu, afya, uchapishaji na zingine zinazohudumia watu katika
jina la Kristo kukidhi mahitaji ya ulimwengu uliojaa fadhaa. Katika
teolojia na falsafa ya Waadventista wa Sabato, taasisi hizi tangu
zilipoanzishwa zimekuwa nyenzo muhimu katika kutimiza kazi ya
kiroho ya Kanisa ya kumhudumia mwanadamu katika ujumla wake
na kupeleka injili ulimwenguni.

Hakuna jumuiya au taasisi ya Kanisa itakayobeba jukumu kwa
ajili ya dhima, madeni, makosa ya kutenda au kutotenda ya jumuiya

28

nyingine ya Kanisa eti kwa sababu ya kushirikishwa kwake katika
kanisa.

Mamlaka katika Kanisa la Awali

Kama Mwumbaji, Mkombozi na Mruzuku, Bwana na Mfalme
wa viumbe vyote, Mungu pekee ndiye chimbuko la mamlaka ya
Kanisa. Alikasimu mamlaka kwa manabii wake na mitume (2 Kor.
10:8). Hivyo, walikuwa wanashika nafasi muhimu sana na ya pekee
katika kueneza Neno la Mungu na kulijenga kanisa (Efe. 2:20).

Kanisa la awali lilikuwa linawajibika na usafi wa mafundisho na
mwenendo. Wazee (au maaskofu) walikuwa na mamlaka makubwa.
Moja kati ya kazi zao kubwa ilikuwa mafunzo ya kawaida ya
kichungaji (Mdo. 20:17-28; Ebr. 13:17; 1 Pet. 5:1-3), pamoja na
kazi maalum kama vile kufundisha mafundisho sahihi na kubainisha
uongo wa wale waliokuwa wanayapinga (1 Tim. 3: 1, 2; Tit. 1:5,9).
Waliambiwa hivi “zijaribuni hizo roho, kwamba zimetokana na
Mungu” (1 Yoh. 4:1) au, kwa usemi wa Paulo, “jaribuni mambo
yote” na “lishikeni lililo jema” (1 The.5:21).

Ndivyo ilivyokuwa katika kutoa marudi (Mt. 18:15-17),
yaliyokuwa yanaanzia katika maonyo binafsi na ya malezi
(linganisha na Mt. 18: 16; Gal. 6:1) hadi kuondolewa katika ushirika
(Mt. 18:18; 1 Kor. 5:11, 13; 2 Kor. 2:5-11).

Kwa hiyo Kanisa lina mamlaka ya kuamua juu ya kanuni za
uendeshaji wake.

Konferensi Kuu ni Mamlaka ya Juu Kuliko Zote

Leo hii katika Kanisa, kikao cha Konferensi Kuu, na Kamati
Tendaji ya Konferensi Kuu katikati ya vikao vya Konferensi Kuu,
ndiyo mamlaka ya juu kabisa ya kikanisa, katika uendeshaji wa
Kanisa. Kamati Tendaji ya Konferensi Kuu inaruhusiwa na katiba
yake kuunda taasisi ndogo ndogo zenye mamlaka ya kutekeleza
majukumu ya taasisi hizo. Kwa hiyo, jumuiya zote zilizo chini yake
na taasisi zote katika Kanisa zitakitambua kikao cha Konferensi
Kuu, na Kamati Tendaji ya Konferensi Kuu katikati ya vikao vya
Konferensi Kuu, kama mamlaka ya juu kabisa ya kikanisa, iliyo

29

chini ya Mungu, miongoni mwa Waadventista wa Sabato.
Kukitokea kutokuelewana kati ya makanisa na konferensi

au taasisi, kukata rufaa katika ngazi inayofuata ni sahihi hadi
itakapofika katika Baraza la Mwaka la Kamati Tendaji ya
Konferensi Kuu au kikao cha Konferensi Kuu. Katikati ya vikao
hivyo, Kamati Tendaji ya Konferensi Kuu itakuwa chombo chenye
mamlaka ya mwisho katika masuala yote. Uamuzi wa kamati hiyo
unaweza kubadilishwa katika kikao cha Konferensi Kuu au Baraza
la Mwaka. Jumuiya zinapopitia upya uamuzi wa jumuiya nyingine,
haziwajibiki na dhima ya jumuiya nyingine yo yote ile.

“Mara kwa mara nimeelekezwa na Bwana kuwa hakuna uamuzi
wa mtu ye yote unaopasa kusalimishwa kwa uamuzi wa mtu
mwingine ye yote. Mawazo ya mtu mmoja au ya watu wachache
yasichukuliwe kuwa yanatosha katika hekima na uwezo wa
kuendesha kazi, na kuamua mipango ya kufuatwa. Lakini, uamuzi
wa ndugu waliokusanyika toka sehemu zote za kanisa unapofanyika
katika ‘Konferensi Kuu,’ uhuru binafsi na uamuzi binafsi haupaswi
kuendelezwa kikaidi, bali uachwe. Mtenda kazi ye yote asichukulie
kuwa jambo jema kung’ang’ania maoni yake ya binafsi, dhidi ya
uamuzi wa chombo hicho kikuu.” – Testimonies for the Church,
Kitabu cha 9 uk 260.

30

SURA YA 4

Wachungaji na Watumishi
Wengine wa Kanisa

Kazi Aliyoagiza Mungu
“Mungu ana kanisa, nalo lina kazi ambayo limeagizwa

na Mungu. ‘Naye alitoa wengine kuwa mitume; na
wengine kuwa manabii; na wengine kuwa wainjilisti;
na wengine kuwa wachungaji na waalimu; kwa kusudi
la kuwakamilisha watakatifu, hata kazi ya huduma
itendeke, hata mwili wa Kristo ujengwe; hata na sisi
sote tutakapoufikia umoja wa imani na kumfahamu sana
Mwana wa Mungu, hata kuwa mtu mkamilifu hata kufika
kwenye cheo cha kimo cha utimilifu wa Kristo. ...’

“Watu walioteuliwa na Mungu wamechaguliwa ili
walinde kwa uangalifu wenye wivu, na saburi iliyojaa
tahadhari ili kanisa lisiangushwe na hila mbaya za Shetani,
bali lisimame katika ulimwengu kwa ajili ya kuendeleza
utukufu wa Mungu miongoni mwa watu.”—T9 52, 53.

Mwenyekiti wa Konferensi—Mwenyekiti wa konferensi hana
budi kuwa mchungaji aliyewekewa mikono, mwenye uzoefu na sifa
njema. Ni msimamizi wa kazi ya injili katika konferensi na ni mzee
kiongozi au mwangalizi wa makanisa yote. Hushughulikia ustawi
wa kiroho wa makanisa hayo na kuyashauri kuhusu shughuli na
mipango yao. Ana haki ya kwenda katika makanisa yote na katika
huduma zao, vikao vya mkutano mkuu, pamoja na mabaraza bila
kuwa na haki ya kupiga kura kama hajaruhusiwa na kanisa, au
kama si mshiriki wa kanisa hilo. Ikibidi anaweza kuwa mwenyekiti
wa kikao cho chote cha kanisa lo lote. Ana haki ya kuona nyaraka
zote za kanisa.

Mwenyekiti wa konferensi hana mamlaka ya kuondoa maofisa
wa kanisa waliochaguliwa kihalali lakini atafanya kazi kwa

31

kushirikiana nao. Nao kwa upande wao, wakitambua mshikamano
wa ushirika wa konferensi, wanatakiwa kushauriana naye, katika
mambo yote yanayohusu ustawi wa kanisa. Wasijaribu kumtenga
katika utekelezaji halali wa kazi zake.

Wakurugenzi wa Idara wa Konferensi—Wakurugenzi wa
idara wa Konferensi huhamasisha maeneo muhimu sana ya kazi
ya kanisa chini ya uongozi wa kamati ya konferensi ikishauriana
na mwenyekiti wa konferensi. Ili wafanye kazi waliyopewa
kwa ufanisi, watumishi hawa lazima wawe na fursa ya kwenda
makanisani kuwasilisha na kutengeneza mipango yao. Inawapasa
watumishi hawa kuzingatia mipango yote ya kanisa, hata iliyo nje,
ya idara zao.

Wakurugenzi wa idara hawana mamlaka ya utawala au utendaji,
kwa hiyo uhusiano wao na makanisa mahalia ni wa kutoa ushauri.
Kazi yao haina uhusiano na makanisa kama ule wa kamati ya
konferensi au wa mwenyekiti. Katika kuhamasisha aina mahususi
za kazi zao, huwa wanafanya kazi katika konferensi nzima. Hata
hivyo, hawategemewi kuyashauri makanisa kuhusu uchaguzi na
majukumu mengine ya kiutawala au maeneo mengine ya kazi,
kama hawajaagizwa kufanya hivyo na mwenyekiti.

Wachungaji Waliowekewa Mikono—Wachungaji waliowekewa
mikono walioteuliwa na kamati ya konferensi kuwa wachungaji au
viongozi wa mitaa hawachukui nafasi ya mwenyekiti katika maeneo
yao. Hawana mamlaka ya kiutawala kama alivyo mwenyekiti, bali
hushirikiana naye katika kutekeleza mipango na sera za konferensi.

Mchungaji aliyewekewa mikono akipangwa kwenye kanisa
mahalia, husaidiwa na wazee mahalia. Kwa sababu ya kuwekewa
mikono, mchungaji anaweza kuhudumu katika kaida za dini na
huduma maalum. Inampasa mchungaji kuwa kiongozi na mshauri
wa kiroho wa kanisa lake. Wachungaji hawana budi kuwaelekeza
maofisa katika katika kazi zao na kupanga pamoja nao katika
maeneo yote ya kazi na shughuli za kanisa.

Mchungaji ni mjumbe wa baraza la kanisa na ndiye mwenyekiti
wake. Mchungaji akitaka kupunguziwa jukumu la kuwa mwenyekiti
wa baraza, mzee wa kanisa huwa mwenyekiti akishirikiana na

32

mchungaji. (taz. uk. 72.) Mchungaji, akisaidiwa na wazee wa kanisa,
anategemewa kupanga na kuongoza huduma zote za kiroho, kama
vile ibada ya Siku ya Sabato na mikutano ya maombi, na inampasa
kuendesha huduma ya meza ya Bwana na ubatizo. Wachungaji
wasiwe na kundi la washauri wa kujichagulia, bali washirikiane na
maofisa waliochaguliwa.

Kunapokuwa na mwinjilisti aliyeombwa kufanya mkutano wa
injili katika eneo lenye kanisa, konferensi haina budi kumwalika
mchungaji kumsaidia mwinjilisti, ili kumpa mchungaji fursa ya
kuwafahamu washiriki watarajiwa.

Wachungaji au wachungaji wasaidizi hawapendekezwi au
kuteuliwa kushika nafasi hizo na kanisa. Uhusiano wao na kanisa
unatokana na uteuzi wa kamati ya konferensi, na uteuzi huo
unaweza kubadilishwa wakati wo wote. (tazama uk. 73)

Mchungaji anaweza kuondolewa kazini kwa uamuzi wa kamati
ya konferensi bila kuathiri ushirika wake. Lakini, mchungaji
akiondolewa katika ushirika wa kanisa na baadaye kurudishwa
katika ushirika kama mlei, kurejeshwa kwa ushirika wake
hakumaanishi kurejeshwa katika utumishi.

Wachungaji wenye Leseni—Ili kuwapa watu fursa ya kuonesha
wito wao katika utumishi, hususan katika uongoaji wa roho,
wataradhia wa kazi hiyo hupewa leseni ya uchungaji na konferensi.
Kutolewa kwa leseni hizo huwapatia fursa ya kukuza karama ya
uchungaji.

Wachungaji wenye leseni wana mamlaka ya kuhubiri, kufanya
uinjilisti, kuongoza katika kazi ya umisionari, na kusaidia katika
shughuli zote za kanisa.

Hata hivyo, kuna mazingira, ambapo huilazimu konferensi
kuteua mchungaji mwenye leseni kubeba jukumu la mchungaji
au mchungaji msaidizi wa kanisa au jumuiya ya makanisa. Ili
kumwezesha mchungaji mwenye leseni kufanya kazi fulani za
kichungaji, inabidi kanisa au kundi la makanisa anayoyahudumia
yamchague mchungaji huyo kuwa mzee wa kanisa mahalia. Baada
ya hapo, kwa kuwa uwezo wa kuruhusu kuongezwa kwa madaraka
ya mchungaji mwenye leseni ni wa kamati kuu ya divisheni,
inapasa kamati hiyo iidhinishe ongezeko hilo la mamlaka kwa

33

kubainisha kazi za ziada ambazo mchungaji huyo mwenye leseni
anaweza kuzifanya. Kazi hizo za ziada ni katika kanisa au kundi
la makanisa ambapo mchungaji huyo mwenye leseni anafanyia
kazi na ni mzee wa kanisa. Baada ya kamati ya divisheni kuamua,
kamati ya konferensi sasa inaweza kuchukua hatua. (tazama uk. 74)

Kamati ya konferensi haitaongeza kazi za mchungaji
mwenye leseni zaidi ya zile zilizoruhusiwa na kamati
ya divisheni. Pia haitamruhusu mchungaji mwenye
leseni kufanya kazi zilizoongezwa katika kanisa lo
lote nje ya mahali ambapo amechaguliwa kama mzee
wa kanisa. Uamuzi wa Kamati ya konferensi hauwezi
kuwa badala ya uchaguzi wa kanisa au kuwekewa
mikono kwa ajili ya kazi ya injili.

Walimu wa Biblia—Konferensi inaweza kuajiri walimu wa
Biblia na kuwapa kazi katika mikutano ya injili au makanisa na
makundi mahalia. Pamoja na kwamba walimu hawa hufanya kazi
chini ya konferensi kwa ujumla, mwalimu wa Biblia anayefanya kazi
katika mkutano wa injili atakuwa chini ya uongozi wa mwinjilisti
anayeendesha mahubiri hayo, na mwalimu anayefanya kazi katika
kanisa atakuwa chini ya uongozi wa mchungaji. Mwalimu wa
Biblia haruhusiwi kupewa kazi katika kanisa mahalia isipokuwa
kwa makubaliano maalum na konferensi, bali inapasa awe huru
kufanya kazi ya kuongoa roho.

Konferensi Husimamia Watumishi wa Kanisa—Mwenyekiti
wa konferensi, kwa kushauriana na kamati ya konferensi husimamia
watumishi wote wa konferensi kama vile wachungaji, walimu
wa Biblia, na wakurugenzi wa idara, ambao hupata vitambulisho
kutoka konferensi na huwajibika kwa konferensi, na si kwa kanisa
mahalia. Kanisa linaweza kumwomba mwenyekiti wa konferensi
lipate huduma au msaada wa watumishi wa konferensi, lakini
kwa hali yo yote ile, uteuzi utafanywa na kamati ya konferensi.
Kamati ya konferensi inaweza kubadili kazi za watumishi wakati
wo wote inapoona kuwa zinahitajika. Mtumishi au kanisa anaweza
kukata rufaa kwa kamati ya konferensi ili kuupima uamuzi wa
kuhamishwa kwa mtumishi husika na kamati itaiangalia rufaa hiyo

34

kwa makini ikizingatia mahitaji ya konferensi nzima. Mtumishi
akikataa kushirikiana na kamati na kukataa kutekeleza uamuzi wa
kamati, kamati inaweza kuuchukulia mwenendo wa mtumishi huyo
kama ukaidi na inaweza kuushughulikia ipasavyo. Kwa namna yo
yote ile, mtumishi haruhusiwi kukata rufaa kwa kanisa kuhusu
uamuzi kama huo. Kanisa likiunga mkono ukaidi wa mtumishi,
nalo litastahili marudi kutoka konferensi.

Vitambulisho na Leseni
Kazi ya Mungu haina budi kulindwa kwa wivu na viongozi

wawajibikaji kuanzia katika kanisa mahalia hadi Konferensi Kuu.
Vitambulisho na leseni rasmi hutolewa kwa watumishi wote wa
kudumu walioidhinishwa, navyo hutolewa na kamati za utawala
kwa vipindi maalum.

Katika konferensi mahalia, kamati hutoa mamlaka kwa watu
kuliwakilisha Kanisa kama wachungaji na wahudumu wa injili.
Mamlaka hayo hutolewa kwa kuwapatia vitambulisho na leseni,
ambavyo ni maagizo yaliyoandikwa yakiwa na tarehe na kusainiwa
ipasavyo na viongozi wa konferensi. Mamlaka inayotolewa kwa njia
hiyo, si ya mtu na haitokani na mtu bali ni ya chombo kilichoitoa,
ambacho kinaweza kuagiza vitambulisho hivyo virudishwe
wakati wo wote, kama aliyepewa atakiuka masharti ya kazi yake.
Vitambulisho na leseni si mali yao binafsi na inapasa virudishwe
ajira inapositishwa au vikitakiwa na taasisi iliyovitoa.

Ili maadui wa Kanisa wasitumie mimbari zetu, mtu ye yote asiruhusiwe
kuhutubia mkutano wo wote wa kanisa asipoonesha kitambulisho au
leseni hai ya kanisa. Hata hivyo, inaeleweka kuwa wakati mwingine
makanisa yanaweza kuhutubiwa na viongozi wa serikali; lakini watu wote
wasioidhinishwa wasiruhusiwe kutumia mimbari.

Vitambulisho na Leseni Zilizomaliza Muda Wake—Vitambuli-
sho na leseni hutolewa kwa kipindi maalum kama inavyoelezwa
katika katiba ya konferensi pamoja na sheria ndogo ndogo au sera
ya uendeshaji, na huwa zinatolewa upya na kikao cha konferensi
au kamati kuu. Kuwa na kitambulisho au leseni iliyokwisha muda
wake hakumfanyi mtu aliye na vitu hivyo kuwa na madaraka ya
namna yo yote ile.

35

Watumishi Waliostaafu—Watumishi waliostaafu wanastahili
heshima na kufikiriwa kwa ajili ya kusaidia katika ujenzi wa kanisa
la Mungu. Wanaweza kuendelea kubariki na kusaidia makanisa
ambapo kuna ushirika wao kwa njia ya kuchaguliwa kushika kazi
yo yote. Wanaweza pia kufanya kazi za kichungaji wakiongozwa
na kamati ya konferensi.

Wachungaji wa Zamani Wasio na Vyeti—Watu waliowahi
kuwekewa mikono kama wachungaji lakini kwa sasa hawana
vitambulisho hai wanaweza kuchaguliwa kuwa wazee wa kanisa
na kama kuwekewa kwao mikono hakujabatilishwa, hawahitaji
kuwekewa mikono ya uzee wa kanisa. Kazi zao zitakuwa zile za
mzee wa kanisa mahalia tu.

36

SURA YA 5

Kuunda, Kuunganisha
na Kuvunja Makanisa na

Makundi

Kuunda Kanisa
Kanisa huundwa na mchungaji aliyewekewa mikono kwa

pendekezo la kamati kuu ya konferensi. (Angalia uk. 38 kuhusu
utaratibu wa kuunda kundi.) Kwa kuwa kuna mambo mengi katika
uundaji wa kanisa, inapasa mwenyekiti wa Konferensi aalikwe.

Kundi la waumini waliobatizwa likiwa tayari kubeba majukumu
ya kanisa lililoundwa, halina budi kushauriana na mwenyekiti wa
Konferensi na kupata kibali cha kamati kuu ya konferensi kabla ya
kupanga tarehe ya kufanyika kwa uundaji huo.

Waumini waliobatizwa wanapokutana siku ile iliyopangwa,
itampasa mtu anayeendesha shughuli hiyo kutoa muhtasari wa
imani za msingi za Waadventista wa Sabato.

Kisha yule anayesimamia shughuli hiyo atatoa wito akiwataka
wote wanaokubaliana na kanuni hizo na ambao wanataka kuungana
katika ushirika wa kanisa waje, mbele. Jina la kila mtu litaandikwa.
Kama kuna watu ambao tayari ni washiriki wa kanisa la konferensi
au kanisa lingine, yule anayesimamia shughuli hiyo atawasilisha
barua za uhamisho walizopata. Wale wanaohamia watakuwa
waanzilishi wa kanisa hilo jipya.

Lakini kama hakuna washiriki wanaohamia, basi washiriki
watatu (hasa washika Sabato waliothibitishwa miongoni mwa watu
waliopo) watachaguliwa kuwa waanzilishi. Wanaweza kuulizwa
maswali yafuatayo: Je, mnamkubali Kristo kuwa Mwokozi wenu?
Je, mnakubaliana kikamilifu na kanuni za imani zilizowasilishwa
hivi karibuni? Je, mmebatizwa kwa kuzamishwa majini? Je, mna
msimamo mzuri na kuaminiana?

37

Kama wakijibu maswali haya kuwa kukubali, watu hao watatu
watatangazwa kuwa waanzilishi wa kanisa hilo jipya. Kisha majina
yaliyokuwa yameandikwa yatasomwa moja baada ya lingine, kila
mtu ataulizwa maswali yaliyoandikwa katika aya iliyotangulia, na
yule msimamizi atapigisha kura miongoni mwa wale waanzilishi,
kumpokea kila mtu katika ushirika wa kanisa. Kila mtu
atakayepokelewa kwa njia hiyo, atakuwa mshiriki wa kanisa na ana
haki ya kulipigia kura jina linalofuata. Tahadhari kubwa inatakiwa
kuchukuliwa kuhakikisha kuwa ushirika kamili na upendo wa
udugu unakuwepo miongoni mwa wale wanaopokelewa katika
ushirika. Endapo kutatokea tatizo lo lote juu ya suala lo lote, ama
la mafundisho, au ushirika, inapasa hatua ziahirishwe isipokuwa
kama suala hilo linaweza kusuluhishwa kwa upole na busara.

Baada ya waanzilishi kuwapigia kura washiriki watarajiwa wote,
kanisa litakuwa taasisi kamili likiwa tayari kwa ajili ya uchaguzi
wa viongozi. Washiriki watachagua kamati ya mapendekezo
na mchungaji anayesimamia atakuwa mwenyekiti. Kamati ya
mapendekezo italeta mapendekezo ya kujaza nafasi mbalimbali
za uongozi kanisani. Maofisa hao wakisha kuchaguliwa, wazee
hawana budi kuwekewa mikono kama watakuwa wahajawahi
kuwekewa. Huduma kama hiyo, lakini fupi zaidi itapasa kufanyika
kwa ajili ya kuwawekea mikono mashemasi wa kiume na wa kike.
Hapo kanisa litakuwa limeundwa kikamilifu na kuwa tayari kwa
ajili ya huduma.

Kabla ya mkutano wa uundaji wa kanisa kumalizika, washiriki
watapiga kura ya kuiomba konferensi kulipokea kanisa hilo
lililotoka kuundwa katika jumuiya ya makanisa katika kikao cha
konferensi kitakachofuata.

Ili kuhakikisha mafanikio makubwa ya kanisa hilo jipya,
inawapasa viongozi wa konferensi na wa kanisa mahalia kuhakikisha
kwamba viongozi wote wamefundishwa vyema kuhusu kazi zao.
Kanisa halina budi pia kuwa na vifaa vinavyohitajika kwa ajili ya
Meza ya Bwana, ambayo, ikiwezekana, ifanyike kama sehemu
ya mkutano huo wa uundaji wa kanisa. Itampasa mhazini, karani,
na viongozi wengine kupokea nyaraka zote muhimu au vifaa
vinavyohitajika kwa ajili ya kutekeleza majukumu yao.

38

Kuunda Kundi
Mahali ambapo kuna waumini kadhaa walio mbali na

kanisa, wanaokaa katika eneo moja au walio katika kundi dogo,
wanaoabudia nyumbani au kundi la waongofu wapya, inawapasa
kufikiria kuunda kundi la waumini kwa ajili ya ushirika, ibada na
utume kwa lengo la kukua na kuwa kanisa lililoundwa au kuzaa
makanisa mengine ya nyumbani katika eneo hilo la kijiografia.

Hadhi ya kuwa kundi huidhinishwa kwa uamuzi wa kamati ya
konferensi, ambayo ikibidi, inaweza kulivunja kundi hilo. Inapasa
divisheni na/au konferensi iwe na mwongozo ulioandikwa kwa ajili
ya kuunda makundi katika eneo lake.

Washiriki wa kanisa ambao ni sehemu ya makundi madogo au
makundi ya nyumbani wanaweza kuwa waanzilishi wa kundi jipya.
Ushirika wa watu wanaotaka kuwa sehemu ya kundi, utakuwa ama
katika kanisa la konferensi au katika kanisa mahalia (kanisa mama).
Kama ushirika wa wale wanaotaka kuwa sehemu ya kundi itabidi
uwe katika kanisa la konferensi, kamati ya konferensi itapitisha
uhamisho wa ushirika wao kwenda kwenye kanisa la konferensi na
kuonesha kuwa wao ni sehemu ya kundi hilo jipya.

Kamati ya konferensi inapoidhinisha kuanzishwa kwa kundi
jipya, timu ya viongozi haina budi kuteuliwa, ikiwa ni pamoja na
mkuu wa kundi, karani, na mhazini. Uteuzi huo hauna budi kufanywa
na mchungaji wa mtaa, au mchungaji mwingine aliyechaguliwa na
kamati ya konferensi, kwa kushauriana na kundi linaloanzishwa.

Uteuzi mwingine wote katika kundi hilo utafanywa kwa kura za
watu wanaounda kundi hilo. Mchungaji wa mtaa au mtu mwingine ye
yote aliyeidhinishwa na kamati ya konferensi atakuwa mwenyekiti
katika kikao hicho. Washiriki hai wa kanisa la Waadventista wa
Sabato tu ndio wanaweza kuteuliwa.

Mkuu wa kundi hatawekewa mikono kwa ajili ya kazi hiyo na
hatakuwa na mamlaka ya kufanya kazi ambazo hufanywa na mzee
wa kanisa. Hata hivyo, mazingira yasiyo ya kawaida yakilazimisha
kamati ya konferensi inaweza kuteua mtu mwenye uzoefu kanisani
na uwezo wa uongozi kuwa mzee wa kanisa wa kundi hilo.

Karani wa kundi ataweka kumbukumbu ya shughuli na mikutano
yote ya kundi na atatuma taarifa za mara kwa mara za takwimu
kwa kanisa mama au kwa katibu mkuu wa konferensi. Taarifa hizo

39

hazina budi kuwa na takwimu za mahudhurio na shughuli za kundi,
ikiwa ni pamoja na huduma za jamii zinazofanywa katikati ya juma
au siku ya Sabato.

Mhazini wa kundi ataweka kumbukumbu za pesa zote
zilizopokelewa na kutumika na atatuma zaka na sadaka zote ambazo
hazikukusanywa kwa ajili ya matumizi mahalia mara moja, au kwa
wakati uliopangwa na konferensi, kwa mhazini wa konferensi
ambaye pia ni mhazini wa kanisa la konferensi.

Kama washiriki wa kundi lililoundwa ni washiriki wa kanisa la
konferensi, kundi hilo halitakuwa na haki ya kufanya marudi au
kuhamisha na kupokea washiriki. Masuala hayo yote yatapelekwa
kwenye kamati ya konferensi, ambayo ndiyo baraza la kanisa la
konferensi. Mwenyekiti wa konferensi ndiye mzee wa kanisa la
konferensi.

Kama konferensi itaunda kundi kwa njia ya kanisa mama la
jirani badala ya kanisa la konferensi, kazi zilizoorodheshwa hapo
juu (kama vile kutoa taarifa na ushirika) zitashughulikiwa na/
kupitia kanisa mama.

Kwa kuwa kundi halina budi kutaka kukua na hatimaye
kutambuliwa kama kanisa, uongozi wake hauna budi kuwaandaa
washiriki kwa ajili ya kuwa na hadhi ya kanisa kwa kuhamasisha
shughuli zote zinazofanywa na kanisa.

Kuunganisha Makanisa
Inapoonekana kuwa ni vyema kuunganisha makanisa mawili,

kamati ya konferensi haina budi kupendekeza jambo hilo. Italipasa
kila kanisa kuamua kwa kura juu ya suala la kuungana katika kikao
kilichoitishwa rasmi kikiongozwa na mwenyekiti wa konferensi
au mchungaji wa mtaa au mchungaji mwingine aliyewekewa
mikono. Uamuzi wa kukubaliana na jambo hilo ukisha kufanywa
na makanisa yote mawili, itabidi uandaliwe mkutano wa pamoja,
ukiongozwa na mwenyekiti wa konferensi, na kama hayupo,
mchungaji aliyewekewa mikono atakayechaguliwa na konferensi.

Tamko lililoandikwa kwa makini litaandaliwa likieleza
sababu za kuungana na mambo mengine muhimu au masharti
yatakayokuwapo, kama vile matumizi, mgawanyo au namna ya
kushughulikia rasilimali, na uwajibikaji juu ya madeni. Linapaswa

40

kutaja jina jipya la kanisa lililounganishwa na kusitisha kazi za
voingozi wa makanisa yote mawili.

Kukubaliwa kwa tamko hilo na mkutano wa pamoja utakuwa
mwanzo wa mwungano wa makanisa hayo mawili. Baada ya
hapo itawapasa washiriki wa kanisa jipya kuchagua kamati ya
kupendekeza maofisa watakaohudumu kwa sehemu ya mwaka huo
itakayokuwa imebakia.

Nakala ya tamko hilo itahifadhiwa na konferensi.
Washiriki wote wa makanisa hayo mawili wataungana katika

jumuiya hiyo mpya. Hairuhusiwi kuondoa mshiriki ye yote kwa
kukosa kumweka katika orodha ya washiriki wakati wa kuungana.
Jumuiya iliyoungana itawajibika kwa ajili ya utaratibu na marudi
ya washiriki wote. Washiriki walio chini ya marudi watakuwa
hawana budi kushughulikiwa kama ilivyoelezwa mahali pengine
katika mwongozo huu.

Kumbukumbu zote za makanisa yote mawili zitakuwa sehemu
ya kumbukumbu za kanisa la muungano. Konferensi mahalia
itajulishwa ili ichukue hatua stahiki katika mkutano mkuu unaofuata.

Kuvunja au Kuondoa Makanisa
“. . . Kristo naye alivyolipenda Kanisa, akajitoa kwa ajili yake;

ili makusudi alitakase na kulisafisha kwa maji katika neno; apate
kujiletea kanisa tukufu, lisilo na ila wala kunyanzi wala lolote
kama hayo; bali liwe takatifu lisilo na waa. ... Maana hakuna mtu
anayeuchukia mwili wake po pote; bali huulisha na kuutunza, kama
Kristo naye anavyolitendea Kanisa. Kwa kuwa tu viungo vya mwili
wake” (Efe. 5:25-30).

Moyo huo ndio upasao kutawala katika juhudi za kusaidia kanisa
lililokosa na aina zote za marudi yanayoweza kufanyika—wakati
wote kusaidia na kuokoa kwa ajili ya kazi ya Mungu.

Hadhi ya kuwa kanisa si lazima iwe ya kudumu. Kanisa linaweza
kuvunjwa au kuondolewa katika jumuiya ya makanisa kwa sababu
zifuatazo:

1. Kupoteza Washiriki—Licha ya juhudi za kulilinda kanisa,
wakati mwingine, washiriki wengi hupotea kwa kuhama au kwa
kifo au kwa uasi kiasi kwamba kuwepo kwa kanisa huwa hatarini.

41

Katika hali kama hiyo, itabidi konferensi ipendekeze uwezekano
wa kuvunjwa kwa kanisa hilo.

Kabla kanisa halijafanya uamuzi wa mwisho wa kuvunjwa,
washiriki waliobaki wataombwa kuhamishia ushirika wao kwenye
makanisa mengine.

Kama watakuwa wamebaki washiriki wa kutosha, kanisa
linaweza kuitisha mkutano mkuu chini ya uongozi wa mwenyekiti
wa konferensi au mchungaji atakayechaguliwa na mwenyekiti wa
konferensi, kupitisha barua zinazoomba uhamisho wa washiriki
wote hai ili wajiunge na makanisa mengine. Kwa njia hiyo kanisa
litakuwa limejivunja lenyewe kwa mapendekezo ya kamati ya
konferensi, na itakuwa imefunguliwa njia kwa kamati ya konferensi
kuchukua hatua ya kuandika taarifa za kuvunjwa kwa kanisa hilo.

Kama, kulingana na maoni ya kamati ya konferensi, kuna
washiriki wachache mno kufanya mkutano mkuu, kamati ya
konferensi itakuwa na mamlaka ya kupitisha uhamisho wa washiriki
hai kwenda makanisa mengine au kwenye kanisa la konferensi.
Kwa njia hiyo kanisa hilo litakuwa limevunjwa.

Kama wakati wa kuvunjwa kwa kanisa hilo kutakuwa na washiriki
walio katika marudi na hivyo hawawezi kupewa barua zinazosema
kuwa wako hai, ushirika wao utahifadhiwa kwa muda katika kanisa
la konferensi wakati uongozi wa konferensi unahakikisha kuwa kila
juhudi imefanyika kuwasaidia washiriki hao haraka iwezekanavyo
kuwa na Ukristo wa kuridhisha. Juhudi hizo zikifanikiwa, ushirika
wao unaweza kuthibitishwa wakati huo katika kanisa la konferensi
au barua za uhamisho zitatolewa ili wahamie katika makanisa
mengine. Kama hawataweza kurejeshwa, itabidi waondolewe
katika ushirika kwa uamuzi wa kamati ya konferensi.

2. Marudi—Matukio ya kuondoa makanisa kwa sababu za
kinidhamu ni machache sana, kwa sababu kazi ya kanisa ni
kutafuta na kuokoa. Kunapokuwa na matatizo makubwa kama
vile uasi, kukataa kuenenda kulingana na Mwongozo wa Kanisa,
au uasi dhidi ya Konferensi ukiendelea, juhudi za dhati hazina
budi kufanyika kuepuka haja ya kuondoa kanisa. Inampasa
mchungaji kujitahidi kuimarisha hali ya kiroho ya kanisa kwa njia
ya mahubiri na huduma ya kuwatembelea washiriki. Konferensi

42

haina budi kuhimiza mfululizo wa mikutano ya uamsho kuwafanya
washiriki wafanye upya agano na Bwana wao. Kama juhudi hizo
hazitafanikiwa, mchungaji, atashauriana na uongozi wa kanisa, kwa
kushirikana na konferensi, akijaribu kuleta suluhu na upatanisho na
kulinusuru kanisa.

Hatua hizo za suluhu ni bora kuliko kuruhusu kudorora kwa
uhusiano, jambo ambalo litasababisha kuondolewa kwa kanisa.

Lakini kama juhudi zote za kulinusuru kanisa zikishindwa,
kamati ya konferensi italiangalia kwa makini suala la kuondolewa
kwa kanisa husika. Kama itaamuliwa hatua hiyo ichukuliwe,
konferensi itafuata hatua zifuatazo:

a.	Uamuzi wa kupendekeza kuondolewa kwa kanisa,
pamoja na sababu zake, utawasilishwa kwa kanisa lenyewe
katika mkutano mkuu kwa ajili ya taarifa na kufikiria kwa
makini.

b.	 Kama kanisa halitakubaliana na pendekezo hilo, linaweza
kujibu kwa njia moja kati ya hizi zifuatazo:

1)	Kurekebisha mambo yaliyosababisha marudi na
kukubaliana na maagizo ya konferensi, kuiomba
konferensi itangue pendekezo la kulivunja au kuliondoa
kanisa.

2)	Kukata rufaa kwenye kamati tendaji ya union, au
divisheni kama ni suala la jumuiya ya makanisa, ili
ifanye usuluhishi kwa niaba ya kanisa hilo.
c.	Kama kanisa hilo litaendelea kuasi, kamati kuu ya

konferensi itatoa pendekezo la kuvunjwa kwa kanisa
hilo katika mkutano mkuu wa kawaida wa konferensi
au mkutano mkuu maalum wa konferensi.

d.	Kama mkutano mkuu huo utatoa uamuzi wa
kuliondoa kanisa hilo, konferensi itatekeleza uamuzi
huo.

Utunzaji wa Washiriki, Nyaraka, na Pesa
Washiriki waaminifu wa kanisa lililovunjwa au kuondolewa

wanaweza kutaka kendelea na ushirika katika Kanisa. Ili
kuhakikisha ustawi wao, ushirika wao utahifadhiwa kwa muda wa
hadi mwaka mmoja katika kanisa la konferensi kutoa fursa kwa

43

wale wanaotaka, kuwa na ushirika katika kanisa la konferensi au
kuuhamishia katika kanisa lingine. Uaminifu wao utatathminiwa
na kamati ya konferensi, na ukiridhisha, kamati ya konferensi
inaweza kupendekeza wapewe ushirika katika kanisa la konferensi
au makanisa watakayotaka wenyewe.

Majina ya washiriki wa kanisa lililovunjwa au kuondolewa
ambao watakuwa katika marudi yatapelekwa kwa katibu wa
konferensi kwa ajili uangalizi wa kamati ya konferensi tangu
mwanzo kama ilivyoelezwa katika “Kupoteza washiriki,” hapo juu.

Kanisa likivunjwa au kuondolewa kwa sababu ya kupoteza
washiriki au sababu za kinidhamu, sadaka zote, mahesabu ya
fedha, na mali zisizohamishika au zinazohamishika, ziwe katika
jina la kanisa mahalia au la konferensi au jumuiya nyingine halali
ya kikanisa, zitakuwa katika dhamana ya konferensi. Kwa hiyo,
konferensi itakuwa na haki, mamlaka na wajibu wa kusimamia,
kulinda au kutumia mali na pesa hizo. Nyaraka zote za kanisa hilo
zitakuwa katika uangalizi wa katibu na/au mhazini wa konferensi.

Endapo hakutakuwa na suala la kinidhamu, njia nyingine
badala ya kulivunja au kuliondoa kanisa ni kulirudisha katika
hadhi ya kundi. Uamuzi huo utafanywa kwa zaidi ya nusu ya kura
zitakazopigwa katika kamati ya konferensi, baada ya kushauriana
na mchungaji wa mtaa pamoja na washiriki, na kuwasilishwa kwa
kanisa na mchungaji au mwakilishi wa konferensi.

Barua za uhamisho wa washiriki wote waaminifu zinaweza
kupitishwa katika mkutano mkuu kwenda kwenye kanisa la
konferensi au makanisa mengine endapo washiriki wengine
watataka kuhama. Katika mkutano huo huo, mchungaji, akishauriana
na washiriki mahalia, atateua timu ya viongozi miongoni mwa
washiriki wa kundi hilo jipya, ikiwa ni pamoja na mkuu wa kundi,
karani, na mhazini. Kwa maelezo ya masuala mengine yanayohusu
uundaji wa kundi, tazama “Uundaji wa Kundi” uk. 38

44

SURA YA 6

Ushirika
Wajibu nyeti unaoambatana na ushirika katika mwili wa Kristo

unapasa kueleweka vyema kwa kila mtu anayetaka ushirika
wa Kanisa. Wale tu walioonesha kuwa wamezaliwa upya na
kunufaika na hali ya kiroho ndani ya Bwana Yesu, watakuwa tayari
kupokelewa katika ushirika. Inawapasa wachungaji kuwafundisha
wale wanaotaka kuingia katika ushirika, mafundisho ya msingi
pamoja na desturi zinazohusiana na mafundisho hayo, ili waingie
katika Kanisa wakiwa na msingi imara wa kiroho. Ingawa hakuna
umri uliotajwa kwa ajili ya ubatizo, inapendekezwa kwamba
watoto wadogo watakaoonesha nia ya kubatizwa watiwe moyo
na kuingizwa katika mpango wa mafunzo utakaowawezesha
kubatizwa.

Mtume Paulo anaandika: “Hamfahamu ya kuwa sisi sote
tuliobatizwa katika Kristo Yesu tulibatizwa katika mauti yake?
Basi tulizikwa pamoja naye kwa njia ya ubatizo katika mauti yake,
kusudi kama Kristo alivyofufuka katika wafu kwa njia ya utukufu
wa Baba, vivyo hivyo na sisi tuenende katika upya wa uzima.”
(Rum. 6:3, 4).

Luka pia anaeleza: “Petro akawaambia, ‘Tubuni mkabatizwe
kila mmoja kwa jina lake Yesu Kristo,’ … Nao waliolipokea neno
lake wakabatizwa; na siku ile wakaongezeka watu wapata elfu tatu.
(Mdo. 2:38-41).

“Washiriki wa kanisa, wale aliowaita kutoka gizani waingie
katika nuru yake ya ajabu, hawana budi kuonesha utukufu wake.
Kanisa ni hazina ya utajiri wa neema ya Kristo; na kwa njia ya
kanisa, hatimaye litadhihirishwa, hata kwa ‘falme na mamlaka
katika ulimwengu wa roho’ onesho kamili na la mwisho la upendo
wa Mungu.”—AA 9.

Ubatizo
Sharti la Kuingia katika Ushirika—“Kristo ameufanya ubatizo

kuwa ishara ya kuingia katika ufalme wake wa kiroho. Ameufanya

45

kuwa sharti bayana linalopasa kutimizwa na wote wanaotaka
kutambuliwa kuwa wako chini ya mamlaka ya Baba, Mwana na
Roho Mtakatifu. …

“Ubatizo ni tendo nyeti kabisa la kuukataa ulimwengu. Wale
waliobatizwa katika jina la Baba, Mwana na Roho Mtakatifu,
mwanzoni kabisa mwa maisha yao ya Kikristo hutangaza hadharani
kwamba wameacha kumtumikia Shetani na wamekuwa sehemu ya
ukoo wa kifalme, watoto wa mfalme wa mbinguni. Wamelitii agizo
lisemalo: ‘Tokeni kati yao, mkatengwe nao, … msiguse kitu kilicho
kichafu,’ nao hutimiziwa ahadi isemayo ‘Nami nitawakaribisha.
Nitakuwa Baba kwenu, nanyi mtakuwa kwangu wanangu wa
kiume na wa kike, asema Bwana Mwenyezi.’ 2 Wakorintho 6:17,
18.”—6T 91.

Ubatizo ni njia ya kusimikwa kanisani. Kimsingi ni ahadi
ya kuingia katika Agano la Kristo linalookoa na hauna budi
kuchukuliwa kama ukaribisho nyeti, lakini wa furaha katika familia
ya Mungu.

Ushirika katika Kanisa unawezekana katika makanisa yaliyo
katika jumuiya ya makanisa yanayotambuliwa na konferensi fulani
tu.

Aina ya Ubatizo—Kanisa linaamini ubatizo wa kuzamishwa

na huwapokea katika ushirika wale waliobatizwa kwa njia hiyo tu.
(Tazama sura ya 14, “Imani za Msingi za Waadventista wa Sabato.”)
Wale wanaokiri hali yao ya kupotea kama wenye dhambi, wakatubu
dhambi zao na kuongoka kwa dhati baada ya kufundishwa vyema,
wanaweza kukubaliwa kama wataradhia wa ubatizo na ushirika wa
Kanisa.

Mafundisho Kamili na Kupimwa Hadharani Kabla ya
Ubatizo—Inawapasa wataradhia, ama mmoja mmoja au katika
darasa la ubatizo, kufundishwa kutoka katika maandiko, juu
ya imani za msingi na desturi za Kanisa pamoja na wajibu
wa washiriki. Inampasa mchungaji kuliridhisha kanisa, kwa
kuwapima hadharani, kwamba wataradhia wamefundishwa vizuri,
wamedhamiria kuchukua hatua hiyo muhimu na kwa mwenendo
na tabia wanaonesha ukubali wa hiari wa mafundisho ya Kanisa na

46

kanuni za mwenendo ambazo ni udhihirisho wa nje, wa mafundisho
hayo, kwani “kwa matunda yao mtawatumbua” (Mt. 7:20).

Kama haiwezekani kuwapima hadharani, basi wataradhia
watasailiwa na baraza la kanisa, au kamati itakayochaguliwa na
baraza, kama vile baraza la wazee, ambao watatoa taarifa kwa
kanisa kabla ya ubatizo.

“Upimaji wa uanafunzi haufanyiki kwa umakini kama ipasavyo
kwa wanaojitoa kwa ajili ya ubatizo. Ni vyema ikaeleweka kama
wanataka kuitwa Waadventista wa Sabato, au wanasimama upande
wa Bwana, ili watoke katika ulimwengu na kutengwa nao, wasiguse
kitu kilicho kichafu. Kabla ya ubatizo inapasa kuwe na uchunguzi
wa kina juu ya hali ya wataradhia. Uchunguzi huu usifanyike
bila upendo na uchangamfu, bali ufanyike kwa ukarimu, upole
ukiwaelekeza waumini wapya kwa Mwana-kondoo wa Mungu
aichukuaye dhambi ya dunia. Yafanye matakwa ya injili yaeleweke
kwa wataradhia wa ubatizo.”—6T 95, 96.

Kiapo na Ahadi ya Ubatizo

Kiapo cha Ubatizo—Wataradhia wa ubatizo na wale
wanaopokelewa katika ushirika kwa kukiri imani watathibitisha
kukubaliana kwao na imani za msingi mbele ya kanisa mahalia au
chombo kingine kitakachochaguliwa ipasavyo. (tazama uk. 45)

Mchungaji au mzee wa kanisa atawauliza wataradhia maswali
yafuatayo, ambao watajibu ama kwa kutamka, kunyosha mkono au
njia nyingine inayofaa kitamaduni.

	
Kiapo

1.		 Je, unaamini kwamba kuna Mungu mmoja: Baba,
Mwana na Roho Mtakatifu, umoja wa Nafsi Tatu za
milele?

2.		 Je, unakikubali kifo cha Yesu Kristo pale Kalvari
kama dhabihu ya upatanisho kwa ajili ya dhambi
zako, na unaamini kwamba, kwa neema ya Mungu,
kwa kuiamini damu yake iliyomwagika, umeokolewa
kutoka katika dhambi pamoja na adhabu yake?

47

3.		 Je, unamkubali Yesu Kristo kama Bwana wako na
Mwokozi wako mahususi ukiamini kwamba, Mungu
amekusamehe dhambi zako na kukupa moyo mpya
katika Kristo, na unazikataa njia za dhambi za
ulimwengu?

4.		 Je, unaikubali kwa imani haki ya Kristo, ambaye ni
Mwombezi wako katika patakatifu pa mbinguni, na
unaikubali ahadi ya kukupatia neema ibadilishayo
na uwezo wa kuishi maisha ya upendo yaliyojengwa
katika Kristo nyumbani kwako na mbele za
ulimwengu?

5.		 Je, unaamini kwamba Biblia ni Neno la Mungu
lililovuviwa, kanuni pekee ya Mkristo kwa ajili ya
imani na mwenendo? Je, unaazimu kuwa na muda wa
maombi na kusoma Biblia mara kwa mara?

6.		 Je, unazikubali Amri Kumi kuwa ni andiko la tabia ya
Mungu na, ufunuo wa mapenzi yake? Je, unakusudia
kuishika sheria hii kwa uwezo wa Kristo aliye ndani
yako, ikiwa ni pamoja na amri ya nne inayoagiza
kuiadhimisha siku ya saba ya juma kama Sabato ya
Bwana na kumbukumbu ya Uumbaji?

7.	 	 Je, unangoja kwa hamu kuja upesi kwa Yesu pamoja na
tumaini lenye baraka ambapo “huu wa kufa utakapovaa
kutokufa” [1 Kor. 15:54]? Unapojiandaa kukutana na
Bwana, je, utaushuhudia wokovu wake wa upendo
kwa kutumia talanta zako katika juhudi mahususi za
kuongoa roho na kuwasaidia wengine kuwa tayari kwa
ajili ya kuonekana kwake katika utukufu?

8.		 Je, unalikubali fundisho la Biblia la karama za Roho,
na je, unaamini kwamba karama ya unabii ni moja
kati ya alama za kulitambua kanisa la waliosalia?

9.		 Je, unakubaliana na muundo wa kanisa? Na je,
unakusudia kumwabudu Mungu na kulisaidia kanisa
kwa njia ya zaka na sadaka zako na kwa juhudi zako
binafsi na ushawishi wako?

10.	 Je, unaamini kuwa mwili wako ni hekalu la Roho
Mtakatifu; na je, utamheshimu Mungu kwa kuutunza,

48

kuepuka kutumia vitu vyenye madhara; kuacha kula
vyakula vyote najisi; kuacha kutumia, kutengeneza,
au kuuza vileo; kuacha kutumia, kutengeneza, au
kuuza tumbaku katika aina zake zote kwa ajili ya
matumizi ya binadamu; na kuacha matumizi mabaya
au biashara haramu ya dawa za kulevya au dawa
zingine?

11.	 Je, unazijua na kuzielewa kanuni kuu za Biblia
kama zinavyofundishwa na Kanisa la Waadventista
wa Sabato? Na je, unakusudia, kuyafanya mapenzi
ya Mungu kwa neema yake, kwa kuishi maisha
yanayolingana na kanuni hizo?

12.	 Je, unalikubali fundisho la Agano Jipya kuhusu
ubatizo wa kuzamishwa majini na unataka kubatizwa
hivyo kama udhihirisho wa hadhara imani yako kwa
Kristo na msamaha wake kwa dhambi zako?

13.	 Je, unakubali na kuamini kwamba Kanisa la
Waadventista wa Sabato ndilo kanisa la waliosalia
linalotajwa katika unabii wa Biblia na kwamba
watu wa kila taifa, jamaa, na lugha wanakaribishwa
na kupokelewa katika ushirika wa Kanisa hilo? Je,
unataka kuwa mshiriki wa kanisa hili mahalia ambalo
ni sehemu ya jumuiya ya Kanisa la ulimwengu?

Kiapo Mbadala
1.	 Je, unampokea Yesu Kristo kama Bwana na Mwokozi wako

binafsi, na je, unataka kuishi ukiwa na uhusiano naye unaookoa?
2.	 	 Je, unayakubali mafundisho ya Biblia kama yanavyo-elezwa

katika Tamko la Imani za Msingi za kanisa la Waadventista
wa Sabato, na unaahidi kuishi kuli-ngana na mafundisho hayo
kwa neema ya Mungu?

3.	 	 Je, unataka kubatizwa kama udhihirisho wa hadhara wa imani
yako kwa Yesu Kristo, kupokelewa katika ushirika wa kanisa
la Waadventista wa Sabato, na kulisaidia kanisa na kazi yake
kama wakili mwaminifu kwa ushawishi wako, zaka na
sadaka, na maisha ya utumishi?

49

Agano la Ubatizo—Kanisa limezifasiri imani zake 28 za msingi,
pamoja na kiapo cha ubatizo na Cheti cha Ubatizo na Ahadi, kama
agano la ubatizo.

Nakala iliyochapwa ya agano hili pamoja na Cheti cha Ubatizo
na Ahadi iliyojazwa ipasavyo, itatolewa kwa wote wanaopokelewa
katika ushirika kwa njia ya ubatizo. Cheti stahiki kitatolewa kwa
wale wanaopokelewa kwa njia ya kukiri imani yao.

Cheti cha Ubatizo pamoja na Ahadi zina nafasi ya kutia sahihi
kwa mshiriki mpya kama njia ya kuzikubali ahadi hizo. Baada ya
ubatizo, Cheti cha Ubatizo na Ahadi vitakabidhiwa kwa wataradhia
kama hati ya agano. Ahadi zinasomeka ifuatavyo:

Ahadi
1.		 Ninaamini kuna Mungu mmoja: Baba, Mwana, na Roho

Mtakatifu, ambao ni umoja wa Nafsi Tatu za milele.
2.	 	 Ninaikubali mauti ya Yesu Kristo pale Kalvari kama dhabihu ya

upatanisho kwa ajili ya dhambi zangu, na ninaamini kwamba
nimeokolewa kwa neema, kutoka katika dhambi pamoja na
adhabu yake, kwa njia ya imani kwa damu yake iliyomwagika.

3.	 	 Ninampokea Yesu Kristo kama Bwana wangu na Mwokozi
wangu binafsi, na ninaamini kwamba, ndani ya Kristo Mungu
amenisamehe dhambi zangu na amenipa moyo mpya, nami
ninaziacha njia mbaya za ulimwengu huu.

4.	 	 Ninaipokea kwa imani haki ya Kristo, ambaye ni Mwombezi
wangu patakatifu pa mbinguni, na ninaipokea ahadi yake ya
neema inayoweza kubadilisha, pamoja na uwezo wa kuishi
maisha ya upendo yaliyojengwa katika Kristo nyumbani
mwangu na mbele za ulimwengu.

5.	 	 Ninaamini kwamba Biblia ni Neno la Mungu lililovuviwa,
yaani kanuni pekee ya imani na mwenendo wa Kikristo.
Ninaahidi kutumia muda mara kwa mara katika maombi na
kusoma Biblia.

6.	 	 Ninazikubali Amri Kumi kuwa ni andiko la tabia ya Mungu,
na ni ufunuo wa mapenzi yake. Ninakusudia, kwa uwezo wa
Kristo akaaye ndani yangu, kuishika sheria hii, pamoja na amri
ya nne inayoaagiza kuiadhimisha siku ya saba ya juma kama
Sabato ya Bwana na kumbukumbu ya Uumbaji.

50

7.	 	 Ninasubiri kwa hamu ujio wa Yesu uliokaribia pamoja
na tumaini lenye baraka “huu uharibikao utakapovaa
kutokuharibika” [1 Kor. 15:54]. Ninapojiandaa kukutana na
Bwana, nitakuwa ninashuhudia wokovu wake utokanao na
upendo kwa kutumia talanta zangu katika juhudi zangu za
kuongoa roho na kuwasaidia wengine kujiandaa kwa ajili ya
kuonekana kwake katika utukufu.

8.	 	 Ninalikubali fundisho la Biblia la karama za Roho, na
ninaamini kwamba karama ya unabii ni moja kati ya vigezo
vya kulitambua kanisa la waliosalia.

9.	 	 Ninaukubali muundo wa kanisa. Ninakusudia kumwabudu
Mungu na kulisaidia Kanisa kwa zaka na sadaka zangu na kwa
juhudi na ushawishi wangu binafsi.

10.	 Ninaamini kwamba mwili wangu ni hekalu la Roho Mtakatifu;
na nitamheshimu Mungu kwa kuutunza, nikiepuka matumizi
ya vitu vinavyodhuru, na kuacha kutumia vyakula vyote
vilivyo najisi; kuacha kutumia, kutengeneza, au kuuza vileo;
kuacha kutumia, kutengeneza au kuuza tumbaku katika aina
zake zote; na kuacha matumizi mabaya au biashara haramu ya
dawa za kulevya au dawa zingine.

11.		 Ninazijua na kuzielewa kanuni kuu za Biblia kama zina-
vyofundishwa na Kanisa la Waadventista wa Sabato. Nina-
kusudia kuyatekeleza mapenzi ya Mungu, kwa neema yake, kwa
kuendesha maisha yangu kulingana na kanuni hizo.	

12.	 Ninalikubali fundisho la Agano Jipya kuhusu ubatizo wa
kuzamishwa na ninataka kubatizwa kama udhhirisho wa
hadhara wa imani yangu kwa Kristo na msamaha wake kwa
dhambi zangu.

13.	 Ninakubali na kuamini kwamba, Kanisa la Waadventista wa
Sabato ndilo kanisa la waliosalia linalotajwa katika unabii
wa Biblia na kwamba watu wa kila taifa, jamaa, na lugha
wanakaribishwa na kupokelewa katika ushirika wa kanisa
hilo. Ninataka kuwa mshiriki wa kanisa hili mahalia ambalo ni
sehemu ya jumuiya ya kanisa la ulimwengu.

Kura ya Kuwapokea Huthibitishwa kwa Ubatizo—Baada
ya wataradhia kujibu maswali ya kiapo kwa kukubali mbele

51

ya washiriki wa kanisa au chombo kingine kilichoteuliwa, au
uthibitisho kutolewa kwa kanisa kwamba wamefanya hivyo, kanisa
litapiga kura ya kuwapokea katika ushirika utakaoanza rasmi baada
ya ubatizo, ambao haupasi kucheleweshwa kupita kiasi.

Kupokea Washiriki Wasiojulikana—Wakati wa kuwaandaa kwa
ajili ya ubatizo wale walioongoka, inampasa mwinjilisti amwalike
mchungaji au mzee wa kanisa kulitembelea darasa la ubatizo ili
afahamiane na wataradhia. Mawasiliano kama hayo yataliwezesha
kanisa kujiandaa vizuri zaidi kuwapokea washiriki wapya.

Maandalizi ya Ubatizo—Katika hafla ya ubatizo, mashemasi wa
kiume watafanya maandalizi muhimu na kuwasaidia wataradhia wa
kiume kuingia na kutoka majini. Mashemasi wa kike watawasaidia
wataradhia wa kike.

Inapasa kuwe na uangalifu kuhakikisha kwamba mavazi stahiki
yanatolewa kwa wataradhia, hasa majoho ya kitambaa kizito
kinachofaa. Kama hakuna majoho, wataradhia hawana budi kuvaa
mavazi ya staha.

Ubatizo hauna budi kufuatiwa na hafla fupi ya kuwakaribisha.

Kubatizwa Tena
Ubatizo wa kurudia unatajwa bayana katika Matendo 19:1-7 tu,

ambapo Paulo aliuidhinisha kwa ajili ya kundi la waumini ambao
ubatizo wao wa kwanza wa toba ulikuwa umefanywa na Yohana.
Pamoja na toba, ubatizo wa Kikristo unaambatana na weledi na
dhamira ya kuifuata injili na mafundisho ya Yesu na kupokea Roho
Mtakatifu. Mahali ambapo kuna ongezeko la aina hiyo la weledi na
dhamira, ubatizo mwingine unakubalika.

Watu Kutoka Katika Jumuiya Nyingine za Kikristo—Kwa
kufuata Biblia, watu kutoka jumuiya nyingine za Kikristo ambao
wamepokea imani za Kanisa la Waadventista wa Sabato na ambao
wamewahi kubatizwa kwa kuzamishwa kabla ya hapo wanaweza
kuomba kubatizwa tena.

Mifano ifuatayo, hata hivyo, inaonesha kuwa ubatizo wa kurudia
unaweza usihitajike. Ni wazi kwamba tukio la Matendo 19 lilikuwa

52

la pekee, kwani Apolo anaelezewa kuwa alibatizwa ubatizo wa
Yohana (Mdo. 18:25), na hakuna maelezo kwamba alibatizwa tena.
Ni wazi kuwa baadhi ya mitume walibatizwa ubatizo wa Yohana
(Yn. 1:35-40), lakini hakuna maelezo kwamba walibatizwa tena.

Ellen G. White anakubaliana na ubatizo wa kurudia kama
muumini mpya amepata ukweli mpya wa msingi, kwa kadiri Roho
atakavyomwongoza kuuomba. Hii ni kulingana na mtiririko wa
matukio ya Matendo 19. Inampasa mtu aliyewahi kubatizwa kwa
kuzamishwa kutathmini hali yake mpya ya kiroho na kuamua kama
anataka ubatizo. Kusiwe na ushawishi wo wote.

“Hili (ubatizo wa pili) ni suala ambalo inampasa kila mtu kuamua
kwa uangalifu katika hofu ya Mungu. Suala hili halina budi kuelezwa
kwa roho ya upole na upendo. Kisha kazi ya kushawishi si ya mtu
ye yote isipokuwa Mungu; mpatieni Mungu nafasi ya kufanya kazi
katika mioyo kwa Roho wake Mtakatifu, ili mtu awe ameshawishika
kikamilifu na kuridhika juu ya hatua hii kubwa.”—Ev 373.

Uasi na Ubatizo wa Pili—Ingawa kulikuwa na uasi katika
kanisa la mitume (Ebr. 6:4-6), Maandiko hayazungumzii suala la
kubatizwa tena. Ellen G. White anakubaliana na ubatizo wa pili
kama muumini ameasi na kisha akaongoka upya na kutaka kujiunga
na kanisa. (tazama uk. 66, 67, 154.)

“Bwana anataka matengenezo ya thabiti. Na mtu anapokuwa
ameongoka upya kwa dhati, basi abatizwe. Afanye upya agano lake
na Mungu, na Mungu atafanya upya agano lake naye.”—Ev 375.

Ubatizo wa Kurudia Usiofaa—Kulingana na mafundisho ya
Biblia na uongozi wa Ellen G. White, ubatizo mwingine hauna
budi kufanyika kutokana na mazingira maalum tu na inapasa uwe
nadra. Kurudia rudia ubatizo au kubatiza kutokana na mihemko
huhafifisha maana ya ubatizo na humaanisha kukosa weledi wa
uzito na umuhimu ambao Maandiko yanaupatia ubatizo. Mshiriki
ambaye hali yake ya kiroho imepoa anahitaji moyo wa toba ambao
utaleta uamsho na matengenezo. Hali hiyo itafuatiwa na kushiriki
katika huduma ya meza ya Bwana kuonesha utakaso mpya na
ushirika katika mwili wa Kristo, jambo ambalo linafanya ubatizo
mpya usiwe wa lazima.

53

Kukiri Imani
Watu ambao wamezikubali imani za msingi za Kanisa la

Waadventista wa Sabato na ambao wanataka kuwa na ushirika
katika Kanisa kwa kukiri imani wanaweza kukubaliwa katika moja
ya mazingira manne yafuatayo:

1.	 	Mkristo mwaminifu kutoka katika jumuiya nyingine ya
Kikristo ambaye amekwisha kubatizwa kwa kuzamishwa
kama ilivyo katika Kanisa la Waadventista wa Sabato.
(tazama uk. 45.)

2.	 	Mshiriki wa Kanisa la Waadventista wa Sabato ambaye, kwa
sababu zisizozuilika, ameshindwa kupata barua ya uhamisho
kutoka katika kanisa lake. (tazama uk. 53)

3.	 	Mshiriki wa Kanisa la Waadventista wa Sabato ambaye
ombi lake la uhamisho halijapata majibu kutoka mahali ulipo
ushirika wake. Katika hali kama hiyo kanisa litaomba msaada
wa konferensi husika.

4.	 	Mtu ambaye alikuwa mshiriki, lakini ambaye ushirika wake
umepotea au umeondolewa kwa kuwa alikuwa mshiriki
asiyejulikana aliko, lakini ambaye ameendelea kuwa
mwaminifu kwa ahadi zake za Kikristo.

Uangalifu mkubwa unatakiwa kuwepo katika kupokea washiriki
kama wamewahi kuwa washiriki wa kanisa lingine. Mtu anapoomba
ushirika kwa kukiri imani, upelelezi ufanywe juu ya hali ya nyuma
ya mwombaji. Viongozi wa kanisa hawana budi kuomba ushauri wa
mwenyekiti wa konferensi. Muda wa kutosha unatakiwa kutumika
kupeleleza mambo yanayomhusu.

Mtu anapoomba ushirika kwa kukiri imani na ikaonekana
kwamba bado ni mshiriki wa kanisa lingine, isichukuliwe hatua yo
yote ya kumpokea mtu huyo katika ushirika mpaka kanisa lililo na
ushirika wake litoe barua ya uhamisho.. Kama, baada ya kufuata
mchakato wa uhamisho (tazama uk. 52), kanisa fulani limekataa
kutoa barua ya uhamisho, na mshiriki huyo anaona kuwa barua
hiyo imezuiliwa isivyostahili, mshiriki huyo anaweza kukata rufaa
katika kamati ya konferensi. Kufuata utaratibu huu kutasababisha
kuthaminiwa zaidi kwa utakatifu wa ushirika wa Kanisa na

54

urekebishaji wa makosa. Hakuna kanisa lenye haki ya kuzuia
ushirika kama mtu huyo hayuko chini ya marudi.

Mtu ambaye ushirika wake umeondolewa akitaka kurejeshwa
katika ushirika wa kanisa, kurejeshwa huko kwa kawaida
hutanguliwa na ubatizo mpya. (Tazama uk 66, 67.)

Kuhamisha Washiriki
Mshiriki anapohamia mahali pengine, inampasa karani wa kanisa

lenye taarifa za ushirika wake kumwandikia katibu wa konferensi
husika akiomba mchungaji wa eneo hili jipya amtembelee mshiriki
huyo ili kufanikisha uhamisho wa ushirika wake kwenda katika
kanisa lingine.

Karani wa kanisa lililo na taarifa za ushirika huo pia hana budi
kumjulisha mshiriki anayehama juu ya kusudi lake la kutoa anuani
yake mpya kwa konferensi.

Washiriki wanaohamia kwenye eneo lingine kwa zaidi ya miezi
sita hawana budi kuomba barua ya uhamisho mara moja. Washiriki
wanaohamia kwenye maeneo ya pembezoni yasiyokuwa na kanisa
jirani hawana budi kuomba kujiunga na kanisa la konferensi.

Utaratibu wa Kutoa Barua za Uhamisho—Inampasa mshiriki
kuomba barua ya uhamisho kwa karani wa kanisa analotaka
kujiunga nalo. Karani wa kanisa atatuma ombi kwa karani wa
kanisa ambalo mshiriki huyo anatoka. (tazama uk. 53 kwa ajili ya
utaratibu mwingine.)

Karani wa kanisa analotoka akipata ombi hilo, ataliwasilisha
kwa mchungaji au mzee wa kanisa, ambaye ataliwasilisha kwenye
baraza. Baada ya tafakari stahiki, baraza litapiga kura kupendekeza
kwa kanisa, kukubali au vinginevyo. (tazama uk. 37-39, 41, 49-
55, 65-67, 80.) kisha mchungaji au mzee wa kanisa ataliwasilisha
pendekezo hilo mbele ya kanisa kusomwa kwa mara ya kwanza.
Uamuzi wa mwisho utafanyika juma linalofuata, pendekezo hilo
litakapowasilishwa kwa ajili ya kura.

Kusudi la kipindi cha juma moja ni kuwapa washiriki furasa
ya kupinga kutolewa kwa barua hiyo. Kwa kawaida mapingamizi
hayapasi kutolewa hadharani bali yawasilishwe kwa mchungaji
au mzee wa kanisa, ambaye atayawasilisha mbele ya baraza kwa

55

ajili ya uchunguzi. Inalipasa baraza kumpatia kila anayepinga
fursa ya kuja kuwasilisha pingamizi lake. Kama pingamizi hilo
halina sababu za msingi, mtu aliyeweka pingamizi atatakiwa
kuliondoa. Kama pingamizi lina sababu za msingi, ni wajibu wa
baraza kupeleleza. Uamuzi wa mwisho kuhusu utoaji wa barua
ya uhamisho utaahirishwa mpaka suala hilo litakapowekwa sawa
kikamilifu.

Kama pingamizi lihahusu uhusiano baina ya watu, juhudi zote
zifanyike kuleta mapatano. Kama kuna makosa yaliyofanywa
hadharani, hatua za kinidhamu zinaweza kuhitajika. Kama kuna
uzembe wa kiroho, juhudi za kumrejesha mshiriki huyo hazina
budi kufanyika.

Karani Aandae Barua—Kanisa likiridhia barua hiyo ya
uhamisho, karani atajaza fomu ya uhamisho na kuituma kwa
karani wa kanisa litakalompokea yule mshiriki. Karani wa kanisa
analohamia atawasilisha barua hiyo kwa mchungaji au mzee wa
kanisa, ambaye ataipeleka kwenye baraza kwa ajili ya mapendekezo,
na baada ya hapo pendekezo hilo litawasilishwa mbele ya kanisa
wakati wa huduma ya ibada inayofuata. Kura ya kumpokea mtu huyo
katika ushirika kwa kawaida hupigwa wakati wa ibada juma moja
baadaye. Karani wa kanisa analohamia ataandika jina la mshiriki
huyo na tarehe ya kupokelewa katika kumbukumbu za washiriki.
Karani pia atajaza sehemu ya majibu ya ile barua ya uhamisho,
akithibitisha kuwa yule mshiriki amepokelewa na kuirejesha kwa
karani wa kanisa alilotoka yule mshiriki.

Barua ya Uhamisho ni Halali kwa Miezi Sita—Barua ya
uhamisho itakuwa halali kwa miezi sita kuanzia siku ilipotolewa.

Njia Nyingine ya Kuhamisha Ushirika—Divisheni inaweza
kuidhinisha njia nyingine ya kuhamisha washiriki kati ya makanisa
yaliyo ndani ya divisheni husika, lakini washiriki wanapoomba
uhamisho kwenda kanisa lililo katika divisheni nyingine, Njia iliyo
hapo juu “Utaratibu wa Kutoa Barua za Uhamisho” haina budi
kufuatwa.

56

Ushirika Wakati wa Uhamisho—Kwa hali yo yote ile, karani
wa kanisa analotokea mshiriki, hataliondoa jina la mshiriki katika
kumbukumbu za washiriki mpaka ipokelewe sehemu ya barua ya
uhamisho inayothibitisha kuwa mshiriki huyo amepokelewa katika
ushirika wa kanisa analohamia. Kufanya hivyo kutamkosesha mtu
huyo ushirika wakati wa uhamisho. Karani, wazee, mchungaji na
mwenyekiti wa konferensi wote wanawajibika kuhakikisha kuwa
makanisa yote yanafuata utaratibu huu.

Kupokea Washiriki Wakati wa Matatizo—Wakati mwingine
hali ya ulimwengu huzuia mawasiliano juu ya uhamisho wa
ushirika. Katika hali kama hiyo, italipasa kanisa linalopokea
mshiriki kujiridhisha, kwa kushauriana na konferensi, juu ya uhai
wa mwombaji na kisha kumpokea katika ushirika kwa kukiri imani.
Kama baadaye njia ya kuwasiliana na kanisa analotoka au koferensi
ambako kanisa hilo lipo itafunguka, italipasa kanisa analohamia
kutuma barua inayoeleza lilivyofanya.

Ajumuishwe Katika Taarifa za Takwimu—Taarifa za
takwimu za robo na za mwaka zinapoandaliwa, mshiriki ambaye
amepewa barua ya uhamisho, lakini barua yake ya kupokelewa
haijapokelewa, atahesabiwa kuwa mshiriki wa kanisa analotoka.
Barua ya kupokelewa itakapofika, jina lake litaondolewa katika
kumbukumbu za washiriki wa kanisa analotoka, na hataingizwa
katika taarifa zitakazofuata.

Kama Mshiriki Hatapokelewa—Kanisa analohamia halina
budi kumpokea mshiriki huyo kama halijui sababu yo yote
halali ya kumnyima fursa ya kuwa mshiriki. Kama kanisa
halitampokea mshiriki huyo, karani atairudisha barua hiyo
kwa kanisa analotoka pamoja na maelezo kamili ya sababu za
kumkataa. Wakati huo ushirika wa mtu huyo utabaki katika
kanisa analotoka, ambalo litakuwa halina budi kushirikiana na
mshiriki huyo kutatua tatizo hilo.

Barua Zitolewe kwa Washiriki Hai Tu—Barua za uhamisho
hutolewa kwa washiriki walio hai tu, na si kwa washiriki walio

57

chini ya marudi. Maelezo ya ziada hayakubaliki isipokuwa pale
mchungaji au baraza la kanisa analotoka mtu huyo linajua kwa
hakika kuwa mshiriki huyo amehusika katika kosa la kunajisi
watoto. Katika hali hiyo, kwa ajili ya usalama wa watoto, itampasa
mchungaji au mzee kutoa maelezo ya siri kumwarifu mchungaji au
mzee wa kanisa analohamia mshiriki huyo.

Kama mshiriki aliyehamia kwenye kanisa lingine
amepoa, mchungaji au mzee wa kanisa analotoka anaweza
kuongea na mchungaji au mzee wa kanisa analohamia ili
jambo hilo liwe wazi kabla uhamisho haujatolewa.

Barua Isitolewe Bila Idhini ya Mshiriki—Kwa hali yo yote ile
kanisa haliwezi kupiga kura ya kutoa barua ya uhamisho kinyume
na matakwa ya mshiriki, wala kanisa haliwezi kupokea mshiriki
kwa barua iliyotolewa katika mazingira hayo. Ushirika ni uhusiano
mahususi wa mtu na mwili wa Kristo, na inalipasa kanisa kuutambua
uhusiano huo na kuepuka tendo lo lote linaloweza kuchukuliwa
kama la kulazimisha.

Kwa upande mwingine, mshiriki hana budi kuutambua ustawi
wa kanisa na kufanya kila juhudi kulipunguzia kanisa matatizo
yanayotokana na washiriki wasiojulikana waliko. Mshiriki
anapohama, inampasa kuomba barua ya uhamisho mara moja.

Inapotokea kanisa limeondolewa kutoka katika jumuiya
ya makanisa kwa uamuzi wa kikao cha konferensi, ushirika
wa washiriki wote waaminifu, isipokuwa wale watakaokataa,
utachukuliwa kuwa umehamia katika kanisa la konferensi kwa
muda. Baada ya hapo kanisa la konferensi linaweza kutoa barua
za uhamisho kwa ajili ya washiriki waaminifu na kushughulikia
ushirika wa watu wengine kadiri itakavyokuwa lazima. (tazama uk.
40-43.)

Baraza la Kanisa Haliwezi Kutoa Barua—Baraza halina
mamlaka ya kuamua juu ya barua za uhamisho au kupokea
washiriki kwa barua. Mamlaka ya baraza yanaishia katika kutoa
mapendekezo kwa kanisa. Uamuzi juu ya uhamisho wote wa
ushirika, wa kukubali au kukataa, hauna budi kufanywa na kanisa.
(tazama uk. 52.) Karani hana mamlaka ya kuondoa au kuingiza

58

majina katika kumbukumbu za washiriki isipokuwa kwa kura
ya kanisa. Mshiriki akifa, karani ataingiza tarehe ya kifo katika
kumbukumbu za washiriki, na hauhitajiki uamuzi wa kanisa.

Ushirika Katika Kanisa la Konferensi—Washiriki wanaokaa
mahali pasipo na kanisa/kundi, hawana budi kujiunga na kanisa la
Konferensi, ambalo ni jumuiya iliyoundwa kwa ajili ya washiriki
wasiokuwa na bahati ya kuwa na kanisa. Washiriki vikongwe na
wasiojiweza wanaoishi karibu na kanisa na maofisa na wafanyakazi
wengine wa konferensi, pamoja na wachungaji, hawana budi kuwa
washiriki wa kanisa mahalia, na si kanisa la konferensi.

Mwenyekiti wa konferensi ndiye mzee kiongozi wa kanisa
la konferensi, na kazi ambayo kwa kawaida hufanywa na karani
na mhazini itafanywa na katibu na mhazini wa konferensi. Kwa
kuwa kanisa hili halina baraza, shughuli zote ambazo kwa kawaida
hufanywa na baraza la kanisa mahalia hufanywa na kamati ya
konferensi, ambayo pia huchagua wawakilishi wa kanisa hili katika
mkutano mkuu wa konferensi.

Kumbukumbu za Washiriki—Kanisa halina budi kuwa na
kitabu kimoja cha ushirika. Majina huingizwa au kuondolewa kwa
kura ya kanisa tu au kwa kifo. (tazama uk. 80.) Kwa hali yo yote
ile kanisa lisiwe na orodha ya watu ambao ushirika wao umekoma.

59

SURA YA 7

Marudi ya Kanisa

Kanuni Kuu
Biblia na Roho ya Unabii vinaeleza kwa lugha bayana isiyoweza

kukosewa unyeti wa wajibu walio nao watu wa Mungu kudumisha
usafi wao, unyoofu na ari yao ya kiroho. Washiriki wakipoa au
kutanga mbali, kanisa halina budi kuwarejesha kwa ajili ya Bwana.

Kushuhgulikia Washiriki Waliokosa—“Na ndugu yako
akikukosa, enenda ukamwonye, wewe na yeye peke yenu;
akikusikia, umempata nduguyo. La, kama hasikii, chukua pamoja
nawe tena mtu mmoja au wawili, ili kwa vinywa vya mashahidi
wawili au watatu kila neno lithibitike. Na asipowasikiliza hao,
liambie kanisa; na asipolisikiliza kanisa pia, na awe kwako kama
mtu wa mataifa na mtoza ushuru. Amin, nawaambieni, yo yote
mtakayoyafunga duniani yatakuwa yamefungwa mbinguni; na
yo yote mtakayoyafungua duniani yatakuwa yamefunguliwa
mbinguni” (Mat. 18:15-18).

“Katika kushughulikia washiriki waliokosa, inawapasa watu wa
Mungu kufuata kwa makini maelekezo yaliyotolewa na Mwokozi
katika sura ya kumi na nane ya Kitabu cha Mathayo.

“Wanadamu ni mali ya Kristo, aliowanunua kwa gharama
isiyopimika, wakaunganishwa naye kwa upendo ambao yeye na
Baba yake wameuonesha kwa ajili yao. Basi, inatupasa kuwa makini
sana tunaposhughulikia mambo yetu sisi kwa sisi! Watu hawana
haki ya kuhisi uovu dhidi ya wanadamu wenzao. Washiriki wa
kanisa hawana haki ya kufuata misukumo na matakwa yao katika
kushughulikia matatizo ya washiriki wenzao waliokosa. Haiwapasi
hata kueleza maoni yao juu ya wakosaji, kwani kwa kufanya hivyo
huwa wanatia chachu ya uovu katika mioyo mingine. …

“‘Na ndugu yako akikukosa, enenda ukamwonye, wewe na yeye
peke yenu.’ … Usiwaeleze watu wengine kosa hilo. Mtu mmoja
akiambiwa, kisha mwingine, na hata mwingine tena; na habari hizo

60

huendelea kuenea, na uovu huzidi, mpaka kanisa lote huathirika.
Malizeni tatizo hilo ‘wewe na yeye peke yenu.’ Huo ndio mpango
wa Mungu.”—7T 260.

Mpango wa Mungu—“Hata kama kosa ni la aina gani,
hiyo haibadilishi mpango ambao Mungu ameuandaa
kwa ajili ya kusuluhisha migongano na maudhi binafsi.
Kuongea peke yenu na yule aliyekosa, tena katika roho
ya Kristo kutaondoa tatizo. Mwendee aliyekosa kwa
moyo uliojaa upendo na huruma ya Kristo, na ujaribu
kurekebisha lile tatizo. Hojiana naye kwa upole na
utulivu. Usiruhusu maneno ya ukali kutoka katika mdomo
wako. Ongea katika njia ambayo itabadili mtazamo wake.
Kumbuka usemi huu: ‘Yeye amrejezaye mwenye dhambi
hata atoke katika njia ya upotevu, ataokoa roho na mauti,
na kufunika wingi wa dhambi.’ Yakobo 5:20. …

“Mbingu yote hufuatilia mazungumzo kati ya yule
aliyeudhiwa na yule aliyekosa. Yule mkosaji anapopokea
maonyo yaliyotolewa kwa upendo wa Kristo, na kukiri
kosa lake akiomba msamaha kwa Mungu na kwa ndugu
yake, nuru ya mbinguni hujaa moyoni. . . Roho wa Mungu
huunganisha moyo na moyo, na huwa kuna muziki
mbinguni kwa ajili ya umoja uliopatikana. . .

“‘La, kama hasikii, chukua pamoja nawe tena mtu
mmoja au wawili, ili kwa vinywa vya mashahidi wawili
au watatu kila neno lithibitike.’ . . . Chukua pamoja nawe
watu wenye moyo wa kiroho na mwongee na yule mkosaji
juu ya lile kosa. . . Akiona mwafaka walio nao katika suala
hilo, moyo wake unaweza kuangaziwa.

“‘Na asipowasikiliza hao,’ kufanyike nini sasa? Je, watu
wachache katika baraza wabebe jukumu la kumwondoa
mkosaji katika ushirika? ‘Na asipowasikiliza hao,
liambie kanisa.’ . . .Liachie kanisa lichukue hatua juu
ya washiriki wake.

“Na asipolisikiliza kanisa pia, na awe kwako kama
mtu wa mataifa na mtoza ushuru.’ . . Asipoisikia sauti ya
kanisa, akizikataa juhudi zote zilizofanyika kumwongoa,

61

kanisa lina wajibu wa kumtenga na ushirika. Jina lake
halina budi kufutwa katika vitabu.

“Ofisa ye yote wa kanisa haruhusiwi kushauri, kamati yo yote
ile hairuhusiwi kupendekeza, wala kanisa lo lote haliruhusiwi
kupiga kura, kwamba jina la mkosaji liondolewe katika vitabu vya
kanisa, mpaka maelekezo yaliyotolewa na Kristo yamefuatwa kwa
uaminifu. Maelekezo haya yakifuatwa, kanisa litakuwa halina hatia
mbele za Mungu. Uovu huo sasa utakuwa hauna budi kudhihirishwa
kama ulivyo na kuondolewa, ili usienee zaidi na zaidi. Uhai na usafi
wa kanisa hauna budi kuhifadhiwa, ili liweze kusimama mbele ya
Mungu bila mawaa, likiwa limevikwa mavazi ya haki ya Kristo. …

Kristo akaendelea, “‘Amin, nawaambia, yo yote mtakayoyafunga
duniani yatakuwa yamefungwa mbinguni; na yo yote
mtakayoyafungua duniani yatakuwa yamefunguliwa mbinguni.’ …

“Kauli hii ina nguvu katika vizazi vyote. Uwezo wa kuchukua
hatua kwa niaba ya Kristo umewekwa kwa kanisa. Ni chombo
cha Mungu kwa ajili ya kuhifadhi utaratibu na nidhamu miongoni
mwa watu wake. Bwana amelipatia uwezo wa kuamua mambo
yanayohusu ustawi, usafi, na utaratibu wa kanisa. Kanisa lina wajibu
wa kuondoa watu wasiofaa katika ushirika wake, wanaoudhalilisha
ukweli kwa tabia yao isiyofanana na ya Kristo. Jambo lo lote ambalo
kanisa litafanya kwa kufuata maelekezo yaliyotolewa katika Neno
la Mungu litaidhinishwa mbinguni.”—7T 260-263.

Mamlaka ya Kanisa—“Mkombozi wa ulimwengu alilipatia
uwezo mkubwa kanisa lake. Anaelezea kanuni za kufuatwa katika
mashauri ya washiriki wake. Baada ya kutoa maelekezo dhahiri
kuhusu njia ipasayo kufuatwa, Anasema: ‘Amin, nawaambia, yo
yote mtakayoyafunga duniani yatakuwa yamefungwa mbinguni;
na yo yote mtakayoyafungua [katika marudi ya kanisa] duniani
yatakuwa yamefunguliwa mbinguni. Kwa njia hiyo, hata mamlaka
ya mbinguni huidhinisha marudi ya kanisa kwa washiriki wake
kama kanuni ya Biblia imefuatwa.

“Neno la Mungu haliruhusu mtu mmoja kung’ang’ania maoni
yake yanayopingana na uamuzi wa kanisa, wala haruhusiwi
kusisitiza maoni yake dhidi ya yale ya kanisa.”—3T 428.

62

Wajibu wa Kanisa—“Mungu huwawajibisha watu wake, kama
jumuiya, kwa ajili ya dhambi zilizo ndani ya watu binafsi walio
miongoni mwao. Viongozi wa kanisa wakipuuza kuchunguza kwa
makini dhambi zinazoleta hasira ya Mungu dhidi ya jumuiya,
watawajibika kwa ajili ya dhambi hizo.”—3T 269.

“Kusingekuwa na marudi na utawala wa kanisa, kanisa
lingepasuka vipande vipande; lisingeweza kushikamana kama
jumuiya.”—3T 428.

Watu Wasiotakasika Hupinga Marudi—“Wapo wengi
wasiokuwa na uwezo wa kuamua kama Joshua na ambao
hawajishughulishi kuchunguza makosa na kushughulikia ipasavyo
dhambi zilizo miongoni mwao. Watu kama hao wasiwazuie wale
wanaoona kuwa wana wajibu wa kazi hii; wasiwe kizuizi kwa wale
wanaoifanya kazi hii. Wengine wanaona ni muhimu kuhoji na kutilia
mashaka na kutafuta kasoro kwa sababu wengine wanaifanya kazi
ambayo Mungu hakuwatuma wao. Hawa huwa wanawakwamisha
moja kwa moja wale ambao Mungu amewapa wajibu wa kukemea
na kurekebisha dhambi zinazoendelea ili hasira yake iondolewe
kwa watu wake. Suala kama la Akani lingekuwa miongoni mwetu,
wapo wengi ambao wangewashutumu wale ambao wangechukua
nafasi ya Joshua katika kuchunguza lile kosa, kwamba wana roho
mbaya ya kutafuta kasoro. Mungu hawezi kuchezewa na maonyo
yake kupuuzwa na watu wakaidi bila kutarajia adhabu. …

“Wale wanaojishughulisha kwa kicho cha Mungu kuliondolea
kanisa vikwazo na kusahihisha makosa makubwa, ili watu wa
Mungu waone umuhimu wa kuchukia dhambi na kukua katika
usafi, na ili jina la Mungu litukuzwe, watakutana na nguvu kinzani
kutoka kwa wale wasiotakasika.”—3T 270, 271.

Kulinda Umoja wa Kanisa—Inawapasa Wakristo kufanya kila
juhudi kuepuka mitazamo inayoweza kuwagawa na kuziaibisha
harakati zao. “Kusudi la Mungu ni kwamba, watoto wake waungane
katika umoja. Je, hawatarajii kuishi pamoja katika mbingu moja?
… Wale wanaokataa kufanya kazi kwa umoja humfedhehesha sana
Mungu.”—8T 240. Inalipasa kanisa kuzuia matendo yanayotishia
umoja miongoni mwa washiriki wake na inalipasa kuhimiza umoja

63

siku zote.
Ingawa washiriki wana haki sawa ndani ya kanisa, hakuna

mshiriki, au kikundi kinachoruhusiwa kuanzisha harakati au
kuanzisha jumuiya au kutaka kupata wafuasi kwa ajili ya kutimiza
lengo au kwa ajili ya kufundisha fundisho au ujumbe usioafikiana
na makusudi ya msingi ya kidini na mafundisho ya kanisa.
Kitendo cha namna hiyo kitasababisha kujenga moyo wa faraka,
kusambaratika kwa ushuhuda wa Kanisa, na kwa njia hiyo, kuzuia
Kanisa kutekeleza majukumu yake kwa Bwana na kwa ulimwengu.

Matatizo baina ya ndugu yasingewekwa wazi kwa watu wengine,
ila yakaongelewa kwa uaminifu kati yao wenyewe katika roho ya
upendo wa Kikristo, uovu mwingi sana ungezuiwa! Mizizi mingi
ya uchungu ingeangamizwa, na wafuasi wa Kristo wangeungana
katika upendo wake kwa ukaribu na wema mkubwa.

Kusuluhisha Ugomvi—Kila juhudi haina budi kufanyika
kusuluhisha ugomvi miongoni mwa washiriki wa kanisa na
kudhibiti migogoro ikiwa katika hatua inayohusisha watu wachache
kadiri iwezekanavyo. Suluhu ya ugomvi katika kanisa, mara nyingi
inawezekana bila kupelekwa ama katika mchakato wa usuluhishi
utolewao na kanisa au vyombo vy sheria.

“Ugomvi, mivutano na daawa kati ya ndugu hudhalilisha harakati
za kueneza ukweli. Wanaochukua hatua hiyo hulisababishia kanisa
dhihaka kutoka kwa maadui wake na kuzifanya nguvu za giza
zishinde. Wanayachoma majeraha ya Kristo upya na kumfedhehi
kwa dhahiri. Kwa kupuuza mamlaka ya kanisa wanaonesha dharau
yao kwa Mungu, ambaye amelipa kanisa mamlaka yake.”—5T
242, 243.

Mara nyingi madai ya mahakamani hufanywa kwa moyo wa
mashindano ambao hutokana na ubinafsi na hudhihirisha ubinafsi.
Kesi zenye uhasama kama hizo hazina budi kupingwa na kanisa
linalotaka kudhihirisha moyo wa Kristo. Hali ya Kikristo ya
kutokuwa na ubinafsi itawafanya wafuasi wa Kristo wakubali
kudhulumiwa (1 Kor. 6:7) kuliko “kushitaki mbele ya wasio haki,
wala si mbele ya watakatifu” (1 Kor 6:1).

Ingawa katika ulimwengu wa kisasa, kuna wakati inapobidi
kutafuta uamuzi wa mahakama, inawapasa Wakristo kuchagua
suluhu ndani ya mamlaka ya Kanisa, na watafute uamuzi wa

64

mahakama katika masuala ambayo mahakama hizo zina uwezo
nayo na ambayo yako nje ya uwezo wa Kanisa, au ambayo kanisa
linaona kwamba halina nyenzo za kutosha kupata suluhu inayofaa.
Kesi kama hizo katika mahakama, zisiwe za uhasama wa kulipiza
kisasi lakini zijenge shauku ya kutafuta suluhu na kumaliza ugomvi
kwa amani.

Mifano ya kesi kama hizo inaweza kuwa pamoja, ingawa
haiishii kwenye kuamua kuhusu madai ya bima, kufanya uamuzi
juu ya mipaka na umiliki wa mali isiyohamishika, kuamua juu ya
usimamizi wa mirathi, na kutoa dhamana ya uangalizi wa watoto
walio chini ya umri wa mtu mzima.

Pamoja na kwamba inalipasa Kanisa kuweka taratibu za kuepuka
aina ya kesi zilizoelezwa katika 1 Wakorintho 6 bila kukiuka
mipaka ya sheria, kanisa halina budi kuwa macho wakati wote lisije
likaacha kazi yake ya injili na kufanya kazi za hakimu. (Tazama
Luka 12:13, 14 na 9T 216-218.)

Mpango wa Mungu kwa ajili ya watu wake ni kuishi “kwa
amani na watu wote” (Rum. 12:18) kama yamkini kwa upande
wao. Inalipasa Kanisa kutumia utaratibu wake upatikanao kirahisi
na kwa haraka unaoweza kusaidia kusuluhisha ugomvi mwingi
baina ya washiriki. Kanisa likishindwa kuchukua hatua baada ya
kuombwa kusuluhisha ugomvi fulani, au kama Kanisa likikiri
kwamba aina hiyo ya tatizo iko nje ya mamlaka yake, ieleweke
kwamba mshiriki huyo atakuwa ametumia uwezekano wote wa
mchakato wa kusuluhisha ugomvi ulioelezwa katika Biblia na
kwamba atakachofanya baada ya hapo kitategemea dhamiri yake.
(Tazama The SDA Bible Commentary, vol. 6, uk. 698.

Hata hivyo, kanisa linapojaribu kusaidia katika kupata suluhu
ya ugomvi kati ya washiriki kwa wakati na kwa njia ya amani na
kupendekeza ufumbuzi, washiriki wasiukatae ufumbuzi huo bila
kutafakari kwa kina. Kama 1 Wakorintho 6:7 inavyosema, si jambo
dogo kwa mshiriki kupeleka shauri dhidi ya mshiriki mwingine nje
ya utaratibu wa kanisa.

Washiriki wanaoonesha kukosa uvumilivu na kuonesha ubinafsi
kwa kutokuwa tayari kusubiri na kukubaliana na mapendekezo
ya Kanisa katika kusuluhisha malalamiko yao dhidi ya washiriki
wengine, wanaweza kuwekwa chini ya marudi ya kanisa kihalali

65

(tazama uk. 58, 59), kwa sababu ya usumbufu kwa Kanisa na
kukataa kwao kutambua mamlaka ya Kanisa iliyowekwa kihalali.

Usuluhishi wa Malalamiko ya Washiriki Dhidi ya Kanisa—
Kanuni zile zile zinazotumika kuleta suluhu ya ugomvi kati ya
washiriki zitatumika kusuluhisha malalamiko ya washiriki dhidi ya
Kanisa na taasisi zake.

Washiriki wasichukue hatua za kisheria dhidi ya kitengo cho
chote cha kanisa isipokuwa katika mazingira ambapo kanisa
halijatoa utaratibu unaofaa kushughulikia vizuri malalamiko hayo
au ambapo ni bayana kuwa aina ya tatizo hilo iko nje ya uwezo wa
Kanisa kusuluhisha.

Usuluhishi wa Malalamiko ya Kanisa Dhidi ya Washiriki—
Wakati mwingine jumuiya au taasisi za kanisa zinaweza kuwa na
malalamiko dhidi ya washiriki. Katika hali kama hiyo, viongozi
wa Kanisa hauna budi kuzingatia kwa uvumilivu ushauri wa
Biblia katika kutatua migogoro kati ya Wakristo na kutumia
ushauri huo kusuluhisha malalamiko ya Kanisa dhidi ya washiriki
wake. Inalipasa kanisa kufanya kila juhudi inayowezekana, kwa
kushirikiana na mshiriki husika kuandaa mchakato utakaotumika
kusuluhisha vizuri tatizo hilo badala ya kushitaki katika mahakama
za kiraia.

Kanisa linatambua haja ya kuwa na uangalifu mkubwa kulinda
maslahi ya juu kabisa ya kiroho kwa washiriki wake, kuhakikisha
wanatendewa haki, na kulinda jina la Kanisa. Kanisa haliwezi
kuchukulia kwa wepesi dhambi kama hizo au kuruhusu mawazo
binafsi kuathiri shughuli zake, na wakati huo huo halina budi
kuwatafuta na kuwarejesha waliokosa.

“Yule aliyekosa akitubu na kutii marudi ya Kristo, hana budi
kujaribiwa tena. Na hata asipotubu, hata akibaki nje ya kanisa,
watumishi wa Mungu bado wana kazi ya kufanya kwa ajili yake.
Inawapasa kujitahidi sana kumfanya atubu. Hata kama kosa lake
ni kubwa sana, akijisalimisha chini ya nguvu ya Roho Mtakatifu,
na akaonesha toba kwa kuungama na kuiacha dhambi yake, hana
budi kusamehewa na kukaribishwa tena katika zizi. Ndugu zake
hawana budi kumtia moyo kwa njia sahihi, wakimtendea vile

66

ambavyo wangependa kutendewa kama wangekuwa mahali pake,
wakijiangalia wao wenyewe wasijaribiwe pia”—7T 263.

Sababu za Marudi

Sababu zitakazofanya washiriki wawekwe chini ya marudi ni:
1.	 Kukana imani juu ya misingi ya injili na juu ya imani za

msingi za Kanisa au kufundisha mafundisho yaliyo kinyume.
2.	 Kuvunja sheria ya Mungu, kama vile kuabudu sanamu, kuua,

kuiba, mwenendo mbaya au tabia chafu, kucheza kamari,
kuvunja Sabato, na udanganyifu wa makusudi na wa mara kwa
mara.

3.	 Kuvunja amri ya saba ya sheria ya Mungu kuhusu ndoa,
nyumba ya Kikristo, na viwango vya Biblia vya tabia ya
uadilifu.

4.	 Kunajisi watoto, vijana, na watu wazima wasioweza kujilinda,
uasherati, ufuska, kujamiiana kwa maharimu, ushoga,
kutengeneza, kutumia au kusambaza ponografia au upotovu
mwingine katika ngono.

5.	 Kuoa/kuolewa kwa mtalaka, isipokuwa mwanandoa
aliyeendelea kuwa mwaminifu kwa ahadi za ndoa aliyeachana
kwa sababu ya uzinzi au upotovu katika ndoa.

6.	 Kipigo, ikiwa ni pamoja na kipigo ndani ya familia.
7.	 Kughushi au kudanganya katika biashara.
8.	 Tabia mbaya iletayo fedheha kwa kanisa
9.	 Kuwa mfuasi au kushiriki katika kikundi au jumuiya iletayo

utengano au iliyoasi (tazama uk. 59).
10.	 Kuendelea kukataa kutambua mamlaka ya kanisa iliyowekwa

kihalali au kukataa kutii agizo au marudi ya kanisa.
11.	 Kutumia, kutengeneza au kuuza vileo
12.	 Kutumia, kutengeneza au kuuza tumbaku katika aina zake zote

kwa ajili ya matumizi ya binadamu.
13.	 Kutumia au kutengeneza dawa haramu au matumizi mabaya

au biashara haramu ya dawa za kulevya au dawa zingine.

Utaratibu wa Marudi

67

Kunapokuwa na dhambi kubwa, kanisa lina njia mbili za
kuchukua hatua za kinidhamu.
1.	 Kwa kupiga kura ya karipio
2.	 Kwa kupiga kura ya kuondoa katika ushirika

Marudi kwa Njia ya Karipio—Mahali ambapo kosa halionekani
kuwa zito kwa kanisa kiasi cha kuchukua hatua ya kuondoa katika
ushirika, kanisa linaweza kuonesha kutokuridhia kosa hilo kwa
kura ya karipio.

Karipio lina makusudi mawili: (1) Kuliwezesha kanisa kuonesha
kutoridhia kosa kubwa lililoleta aibu kwa kazi ya Mungu na (2)
Kuwaonesha washiriki waliokosa haja ya kubadili maisha yao
na kurekebisha tabia na kuwapa kipindi cha rehema ili wafanye
mabadiliko hayo.

Uamuzi wa karipio ni kwa kipindi kitakachoelezwa kuanzia
kipindi kidogo kabisa cha mwezi mmoja hadi kipindi cha juu kabisa
cha miezi 12. Husitisha uchaguzi au uteuzi wa mshiriki aliyekosa
katika wadhifa wo wote na kumwondolea haki ya kuchaguliwa
katika kipindi hicho. Mshiriki aliye katika karipio hana haki ya
kushiriki kwa kauli au kura katika masuala ya kanisa au kuongoza
katika shughuli za kanisa, kama vile kufundisha darasa la Shule ya
Sabato. Hata hivyo hanyang’anywi haki yake ya kushiriki baraka
za Shule ya Sabato, ibada, na meza ya Bwana. Ushirika hauwezi
kuhamishwa katika kipindi cha karipio.

Uamuzi wa karipio usiwe na vipengele vinavyohusu kuondolewa
kwa ushirika endapo atashindwa kutimiza masharti yaliyowekwa.
Tathmini itafanyika mwishoni mwa kipindi cha karipio kuona
kama mshiriki aliyerudiwa amebadili mwenendo. Tabia yake ikiwa
ya kuridhisha, anaweza kuhesabiwa kuwa hai bila hatua nyingine
na atajulishwa kuwa karipio limekwisha. Tabia yake isiporidhisha,
kanisa litafikiria tena marudi yanayofaa. Kurejea katika wadhifa
wo wote wa kanisa itakuwa kwa kuchaguliwa.

Marudi kwa Kuondoa Katika Ushirika—Kuondoa watu katika
ushirika kanisani, yaani mwili wa Kristo, ni hatua ya mwisho
kabisa ambayo kanisa linaweza kuchukua. Baada tu ya maelekezo
yaliyotolewa katika sura hii kufuatwa, baada ya ushauri kutoka

68

kwa mchungaji, na baada ya juhudi zote zinazowekana za kumpata
na kumrejesha mshiriki katika njia sahihi kufanyika, ndipo
ataondolewa katika ushirika.

Hakuna Kipimo cha Ziada cha Ushirika—Hakuna mchungaji,
kanisa au konferensi iliyo na mamlaka ya kuweka vipimo vya
ushirika. Mamlaka hayo yako katika kikao cha Konferensi Kuu. Ye
yote anayetaka kutumia kipimo kingine zaidi ya vile vilivyotajwa
katika mwongozo huu, atakuwa haliwakilishi kanisa ipasavyo.
(Tazama 1T 207.)

Wakati Mwafaka wa Marudi—Kanisa halina budi kushughulikia
mchakato wa marudi katika muda mwafaka na kueleza uamuzi
wake kwa huruma na upesi. Kuchelewa kushughulikia marudi
kunaweza kuongeza usumbufu na uchungu kwa yule mshiriki na
kanisa lenyewe.

Angalizo Juu ya Kuhukumu Tabia na Dhamira—“Kristo
amefundisha wazi kuwa inawapasa wale wanaoendelea kufanya
dhambi ya wazi kutengwa na ushirika, lakini hajatupatia kazi ya
kuhukumu tabia na dhamira. Anajua sana tulivyo kiasi kwamba
hawezi kutukabidhi kazi hiyo. Tukijaribu kuwatoa kanisani wale
tunaodhani kuwa ni Wakristo wa bandia, bila shaka tutafanya
makosa. Mara nyingi watu ambao Kristo anawavuta waje kwake,
sisi huwa tunawaona kuwa hawaponyeki. Tungewashughulikia
watu hawa kulingana na uamuzi wetu wenye dosari, pengine
tungezimisha tumaini lao la mwisho. Wengi wanaojiona kuwa ni
Wakristo, hatimaye wataonekana kuwa wamepungua. Mbinguni
watakuwepo watu wengi ambao majirani zao walidhani
wasingeingia huko. Mwanadamu huitazama sura ya nje, bali Bwana
huutazama moyo. Magugu na ngano havina budi kukua pamoja
mpaka wakati wa mavuno; na wakati wa mavuno ndio mwisho wa
muda wa rehema. Katika maneno haya ya Mwokozi kuna somo
lingine, somo la uvumilivu wa ajabu na upendo. Kama mizizi ya
magugu inavyoingiliana na ile ya ngano ndivyo ndugu wa uongo
walivyo na uhusiano wa karibu na wanafunzi wa kweli. Tabia halisi
ya waumini hawa wa bandia haijadhihirika kikamilifu. Wakitengwa

69

na kanisa, wengine ambao wangeweza kusimama imara, wanaweza
kukwazwa”—COL 71, 72.

Katika Kikao Kilichoitishwa Kihalali—Washiriki wanaweza
kurudiwa kwa sababu za kutosha, lakini iwe katika mkutano mkuu
ulioitishwa kihalali (tazama uk. 123, 124) baada ya baraza la kanisa
kupitia suala husika. Mkutano huo utaongozwa na mchungaji
aliyewekewa mikono, au mchungaji mwenye cheti aliyewekewa
mikono kama mzee wa kanisa husika, au kama mchungaji hayupo,
mzee wa kanisa mahalia kwa kushauriana na mwenyekiti wa
konferensi.

Kwa Zaidi ya Nusu ya Kura—Washiriki wanaweza kuondolewa
katika ushirika au kurudiwa vinginevyo kwa zaidi ya nusu ya
kura za washiriki waliohudhuria na kupiga kura katika mkutano
ulioitishwa kihalali tu. “Zaidi ya nusu ya kanisa ni nguvu inayopasa
kutawala washiriki wake mmoja mmoja.”—5T 107.

Baraza la Kanisa Haliwezi Kuondoa Washiriki—Baraza
linaweza kupendekeza kwa mkutano mkuu kuondoa washiriki,
lakini kwa hali yo yote ile, baraza halina haki ya kufanya uamuzi
wa mwisho. Isipokuwa katika suala la kifo cha mshiriki, karani
hawezi kuondoa jina katika kitabu kabla ya uamuzi wa kanisa
katika mkutano mkuu.

Haki za Msingi za Washiriki—Washiriki wana haki ya msingi
ya kujulishwa kabla ya mkutano wa marudi na haki ya kusikilizwa
wakijitetea, kutoa ushahidi na kuleta mashahidi. Kanisa lo
lote lisipige kura ya kumwondoa mshiriki katika mazingira
yanayomnyima mshiriki husika haki hizo. Taarifa ya maandishi
lazima itolewe angalao majuma mawili kabla ya mkutano na iwe
na sababu za mkutano huo wa nidhamu.

Wanasheria Wasiwakilishe Washiriki—Kazi ya Kanisa katika
kusimamia utaratibu na nidhamu ni jukumu la kikanisa ambalo
halina uhusiano wo wote na taratibu za kiraia au kisheria kwa namna
yo yote ile. Kwa hiyo, Kanisa halitambui haki ya washiriki kuleta

70

wanasheria kuwawakilisha katika mkutano wo wote ulioitishwa
kushughulikia utaratibu au nidhamu au kushughulikia jambo lingine
lo lote la kanisa. Mshiriki anayetaka kuleta mwanasheria katika
mkutano hana budi kuarifiwa kuwa hatasikilizwa aking’ang’ania
kuleta mwanasheria.

Kanisa pia halina budi kutohusisha wasio washiriki katika
mkutano wo wote wa kanisa ulioitishwa kushughulikia utaratibu na
nidhamu ya kanisa, isipokuwa pale wanapoitwa kama mashahidi.

Kuhamisha Washiriki Walio Katika Karipio—Kanisa lo lote
lisipokee katika ushirika mtu aliye katika karipio la kanisa lingine,
kwani jambo hilo litakuwa ni kukubaliana na makosa yaliyofanya
arudiwe. Kupokea mshiriki aliye katika karipio ni ukiukaji mkubwa
wa sera ya Kanisa kiasi kwamba kanisa litakalokiuka linaweza
kuchukuliwa hatua za kinidhamu na ngazi ya konferensi.

Washiriki Wasiondolewe kwa Kutohudhuria—Inawapasa
viongozi wa kanisa kuwatembelea washiriki wasiofika kanisani na
kuwatia moyo kuendelea kuja na kufaidi baraka za ibada pamoja
na kanisa.

Inapotokea mshiriki ameshindwa kuja kanisani mara kwa mara
kwa sababu ya umri, ulemavu, au sababu nyingine isiyozuilika,
inampasa kuwa na mawasiliano na uongozi wa kanisa kwa barua au
njia nyingine. Hata hivyo, kama mshiriki anaendelea kuwa mwaminifu
kwa mafundisho ya Kanisa, kutohudhuria hakutachukuliwa kuwa
sababu ya kutosha kumwondoa katika ushirika.

Washiriki Wanaohama Bila Taarifa—Mshiriki akihama hana
budi kumwarifu karani au mzee juu ya makazi yake mapya. Akiwa
anaendelea kuwa mshiriki wa kanisa hilo, inampasa kutoa taarifa na
kutuma zaka na sadaka yake japo mara moja kwa robo. Hata hivyo,
endapo mshiriki atahama bila kuacha anuani ya makazi yake mapya
na bila kufanya juhudi yo yote ya kuwasiliana au kutoa taarifa kwa
kanisa, na kanisa likashindwa kumpata kwa angalao miaka miwili,
basi kanisa linaweza kuthibitisha kuwa limejitahidi kumpata
mshiriki huyo bila mafanikio na anaweza kuondolewa kwa kura
ya kanisa. Karani anaweza kuandika katika kitabu cha ushirika:
“Hajulikani aliko. Imeamuliwa kumhesabu kuwa hayupo.”

71

Washiriki Wasiondolewe kwa Sababu za Kifedha—Ingawa
washiriki hawana budi kusaidia kazi ya kanisa kwa kadiri
wanavyoweza, wasiondolewe kwa sababu ya kushindwa kwao
kulichangia kanisa kifedha.

Kuondoa Wahiriki kwa Maombi Yao—Inapasa kuwe na
uangalifu mkubwa wakati wa kushughulikia washiriki wanaoomba
kuondolewa katika ushirika. Ingawa kanisa linatambua haki ya
mshiriki kuamua kuwa sehemu ya Kanisa, inabidi utolewe muda
wa kutosha kwa mshiriki wa aina hiyo kufikiria na kutafakari, na
juhudi zote zifanyike kumrejesha katika hali ya kuridhisha.

Barua za kujitoa hazina budi kuwasilishwa kwa baraza, ambalo
litaziwasilisha katika mkutano mkuu. Kwa kuzingatia moyo wa
Kikristo, uamuzi utafanyika bila mjadala wa hadhara.

Taarifa kwa Walioondolewa katika Ushirika—Kanisa
linaloondoa mshiriki halina budi kumjulisha kwa maandishi juu
ya hatua iliyochukuliwa lakini pamoja na kumhakikishia kumjali
kiroho na kama binadamu. Ikiwezekana taarifa hii ipelekwe na
mchungaji mwenyewe au na mtu aliyechaguliwa na baraza. Mshiriki
wa zamani hana budi kuhakikishiwa kuwa kanisa linatumaini kuwa
atarudi kanisani na kwamba siku moja kutakuwa na ushirika wa
milele katika ufalme wa Mungu.

Kurejesha Waliokuwa Wameondolewa katika Ushirika—Mtu
akiisha kuondolewa, ikiwezekana kanisa lidumishe mawasiliano na
kuonesha moyo wa urafiki na upendo, likijaribu kumrudisha kwa
Bwana.

Mshiriki aliyeondolewa anaweza kupokelewa tena katika
ushirika wa kanisa muda uliopangwa na kanisa katika mkutano mkuu
ukiisha, baada ya kuungama makosa yaliyokuwa yamefanywa,
ushahidi wa toba na mabadiliko ya kweli umeoneshwa, na
mwenendo unakubaliana na viwango vya Kanisa na ni bayana kuwa
mshiriki huyo atajitiisha kikamilifu chini ya utaratibu na marudi ya
kanisa. Urejeshwaji wa jinsi hiyo ni vema ukifanyika katika kanisa
ambalo mshiriki huyo aliondolewa. Hata hivyo, ikiwa jambo hili
haliwezekani, kanisa ambako mtu huyo anaomba kurejeshwa,

72

halina budi kutafuta habari kutoka katika kanisa la awali juu ya
sababu za kuondolewa kwake katika ushirika.

Wakati wa kushughulikia wanaojihusisha na udhalilishaji wa
kingono ikumbukwe kuwa urejeshwaji katika ushirika hauondoi
athari zote za makosa makubwa kama hayo. Ingawa kuhudhuria
katika shughuli za kanisa kunaweza kuruhusiwa kwa maelekezo
yaliyowekwa kihalali, mtu mwenye hatia au aliyerudiwa kwa
udhalilishaji wa kingono asiwekwe katika kazi itakayomfanya
akutane na watoto, vijana, na watu wengine wasioweza kujilinda.
Wala asipewe wadhifa wo wote utakaowafanya watu wanaoweza
kunajisiwa wamwamini.

Kwa kuwa kuondolewa katika ushirika ni marudi makali
kuliko yote, muda unaowekwa na mkutano mkuu wa kanisa,
upasao kupita kabla ya mshiriki kurejeshwa, hauna budi uwe wa
kutosha kuonesha kuwa matatizo yaliyosababisha kuondolewa
katika ushirika yamesuluhishwa kikamilifu. Inatarajiwa kwamba
kurejeshwa katika ushirika kutafanyika sambamba na ubatizo.

Haki ya Kukata Rufaa ya Kurejeshwa—Pamoja na kwamba
ni haki ya kanisa kusimamia nidhamu, hiyo haina maana kupuuza
haki za washiriki kutafuta haki. Mshiriki akiamini kuwa ameonewa
na kanisa mahalia, au hakuwa na haki ya kusikilizwa ipasavyo, na
kanisa haliko tayari kufikiria upya shauri husika au kama maofisa
hawataki kushugulikia ombi lake la kurejeshwa, mshiriki huyo wa
zamani atakuwa na haki ya kukata rufaa kwa maandishi kwa kanisa
ili asikilizwe. Kanisa lisipuuze au kukataa kumsikiliza. Likikataa
au kupuuza, au mshiriki huyo wa zamani akiona bado anaonewa na
kanisa baada ya rufaa hiyo, ana haki ya kukata rufaa asikilizwe na
kamati tendaji ya konferensi.

Kama baada ya uchunguzi kamili usio na upendeleo, kamati
ya konferensi itaona kuwa uonevu umefanywa na kanisa, kamati
inaweza kupendekeza arejeshwe katika ushirika. Lakini kama
bado atakataliwa na kanisa, basi kamati ya konferensi inaweza
kupendekeza awe na ushirika katika kanisa lingine. Kwa upande
mwingine, kamati ikiona sababu nzuri za kuliunga mkono kanisa
katika kukataa kumrejesha mshiriki huyo wa zamani, itaandika
uamuzi wake.

73

SURA YA 8

Maofisa na Idara za
Kanisa Mahalia

Kuchagua viongozi bora ni muhimu kwa ustawi wa kanisa
ambalo halina budi kuwa na uangalifu mkubwa kabisa linapowaita
watu kushika nafasi zenye majukumu matakatifu.

Sifa kuu

Kufaa Kimaadili na Kiroho—“Zaidi ya hayo utajipatia katika
watu hawa watu walio na uwezo, wenye kumcha Mungu, watu wa
kweli, wenye kuchukia mapato ya udhalimu; ukawaweka juu yao,
wawe wakuu wa maelfu, na wakuu wa mia, na wakuu wa hamsini,
na wakuu wa kumi” (Kut. 18:21).

“Basi ndugu, chagueni watu saba miongoni mwenu,
walioshuhudiwa kuwa wema, wenye kujawa na Roho, na hekima,
ili tuwaweke juu ya jambo hili” (Mdo. 6:3).

“Tena imempasa kushuhudiwa mema na watu walio nje; ili
asianguke katika lawama na mtego wa Ibilisi” (1 Tim. 3:7).

“Na mambo yale uliyoyasikia kwangu mbele ya mashahidi
wengi, hayo uwakabidhi watu waaminifu watakaofaa kuwafundisha
na wengine” (2 Tim. 2:2).

“Basi imempasa askofu awe mtu asiyelaumika, mume wa mke
mmoja, mwenye kiasi na busara, mtu wa utaratibu, mkaribishaji,
ajuaye kufundisha; si mtu wa kuzoelea ulevi, si mpiga watu; bali
awe mpole; si mtu wa kujadiliana, wala asiwe mwenye kupenda
fedha; mwenye kuisimamia nyumba yake vema, ajuaye kutiisha
watoto katika ustahivu; (yaani, mtu asiyejua kuisimamia nyumba
yake mwenyewe, atalitunzaje Kanisa la Mungu?) Wala asiwe mtu
aliyeongoka karibu, asije akajivuna akaanguka katika hukumu ya
Ibilisi. Tena imempasa kushuhudiwa mema na watu walio nje; ili
asianguke katika lawama na mtego wa Ibilisi.

74

“Vivyo hivyo mashemasi na wawe wastahivu; si
wenye kauli mbili, si watu wa kutumia mvinyo sana, si
watu wanaotamani fedha ya aibu; wakiishika siri ya imani
katika dhamiri safi. Hawa pia na wajaribiwe kwanza;
baadaye waitende kazi ya shemasi, wakiisha kuonekana
kuwa hawana hatia. Vivyo hivyo wake zao na wawe
wastahivu; si wasingiziaji; watu wa kiasi, waaminifu
katika mambo yote. Mashemasi na wawe waume wa mke
mmoja, wakiwasimamia watoto wao vizuri, na nyumba
zao. Kwa maana watendao vema kazi ya shemasi hujipatia
daraja nzuri, na ujasiri mwingi katika imani iliyo katika
Kristo Yesu” (1 Tim. 3:2-13: tazama pia Tito 1:5-11 na
2:1, 7, 8).

“Mtu awaye yote asiudharau ujana wako, bali uwe
kielelezo kwao waaminio, katika usemi na mwenendo, na
katika upendo na imani na usafi. Hata nitakapokuja, ufanye
bidii katika kusoma na kuonya na kufundisha. Usiache
kuitumia karama ile iliyomo ndani yako, uliyopewa kwa
unabii na kwa kuwekewa mikono ya wazee. Uyatafakari
hayo; ukae katika hayo; ili kuendelea kwako kuwe dhahiri
kwa watu wote. Jitunze nafsi yako, na mafundisho yako.
Dumu katika mambo hayo; maana kwa kufanya hivyo
utajiokoa nafsi yako na wale wakusikiao pia” (1 Tim.
4:12-16).

Kulilisha na Kulilinda Kundi—Mtume Paulo aliwaita
“wazee wa kanisa” na kuwaasa: “Jitunzeni nafsi zenu, na
lile kundi lote nalo, ambalo Roho Mtakatifu amewaweka
ninyi kuwa waangalizi ndani yake, mpate kulilisha kanisa
lake Mungu, alilolinunua kwa damu yake mwenyewe.
Najua mimi ya kuwa baada ya kuondoka kwangu mbwa-
mwitu wakali wataingia kwenu, wasilihurumie kundi;
tena katika ninyi wenyewe watainuka watu wakisema
mapotovu, wawavute hao wanafunzi wawaandamie
wao. Kwa hiyo kesheni, mkikumbuka ya kwamba miaka
mitatu, usiku na mchana, sikuacha kumwonya kila mtu
kwa machozi” (Mdo. 20:28-31; tazama pia 1 Petro 5:1-3).

75

Kuheshimu Wachungaji na Maofisa—“Lakini,
ndugu, tunataka mwatambue wale wanaojitaabisha kwa
ajili yenu, na kuwasimamia ninyi katika Bwana, na
kuwaonyeni; mkawastahi sana katika upendo, kwa ajili
ya kazi zao. Iweni na amani ninyi kwa ninyi” (1 Thess.
5:12, 13; see also 1 Tim. 5:17 and Heb. 13:7, 17).

Waumini wa Thesalonike walikuwa wanakerwa sana na
watu waliokuwa wanatokea kati yao wakiwa na mawazo
na mafundisho yenye itikadi kali. Wengine walikuwa
‘waendao bila utaratibu, hawana shughuli zao wenyewe,
lakini wanajishughulisha na mambo ya wengine.’ Kanisa
lilikuwa limeundwa kihalali, na maofisa walikuwa
wamechaguliwa kuwa wachungaji na mashemasi. Lakini
walikuwapo wengine waliokuwa wakaidi, wasiofikiri,
waliokuwa hawataki kuwa chini ya wale waliokuwa na
mamlaka kanisani. Pamoja na kudai kuwa na haki ya
kuwa na uamuzi wao wenyewe, walikuwa pia wanadai
hadharani kuwa na haki ya kushinikiza mawazo yao kwa
kanisa. Kutokana na hali hiyo, Paulo aliwakumbusha
Wathesalonike juu ya heshima na staha iwapasayo
wale waliochaguliwa kushika nafasi zenye mamlaka
kanisani.”—AA 261, 262.

Wale wenye vyeo vyenye majukumu katika kanisa
wanaweza kuwa na kasoro kama walivyo watu wengine
na wanaweza kukosea katika uamuzi wao; lakini pamoja
na hayo, kanisa la Kristo duniani limewapa mamlaka
yasiyoweza kupuuzwa.”—4T 17.

Wasiharakishwe Katika Kazi—Katika sehemu nyingi
tunakutana na watu waliowekwa haraka katika nafasi
zenye majukumu kama vile wazee wa kanisa wakati
hawafai kwa kazi hiyo. Hawawezi kujitawala wenyewe.
Mvuto wao si mzuri. Kanisa huwa na matatizo siku zote
kwa sababu ya tabia yenye kasoro ya kiongozi. Mikono
imewekwa haraka mno juu ya watu hawa.”—4T 406, 407.
(Tazama pia 5T 617 na 1 Tim. 5:22.)

76

Wanaopinga Umoja Hawafai Kazini—“Siku hizi
wametokea watu miongoni mwetu wanaodai kuwa
watumishi wa Kristo, huku wakipinga umoja ambao
Bwana wetu aliuanzisha kanisani. Wana mipango na
mbinu mpya za kazi. Wanataka kuleta mabadiliko kanisani
kulingana na mawazo yao ya ustawi wakidhani kwamba
matokeo makubwa yatapatikana. Watu hawa wanahitaji
kuwa wanafunzi badala ya kuwa walimu katika shule
ya Kristo. Siku zote hawatulii, wakitaka kufanya kazi
kubwa, kufanya jambo litakalowaletea sifa wao wenyewe.
Wanahitaji kujifunza lile somo lenye manufaa kuliko yote,
yaani unyenyekevu na imani kwa Yesu. …

Walimu wa ukweli, wamisionari, maofisa kanisani,
wanaweza kufanya kazi nzuri kwa ajili ya Bwana
wakiitakasa mioyo yao kwa kuutii ukweli.”—5T 238.

Si Salama Kuchagua Wanaokataa Kushirikiana—
“Mungu ameweka kanisani wasaidizi wake aliowachagua,
watu wenye talanta mbalimbali, ili kwa kuunganisha
hekima ya wengi, nia ya Roho iweze kutimia. Watu
wanaoenenda kwa kufuata tabia zao shupavu, wakikataa
kushikamana na wengine walio na uzoefu mkubwa katika
kazi ya Mungu, watapofushwa kwa kujiamini, wasiweze
kutofautisha yale ya uongo na ya kweli. Si salama kwa
watu kama hao kuchaguliwa kuwa viongozi kanisani;
kwani watafuata uamuzi na mipango yao wenyewe, bila
kujali uamuzi wa ndugu zao. Ni rahisi kwa yule adui
kufanya kazi kwa njia ya wale ambao, licha ya wao
wenyewe kuhitaji ushauri katika kila hatua, huamua
kuongoza watu kwa nguvu zao wenyewe, bila kujifunza
kwanza unyenyekevu wa Kristo.”—AA 279. (tazama uk.
34, 35, 114-116.)

Ushirika Mahalia—Washiriki hai wana haki ya
kuchaguliwa kushika nafasi za uongozi katika kanisa
lenye ushirika wao. (tazama uk. 106-109.) Kuna tofauti

77

kwa hawa wafuatao:
Wanafunzi ambao ni washiriki hai lakini wanaishi mbali na

nyumbani kwa ajili ya masomo na huhudhuria mara kwa mara
katika kanisa lililo katika eneo wanaloishi kwa muda.

Mfanyakazi wa konferensi aliyekwa na konferensi kama
mchungaji/kiongozi wa makanisa mawili au zaidi. (tazama uk. 110,
111.)

Mzee ambaye, inapolazimu na kwa mapendekezo ya kamati ya
konferensi, anaweza kuchaguliwa kuhudumia zaidi ya kanisa moja
katika mtaa mmoja. (tazama uk. 73.)

Hali zingine zisizo za kawaida zinaweza kuangaliwa na kamati
ya konferensi.

Kuwa Mfano Katika Utoaji wa Zaka—Maofisa wote watakuwa
mfano katika suala la kurudisha zaka kwa Kanisa kwa uaminifu.
Ye yote atakayeshindwa kuwa mfano wa aina hiyo asichaguliwe
katika kazi ya kanisa.

Si Wajumbe kwa Wadhifa Wao—Ofisa ye yote wa kanisa hawezi
kuwa mjumbe wa mkutano mkuu wa konferensi kwa wadhifa
wake. Kama kanisa linataka ofisa awe mjumbe, itabidi limchague
kuwa mjumbe.

Kugawa Majukumu—Kanisa lisiweke majukumu mengi kupita
kiasi kwa kundi dogo la maofisa walio tayari, wakati wengine
hawatumiki ipasavyo. Kama hali hailazimishi, uchaguzi wa mtu
mmoja kushika nyadhifa nyingi hauna budi kupingwa.

Kuondoa na Kurejesha—Ofisa anapoondolewa katika ushirika
na baadaye kurejeshwa, kurejeshwa huko hakumrejeshi mtu huyo
katika kazi yake ya kwanza.

Muda wa Uongozi
Muda wa uongozi kwa maofisa wa kanisa na jumuiya zake

utakuwa mwaka mmoja, isipokuwa pale ambapo kanisa limeamua
katika mkutano mkuu kuwa na uchaguzi kila baada ya miaka miwili
ili kurahisisha mwendelezo wa kazi na kukuza karama za roho na
kupunguza kazi ya kuwa na uchaguzi wa kila mwaka.

78

Ingawa haishauriwi mtu mmoja kuhudumu bila kikomo katika
nafasi fulani, maofisa wanaweza kuchaguliwa tena.

Wazee
Viongozi wa Kiroho wa Kanisa—Wazee hawana budi

kutambuliwa na kanisa kama viongozi imara wa kiroho na
inapasa wawe na sifa njema kanisani na katika jamii. Mchungaji
asipokuwapo, wazee ni viongozi wa kiroho wa kanisa na hawana
budi kujitahidi kuliongoza kanisa kuwa na ukristo wa kina na
mkamilifu zaidi kwa mafundisho na kwa kuonesha mfano.

Wazee hawana budi kuwa na uwezo wa kuendesha huduma za
ibada na kuhudumu katika Neno wakati mchungaji aliyepangwa
hayupo. Hata hivyo wazee wasichaguliwe kwa sababu ya nafasi
yao katika jamii au uwezo wao wa kuhubiri, bali wachaguliwe kwa
sababu ya maisha yao matakatifu na uwezo wa kuongoza.

Wazee wanaweza kuchaguliwa tena, lakini haishauriwi watumike
bila kikomo. Kanisa halilazimiki kuwachagua tena na linaweza
kuchagua wengine ikionekana kuwa mabadiliko yanafaa. Baada ya
kuchaguliwa wazee wapya, wazee wa zamani hawatatumika tena
kama wazee lakini wanaweza kuchaguliwa katika nafasi zingine.

Kuwekewa Mikono kwa Wazee—Kuchaguliwa kuwa mzee
peke yake hakumfanyi mtu kuwa mzee. Kuwekewa mikono
kunahitajika kabla mzee hajawa na mamlaka ya kufanya kazi.
Katika kipindi kati ya kuchaguliwa na kuwekewa mikono, mzee
aliyechaguliwa anaweza kufanya kazi kama mzee wa kanisa lakini
hawezi kuhudumu katika huduma maalum za kanisa.

Huduma ya kuwekea mikono hufanywa na mchungaji
aliyewekewa mikono mwenye vyeti hai kutoka konferensi.
Mchungaji mgeni aliyewekewa mikono anaweza kukaribishwa
kusaidia kama njia ya kuonesha staha. Hata hivyo mchungaji
mgeni aliyewekewa mikono au mchungaji mstaafu aliyewekewa
mikono anaweza kuendesha huduma ya kuwekea mikono kwa
ombi maalum toka kwa maofisa wa konferensi.

Huduma takatifu ya kuwekea mikono haina budi kufanyika kwa
usahili mbele ya kanisa na inaweza kuwa na maelezo mafupi ya
kazi ya mzee, sifa zinazotakiwa, na kazi za msingi ambazo mzee

79

ataruhusiwa kuzifanya. Baada ya mausia, mchungaji aliyewekewa
mikono na/au wazee wanaoshiriki katika huduma hiyo,
watawawekea mikono wazee kwa maombi na kuweka mikono juu
yao. (tazama uk. 38.)

Baada ya kuwekewa mikono, wazee hawana haja ya kuwekewa
mikono tena wakichaguliwa tena, au wakichaguliwa kuwa wazee
katika makanisa mengine, ili mradi wameendeleza uhai wa ushirika
wao. Wanaweza pia kutumika kama mashemasi.

Uhusiano na Mchungaji—Kamati ya konferensi ikimpanga
mchungaji kwenye kanisa, mchungaji huyo au mchungaji
mwandamizi kama wako zaidi ya mmoja, atakuwa ofisa mkuu na
wazee watakuwa wasaidizi wake. Kwa kuwa kazi yao inahusiana
sana, inawapasa kufanya kazi pamoja kwa kupatana. Mchungaji
asichukue majukumu yote, bali agawane na wazee pamoja na
maofisa wengine. Mchungaji anayehudumu katika kanisa husika
atakuwa mwenyekiti wa baraza. (tazama uk. 33, 125, 126.) Hata
hivyo, inaweza kutokea hali ambapo itakuwa vyema mzee kuwa
mwenyekiti. Kazi ya kuchunga kanisa ifanywe kwa pamoja kati
ya mchungaji na wazee. Inawapasa wazee, kwa kushauriana
na mchungaji, kutembelea washiriki, kuhudumia wagonjwa,
kuhamasisha huduma ya maombi, kuandaa huduma za kuwekea
mikono na kuweka watoto wakfu, kutia moyo waliokata tamaa na
kusaidia katika majukumu mengine ya kichungaji. Kama wachungaji
wasaidizi, wazee hawana budi kuliangalia kundi wakati wote.

Kama mchungaji ni mwenye cheti, kanisa au makanisa
anayoyahudumia hayana budi kumchagua kuwa mzee wa kanisa.
(tazama uk. 34.)

Kwa kuwa mchungaji huteuliwa na konferensi kushika nafasi
hiyo kanisani, mchungaji hulihudumia kanisa kama mfanyakazi wa
konferensi, akiwajibika kwa kamati ya konferensi, na kudumisha
uhusiano mzuri na wa kushirikiana na kufanya kazi kulingana na
mipango na sera za kanisa mahalia. Wazee waliochaguliwa na
kanisa, huwajibika kwa kanisa na baraza lake. (Tazama hapa chini.)

Kazi ya Wazee ni Mahalia—Mamlaka na kazi ya wazee
yanaishia katika kanisa walilochaguliwa. Kamati ya konferensi

80

hairuhusiwi kupiga kura ya kumpa mzee hadhi apewayo mchungaji
aliyewekewa mikono ya kuhudumia makanisa mengine kama
mzee. Kama kuna hitaji hilo, kamati ya konferensi inaweza
kulipendekezea kanisa linalohitaji mzee, limwalike mzee wa kanisa
la jirani kuhudumu. Kwa hiyo, mtu mmoja anaweza kuhudumia
zaidi ya kanisa moja kwa kuchaguliwa. Utaratibu huo hauna budi
kufanywa kwa kushuriana na kamati ya konferensi tu. Mamlaka ya
kuchagua wazee wa kanisa yako katika kanisa mahalia na si katika
kamati ya konferensi. Njia pekee ya kumfanya mtu ahudumie kanisa
kwa ujumla ni kuwekewa mikono ya huduma ya injili. (tazama uk.
33, 72, 73.)

Kuendesha Huduma za Ibada—Mzee, kwa kuongozwa au
kusaidiana na mchungaji, anawajibika katika huduma za ibada na
inampasa kuziendesha au kupanga mtu aendeshe. Huduma ya meza
ya Bwana haina budi kuendeshwa na mchungaji aliyewekewa
mikono au mzee mahalia siku zote. Kwa kawaida mchungaji ndiye
mwenyekiti wa mkutano mkuu. Mchungaji asipokuwapo, mzee
anaweza kuwa mwenyekiti kwa kuruhusiwa na mwenyekiti wa
konferensi.

Huduma ya Ubatizo—Pasipokuwa na mchugaji aliyewekewa
mikono, mzee atamwomba mwenyekiti wa konferensi aandae
ubatizo wa wale wanaotaka kujiunga na kanisa. (tazama uk. 46-
49.) Mzee hawezi kufanya huduma hiyo bila kuruhusiwa kwanza
na mwenyekiti wa konferensi.

Sherehe ya Ndoa—Katika sherehe ya ndoa, agizo, nadhiri na
tangazo la ndoa, hutolewa na mchungaji aliyewekewa mikono tu,
isipokuwa katika maeneo ambapo kamati za divisheni zimeruhusu,
wachungaji kadhaa wenye vyeti, au wachugaji wateule,
waliowekewa mikono kama wazee mahalia wanaweza kuendesha
huduma hiyo. (tazama uk. 34.) Sheria mahalia zinaweza kuhitaji
mtu anayeendesha huduma ya ndoa awe pia na leseni/kibali cha
serikali kufanya hivyo. Mchungaji aliyewekewa mikono, mchungaji
mwenye cheti au mteule, au mzee anaweza kutoa hubiri, kuomba,
na kutoa baraka. (Tazama maelezo #1, uk. 167.)

81

Kuhimiza Utoaji wa Zaka—Kwa kurudisha zaka kwa uaminifu,
wazee husaidia sana kuhamasisha washiriki wengine kurudisha
zaka kwa uaminifu. (tazama uk. 130, 131, 163.) Wazee wanaweza
kuhimiza utoaji wa zaka kwa kuelezea fursa na wajibu wa uwakili
ulio katika Maandiko na kwa kuwashauri washiriki kwa hekima.

Kuhimiza Usomaji wa Biblia, Maombi na Uhusiano na Yesu—
Kama viongozi wa kiroho, wazee wana wajibu wa kuwahimiza
washiriki kujenga uhusiano binafsi na Yesu kwa kuimarisha mazoea
yao ya kujisomea Biblia na kuomba. Inawapasa wazee kuwa mfano
katika uaminifu wa kusoma Biblia na kuomba. Maisha yenye
ufanisi katika maombi kwa kila mshiriki na kusaidia huduma na
programu za kanisa mahalia, kutaimarisha utume wa kanisa. Wazee
wanaweza kuliomba baraza kuchagua kamati ya kusaidia katika
kazi ya ukuaji na uhamasishaji.

Kuendeleza Kazi Zote—Kwa uongozi wa mchungaji na kwa
kusaidiana naye, wazee ni viongozi wa kiroho wa kanisa na wana
wajibu wa kuendeleza idara zote na shughuli zote za kazi ya Mungu.
Inawapasa wazee kudumisha uhusiano saidizi na maofisa wengine.

Kushirikiana na Konferensi—Mchungaji, wazee na maofisa
wote hawana budi kushirikiana na maofisa wa konferensi na
wakurugenzi wa idara katika kutekeleza mipango iliyopitishwa.
Inawapasa kuliarifu kanisa juu ya sadaka zote za kawaida na
sadaka maalum, kuhamasisha programu na shughuli zote za kanisa,
na kuhimiza maofisa wote kuunga mkono mipango na sera za
konferensi.

Wazee hawana budi kufanya kazi kwa kushirikiana na mhazini
na kuhakikisha kwamba pesa za konferensi zinawasilishwa kwa
wakati uliopangwa na konferensi kwa mhazini wa konferensi.
Inawapasa wazee kuhakikisha kuwa taarifa ya karani imetumwa
kwa katibu wa konferensi mwishoni mwa kila robo.

Inawapasa wazee kuchukulia mawasiliano yote kutoka
konferensi kuwa ya muhimu. Barua zinazohitaji matangazo hazina
budi kuwasilishwa kwa wakati mwafaka.

Kama mchungaji hayupo, mzee kiongozi (tazama uk. 110) hana

82

budi kuhakikisha kanisa linachagua wajumbe wa mkutano mkuu
wa konferensi na kwamba karani anatuma majina ya wajumbe hao
katika ofisi ya konferensi.

Kuendeleza Kazi ya Ulimwengu Mzima—Pia inawapasa wazee
kuhamasisha kazi ya utume ulimwenguni kwa kuchunguza vizuri
kazi ya kanisa ulimwenguni na kuwahimiza washiriki kusaidia kazi
ya utume. Mtazamo wao wa upole na hekima, utaleta moyo wa
utoaji kwa washiriki katika huduma ya ibada na katika Shule ya
Sabato.

Mafunzo na Maandalizi ya Wazee—Chama cha Wachungaji,
kwa kushirikiana na idara, huhamasisha mafunzo na maandalizi ya
wazee. Hata hivyo, mchungaji ana jukumu kubwa la kuwafundisha
wazee. (Tazama maelezo, #2, uk. 167.)

Wasipewe Majukumu Mengi ili Wafanye Kazi kwa Ufanisi—
Wazee hasa hawana budi kupunguziwa majukumu mengine ili
wafanye kazi zao nyingi kwa ufanisi. Katika hali fulani inaweza
kuwa vyema kuwaomba wazee wasaidie kuongoza kazi ya huduma
(utume) kanisani, lakini hata jambo hilo halina budi kuepukwa
kama kuna watu wengine wenye talanta hiyo.

Mzee kiongozi—Inaweza kuwa vyema, kulingana na ukubwa
wa kanisa, kuchagua zaidi ya mzee mmoja kwa kuwa majukumu
ya kazi hiyo ni makubwa mno kwa mtu mmoja. Kanisa likichagua
zaidi ya mzee mmoja, mmoja kati yao hana budi kuwa “mzee
kiongozi.” Kazi igawanywe kati ya wazee kulingana na uzoefu na
uwezo.

Mipaka ya Mamlaka—Wazee hawana mamlaka ya kupokea
na kuondoa washiriki. Mambo hayo hufanywa kwa kura ya kanisa
tu. Baraza tu ndilo linaloweza kupendekeza kwamba kanisa lipige
kura ya kupokea au kuondoa mshiriki. (tazama uk. 49, 54, 55.)

Viongozi wa Makanisa—Wakati fulani huwa hakuna mtu
mwenye uzoefu na sifa za kuwa mzee. Katika hali hiyo kanisa

83

halina budi kuchagua mtu atakayejulikana kama “kiongozi.”
Asipokuwapo mchungaji au mchungaji aliyewekwa na konferensi,
kiongozi atawajibika na huduma za ibada, pamoja na mkutano
mkuu. Kiongozi hana budi kufanya mambo hayo au kuandaa mtu
mwingine kufanya hivyo.

Kiongozi hawezi kuendesha huduma yo yote maalum ya kanisa,
kuendesha ubatizo, kuendesha meza ya Bwana, kuendesha huduma
ya ndoa, au kuwa mwenyekiti wa mkutano mkuu ambapo washiriki
wanarudiwa. Inabidi ombi lipelekwe kwa mwenyekiti wa konferensi
ili alete mchungaji aliyewekewa mikono kuja kuendesha mikutano
hiyo.

Mashemasi wa Kiume

Agano jipya linaitaja kazi ya ushemasi kwa neno la Kigiriki
diakonos, ambapo neno la Kingereza “deacon” limetoholewa. Neno
hilo la Kigiriki hufasiriwa kwa namna mbalimbali kama “mtumishi,
mchungaji, mwandishi, mhudumu” na katika mazingira ya Kikristo
limekuwa na maana maalum ya “shemasi.”

Watu hao saba waliokuja kujulikana kama mashemasi wa
kanisa la mitume walikuwa wamechaguliwa na kuwekewa mikono
kufanya shughuli za kanisa. (Tazama Matendo 6:1-8.) Sifa hizi,
ambazo ni nyepesi kidogo kuliko za wazee zimeorodheshwa katika
1 Timotheo 3:8-13.

“Ukweli kwamba ndugu hawa walikuwa wamewekewa mikono
kwa kazi maalum ya kuangalia mahitaji ya maskini haukuwazuia
kufundisha imani. Kinyume chake, walikuwa wanaweza kabisa
kuwafundisha wengine ukweli, na waliifanya kazi hiyo kwa ari na
ufanisi mkubwa.”—AA 90.

“Kuchaguliwa kwa wale saba kusimamia maeneo fulani ya kazi
kulikuwa baraka kubwa kwa kanisa. Maofisa hawa walichunguza
kwa makini mahitaji ya watu na pia maslahi ya kifedha ya kanisa,
na kwa usimamizi wao makini na mfano wa utauwa walikuwa
msaada muhimu kwa maofisa wenzao katika kuunganisha shughuli
mbalimbali za kanisa na kuwa kitu kimoja.”—AA 89.

Siku hizi uteuzi wa mashemasi kwa uchaguzi huleta baraka kama
hizo katika uongozi wa kanisa kwa kuwapunguzia wachungaji,

84

wazee na maofisa wengine kazi ambazo mashemasi wanaweza
kuzifanya vizuri.

“Muda na nguvu za wale ambao kwa majaliwa ya Mungu
wamewekwa katika nafsi za juu za majukumu ya kanisa havina
budi kutumika katika kushughulikia masuala mazito yanayohitaji
hekima maalum na ukuu wa moyo. Si mpango wa Mungu kwamba
watu kama hao waombwe kushughulikia masuala madogo madogo
ambayo wengine wanaweza kuyashughulikia.”—AA 93.

Baraza la Mashemasi wa Kiume--Mahali ambapo kanisa lina
mashemasi kadhaa, halina budi kuunda baraza la mashemasi wa
kiume linalosimamiwa na shemasi mkuu wa kiume na shemasi
mwingine akiwa katibu. Chombo hicho husaidia kugawa majukumu
na kuratibu mchango wao katika ustawi wa kanisa. Pia hutoa fursa
ya mafunzo ambapo mashemasi wapya kufundishwa kazi zao.

Mashemasi wa Kiume Lazima Wawekewe Mikono—Mashemasi
waliotoka kuchaguliwa hawawezi kuanza kazi zao mpaka kwanza
wawekewe mikono na mchungaji aliyewekewa mikono mwenye
vyeti hai kutoka konferensi.

Ibada takatifu ya kuwekea mikono haina budi kuwa sahili na
ifanyike mbele ya kanisa. Mchungaji anaweza kutoa maelezo
mafupi ya kazi ya shemasi kibiblia, sifa zinazohitajika kwa
huduma hiyo na kazi za msingi ambazo mashemasi wanaruhusiwa
kuzifanya. Baada ya mausia mafupi ya uaminifu katika huduma,
mchungaji atawawekea mikono mashemasi kwa ombi na kuweka
mikono juu yao akisaidiwa na mzee kama inafaa.

Mashemasi wakidumisha ushirika wao, wakisha kuwekewa
mikono, hawana haja ya kuwekewa tena wakihamishia ushirika
katika makanisa mengine. Muda waliochaguliwa ukiisha, inawapasa
kuchaguliwa tena, ndipo waendelee kutumika kama mashemasi.

Wazee ambao baadaye huchaguliwa kuwa mashemasi hawana
haja ya kuwekewa mikono kama mashemasi kwani mikono ya uzee
inahusisha kazi ya ushemasi.

Mashemasi Hawaruhusiwi Kusimamia—Mashemasi hawaru-
husiwi kuendesha huduma yo yote maalum ya kanisa au mkutano

85

mkuu na hawawezi kuendesha huduma ya ndoa au kuwa wenyeviti
wakati wa kupokea au kuhamisha washiriki.

Kama kanisa halina mtu mwenye mamlaka ya kufanya shughuli
hizo, liwasiliane na konferensi kwa ajili ya msaada.

Kazi za Mashemasi wa Kiume—Kazi ya ushemasi inahusisha
huduma nyingi kwa kanisa ikiwa pamoja na:

Kusaidia katika Ibada na Mikutano—Kwa kawaida mashemasi
wanawajibika kukaribisha washiriki na wageni wanapoingia
kanisani na ikibidi, kuwasaidia kupata mahali pa kuketi. Pia
hushirikiana na mchungaji na wazee katika uendeshaji mzuri wa
mikutano yote.

Kutembelea Washiriki—Katika makanisa mengi utembeleaji
hupangwa kwa kuwagawa washiriki katika maeneo na kupanga
shemasi kwa kila eneo ikitarajiwa kwamba shemasi huyo
atatembelea kila nyumba japo mara moja kwa robo.

Maandalizi ya Huduma ya Ubatizo—Mashemasi wa kiume
hufanya maandalizi muhimu kwa ajili ya huduma ya Ubatizo.
(tazama uk. 49.)

Kusaidia Katika Huduma ya Meza ya Bwana—Katika huduma
ya kuoshana miguu, mashemasi wa kiume au wa kike hutoa kila
kitu kinachohitajika kwa ajili ya huduma hiyo kama vile vitambaa,
maji na ndoo. Baada ya huduma huwa wanahakikisha kuwa vyombo
vyote na vitambaa vimeoshwa/vimefuliwa na kutunzwa ipasavyo.

Mikate na divai iliyobaki isiliwe au kunywewa, bali itupwe na
mashemasi kwa heshima baada ya Meza ya Bwana.

Kutunza Wagonjwa na Kusaidia Maskini na Wenye Shida—
Mashemasi wa kiume na wa kike wana kazi ya kusaidia wagonjwa,
maskini na wenye shida na hawana budi kulijulisha kanisa wakati
wote mahitaji yao na kuomba msaada wa washiriki. Pesa za
kazi hiyo zitatolewa katika mfuko wa maskini na wahitaji. Kwa
mapendekezo ya baraza, mhazini atawapatia mashemasi cho chote
kitakachohitajika kwa ajili ya matumizi ya wahitaji.

Kutunza na Kukarabati Mali—Katika makanisa ambayo utunzaji
na ukarabati wa mali za kanisa haujawekwa chini ya kamati ya
majengo, mashemasi wa kiume na wa kike wana jukumu hilo.
(Tazama maelezo, #3, uk. 167.)

86

Mashemasi wa Kike
Mashemasi wa kike walikuwa wanajumuishwa katika

watendakazi rasmi wa makanisa ya awali ya Kikristo. “Namkabidhi
kwenu Fibi, ndugu yetu, aliye mhudumu wa kanisa lililoko Kenkrea;
kwamba mmpokee katika Bwana, kama iwapasavyo watakatifu;
mkamsaidie katika neno lo lote atakalohitaji kwenu; kwa sababu
yeye naye amekuwa msaidizi wa watu wengi, akanisaidia mimi
pia” (Rum. 16:1. 2).

Mashemasi wa kike wachaguliwe kwa sababu ya kujitoa kwao
pamoja na sifa zingine zinazowafanya wafae kwa ajili ya majukumu
ya kazi hiyo.

Baraza la Mashemasi wa Kike—Kama kanisa limechagua
mashemasi wengi wa kike, halina budi kuunda baraza la mashemasi
wa kike, likisimamiwa na shemasi mkuu wa kike na mwingine akiwa
katibu. Baraza hili lina mamlaka ya kuwapangia kazi mashemasi
wa kike na kushirikiana kwa karibu na baraza la mashemasi wa
kiume, hasa katika kuwakaribisha washiriki na wageni na katika
kutembelea nyumba. (tazama uk. 76, 77.) Pia hutoa fursa ya
mafunzo ambapo mashemasi wapya hufundishwa kazi zao.

Huduma ya Kuwekea Mikono Mashemasi wa Kike—Huduma
hiyo haina budi kufanywa na mchungaji aliyewekewa mikono
mwenye vyeti hai kutoka konferensi. Huduma ya kuwekea mikono
haina budi kuwa sahili na ifanywe mbele ya kanisa.

Mashemasi wa kike wakidumisha ushirika wao, wakisha
kuwekewa mikono, hawana haja ya kuwekewa tena wakihamishia
ushirika katika makanisa mengine. Muda waliochaguliwa
ukiisha, inawapasa kuchaguliwa ndipo waendelee kutumika kama
mashemasi wa kike.

Kazi za Mashemasi wa Kike—Mashemasi wa kike hulitumikia
kanisa katika shughuli mbalimbali ikiwa ni pamoja na:

Kukaribisha Wageni na Washiriki—Katika makanisa mengi,
mashemasi wa kike husaidia kukaribisha wageni na washiriki katika
mikutano na kutembelea washiriki majumbani mwao wanapokuwa
hawawezi kuja kanisani.

87

Kusaidia Katika Ubatizo—Mashemasi wa Kike huhakikisha
kwamba wataradhia wa kike wanahudumiwa kabla na baada
ya ubatizo. Pia huwa wanatoa ushauri na kusaidia kadiri
itakavyohitajika kuhusu mavazi yanayofaa kwa ajili ya ubatizo.
Majoho ya kitambaa kinachofaa hayana budi kutolewa. Endapo
majoho yatatumika, mashemasi wa kike watahakikisha kuwa
yamefuliwa na kutunzwa vizuri. (tazama uk. 49.)

Maandalizi ya Huduma ya Meza ya Bwana—Mashemasi wa kike
na wa kiume huandaa kila kitu kinachohitajika kwa ajili ya huduma
hii na kuhakikisha kwamba kila kitu kilichotumika kinatunzwa
vizuri baada ya hapo. (tazama uk. 121.)

Kabla ya kuanza kwa huduma ya meza ya Bwana, mashemasi
wa kike hufanya maandalizi ya meza, ikiwa pamoja na kuandaa
mkate na divai, kupanga meza ya huduma, kumimina divai, kuweka
sahani za mikate isiyotiwa chachu, na kufunika meza kwa kitambaa
maalum kwa shughuli hiyo.

Mashemasi wa kike husaidia katika huduma ya kutawadhana
miguu, wakitoa msaada wa pekee kwa wageni wa kike na washiriki
wapya.

Kutunza Wagonjwa na Maskini—Mashemasi wa kike huwasaidia
mashemasi wa kiume katika kutunza wagonjwa, wahitaji na wenye
shida. (tazama uk. 78.)

Kutunza na Kukarabati Mali—Katika makanisa ambayo utunzaji
na ukarabati wa mali za kanisa haujawekwa chini ya kamati ya
majengo, mashemasi wa kiume na wa kike wana jukumu hilo.
(Tazama maelezo, #3, uk. 167.)

Karani

Sehemu kubwa ya ufanisi wa shuhguli za kanisa hutegemea
karani. Kutokana na umuhimu na upekee wa majukumu ya ofisi
hii, ni vyema kuchagua mtu ambaye anaweza kuchaguliwa tena ili
kuwe na mwendelezo katika uhifadhi na utoaji wa taarifa. Makanisa
makubwa yanaweza kuchagua makarani wasaidizi kulingana na
mahitaji. Endapo karani, hataweza kuhudhuria mkutano mkuu
kama katibu, itampasa kumwandaa msaidizi kwa ajili ya kuandika
kumbukumbu. (Tazama maelezo, #4, uk. 168.)

88

Majina Yasiingizwe au Kuondolewa Bila Kura—Isipokuwa
katika suala la kifo cha mshiriki, karani hana mamlaka ya kuingiza
au kutoa majina katika kitabu cha ushirika bila kura ya kanisa,
ambalo siku zote, halina budi kupiga kura kuingiza au kuondoa
jina. Mshiriki akifa, karani ataandika tarehe ya kifo hicho katika
kitabu cha ushirika. (tazama uk. 55.)

Kuhamisha Washiriki—Karani hushughulikia mawasiliano kati
ya washiriki na makanisa katika kuhamisha ushirika. (tazama uk.
52-55.)

Kuwasiliana na Washiriki—Inampasa karani kuwa na
mawasiliano na washiriki wasiofika kanisani. (Tazama maelezo,
#5, uk. 168.)

Taarifa Kuhusu Wajumbe wa Vikao vya Konferensi—Kwa
kuidhinishwa na baraza, karani ataiarifu konferensi juu ya wajumbe
waliochaguliwa kuliwakilisha kanisa katika kikao cha konferensi,
kwa kutumia karatasi au fomu maalum.

Ripoti Zitolewe kwa Wakati—Inampasa karani kutoa ripoti
zinazotakiwa na konferensi kwa wakati. Baadhi ya ripoti ni za kila
robo, zingine ni za mwaka. Ni muhimu ripoti hizo zitumwe kwa
katibu wa konferensi katika kipindi kilichowekwa kwa sababu ni
za muhimu kwa ajili ya usahihi wa ripoti zinazoandaliwa na Kanisa
la ulimwengu. Karani hukusanya taarifa kwa ajili ya ripoti hizo
kutoka kwa maofisa wengine na viongozi wa idara.

Kumbukumbu za Kanisa—Karani huandika kumbukumbu za
kanisa, ambazo hazina budi kuhifadhiwa vizuri. Kumbukumbu
zote na vitabu vya mahesabu ya maofisa wote ni mali ya kanisa
na zinapasa kukabidhiwa kwa karani mpya mwishoni mwa kipindi
cha uongozi wa karani wa zamani, au kwa kanisa wakati wo wote
katikati ya kipindi kwa kuombwa na mchungaji au wazee.

89

Mhazini

Kwa sababu ya kazi muhimu za mhazini, ni vyema kuchagua
mtu ambaye anaweza kuchaguliwa tena ili kuwe na mwendelezo
katika uhifadhi na utoaji wa taarifa. Makanisa makubwa yanaweza
kuchagua wahazini wasaidizi kulingana na mahitaji.

Mhazini anaweza kuhamasisha kwa kiasi kikubwa uaminifu
katika kurudisha zaka na kuimarisha moyo wa kutoa kwa washiriki.
Ushauri unaotolewa katika moyo wa Bwana utasaidia washiriki
kumtolea Bwana zaka na sadaka zake kwa uaminifu, hata wakati
wa hali ngumu kifedha.

Mhazini ni Mtunzaji wa Pesa Zote—Mhazini ndiye mtunzaji wa
pesa zote za kanisa. Pesa hizo ni pamoja na (1) pesa za konferensi,
(2) pesa za kanisa mahalia na (3) pesa za taasisi saidiziza kanisa
mahalia.

Pesa zote (za konferensi, kanisa mahalia na taasisi saidiziza
kanisa mahalia) huwekwa katika akaunti ya benki au taasisi ya
kifedha na mhazini kwa jina la kanisa, isipokuwa kama konference
mahalia itaidhinisha mfumo mwingine.

Pesa za ziada za kanisa, zinaweza kuwekwa katika akaunti ya
akiba kwa idhini ya baraza. Mahali ambapo pesa nyingi huchukuliwa
kwa ajili ya ujenzi au miradi maalum, baraza linaweza kuidhinisha
akaunti tofauti za benki. Hata hivyo, akaunti hizo zitasimamiwa na
mhazini na zitatolewa taarifa kwa kanisa pamoja na pesa zingine
za kanisa.

Akaunti zote za kanisa ni kwa ajili ya pesa za kanisa tu na
haziwezi kuchanganywa na akaunti au pesa zingine za binafsi.

Pesa za konferensi—Pesa za konferensi, ambazo ni pamoja na
zaka, pesa zote za utume wa kawaida, pesa zote za miradi maalum
na tasisi za konferensi ni amana. Mwisho wa kila mwezi, au kabla
ya hapo kulingana na matakwa ya konferensi, mhazini atatuma
kwa mhazini wa konferensi pesa zote zilizopokelewa katika kipindi
hicho. Kanisa haliruhusiwi kukopa, kutumia, au kubaki na pesa
hizo za konferensi kwa makusudi yo yote yale.

90

Pesa za Shule ya Sabato—Sadaka zote za Shule ya Sabato
hazina budi kukabidhiwa na karani-mhazini wa Shule ya Sabato
kwa mhazini kila juma na mhazini aandike vizuri kumbukumbu
ya sadaka zote za aina hiyo. Pesa hizo za utume hupelekwa katika
ofisi ya konferensi kama ilivyoelezwa katika aya iliyotangulia.
Pesa za matumizi ya Shule ya Sabato hutunzwa kama amana,
zikingoja maagizo ya baraza la Shule ya Sabato (tazama uk. 94,
95), kugharimia matumizi ya kawaida ya Shule ya Sabato.

Pesa za Kanisa Mahalia—Pesa za kanisa mahalia ni pamoja
na zile za matumizi ya kanisa, pesa za ujenzi na ukarabati na pesa
kwa ajili ya maskini na wahitaji. Pesa hizi ni za kanisa mahalia
na hutolewa na mhazini kwa idhini ya baraza au mkutano mkuu
tu. Hata hivyo, mhazini atalipa bili zote za matumizi mahalia
yaliyoidhinishwa na baraza kwa kutumia pesa za matumizi.

Pesa za Taasisi Saidizi—Pesa za jumuiya saidizi ni pamoja
na pesa kama za programu za huduma, kaya na familia, Chama
cha Vijana Waadventista, Huduma za jamii/Chama cha Dorkas,
matumizi ya shule ya Sabato na sehemu ya pesa za huduma za afya
ambazo ni za kanisa, na zinaweza kuwa pamoja na pesa za shule ya
kanisa. Pesa zote zinazopokelewa na taasisi na kwa ajili ya taasisi
hizo huwasilishwa mara moja kwa mhazini wa kanisa na katibu-
mhazini wa taasisi husika, mashemasi au ye yote aliyepokea pesa
hizo. Pesa hizo ni mali ya jumuiya hizo ndogo-ndogo. Zinaweza
kutolewa kwa maagizo ya taasisi saidizi zinazozimiliki.

Mhazini atatoa stakabadhi kwa ajili ya pesa zilizopokelewa.
Wakati wa kupokea pesa kutoka kwa mhazini, katibu wa taasisi
saidizi atampa mhazini stakabadhi halali.

Kulinda Makusudi ya Pesa—Sadaka inapokusanywa kwa ajili
ya utume ulimwenguni au kwa ajili ya mradi wo wote wa pamoja
au mahalia, pesa zote zilizowekwa kwenye sahani (isipokuwa kama
imeelezwa vinginevyo na mtoaji) zitahesabiwa kuwa sehemu ya
sadaka hiyo husika. Sadaka na zawadi zote zinazotolewa na watu
kwa ajili ya mfuko au makusudi mahususi hazina budi kutumiwa
kwa makusudi hayo. Mhazini au baraza hawana mamlaka ya

91

kubadili matumizi ya pesa zo zote kutoka katika makusudi
yaliyofanya zitolewe.

Pesa za taasisi saidizi, ambazo mara nyingi hutolewa kwa ajili
ya makusudi maalum, hukusanywa kwa ajili ya sehemu hiyo ya
kazi ya kanisa ambayo ilifanya jumuiya hiyo ianzishwe. Pesa hizo
hutunzwa na mhazini kama amana, na hizo pia haziwezi kukopwa
au kubadilishwa matumizi na mhazini au baraza nje ya makusudi
yaliyofanya zikusanywe.

Taasisi saidizi inapositishwa, kanisa litafanya uamuzi katika
mkutano mkuu likionesha jinsi pesa zo zote zilizobaki katika
akaunti ya taasisi hiyo zitakavyotumika.

Pesa za Oda Binafsi za Maandiko Mbalimbali—Pesa za
uagizaji binafsi wa maandishi mbalimbali, vitabu, makabrasha,
magazeti, na pesa za kuagizia majarida yatolewayo kwa kipindi
maalum, hutunzwa na mhazini mahali ambapo hakuna Kituo cha
Vitabu vya Waadventista. (Tazama maelezo, #6, uk. 168.)

Njia Sahihi ya Washiriki Kulipa Pesa—Mhazini hana budi
kuhimiza pesa zote zinazotolewa na washiriki, nje ya makusanyo
ya kawaida ya kanisa, ziwekwe katika bahasha za zaka na sadaka,
isipokuwa kama kuna njia nyingine iliyowekwa na konferensi.
Inawapasa washiriki kuandika maelezo na kiasi cha pesa juu ya
bahasha kama ilivyooneshwa na kuhakikisha kuwa pesa iliyomo ni
sawa na jumla inayooneshwa. Inawapasa pia kuandika majina na
anuani zao, na kuweka bahasha hizo katika chombo cha sadaka au
wazikabidhi kwa mhazini, ambaye atatunza zile bahasha zikitumika
kama vocha mpaka mahesabu yote yatakapokaguliwa na mkaguzi
wa conference.

Washiriki wanaorudisha zaka na sadaka kwa hundi au hati za
posta hawana budi, pale inapowezekana kisheria, kuziandika hundi
au hati hizo kwa jina la kanisa, badala ya mtu binafsi.

Stakabadhi kwa Washiriki—Inapasa stakabadhi zitolewe mara
moja kwa ajili ya pesa zote zilizopokelewa kutoka kwa washiriki
hata kama ni pesa kidogo sana, na hesabu sahihi ya stakabadhi zote
lazima iandikwe na mhazini. Sadaka zote za kawaida zisizokuwa

92

katika bahasha hazina budi kuhesabiwa na mhazini mbele ya ofisa
mwingine, hasa shemasi, na itolewe stakabadhi kwa ofisa huyo.

Njia Sahihi ya Kuwasilisha Pesa Konferensi—Wakati wa
kutuma pesa kwa mhazini wa konferensi, hundi zote, hati za
benki, na hawala zote za posta hazina budi kulipwa kwa taasisi
kila inapowezekana kisheria na siyo kwa mtu binafsi. Nakala ya
kumbukumbu za mhazini lazima ziambatanishwe na malipo hayo.
Fomu za malipo hutolewa na konferensi. (tazama uk. 130, 131.)

Utunzaji wa Nyaraka za Fedha—Nyaraka za fedha, vocha, au
ankara zenye stakabadhi, kwa ajili ya pesa zote zilizopokelewa au
kulipwa, lazima zihifadhiwe kulingana na utaratibu ulioidhinishwa
na konferensi mahalia.

Vitabu Lazima Vikaguliwe—Mhazini wa konferensi, au mtu
mwingine aliyechaguliwa na kamati ya konferensi, hukagua vitabu
vya mahesabu vya kanisa, kwa kawaida kila mwaka.

Vitabu vya mhazini pamoja na vitabu vingine vya fedha
vinavyohusiana na kazi ya mhazini, mhazini wa shule ya kanisa,
na mhazini wa taasisi nyingine yo yote vinaweza kutakiwa na
kukaguliwa wakati wo wote na mkaguzi wa konferensi au na
mchungaji, kiongozi wa mtaa, mzee kiongozi au na watu wengine
wo wote walioidhinishwa na baraza la kanisa, lakini visitolewe
kwa watu wasioidhinishwa. (tazama uk. 135.)

Taarifa za pesa zote zilizopokelewa na kutolewa lazima
ziwasilishwe katika mkutano mkuu wa kawaida wa kanisa. Nakala
ya taarifa hizo inapasa kutolewa kwa maofisa wote walio katika
uongozi.

Idadi ya watu wanaorudisha zaka katika kanisa inapotolewa,
mume, au mke au watoto wadogo wasio na kipato lakini ni washiriki
wa kanisa hawana budi kujumuishwa katika kundi hilo, pamoja na
yule mwenye kipato katika familia.

Uhusiano na Washiriki ni Siri—Inampasa mhazini kukumbuka
kila wakati kwamba uhusiano na washiriki ni wa siri sana. Haimpasi
mhazini kusema cho chote juu ya zaka iliyorejeshwa na mshiriki

93

ye yote au kuhusu kipato au jambo lo lote juu ya kipato hicho,
isipokuwa kwa wale anaoshirikiana nao katika majukumu ya kazi.
Madhara makubwa yanaweza kusababishwa kwa kutokufuata
kanuni hii.

Mratibu wa Waliovutiwa
Inapasa achaguliwe mratibu wa waliovutiwa kuhakikisha kuwa

waliovutiwa wote kutokana na huduma ya utume wa kanisa,
wanahudumiwa kwa wakati. Mtu huyu ni mjumbe wa baraza la
kanisa na baraza la huduma na hufanya kazi moja kwa moja na
mchungaji na mwenyekiti wa baraza la huduma.

Kazi za mratibu wa waliovutiwa ni pamoja na:
Kuandaa orodha ainifu ya watu wote waliovutiwa ambao

wamepokelewa na kanisa.
Kumsaidia mchungaji na mwenyekiti wa baraza la huduma

katika kuandikisha washiriki wenye sifa kwa ajili ya huduma ya
ufuatiliaji.

Kutoa taarifa kwa baraza la kanisa kila mwezi juu ya idadi na
ufuatiliaji wa waliovutiwa. Mtu aliyevutiwa akifundishwa vya
kutosha, mchungaji ajulishwe.

Idara na Taasisi Zingine

Muundo wa kanisa, chini ya uongozi wa Roho Mtakatifu, ni
muhimu kwa ajili ya ukuaji wa kiroho wa washiriki na kwa ajili
ya utekelezaji wa utume wa Kanisa. Muundo huo ni mhimili wa
jumuiya ya kikanisa. “Katika yeye mwili wote ukiungamanishwa
na kushikanishwa kwa msaada wa kila kiungo, kwa kadiri ya
utendaji wa kila sehemu moja moja, huukuza mwili upate kujijenga
wenyewe katika upendo” (Efe. 4:16).

Vipengele muhimu kabisa vya muundo na mfumo wa kanisa
ni maofisa (tazama uk. 71-84) na idara pamoja na taasisi zingine.
Sehemu hii inaelezea makusudi, uongozi na kazi za vipengele
hivyo.

Kazi ya idara na taasisi saidizi inahusiana sana na kazi ya
mchungaji kwani wote wanashughulika katika huduma ya injili.
Mchungaji hufanya kazi kama mshauri wa taasisi hizo, nazo kwa

94

upande wake husaidia katika programu za huduma za kanisa
zima. Wakati wa dharura, au ikibidi, mchungaji anaweza kuitisha
mkutano wa kamati au taasisi yo yote.

Kila kanisa halina budi kutumia huduma za idara na taasisi kulea
washiriki wake na kutimiza utume uliotolewa na Kristo (Tazama
Mat. 28:19; Ufu. 10:11; 14:6).

Huduma za Watoto

Huduma za watoto hukuza imani ya watoto tangu kuzaliwa
mpaka umri wa miaka 14, zikiwaelekeza katika umoja na Kanisa.
Hujaribu kutoa huduma mbalimbali zitakazowaelekeza watoto kwa
Yesu na kuwafundisha kutembea naye kila siku. Hushirikiana na
Shule ya Sabato na idara zingine kutoa elimu ya dini kwa watoto
na hutimiza utume wake kwa kuanzisha huduma mbalimbali za
watoto zenye mwelekeo wa neema zinazojumuisha watoto wote,
zenye mwelekeo wa huduma, zinazojenga uwezo wa kuongoza,
zilizo salama na za uinjilisti.

“Mafunzo ya awali ya watoto yana umuhimu usiopimika.
Mambo ambayo mtoto hujifunza katika miaka saba ya kwanza ya
maisha yana mchango mkubwa zaidi katika kujenga tabia yake
kuliko yote anayojifunza katika miaka inayofuata.”—CG 193.

“Bado ni kweli kwamba watoto huguswa zaidi na mafundisho
ya injili; mioyo yao iko tayari kupata ushawishi wa Mungu, na
ina nguvu ya kuhifadhi mambo waliyojifunza. Watoto wadogo
wanaweza kuwa Wakristo, wakiwa na hisia za Kikristo kulingana
na miaka yao. Wanahitaji kuelimishwa katika mambo ya kiroho,
na wazazi hawana budi kuwapatia kila fursa, ili wajenge tabia
zinazofanana na tabia ya Kristo.”—DA 515.

“Watoto wa miaka minane, kumi, au kumi na miwili ni
wakubwa kiasi cha kutosha kufundishwa somo la dini mahususi.
... Wakifundishwa vizuri, watoto wadogo sana wanaweza kuwa na
mtazamo sahihi juu ya hali yao kama wenye dhambi na juu ya njia
ya wokovu katika Kristo.”—1T 400.

“Yesu alipowaambia wanafunzi wake wasiwazuie watoto kuja
kwake, alikuwa anazungumza na wafuasi wake katika enzi zote—
na maofisa wa kanisa, wachungaji, wasaidizi, na Wakristo wote.

95

Yesu anawavuta watoto, na anatuambia, Waacheni waje kwangu;
kana kwamba anasema, Msipowazuia, watakuja.”—DA 517

Mratibu wa Huduma za Watoto na Kamati—Kanisa huchagua
mratibu wa huduma za watoto kustawisha huduma ambazo hujenga
imani ya watoto. Inapasa mratibu huyo awe na uwezo wa kuongoza
na pia uzoefu na upendo wa kuhudumia watoto.

Mratibu wa huduma za watoto hufanya kazi pamoja na mchungaji
na baraza kuanzisha kamati ya huduma za watoto ili kutoa huduma
kwa watoto. Kamati hiyo itakuwa na watu wanaopenda na wenye
uzoefu wa kuhudumia watoto. Wajumbe wa kawaida ni pamoja
na viongozi wa vitengo vya Shule ya Sabato, kiongozi wa Shule
ya Biblia Wakati wa Likizo, viongozi wa Vijana Wadogo wa
Kiadventista, na watu wengine wawili au watatu walio na shauku
ya kuhudumia watoto.

Kama kanisa lina idara ya huduma za watoto, Shule za Biblia
Wakati wa Likizo, matawi ya Shule ya Sabato ya Watoto, Vilabu
vya Biblia kwa Majirani na Saa za Visa, vitakuwa chini ya uongozi
wa huduma za watoto (Tazama uk, 85.)

Kila anayehusika katika kuhudumia watoto hana budi kukidhi
vigezo na matakwa ya kisheria na ya Kanisa, kama vile kuchunguza
historia yake au kuwa na cheti. Viongozi wa kanisa mahalia
hawana budi kuwasiliana na konferensi ambayo itawahakikishia na
kuwashauri kuhusu uchunguzi wa historia na vyeti vinavyoweza
kupatikana. (Tazama maelezo, #7, uk. 168, 169.)

Miongozo—Kuhusu miongozo ya huduma za watoto tazama
Maelezo, #8, uk. 169.

Mawasiliano

Huduma ya mawasiliano inahitaji msaada wa kila mlei, kila
mfanyakazi wa Kanisa na kila taasisi ya kanisa. Idara ya mawasiliano
huhamasisha utumiaji wa programu thabiti ya uhusiano na mbinu
zote za kisasa za mawasiliano, tekinolojia endelevu na vyombo vya
habari katika kueneza injili. Inalipasa kanisa kuchagua katibu wa
mawasiliano na kamati ya mawasiliano kama inahitajika.

96

“Inatupasa kutumia kila njia iliyo halali kuleta nuru kwa
watu. Vyombo vya habari vitumike, na kila shirika la matangazo
litakalovuta usikivu juu ya kazi ya Mungu.”—6T 36.

“Njia zitabuniwa za kuifikia mioyo. Baadhi ya njia zitumikazo
katika kazi hii zitakuwa tofauti na njia zilizokuwa zinatumika
zamani.”—Ev 105.

Katibu wa Mawasiliano—Katibu wa mawasiliano hana budi
kuwa na uwezo wa kukutana na watu na kuliwakilisha vyema
Kanisa, awe na hekima, mipangilio mizuri, ujuzi wa uandishi, na
awe tayari kutekeleza kazi.

Katibu hukusanya na kusambaza habari kwa vyombo mahalia vya
habari, hushirikiana na mkurugenzi wa mawasiliano wa konferensi
na hutoa taarifa zitolewazo kwa vipindi maalum kwa mkutano
mkuu. Idara ya mawasiliano ya konferensi kutoa maelekezo stahiki
na msaada kwa makatibu wa mawasiliano.

Mchungaji, ambaye ana jukumu hasa la programu ya
mawasiliano ya kanisa, atafanya kazi kwa karibu na katibu au
kamati ya mawasiliano kama mshauri.

Idara au taasisi yo yote inaweza kuchagua mtu wa kumpatia
habari katibu au kamati juu ya matukio yanayostahili kutangazwa.

Kamati ya Mawasiliano—Katika kanisa kubwa kamati ya
mawasiliano inaweza kushughulikia kwa ukamilifu zaidi nyanja
nyingi za uhusiano na programu ya mawasiliano. Kanisa huchagua
kamati hiyo na katibu wa mawasiliano huwa mwenyekiti. Wajumbe
wa kamati wanaweza kupewa majukumu mahususi ya mawasiliano,
kama vile kuwasiliana na vyombo vya habari, watengenezaji wa
vitu vinavyohifadhi sauti na picha na watu wa mtandao, pamoja na
taasisi za habari za ndani ya kanisa. Kama kuna taasisi ya kanisa
jirani, mjumbe wa kamati ya uhusiano au mawasiliano ya taasisi
hiyo, hana budi kukaribishwa katika kamati ya mawasiliano ya
kanisa.

Kamati ya Pamoja ya Mawasiliano—Makanisa kadhaa yaliyo
katika eneo moja yakiunda kamati ya pamoja ya mawasiliano,
katibu wa mawasiliano wa kila kanisa atakuwa mjumbe na itampasa

97

kufanya kazi sambamba na mpango wa pamoja utakaoratibu vizuri
zaidi masuala ya habari na mambo mengine yanayohusu vyombo vya
habari kwa makanisa hayo yanayoshirikiana. Kuundwa kwa kamati
hii kutaanzishwa na mkurugenzi wa mawasiliano wa konferensi.
Mikutano ya kamati ya pamoja itaitishwa na kusimamiwa na
mwenyekiti atakayechaguliwa na kundi hilo.

Elimu

Taasisi za kanisa huendesha shule kuanzia chekechea
hadi chuo kikuu kwa makusudi ya kuwapatia wanafunzi
kanuni za maisha, imani, mitazamo, maadili, tabia na
desturi za Kanisa. Chanzo, mbinu na makusudi ya elimu
ya Kiadventista ni elimu halisi ya Mungu, ushirika na
uhusiano na Mungu katika masomo na huduma, na
kufanana naye katika kujenga tabia.

Katibu wa Elimu—Kanisa huchagua katibu wa elimu
kuhamasisha na kukuza uungaji mkono wa elimu ya Kikristo.
Katibu huyo ni mjumbe wa kamati tendaji ya Chama cha Kaya na
Shule na hufanya kazi kwa kushirikiana na chama hicho.

Chama cha Kaya na Shule—Kanisa lenye shule litaanzisha
Chama cha Kaya na Shule, ambacho kitakuwa na kazi ya kutoa
elimu kwa wazazi na kuunganisha kaya, shule na kanisa katika
juhudi za kutoa elimu ya Kikristo kwa watoto. Wazazi wa wanafunzi,
walezi wa shule, na washiriki hawana budi kuhamasishwa kuwa
wanachama hai wa chama hicho.

Maofisa wa Chama cha Kaya na Shule watakuwa ni pamoja na
kiongozi, kiongozi msaidizi, katibu-mhazini, mkutubi, na katibu
wa elimu. (tazama uk. 172.) Ili kuwe na mwendelezo, inapasa
baadhi ya maofisa wachaguliwe kwa kipindi cha pili. Wote wawe
washiriki wa kanisa.

Kiongozi wa chama awe mshiriki mwenye mafanikio katika
kufundisha watoto, ambaye moyo wake uko tayari kupokea mawazo
mapya, na anayeona umuhimu wa elimu ya Kikristo.

Katibu-mhazini huandika kumbukumbu zote za chama na kutoa

98

taarifa kwa mkurugenzi wa idara ya elimu wa konferensi mwanzoni
na mwishoni mwa kila mwaka wa masomo. Pesa za chama hupitia
kwa mhazini wa kanisa/shule, huwekwa katika akaunti tofauti na
hukaguliwa kulingana na sera ya Kanisa.

Mkuu wa shule ni mjumbe wa kamati ya Chama cha Kaya na
Shule kwa wadhifa wake.

Bodi ya Shule ya Kanisa—Bodi ya shule ya kanisa iliyochaguliwa
na kanisa au kamati ya shule iliyoteuliwa na baraza, itakuwa
ndiyo, chombo cha utawala wa kila shule ya msingi na sekondari
inayoendeshwa na kanisa moja. Kwa hiyo chombo hicho kinaweza
kuwa bodi ya shule isiyokuwa sehemu ya baraza la kanisa, baraza
la kanisa lenyewe au kamati ya baraza la kanisa inayoshughulikia
shule iliyochaguliwa kwa lengo hilo. Sera za divisheni zinafafanua
kazi za bodi za shule.

Wajumbe wa bodi hawana budi kuchaguliwa kwa ajili ya utauwa
wao, imani na uaminifu wao kwa kanuni za elimu ya Kikristo, busara
na hekima, uzoefu katika masuala ya shule, na hekima na uwezo
wao katika masuala ya kifedha. Inawapasa wawe wanakubaliana
na wawe tayari kufuata sera za elimu na mapendekezo ya Kanisa.

Kama makanisa mawili au zaidi yanaendesha shule ijulikanayo
kama shule ya makanisa mengi, chombo cha utawala kitatokana na
makanisa husika.

Mjumbe mmoja au zaidi wa bodi ya shule atachaguliwa kutoka
katika baraza la kanisa, ili bodi ya shule ihusiane kwa karibu na
baraza la kanisa.

Mchungaji hana budi kuwa mjumbe wa bodi ya shule. Kama shule
inaendeshwa na zaidi ya kanisa moja, kwa kawaida wachungaji wa
makanisa husika huwa wajumbe wa bodi.

Katika shule za sekondari na shule za msingi, mwalimu mkuu
atakuwa mjumbe wa bodi.

Baadhi ya wajumbe wa bodi wanaweza kuwa wazazi wa watoto
wanaosoma katika shule husika, ili bodi inufaike na maoni ya
wazazi na ushauri unaotokana na uangalizi wa karibu na uzoefu.

Maofisa wa bodi ya shule watakuwa mwenyekiti na katibu.
Kama shule inaendeshwa na kanisa moja, kanisa hilo litachagua
mwenyekiti.

99

Katika bodi za shule za makanisa mengi, maofisa wa ziada
watakuwa pamoja na mhazini, naibu mwenyekiti, na mhazini
msaidizi. Baada ya kuchaguliwa, katika kikao chake cha kwanza,
bodi ya pamoja itachagua mwenyekiti miongoni mwa wajumbe
wake. Endapo hautapatikana mwafaka kati ya makanisa husika,
uteuzi utafanywa na bodi ya elimu ya konferensi au kamati ya
konferensi. Kwa kawaida mkuu wa shule huchaguliwa kuwa katibu
wa bodi.

Uamuzi wo wote wa bodi ya shule ya makanisa mengi
unaoyaingiza makanisa husika katika majukumu ya kifedha, hauna
budi kuwasilishwa kwenye mabaraza husika ili upate idhini.

Mahali ambapo bodi ya shule isiyokuwa sehemu ya baraza la
kanisa itachaguliwa, mmoja kati ya taratibu zifuatazo utafuatwa
katika kuamua wakati wa kufanya uchaguzi na muda wa uongozi:
(1) wajumbe wote wanaweza kuchaguliwa mwisho mwa mwaka
wa kawaida au mwaka wa fedha na kufanya kazi kwa mwaka
mmoja; (2) wajumbe wa bodi ya kwanza wanaweza kuchaguliwa
kwa vipindi vya mwaka mmoja, miwili na mitatu na wa kuwapokea
wakichaguliwa kila mwaka kwa vipindi vya miaka mitatu. Kusudi
la mpango huu ni kuwa na wajumbe wenye uzoefu katika bodi
kuhakikisha kuwa kuna mwendelezo wa sera. Wakati wa kujaza
nafasi katikati ya muda wa uongozi, mjumbe mpya atatumikia
kipindi kilichobaki cha muda wa uongozi.

Katika mwaka wa masomo, Bodi au kamati ya shule inatakiwa
kukutana angalao mara moja kwa mwezi katika muda na mahali pa
kawaida.

Mwenyekiti wa bodi ya shule ndiye anayeitisha mikutano, huwa
mwenyekiti, na huhakikisha kuwa uamuzi wa bodi unatekelezwa,
na hutia saini kuidhinisha malipo yote ya pesa yanayofanywa na
katibu. Mwenyekiti ni mjumbe wa kamati ya ukaguzi ya shule ya
msingi au sekondari, ambayo huchunguza na kutathmini shule
husika na kazi zake.

Katibu huandika taarifa za kudumu za mikutano, huomba pesa
za kulipia madeni na faradhi, na hufanya mawasiliano kwa niaba
ya bodi.

Mahali ambapo kanisa moja linaendesha shule, kazi ya mhazini
kwa kawaida hufanywa na mhazini wa kanisa au mhazini msaidizi

100

wa kanisa, ambaye hupokea ada na pesa zingine, hulipa kwa
maagizo ya katibu (yaliyoidhinishwa kwa saini ya mwenyekiti),
hutunza mahesabu sahihi ya malipo yote, na katika mkutano wa
kila mwezi hutoa taarifa ya kina kwa bodi. Katika bodi ya makanisa
mengi, mhazini huchaguliwa na bodi ya pamoja.

Huduma za Familia

Madhumuni ya huduma za familia ni kuimarisha ndoa na
familia. Familia ilianzishwa kwa uumbaji wa Mungu na ndoa ikiwa
kiini chake. Kama mahali pa awali ambapo maadili hufundishwa
na uwezo wa kuhusiana na Mungu na watu wengine hujengwa,
ustawi wake ni muhimu kwa kazi ya Kanisa ya kufanya watu wawe
wanafunzi.

Huduma za familia hudumisha fundisho la Biblia kuhusu familia
na huinua kiwango cha maisha ya familia kilichowekwa na Mungu.
Wakati huo huo, huleta huruma wakati wa huzuni inayowapata watu
na familia katika ulimwengu ulioanguka. Idara hii hufanya kuwe na
huruma, umoja, na upendo nyumbani na katika familia ya Mungu.
Huhamasisha mwafaka kati ya vizazi ambao umeahidiwa katika
ujumbe wa Eliya wa Malaki 4:5, 6 na huleta tumaini na msaada kwa
wale waliosononeshwa na unyanyasaji, kuvunjika kwa familia na
kuvunjika kwa uhusiano. Fursa za kukua katika uhusiano hutolewa
kwa njia ya elimu na ustawishaji wa maisha katika familia. Watu
binafsi, wanandoa na familia husaidiwa ili wawe tayari kuonana na
washauri nasaha inapobidi.

Huduma kwa familia katika kanisa mahalia huzingatia uongozi
kwa watu wanaotarajia kuoana, programu za kuimarisha ndoa na
elimu kwa wazazi. Huduma kwa familia pia huangalia mahitaji
maalum ya wazazi wasio katika ndoa na familia za kambo na kutoa
mafunzo ya uinjilisti wa familia kwa familia.

“Kazi tunayomfanyia Kristo haina budi kuanzia katika familia,
yaani nyumbani. … Hakuna eneo la umisionari lililo muhimu kuliko
hilo. … Eneo hili la nyumbani limepuuzwa na wengi kiasi cha kutia
aibu, na sasa ni wakati wa kuwasilisha nyenzo na ufumbuzi wa
Mungu ili hali hii ya uovu irekebishwe.”—AH 35.

“Mungu anakusudia familia za duniani ziwe mfano wa familia

101

ya mbinguni. Nyumba za Kikristo, zilizoanzishwa na kuendeshwa
kulingana na mpango wa Mungu, ni miongoni mwa njia za Mungu
zifaazo kwa ajili ya kujenga tabia ya Kikristo na kwa ajili ya
kuendeleza kazi yake.”—6T 430.

“Kazi ya familia huenda mbali zaidi ya wanafamilia. …
Ushawishi wa familia halisi juu ya mioyo na maisha ya watu, una
nguvu zaidi kuliko hubiri lo lote linaloweza kuhubiriwa.

Kiongozi/Viongozi wa Huduma za Familia—Mtu mmoja au
wanandoa (Tazama uk, 148-150 kuhusu ufafanuzi wa kanisa juu ya
ndoa) anaweza/wanaweza kuchaguliwa kuhudumu kama kiongozi/
viongozi wa huduma za familia. Inawapasa wawe kielelezo cha
uhusiano wa ndoa ulio imara na unaokua na kuonesha shauku ya dhati
ya kuhamasisha ustawi wa familia zote. Ili awe/wawe na ufanisi,
kiongozi/viongozi hana/hawana budi kuuelewa vizuri mpango
wa ukombozi uliowekwa na Mungu kwa ajili ya kushughulikia
kuvunjika kwa uhusiano ambako dhambi imesababisha. Kiongozi/
viongozi huyo/hao pia hana/hawana/budi kudumisha usiri stahiki
na kujua wakati na namna ya kuwahimiza watu walio katika hali
ngumu watafute ushauri wa kitaalamu.

Kamati ya Huduma za Familia—Baraza liweza kuunda kamati
ya huduma za familia itakayokuwa chini ya uenyekiti wa kiongozi/
viongozi wa huduma za familia.

Miongozo—Tazama Maelezo, #9, uk. 169, kwa ajili ya miongozo
ya huduma za familia.

Huduma za Afya
Kanisa linaamini kuwa wajibu wake wa kumfanya Kristo

ajulikane ni pamoja na wajibu wa kimaadili wa kuhifadhi utu wa
mtu kwa kuhimiza viwango vya juu vya afya ya kimwili, kiakili na
kiroho.

Pamoja na kuwahudumia wanaougua, jukumu hili linakwenda
mpaka kwenye uzuiaji wa magonjwa kwa kutumia elimu ya afya
inayofaa na uongozi katika kuhimiza afya murua bila kutumia
tumbaku, vileo, dawa zingine za kulevya na vyakula najisi.

102

Inapowezekana, washiriki watahimizwa kimsingi kutokula vyakula
vya nyama.

Kongozi wa Huduma za Afya—Kanisa huchagua kiongozi wa
huduma za afya na ikibidi kiongozi msaidizi kwa ajili ya kuandaa
na kutekeleza programu yenye ufanisi. Kiongozi huyo hana budi
kuwa mtu anayejali afya na anayependa kuhamasisha viwango
vya Kanisa vya kuishi kiafya miongoni mwa washiriki na katika
jumuiya kwa kutumia programu za huduma za afya zinazoendeshwa
na kanisa. Kiongozi huyo ni lazima aweze kuchuja programu na
habari zinazowakilisha maadili na falsafa ya Kanisa na kuziingiza
katika ushuhuda wa kiroho na kimwili wenye ufanisi.

Baraza la Huduma za Afya—Inapowezekana, kanisa linaweza
kuteua baraza la huduma za afya ili kuwe na uongozi kwa washiriki
na katika jamii katika masuala ya kuishi kwa afya na kusaidia
katika shughuli za pamoja za kuokoa roho kwa kutumia programu
mwafaka ya afya na kiasi na kusisitiza mambo ya kiroho. Baraza
hilo, kwa kusaidiana na baraza la huduma binafsi, litasimamia
uandaaji wa ratiba ya shughuli za huduma za afya ambazo ni
pamoja na programu kama za kuacha kuvuta, mafunzo ya upishi,
mafunzo ya afya, programu za kudhibiti fadhaa, na mambo mengine
yanayohusiana na hayo. Kama hatakuwa mwenyekiti, mchungaji
atakuwa mjumbe kwa wadhifa wake

Chama cha Huduma za Afya au Kiasi—Katika maeneo
mengine kinaweza kuanzishwa chama cha huduma za afya na kiasi
kama chombo kingine tofauti na taasisi za Kanisa. Mkurugenzi wa
huduma za afya wa konferensi hana budi kuhusika katika uanzishaji
wa chombo hicho.

Sadaka ya Sabato ya Huduma za Afya Ulimwenguni—Sadaka
ya Sabato ya Huduma za Afya Ulimwenguni kote hutumwa
konferensi ili igawiwe kulingana na sera. Hadi asilimia 25 ya
sadaka hiyo iliyopokelewa kanisani inaweza kurudi kwa kanisa
husika kwa ajili ya programu za huduma za afya endapo kutakuwa
na ombi la kanisa kwa konferensi.

103

Miongozo—Tazama Maelezo #10, uk. 169 kwa ajili
ya miongozo ya huduma za afya.

Muziki

Kuchagua Waratibu wa Muziki—Inalipasa kanisa kuwa na
tahadhari kubwa katika kuchagua viongozi wa muziki, likichagua
wale waliojitoa kikamilifu tu na kutoa muziki unaofaa kwa ajili
ya huduma zote za ibada na mikutano. Muziki wa kidunia au ule
uletao mashaka kwa namna ulivyo, usiingizwe katika ibada zetu.

Viongozi wa muziki hawana budi kufanya kazi kwa karibu na
mchungaji au wazee ili uchaguzi wa muziki uende sambamba na
mada ya hubiri. Kiongozi wa muziki huwa chini ya uongozi wa
mchungaji au wazee na hayuko huru kufanya kazi kama apendavyo.
Kiongozi wa muziki hana budi kushauriana nao juu ya muziki wa
kupiga na uchaguzi wa waimbaji na wapiga muziki.

Kuchagua Wapiga Muziki—Muziki mtakatifu ni sehemu
muhimu ya ibada ya pamoja. Inalipasa kanisa kuwa na uangalifu
katika kuchagua waimbaji na wapiga muziki wengine ambao
watawakilisha vyema maadili ya Kanisa. Hawana budi kuwa
washiriki wa kanisa, Shule ya Sabato, au Chama cha Vijana wa
Kiadventista. Kwa kuwa wanashika nafasi inayoonekana katika
ibada, inawapasa kuwa mfano wa staha na adabu katika kuonekana
na mavazi yao. Majoho ya kwaya yanaweza kutumika.

Makanisa yanaweza kuwa na kwaya zaidi ya moja. Kwaya ya
watoto ni njia ya malezi ya kiroho, ikiwafungamanisha na familia
ya kanisa na uinjilisti.

Mambo ya Jamii na Uhuru wa Kidini
Idara ya mambo ya jamii na uhuru wa dini hukuza na kudumisha

uhuru wa kidini, ikiwa na msisitizo juu ya uhuru wa dhamiri. Uhuru
wa kidini ni pamoja na haki ya binadamu kuwa na au kufuata
dini aliyoichagua, kubadili imani ya kidini kulingana na dhamiri,
kudhihirisha imani kwa mtu binafsi au katika jumuiya pamoja na
waumini wenza, katika ibada, maadhimisho, desturi, ushuhuda na
kufundisha kwa sharti la kuheshimu haki sawa kwa wengine.

104

Kiongozi wa Uhuru wa Kidini—Kiongozi wa uhuru wa kidini
aliyechaguliwa hushirikiana na mchungaji pamoja na idara ya
mambo ya jamii na uhuru wa kidini ya konferensi au union. Kiongozi
huyo lazima awe na mvuto chanya wa kiroho, aweze kukutana na
umma wa kawaida, apendaye masuala ya jamii, mwandishi stadi na
awe na shauku ya kuhifadhi uhuru wa watu wa Mungu.

Vyama vya Uhuru wa Kidini—Kila kanisa huchukuliwa kuwa ni
chama cha uhuru wa kidini kisicho rasmi, na kila mshiriki wa kanisa
huchukuliwa kuwa mwanachama wa chama hicho. Mchungaji au
mzee ni mwenyekiti.

Miongozo—Tazama Maelezo, #11, uk. 170 kuhusu miongozo
ya mambo ya jamii na uhuru wa kidini

Huduma za Uchapishaji

Huduma za uchapishaji huratibu na kukuza uinjilisti wa vitabu
chini ya usimamizi wa baraza la huduma za uchapishaji pamoja
na taasisi husika katika eneo hilo. Husaidia idara zingine katika
kutangaza, kuuza na kusambaza majarida yanayolipiwa kabla ya
kuchapwa pamoja na machapisho mengine ya utume. Idara hii
hufanya kazi na mchungaji na idara zingine katika kuandaa utaratibu
wa kuwashirikisha washiriki katika huduma za uchapishaji.

“Kuna mahali pengi ambako sauti ya mchungaji haiwezi
kusikika, mahali ambako kunaweza kufikiwa na machapisho yetu
tu—vitabu, magazeti, na vitini vilivyojaa ukweli wa Biblia ambao
watu wanauhitaji.”—CM 4.

Kazi ya huduma za uchapishaji ni uinjilisti na malezi ya
washiriki. Ellen G. White aliwahimiza washiriki “kuuza au kugawa
bure machapisho yetu.”—CM 91.

Uuzaji kwa Kutumia Wainjilisti wa Vitabu—“Mungu anahitaji
wafanyakazi kutoka katika kila kanisa kati yetu waingie katika
kazi yake kama wainjilisti wanaokwenda nyumba kwa nyumba
[wainjilisti wa vitabu].”—CM 20.

105

Washiriki Kugawa Bure—“Kila muumini atawanye vitini na
vipeperushi na vitabu vyenye ujumbe wa wakati huu.”—CM 21.

Mratibu wa Huduma za Uchapishaji—Kanisa huchagua
mratibu wa huduma za uchapishaji ili kuwe na uongozi katika
shughuli za uinjilisti wa vitabu.

Baraza la Huduma za Uchapishaji—Baraza la kanisa huteua
baraza la huduma za uchapishaji linalofanya kazi chini ya uongozi
wake. Mratibu wa huduma za uchapishaji ndiye mwenyekiti wa
baraza la huduma za uchapishaji. Mchungaji, kiongozi wa huduma
binafsi na katibu wa huduma binafsi, ni wajumbe kwa wadhifa
wao. Inawapasa wajumbe kupenda na kuwa na uzoefu wa uinjilisti
wa vitabu.

Miongozo—Tazama Maelezo, #12, uk. 170 kuhusu miongozo
ya huduma za uchapishaji.

Shule ya Sabato na Huduma binafsi

Shule ya Sabato
Shule ya Sabato ambayo ni programu ya msingi ya elimu

katika Kanisa, ina malengo manne: kusoma maandiko, ushirika,
huduma kwa jamii na kusisitiza utume ulimwenguni. Idara ya
Shule ya Sabato na Huduma Binafsi ya Konferensi Kuu husambaza
miongozo ya kusoma Biblia kwa viwango vyote vya umri, hutoa
miundo ya programu za shule ya Sabato katika muktadha wa
utamaduni mbalimbali wa divisheni za ulimwengu, hutoa miongozo
na mifumo ya mafunzo kwa ajili ya walimu wa shule ya Sabato,
na huhamasisha utoaji wa sadaka za shule ya Sabato kwa ajili ya
utume wa ulimwengu.

“Shule ya Sabato ni tawi muhimu la kazi ya umisionari, siyo kwa
sababu tu hutoa maarifa ya Neno la Mungu kwa vijana na wazee,
lakini kwa sababu huchochea ndani yao, moyo wa kuupenda ukweli
mtakatifu wa Neno hilo, na shauku ya kuusoma wao wenyewe;
zaidi ya yote, huwafundisha kuendesha maisha yao kulingana na
mafundisho matakatifu ya ukweli huo.”—CSW 10, 11.

106

“Shule ya Sabato, ikiendeshwa vizuri, ni moja kati ya zana kuu
za Mungu za kuwafanya watu wauelewe ukweli.”—CSW 115.

Maofisa wa Baraza la Shule ya Sabato—Kanisa huchagua
maofisa wa shule ya Sabato na wajumbe wa baraza la shule ya
Sabato. Maofisa ni pamoja na Mrakibu na warakibu wo wote
wasaidizi; katibu na makatibu wo wote wasaidizi; kiongozi wa kila
kitengo ikiwa pamoja na vitengo vya watu wazima na utandaaji;
mratibu wa huduma za watoto na/au mkurugenzi wa Shule ya
Biblia Wakati wa Likizo na katibu wa uwekezaji.

Maofisa hao, walimu na washiriki wote wa shule ya Sabato
hawana budi kushirikiana na idara zingine katika kazi ya umisionari,
na kuendesha uinjilisti wa shule ya Sabato kwa njia ya vikosi vya
kawaida na shughuli zingine kama vile Siku za Uamuzi, madarasa
ya Mchungaji ya Biblia, Sabato za Wageni, Shule za Biblia Wakati
wa Likizo, na Shule za Sabato za matawi, ikiwa ni pamoja na Vilabu
vya Biblia kwa majirani na simulizi za visa.

Baraza la shule ya Sabato ndiyo chombo cha utawala cha Shule ya
Sabato. Linaundwa na Mrakibu (ambaye ni mwenyekiti), warakibu
wo wote wasaidizi, katibu (ambaye ni katibu wa baraza la shule ya
Sabato), makatibu wo wote wasaidizi, viongozi wa vitengo, katibu
wa uwekezaji, kiongozi wa huduma binafsi, mratibu wa huduma
za watoto na/au mkurugenzi wa Shule ya Biblia Wakati wa Likizo,
mzee mmoja (aliyechaguliwa na baraza la kanisa au na la wazee)
na mchungaji.

Mrakibu hana budi kuitisha kikao cha baraza haraka
iwezekanavyo mara baada ya maofisa hao kuchaguliwa ili kiteue
maofisa wengine kadiri watavyohitajika kwa ajili ya vitengo
mbalimbali, ambao si wajumbe wa baraza. Hawa wanaweza kuwa
pamoja na viongozi wasaidizi wa vitengo, makatibu wa vitengo,
waimbishaji, wapiga piano/au ogani na wakaribishaji.

Pamoja na viongozi wanaoteuliwa walioorodheshwa hapo juu,
baraza la shule ya Sabato huangalia mahitaji ya vitengo na makundi
yote na kuteua walimu ambao majina yao huwasilishwa kwa
baraza la kanisa ili yaidhinishwe. Ili kudumisha hadhi ya mtaala
wa masomo ya shule ya Sabato na ubora wa ufundishaji, baraza
la shule ya Sabato halina budi kuwa na uangalifu mkubwa katika

107

kuchagua walimu. Hasa katika kuchagua walimu wa vitengo vya
watoto, inabidi baraza lishauriane na viongozi wa vitengo. Walimu
wote hawana budi kuwa washiriki hai wa kanisa.

Baraza la shule ya Sabato linawajibika na uendeshaji fanisi
wa shule ya Sabato yote kupitia kwa mrakibu. Baraza la shule ya
Sabato litakutana mara kwa mara kama itakavyohitajika. Inalipasa
baraza la shule ya Sabato kuhakikisha kwamba vifaa vya kutumia
katika programu na masomo ikiwa pamoja na mwongozo wa
kusoma Biblia wa Shule ya Sabato unaoandaliwa na Konferensi
Kuu, vinapatikana vya kutosha.

Mrakibu wa Shule ya Sabato na Maofisa Wengine wa Shule
ya Sabato—Mrakibu ni ofisa kiongozi wa shule ya Sabato na
inampasa kuanza kupanga mipango ya ufanisi na uendeshaji wake
mzuri wenye ufanisi mara baada ya kuchaguliwa. Mrakibu hana
budi kusaidia mipango na mambo yanayotiliwa mkazo na idara ya
shule ya Sabato ya konferensi na inampasa kutekeleza uamuzi wa
baraza la shule ya Sabato kuhusu uendeshaji wa shule ya Sabato.
Kanisa linaweza kuchagua mrakibu msaidizi mmoja au zaidi.

Katibu atajaza taarifa ya robo katika fomu maalum mara baada
ya Sabato ya mwisho ya robo na kuituma kwa wakurugenzi wa
shule ya Sabato na huduma binafsi, kabla ya siku ya mwisho
iliyowekwa. Katibu hana budi pia kuweka nakala katika faili
la kudumu la katibu, kuwapa nakala mrakibu na mchungaji, na
kuiwasilisha katika mkutano mkuu wa kanisa.

Katibu wa uwekezaji huhamasisha mpango wa uwekezaji kwa
ajili ya kusaidia utume katika vitengo vyote vya shule ya Sabato na
kuwaarifu washiriki jinsi mpango huo unavyoendelea.

Mkurugenzi wa Shule ya Biblia Wakati wa Likizo huongoza
katika kupanga, kuhamasisha, na kuanzisha uinjilisti katika jamii
kwa kutumia Shule ya Biblia Wakati wa Likizo kila mwaka. Kanisa
linaweza kuweka jukumu hili kwa mratibu wa huduma za watoto.

Baraza linaweza kuteua mwimbishaji wa shule ya Sabato
kwa kushauriana na viongozi wa vitengo. Muziki ambao ni njia
ya kuonesha ibada, hauna budi kumtukuza Mungu. Waimbaji na
wapiga muziki wengine hawana budi kuchaguliwa kwa uangalifu
kama ilivyo kwa viongozi wa sehemu zingine za huduma ya shule

108

ya Sabato na inabidi wapimwe kwa vipimo hivyo hivyo. (tazama
uk. 92, 144.) Baraza pia linaweza kuteua wapiga piano na wapiga
ogani kwa ajili ya vitengo.

Viongozi wa Vitengo vya Shule ya Sabato—Baraza la
kanisa huchagua kiongozi wa kila kitengo. Baraza la shule ya
Sabato linaweza kuteua viongozi wasaidizi wa vitengo kama
itakavyohitajika. Mwongozo wa Shule ya Sabato unaopatikana
katika maduka ya vitabu ya Waadventista au idara ya shule ya
Sabato ya konferensi, una maelezo juu ya vitengo vyote, kuanzia
kitengo cha awali hadi kitengo cha watu wazima na kitengo ya
utandaaji ambacho huhudumia wasioweza kuhudhuria katika shule
ya Sabato.

Walimu wa Shule ya Sabato—Baraza la shule ya Sabato
huchagua walimu wa shule ya Sabato na baraza la kanisa
huwaidhinisha. Inawapasa wawe na uwezo wa kufundisha na kuwa
tayari kujifunza njia za kuboresha uwezo wao wa kufundisha.
Inawapasa kuwa makini katika maandalizi, wahudhuriaji wazuri
wanaofika kwa wakati, na wawe mfano katika usomaji wa kila siku
wa mwongozo wa kusoma Biblia wa shule ya Sabato.

Baraza halina budi kufanya juhudi maalum kuchagua walimu
wa watoto na vijana walio na mapenzi na umri huo na uwezo wa
kukidhi mahitaji yao. Kila anayehusika na shughuli za vitengo vya
watoto hana budi kukidhi viwango vya Kanisa na vya kisheria,
kama vile uchunguzi wa historia zao au kuwa na vyeti. Viongozi
wa kanisa mahalia hawana budi kushauriana na konferensi ambayo
itahakikisha na kushauri juu ya uchunguzi wa historia na vyeti
vinavyoweza kupatikana na/au kuhitajika. (Tazama Maelezo, #7,
uk. 168. 169.) Walimu wote hawana budi kuhimizwa kushiriki
katika mafunzo yapatikanayo kupitia idara ya shule ya Sabato ya
konferensi.

Kila shule ya Sabato haina budi kuwa na mkutano wa walimu
wa kila juma.

Wakitambua kuwa “hakuna watakaosimama katika pambano
kuu la mwisho isipokuwa wale walioimarisha mioyo kwa ukweli
wa Biblia” (GC 593, 594), viongozi wa shule Sabato hawana

109

budi kuhimiza kwa nguvu usomaji wa Neno kwa mpango, desturi
ambayo imesaidia sana kudumisha umoja katika Kanisa lote.
Inapasa kila mshiriki aweze kupata mwongozo wa shule ya Sabato
wa kusoma Biblia unaofaa kwa umri wake ambao huchapishwa na
Konferensi Kuu na/au divisheni. Vivyo hivyo, inapasa kila kiongozi
na mwalimu aweze kupata vitendea kazi vinavyotengenezwa na
Konferensi Kuu na/au divisheni kwa ajili ya vitengo mbalimbali
vya shule ya Sabato.

Inawapasa walimu kuwa na dakika zisizopungua 30 kwa ajili ya
kufundisha madarasa yao.

Sadaka za Shule ya Sabato—Katibu wa shule ya Sabato hana
budi kuandika kwa usahihi sadaka za shule ya Sabato na kuzipeleka
kwa mhazini wa kanisa mara moja. Sadaka za kitengo cha utandaaji
hazina budi kujumlishwa kwenye sadaka za kawaida za shule ya
Sabato. Shule nyingi za Sabato hukusanya sadaka kwa ajili ya
matumizi ya shule ya Sabato. Ukitoa mfuko huo wa matumizi,
sadaka zote za shule ya Sabato ni kwa ajili ya kusaidia maeneo ya
utume na hazina budi kupelekwa kama zilivyo kwa mhazini wa
konferensi. Pesa hizo ni pamoja na sadaka ya kawaida ya shule ya
Sabato kila juma, sadaka ya Sabato ya kumi na tatu, uwekazaji wa
shule ya Sabato na sadaka ya shukurani ya sherehe ya kuzaliwa. Kila
moja lazima ianishwe kama fungu tofauti katika mfumo wa fedha
wa kanisa. Pesa za utume hugawiwa kulingana na sera. Hakuna
pesa za utume zinazoweza kubakia kanisani au katika konferensi.

Mahali ambapo kalenda ya sadaka hutumika, sadaka ya
matumizi ya shule ya Sabato na sadaka ya utume, zisikusanywe
kama sadaka moja na kugawanywa kulingana na fomula au asilimia
iliyokubaliwa. Sadaka hizi zinaweza kukusanywa pamoja mahali
ambapo kanisa linatumia mpango ulioidhinishwa na divisheni wa
sadaka ya pamoja.

Miongozo—Tazama Maelezo, #13, uk. 17, kuhusu miongozo ya
shule ya Sabato na huduma binafsi.

Huduma Binafsi
Huduma mahususi hutoa zana na kufundisha washiriki

kuunganisha juhudi zao na zile za mchungaji na maofisa katika

110

huduma ya kuongoa roho. Pia ina jukumu kubwa kwa ajili ya
programu za kusaidia wahitaji.

Baraza la Huduma Mahususi—Baraza la huduma mahususi
huongoza juhudi za utume za kanisa na kufanya kazi chini ya
uongozi wa baraza la kanisa. Baraza la huduma mahususi litakutana
japo mara moja kila mwezi na litakuwa na mchungaji, mzee mmoja,
mhazini, na viongozi wa idara zingine na huduma saidizi zilizo
katika kanisa husika. Baraza la huduma mahususi linaweza kuunda
kamati ndogo-ndogo kwa ajili ya kazi maalum. Kamati ndogo-
ndogo zote huwajibika kwa baraza la huduma mahususi. Baraza la
huduma mahususi na kiongozi wana wajibu wa kuanzisha huduma
za vikundi vidogo-vidogo.

Maofisa wa Huduma Mahususi—Kanisa huchagua maofisa
wa huduma mahususi ikiwa pamoja na kiongozi, wasaidizi (kadiri
watakavyohitajika), na katibu.

Kiongozi huwafundisha na kuwaelekeza washiriki katika
umisionari, na ni mwenyekiti wa baraza la huduma mahususi.
Kiongozi hutoa taarifa katika ibada ya huduma ya kila mwezi kuhusu
shughuli zote za utume za kanisa. Wasaidizi wanaweza kupewa
kazi ya kuratibu Shule ya Biblia kwa njia ya posta, uinjilisti wa
Biblia, ugawaji wa machapisho, mavuno (au wito mwingine kama
huo), huduma za vikundi vidogo-vidogo, kufundisha washiriki, na
programu zingine za kuongoa roho.

Katibu hufanya kazi kama mwakilishi wa duka la vitabu la
Waadventista kwa ajili ya idara zote za kanisa na hufanya kazi na
kiongozi katika kuandaa programu za utume za kanisa.

Wanaume wa Kiadventista—Wanaume wa Kiadventista ni
kitengo cha idara ya huduma mahususi. Huduma za wanaume
wa kiadventista hujumuisha mikutano ya mahubiri, huduma
magerezani, na huduma za Jamii.

Mratibu wa Shule ya Biblia—Mratibu wa shule ya Biblia
hupanga na kuratibu huduma ya kanisa ya shule ya Biblia kwa
jamii. Mratibu hana budi kufanya kazi na mchungaji, mratibu wa
waliovutiwa na kiongozi wa huduma mahususi.

111

Kiongozi wa Huduma za Jamii/Chama cha Dorkas—Kanisa
huchagua kiongozi wa Huduma za Jamii/Chama cha Dorkas,
viongozi wasaidizi (kadiri watakavyohitajika), na katibu-mhazini.
Asasi hii hukusanya na kuandaa nguo, chakula, na mahitaji mengine
kwa ajili ya wahitaji na kufanya kazi kwa karibu na mashemasi wa
kike na wa kiume. Hata hivyo, Huduma za Jamii/Dorkas ni zaidi
ya kutoa msaada wa mali. Hujumuisha elimu ya watu wazima,
kutembelea, huduma za nyumbani, uuguzi majumbani, ushauri
nasaha na huduma zingine.

Kama kanisa lina kituo cha Huduma za Jamii, baraza la huduma
mahususi litakuwa chombo chake cha utawala. Baraza hilo litateua
mkurugenzi wa kituo hicho, ambaye ni mjumbe wa baraza la
huduma mahususi.

Huduma kwa Watu Wenye Ulemavu—Huduma hii hufanya
kazi chini ya baraza la huduma mahususi na huandaa programu
kwa ajili ya washiriki na watu wengine wenye ulemavu. Haina
budi kuandaa programu za ushuhudiaji, kupendekeza namna ya
kufanya huduma za kanisa zipatikane kwa urahisi zaidi, kusaidia
kutatua matatizo ya usafiri, na kupendekeza njia za kuwashirikisha
washiriki wenye ulemavu. Mratibu wa Huduma kwa Watu Wenye
Ulemavu hufanya kazi kama kiungo na asasi zingine zinazotoa
huduma kwa walemavu kama vile Christian Record Services na
huhamasisha programu za Christian Record Services.

Miongozo—Tazama Malezo, #13, uk. 170 kwa ajili ya miongozo
ya shule ya Sabato na huduma mahususi

Huduma za Uwakili

Huduma za uwakili huhimiza washiriki kuitikia neema ya
Mungu kwa kuweka wakfu kwake vyote walivyo navyo. Majukumu
ya uwakili ni zaidi ya pesa. Ni pamoja na utunzaji na utumiaji
bora wa mwili, akili, muda, uwezo, karama za roho, na uhusiano,
ushawishi, lugha, mazingira na mali. Idara hii husaidia washiriki
katika ushirika wao na Mungu katika kumaliza kazi yake kwa
kutumia vizuri karama na raslimali zote za Mungu.

112

Roho wa Mungu anapotawala maisha ya mtu, “wale ambao
mioyo yao imejaa upendo wa Kristo watafuata mfano wake ambaye
alikuwa maskini kwa ajili yetu, ili kwa njia ya umaskini wake,
tufanywe kuwa matajiri. Pesa, muda, ushawishi—karama zote
walizopata kutoka mkononi mwa Mungu, watazithamini tu kama
nyenzo za kuendeleza kazi ya injili.”—AA 71.

Kiongozi wa Huduma za Uwakili—Kiongozi wa huduma
za uwakili hana budi kutimiza kanuni za uwakili wa Kikristo
na inampasa kuielewa huduma ya kiroho ya kifedha ifanywayo
na Kanisa. Kiongozi huyo atafanya kazi kwa kushirikiana na
mkurugenzi wa huduma za uwakili wa konferensi, mchungaji, na
baraza la kanisa. Kiongozi huyo hufanya kazi kama kiungo kati ya
idara ya huduma za uwakili ya konferensi na kanisa.

Miongozo—Tazama Maelezo, #14, uk. 170 kwa ajili ya
miongozo ya huduma za uwakili

Huduma za Wanawake

Huduma za wanawake huendeleza, huhimiza, na kuwapa
changamoto wanawake katika kutembea kwao kila siku kama
wanafunzi wa Yesu Kristo na washiriki wa kanisa lake.

Malengo yake ni kuhamasisha ukuaji wa kiroho na uamsho;
kusisitiza kuwa wanawake wana thamani isiyopimika kwa sababu
ya kuumbwa na kukombolewa kwao, kuwaandaa kwa ajili ya
huduma na kueleza mitazamo ya wanawake katika masuala ya
kanisa; kuhudumia upeo wote wa mahitaji ya wanawake kwa
kuzingatia mitazamo ya utamaduni na makabila mbalimbali;
kushirikiana na idara zingine kurahisisha huduma za wananawake
na kwa wanawake; kujenga mapenzi mema miongoni mwa
wanawake, kuhimiza kusaidiana na kubadilishana mawazo kwa
ubunifu; kuwashauri na kuwatia moyo wanawake na kutengeneza
njia kwa ajli ya ushiriki wao katika kanisa; na kutafuta njia na
namna ya kumpa changamoto kila mwanamke kutumia karama
zake kuendeleza utume ulimwenguni.

113

Kiongozi na Kamati ya Huduma za Wanawake—Kiongozi wa
huduma za wanawake aliyechaguliwa huanzisha huduma maalum
kulea wanawake na kuwaandaa kwa ajili ya huduma. Yeye ni
mwenyekiti wa kamati ya huduma za wanawake na huhamasisha
mawazo na mipango inayokuza mchango wa wanawake katika kazi
ya Kanisa.

Kiongozi huyo hulisaidia baraza la kanisa kwa kujumuisha
shughuli na programu za wanawake katika programu kuu ya kanisa.
Hulipatia kanisa taarifa ya mchango wa huduma za wanawake
katika uhai wa kanisa. Mtu wa kuwasiliana na kiongozi huyo
kuhusu mafunzo na vitendea kazi ni mkurugenzi wa huduma za
wanawake wa konferensi.

Kiongozi wa huduma za wanawake hana budi awe mwanamke
makini anayejali ambaye anawiwa na huduma ya wanawake na
matatizo yao, mwenye ulingano katika mitazamo yake, mwenye
uwezo wa kuwatia moyo wanawake wengine kukuza karama zao
za kiroho na mwenye uwezo wa kuhudumia vizuri wanawake,
akishirikiana na mchungaji na baraza la kanisa.

Kamati ya huduma za wanawake huhamasisha huduma kwa
wanawake katika kanisa. Kamati hii haina budi kuundwa na watu
wanaopenda kuhudumia upeo wote wa mahitaji na huduma za
wanawake na wenye talanta na uzoefu mbalimbali.

Miongozo—Tazama Maelezo, #15, uk. 170 kuhusu miongozo
ya huduma za wanawake.

Huduma za Vijana
Vyama mbalimbali vya vijana kanisani havina budi kufanya kazi

kwa karibu na idara ya huduma za vijana ya konferensi.

Chama cha Vijana wa Kiadventista (CVK)—Kanisa huhudumia
vijana na kufanya nao kazi kwa kutumia CVK. Inawapasa vijana
kufanya kazi pamoja chini ya kiongozi wa chama cha vijana katika
kujenga huduma imara ya vijana inayojumuisha ustawi wa kila
mmoja kiroho, kiakili na kimwili, shughuli za kijamii za Kikristo na
programu hai ya ushuhudiaji inayosaidia mipango mikuu ya kanisa
ya uongoaji wa roho. Lengo la chama cha vijana liwe kuwahusisha

114

vijana wote katika shughuli zitakazowaunganisha na kanisa na
kuwafundisha kwa ajili ya huduma ya Kikristo.

Mungu alimwambia Musa, “Na maneno haya ninayokuamuru
leo, yatakuwa katika moyo wako; nawe uwafundishe watoto wako
kwa bidii, na kuyanena uketipo katika nyumba yako, na utembeapo
njiani, na ulalapo, na uondokapo. Yafunge yawe dalili juu ya mkono
wako, nayo yatakuwa kama utepe katikati ya macho yako. Tena
yaandike juu ya miimo ya nyumba yako, na juu ya malango yako”
(Kum. 6:6-9).

Mtume Paulo aliongeza kusema, “Mtu awaye yote asiudharau
ujana wako, bali uwe kielelezo kwao waaminio, katika usemi na
mwenendo, na katika upendo na imani na usafi” (1 Tim. 4:12).

“Tuna jeshi la vijana leo ambao wanaweza kufanya makubwa
wakielekezwa vizuri na kutiwa moyo. … Tunataka wabarikiwe na
Mungu. Tunataka wafanye sehemu katika mipango iliyopangwa
vizuri kwa ajili ya kuwasaidia vijana.”—GCB, Jan. 29, 30, 1893,
uk. 24.

“Vijana wanapotoa mioyo yao kwa Mungu, wajibu wetu kwa
ajili yao hauishi. Inapasa wasaidiwe kuipenda kazi ya Bwana na
kufanywa waone kwamba anatarajia wachangie kuendeleza kazi
yake. Haitoshi kuonesha kiasi cha kazi kipasacho kufanyika,
na kuwahimiza vijana kufanya sehemu fulani. Hawana budi
kufundishwa kumfanyia kazi Bwana. Inabidi wafundishwe,
waadibishwe na kuzoeshwa katika njia bora za kuongoa roho kwa
ajili ya Kristo. Wafundisheni kujaribu kuwasaidia vijana wenzao
katika njia ya utulivu usiokuwa na unafiki. Nyanja mbalimbali
za shughuli za utume ambazo wanaweza kushiriki zielezewe,
na wapewe maelekezo na msaada. Kwa njia hiyo watajifunza
kumtumikia Mungu.”—GW 210.

“Tukiwa na jeshi la watenda kazi, kama lile ambalo vijana wetu,
waliofundishwa vizuri wanaweza kuunda, ujumbe wa Mwokozi
aliyesulibiwa, akafufuka na anayekuja hivi karibuni utapelekwa
ulimwenguni kote haraka sana!”—MYP 196.

Wakati inapasa kuwe na chama hai cha vijana katika kila kanisa,
ni muhimu programu za vijana zisitengwe na kanisa lote. P amoja
na ushiriki wao katika chama cha vijana, inapasa vijana wahusishwe
katika uongozi wa kazi na katika nyanja zote za kazi ya kanisa.

115

Kwa mfano, wakiwa wazee wa kanisa vijana, mashemasi wa kiume
na wa kike, wanaweza kufanya kazi pamoja na kujifunza kutoka
kwa maofisa wenye uzoefu.

“Ili kazi isonge mbele katika nyanja zake zote, Mungu anahitaji
nguvu, ari na ujasiri wa ujana. Amewachagua vijana wasaidie
kuendeleza kazi yake. Kupanga kwa akili angavu na kutenda kwa
mkono wa ujasiri kunahitaji nguvu mpya zisizolemaa. Vijana wa
kike na wa kiume wanaalikwa kutoa nguvu za ujana wao kwa
Mungu, ili kwa kutumia nguvu zao, kwa fikra makini na ushupavu
waweze kuleta utukufu kwa Mungu na wokovu kwa wanadamu
wenzao.”—GW 67.

Kamati ya Huduma za Vijana—Kamati ya huduma za vijana
ni asasi kuu katika kanisa kwa ajili ya kupanga mipango mikuu ya
programu ya huduma za vijana. (Tazama uk, 127, 128.) Inajumuisha
maofisa wa chama cha vijana waliochaguliwa pamoja na kiongozi
wa huduma mahususi, kiongozi wa kitengo cha vijana cha shule
ya Sabato, kiongozi wa huduma za afya, mkurugenzi wa klabu ya
mabalozi, mkurugenzi wa klabu ya watafuta njia, mkurugenzi wa
klabu ya wagunduzi, mkuu wa shule, mdhamini, na mchungaji.
Kiongozi wa chama cha vijana ambaye ni mjumbe wa baraza la
kanisa ni mwenyekiti wa kamati hiyo. Kamati haina budi kukutana
kadiri inavyohitajika kuweka malengo ya muda mfupi na mrefu na
mipango ya huduma yenye mafanikio.

Kamati ya Chama cha Vijana—Kamati ya chama cha vijana
inawajibika katika shughuli za vijana wakubwa na kufanya kazi
kwa kushirikiana na asasi zingine kwa njia ya kamati ya huduma
za vijana wa Kiadventista. Kama hakuna programu za mabalozi,
watafuta njia na wagunduzi, chama cha vijana kitawajumuisha
wanachama hawa wadogo katika chama kidogo.

Maofisa wa Chama cha Vijana—Kanisa huchagua maofisa
wafuatao wa chama cha vijana: kiongozi wa vijana, kiongozi msaidizi
wa vijana, katibu-mhazini, katibu-mhazini msaidizi, mwimbishaji,
mpiga piano au ogani, mdhamini (ambaye anaweza kuwa mzee
wa kanisa). Kwa kuwa mziki huchangia sana katika ujenzi wa

116

tabia kwa vijana, wapiga muziki hawana budi kuchaguliwa kwa
uangalifu kama maofisa wengine wa chama cha vijana. (tazama uk.
92, 96.) Kundi hili huunda mhimili wa kamati ya chama cha vijana,
ambayo huchagua maofisa wengine kwa kushauriana na vijana.
Katika makanisa madogo mtu mmoja anaweza kubeba majukumu
kadhaa.

Kiongozi wa chama cha vijana hana budi kuwa mfano kwa
kuwa na neema za Kristo na kuwiwa na uongoaji wa roho na ari
iambukizayo. Katika kuwahamasisha vijana kufanya kazi pamoja
na kubeba majukumu, kiongozi huyo atakuwa kichocheo—
akielekeza, kushauri na kuwatia moyo vijana, akiwasaidia kupata
uzoefu na furaha ya mafanikio. Kiongozi huyo hana budi kuyaelewa
makundi ya vijana katika kanisa na kujitahidi kumshirikisha kila
kijana katika chama cha vijana.

Kiongozi huyo atakuwa anawasiliana na mchungaji, mdhamini,
na mkurugenzi wa huduma za vijana wa konferensi, akitumia vizuri
fursa za mafunzo kazini na kukiongoza chama katika uhusiano wa
ushirikiano na kanisa na konferensi.

Kiongozi msaidizi (kama atahitajika) atamsaidia kiongozi na
atakuwa mwenyekiti wa kamati ya chama cha vijana na kufanya
kazi za uongozi wakati kiongozi hayupo. Kamati ya chama cha
vijana inaweza kumpa kiongozi msaidizi kazi zingine.

Katibu-mhazini ataandika kumbukumbu za shughuli za chama
cha vijana, kutoa taarifa kila mwezi katika form zitolewazo na
mkurugenzi wa konferensi, na kuwahimiza vijana kutoa taarifa za
shughuli zao za ushuhudiaji katika kipindi cha dakika kumi cha
huduma mahususi.

Katibu-mhazini msaidizi (akihitajika) husaidia katika kazi ya
katibu-mhazini kama atakavyopangiwa.

Mdhamini wa Chama cha Vijana—Mdhamini wa chama cha
vijana anaweza kuwa mzee wa kanisa au mtu mwingine katika
baraza la kanisa anayeyaelewa madhumuni ya chama cha vijana,
anayewaelewa vijana na ushiriki wao katika huduma za kanisa,
na atafanya kazi kama mshauri muhimu kwa vijana. Mdhamini
hufanya kazi kama mshauri wa maofisa wa chama cha vijana na
huungana nao kila mara katika mikutano ya kamati ya chama cha

117

vijana. Mdhamini atashirikiana na kiongozi wa chama cha vijana
kuwasilisha mahitaji ya chama kwa baraza la kanisa.

Inampasa mdhamini kuwasiliana na mkurugenzi wa huduma za
vijana wa konferensi na kumpatia taarifa za mabadiliko ya maofisa
na mambo mengine ya chama cha vijana. Mdhamini atahudhuria
pamoja na maofisa wa chama cha vijana kwenye mikutano ya
mafunzo ya vijana ili awe anajua mabadiliko yanayotokea katika
huduma za vijana.

Ikiwezekana, kwa ajili ya kuwa na mwendelezo, mdhamini
afanye kazi kwa vipindi vingi vya uungozi.

Mgawanyo wa Vijana wa Kiadventista—Ili kusaida vijana
wakue katika uhusiano wao na Yesu Kristo, idara ya huduma za
vijana huandaa mpangilio kwa kufuata umri ambao hutoa mazingira
ya ukuaji wa karama za kiroho.

Chama cha Vijana Wadogo wa Kiadventista—Madhumuni ya
chama cha vijana wadogo ni kuwafundisha vijana wadogo uongozi
na huduma ya Kikristo na kuwakuza wanachama hadi upeo wa
uwezo wao.

Katika makanisa yenye shule, chama cha vijana wadogo ni
sehemu ya mtaala na mwalimu mmoja ni kiongozi au mdhamini
wa chama cha vijana wadogo. Chama cha vijana wadogo
kinapoendeshwa katika shule, kila darasa huchukuliwa kuwa ni
chama, na wanafunzi walio katika madarasa ya chini katika shule ya
msingi huchukuliwa kama wanachama wanaoandaliwa. Wanafunzi
wa madarasa ya juu ya shule ya msingi ni wanachama wa kawaida.

Kila mtu anayehusika na vijana lazima akidhi vigezo vya kanisa
na vya kisheria, kama vile uchunguzi wa historia yake au kuwa
na cheti cha uthibitisho. Viongozi wa kanisa mahalia hawana budi
kushauriana na konferensi ambayo itahakikisha na kushauri juu
ya uchunguzi wa historia na vyeti vinavyoweza kupatikana na/au
kuhitajika. (Tazama Maelezo, #7, uk. 168. 169.)

Klabu ya Mabalozi—Klabu ya mabalozi hutoa programu
mahususi kukidhi mahitaji ya vijana wa kuanzia miaka 16 hadi
21. Huwapatia vijana wa umri huo utaratibu na muundo, na

118

kuhamasisha ushiriki wao katika shughuli za kanisa mahalia na
ulimwenguni. Klabu hiyo imekusudiwa kuimarisha huduma ya
Kanisa ya vijana wakubwa/watu wa umri wa katiwatu wa umri
wa kati. Huwapa changamoto ya kuwa na uhusiano na Kristo na
kuelezea uhusiano huo, huwasaidia kuwa na mtindo wa maisha
unaolingana na mfumo wa imani yao na kupenda kazi, na huwapatia
uwanja ulio salama wa kujenga urafiki wa kufaa wa maisha yote.
Shughuli zake zitaendeshwa kwa kufuata sera za konferensi na
kwa kushirikiana na huduma zingine za vijanawatu wa umri wa
kati katika kanisa mahalia. Klabu ya mabalozi ina mkurugenzi
na mkurugenzi/wakurugenzi msaidizi/wasaidizi. Mkurugenzi/
wakurugenzi msaidizi/wasaidizi wanaweza pia kufanya kazi kama
katibu na mhazini. Mkurugenzi ni mjumbe wa Kamati ya Chama
cha Vijana wa Kiadventista.

Klabu ya Watafuta Njia—Klabu ya watafuta njia hutoa fursa ya
kukidhi moyo wa uvumbuzi na utafiti ulio ndani ya vijana wadogo.
Hii ni pamoja shughuli zilizobuniwa mahususi za maisha ya kupiga
kambi, kuchunguza viumbe, ustadi, burudani, au ufundi ambao ni
nje ya uwezo wa chama cha vijana wadogo cha kawaida. Katika
mazingira hayo, mambo ya kiroho hupokelewa vizuri, na Klabu
ya Watafuta Njia imeonesha mvuto wake wa kuongoa roho. Katika
makanisa mengi Klabu ya Watafuta Njia imechukua nafasi ya
chama cha vijana wadogo kilichozoeleka. Kama kuna shule, Klabu
ya Watafuta Njia itafanya kazi ya chama cha vijana wadogo.

Mkurugenzi wa Klabu ya Watafuta Njia na wakurugenzi
wasaidizi huchaguliwa na kanisa. (tazama uk. 105, 172.)
Wakichaguliwa wakurugenzi wasaidizi wawili, inapasa watoke
katika kila jinsia. Mmoja wa wakurugenzi wasaidizi pia atafanya
kazi kama mwandishi na mhazini wa klabu. Mkurugenzi ni mjumbe
wa baraza la kanisa na kamati ya huduma za vijana.

Watendakazi wengine wa Watafuta Njia wanaweza kuwa pamoja
na walimu wa madarasa ya ustadi na elimu ya viumbe na washauri
ambao kila mmoja anashughulikia kikundi cha Watafuta Njia sita
hadi wanane.

Makabrasha ya miongozo hupatikana kwa mkurugenzi wa
huduma za vijana wa konferensi.

119

Kila mtu anayehusika na watoto wadogo lazima akidhi vigezo
vya kanisa na vya kisheria, kama vile uchunguzi wa historia yake au
kuwa na cheti cha uthibitisho. Viongozi wa kanisa mahalia hawana
budi kushauriana na konferensi ambayo itahakikisha na kushauri
juu ya uchunguzi wa historia na vyeti vinavyoweza kupatikana na/
au kuhitajika. (Tazama Maelezo, #7, uk. 168. 169.)

Klabu ya Wavumbuzi—Klabu ya Wavumbuzi kutoa programu
za nyumbani na kanisani kwa wazazi wenye watoto wa umri
wa miaka 6 hasi 9. Inakusudiwa kuamsha udadisi wa watoto na
shughuli zizonafaa kwa umri husika ambazo huhusisha mzazi na
mtoto katika shughuli za burudani, stadi sahili, kufurahia viumbe
vya Mungu na shughuli zingine zinazovutia umri huo. Yote hayo
hufanyika kwa mtazamo wa kiroho, yakiweka mazingira ya
kushiriki katika kanisa kama Mtafuta Njia.

Kanisa huchagua mkurugenzi na wasaidizi. (tazama uk. 104,
172.) Watenda kazi zaidi huchaguliwa na viongozi wa klabu.
Mkurugenzi ni mjumbe wa kamati ya huduma za vijana. Makabrasha
ya miongozo hupatikana kwa mkurugenzi wa huduma za vijana wa
konferensi.

Kila mtu anayehusika na watoto wadogo lazima akidhi vigezo
vya kanisa na vya kisheria, kama vile uchunguzi wa historia yake au
kuwa na cheti cha uthibitisho. Viongozi wa kanisa mahalia hawana
budi kushauriana na konferensi ambayo itahakikisha na kushauri
juu ya uchunguzi wa historia na vyeti vinavyoweza kupatikana na/
au kuhitajika. (Tazama Maelezo, #7, uk. 168. 169.)

Miongozo—Tazama Maelezo #17, uk. 17 kuhusu miongozo ya
huduma za vijana.

Kuwekwa Wakfu
Maofisa wote wapya wa kanisa mahalia wanaweza kujumuishwa

katika huduma ya kuwekwa wakfu itakayofanywa na mchungaji
mwenye leseni au cheti hai. Kama hakuna mchungaji, mzee wa
kanisa anaweza kuendesha huduma hiyo kwa maofisa wengine
isipokuwa wazee na mashemasi wa kiume na wa kike. Kanisa
likiendesha huduma ya kuweka wakfu kwa maofisa wapya,
ijumuishe viongozi wa idara na asasi zote.

120

SURA YA 9

Uchaguzi
Uchaguzi wa maofisa wa kanisa watakaotekeleza majukumu

yao kwa maombi, kwa umakini na kwa ustadi ni kazi muhimu. Sura
hii inaelezea taratibu za uchaguzi kuanzia kamati ya mapendekezo
mpaka kujaza nafasi katikati ya kipindi cha uongozi.

Kamati ya mapendekezo na Mchakato wa Uchaguzi
Maofisa huchaguliwa kila baada ya mwaka mmoja au miwili

(tazama uk. 71) kwa kutumia kamati ya mapendekezo iliyoteuliwa.
Kamati hii huleta taarifa kwa kanisa, ambalo hupigia kura majina
yaliyowasilishwa. Utaratibu huu huliwezesha kanisa kuchunguza
kila jina kwa makini kabla ya uchaguzi na huepusha moyo wa
ushindani unaoweza kutokea kama majina yatapendekezwa na
washiriki.

Kamati ya mapendekezo itaangalia mahitaji ya kanisa na
kupeleleza uwezo wa washiriki kutumikia nafasi mbalimbali. Hii ni
sababu nyingine inayofanya maofisa wasipendekezwe na washiriki
au kwa kura ya kanisa zima.

Ukubwa wa kamati ya mapendekezo utakuwa kati ya wajumbe
watano katika kanisa dogo hadi idadi kubwa zaidi katika kanisa
kubwa. Idadi ya wajumbe imeachiwa uamuzi wa kila kanisa na
haina budi kuangaliwa na baraza la kanisa. Kisha pendekezo la
kufaa litaletwa mbele ya kanisa, kwa kutumia muda mfupi kadiri
iwezekanavyo katika ibada ya Sabato.

Wakati na Namna ya Kuteua Kamati ya Mapendekezo—
Kamati ya mapendekezo haina budi kuteuliwa mapema katika robo
ya mwisho ya mwaka wa kanisa na inatakiwa kutoa taarifa angalao
majuma matatu kabla ya Sabato ya mwisho ya mwaka wa kanisa.

Mchungaji au kiongozi wa mtaa, au mzee kama hakuna mchungaji
au kiongozi wa mtaa, ataleta suala hilo mbele ya kanisa. Ndipo
kanisa litateua kamati ya maandalizi itakayopendekeza kamati ya

121

mapendekezo. Kamati hii ya maandalizi inaweza kuchaguliwa kwa
kutumia moja kati ya njia mbili.

Kwa kupendekeza, kwa washiriki kutamka au kuandika.
Endapo mapendekezo yatatolewa kwa kutamka, mshiriki mmoja
asipendekeze zaidi ya mtu mmoja. Juhudi za mtu mmoja au
kikundi kidogo kuamrisha washiriki wote hazikubaliki. Kila juhudi
zifanyike kuhakikisha uwakilishi wa haki katika muundo wa kamati
ya maandalizi. Jambo lo lote lenye mtazamo wa kisiasa halina budi
kuepukwa. Mchungaji au kiongozi wa mtaa atakuwa mwenyekiti
wa kamati ya maandalizi. Kama hakuna mchungaji au kiongozi wa
mtaa, mwenyekiti wa kamati hii ya maandalizi atateuliwa na baraza
la kanisa kutoka miongoni mwa wajumbe wa kamati ya maandalizi.
Ukubwa wa kamati ya maandalizi utakuwa watu watano hadi saba
zaidi ya wajumbe wa baraza la kanisa.

Kwa kanisa kuidhinisha baraza pamoja na watu wengine watano
hadi saba waliochaguliwa na kanisa (Tazama ibara iliyotangulia),
kufanya kazi ya kamati ya maandalizi. Njia hii ikitumika, kwa
kawaida mwenyekiti wa baraza la kanisa atakuwa mwenyekiti wa
kamati ya maandalizi (tazama uk. 33).

Jinsi Mchakato Huo Unavyofanya Kazi—Hatua za uteuzi ni:
Kanisa litachagua kamati ya maandalizi kwa kura, kwa kutumia

moja ya njia mbili zilizoorodheshwa hapo juu.
Kamati ya maandalizi itapendekeza majina ya kamati ya

mapendekezo kwa kanisa, ikiwa pamoja na pendekezo la katibu.
Kila juhudi ifanyike kuhakikisha kuwa kuna uwakilishi wa kufaa
katika muundo wa kamati ya mapendekezo.

Kanisa litapiga kura kuteua kamati ya mapendekezo na katibu
wake.

Mchungaji au kiongozi wa mtaa ni mjumbe kwa wadhifa wake
na ni mwenyekiti wa kamati ya mapendekezo. Endapo mchungaji
au kiongozi wa mtaa ataamua kutokuwa mwenyekiti, au kama
mchungaji au kiongozi wa mtaa hajateuliwa kuhudumia kanisa
hilo, kamati ya maandalizi itapendekeza mtu kutoka katika kamati
ya mapendekezo iliyopendekezwa ili awe mwenyekiti.

Kamati ya mapendekezo itakutana kuandaa orodha ya maofisa
ambayo itaiwasilisha kwa kanisa ili ipitishwe.

122

Kanisa litateua maofisa wake kwa kura kwa ajili ya mwaka
unaofuata

Watu Gani Wanaweza Kuwa Wajumbe wa Kamati ya
Mapendekezo—Washiriki hai tu ndio watakaochaguliwa kuingia
katika kamati ya mapendekezo. Inapasa wawe watu wenye hekima
wanaojali ustawi na ufanisi wa kanisa.

Kazi ya Kamati ya Mapendekezo—Mwenyekiti ataitisha kikao
cha kamati hiyo mara baada ya kuchaguliwa. Kwa maombi ya
dhati, kamati itaanza kuandaa orodha ya watakaopendekezwa
kwa nafasi zote. Watakaopendekezwa lazima wawe washiriki hai
wa kanisa linalofanya uchaguzi. Orodha ya waliopendekezwa
itawasilishwa kwa kanisa katika ibada ya Sabato au katika mkutano
mkuu ulioitishwa kwa sababu hiyo. Katika uchaguzi wake, kamati
inaweza kushauriana na wengine walio na taarifa zaidi. Kamati
hii haipendekezi mchungaji au mchungaji/wachungaji msaidizi/
wasaidizi ambao huteuliwa na konferensi.

Orodha ya maofisa watakaopendekezwa na kamati ya
mapendekezo itatofautiana kulingana na wingi wa washiriki.
Kanisa dogo linaweza kuwa na wachache. Kamati itashughulikia
nafasi zote za uongozi isipokuwa walimu wa shule ya Sabato,
ambao hupendekezwa na baraza la shule ya Sabato na kuidhinishwa
na baraza la kanisa. Tazama Maelezo, #1, uk. 171, 172, ili upate
orodha ya maofisa wanaoweza kupendekezwa.

Kamati ya Mapendekezo Lazima Ipate Ukubali wa Maofisa
Watarajiwa—Baada ya kupendekeza watu waaminifu, washiriki
watiifu wa kanisa husika mahalia, isipokwa mahali ambapo
konferensi imeidhinisha vinginevyo (tazama uk. 73, “Kazi ya
Wazee ni Mahalia”), wajumbe stahiki wa kamati watawaarifu juu
ya kupendekezwa kwao na kupata ukubali wao wa kufanya kazi.

Washiriki Wanaweza Kujitokeza Mbele ya Kamati ya
Mapendekezo—Washiriki wanaotaka kufika mbele ya kamati kutoa
mapendekezo au pingamizi hawana budi kupewa fursa ya kufanya
hivyo. Baada ya kutoa maelezo yao mbele ya kamati na kuondoka

123

katika chumba cha mkutano, kamati haina budi kuyafikiria maoni
yao na kutoa taarifa yake kwa kanisa.

Mijadala ya Kamati ya Mapendekezo ni Siri—Uchunguzi na
mijadala yote ya kamati ya mapendekezo ni ya siri. Kwa mjumbe
wa kamati kutoa nje ya kamati ya mapendekezo taarifa zo zote
nyeti za binafsi zilizojadiliwa ni uvunjaji wa maadili ya Kikristo
na madhumuni ya kanuni ya msingi. Kukiuka katika jambo hili
ni sababu ya kutosha kumzuia mshiriki kuingia katika kamati ya
mapendekezo siku za usoni. Kukiwa na haja ya kufanya uchunguzi
nje ya kamati, mwenyekiti atafanya uchunguzi huo.

Kutoa Taarifa kwa Kanisa—Taarifa ya kamati ya mapendekezo
hutolewa kwa kanisa zima na si kwa baraza la kanisa, ambalo halina
mamlaka katika mchakato huo. Taarifa hiyo inaweza kutolewa
wakati wa ibada ya Sabato au katika mkutano mkuu maalum
utakaoitishwa kwa ajili hiyo.

Kamati ya mapendekezo ikiwa tayari kutoa taarifa, mwenyekiti
hana budi kutoa maelezo stahiki kwa kanisa. Nakala ya taarifa hiyo
haina budi kutolewa kwa washiriki au kusomwa kwa sauti na katibu
wa kamati. Inampasa mwenyekiti kutangaza kuwa kanisa litapigia
kura taarifa hiyo juma moja au mawili baadaye.

Kila mshiriki inampasa kupiga kura katika uchaguzi wa maofisa.
Uchaguzi utafanyika kwa zaidi ya nusu ya kura za wale waliopo na
kupiga kura.

Pingamizi Dhidi ya Taarifa ya Kamati ya Mapendekezo—
Washiriki wanaweza kuipinga taarifa ya kamati ya mapendekezo
na hawana budi kuwasilisha pingamizi lao wao wenyewe mbele
ya kamati kabla ya taarifa hiyo kusomwa mara ya pili kwa kuomba
kukutana na kamati kupitia kwa mwenyekiti au mchungaji. Au,
wakati wa kusomwa kwa taarifa mara ya pili, mshiriki anaweza
kuomba taarifa yote irejeshwe kwa kamati bila kujadiliwa ili
ikachunguzwe zaidi. Ni utaratibu wa kawaida kwa mwenyekiti
kuruhusu urejeshwaji huo. Hata hivyo, ombi hilo likiwa pendekezo,
halina majadala na litaamuliwa kwa wingi wa kura.

Mwenyekiti wa kamati hana budi kutangaza wakati na mahali

124

ambapo kamati itakutana kusikiliza pingamizi. Wakati huo
washiriki wenye pingamizi au mshiriki mwingine ye yote anayetaka
kufanya hivyo, anaweza kufika mbele ya kamati. Kama uchaguzi
utaahirishwa kwa sababu ya pingamizi, litakuwa kosa kubwa kwa
walioweka pingamizi kushindwa kufika mbele ya kamati.

Kamati haina budi kuzifikiria ipasavyo pingamizi
zilizowasilishwa. Zikionekana kuwa halali, kamati itachagua
majina mengine badala ya yale yaliyowekewa pingamizi. Taarifa
itakapowasilishwa tena, kanisa litapigia kura taarifa ya kamati.

Mapingamizi madogo-madogo yasiyo na msingi dhidi ya jina
lo lote haipasi yawekwe, lakini kukiwa na sababu za msingi za
kubadilisha pendekezo lo lote, sababu hizo hazina budi kutolewa
kwa kamati ya mapendekezo.

Kujaza Nafasi Katikati ya Vipindi vya Uchaguzi—Nafasi ya
uongozi wa kanisa ikiwa wazi katikati ya kipindi cha uongozi
kwa sababu ya kifo, kuondolewa, kujiuzulu, au sababu yo yote
nyingine, baraza la kanisa litapendekeza mtu wa kujaza nafasi
hiyo kwa kipindi kilichosalia cha muda wa uongozi na kuwasilisha
pendekezo hilo kwa kanisa kwa ajili ya uchaguzi.

Wajumbe wa Mkutano wa Mkuu wa Konferensi
Mamlaka ya kiutawala ya konferensi yanatokana na uwakilishi

wake. Makanisa ya konferensi huchagua wajumbe wa mkutano
mkuu wa konferensi kwa ajili ya kuyawakilisha katika mabaraza ya
konferensi. Mkutano mkuu wa konferensi kuchagua wafanyakazi
wa konferensi, hutoa vyeti na leseni (isipokuwa pale ambapo katiba
ya konferensi inaipa kamati tendaji jukumu hilo), hurekebisha katiba
na sheria zake ndogo ndogo ikilazimu, na hufanya mambo mengine.
Moja ya kazi zake muhimu zaidi ni uchaguzi wa kamati tendaji,
ambayo hufanya kazi badala ya mkutano mkuu katikati ya mkutano
mkuu mmoja na mwingine. Uwezo na mamlaka ya makanisa yote
ya konferensi unaokasimiwa hutolewa kwa kamati hii.

Kuchagua Wajumbe—Mpango wa Mungu ni kwamba
wachaguliwe wajumbe waaminifu waliojaribiwa na kuthibitishwa,
“wanaoweza kuangalia jambo toka chanzo hadi athari zake,” kwani

125

inawapasa kuweka mipango itakayofuatwa katika kuendeleza
kazi.”—9T 262.

Idadi ya wajumbe kutoka kila kanisa kwenda kwenye mkutano
mkuu wa konferensi itaamuliwa na katiba ya konferensi. Wakati
wa kuchagua wajumbe ukifika, mchungaji, au mzee kiongozi kwa
kushirikiana na mchungaji, atalileta jambo hilo mbele ya kanisa.
Inaweza kuteuliwa kamati ya kupendekeza wajumbe, au baraza la
kanisa linaweza kuombwa kuwapendekeza. Jambo lo lote lenye
mtazamo wa kisiasa lisiruhusiwe kuingia katika kazi hii. Watu
wenye utauwa, uaminifu unaojulikana na wanaoweza kuhudhuria
mkutano mkuu hawana budi kupendekezwa kuwa wajumbe.
(tazama uk. 80.)

Kamati au baraza la kanisa likimaliza kazi yake, litatoa taarifa
ya waliopendekezwa kwa kanisa. Kisha kanisa litawapigia kura
waliopendekezwa. Hakuna ofisa wa kanisa anayeweza kuwa
mjumbe kwa wadhifa wake. Baada ya uchaguzi, karani atajaza fomu
za vyeti vya wajumbe na kuzirudisha kwa katibu wa konferensi.
Wajumbe hao watakuwa wawakilishi wa kanisa, wakiungana na
wawakilishi wa makanisa mengine kushughulikia mambo yote
yanayokuja mbele ya mkutano mkuu wa konferensi.

Wajumbe wa mkutano mkuu wa konferensi/misheni ya union
huchaguliwa na konferensi, na si makanisa. Wajumbe wa mkutano
mkuu wa konferensi kuu huchaguliwa na divisheni na konferensi/
misheni za union.

Kazi ya Wajumbe—Wajumbe wa mkutano mkuu wa konferensi
hawachaguliwi kuwakilisha kanisa au konferensi tu. Inawapasa
kuitazama kazi yote, wakikumbuka wajibu wao juu ya ustawi wa
kazi ya Kanisa ulimwenguni. Hairuhusiwi wajumbe wa kanisa
au konferensi kupanga au kujaribu kupiga kura zao kwa umoja.
Wala hairuhusiwi kwa wajumbe kutoka katika kanisa kubwa
au konferensi kudai kuwa na mamlaka ya kuamua jinsi mambo
yanavyotakiwa kuwa katika mkutano mkuu wa konferensi. Kila
mjumbe hana budi kuwa tayari kuongozwa na Roho Mtakatifu na
kupiga kura kulingana na maoni yake binafsi. Ofisa ye yote wa
kanisa au konferensi atakayejaribu kudhibiti kura za kundi fulani la
wajumbe atachukuliwa kuwa hafai kuwa kiongozi.

126

Wajibu wa Maofisa wa Konferensi—Kanisa mahalia halina
mamlaka nje ya usharika wake. Huungana na makanisa mengine
katika konferensi katika kukasimu mamlaka na majukumu kwa
maofisa wa konferensi na kamati tendaji kuendeleza kazi ya
konferensi katikati ya mkutano mkuu mmoja na mwingine. Maofisa
wa konferensi wanawajibika kwa konferensi nzima na si kwa kanisa
moja lo lote.

Kamati Kuu ya Konferensi—Wajumbe wa kamati kuu ya
konferensi huchaguliwa kuwakilisha kazi ya konferensi nzima, na
siyo ya kanisa moja, mtaa mmoja au taasisi. Kila mjumbe hana budi
kusimamia maslahi ya kazi katika sehemu zote za eneo na kufanya
uamuzi baada ya uchunguzi makini na maombi. Uamuzi wa kamati
haipasi utawaliwe au kufanyika kwa ushawishi wa kanisa, kundi,
au mtu ye yote.

127

SURA YA 10

Huduma na Mikutano Mingine
Kanuni za Msingi

Mtume Yohana alisema kwamba “waabuduo halisi watamwabudu
Baba katika roho na kweli. Kwa maana Baba awatafuta watu kama
hao wamwabudu” (Yn. 4:23).

“Ingawa Mungu hakai katika nyumba zilizojengwa kwa mikono,
lakini huiheshimu mikutano ya watu wake kwa kuwepo kwake.
Ameahidi kwamba wanapokusanyika kumtafuta, kukiri dhambi zao
na kuombeana, atakutana nao kwa njia ya Roho wake. Lakini wale
wanaokutana kwa ajili ya kumwabudu hawana budi kujitenga na
kila jambo baya. Wasipomwabudu katika roho na kweli na katika
uzuri wa utakatifu, kukusanyika kwao kutakuwa bure.”—PK 50.

Kusudi la Huduma na Mikutano—Kusudi la huduma na
mikutano yote ni kumwabudu Mungu kwa ajili ya kazi yake ya
uumbaji na kwa ajili ya fadhili za wokovu wake; kulielewa Neno
lake, mafundisho yake, na makusudi yake; kujumuika katika imani
na upendo; kushuhudia imani yetu mahususi juu ya dhabihu ya
upatanisho iliyotolewa na Kristo pale msalabani; na kujifunza
namna ya kutimiza agizo la injili la kufanya wanafunzi ulimwenguni
kote. (Mat. 28:19, 20).

Kicho kwa Nyumba ya Ibada—Kwa mtu mnyenyekevu
anayeamini, nyumba ya Mungu duniani ni lango la mbingu. Wimbo
wa sifa, ombi, na maneno yasemwayo na wawakilishi wa Kristo,
ni nyenzo zilizoteuliwa na Mungu kuwaandaa watu kwa ajili ya
kanisa la juu, kwa ajili ya ibada ya juu zaidi ambako ndani yake
hakitaingia kamwe cho chote kilicho kinyonge.

Kutoka katika utakatifu uliokuwa anaambatana na patakatifu pa
duniani, Wakristo wanaweza kujifunza inavyowapasa kupaheshimu
mahali ambapo Bwana hukutana na watu wake.. . . Mungu
mwenyewe alitoa utaratibu wa huduma yake, akiinua juu kuliko
vitu vyote vya duniani.

128

“Nyumba ni patakatifu pa familia, na chumba au kwenye miti ni
mahali patulivu kabisa kwa ajili ya ibada ya binafsi; lakini kanisa
ni patakatifu pa usharika. Inapasa kuwe na kanuni kuhusu wakati,
mahali, na namna ya kuabudu. Jambo lo lote lililo takatifu, jambo
lo lote linalohusu ibada ya Mungu, lisifanywe kwa uzembe au bila
kujali.”—5T 491.

Wafundisheni Watoto Kicho—“Wazazi, inueni viwango vya
Ukristo katika akili za watoto wenu; wasaidieni kumhusisha Yesu
katika maisha yao; wafundisheni kuwa na kicho cha juu kabisa
kwa ajili ya nyumba ya Mungu na kuelewa kwamba wanapoingia
katika nyumba ya Mungu inawapasa kuingia na mioyo iliyolainika
na kutawaliwa na mawazo kama haya: ‘Mungu yupo hapa, hii ni
nyumba yake. Inanipasa kuwa na mawazo safi kabisa na dhamira
takatifu. Inanipasa nisiwe na kiburi, kijicho, wivu, dhana mbaya,
chuki, au udanganyifu moyoni mwangu, kwani nipo mbele za
Mungu mtakatifu. Hapa ndipo mahali ambapo Mungu hukutana
na watu wake na kuwabariki. Yeye aliye juu na mtakatifu aishiye
milele ananitazama, anaupeleleza moyo wangu, na kuyasoma
mawazo na matendo ya siri kabisa ya maisha yangu.’”—5T 494.

Adabu na Utulivu Mahali pa Ibada—“Wanaoabudu wakiingia
mahali pa mkutano, inawapasa kufanya hivyo kwa adabu,
wakitembea kwa utulivu kwenda kwenye viti vyao. … Maongezi
ya kawaida, kunong’ona, na kucheka visiruhusiwe katika nyumba
ya ibada, ama kabla au baada ya ibada. Ucha Mungu wa hali ya juu
wa vitendo hauna budi kuonekana kwa wanaoabudu.

Endapo itawalazimu wengine kungoja kwa dakika chache kabla
ya mkutano kuanza, basi wadumishe moyo wa kweli wa ibada kwa
kuwa na tafakari ya kimya kimya, wakiendelea kuinua mioyo kwa
Mungu katika kuomba kwamba ibada iwe na manufaa kwa mioyo
yao wenyewe na kuleta ushawishi na uongofu kwa watu wengine.
Inawapasa kukumbuka kuwa wajumbe kutoka mbinguni wamo ndani
ya nyumba. Watu wakija kwenye nyumba ya ibada wakiwa na kicho
halisi kwa Bwana na kukumbuka kuwa wako mbele yake, kutakuwa
umbuji mzuri katika ukimya. Minong’ono na kucheka na kuongea
ambako kunaweza kusiwe dhambi mahali pa shughuli za kawaida

129

kusiendekezwe katika nyumba ambayo Mungu anaabudiwa. Akili
haina budi kuwa tayari kusikia Neno la Mungu, ili liwe na uzito
stahiki na kugusa moyo kwa namna ifaayo.”—5T 492

Ukarimu—“Msisahau kuwafadhili wageni; maana kwa njia
hii wengine wamewakaribisha malaika pasipo kujua” (Ebr. 13:2).
Inalipasa kila kanisa kujenga moyo wa ukarimu, ambao ni kipengele
muhimu cha maisha ya Kikristo. Hakuna jambo linalofisha uhai wa
kiroho wa kanisa kama hali ya kupoa na ushupavu ambayo huondoa
ukarimu na ushirika wa Kikristo. Wakaribishaji waliochaguliwa
mahususi hawana budi kuwakaribisha kwa uchangamfu, wageni
ambao wanaweza pia kukaribishwa wakati wa huduma ya ibada.

Nafasi ya Muziki Katika Ibada
Nguvu ya Muziki—Muziki unaweza kuwa nguvu kubwa sana

kwa ajili ya wema, lakini hatukitumii ipasavyo kipengele hiki cha
ibada. Mara nyingi uimbaji hufanyika kutokana na msisimko au
kukidhi hitaji fulani, na wakati mwingine wanaoimba huachwa
wakiboronga, na muziki hupoteza mguso wake unaotakiwa katika
akili za watu waliopo. Muziki hauna budi kuwa na uzuri, kuchochea
hisia na nguvu. Sauti ziinuliwe katika nyimbo za sifa na ibada.
Ikiwezekana tumieni muziki wa ala, na mwafaka wenye utukufu
utapanda kwenda kwa Mungu kama sadaka iliyokubalika.”—4T 71.

Imbeni kwa Roho na kwa Akili Pia—“Katika juhudi zao za
kuwafikia watu, haiwapasi wajumbe wa Mungu kufuata njia za
ulimwengu. Katika mikutano inayofanyika, wasitegemee waimbaji
wa kidunia na maonesho kama ya waigizaji kuleta usikivu. Wale
wasiopenda Neno la Mungu, ambao hawajawahi kusoma Neno
lake kwa shauku ya dhati ya kuuelewa ukweli wake, wanawezaje
kutegemewa kuimba kwa roho na kwa akili pia? … Kwaya ya
mbinguni inawezaje kujiunga na muziki ambao ni wa kuigiza tu? …

“Uimbaji usifanywe na wachache tu kila wakati. Kanisa lote
lishiriki mara nyingi iwezekanavyo.”—9T 143, 144.

Mimbari si Jukwaa la Malumbano
Kanisa halimpatii mchungaji, mzee au mtu mwingine ye yote haki

ya kugeuza mimbari kuwa jukwaa la kutolea hoja zinazobishaniwa
kuhusu mafundisho au taratibu za kanisa.

130

Kupima Nuru Mpya—Washiriki wanaoona kuwa wamepata
nuru mpya inayopingana na mitazamo ya kanisa inayotambulika,
hawana budi kutafuta ushauri wa viongozi waadilifu.

“Kuna maelfu ya majaribu yaliyofichika ambayo yameandaliwa
kwa ajili ya wale walio na nuru ya ukweli; na usalama pekee kwa
ye yote kati yetu ni kutopokea fundisho lo lote jipya, fasiri yo yote
mpya ya Maandiko, bila kuiwasilisha kwanza kwa ndugu wenye
uzoefu. Iweke mbele yao kwa moyo mnyenyekevu unaofundishika,
kwa maombi ya dhati; na wasipoona nuru ndani yake, ukubaliane
na busara yao; kwani ‘kwa wingi wa washauri huja wokovu.’”—5T
293. (Tazama pia Mdo. 15:1-32.)

Mpango huu ulikuwa unafuatwa katika kanisa la awali.
Kulipotokea tofauti ya maoni kule Antiokia kuhusu suala nyeti,
waumini walituma wawakilishi Yerusalemu kuwasilisha suala hilo
kwa mitume na wazee. Waumini wa Antiokia waliupokea kwa
furaha uamuzi wa Baraza la Yerusalemu, na hivyo wakadumisha
umoja na upendo wa kindugu.

Ushauri wa kupima nuru mpya usichukuliwe kuwa unamzuia mtu
kuchunguza Maandiko kwa makini, bali ni ulinzi dhidi ya kuingia
kwa nadharia potovu na mafundisho ya uongo katika Kanisa.
Mungu anataka watoto wake watafute nuru na ukweli katika Neno
lake kwa uaminifu, lakini hataki wapotoshwe na mafundisho ya
uongo.

“Tumeona kwa mbali tu utukufu wa Mungu na kutokuwa
na kikomo kwa ujuzi na hekima; kwa namna fulani, tumekuwa
tukipapasa juu ya mgodi, wakati mawe yaliyojaa dhahabu yako
chini ya udongo kwa ajili ya kumtunuku yule atakayechimba.
Mtaimbo hauna budi kuzamishwa chini zaidi na zaidi katika mgodi
na matokeo yake yatakuwa hazina tukufu. Kwa njia ya imani sahihi,
ujuzi wa Mungu utakuwa ujuzi wa wanadamu.—COL 113.

“Siku zote nuru mpya juu ya Neno la Mungu itadhihirishwa kwa
yule aliye katika uhusiano hai na Jua la Haki. Mtu ye yote asije
akadhani kuwa hakuna ukweli zaidi unaoweza kuonekana. Mtu
atafutaye ukweli kwa makini na maombi atapata miali muhimu
ambayo ilikuwa haijawahi kuangaza kutoka katika Neno la Mungu.
Vito vingi bado vimesambaa vinavyotakiwa kukusanywa na kuwa
mali ya watu wa Mungu waliosalia.”—CSW 34.

131

Nuru mpya inapoangaza kutoka katika kurasa takatifu kumtunuku
mtafutaji makini wa ukweli, haibatilishi ukweli wa zamani. Badala
yake huungana na ule wa zamani, ikiufanya uwe angavu zaidi kwa
mng’ao ulioongezeka. Kwa hiyo “njia ya wenye haki ni kama nuru
ing’aayo, ikizidi kung’aa hata mchana mkamilifu” (Mit. 4:18).

Ingawa mtoto wa Mungu hana budi kuwa tayari kupokea nuru
endelevu, mtu asisikilize sauti yo yote, ambayo itasababisha
kuyaacha mafundisho ya msingi ya Biblia hata ikionekana kuwa
takatifu na yenye kukubalika sana.

“Tusije tukapokea maneno ya wale wanaokuja na ujumbe
unaopingana na hoja mahususi za imani yetu. Huwa wanakusanya
Maandiko mengi, na kuyaleta kama ushahidi wa nadharia zao
wanazozing’ang’ania. Mambo haya yamekuwa yakifanyika
tena na tena katika miaka hamsini iliyopita. Pamoja na kwamba
Maandiko ni Neno la Mungu na inapasa yaheshimiwe, matumizi
yake yakiondoa nguzo moja kutoka katika msingi ambao Mungu
ameusimamisha kwa miaka hii hamsini, litakuwa kosa kubwa. Mtu
atumiaye Maandiko kwa jinsi hiyo haujui udhihirisho wa ajabu wa
Roho Mtakatifu ulioupa nguvu na kani ujumbe uliotangulia ambao
uliwajia watu wa Mungu.”—CW 32.

Umuhimu wa Kudumisha Umoja
Ni muhimu tuudumishe “umoja wa imani” (Efe. 4:13), na ni

muhimu vilevile “kujitahidi kuuhifadhi umoja wa Roho katika
kifungo cha amani” (aya ya 3). Umoja wa jinsi hiyo unahitaji
tahadhari na ushauri wa viongozi wa kanisa.

Mungu anaongoza watu ili watoke ulimwenguni kwa kutumia
ukweli wa milele, yaani amri za Mungu na imani ya Yesu.
Atawarudi watu wake na kuwafanya wafae. Hawatatofautiana,
mmoja akiamini jambo moja na mwingine akiwa na imani na
maoni yaliyo kinyume kabisa, kila mmoja akienda mwenyewe bila
kuambatana na mwili. Kwa kutumia tofauti za karama na utawala
aliouweka kanisani, watakuwa katika umoja wa imani. Mtu mmoja
akiwa na maoni yake juu ya ukweli wa Biblia bila kujali maoni ya
ndugu zake, na kuhalalisha hatua yake, akidai kuwa ana haki ya
kuwa na maoni yake binafsi, na kisha kuyashinikiza kwa wengine,
atakuwa anatimiza vipi ombi la Kristo? …

132

“Ingawa tuna kazi ya kila mmoja na wajibu wa kila mmoja mbele
za Mungu, hatutakiwi kufuata maoni yetu wenyewe bila kujali maoni
ya ndugu zetu; kwani hatua hiyo itasababisha vurugu katika kanisa. Ni
kazi ya wachungaji kuheshimu uamuzi wa ndugu zao; lakini uhusiano
kati yao na mafundisho wanayofundisha lazima vipimwe kwa
sheria na ushuhuda; kisha kama mioyo inafundishika, hakutakuwa
na migawanyiko kati yetu. Wengine wana mwelekeo wa kuwa na
vurugu, na wanatanga mbali na mambo muhimu yanayoitambulisha
imani; lakini Mungu anawavuvia wachungaji wake kuwa wamoja
katika mafundisho na katika roho.”—TM 29, 30.

Kwa kuzingatia mambo hayo, ni wazi kwamba mimbari lazima
ihifadhiwe kwa ajili ya mahubiri ya ukweli wa Neno la Mungu na
kuwasilisha mipango na sera za kanisa kwa ajili kuendeleza kazi
ya Mungu, na si mitazamo na maoni binafsi. (tazama uk. 35, 114,
115.)

Wahutubu Wasioruhusiwa—Kwa hali yo yote ile mchungaji,
mzee au ofisa mwingine hawezi kukaribisha wageni au watu
wasioruhusiwa kuendesha huduma. Watu walioondolewa katika
uchungaji au walioondolewa katika ushirika mahali pengine,
wasioidhinishwa na kanisa, wazuiwe kutumia mimbari. Wale
wanaostahili kuaminiwa wataweza kujitambulisha kwa kuonesha
vyeti halali.

Wakati mwingine inakubalika kwa maofisa wa serikali au
viongozi wa mji kuongea na kanisa, lakini wengine wote wazuiwe
kutumia mimbari bila kuwa na ruhusa kutoka konferensi. Kila
mchungaji, mzee, na mwenyekiti wa konferensi hana budi
kusimamia kanuni hii. (tazama uk. 35, 114, 115.)

Shule ya Sabato na Huduma za Ibada

Shule ya Sabato—Shule ya Sabato, moja ya huduma zetu
muhimu kabisa, ni kanisa mafunzoni. Kila Sabato washiriki wetu
na maelfu ya marafiki wanaopenda hukutana katika shule ya
Sabato kujifunza Neno la Mungu kwa mpangilio. Washiriki wote
wa kanisa hawana budi kuhimizwa kuhudhuria shule ya Sabato na
kuleta wageni.

133

Kila shule ya Sabato haina budi kujitahidi kutoa programu
zinazofaa kwa kila daraja la umri. Masomo na miongozo hupatikana
konferensi, union na divisheni.

Shule ya Sabato haina budi kuhamasisha shughuli za utume
mahalia na ulimwenguni kote; sadaka ya utume, na kuwa na muda
wa kutosha wa kujifunza Biblia. (Tazama Maelezo, #1 uk. 172.)

Matangazo na Uhamasishaji wa Idara—Inapasa kuwe na
tafakari ya kina juu ya urefu na aina ya matangazo na uhamasishaji
wa idara wakati wa huduma za shule ya Sabato. Kama yanahusu
mambo yasiyohusiana moja kwa moja na ibada ya Sabato au kazi ya
kanisa, wachungaji na maofisa wa kanisa wayazuie, wakidumisha
hata katika suala hili moyo stahiki wa ibada na uadhimishaji wa
Sabato.

Makanisa mengi hutoa matangazo yaliyochapwa yakieleza
utaratibu wa ibada na pia matangazo ya juma husika. Mahali
ambapo jambo hili hufanyika kuna haja kidogo sana au haipo
kabisa ya matangazo ya mdomo. Mahali ambapo hakuna matangazo
yaliyochapwa kama hayo, makanisa mengi hufanya matangazo
kabla ya kuanza kwa huduma ya ibada. (Tazama Maelezo, #2, uk.
172, 173.)

Inapasa itolewe fursa stahiki pia kwa ajili ya idara kuhamasisha
programu zao, lakini kuwe na uangalifu mkubwa kulinda muda wa
kujifunza na kuhubiri Neno la Mungu.

Huduma ya Ibada—Huduma ya ibada siku ya Sabato ni mkutano
wa kanisa ulio muhimu kuliko yote. Hapo ndipo washiriki hukutana
kila juma kujumuika katika kumwabudu Mungu kwa moyo wa
sifa na shukurani, kusikia Neno la Mungu, kukusanya nguvu,
kupambana na taabu za maisha, na kuyajua mapenzi ya Mungu
kwa ajili yao katika huduma ya kuongoa roho. Kicho, usahili, na
kufanya mambo kwa wakati vinatakiwa kuonekana katika ibada.

Ujuzi, Utafiti na Mipango Vinahitajika—“Je, si wajibu wako
kutumia ujuzi, utafiti, na mipango katika uendeshaji wa mikutano
ya kidini—itakavyoendeshwa ili ilete tija zaidi na kuacha fikra
nzuri kabisa kwa wote waliohudhuria?”—RH Apr. 14, 1885.

134

Mungu ni Baba mpole mwenye huruma. Huduma yake
isitazamwe kama zoezi la kuhuzunisha, linalosikitisha. Inapasa
iwe furaha kumwabudu Bwana na kushiriki katika kazi yake. …
Kristo, naye akiwa amesulibiwa hana budi kuwa jambo la taamuli,
la kuzungumzia, na la hisia zetu za furaha kabisa. … Tunapotoa
shukurani zetu tunakaribia ibada ya majeshi ya mbinguni. “Atoaye
dhabihu za kushukuru, ndiye’ amtukuzaye Mungu. Zaburi 50:23.
Tuje mbele za Muumba wetu tukiwa na furaha yenye kicho, kwa
‘kushukuru, na sauti ya kuimba.’ Isaya 51:3.”—SC 103, 104.

Muundo wa Ibada—Huduma ya Sabato asubuhi ina sehemu
mbili: mwitikio wa kanisa kwa sifa na kuabudu, kwa njia ya
nyimbo, maombi, na matoleo, na ujumbe kutoka katika Neno la
Mungu. (Tazama Maelezo, #3, uk, 173, 174.)

Hakuna muundo au utaratibu uliowekwa wa ibada ya pamoja.
Utaratibu mfupi kwa kawaida hufaa kwa moyo halisi wa ibada.
Shughuli ndefu za awali ziepukwe. Zoezi la mwanzo lisichukue
muda unaohitajika kwa ajili ya mahubiri ya Neno la Mungu.
(Tazama Maelezo, #2, uk. 172, 173, kwa ajili ya utaratibu wa ibada
unaopendekezwa.)

Huduma ya Utume wa Kanisa—Sabato ya kwanza ya kila
mwezi ni Sabato ya Utume wa Kanisa. Huduma hii ya ibada
huzingatia uinjilisti wa walei na inaweza kuhusisha mipango na
shuhguli za idara mbalimbali. “Mungu ametupatia kazi takatifu
kuliko zote, na tunahitaji kukutana ili tupate maelekezo ili tufae
kuifanya kazi yake.”—6T 32, (Tazama Maelezo, #4, uk. 174, 175.)

Maombi ya Pamoja—Kristo aliwaonesha wanafunzi wake
kuwa maombi yao hayana budi kuwa mafupi, yanayoeleza kile
wanachotaka tu, na si zaidi. … Dakika moja au mbili zinatosha
sana kwa ombi la kawaida.”—2T 581.

“Wale wanaoomba na wale wanaohubiri watamke maneno
yao sawasawa na kusema kwa sauti dhahiri iliyo wazi. Maombi,
yakitolewa ipasavyo, ni uwezo uletao tija. Ni moja kati ya
njia zinazotumiwa na Bwana kuwasilisha kwa watu hazina za
kweli. . . . Watu wa Mungu wajifunze kusema na kuomba katika

135

namna ambayo itawakilisha ukweli mkuu walio nao. Ushuhuda
unaotolewa na maombi yanayoombwa yawe dhahiri na ya wazi.
Mungu atatukuzwa kwa njia hiyo.”—6T 382.

Kutoa Machapisho Siku ya Sabato—Kwa kawaida Sabato ni
wakati mwafaka kwa ajili ya katibu wa Huduma Binafsi kuwapa
washiriki machapisho. Njia zisizokubalika zinazohamisha usikivu
kutoka kwenye ibada na kicho halisi, hazina budi kuepukwa.

Huduma ya Ushirika Mtakatifu
Huduma ya ushirika mtakatifu kwa kawaida husherehekewa

mara moja kwa robo. Huduma hiyo huhusisha huduma maalum ya
kutawadhana miguu ikifuatiwa na Meza ya Bwana. Inapasa kuwa
tukio takatifu na la furaha kuliko yote kwa kanisa, mchungaji na
wazee. Kwa kawaida huduma hii hufanyika wakati wa huduma ya
ibada lakini inaweza kupangwa wakati mwingine.

Agizo la Kutawadhana Miguu—“Basi, baada ya kuwatawadha
miguu wanafunzi wake alisema, ‘nimewapa kielelezo; ili kama
mimi nilivyowatendea, nanyi mtende vivyo.’ Katika maneno
hayo Kristo alikuwa haagizi kufanyika kwa desturi ya ukarimu.
Kulikuwa na maana zaidi kuliko kuosha miguu ya wageni kuondoa
vumbi la safarini. Kristo alikuwa anaanzisha huduma ya kidini
hapa. Kwa kitendo cha Bwana wetu, hii … kaida ilifanywa kuwa
agizo takatifu. Ilipasa kuadhimishwa na wanafunzi, ili wakumbuke
kila wakati somo lake la unyenyekevu na utumishi.

“Agizo hili ni maandalizi yaliyopangwa na Yesu kwa ajili ya
Meza ya Bwana. Wakati kiburi, tofauti, mivutano vinaendekezwa,
moyo hauwezi kuwa na ushirika na Kristo. Tunakuwa hatujawa
tayari kushiriki mwili wake na damu yake. Kwa hiyo Yesu aliamua
kumbukumbu ya kudhalilishwa kwake iadhimishwe kwanza.”—
DA 650.

Katika tendo la kutawadha miguu ya wanafunzi, Kristo alifanya
utakaso wa kina zaidi, wa kuosha doa la dhambi kwenye moyo.
Wanaoshiriki huona kutostahili kupokea mkate na divai kabla ya
kupata utakaso uwafanyao kuwa “safi mwili wote” (Yn. 13:10).
Yesu alikuwa anataka kuosha “mifarakano, wivu, na kiburi kutoka

136

katika mioyo yao. … Kiburi na ubinafsi huleta mifarakano na chuki,
lakini Yesu aliyaosha yote hayo. … Akiwatazama, Yesu aliweza
kusema, ‘Mmekuwa safi.’”—DA 646.

Mguso wa kiroho ambao ni kiini cha kutawadhana miguu
huiinua huduma hiyo kutoka kuwa desturi ya kawaida na kuwa
agizo takatifu. Inatoa ujumbe wa msamaha, ukubali, uhakika, na
mshikamano, utokao kimsingi kwa Kristo kwenda kwa muumini,
lakini pia kati ya waumini wao kwa wao. Ujumbe huo hutolewa
katika mazingira ya unyenyekevu.

Meza ya Bwana—Malaika wanatangaza kuwa, Yesu,
Mkombozi wa ulimwengu huu, ni mtakatifu. Vivyo hivyo, ishara
zinazowakilisha mwili wake na damu yake ni takatifu. Kwa kuwa
Bwana mwenyewe alichagua ishara zenye maana nzito za mkate
usiotiwa chachu na tunda la mzabibu lisilochachuka na kutumia
njia sahili kabisa kuosha miguu ya wanafunzi, ni lazima kuwa
na tahadhari kubwa kuanzisha ishara na njia zingine, isipokuwa
katika hali ya dharura, ili umuhimu wa awali wa huduma hiyo
usipotee. Vivyo hivyo, katika mpangilio wa huduma na majukumu
yaliyozoeleka kufanywa na mchungaji, wazee, mashemasi wa
kiume na wa kike, inapasa kuwa na tahadhari ili mabadiliko na
uboreshaji visije vikafanya kilicho kitakatifu kuwa cha kawaida.

Huduma ya Meza ya Bwana leo, ni takatifu kama ilivyokuwa
wakati ilipoanzishwa na Yesu Kristo. Yesu huwa anakuwepo
wakati kaida hii takatifu inapoadhimishwa. “Ni katika mambo
haya, aliyoyachagua mwenyewe, ambapo Kristo hukutana na watu
wake na kuwatia nguvu kwa kuwepo kwake.”—DA 656.

Mkate Usiotiwa Chachu na Divai Isiyochachuka (Juisi ya
Zabibu)—“Kristo huwa anakuwapo katika meza ambapo mlo wa
pasaka umewekwa. Mikate isiyotiwa chachu itumikayo wakati
wa Pasaka huwa mbele yake. Divai ya Pasaka, isiyoguswa na
chachu, huwa inakuwapo mezani. Yesu huzitumia ishara hizi
kuwakilisha dhabihu yake mwenyewe isiyokuwa na waa. Cho
chote kilichoharibiwa na chachu, ambayo ni ishara ya dhambi na
mauti, kisingeweza kumwakilisha ‘mwana-kondoo asiye na ila,
asiye na waa.’ 1 Pet. 1:19.”—DA 653.

137

Divai na Mkate havikuwa na chachu kwa kuwa jioni ya siku ya
kwanza ya Pasaka ya Kiebrania, chachu yote ilikuwa imeondolewa
kutoka katika nyumba zao (Kut. 12:15, 19; 13:7). Kwa hiyo juisi ya
zabibu isiyotiwa chachu na mkate usiotiwa chachu tu ndiyo vinafaa
kutumika katika huduma ya ushirika mtakatifu, na ni lazima kuwe
na uangalifu mkubwa katika kuandaa vitu hivi. Katika maeneo ya
pembezoni ambapo juisi ya zabibu haipatikani, konferensi itashauri
au itasaidia.

Kumbukumbu ya Kusulibiwa—“Tunapopokea mkate na divai
vinavyowakilisha mwili wa Kristo uliovunjika na damu yake
iliyomwagika, huwa tunajumuika kana kwamba tuko kule orofani
kwenye Ushirika Mtakatifu. Tunakuwa kama vile tunapita katika
ile bustani iliyotakaswa kwa uchungu wake aliyechukua dhambi
za ulimwengu. Tunashuhudia pambano lililofanya upatanisho wetu
na Mungu upatikane. Kristo huwa anadhihirishwa kati yetu akiwa
amesulibiwa.”—DA 661.

Tangazo la Ujio wa Pili—“Huduma ya Ushirika Mtakatifu
huelekeza kwenye ujio wa pili wa Kristo. Ilikuwa imekusudiwa
kufanya tumaini hilo liendelee kuwa dhahiri katika akili za
wanafunzi. Kila walipokutana pamoja kuadhimisha mauti yake,
walikuwa wakielezea jinsi alivyokitwaa ‘kikombe, akashukuru,
akawapa, akisema, Nyweni nyote katika hiki; kwa maana hii ndiyo
damu yangu ya agano, imwagikayo kwa ajili ya wengi kwa ondoleo
la dhambi. Lakini nawaambieni, Sitakunywa kabisa tangu sasa uzao
huu wa mzabibu, hata siku ile nitakapokunywa mpya pamoja nanyi
katika ufalme wa Baba yangu.’ Katika mateso yao walipata faraja
katika tumaini la kurudi kwa Bwana wao. Fikra isemayo, ‘Maana
kila mwulapo mkate huu na kukinywea kikombe hiki, mwaitangaza
mauti ya Bwana hata ajapo’ 1 Kor. 11:26, ilikuwa na umuhimu
usioelezeka kwao.”—DA 659.

Kuitangaza Huduma ya Ushirika Mtakatifu—Huduma ya
ushirika mtakatifu inaweza kujumuishwa kihalali kama sehemu ya
huduma yo yote ya ibada ya Kikristo. Hata hivyo, kuipatia msisitizo
stahiki na kuifanya huduma ya ushirika mtakatifu iwezekane kwa

138

washiriki wengi zaidi kushiriki, kwa kawaida huwa sehemu ya
huduma ya ibada katika Sabato ya pili kutoka mwisho wa kila robo.

Katika Sabato inayotangulia inapasa litolewe tangazo juu ya
huduma hiyo likielezea umuhimu wa ushirika mtakatifu unaokuja,
ili washiriki waandae mioyo yao na kutatua migogoro yo yote
ambayo haijatatuliwa kati yao. Wanapokuja katika meza ya Bwana
Sabato inayofuata, waweze kupokea baraka zilizokusudiwa. Wale
wasiokuwapo wakati wa tangazo hawana budi kualikwa pia.

Kuendesha Huduma ya Ushirika Mtakatifu—Urefu wa
Huduma—Muda si kigezo muhimu sana katika huduma ya ushirika
mtakatifu. Hata hivyo mahudhurio yanaweza kuboreshwa na mguso
wa kiroho kuongezeka kwa (1) Kuondoa mambo ya ziada katika
huduma ya ibada katika sikukuu hii. (2) kuepuka ucheleweshaji
kabla na baada ya kutawadhana miguu, na (3) kuwafanya mashemasi
wa kike waandae vitu katika meza ya ushirika mtakatifu kabla.

Utangulizi—Sehemu ya utangulizi wa huduma iwe fupi, ikiwa
na matangazo mafupi, wimbo, ombi, sadaka, na hubiri fupi kabla
ya kugawanyika kwenda kutawadhana miguu na kurudi tena kwa
ajili ya Meza ya Bwana.

Kutawadhana Miguu—Kila kanisa liwe na utaratibu wa kukidhi
mahitaji ya washiriki wake kwa ajili ya huduma ya kutawadhana
miguu. (Tazama Maelezo, #5, uk. 175.)

Mkate na Divai—Baada ya kutawadhana miguu, kanisa
hukusanyika tena pamoja kula mkate na kunywa divai. (Tazama
Maelezo #6, uk, 175, 276.)

Sherehe—Ushirika mtakatifu hauna budi kuwa tukio makini,
na si la huzuni. Makosa yamesahihishwa, dhambi zimesamehewa,
na imani imethibitishwa. Ni wakati wa kusherehekea. Muziki uwe
mchangamfu na wa furaha. Huduma hiyo imalizike kwa furaha,
kama vile kwa kipande cha muziki au wimbo wa pamoja, ukifuatiwa
na kutawanyika.

Mara nyingi, sadaka kwa ajili ya maskini hukusanywa wakati
watu wanatoka.

Baada ya huduma hiyo, mashemasi wa kike na wa kiume
wataondoa vitu mezani, watakusanya vyombo na kumwaga kwa
staha mabaki yote ya mkate na divai. Mkate na divai hiyo visiliwe

139

wala kunywewa kwa hali yo yote, na wala visirejeshwe kwa ajili ya
matumizi ya kawaida.

Wanaoweza Kushiriki—Kanisa huwa linafanya ushirika
mtakatifu wa wazi. Watu wote waliotoa maisha yao kwa Mwokozi
wanaweza kushiriki. Watoto hujifunza umuhimu wa huduma hii
kwa kuangalia wengine wakishiriki. Baada ya kupata mafunzo
rasmi katika madarasa ya ubatizo na kujitoa kwa Yesu kwa njia ya
ubatizo, huwa wanakuwa tayari kushiriki katika huduma hiyo wao
wenyewe.

“Mfano wa Yesu unakataza kuzuia watu kushiriki katika Meza
ya Bwana. Ni kweli kwamba dhambi ya wazi humzuia mkosaji.
Roho Mtakatifu anafundisha wazi jambo hili. 1 Kor. 5:11. Lakini
zaidi ya hapo, mtu ye yote asitoe hukumu. Mungu hajawaruhusu
wanadamu kuamua nani ajihudhurishe katika matukio haya. Kwani
ni nani awezaye kuusoma moyo? Ni nani anayeweza kutofautisha
magugu na ngano? ‘Mtu ajihoji mwenyewe, na hivyo aule mkate, na
kukinywea kikombe.’ Kwani ‘kila aulaye mkate huo, au kukinywea
kikombe hicho cha Bwana isivyostahili, atakuwa amejipatia hatia
ya mwili na damu ya Bwana.’ ‘Alaye na kunywa, hula na kunywa
hukumu ya nafsi yake, kwa kutokuupambanua ule mwili.’ 1 Kor.
11:28, 27, 29. … Wanaweza kuja katika kundi la watu wasiokwa
watumishi wa ukweli na utakatifu, lakini wakataka kushiriki katika
huduma hiyo. Wasizuiwe. Kulikuwa na mashahidi wakati Yesu
anatawadha miguu ya wanafunzi na ya Yuda. Macho yaliyokuwa
zaidi ya macho ya wanadamu yalikuwa yanatazama tukio hilo.”—
DA 656.

Kila Mshiriki Hana Budi Kushiriki—Mtu ye yote asiondoke
kwenye Ushirika Mtakatifu kwa sababu kuna watu wasiostahili.
Kila mwanafunzi anatakiwa kushiriki hadharani, na hivyo
kushuhudia kwamba anamkubali Kristo kama Mwokozi wake
binafsi. Ni katika miadi hii aliyoiweka yeye mwenyewe ambapo
Kristo hukutana na watu wake na kuwatia nguvu kwa kuwepo
kwake. Mioyo na mikono isiyostahili inaweza kuhudumu katika
huduma hiyo, lakini Kristo atakuwapo kuwahudumia watoto wake.
Wote watakaokuja na imani iliyoelekezwa kwake watabarikiwa

140

sana. Wote watakaopuuza matukio haya, watapata hasara. Hao
wanaweza kuambiwa, ‘… mmekuwa safi, lakini si nyote.’

Wanaoweza Kuendesha Ushirika Mtakatifu—Huduma ya
Ushirika Mtakatifu itaendeshwa na mchungaji aliyewekewa
mikono au mzee aliyewekewa mikono. Mashemasi, hata wakiwa
wamewekewa mikono, hawawezi kuendesha huduma hii.

Ushirika Mtakatifu Kwa Ajili ya Wasioweza Kuhudhuria—
Kama mshiriki ni mgonjwa au hawezi kuja katika huduma ya
ushirika mtakatifu kwa sababu nyingine, mchungaji au mzee
anaweza kuendesha huduma maalum nyumbani kwa mshiriki
huyo, ikiwezekana afuatane na kusaidiwa na shemasi wa kiume au
wa kike.

Mkutano wa Maombi
Mikutano ya Maombi Iwe ya Kupendeza—“Mikutano ya

maombi haina budi kuwa mikutano ya kupendeza kuliko yote
inayofanyika, lakini mara nyingi mikutano hii huendeshwa vibaya.
Wengi huja kwenye mahubiri lakini hupuuza mkutano wa maombi.
Hapa tena, unahitajika umakini. Inapasa hekima itafutwe kwa
Mungu na mipango ifanywe ya kuendesha mikutano hii kwa namna
itakayokuwa ya kupendeza na kuvutia. Watu wana njaa ya mkate
wa uzima. Wakiuona katika mkutano wa maombi watakwenda
kuupokea.

“Mahubiri na maombi marefu yasiyovutia hayafai mahali po
pote, na hasa katika mkutano wa pamoja (maombi). Wale wepesi na
walio tayari kusema kila wakati huwa wanaachiwa kuziba nafasi ya
wale wasiojiamini na wenye haya. Mara nyingi wale wenye mambo
ya juu juu tu, huwa wana mengi ya kusema. Maombi yao huwa
marefu na si ya kina. Huwachosha malaika na watu wanaoyasikiliza.
Maombi yetu hayana budi kuwa mafupi na yanayotoa hoja moja
kwa moja. Kama mtu ana maombi marefu yanayochosha, basi
yafanyike chumbani. Ruhusuni Roho wa Mungu ainge mioyoni
mwenu na ataondoa utaratibu mkavu wote.”—4T 70, 71

Inapasa zifanyike juhudi zisizokuwa za kawaida kuhakikisha
kuwa mikutano ya maombi inakuwa na mafanikio. Mkutano hauna

141

budi kuanza kwa wakati, hata kama kuna watu wawili au watatu
tu. Kuwe na somo fupi la Maandiko au somo kutoka katika roho
ya unabii, likifuatiwa na maombi, ushuhuda, na ombi la baraka.
Badilisheni mpangilio wa huduma kila juma.

Kama washiriki hawawezi kukutana mahali pa kawaida kwa
ajili ya maombi, mikutano ya nyumbani inaweza kuwa na manufaa
makubwa.

Mkutano Mkuu wa Kanisa
Kanisa mahalia hufanya kazi katika dhima zilizo bayana katika

muundo wa Kanisa la Waadventista wa Sabato. Katika muktadha
wa dhima hizo, mkutano mkuu wa kanisa ndio chombo kikuu cha
utawala wa kanisa mahalia. Washiriki hai wanahimizwa kuhudhuria
na wana haki ya kupiga kura. Mshiriki aliye na karipio hana haki ya
kushiriki kwa kusema wala kupiga kura.

Mkutano mkuu utafanyika angalao mara moja kwa mwaka.
Mchungaji au baraza la kanisa kwa kushauriana na kusaidiwa na
mchungaji, ataitisha mkutano huo. Kwa kawaida mkutano mkuu
wa kanisa hutangazwa juma moja au mawili kabla katika ibada
ya kawaida ya siku ya Sabato, ikiwa pamoja na muda na mahali
pa kukutania. Mchungaji, au mzee aliyepangiwa na mchungaji
au katika masuala kadhaa, mwenyekiti wa konferensi atakuwa
mwenyekiti wa mkutano mkuu wa kanisa.

Kila kanisa litaamua koramu iweje katika mikutano ijayo.
Kura wakilishi au za barua haziruhusiwi.
Masuala makubwa hayana budi kuamuliwa katika mkutano

mkuu wa kawaida au mkutano mkuu maalum.
Mkutano mkuu wa kanisa una mamlaka juu ya baraza la

kanisa na unaweza kukasimu kwa baraza majukumu zaidi ya
yale yaliyoelezwa tayari kwenye Mwongozo wa Kanisa. (Tazama
Maelezo, #7, uk. 176, 177.)

Ili kudumisha moyo wa ushirikiano kati ya kanisa na konferensi,
kanisa litaomba ushauri kwa maofisa wa konferensi katika masuala
makubwa yote.

Maofisa wa konferensi na union (mwenyekiti, katibu na
mhazini) au watu waliowachagua, wanaweza kuhudhuria mkutano

142

mkuu wa kanisa lo lote katika eneo lao bila kupiga kura (isipokuwa
wakiruhusiwa na kanisa). Kura ya kuwaruhusu kupiga kura si ya
lazima kama maofisa hao ni washiriki wa kanisa husika.

Baraza la Kanisa na Mikutano Yake

Ufafanuzi na Kazi Zake—Kila kanisa halina budi kuwa na
baraza linalofanya kazi ambalo wajumbe wake wamechaguliwa
katika mkutano mkuu wa kanisa. Shughuli yake kubwa ni malezi
ya kiroho ya kanisa na kazi ya kupanga na kuendeleza uinjilisti
katika sura zake zote.

Katika majukumu ya baraza la kanisa kuna:
1.	 Kulea kiroho.
2.	 Uinjilisti katika sura zake zote.
3.	 Kudumisha usafi wa mafundisho.
4.	 Kuhifadhi viwango vya Kikristo.
5.	 Kupendekeza mabadiliko ya ushirika.
6.	 Pesa za kanisa.
7.	 Ulinzi na utunzaji wa mali ya kanisa.
8.	 Kuratibu idara za kanisa.

Agizo la Yesu kuhusu injili linaufanya uinjilisti, yaani kutangaza
habari njema ya injili, kuwa kazi ya msingi ya baraza la kanisa,
ambalo hufanya kazi kama kamati kuu ya kanisa. Baraza la kanisa
linapoelekeza shauku zake kuu na nguvu zake zote katika uinjilisti
wa kila mshiriki, matatizo mengi yatazuiwa na mvuto chanya wenye
nguvu utaonekana katika uhai na ukuaji wa kiroho wa washiriki.

Baraza huchaguliwa na washiriki wakati wa uchaguzi wa
kawaida wa maofisa. (tazama uk. 70, 71.0

Wajumbe—Pamoja na wachungaji waliochaguliwa na
konferensi, kanisa halina budi kuchagua baraza wakilishi ambalo
lina maofisa wafuatao:

Wazee
Shemasi mkuu wa kiume
Shemasi mkuu wa kike
Mhazini
Karani

143

Mratibu wa waliovutiwa
Mratibu wa Wanaume wa Kiadventista
Kiongozi wa Chama cha Vijana
Mkurugenzi wa Klabu ya Wavumbuzi
Mkurugenzi wa Klabu ya Mabalozi
Mratibu wa shule ya Biblia
Kiongozi wa huduma za watoto
Mratibu wa muziki wa kanisa
Mwenyekiti wa kamati ya mawasiliano au katibu wa

mawasiliano
Kiongozi wa huduma za jamii na/au Chama cha Dorkas
Katibu wa elimu
Kiongozi wa huduma za familia
Kiongozi wa huduma za afya
Kiongozi wa Chama cha Kaya na Shule
Mkurugenzi wa Klabu ya Watafuta Njia
Kiongozi na katibu wa huduma binafsi
Mratibu wa huduma za uchapishaji
Kiongozi wa uhuru wa kidini
Mrakibu wa shule ya Sabato
Kiongozi wa huduma za uwakili
Kiongozi wa huduma za wanawake

Katika mazingira fulani, kulingana na wingi wa washiriki,
baraza linaweza lisiwe na wote walio katika orodha hii au
linaweza kuongeza wajumbe wengine. Mchungaji aliyechaguliwa
na konferensi kuhudumia kanisa husika siku zote ni mjumbe wa
baraza.

Maofisa—Mwenyekiti wa baraza ni mchungaji aliyeteuliwa
na konferensi. Mchungaji akiamua kutofanya kazi hiyo au akiwa
hawezi kuhudhuria, anaweza kupanga mzee asimamie kama
mwenyekiti.

Karani hufanya kazi kama katibu wa baraza na ana wajibu wa
kuandika, kuwasilisha na kuhifadhi kumbukumbu za mikutano.

Mikutano—Kwa kuwa kazi ya baraza ni nyeti kwa uhai, ustawi,
na ukuaji wa kanisa, inapendekezwa kwamba likutane japo mara

144

moja kila mwezi, na mara nyingi zaidi ikihitajika. Ni vyema
kupanga muda wa mkutano wa kila mwezi ili uwe katika juma lile
lile na siku ile ile ya juma kila mwezi.

Mkutano wa baraza hutangazwa katika ibada ya kawaida ya
Sabato, na wajumbe wote wa baraza wanatakiwa kuhudhuria.

Kila kanisa halina budi kuamua katika mkutano mkuu wa kanisa,
idadi ya wajumbe ambao ni lazima wawepo ili kuwe na koramu
katika mikutano ya baadaye.

Kura wakilishi au za barua haziruhusiwi.

Kazi ya Baraza—1. Kipengele muhimu kuliko vyote katika
ajenda lazima kiwe uenezaji wa injili katika eneo la umisionari
la kanisa. Zaidi ya hapo, mara moja kila robo mkutano mmoja
mzima hauna budi kujielekeza katika mipango ya uinjilisti. Baraza
litachunguza mapendekezo ya konferensi kuhusu programu na njia
za uinjilisti na namna inavyoweza kutekelezwa kikanisa mahalia.
Mchungaji na baraza wataanzisha kuweka mipango ya mikutano
ya hadhara ya uinjilisti.

Kuratibu programu za umisionari za idara. Baraza la kanisa
lina wajibu wa kuratibu kazi za idara zote za kanisa. Kila idara
hupanga mipango yake ya umisionari katika eneo lake. Ili kuepuka
migongano ya wakati na mashindano katika kupata watu wa
kujitolea na kupata matokeo mazuri, uratibu ni wa lazima. Kabla ya
kukamilisha na kutangaza mipango ya programu yo yote, kila idara
haina budi kuwasilisha mipango yake kwenye baraza kwa ajili ya
kuidhinishwa. Idara pia hutoa taarifa kwa baraza juu ya maendeleo
na matokeo ya programu zao za umisionari. Baraza linaweza
kupendekeza jinsi mipango ya idara inavyoweza kuchangia katika
maandalizi, uendeshaji na ufuatiliaji wa kampeni ya hadhara ya
uinjilisti.

Kuihimiza idara ya huduma binafsi kuhusisha washiriki wote,
pamoja na watoto katika namna fulani ya huduma ya umisionari
binafsi. Inapasa madarasa ya mafunzo yaendeshwe katika nyanja
mbalimbali za huduma ya umisionari.

Kumhimiza mratibu wa waliovutiwa kuhakikisha kuwa kila mtu
aliyevutiwa anafuatiliwa binafsi na haraka na mlei aliyepangiwa.

Kuhimiza kila idara kutoa taarifa kwa baraza japo kwa robo na

145

kwa washiriki katika mkutano mkuu wa kanisa au katika mkutano
wa Sabato

Kupokea taarifa za mara kwa mara. Baraza halina budi kuangalia
vipengele vya shughuli za kanisa na kupokea taarifa za mara kwa
mara za mhazini juu ya pesa za kanisa. Inalipasa kanisa kuangalia
kumbukumbu za washiriki na kupeleleza juu ya hali ya kiroho
ya washiriki wote na kuandaa utaratibu wa kutembelea washiriki
wanaoumwa, waliokata tamaa, au waliorudi nyuma. Maofisa
wengine hawana budi kutoa taarifa kwa vipindi maalum.

Kamati za Baraza—Baraza lisiruhusu shughuli zingine kuingilia
upangaji wa uinjilisti. Shughuli zingine zikiwa zinachukua muda
mrefu kupita kiasi, inalipasa baraza kuteua kamati kushughulikia
maeneo mahususi ya shughuli za kanisa, kama vile fedha au miradi
ya ujenzi. Kamati hizo zitatoa mapendekezo kwa baraza. (Tazama
Maelezo, #8, uk. 177.)

Mikutano ya Bodi ya Shule
Kwa kawaida shule ya kanisa husimamiwa na bodi ya shule.

Kanisa huchagua mwenyekiti wa kuendesha mikutano na katibu
wa kuandika kumbukumbu na uamuzi wa mikutano hiyo. Bodi
hii haina budi kukutana kwa vipindi maalum. Mikutano maalum
inaweza kuitishwa na mwenyekiti. Makanisa mengine huamua
baraza la kanisa au kamati ndogo ya baraza la kanisa itumike pia
kama bodi ya shule. (Tazama pia uk. 88, 89.)

Mikutano ya Chama cha Kaya na Shule
Chama cha kaya na shule hakina budi kukutana kila mwezi

na kuratibu shughuli za kaya, shule na kanisa. Inapasa kuwe na
msisitizo katika kuelimisha wazazi, na kuisaidia shule kupata
raslimali inazozihitaji, kama vile wasimamizi wa vyumba, vitabu,
vifaa vya kufundishia, na vyombo. Miongozo ya kusaidia viongozi
wa Kaya na Shule hupatikana katika idara ya elimu ya konferensi.

Mikutano ya Vijana
Viongozi wa makundi mbalimbali ya vijana hawana budi

kupanga mikutano ya mara kwa mara itakayowahusisha vijana

146

wa kanisa katika shughuli za maana ambazo zitawafanya wawe
karibu zaidi na kanisa na kuwafundisha kwa ajili ya huduma zenye
manufaa.

Mikutano ya Chama cha Vijana—Mikutano ya Chama cha
Vijana haina budi kufanyika kwa kufuata ratiba ya vipindi maalum
na kuzingatia ujenzi wa sifa za kiroho, kiakili, na kimwili kwa vijana
wa kanisani. Mikutano hiyo pia huwawezesha kuwa na uhusiano
wa Kikristo na kuwa na programu za ushuhudiaji zinazochangia
katika mipango ya kanisa ya kuongoa roho. Kamati ya huduma za
vijana wa Kiadventista huhimiza na kuratibu shughuli za Chama
cha Vijana wa Kiadventista na za asasi zingine za vijana. (Tazama
uk. 102.) Tazama Maelezo, #9, uk. 177 kwa ajili ya miongozo.

Mikutano ya Chama cha Vijana Wadogo—Mikutano ya Chama
cha Vijana Wadogo wa Kiadventista ni sawa na ile ya Chama cha
Vijana wa Kiadventista lakini huwahusisha vijana wadogo. Kama
kuna shule ya kanisa, Chama cha Vijana Wadogo wa Kiadventista
kitakuwa sehemu ya mtaala wa kiroho wa shule. (Tazama Maelezo,
#10, uk. 177.)

Mikutano ya Klabu ya Mabalozi—Mikutano ya Klabu ya
Mabalozi hutoa programu maalum kukidhi mahitaji ya vijana wa
umri wa miaka 16 hadi 21, na kuhamasisha ushiriki wao katika
kanisa. Mikutano yake na shughuli zingine zitafanyika kulingana
na sera za konferensi na kwa kushirikiana na huduma zingine za
vijana/watu wa umri wa kati wa kanisa mahalia.

Mikutano ya Klabu ya Watafuta Njia—Mikutano ya Klabu ya
Watafuta Njia hutoa programu maalum kwa ajili ya vijana wadogo
na katika maeneo mengine imechukua nafasi ya mikutano ya Chama
cha Vijana Wadogo wa Kiadventista. Makanisa ambapo vyama
vyote viwili vinafanya kazi, hayana budi kuratibu shughuli zao.

Mikutano ya Klabu ya Wavumbuzi—Mikutano ya Klabu
ya Wavumbuzi hutoa programu maalum kwa ajili ya watoto wa
shule za msingi/awali zilizokusudiwa kuongezea na kuimarisha

147

ushiriki wa wazazi katika ukuaji wa awali wa mtoto. Mikutano na
shughuli zingine zitafanyika kulingana na sera za konferensi kama
zilivyoainishwa katika miongozo ya klabu na kwa kushirikiana na
asasi zingine za kanisa zinazohusiana na vijana na familia.

148

SURA YA 11

Fedha
Mpango wa Biblia kwa ajili ya kusaidia kazi ya Mungu ni kwa

njia ya zaka na sadaka za watu wake. Bwana anasema, “Leteni zaka
kamili ghalani, ili kiwemo chakula katika nyumba yangu” (Mal.
3:10). Kanisa limekuwa likifuata mpango huu tangu siku za awali
kabisa.

“Utaratibu wa zaka na sadaka ulikusudiwa kufikisha ukweli
mkuu katika mioyo ya watu—Kwamba Mungu ni chanzo cha kila
baraka kwa viumbe vyake, na kwamba anastahili shukurani za
wanadamu kwa ajili ya zawadi nzuri za majaliwa yake.”—PP 525.

“Zaka na Sadaka kwa ajili ya Mungu ni kutambua stahili
yake juu yetu inayotokana na kutuumba, na pia ni kukiri stahili
yake inayotokana na kutukomboa. Kwa kuwa uwezo wetu wote
unatoka kwa Kristo, sadaka hizi hazina budi kutoka kwetu kwenda
kwa Mungu. Zinapasa kutukumbusha wakati wote stahili yake
itokanayo na ukombozi, stahili kubwa kuliko stahili zote, na
ambayo inahusisha stahili zingine zote.”—6T 479.

“Zaka ni takatifu, imetengwa na Mungu kwa ajili yake yeye
mwenyewe. Inatakiwa kuletwa katika hazina yake ili itumike
kukimu watenda kazi wa injili katika kazi zao.”—9T 249.

“Amewapa watu wake mpango wa kukusanya kiasi cha kutosha
kufanya kazi yake ijitosheleze. Mpango wa Mungu katika mfumo
wa zaka ni mzuri katika usahili na usawa wake. Watu wote
wanaweza kuufuata katika imani na ujasiri, kwani chanzo chake ni
Mungu. Ndani yake kuna usahili na kufaa. … Kila mwanamume,
mwanamke na kijana anaweza kuwa mhazini wa Bwana na anaweza
kuwa wakala wa kukidhi mahitaji ya pesa. Mtume Paulo anasema:
‘kila mtu kwenu na aweke akiba kwake, kwa kadiri ya kufanikiwa
kwake.’”—3T 388, 389.

“Mungu ameufanya utangazaji wa injili utegemee kazi na
matoleo kutoka kwa watu wake. Sadaka za hiari na zaka ndizo
zinazounda hazina ya kazi ya Bwana. Mungu anadai sehemu ya mali
iliyokabidhiwa kwa mwanadamu—sehemu ya kumi. Amewapa

149

uhuru wa kuamua kama watampa zaidi ya hapo.”—AA 74.
Mungu ametoa maelekezo maalum juu ya matumizi ya zaka.

Hakusudii kazi yake izorote kwa kukosa pesa. … Sehemu ambayo
Mungu ameitenga kwa ajili yake isichepushwe kwenda katika
matumizi mengine zaidi ya yale yaliyotajwa. Mtu ye yote asije
akajisikia huru kubaki na zaka yake, ili aitumie kulingana na
uamuzi wake mweyewe. Asiitumie kwa ajili yake katika dharura,
wala kuitumia kama anavyoona inafaa katika jambo analoweza
kulichukulia kuwa ni kazi ya Bwana.”—9T 247.

Uwakili
Wakristo ni mawakili wa Mungu, waliokabidhiwa mali zake

kama washirika wake wenye jukumu la kuzisimamia kulingana na
maelekezo na kanuni zake. Ushauri wa Mungu ni kwamba, kama
wakili wake; “mtu aonekane kuwa mwaminifu” (1 Kor. 4:2). Ingawa
suala la uwakili linahusu nyanja nyingi za maisha ya Kikristo, bila
shaka uwakili wa mali zetu ni muhimu sana. Unahusu familia yote
ya Kanisa na unajumuisha kuitambua mamlaka ya Mungu, umiliki
wake wa vitu vyote, na ukarimu wa neema yake kwa mioyo yetu.

Ingawa kipengele hiki cha uwakili wa Kikristo kinahusu mali
zetu, kinatokana na hali ya Ukristo wetu. Bwana anataka mambo
kadhaa kutoka kwetu ili aweze kutufanyia mambo fulani. Utii wetu
wa kukubaliana na matakwa ya Baba yetu wa mbinguni huiweka
sura hii ya uwakili katika kiwango cha juu cha kiroho. Halazimishi
tumtumikie au tumtambue kwa matoleo yetu. Lakini ameweka
utaratibu ili tukienenda kwa kuafikiana naye katika mambo hayo
baraka nyingi za kiroho zitamiminika katika mioyo yetu.

“Mungu anataka mawakili wake wote wawe sahihi katika
kufuata utaratibu wake. Hawatakiwi kufidia utaratibu wa Mungu
kwa kufanya jambo lingine la kujitolea au kutoa zawadi au sadaka
fulani kwa wakati na namna ambayo wao ambao ni mawakala wa
kibinadamu, wataona inafaa. Ni sera isiyofaa kabisa kwa wanadamu
kujaribu kuboresha utaratibu wa Mungu na kubuni utaratibu
wa muda, wakitazama nia zao nzuri katika jambo hili na lile na
kuziweka mahali pa matakwa ya Mungu. Mungu anawataka watu
wote watumie ushawishi wao kwa ajili ya utaratibu wake.”—9T
248.

150

Zaka
Kwa kuutambua utaratibu wa Biblia na fursa na wajibu nyeti

uliopo kwa washiriki kama watoto wa Mungu na sehemu ya mwili
wake, yaani Kanisa, washiriki wote wanahimizwa kurejesha katika
hazina ya Kanisa kwa uaminifu zaka, yaani moja ya kumi ya
maongeo au mapato binafsi.

Zaka haitatumiwa na kanisa mahalia kwa namna yo yote ile, bali
itatunzwa kama amana na kutumwa kwa mhazini wa konferensi.
Kwa njia hiyo zaka kutoka makanisa yote huingia katika hazina
ya konferensi, na asilimia fulani hutumwa kwenye ngazi ya juu
zaidi kulingana na sera za Konferensi Kuu na divisheni kwa ajili ya
kugharimia uendeshaji wa kazi ya Mungu katika maeneo ya wajibu
na shughuli zao.

Sera hizi zimewekwa kwa ajili ya kukusanya na kugawa pesa
ulimwenguni kote na kwa ajili ya kuendesha shughuli za kazi ya
Mungu. Nyanja za fedha na mwenendo wake katika kazi ni za
muhimu sana. Haziwezi kutenganishwa na uenezaji wa ujumbe wa
wokovu. Kwa kweli nyanja hizo ni sehemu ya uenezaji wa ujumbe
wa wokovu.

Utoaji wa Mpango na Umoja—Mpango wa fedha wa Kanisa
hukidhi kusudi kubwa zaidi kuliko inavyoonekana katika taarifa
zake za fedha na takwimu. Mfumo wa kushirikiana na maeneo
ya ulimwengu katika matumizi ya pesa kama unavyoainishwa
katika Sera za Kazi za Konferensi Kuu, unakidhi kusudi zuri la
kuunganisha kazi ya kiroho ya Kanisa ulimwenguni kote.

Jinsi Zaka Inavyotumika—Zaka inachukuliwa kuwa ni takatifu
kwa ajili ya kazi ya uchungaji, kwa kufundisha Biblia na kwa ajili
ya kusaidia uendeshaji wa konferensi katika kusimamia makanisa
na shughuli za umisionari. Zaka isitumike kwa kazi nyingine,
katika kulipia madeni ya kanisa au taasisi, au program za majengo,
isipokuwa pale ilipoidhinishwa na Sera ya Kazi ya Konferensi Kuu.
Kwa maelezo zaidi juu ya matumizi ya zaka, tazama Maelezo, #1,
uk. 177.

“Nimepewa ujumbe bayana, ulio fasaha, kwa ajili ya watu
wetu. Nimeagizwa kuwaambia kuwa wanafanya kosa kutumia

151

zaka kwa mambo mbalimbali ambayo, japo ni mema jinsi yalivyo,
si mambo ambayo Bwana amesema zaka itumike kuyagharimia.
Wale wanaotumia zaka namna hiyo wanatoka katika mpango wa
Mungu. Mungu atahukumu kwa ajili ya Mambo hayo.”—9T 248.

Jinsi Zaka Inavyoshughulikiwa—Zaka ni mali ya Bwana na
haina budi kuletwa katika hazina ya Konferensi kama tendo la ibada
kupitia kanisa ambapo ushirika wa mhusika upo. Kunapokuwa
na mazingira yasiyokuwa ya kawaida, washiriki wawasiliane na
maofisa wa konferensi.

Maofisa wa Kanisa na Konferensi Waoneshe Mfano—Wazee
na maofisa wengine, pamoja na mchungaji na watumishi wa
konferensi na taasisi, wanatarajiwa kuonesha mfano mzuri wa
uongozi kwa kurudisha zaka. Hakuna mtu atakayeendelea kuwa
ofisa wa kanisa au mfanyakazi wa konferensi kama haendi sawa na
kipimo hiki cha uongozi.

Sadaka
Pamoja na zaka, Maandiko yanasisitiza wajibu wetu wa kuleta

sadaka kwa Bwana. Kutokutoa sadaka kumewekwa pamoja na
kutokutoa zaka na kunaitwa wizi (Mal. 3:8). Tangu siku za mwanzo
kabisa za kanisa, washiriki wamekuwa wakitoa sadaka kubwa
ambazo zimebariki na kustawisha kazi ya Mungu.

Pamoja na kalenda iliyozoeleka ya mpango wa sadaka, ambapo
kila sadaka hukusanywa kwa kusudi maalum, Konferensi kuu
imeruhusu mfumo wa sadaka ya pamoja na mpango mahususi wa
utoaji. Kamati ya divisheni inaruhusiwa kuamua mpango/mipango
upi/ipi utumike/itumike katika eneo lake.

Sadaka ya Shule ya Sabato—Njia ya kanisa inayotumika sana
na iliyofanikiwa zaidi ya utoaji wa mpango kwa vipindi maalum
ni ile ya sadaka za shule ya Sabato, ambazo hutengwa kwa ajili ya
kazi ya umisionari ulimwenguni.

Sadaka Zingine—Sadaka zingine hukusanywa nyakati
mbalimbali kwa ajili ya kazi ya umisioanari ulimwenguni na kwa

152

ajili ya miradi ya jumla na mahalia. Inapotolewa sadaka yo yote,
pesa yote iliyokusanywa, itahesabiwa kama sehemu ya sadaka hiyo
mahususi isipokuwa kama mtoaji atakuwa ameelekeza vinginevyo.

Matoleo Maalum kwa Maeneo ya Kazi—Msaada wa kifedha
kwa kazi ya Kanisa ulimwenguni umejengwa katika mfumo
wa bajeti. Pesa hutolewa kwa maeneo mbalimbali kwa msingi
wa mahitaji yaliyotengewa bajeti. Hii ni njia ya haki na isiyo na
upendeleo ya kugawa pesa.

Pale ambapo matoleo maalum nje ya bajeti ya kawaida
yametolewa kwa eneo maalum, kutakuwa na tofauti itakayoleta
madhara kwa maeneo mengine. Matoleo kama hayo yakitolewa
kwa ajili ya kuanzisha kazi mpya, kazi iliyoanzishwa kwa njia
hiyo inaweza kukwama sadaka hiyo itakapokwisha, au inaweza
kujumuishwa katika bajeti kwa ajili ya kusaidiwa siku za usoni.
Kwa njia hiyo maeneo mengine ambayo huenda yana mahitaji
makubwa zaidi lakini hayana fursa ya kufanya yajulikane, yatakosa
sehemu yake ya haki katika pesa za jumla ambazo zitachepushwa
kwenda kwenye kazi iliyoanzishwa kwa sadaka maalum.

Historia imeithibitisha hekima ya washiriki kutoa sadaka
na matoleo yao kwa ukarimu na uaminifu kwa kutumia njia
zilizokubaliwa na wakijua kuwa kila eneo hunufaika kwa kutoa
kwao.

Kusaidia Maskini na Wahitaji—Sadaka kwa ajili ya maskini
na wahitaji hukusanywa kusaidia washiriki wanaohitaji msaada.
Mfuko wa akiba hauna budi kuwepo kwa ajili ya dharura kama
hizo. Pamoja na hayo, kanisa halina budi kuwa na mtazamo wa
ukarimu kwa wote walio wahitaji, na baraza linaweza kutoa pesa
katika mfuko huo kusaidia kazi ya kanisa ya afya na ustawi wa
familia katika jamii.

Bajeti ya Kanisa kwa Ajili ya Matumizi Mahalia—Njia nzuri
kabisa ya kugharimia mambo ya kanisa ni mpango wa bajeti. Kabla
ya kuanza kwa mwaka mpya, baraza litaandaa bajeti ya matumizi
kwa ajili ya shughuli za kanisa kwa mwaka unaofuata. Bajeti hiyo
itakuwa na mapato na matumizi yote, ikiwa ni pamoja na yale

153

yanayohusu idara. Haina budi kueleza matumizi yanayotarajiwa
kama vile, matumizi ya huduma mbalimbali kama umeme, maji,
bima, ukarabati, ulinzi, pesa kwa ajili ya maskini na wahitaji na
matumizi ya shule ya kanisa. (Tazama Maelezo, #2, uk. 177, 178,
kwa ajili ya bajeti ya mfano.)

Bajeti haina budi kuwasilishwa kwa kanisa ili liiangalie na
kuipitisha, na kwa ajili ya mipango ya kuhakikisha kwamba pesa
zitatolewa kulingana na bajeti katika mwaka unaokuja. Pesa za
kugharimia bajeti ya matumizi ya kanisa zinaweza kupatikana kwa
sadaka au michango. Washiriki hawana budi kuhimizwa kusaidia
kanisa lao mahalia kulingana na hali zao za kifedha.

Ushauri wa Jumla wa Kifedha

Kanuni za Kuchangisha Pesa—Zifuatazo ni kanuni kwa ajili
ya kuchangisha pesa:

Hakuna konferensi, kanisa, au taasisi, itakayopanga kazi
inayohitaji kuchangisha pesa nje ya mipaka yake bila kushauriana
na kufanya mipango maalum. Michango yo yote ndani ya mipaka
yake itafanyika kulingana na sera za union mahalia, divisheni
na Kuonferensi Kuu. Hakuna ruhusa kwa watumishi wa kanisa
wanaowakilisha maslahi maalum katika sehemu moja ya eneo
kuomba misaada katika eneo lingine lo lote la eneo hilo au katika
konferensi nyingine bila makubaliano na idhini ya maandishi kutoka
kwa maofisa wa konferensi ambako uchangishaji huo utafanyika.

Kanuni zifuatazo zinalinda makanisa dhidi ya michango ya
udanganyifu isiyoidhinishwa na isiyokuwa ya kikanisa:

Wachungaji na maofisa hawatatoa fursa ya kutumia mimbari
kwa watu kwa ajili ya kuchangisha pesa ambao hawajatambuliwa
na kupendekezwa na konferensi. (tazama uk. 116, 117.) Ruhusa
haitatolewa kuchangisha pesa ama hadharani au kwa mtu mmoja
mmoja bila kutambuliwa na konferensi

Pesa zote zitakazochangishwa kwa ajili ya jambo lo lote kutokana
na ombi kama hilo, zitapita katika mkondo wa kawaida wa kanisa.

Maofisa wa konferensi na kanisa watachukua hatua
zitakazolazimu kuzuia uchangishaji wa hadhara ulio kinyume cha
sheria.

154

Hakuna kampeni zaidi ya Wito wa Mwaka (Mavuno au wito
kama huo), unaohusisha vipeperushi vya wito na vyombo vyenye
lebo za wito zilizoidhinishwa, itakayoendeshwa kwa ajili ya
kuchangisha pesa kwa ajili ya kazi ya umisionari wa ndani ya nchi
au nchi za nje. Union na konferensi hazina budi kuzuia ukiukwaji
wa kanuni hii.

Watumishi wanaofanya kazi nje ya divisheni zao wanapotembelea
makanisa yao ya nyumbani au kuwasiliana na sehemu wanazotoka
wanaombwa kuchangisha pesa kwa ajili ya shughuli zilizo katika
bajeti ya matumizi tu, wakifanya kazi kwa kushirikiana na makanisa
na konferensi kuchangisha pesa zinazotakiwa kufanya malipo
ambayo kazi yetu ya umisionari ulimwenguni inayategemea. Pesa
zote za aina hiyo zitapita katika mkondo wa kawaida.

Njia Zisizofaa za Kuchangisha Pesa—Kanisa mahalia
halina budi kuwa na msimamo thabiti dhidi ya njia zisizofaa za
kuchangisha pesa.

“Pesa zinapochangishwa kwa makusudi ya kidini, makanisa
mengi hutumia njia gani? Minada, chakula, maonesho, na hata
bahati nasibu na mambo mengine kama hayo. Mara nyingi mahali
palipotengwa kwa ajili ya kumwabudu Mungu hunajisiwa kwa kula
sana na kunywa, kununua, kuuza na shamra shamra. Heshima kwa
nyumba ya Mungu na kicho kwa ibada yake hupungua katika akili
za vijana. Uwezo wa kujitawala hudhoofishwa. Ubinafsi, uchu,
kupenda kujionesha, huamshwa na kuimarika vinapoendekezwa.”—
9T 91.

Kadiri kazi ya Mungu inavyopanuka, maombi ya misaada
yatakuja kwa wingi zaidi. … Wanaodai kuwa Wakristo wakileta
zaka na sadaka zao kwa Mungu kwa uaminifu, hazina yake itajaa.
Hakutakuwa tena na haja ya kutumia maonesho, bahati nasibu au
tafrija za anasa kupata pesa za kusaidia injili.”—AA 338.

Zaka na Sadaka si Amana za Watu—Zaka na Sadaka
zinazotolewa na washiriki kwa kanisa hazifanyi mfuko wa amana
kwa ajili ya matumizi ya badaye ya watoaji. Pesa hizi zitatumiwa
kwa ajili ya makusudi yaliyopo ambayo yanafanya zitolewe.

155

Kugharimia Mipango ya Ujenzi—Makanisa yanayofikiria
kununua au kujenga makanisa au majengo mengine, au kuwa na
deni la aina yo yote, hayana budi kushauriana na konferensi kabla
ya kubeba majukumu ya kifedha kama hayo. Katika kununua au
kujenga majengo ya kanisa, kwa hali yo yote zisitolewe ahadi au
ujenzi kuanza mpaka idhini itolewe na kamati za konferensi na union.
Kamati hizi zitaidhinisha tu baada ya kujiridhisha kuwa mipango
ya kifedha inakubaliana na sera zilizopo. Katika kutoa ushauri wa
kifedha, kamati ya konferensi itaangalia idadi ya washiriki, uwezo
wa kifedha wa kanisa husika na mahali pa jengo hilo.

Kushughulikia na Kutoa Hesabu ya Pesa—Kukusanya na
kushughulikia pesa za kazi ya Bwana ni dhamana takatifu. Mkondo
sahihi wa kupitia pesa hizo ni kwanza kutoka kwa washiriki
kwenda kwa kanisa mahalia, ambapo mhazini huzipokea. (tazama
uk. 80-84.) Mhazini hugawa pesa zilizokusudiwa kwa matumizi
ya kanisa. Mhazini hutunza kama amana pesa zilizokusudiwa kwa
ajili ya konferensi au matumizi ya jumla na kuzituma kwa mhazini
wa konferensi. Mhazini wa kanisa mahalia hufanya kazi kwa
maelekezo ya baraza. Wahazini wa ngazi yo yote (kanisa mahalia,
konferensi, union au divisheni/Konferensi Kuu) hawafanyi kazi
kama wapendavyo wenyewe. Hulipa pesa kwa uamuzi au mamlaka
ya kamati husika.

Ukaguzi—Kila seti ya vitabu vya mahesabu, kuanzia vile vya
kanisa mahalia, mpaka vile vya Konferensi Kuu, hukaguliwa na
wakaguzi walioteuliwa kwa ajili ya shughuli hiyo. Kanuni hii,
ambayo pia hutumika katika kila taasisi shiriki ya kanisa, inatoa
usalama wa hali ya juu katika kushughulikia pesa. (Tazama uk. 83.)

156

SURA YA 12

Viwango vya Maisha ya
Kikristo

Wito Mkuu wa Mungu katika Kristo Yesu

Maisha ya Mkristo si badiliko au uboreshaji mdogo, bali ni
badiliko la hulka. Hii inamaanisha kuifia nafsi na dhambi na
kufufuka katika uzima mpya kama mtu mpya katika Kristo Yesu.

Moyo wa Mkristo huwa makazi ya Kristo kwa imani. Jambo hili
husababishwa na “kumtafakari Kristo, kumtazama Kristo, wakati
wote tukimthamini Mwokozi mpendwa kama rafiki yetu mkubwa
anayeheshimika kuliko wote, kiasi kwamba hatuwezi kumwudhi na
kumkasirisha”—TM 387. Kwa njia hiyo Wakristo huambatana na
kuwepo kwa Mungu,” na tunapotambua kuwepo huko, “mawazo
yetu hutekwa na Yesu Kristo” (TM 388) na mwenendo wetu
hufanywa upatane na kiwango cha Mungu.

Inatupasa kukumbuka kwamba “hakuna mvuto mwingine
unaoweza kulingana na hisia za kuwepo kwa Mungu kama ngao
dhidi ya majaribu na kichocheo cha usafi na ukweli,.”—Ed 255.

“Hakuna sehemu ya mwenendo wetu inayopita bila kuangaliwa.
Hatuwezi kuzificha njia zetu Aliye Juu asizione. … Kila tendo,
kila neno, kila wazo, liko bayana kana kwamba kuna mtu mmoja
tu katika ulimwengu wote, na macho ya Mungu yameelekezwa
kwake.”—PP 217, 218.

Upendo wa Mungu humfikia kila mtu, na hasa watoto wake.
Sikio lake husikia kusihi kwa watu wake waliouacha ulimwengu na
kujitoa kwake. Kutokana na uhusiano huu mtakatifu huja heshima
na kicho ambavyo huonekana kila siku na kila mahali.

Kama Wakristo sisi ni sehemu ya familia ya kifalme, watoto
wa Mfalme wa mbinguni. Kwa hiyo inatupasa tusiseme neno na
tusifanye tendo linaloweza kusababisha “jina lile zuri mliloitwa”
likatukanwa. (Yak. 2:7). Sisi ni wanamatengenezo. Katika kila

157

awamu ya maisha, inatupasa kuichunguza kwa makini tabia ya yule
Mwanadamu-mungu na kujiuliza kila wakati, ‘Je, Yesu angefanya
nini kama angekuwa mahali pangu?’ Hiki ndicho kinapasa kuwa
kipimo cha wajibu wetu.”—MH 491.

Kwa njia ya Kanisa la waliosalia, Mungu ataonesha kwa
Ulimwengu wote utoshelevu wa injili katika kuwaokoa watu
kutoka katika nguvu ya dhambi. Kama washiriki wa Kanisa hilo,
inatupasa kusisitiza tena viwango vikuu vya Biblia na kufanya
upya utii kwa kanuni hizo zilizotolewa na Mungu. Inatupasa
kufikia katika viwango vya juu vya maisha ya Kikristo na kuwa
tofauti na ulimwengu. Kwa kusudi hilo inatupasa kutii onyo la
Bwana: “Msiipende dunia, wala mambo yaliyomo katika dunia.
Mtu akiipenda dunia, kumpenda Baba hakumo ndani yake” (1 Yoh.
2:15).

Usomaji wa Biblia na Maombi
Uhai wa kiroho hudumishwa kwa chakula cha kiroho. Inatupasa

kudumisha tabia ya usomaji wa Biblia kwa taamuli na maombi kama
tunataka kukamilisha utakatifu. Wakati mafuriko ya mawasiliano
yakimiminika kutoka katika machapisho, redio, televisheni,
intaneti, na vyombo vingine vya habari vya kisasa, wakati maelfu
ya sauti zinataka kusikilizwa, inatupasa kufumba macho na masikio
yetu dhidi ya mambo mengi yanayotaka kuingia katika akili zetu
na badala yake tujitoe kwa ajili ya Kitabu cha Mungu, Kitabu cha
vitabu, Kitabu cha uzima—yaani Biblia. Tukikoma kuwa watu wa
Kitabu, tutapotea, na utume wetu utakuwa umeanguka. Ni pale tu
tunapoongea na Mungu katika maombi na kusikia sauti yake kila
siku, tunaweza kutumaini kuwa na uhai ambao “umefichwa pamoja
na Kristo katika Mungu” (Kol. 3:3) na kuimaliza kazi yake.

Maombi ni mazungumzo ya pande mbili ambapo huwa
tunamsikiliza Mungu na kuzungumza naye. “Maombi ni kuufungua
moyo kwa Mungu kama rafiki.”—SC 93. “Kwa maombi ya dhati
huwa tunaunganishwa na moyo wake asiye na ukomo,” na bila
maombi yasiyokoma na kukesha kwa makini tuko katika hatari ya
kuwa wazembe na kuiacha njia sahihi.”—SC 97, 95.

Kaya ni jiwe la pembeni la Kanisa. Nyumba ya Kikristo ni nyumba
ya sala. “Akina baba na akina mama, hata kama shughuli zenu

158

zikiwabana sana, msiache kukusanya familia zenu katika madhabahu
ya Mungu. . . .Wale wanaotaka kuishi maisha ya uvumilivu, upendo,
na uchangamfu imewapasa kuomba.”—MH 393.

Uhusiano katika Jamii
Pamoja na kwamba “wenyeji wetu uko mbinguni; kutoka huko

tena tunamtazamia Mwokozi, Bwana Yesu Kristo” (Flp. 3:20),
bado tuko katika ulimwengu kama sehemu ya jamii ya wanadamu
na inatupasa kugawana na raia wenzetu majukumu kadhaa katika
matatizo ya kawaida ya maisha. Po pote tulipo kama watoto wa
Mungu, inatupasa kutambuliwa kama raia wema katika unyofu
wetu wa Kikristo na katika kushughulikia maslahi ya wote.

Licha ya wajibu wetu mkuu kuwa kwa Kanisa na agizo la injili,
inatupasa kusaidia juhudi za kuleta utulivu na kuboresha jamii,
kwa huduma zetu na mali zetu, kadiri inavyowezekana na kadiri
inavyokubaliana na imani zetu. Ingawa inatupasa kujitenga na
migogoro ya kisiasa na kijamii, inatupasa kila wakati, kwa utulivu
na uthabiti, kudumisha msimamo usiotikisika kwa ajili ya haki na
usahihi katika mambo ya kijamii, sambamba na kushika kikamilifu
imani zetu za kidini. Ni wajibu wetu mtakatifu kuwa raia watiifu
wa mataifa tunayotoka, tukimpa “Kaisari yaliyo ya Kaisari, na
Mungu yaliyo ya Mungu” (Mt. 22:21).

Ushikaji wa Sabato
Sabato ni ishara ya upendo wa Mungu kwa wanadamu. Ni

kumbukumbu ya uwezo wa Mungu katika uumbaji wa mwanzo na
pia ishara ya uwezo wake wa kuumba upya na kutakasa maisha
yetu (Eze: 20:12), na uadhimishaji wake ni ushahidi wa utii wetu
kwake na wa ushirika wetu na yeye.

Sabato ina nafasi maalum katika maisha yetu. Siku ya saba
ya juma, tangu machweo ya Ijumaa hadi machweo ya Jumamosi
(Law. 23:32), ni zawadi kutoka kuwa Mungu, ishara ya neema yake
katika wakati. Ni fursa, yaani miadi maalum na yule atupendaye
na tumpendaye, muda mtakatifu uliotengwa na sheria ya Mungu
ambayo ni ya milele, siku ya furaha kwa ajili ya kumwabudu
Mungu na kujumuika na wengine (Isa. 58:13). Tunaikaribisha
Sabato kwa furaha na shukurani.

159

“Siku ya Sabato—ah!—ifanyeni kuwa tamu, yenye baraka
kuliko siku zote za juma zima.”—FLB 36.

“Siku ya Sabato … ni muda wa Mungu, si wetu; tunapoikanyaga
tunamwibia Mungu. … Mungu ametupatia siku sita zote za kufanya
kazi zetu, na ametenga siku moja tu kwa ajili yake. Siku hii haina
budi kuwa ya baraka kwetu—siku ambapo inatupasa kuacha mambo
yetu yote ya kidunia na kuelekeza mawazo yetu kwa Mungu na
mbingu. …

“Tusiwafundishe watoto wetu kuwa haiwapasi kuwa na furaha
siku ya Sabato, kwamba si sahihi kwenda nje ya malango. Ah!,
hapana. Kristo aliwapeleka wanafunzi wake kando ya ziwa siku ya
Sabato na kuwafundisha. Mahubiri yake ya siku ya Sabato mara
nyingi yalikuwa hayahubiriwi ndani ya majengo.”—HP 152.

Upendo wa Mungu umeweka kikomo cha shinikizo la kazi
ngumu. Mungu huweka mkono wake wa rehema juu ya Sabato.
Katika siku yake mwenyewe, amehifadhi fursa ya familia kuwa na
ushirika naye, na viumbe, na sisi kwa sisi.”—Ed 251.

Saa za Sabato ni mali ya Mungu na hazina budi kutumika kwa
ajili yake tu. Anasa zetu, maneno yetu, shughuli zetu na mawazo
yetu yasipate nafasi katika kuiadhimisha siku ya Bwana (Isa. 58:13).
Tukusanyike katika familia wakati wa machweo na kuikaribisha
Sabato kwa maombi na nyimbo, na tuhitimishe siku hiyo kwa
maombi na maneno ya shukurani kwa ajili ya upendo wake wa
ajabu. Sabato ni siku maalum kwa ajili ya ibada katika nyumba
na makanisa yetu, siku ya furaha kwetu na kwa watoto wetu, siku
ambapo tunaweza kujifunza zaidi kuhusu Mungu kwa njia ya
Biblia na viumbe ambavyo ni kitabu kikuu cha mafunzo. Ni muda
ambao tunaweza kuwatembelea wagonjwa na kujishughulisha na
wokovu wa watu. Inatupasa kuyaacha mambo ya kawaida ya zile
siku sita za kazi na kutokufanya kazi yo yote isiyokuwa ya lazima.
Tusiruhusu vyombo vya habari vya kidunia kuchukua muda wetu
katika siku takatifu ya Mungu.

“Sabato haikusudiwi kuwa siku ya kukaa bila shughuli. Sheria
hiyo inakataza kazi za kidunia katika siku ya Mungu ya kupumzika;
kazi ngumu inayoleta riziki lazima ikome; hakuna kazi yo yote ya
anasa au maslahi ya kidunia iliyo halali katika siku hiyo; lakini
kama Mungu alivyoacha kufanya kazi yake ya kuumba, akapumzika

160

siku ya Sabato na kuibariki, ndivyo mwanadamu anavyotakiwa
kuacha shughuli za maisha yake ya kila siku, na kuzitumia saa
hizo takatifu kwa ajili ya pumziko liletalo afya, ibada, na matendo
matakatifu.”—DA 207.

Programu ya shughuli zinazopatana na moyo wa ushikaji halisi
wa Sabato itafanya siku hii yenye baraka iwe ya furaha na bora
katika juma zima kwa ajili yetu na kwa ajili ya watoto wetu—
kuonja ladha hasa ya pumziko letu la mbinguni.

Kicho Mahali pa Ibada
Wakristo wanaelewa uwezo wa Mungu wa kufanya cho chote,

utakatifu wake na upendo wake, siku zote wataonesha moyo wa
kicho cha kina kwa ajili ya Mungu, Neno lake na ibada yake.
“Unyenyekevu na kicho havina budi kuwa bayana katika tabia ya
wale wanaokuja mbele za Mungu.”—PP 252. Tutatambua kwamba
“saa na mahali pa maombi ni vitakatifu, kwa kuwa Mungu yupo
hapo.”—GW 178. Hatutakuja katika nyumba ya ibada kwa uzembe,
bali tutakuja kwa moyo wa taamuli na maombi, na tutaepuka
mazungumzo yasiyokuwa ya lazima.

Kama wazazi inatupasa kuwafundisha watoto wetu kwa kicho
namna iwapasavyo kujiheshimu katika “nyumba ya Mungu.” (1
Tim. 3:15). Maelekezo ya dhati na nidhamu kwa vijana nyumbani,
katika shule ya Sabato, na katika ibada vitasaidia sana katika
kudumisha utii wao katika miaka ya baadaye.

Wachungaji wanaohisi utakatifu wa ibada ya Mungu watadumisha
kicho, usahili, utulivu na adabu kanisani kwa mfano, mafundisho,
na tabia yao mimbarani.

Afya na Kiasi
Miili yetu ni hekalu la Roho Mtakatifu (1 Kor. 6:19). “Kwa

sehemu kubwa nguvu za kiakili na kiroho zinategemea nguvu na
shughuli za kimwili; kila jambo linalokuza afya ya kimwili husaidia
ukuaji wa akili imara na tabia yenye ulingano sawia.”—Ed 195.

Kwa sababu hiyo tunaishi kwa makusudi kulingana na kanuni za
afya za mazoezi ya mwili, kuvuta hewa, mwanga wa jua, hewa safi,
matumizi ya maji, kulala, na kupumzika. Kwa kusadiki tunaamua
kula kiafya, kuvaa nguo zinazofaa, kuwa wasafi, kuwa na starehe

161

zifaazo, na tunaamua kwa hiari kuzifuata kanuni za afya, kujitawala,
na chakula kiletacho afya. Kwa hiyo tunaepuka aina zote za pombe,
tumbaku, na dawa za kulevya. Tunajitahidi kuhifadhi ulingano
wetu wa kimwili na kiakili kwa kuepuka kuzidisha kitu cho chote.

Matengenezo ya afya na fundisho la afya na kiasi ni sehemu
zisizoweza kutenganishwa na ujumbe wa Kanisa. Maelekezo
yalitufikia kupitia kwa mjumbe wa Bwana “kwamba wale
wanaozishika amri zake inawapasa kuingizwa katika uhusiano
mtakatifu na yeye mwenyewe, na kwa kuwa na kiasi katika ulaji,
hawana budi kuweka akili na miili yao katika hali nzuri kabisa
kwa ajili ya utumishi.”—CH 132. Pia, ni makusudi ya Mungu
kwamba uwezo wa matengenezo ya afya uwezao kurejesha afya,
uwe sehemu ya juhudi kuu za mwisho za kutangaza ujumbe wa
injili.”—MM 259.

Sisi ni mali ya Mungu, mwili, nafsi na roho. Kwa hiyo ni jukumu
letu la kidini kuzifuata kanuni za afya, kwa ajili ya ustawi wetu
na furaha yetu na kwa ajili ya huduma fanisi kwa Mungu na kwa
jamii. Inatupasa kudhibiti uchu wetu. Mungu ametupatia vyakula
vya aina nyingi vinavyotosha kukidhi kila hitaji la lishe. “Matunda,
nafaka, na mboga vilivyoandaliwa katika njia sahili, … pamoja na
maziwa na krimu, hufanya chakula kiletacho afya kuliko vyote.”—
CD 92.

Tunapofuata kanuni za kuishi kwa afya, hatutaona haja ya
viburudisho. Kanuni za maumbile zinazuia matumizi ya vileo na
dawa za kulevya za aina yo yote. Tangu siku za mwanzo za harakati
hizi, kutokutumia pombe na tumbaku vimekuwa masharti ya kuwa
mshiriki. (tazama uk. 47, 49, 62, 91, 163, 164.)

Mungu ametupatia nuru kubwa juu ya kanuni za afya, na utafiti
wa kisasa wa sayansi umezithibitisha kabisa kanuni hizi.

Mavazi
Kama Wakristo wa dhehebu la Waadventista wa Sabato tumeitwa

ili tujitenge na ulimwengu. Dini yetu haina budi kuwa na mvuto wa
kujenga katika shughuli zetu zote. Tabia zetu hazina budi kujengwa
katika kanuni na si katika mifano ya ulimwengu. Desturi na mitindo
vinaweza kubadilika, lakini kanuni za tabia njema hubaki vile vile.
Mapema katika historia yetu, Ellen G. White aliandika kwamba

162

kusudi la mavazi ya Kikristo ni “kuwalinda watu wa Mungu dhidi
ya mvuto wa ulimwengu uletao uharibifu, pamoja na kuleta afya ya
kimwili na kimaadili.”—4T 634. Pia anashauri kwamba inatupasa
kuepuka kujionesha kupita kiasi na kujipamba sana, mitindo ya
kupita na fasheni, hasa zile zinazokiuka kanuni za staha, na kwamba
ikiwezekana, mavazi yetu yawe bora, yenye rangi za kupendeza
na yanayofaa kwa utumishi” “kuliko kujionesha.” Mavazi yetu
yanapasa kuwa ya adabu, “uzuri,” “heshima,” na kufaa kwa usahili
wa kawaida.”—MYP 351, 352.

Watu wa Mungu hawana budi kuwa miongoni mwa wahafidhina
katika suala la mavazi, na hawataruhusu suala la mavazi litawale
akili.”—Ev 273.

Kuvaa kawaida, kuepuka kujionesha kwa vito na mapambo ya
kila aina, vinakubaliana na imani yetu.”—3T 366. Inafundishwa
wazi katika Maandiko kwamba kuvaa vito ni kinyume na mapenzi
ya Mungu. Mtume Paulo anatuasa tuvae “mavazi ya kujisitiri,
pamoja na adabu nzuri, na moyo wa kiasi; si kwa kusuka nywele,
wala kwa dhahabu na lulu, wala kwa nguo za thamani” (1 Tim. 2:9).
Kuvaa mapambo na vito ni kutaka kuonekana kusikokubaliana na
kujikana nafsi kwa Kikristo.

Katika baadhi ya nchi na utamaduni, desturi ya kuvaa pete ya
arusi huchukuliwa kuwa ya lazima, na imekuwa ishara ya uadilifu
katika akili za watu, na kwa hiyo haichukuliwi kuwa ni pambo.
Katika hali hiyo hatuipingi desturi hiyo.

Tukumbuke kuwa mapambo ya nje hayaoneshi tabia ya kweli ya
Kikristo, bali ni ule “utu wa moyoni usioonekana, katika mapambo
yasiyoharibika; yaani, roho ya upole na utulivu, iliyo ya thamani
kuu mbele za Mungu” (1 Pet. 3:3, 4). Inatupasa kuepuka utumiaji
wa vipodozi visivyokubaliana na tabia njema na kanuni za adabu
ya Kikristo.

Inatupasa kuzingatia usafi na mwenendo wa Kikristo tunapo-
jitahidi kila wakati kumpendeza na kumwakilisha vyema Kristo
Bwana wetu. Inawapasa wazazi wa Kikristo kuwaelekeza watoto
wao wa kiume na wa kike kwa mifano, mafundisho na mamlaka,
kuvaa kwa adabu na kwa hiyo kupata heshima na imani ya watu
wanaowafahamu. Tuchukulie kuwa tumevaa vizuri tunapokidhi
matakwa ya adabu kwa kuvaa mavazi ya kihafidhina yanayovutia.

163

Usahili
Usahili umekuwa sifa muhimu ya Kanisa tangu mwanzo wake.

Inatupasa kuendelea kuwa watu walioitwa kuwa na maisha sahili.
Kuongezeka kwa mbwembwe katika dini, siku zote huambatana
na kuzorota kwa nguvu za kiroho. Kama “maisha ya Yesu
yalivyokuwa yanaonesha tofauti kubwa” na maonesho na majivuno
ya wakati wake (Ed 77), ndivyo usahili na nguvu ya ujumbe wetu
inavyotakiwa kuwa na tofauti kubwa na maonesho ya siku hizi.
Bwana anakataza “matumizi ya kufuja pesa yasiyo ya lazima
kwa ajili ya ufahari na kujionesha.”—TM 179. Sambamba na
kanuni hizi, usahili na uangalifu katika matumizi ya pesa vinapasa
kuambatana na mahafali zetu, arusi zetu na huduma zingine zote za
kanisa.

Vyombo vya Habari vya Kisasa
Kama ilivyo miili yetu, utu wetu wa ndani unahitaji

lishe bora kwa ajili ya kufanywa upya na kutiwa nguvu (2
Kor. 4:6). Akili zetu ndiyo kipimo cha utu wetu. Chakula
cha akili zetu kina umuhimu mkubwa katika kujenga
tabia na katika kutekeleza makusudi ya maisha yetu.
Kwa sababu hiyo inatupasa kutathmini kwa makini sana
mwenendo wa akili zetu. Mambo tunayoamua kusoma,
kusikia, na kutazama iwe katika kitabu au jarida, redio
au televisheni, intaneti au chombo kingine cha kisasa cha
habari, huunda na kuathiri tabia zetu.

Vitabu na machapisho mengine ni kati ya nyenzo
muhimu sana za elimu na utamaduni, lakini havina
budi kuchaguliwa vyema na kutumiwa vizuri. Kuna
machapisho mengi mazuri, lakini pia kuna mafuriko ya
machapisho, mara nyingi yakiwa yanaonekana ya kuvutia
sana, ambayo huharibu akili na uadilifu. Simulizi za
visa vya hatari na ukosefu wa uadilifu, ziwe za kweli au
riwaya, zikiwasilishwa kwa njia yo yote ile, hazifai kwa
Mkristo wa umri wo wote.

Wale wanaoendekeza tabia ya kufuatila hadithi ya
kusisimua wanalemaza tu uwezo wa akili zao na kuzifanya
zikose sifa za kufikiri kwa kina na kufanya uchunguzi.”—

164

CT 135. Pamoja na athari zingine mbaya zinazotokana
na kusoma riwaya, tunaambiwa “huifanya nafsi isiweze
kuyafikiria matatizo makubwa ya wajibu na hatima” na
“huleta kutopenda majukumu muhimu katika maisha.”—
CT 383.

Redio, televisheni na inteneti vimebadili kabisa hali
yote ya dunia yetu na vimetufikisha mahali ambapo
ni rahisi kukutana na maisha, mawazo na shughuli za
ulimwengu mzima. Zinaweza kuwa nyenzo kubwa za
elimu tunazoweza kuzitumia kukuza weledi wetu wa
matukio ya ulimwengu na kufaidi mijadala muhimu na
muziki bora kabisa.

Hata hivyo, kwa bahati mbaya vyombo vya siku hizi
vya habari kwa umma vinaweza kuleta kwa hadhira zao
takriban mfululizo wa maigizo na mambo mengine yenye
mivuto isiyofaa na isiyoinua. Tusipokuwa na mipaka,
vitaleta programu chafu katika nyumba zetu.

Usalama wetu na wa watoto wetu upo katika azma, ya
kufuata ushauri wa mtume Paulo kwa msaada wa Mungu:
“Hatimaye, … mambo yo yote yaliyo ya kweli … ya
staha … ya haki … yaliyo safi kupendeza … yenye sifa
njema; ukiwapo wema wo wote, ikiwapo sifa nzuri yo
yote, yatafakarini hayo (Phil. 4:8).

Starehe na Burudani
Starehe ni kufanya upya uwezo wa mwili na akili kwa kukusudia.

Akili yenye nguvu yenye afya haitahitaji burudani za kidunia bali
itapata urejeshwaji wa nguvu katika burudani njema.

“Burudani nyingi maarufu katika ulimwengu siku hizi, hata
kwa wale wanaodai kuwa Wakristo, zinatimiza makusudi yale yale
yaliyokuwa yanatimizwa na zile za kipagani. Kuna chache sana kati
ya hizo ambazo Shetani hazitumii kuangamiza watu. Kwa njia ya
maigizo ameendelea kwa muda mrefu kuchochea tamaa na kutukuza
tabia mbaya. Opera, pamoja na maonesho yake ya kupumbaza na
muziki wa kutatanisha, dansi, meza ya karata, Shetani huvitumia
vitu hivyo kuvunja vizuizi vya kanuni na kufungua milango kwa
ajili ya kuendekeza anasa. Katika kila kusanyiko la anasa ambapo

165

ufahari huendelezwa au uchu huendekezwa, ambapo mtu hufanywa
amsahau Mungu na kushindwa kuona maslahi ya milele, Shetani
huizungushia roho mnyororo wake.”—PP 459, 460. (tazama uk.
163, 164.)

Inatupasa kuepuka kila jambo linaloigiza, linalotumia vielelezo
kuelezea au kudokeza dhambi na uhalifu wa mwanadamu—mauaji,
uzinzi, unyanga’nyi na uovu kama huo ambao kwa sehemu kubwa
umesababisha kuporomoka kwa maadili. Badala yake inatupasa
kufurahia ulimwengu mkuu wa viumbe vya Mungu na uhusiano na
mawakala wa kibinadamu na matendo ya Mungu.

Kucheza dansi kwa kujifurahisha ni aina nyingine ya burudani
yenye mvuto mbaya. Burudani ya dansi … ni shule ya uharibifu,
laana ya kutisha kwa jamii.”—MYP 399. (Tazama 2 Kor. 6:15-18;
1 Yoh. 2:15-17; Yak. 4:4; 2 Tim. 2:19-22; Efe, 5:8-11; Col. 3:5-10.)

Burudani ni muhimu. Lakini badala ya kujiunga na idadi kubwa
ya watu “wapendao anasa kuliko kumpenda Mungu” (2 Tim. 3:4),
hatuna budi kujitahidi kufanya urafiki wetu na burudani zetu ziwe
za Kikristo na kikanisa.

Muziki

“Muziki uliwekwa kwa ajili ya kutimiza kusudi takatifu, kuinua
mawazo kuelekea yale yaliyo safi, ya staha na yanayoinua na
kuamsha katika moyo ibada na shukurani kwa Mungu.”—PP 594.
Yesu alikuwa akiwasiliana na mbingu kwa nyimbo.”—DA 73.

Muziki ni moja ya sanaa za hali ya juu sana. Muziki mzuri
hautupatii furaha tu, bali huziinua akili zetu na kukuza sifa zetu
zilizo bora kabisa. Mara kwa mara Mungu amekuwa akitumia
nyimbo za kiroho kugusa mioyo ya wenye dhambi kuwaleta katika
toba. Kwa upande mwingine, muziki huvunja maadili na kututoa
katika uhusiano wetu na Mungu.

Inatupasa kuwa waangalifu sana katika kuchagua muziki katika
nyumba zetu, mikusanyiko ya kijamii, shule, na makanisa. Tuni yo
yote, aina ya jazi, rock au aina mchanganyiko zinazohusiana na
hizo, au lugha yo yote inayoelezea hisia za kijinga au zisizokuwa
muhimu vitaepukwa.

166

Hitimisho
Tukisimama katikati ya hatari za siku za mwisho, tukibeba

jukumu la kupeleka haraka ahadi ya wokovu kwa ulimwengu, na
tukikabiliwa na hukumu ambayo itaishia kusimamishwa kwa haki
Ulimwenguni, inatupasa kujitoa mwili, nafsi, na roho kwa Mungu,
tukiazimu kudumisha viwango vya juu ya maisha ambavyo lazima
vionekane kwa wale wanaongoja kurudi kwa Bwana wao.

167

SURA YA 13

Ndoa, Kuachana na
Kuoa/Kuolewa Tena

Uhusiano wa Kijamii
Mungu hutupatia silika yetu ya kijamii kwa ajili ya furaha na

maslahi yetu. “Mawasiliano yetu ya pande mbili hupiga msasa
uungwana wetu; kwa uhusiano wa kijamii, ujamaa hutokea na
urafiki huanzishwa ambavyo husababisha umoja wa moyo na
mazingira ya upendo ambayo hupendeza machoni pa Mungu.’—6T
172.

Uhusiano halali wa jinsia tofauti una manufaa kwa pande zote
mbili. Uhusiano huo hauna budi kuendeshwa katika kiwango cha
juu na kwa kuzingatia desturi zetu za kijamii zilizowekwa kwa
ajili ya kutulinda. Shetani anakusudia kuzuia kila jambo jema, na
upotoshaji wa mambo yaliyo bora kabisa, mara nyingi huleta yale
yaliyo mabaya kabisa.

Sasa hivi viwango vinavyofanya uhusiano huu uwe salama na
wa furaha vinaporomoka kwa kiwango cha kutisha. Ukiwa chini ya
msukumo wa tamaa isiyodhibitiwa na kanuni za kimaadili na kidini,
uhusiano kati ya jinsia tofauti kwa kiasi kikubwa umezorota na
kuwa uhuru wa kila mtu kufanya anavyotaka, upotoshaji wa ngono,
kujamiiana baina ya maharimu na unajisi wa watoto kingono.

Mamilioni wameviacha viwango vya tabia vilivyo katika
Biblia na wanabadilisha hisia takatifu za ndoa kuwa matunda ya
kusikitisha ya dhambi yaletayo majuto. Uovu huu hauharibu tu
muundo wa jamii utokanao na familia, bali kusambaratika kwa
familia pia huendeleza na kusababisha uovu huu na mwingine.
Athari za kuharibika maisha ya watoto na vijana ni za kusikitisha.
Athari zake kwa jamii huleta balaa na hujilimbikiza.

Uovu huu umekuwa wa wazi zaidi na unatishia viwango na
makusudi ya nyumba ya Kikristo. Uzinzi, ponografia, udhalilishaji
wa aina yo yote, (pamoja na udhalilishaji wa kingono kwa wanandoa,

168

watoto na wazee), kujamiiana baina ya maharimu, na desturi za
ushoga na usagaji ni kati ya mambo yanayopotosha mpango wa
awali uliowekwa na Mungu na yanaonesha kuporomoka kwa
utu. Makusudi ya aya bayana za Maandiko (Tazama Kut. 20:14;
Law. 18:22, 29; 20;13; 1 Kor. 6:9; 1 Tim. 1:10; Rum. 1:20-23)
yanapokanushwa na maonyo yake yanapokataliwa kwa kuwekwa
maoni ya wanadamu badala yake, wasiwasi na machafuko mengi
hutokea. Tangu zama za kale na jamii za kale, siku zote mpango
wa Shetani umekuwa kuwafanya watu wasahau kwamba Mungu ni
Mwumbaji wao na kwamba alipowaumba wanadamu kwa mfano
wake, aliwaumba wote “mwanamume na mwanamke” (Mwa. 1:27).

Ingawa Neno la Mungu linatuonya kuhusu athari zinazo
zorotesha ulimwengu kupenda sana ngono na kutafuta anasa, Kristo
alikuja kuzivunja kazi za Shetani na kuanzisha upya uhusiano wa
wanadamu na Mwumbaji wao. Ingawa tulianguka katika Adamu na
kuwa watumwa wa dhambi, tunapokuwa ndani ya Kristo tunapata
msamaha kamili na haki ya kuchagua upya njia bora ya kufanywa
upya kikamilifu. Kwa njia ya msalaba na uwezo wa Roho Mtakatifu,
sote tunaweza kuwekwa huru dhidi ya nguvu ya desturi za dhambi
tunaporejeshwa katika mfano wa Mwumbaji wetu.

Kama wazazi na viongozi wa kiroho wa vijana, inatupasa
kuyaelewa matatizo yao kwa huruma, kujaribu kuwapa mazingira
ya kijamii ambayo ni ya Kikristo, na kuwavuta kiroho ili tuweze
kuwaambukiza viwango, msukumo na nguvu ya Ukristo.

Hata makosa ya wazazi wetu au watu wa rika letu yakiwa
makubwa sana tuna wajibu na fursa ya kuvijua na kuvifuata
viwango vya juu kabisa vya utu wa Kikristo. Tunaweza kujenga
tabia ya Kikristo itakayotukinga na uovu na kutufanya tuwe na
mvuto wa kutia moyo katika jamii kwa kusoma Biblia kwa kicho,
kuelewa kwa kina mwenendo wa viumbe, kulinda kwa bidii nguvu
na uwezo mtakatifu wa mwili, kuwa na azma thabiti, kudumu
katika maombi na kuwatumikia wengine kwa dhati bila ubinafsi.

Mikusanyiko ya starehe ya vijana na hata wazee haina budi kuwa
matukio ya ushirika wa furaha na uboreshaji wa nguvu za akili
na nafsi, na siyo kwa ajili ya burudani za kipuuzi. Muziki mzuri,
mazungumzo ya kutia moyo, kukariri mambo mema, picha au
sinema zinazofaa, michezo iliyochaguliwa kwa uangalifu kwa ajili

169

ya umuhimu wake kielimu, na zaidi ya yote kuweka mipango na
kuitumia kwa ajili ya kazi za kimisionari, vitabariki na kuimarisha
maisha ya wote. Idara ya Huduma za Vijana ya Konferensi Kuu
imechapisha mambo na mapendekezo ya vitendo yanayoweza
kusaidia kwa ajili ya mwenendo wa mikusanyiko ya starehe na kwa
ajili ya maelekezo katika uhusiano mwingine wa kijamii.

Kwa sehemu kubwa nyumba zetu ni mahali bora kabisa pa
mikusanyiko ya starehe. Katika miji mikubwa ambapo haiwezekani
kuwa na mikusanyiko ya aina hiyo majumbani na mahali ambapo
hakuna kituo chetu wenyewe cha mambo ya jamii, inatupasa
kuchagua mahali ambapo hapana mivuto inayoharibu viwango vya
Kikristo, na si mahali ambapo kwa kawaida hutumika kwa burudani
na michezo ya kibiashara, kama vile kumbi za starehe na viwanja
vya kutelezea katika barafu, ambavyo vinaweza kuleta mazingira
yaliyo kinyume na viwango vya Kikristo.

Uangalizi
Usimamizi, yaani kuchangamana kwa furaha na uchangamfu

kwa watu wazima na vijana ni moja kati ya mivuto mizuri kabisa
katika maisha ya watoto na vijana. “Kuna hatari kwamba wazazi na
walimu … wanashindwa kuwa na uhusiano wa kutosha wa kijamii
na watoto wao au wanafunzi.”—CT 76. Ni wajibu wa kaya, shule
na taasisi zetu zingine, kulinda maadili na sifa za wale waliowekwa
chini yetu. Kama wazazi inatupasa kuunga mkono kwa nguvu
sheria za taasisi zinazohudumia vijana na watoto wetu, na inatupasa
kuweka ulinzi kama huo huo katika nyumba zetu. Kufanya jambo
hilo liwezekane, inatupasa kujifunza kuwapokea marafiki wa
watoto wetu. Lakini bado kwa sehemu kubwa ni wajibu wa vijana
wenyewe kuufanya uangalizi uwe uhusiano wa heshima na furaha.

Uchumba
Uchumba unatambuliwa kama kipindi cha maandalizi ambapo

mwanamume na mwanamke, waliopendana, hufahamiana zaidi
wakijiandaa kwa ndoa tarajiwa.

“Wale wanaofikiria kuoana wapime kila hisia na kuangalia kila
badiliko la tabia kwa yule wanayetaka kuunganisha naye hatima
ya maisha yao. Kila hatua inayoelekea kwenye uhusiano wa ndoa

170

iambatane na adabu, usahili, uaminifu na makusudi ya dhati ya
kumpendeza Mungu. Ndoa huathiri maisha ya baadaye katika
ulimwengu huu na katika ulimwengu ujao. Mkristo mwaminifu
hawezi kufanya mipango ambayo Mungu hawezi kuiidhinisha.”—
MH 359.

Kutokufuata kanuni hizi katika uchumba wa Kikristo kunaweza
kusababisha janga. Umoja wa mume na mke katika viwango na
makusudi ni sharti la kuwa na ndoa yenye furaha na mafanikio.
Tofauti za wahusika katika dini bila shaka zitaharibu furaha ya
familia na kuleta machafuko, wasiwasi na kushindwa kulea watoto.
Biblia inashauri, “Msifungiwe nira pamoja na wasioamini, kwa
jinsi isivyo sawasawa” (2 Kor. 6:14).

Uhusiano wa familia ni wa karibu zaidi, ulio nyeti na mtakatifu
zaidi kuliko mwingine wo wote duniani. Ulikusudiwa kuwa baraka
kwa wanadamu. Na ni baraka kila mahali ambapo agano la ndoa
hufanyika kwa kutumia akili, katika hofu ya Mungu, na kwa
kuzingatia ipasavyo majukumu ya ndoa.”—AH 18.

Ibada kwa Mungu, kushika Sabato, burudani, kujumuika,
matumizi ya pesa, na ufundishaji wa watoto ni vipengele vya
uhusiano wa familia wenye furaha. Kwa sababu tofauti katika
maeneo haya mara nyingi zinaweza kuleta uzorotaji wa uhusiano
huo, kuvunjika moyo, na hata kupoteza kabisa hali ya Ukristo,
maandalizi ya kutosha ya ndoa hayana budi kujumuisha ushauri wa
kichungaji kabla ya ndoa katika maeneo hayo.

“‘Je! Watu wawili waweza kutembea pamoja, wasipokuwa
wamepatana?’ Amo. 3:3. Furaha na mafanikio ya uhusiano wa ndoa
vinategemea umoja wa wahusika; lakini kati ya anayeamini na
asiyeamini kuna tofauti kubwa ya mambo wayapendayo, matakwa
na makusudi. Wanatumikia mabwana wawili, ambao hawawezi
kupatana. Hata misimamo ya mtu ikiwa safi na sahihi kiasi gani,
mvuto wa mwenzi asiyeamini utakuwa na mwelekeo wa kumpeleka
mbali na Mungu.”—PP 174.

Kwa kawaida roho ya unabii inashauri dhidi ya ndoa kati ya
“anayeamini na asiyeamini” na inatoa tahadhari zaidi dhidi ya
kuungana na Wakristo wenzetu ambao “hawajaupokea ukweli
wa wakati huu.”—5T 364. Ndoa zina nafasi zaidi ya kudumu, na
maisha ya ndoa kutimiza kusudi la Mungu kama mume na mke

171

wana umoja na wameunganishwa na maadili ya kiroho na mtindo
wa maisha unaofanana. Kwa sababu hizo Kanisa linapinga ndoa
kati ya Mwadventista wa Sabato na mshiriki wa dini nyingine na
linataka wachungaji wake wasifungishe ndoa za aina hiyo.

Kanisa linatambua kwamba ni haki ya mtu binafsi kufanya
uamuzi wa mwisho kuhusu uchaguzi wa mwenzi wa ndoa. Hata
hivyo, ni tumaini la Kanisa kwamba kama mshiriki atachagua
mwenzi ambaye si mshiriki wa Kanisa, wenzi hao watatambua na
kuelewa kuwa mchungaji wa kanisa la Waadventista wa Sabato
aliyeahidi kusimamia kanuni zilizoelezwa hapo juu, hatatarajiwa
kufungisha ndoa hiyo.

Mshiriki akiingia katika ndoa ya aina hiyo, kanisa halina budi
kuonesha upendo na kujali kwa kusudi la kuwatia moyo wanandoa
hao kuingia katika umoja kamili ndani ya Kristo.

Ndoa

Ndoa ni jambo lililoanzishwa na Mungu mwenyewe kabla ya
Anguko, wakati kila kitu, ikiwemo ndoa kilipokuwa “chema sana”
(Mwa. 1: 31). “Kwa hiyo mwanamume atamwacha baba yake na
mama yake naye ataambatana na mkewe, nao watakuwa mwili
mmoja” (Mwa. 2:24). “Mungu alisherehekea ndoa ya kwanza. Kwa
hiyo mwanzilishi wa deaturi hiyo ni Mwumbaji wa Ulimwengu.
‘Ndoa na iheshimiwe’; ilikuwa moja kati ya zawadi za kwanza
kabisa za Mungu kwa wanadamu, na ilikuwa moja kati ya desturi
mbili ambazo Adamu alitoka nazo nje ya malango ya Paradiso
baada ya kuanguka.”—AH 25, 26.

Mungu alikusudia ndoa ya Adamu na Hawa kuwa mfano
kwa ndoa za baadaye, na Kristo aliiunga mkono dhana yake ya
mwanzo; “Hamkusoma ya kwamba yeye aliyewaumba mwanzo,
aliwaumba mtu mume na mtu mke, akasema, Kwa sababu hiyo,
mtu atamwacha babaye na mamaye, ataambatana na mkewe; na hao
wawili watakuwa mwili mmoja? Hata wamekuwa si wawili tena,
bali mwili mmoja. Basi aliowaunganisha Mungu, mwanadamu
asiwatenganishe” (Mat. 19:4-6). Ndoa, iliyoanzishwa na Mungu
kwa njia hiyo, ni uhusiano wa watu wa jinsia tofauti kati ya
mwanamume mmoja na mwanamke mmoja.

172

Ndoa ni azma ya maisha yote kwa mume na mke, kila mmoja
kwa mwenzie na kati ya wanandoa hao na Mungu (Mk. 10:2-9);
Rum. 7:2). Paulo anaonesha kuwa wajibu alionao Kristo kwa
kanisa ni kielelezo cha uhusiano kati ya mume na mke (Efe. 5:31,
32). Mungu alikusudia ndoa iwe ya kudumu kama ulivo uhusiano
wa Kristo na kanisa.

Kujamiiana katika ndoa ni zawadi takatifu ya Mungu kwa familia
ya wanadamu. Ni sehemu muhimu ya ndoa, ambayo imehifadhiwa
kwa ajili ndoa tu (Mwa. 2:24; Mit. 5:5-20). Kujamiiana kwa aina
hiyo, ambako kumekusudiwa kufanyika kati ya mume na mke,
huleta ukaribu, furaha, na usalama unaozidi kuongezeka siku zote,
na huleta njia ya kukuza jamii ya wanadamu.

Umoja katika ndoa hupatikana kwa kuheshimiana na kupendana.
Hakuna aliye juu ya mwingine (Efe. 5:5-28). “Ndoa, ambayo ni
umoja wa maisha yote, ni ishara ya umoja kati ya Kristo na kanisa
lake. Moyo ambao Kristo huuonesha kwa kanisa lake ndio moyo
uwapasao mume na mke kuoneshana wao kwa wao.”—7T 46.
Neno la Mungu linakataza ghasia katika uhusiano baina ya watu
(Mwa. 6:11, 13; Zab. 11:5; Isa. 58:4, 5; Rum. 13:10; Gal. 5:19-
21). Nia ya Kristo ni kupenda na kupokea, kutafuta na kusaidia na
kuwaimarisha wengine, kuliko kuwanyanyasa na kuwadhalilisha
(Rum. 12:10; 14:19; Efe. 4:26; 5:28, 29; Kol. 3:8-14; 1 Thes. 5:11).
Kwa wafuasi wa Kristo hakuna nafasi ya kudhibiti kwa vitisho na
kutumia vibaya madaraka (Mat. 20:25-28; Efe. 6:4). Ghasia katika
ndoa na familia ni machukizo. (Tazama AH 343).

“Mume au mke asidai kuwa mtawala. Bwana ameweka kanuni
ya kuongoza katika suala hili. Inampasa mume kumpenda mke wake
kama Kristo anavyolipenda kanisa. Na inampasa mke kumheshimu
na kumpenda mume wake. Wote hawana budi kukuza moyo wa
ukarimu, kudhamiria kutokumwudhi au kumkwaza mwingine.”—
7T 47.

Kuingia kwa dhambi kuriathiri sana ndoa. Adamu na
Hawa walipofanya dhambi, walipoteza umoja ambao
walikuwa wanaujua kati yao na Mungu na kati yao wao
kwa wao (Mwa. 3:6-24). Uhusiano wao ukajaa hatia,
aibu, lawama, na uchungu. Kila mahali ambapo dhambi
inatawala, athari zake za kusikitisha kwa ndoa huwa

173

pamoja na faraka, kukosa uaminifu, dharau, unyanyasaji,
upotoshaji wa ngono, ghasia, utengano, kuachana na
talaka.

Ndoa zenye zaidi ya mume au mke mmoja pia ni ushahidi
wa athari za dhambi kwa desturi ya ndoa. Ndoa kama hizo, japo
zilikuwa zipo katika nyakati za agano la kale, hazipatani na mpango
wa Mungu. Mpango wa Mungu kuhusu ndoa unataka watu wake
wazishinde kawaida za utamaduni uliozoeleka zinazopingana na
mtazamo wa Biblia.

Dhana ya Kikristo kuhusu ndoa inajumuisha mambo yafuatayo:
Kiwango cha Mungu Kurejeshwa katika Kristo—Katika

kuukomboa ulimwengu kutoka katika dhambi na athari zake,
Mungu anataka kurejesha ndoa katika kiwango chake cha awali.
Jambo hili linatarajiwa katika maisha ya wale waliozaliwa mara ya
pili katika ufalme wa Kristo, ambao mioyo yao inatakaswa na Roho
Mtakatifu na ambao kusudi lao kubwa ni kumwinua Bwana Yesu
Kristo (Tazama pia 1 Pet. 3:7; TMB 64.

Umoja na Usawa Kurejeshwa katika Kristo—Injili inasisitiza
upendo na utii wa mume na mke kwa kila mmoja (1 Kor. 7:3, 4;
Efe. 5:21). Kielelezo cha uongozi wa mwanamume ni upendo wa
kujitoa mhanga na utumishi ambao Kristo huutoa kwa Kanisa (Efe.
5:24, 25). Petro na Paulo wote wanazungumzia hitaji la heshima
katika uhusiano wa ndoa (1 Pet. 3:7; Efe. 5:22, 23).

Neema Inapatikana kwa Wote—Mungu anataka kuwarejesha
katika uzima na kuwapatanisha na nafsi yake wote walioshindwa
kufikia kiwango cha Mungu (1 Kor. 5:19). Hii ni pamoja na wale
wenye uhusiano wa ndoa uliovunjika.

Jukumu la Kanisa—Musa katika Agano la Kale, na Paulo katika
Agano Jipya walishughulikia matatizo yanayosababishwa na ndoa
zilizovunjika (Kum. 24:1-5; 1 Kor. 7:11). Wote walishughulika
na wale waliokuwa chini ya viwango vya Mungu kwa nia ya
kuwasaidia na kuwaokomboa, huku wakidumisha na kuthibitisha
kiwango. Vivyo hivyo, Kanisa la leo linatakiwa kudumisha na
kuthibitisha kiwango cha Mungu kuhusu ndoa na wakati huo huo,
kuwa jumuiya yenye kusamehe, kupatanisha, kuponya, likionesha
huruma kunapotokea kuvunjika.

174

Kuachana
Kuachana ni kinyume cha makusudi ya awali ya Mungu katika

kuanzisha ndoa (Mat. 19:3-8; Mk. 10:2-9), lakini Biblia haiko kimya
kuhusu kuachana. Kwa kuwa kuachana kulitokea kama sehemu ya
hali ya kuanguka ya mwanadamu, kanuni za Biblia zilitolewa ili
kupunguza athari zilizosababishwa (Kum. 24:1-4). Kwa kawaida
Biblia hujaribu kuiinua ndoa na kuzuia kuachana kwa kuelezea
furaha ya upendo na uaminifu katika ndoa (Mit 5:18-20; Wim. 2:16;
4:9-5:1), kwa kuzungumzia uhusiano wa Mungu na watu wake
unaofanana na ndoa (Isa. 54:5; Yer. 3:1), kwa kuzingatia uwezekano
wa msamaha na kurejesha ndoa (Hos. 3:1-3), na kwa kuonesha
chuki ya Mungu dhidi ya kuachana na mateso yanayosababishwa
na kuachana (Mal. 2:15, 16). Yesu alirejesha mtazamo wa ndoa
wa wakati wa uumbaji kuwa ndoa ni agano la maisha yote kati ya
mwanamume na mwanamke na kati yao na Mungu (Mat. 19:4-6;
Mk 10:6-9). Maelekezo mengi ya Biblia huunga mkono ndoa na
hujaribu kurekebisha matatizo yanayoelekea kudhoofisha msingi
wa ndoa (Efe. 5:21-33; Ebr. 134:4; 1 Pet. 3:7).

Ndoa imejengwa katika kanuni za upendo, uaminifu, upekee,
kuaminiana, na kusaidiana kutoka kwa wanandoa wote wawili
wakimtii Mungu (Mwa. 2:24; Mat. 19:6; 1 Kor. 13; Efe. 5:21-29; 1
Thes. 4:1-7). Kanuni hizi zikivunjwa, Maandiko yanakiri kwamba
mazingira ya kusikitisha yanaweza kuharibu ndoa.

Neema ya Mungu ni tiba pekee ya athari za kuachana. Ndoa
inapovunjika, wanandoa hao wa zamani hawana budi kuhimizwa
kuchunguza hali yao na kutafuta mapenzi ya Mungu kwa ajili ya
maisha yao. Mungu hutoa faraja kwa wale waliojeruhiwa. Mungu
pia hupokea toba ya wale wanaofanya dhambi zinazoleta uharibifu
mkubwa kabisa, hata zile zenye athari zisizorekebishika (2 Sam.
11; 12; Zab. 34:18; 86:5; Yoe. 2:12, 13; Yn 8:2-11; 1 Yoh. 1:9).

Maandiko yanatambua uzinzi na uasherati (Mat. 5:32) na
kutelekezwa na mwenzi asiyeamini (1 Kor. 7:10-15) kama sababu
za kuachana.

Hakuna fundisho la moja kwa moja katika Maandiko kuhusu
kuoa/kuolewa tena baada ya kuachana. Hata hivyo, kuna kidokezo
kikubwa katika maneno ya Yesu katika Mathayo 19:9 ambacho
kinaweza kuruhusu kuoa/kuolewa tena kwa yule aliyekuwa

175

mwaminifu lakini mwenzi wake amekuwa si mwaminifu kwa
nadhiri ya ndoa.

Msimamo wa Kanisa juu ya Kuachana na Kuoa/Kuolewa Tena
Kanisa, kwa kutambua fundisho la Biblia juu ya ndoa, linajua

kuwa uhusiano wa ndoa uko chini ya kiwango katika ndoa nyingi.
Tatizo la kuachana na kuoa/kuolewa tena linaweza kuonekana
katika uhalisi wake likitazamwa kwa mtazamo wa Mungu na
kulinganishwa na mambo yalivyokuwa katika Bustani ya Edeni.

Kusudi la mpango mtakatifu wa Mungu wa kuumba ulimwengu
wetu lilikuwa kuumba viumbe katika mfano wake ambao
wangezaliana na kuijaza nchi na kuishi pamoja katika usafi,
mwafaka na furaha. Alimfanya Hawa kutoka katika ubavu wa
Adamu na kumtoa kwa Adamu awe mke wake. Hivyo ndivyo
ndoa ilivyoanzishwa—Mungu, mwanzilishi wa desturi hiyo na
mfungishaji wa ndoa hiyo ya kwanza. Baada ya Bwana kumwonesha
Adamu kuwa Hawa alikuwa mfupa katika mifupa yake na nyama
katika nyama zake hasa, kusingeweza kutokea mashaka katika akili
yake kuhusu wao kuwa mwili mmoja. Wala kusingeweza kutokea
shaka kuhusu vile Mungu alivyokuwa amekusudia nyumba yao
idumu milele.

Kanisa linashikilia mtazamo huo kuhusu ndoa na kaya bila
kusita hata kidogo, likiamini kwamba kuushusha kwa namna yo
yote mtazamo huu ni kushusha kiwango cha Mungu. Imani ya
kwamba ndoa ilianzishwa na Mungu imejengwa katika Maandiko
Matakatifu. Kwa sababu hiyo, fikra na hoja zote katika eneo hili
linalosumbua la kuachana na kuoa/kuolewa tena hazina budi
kulinganishwa na kiwango kitakatifu kilichooneshwa katika Edeni.

Kanisa linakubaliana na sheria ya Mungu na pia linakubaliana
na rehema ya Mungu isameheyo. Katika hofu ya Mungu, Kanisa
linaweka hapa kanuni na taratibu ambazo hazina budi kutumika
katika suala hili la ndoa, kuachana na kuoa/kuolewa tena.

Ingawa ndoa ilifungwa kwa mara ya kwanza na Mungu peke
yake, inatambuliwa kwamba sasa hivi watu wanaishi chini ya
serikali za kiraia; kwa hiyo, ndoa ina mtazamo wa Mungu na wa
kiserikali. Mtazamo wa Mungu unaongozwa na sheria za Mungu
na ule wa serikali unaongozwa na sheria za nchi.

176

Sambamba na mafundisho hayo, matamko yafuatayo yanaonesha
msimamo wa kanisa:

Yesu aliposema, “Mwanadamu asiwatenganishe,” aliweka
kanuni ya mwenendo kwa Kanisa, katika kipindi cha neema, ambayo
haina budi kuwa juu ya sheria zote za serikali zitakazokwenda nje
ya fasiri yake ya sheria hiyo ya Mungu inayoongoza uhusiano
wa ndoa. Hapa alitoa kanuni ambayo wafuasi wake hawana budi
kuifuata hata kama serikali au desturi iliyopo inatoa uhuru mkubwa
zaidi. “Katika hubiri lake la mlimani Yesu alisema wazi kwamba
haiwezekani kuwa na kuvunjika kwa uhusiano wa ndoa, isipokuwa
kwa sababu ya uvunjaji wa nadhiri ya ndoa.”—TMB 63. (Pia
tazama Mat. 5:32; 19:9.)

Uvunjaji wa nadhiri ya ndoa kwa ujumla umechukuliwa kuwa
na maana ya uzinzi au uasherati. Hata hivyo, neno la Agano Jipya
linalomaanisha uasherati linajumuisha ukiukaji mwingine kadhaa
katika ngono. (1 Kor. 6:9; 1 Tim. 1:9, 10; Rum. 1:24-27). Kwa hiyo,
upotoshaji wa ngono, ikiwa pamoja na kujamiiana kati ya maharimu,
kunajisi watoto kingono, na tabia za kishoga vinatambuliwa pia
kama matumizi mabaya ya uwezo wa kujamiiana na ukiukaji wa
kusudi la Mungu katika ndoa. Kwa hiyo mambo hayo ni sababu
halali za kutengana au kuachana.

Ingawa Maandiko yanaruhusu kuachana kwa sababu zilizotajwa
hapo juu, ikiwa ni pamoja na kutelekezwa na mwenzi asiyeamini
(1 Kor. 7:10-15), kanisa pamoja na wale wanaohusika hawana budi
kufanya juhudi za dhati kuleta mapatano, wakiwasihi wanandoa hao
kuoneshana moyo kama wa Kristo wenye kusamehe na kurejesha.
Kanisa linatakiwa kushughulika na wanandoa hao kwa moyo wa
upendo na ukombozi ili kuwasaidia katika mchakato wa kupatana

Endapo mapatano hayatafikiwa, yule aliyekuwa mwaminifu
kwa mwenzi aliyevunja nadhiri ya ndoa ana haki ya kibiblia kupata
talaka na pia kuoa/kuolewa tena.

Mwanandoa aliyevunja nadhiri ya ndoa (Tazama sehemu ya 1 na
ya 2 hapo juu) atastahili marudi toka kwa kanisa mahalia. (tazama
uk. 61-67.) Akitubu kwa dhati, mwanandoa huyo anaweza kuwekwa
chini ya karipio kwa muda utakaotajwa badala ya kuondolewa
katika ushirika wa kanisa. Mwanandoa asiyeonesha ushahidi wa
toba kamili na ya dhati ataondolewa katika ushirika. Kama kosa

177

hilo limeleta aibu kwa kazi ya Mungu, kanisa linaweza kumwondoa
mtu huyo katika ushirika ili kudumisha viwango vyake vya juu na
jina lake jema.

Yo yote kati ya aina hizo za marudi itatumika na kanisa katika
namna ambayo itakuwa inajaribu kutimiza makusudi mawili ya
marudi—kurekebisha na kukomboa. Katika injili ya Kristo, sehemu
ya ukombozi katika marudi siku zote huhusiana na badiliko halisi
la mkosaji na kuwa kiumbe kipya katika Yesu Kristo.

Mwanandoa akivunja nadhiri ya ndoa na akaachika, hana haki
ya kimaadili ya kuoa/kuolewa na mtu mwingine wakati yule
mwanandoa aliyekuwa mwaminifu kwa ndoa yao anaendelea kuishi
bila kuoa/kuolewa na anaendelea kuwa safi. Mtu atakayefanya
hivyo ataondolewa katika ushirika. Mtu atakayeoana naye akiwa
mshiriki, pia ataondolewa katika ushirika.

Inatambuliwa kuwa wakati mwingine uhusiano wa ndoa
unaweza kuzorota kufikia mahali ambapo ni bora kwa mume na
mke kutengana. “Lakini kwa wale waliokwisha kuoana nawaagiza;
wala hapo si mimi, ila ni Bwana, mke asiachane na mumewe; lakini
ikiwa ameachana naye, na akae asiolewe, na apatane na mumewe;
tena mume asimwache mkewe” (1 Kor. 7:10, 11). Mara nyingi
utunzaji wa watoto, mpangilio wa haki za mali au hata ulinzi binafsi
unaweza kulazimu badiliko la hali ya ndoa. Katika hali kama hizo
inaweza kuruhusiwa, katika baadhi ya nchi, kutengana kisheria.
Hata hivyo, katika maeneo kadhaa kutengana huko kunaweza
kufanyika kwa talaka tu.

Kutengana au kuachana kutakakotokana na sababu kama
vile kipigo, au ambapo “uvunjaji wa nadhiri ya ndoa” (Tazama
sehemu ya 1 na ya 2 hapo juu) hauhusiki, hakumpi ye yote haki ya
kimaandiko kuoa/kuolewa tena, isipokuwa kama wakati huo yule
mwingine ameoa/ameolewa tena, amefanya uzinzi au uasherati,
au amekufa. Mshiriki aliyeachana kwa njia hiyo akioa/akiolewa
bila sababu hizi za kibiblia, ataondolewa katika ushirika, na yule
atakayeoana naye, kama ni mshiriki, ataondolewa pia katika
ushirika. (tazama uk. 61-64.)

Mwanandoa aliyevunja nadhiri ya ndoa na akaachika na
kuondolewa katika ushirika na ambaye ameoa/ameolewa tena, au
mtu ambaye ameachika kwa sababu tofauti na zile zilizoelezwa

178

katika sehemu ya 1 na ya 2 hapo juu na akaoa/akaolewa tena na
ambaye ameondolewa katika ushirika, atahesabiwa kuwa hastahili
kuwa mshiriki isipokuwa kama inavyoelezwa hapa chini.

Agano la ndoa si takatifu tu, bali pia linaweza kuwa changamano
zaidi, kwa mfano, pale linapohusisha watoto. Kwa sababu hiyo,
katika ombi la kurejeshwa katika ushirika, uwezekano alio nao mtu
aliyetubu unaweza kuwa mdogo sana. Kabla ya uamuzi wa mwisho
kufanywa na kanisa, ombi la kurejeshwa litaletwa na kanisa mbele
ya kamati ya konferensi, kupitia kwa mchungaji au kiongozi wa
mtaa kwa ajili ya ushauri na mapendekezo juu ya hatua ambazo
aliyetubu/waliotubu anaweza/wanaweza kuchukua ili arejeshwe/
warejeshwe.

Kurejeshwa katika ushirika kwa wale walioondolewa kwa
sababu zilizotolewa katika sehemu zilizotangulia, kwa kawaida
utafanyika kwa msingi wa kubatizwa tena. (tazama uk. 50, 66, 67.)

Mtu aliyeondolewa katika ushirika akirejeshwa katika ushirika,
kama ilivyoelezwa katika sehemu ya 8, kuwe na uangalifu mkubwa
kulinda umoja na mwafaka wa kanisa kwa kutokumpa mtu huyo
jukumu la uongozi, hasa katika kazi inayohitaji kuwekewa mikono,
isipokuwa kwa ushauri wa kina na uongozi wa konferensi.

Hakuna mchungaji mwenye haki ya kufungisha ndoa ya mtu ye
yote anayeoa/anayeolewa tena, ambaye hana haki ya kimaandiko
kulingana na maelezo ya ibara zilizotangulia.

Huduma ya Kanisa Mahalia kwa Familia
Kanisa kama chombo cha ukombozi cha Kristo halina budi

kuhudumia washiriki wake katika mahitaji yao yote na kumlea kila
mtu ili wote wapate kukua na kuwa na Ukristo uliokomaa. Jambo
hili ni bayana hasa washiriki wanapokabiliwa na uamuzi wa maisha
yote kama vile ndoa na matukio ya kusikitisha ya kuachana. Ndoa
ya watu wawili inapokuwa katika hatari ya kuvunjika, kila juhudi
ifanyike na wanandoa pamoja na wale wanaowahudumia kanisani
au katika familia, kuleta mapatano yaliyo sambamba na kanuni za
Mungu za kusuluhisha uhusiano ulioharibika. (Hos. 3:1-3; 1 Kor.
7:10, 11; 13:4-7; Gal. 6:1).

Machapisho yanayoweza kusaidia washiriki katika kujenga
nyumba imara ya Kikristo yanapatikana kupitia kanisa au taasisi

179

zingine za kanisa. Machapisho hayo ni pamoja na: (1) programu
za maelekezo kwa watu wanaochumbiana wakitarajia kuoana, (2)
programu za mafunzo kwa wanandoa pamoja na familia zao, na (3)
programu za kusaidia familia zilizovunjika na watu walioachika.

Msaada wa kichungaji ni muhimu katika eneo la mafunzo na
maelekezo katika suala la ndoa, na kusuluhisha na kurejesha katika
suala la kuachana. Jukumu la kichungaji katika suala la kuachana
ni la kinidhamu na kusaidia pia. Jukumu hilo ni pamoja na kutoa
taarifa husika, ambazo zinaweza kuwa nyeti na zinazotakiwa
kushughulikiwa kwa busara kubwa. Hata hivyo, suala hili la
kimaadili peke yake halitoshi kuwa kigezo cha kuepuka hatua za
marudi zilizoelezwa katika sehemu 1-11 hapo juu.

Kama vile Mungu asamehevyo, washiriki wanatakiwa kusamehe
na kuwapokea wale waliokosa (Isa. 54:5-8; Mat. 6:14, 15; Efe.
4:32). Biblia inahimiza uvumilivu, huruma na msamaha katika
kuwalea Kikristo wale waliokosa (Matt. 18:10-20; Gal. 6:1, 2).
Wakati watu fulani wakiwa katika marudi, ama kwa karipio au kwa
kuondolewa katika ushirika, kanisa kama chombo cha Mungu cha
utume, litafanya kila juhudi kudumisha mawasiliano ya kuwatunza
na kuwalea kiroho

180

SURA YA 14

Imani za Msingi za
Waadventista wa Sabato

Waadventista wa Sabato wanaikubali Biblia kama kanuni yao
pekee na wanashika imani kadhaa za msingi kama mafundisho
ya Maandiko Matakatifu. Imani hizi, kama zinavyoelezwa hapa,
zinaunda ufahamu na maelezo ya kanisa ya mafundisho ya Biblia.
Mabadiliko ya maelezo haya yanaweza kutarajiwa katika kikao
rasmi cha Konferensi Kuu wakati Kanisa linapoongozwa na
Roho Mtakatifu katika weledi mkubwa zaidi wa ukweli wa Biblia
au linapopata lugha bora zaidi ya kuelezea mafundisho ya Neno
Takatifu la Mungu.

1. Maandiko Matakatifu
Maandiko Matakatifu, Agano la Kale na Jipya, ni Neno la

Mungu lililoandikwa, lililotolewa kwa ufunuo wa Mungu kwa njia
wa watu watakatifu wa Mungu ambao walinena na kuandika kama
walivyokuwa wanaongozwa na Roho Mtakatifu. Katika Neno hili,
Mungu amempatia mwanadamu ujuzi unaohitajika kwa ajili ya
wokovu. Maandiko Matakatifu ni ufunuo wa mapenzi ya Mungu
usio na makosa. Ni kipimo cha tabia, kipimo cha hali ya kiroho, na
chombo cha kubainisha mafundisho na kumbukumbu inayoweza
kuaminiwa ya matendo ya Mungu katika historia. (2 Pet. 1:20, 21;
2 Tim. 3:16, 17; Zab. 119:105; Mit. 30:5, 6; Isa. 8:20; Yn. 17:17; 1
Thes. 2:13; Ebr. 4:12.)

2. Utatu
Kuna Mungu mmoja: Baba, Mwana na Roho Mtakatifu, umoja

wa Nafsi Tatu za milele. Mungu hapatikani na mauti, ni mwenye
uwezo wote, anajua yote, yuko juu ya yote na yupo wakati wote.
Yeye hana ukomo na yuko nje ya uwezo wa mwanadamu kuelewa,

181

lakini anajulikana kwa kujifunua yeye mwenyewe. Wakati wote
anastahili kuabudiwa, kupendwa sana na kutumikiwa na viumbe
wote. (Kum. 6:4; Mat. 28:19; 2 Kor. 13:14; Efe. 4:4-6; 1 Pet 1:2; 1
Tim. 1:17; Ufu. 14:7.)

3. Baba
	 Mungu Baba wa milele ni Mwumbaji, Chanzo,
Mfadhili na Mtawala wa viumbe vyote. Ni mwenye
haki na mtakatifu, mwenye huruma na amejaa neema,
si mwepesi wa hasira, na amejaa upendo na uaminifu
thabiti. Sifa na uwezo unaoonekana katika Mwana na
Roho Mtakatifu, pia ni ufunuo wa Baba. (Mwa. 1:1;
Ufu. 4:11; 1 Kor. 15:28; Yn. 3:16; 1 Yoh. 4:8; 1 Tim.
1:17; Kut. 34:6, 7; Yn. 14:9.)

4. Mwana
Mungu Mwana wa milele alifanyika mwili katika Yesu Kristo.

Kwa njia yake, vitu vyote viliumbwa, tabia ya Mungu hudhihirishwa,
wokovu wa wanadamu umefanyika, na ulimwengu unahukumiwa.
Mungu wa kweli daima, alifanyika mwanadamu pia, yaani Yesu
aliye Kristo. Alitungwa mimba na bikira Mariamu kwa uwezo
wa Roho Mtakatifu. Aliishi na kujaribiwa kama mwanadamu,
lakini alionesha haki na upendo wa Mungu. Kwa miujiza yake
alidhihirisha uwezo wa Mungu na alithibitishwa kuwa Masihi
aliyekuwa ameahidiwa. Aliteseka na kufa msalabani kwa hiari kwa
ajili ya dhambi zetu na kwa niaba yetu, alifufuliwa kutoka kwa
wafu, na akapaa kwenda kuhudumu katika patakatifu pa mbinguni
kwa ajili yetu. Atakuja tena katika utukufu kwa ajili ya ukombozi
wa mwisho wa watu wake na kufanya upya mambo yote. (Yn. 1:1-
3, 14; Kol. 1:15-19; Yn. 10:30; 14:9; Rum. 6:23; 2 Kor. 5:17-19;
Yn. 5:22; Luk. 1:35; Flp. 2:5-11; Ebr. 2:9-18; 1 Kor. 15:3, 4; Ebr.
8:1, 2; Yn. 14:13.)

5. Roho Mtakatifu
Mungu Roho wa milele alishiriki pamoja na Baba na Mwana

katika Uumbaji, kufanyika mwili na ukombozi. Aliwaongoza
waandishi wa Maandiko. Aliyajaza uwezo maisha ya Kristo.

182

Huwavuta na kuwasadikisha wanadamu; na wanaochukua hatua
huwafanya upya na kuwabadilisha wawe katika mfano wa Mungu.
Alitumwa na Baba na Mwana ili awe na watoto wake, hutoa karama
za roho kwa kanisa, hulipatia kanisa uwezo wa kumshuhudia
Kristo na huongoza na kuwatia watu katika kweli yote sambamba
na Maandiko. (Mwa. 1:1, 2; Luk. 1:35; 4:18; Mdo. 10:38; 2 Pet.
1:21; 2 Kor. 3:18; Efe. 4:11, 12; Mdo 1:8; Yn. 14:16-18, 26; 15:26,
27; 16:7-13.)

6. Uumbaji
Mungu ni Mwumbaji wa vitu vyote, na katika Maandiko

ameelezea kisa halisi cha shughuli yake ya uumbaji. Kwa siku sita
Bwana “alizifanya mbingu na nchi” na viumbe vyote hai vilivyo
juu ya nchi, na akapumzika siku ya saba ya lile juma la kwanza.
Kwa hiyo aliianzisha Sabato kama kumbukumbu ya kudumu ya
kazi yake ya kuumba iliyokuwa imekamilika. Mwanamume na
mwanamke wa kwanza waliumbwa kwa mfano wa Mungu kama
kipeo cha kazi ya uumbaji, walipewa utawala wa ulimwengu na
wakapewa jukumu la kuutunza. Dunia ilipomalizika kuumbwa
ilikuwa “njema sana,” ilikuwa inatangaza utukufu wa Mungu.
(Mwa. 1; 2; Kut. 20:8-11; Zab. 19:1-6; 33:6, 9; 104; Ebr. 11:3.)

7. Silika ya Mwanadamu
Mwanamume na mwanamke waliumbwa kwa mfano wa Mungu

wakiwa na ubainifu, yaani uwezo na uhuru wa kufikiri na kutenda.
Ingawa waliumbwa kama viumbe huru, kila mmoja ni umoja wa
mwili, akili na roho, akimtegemea Mungu kwa ajili ya uhai na kila
kitu. Wazazi wetu wa kwanza walipomwasi Mungu, waliikana
hali yao ya kumtegemea na wakaanguka kutoka katika cheo cha
juu chini ya Mungu. Mfano wa Mungu ndani yao uliharibika na
wakawa wanapatikana na mauti. Wazao wao wanakuwa na silika
hiyo hiyo iliyoanguka pamoja na athari zake. Wanazaliwa wakiwa
na udhaifu na mwelekeo wa uovu. Lakini Mungu aliupatanisha
ulimwengu na nafsi yake katika Kristo, na kwa njia ya Roho wake,
huwarejeshea wanadamu wanaotubu sura ya Mwumbaji wao.
Wakiwa wameumbwa kwa ajili ya utukufu wa Mungu wanatakiwa
kumpenda na kupendana wao kwa wao, na kuyatunza mazingira

183

yao. (Mwa. 1:26-28; 2:7; Zab. 8:4-8; Mdo. 17:24-28; Mwa. 3; Ps.
51:5; Rum. 5:12-17; 2 Kor. 5:19, 20; Zab. 51:10; 1 Yoh. 4:7, 8, 11,
20; Mwa. 2:15.)

8. Pambano Kuu
Wanadamu wote sasa wako katika pambano kuu kati ya Kristo

na Shetani kuhusu tabia ya Mungu, Sheria yake, na utawala wake
juu ya Ulimwengu. Mgogoro huu ulianzia mbinguni wakati kiumbe
aliyekuwa ameumbwa, akiwa na uhuru wa kuamua, alipokuwa
Shetani, yaani hasimu wa Mungu, kwa sababu ya kujikweza,
akaongoza sehemu ya malaika katika uasi. Alianzisha moyo wa
uasi katika ulimwengu huu alipowafanya Adamu na Hawa waingie
dhambini. Dhambi hii ya wanadamu ilisababisha kuharibika kwa
sura ya Mungu ndani ya wanadamu, kuharibika kwa utaratibu
wa ulimwengu uliokuwa umeumbwa, na maangamizi yalitokea
wakati wa gharika iliyokumba ulimwengu mzima. Ulimwengu
huu, ukitazamwa na viumbe wote, ukawa uwanja wa pambano
la Ulimwengu, ambalo katika matokeo yake, upendo wa Mungu
hatimaye utathibitishwa. Ili kuwasaidia watu wake katika pambano
hili, Kristo humtuma Roho Mtakatifu na wale malaika watiifu
wawaongoze, wawalinde, na kuwadumisha katika njia ya wokovu.
(Ufu. 12:4-9; Isa. 14:12-14; Eze. 28:12-18; Mwa. 3; Rum. 1:19-32;
5:12-21; 8:19-22; Mwa. 6-8; 2 Pet. 3:6; 1 Kor. 4:9; Ebr. 1:14.)

9. Maisha, Kifo na Ufufuo wa Kristo
Katika maisha ya Kristo yaliyokuwa ya utii mkamilifu kwa

Mapenzi ya Mungu, katika mateso, kifo na ufufuo wake, Mungu
alitoa njia pekee ya upatanisho kwa ajili ya dhambi ya mwanadamu,
ili wale watakaoupokea upatanisho huo kwa imani wawe na uzima
wa milele, na viumbe wote waelewe vizuri zaidi upendo mtakatifu
wa Mwumbaji, usio na kikomo. Upatanisho huu mkamilifu
huidhihirisha haki ya sheria ya Mungu na uzuri wa tabia yake, kwani
huihukumu dhambi yetu na wakati huo huo hutoa njia ya msamaha
kwa ajili yetu. Kifo cha Kristo ni cha badala na cha fidia, kiletacho
upatanisho na badiliko. Ufufuo wa Kristo hutangaza ushindi
wa Mungu dhidi ya nguvu za uovu, na kwa wale wanaoupokea
upatanisho huo huwahakikishia ushindi wao wa mwisho dhidi ya

184

dhambi na mauti. Unatangaza ukuu wa Yesu Kristo, ambaye mbele
yake kila goti, mbinguni na duniani, litapigwa. (Yn. 3:16; Isa. 53;
1 Pet. 2:21, 22; 1 Kor. 15:3, 4, 20-22; 2 Kor. 5:14, 15, 19-21; Rum.
1:4; 3:25; 4:25; 8:3, 4; 1 Yoh. 2:2; 4:10; Kol. 2:15; Flp. 2:6-11.)

 10. Kupata Wokovu
Kwa sababu ya upendo na rehema zisizo na ukomo, Mungu

alimfanya Kristo, asiye jua dhambi, kuwa dhambi kwa ajili yetu, ili
katika yeye tupate kufanywa wenye haki. Kwa kuongozwa na Roho
Mtakatifu huwa tunahisi hitaji letu, tunakiri hali yetu ya dhambi,
tunatubu makosa yetu, na kumwamini Yesu kama Bwana na Kristo,
kama mbadala na kielelezo. Imani hii ipokeayo wokovu huja kwa
uwezo wa Mungu ulio katika Neno pamoja na karama ya neema ya
Mungu. Kwa njia ya Kristo huwa tunahesabiwa haki, tunafanywa
kuwa wana na binti za Mungu na tunakombolewa kutoka katika
utawala wa dhambi. Kwa njia ya Roho Mtakatifu huwa tunazaliwa
upya na kutakaswa; Roho huzifanya upya nia zetu, huiandika
sheria ya Mungu katika mioyo yetu na huwa tunapewa uwezo wa
kuishi maisha matakatifu. Tukikaa ndani yake tunakuwa washiriki
wa silika ya Mungu na kuwa na uhakika wa wokovu sasa na katika
hukumu. (2 Kor. 5:17-21; Yn. 3:16; Gal. 1:4; 4:4-7; Tit. 3:3-7; Yn.
16:8; Gal. 3:13, 14; 1 Pet. 2:21, 22; Rum. 10:17; Luk. 17:5; Mk.
9:23, 24; Efe. 2:5-10; Rum. 3:21-26; Kol. 1:13, 14; Rum. 8:14-
17; Gal. 3:26; Yn. 3:3-8; 1 Pet. 1:23; Rum. 12:2; Ebr. 8:7-12; Eze.
36:25-27; 2 Pet. 1:3, 4; Rum. 8:1-4; 5:6-10.)

11. Kukua katika Kristo
Kwa kifo chake pale msalabani Yesu alizishinda nguvu za

uovu. Yeye ambaye alizitiisha roho za pepo wakati wa huduma
yake duniani amezivunja nguvu zao na kufanya maangamizi yao
ya mwisho yawe ya uhakika. Tunapotembea naye katika amani,
furaha na uhakika wa upendo wake, ushindi wa Yesu hutupatia
ushindi dhidi ya nguvu za uovu zinazotaka kututawala. Sasa Roho
Mtakatifu anakaa ndani yetu na kutuwezesha. Tukijitoa wakati
wote kwa Yesu kama Bwana na Mwokozi wetu, tunawekwa huru
dhidi ya matendo yetu ya nyuma. Hatuishi tena katika giza, hofu
ya nguvu za uovu, ujinga, na kukosa maana katika maisha yetu

185

ya mwanzo. Katika uhuru huu mpya ndani ya Kristo, tunatakiwa
kukua na kufanana naye katika tabia, tukiongea naye kila siku
katika maombi, tukijilisha Neno lake, tukitaamali kuhusu Neno
hilo na majaliwa yake, tukiimba sifa zake, tukikusanyika pamoja
kumwabudu na kushiriki katika utume wa Kanisa. Tunapojitoa
katika utumishi wa upendo kwa wanaotuzunguka na katika
kushuhudia wokovu wake, kuwepo kwake pamoja nasi kila wakati
kwa njia ya Roho huubadili kila wakati na kila kazi kuwa tukio la
kiroho. (Zab. 1:1, 2; 23:4; 77:11, 12; Kol. 1:13, 14; 2:6, 14, 15;
Luke 10:17-20; Eph. 5:19, 20; 6:12-18; 1 Thes. 5:23; 2 Peter 2:9;
3:18; 2 Kor. 3:17, 18; Flp. 3:7-14; 1 Thes. 5:16-18; Mat. 20:25-28;
Yn. 20:21; Gal. 5:22-25; Rum. 8:38, 39; 1 Yoh. 4:4; Ebr. 10:25.)

12. Kanisa
Kanisa ni jumuiya ya waumini wanaomkiri Yesu Kristo kama

Bwana na Mwokozi. Sambamba na watu wa Mungu wakati wa
Agano la Kale, tunatakiwa kutoka ulimwenguni; na kuungana
pamoja kwa ajili ya ibada, kwa ajili ya ushirika, kwa ajili kujifunza
Neno la Mungu, kwa ajili ya kuadhimisha Meza ya Bwana, kwa
ajili ya huduma kwa wanadamu na kwa ajili ya kuitangaza injili
ulimwenguni kote. Kanisa linapata mamlaka yake kutoka kwa
Kristo, ambaye ni Neno aliyefanyika mwili, na kutoka katika
Maandiko ambayo ni Neno lililoandikwa. Kanisa ni familia ya
Mungu; iliyoasiliwa naye kama watoto wake, washiriki wake huishi
katika msingi wa Agano Jipya. Kanisa ni mwili wa Kristo, jumuiya
ya kiimani ambayo Kristo mwenyewe ni kichwa chake. Kanisa
ni bibi arusi ambaye Kristo alimfia ili amtakase na kumsafisha.
Atakaporudi na ushindi, atajipatia kanisa tukufu, yaani waaminifu
kutoka vizazi vyote, walionunuliwa kwa damu yake, wasio na doa
wala kunyanzi, bali watakatifu wasio na waa. (Mwa. 12:3; Mdo.
7:38; Efe. 4:11-15; 3:8-11; Mat. 28:19, 20; 16:13-20; 18:18; Efe.
2:19-22; 1:22, 23; 5:23-27; Kol. 1:17, 18.)

13. Waliosalia na Utume Wao
Kanisa la Ulimwengu linaundwa na wote wanaomwamini

Kristo kwa dhati, lakini katika siku za mwisho, kipindi ambacho
ni cha uasi kila mahali, kuna watu waliosalia ambao wameitwa ili

186

wazishike amri za Mungu na imani ya Yesu. Watu hawa waliosalia
hutangaza kuja kwa saa ya hukumu, hutangaza wokovu kwa njia
ya Kristo na hutangaza kukaribia kwa ujio wake. Utangazaji huu
unawakilishwa na wale malaika watatu wa Ufunuo 14; unakwenda
sambamba na kazi ya hukumu kule mbinguni na huleta kazi ya toba
na matengenezo duniani. Kila muumini anatakiwa kuwa na sehemu
mahususi katika ushuhuda huu wa ulimwengu mzima. (Ufu. 12:17;
14:6-12; 18:1-4; 2 Kor. 5:10; Yud. 3, 14; 1 Pet. 1:16-19; 2 Pet. 3:10-
14; Ufu. 21:1-14.)

14. Umoja katika Mwili wa Kristo
Kanisa ni jumuiya moja yenye washiriki wengi walioitwa

kutoka kila taifa, kabila, lugha na jamaa. Sisi ni viumbe vipya
katika Kristo; tofauti za jamii, utamaduni, elimu na utaifa na tofauti
kati ya walio juu na walio chini, matajiri na maskini, wanaume na
wanawake haziwezi kutugawa. Tuko sawa katika Kristo ambaye,
kwa Roho mmoja ametufunga katika ushirika na yeye, na sisi
kwa sisi; inatupasa kuhudumu na kuhudumiwa bila upendeleo au
kusitasita. Kwa njia ya ufunuo wa Yesu Kristo katika Maandiko
tuna imani moja na tumaini moja, na hutoa ushuhuda mmoja kwa
wote. Umoja huu unatokana na umoja wa Mungu wa utatu, ambaye
ametuasili tuwe watoto wake. (Rum. 12:4, 5; 1 Kor. 12:12-14; Mat.
28:19, 20; Zab. 133:1; 2 Kor. 5:16, 17; Mdo. 17:26, 27; Gal. 3:27,
29; Kol. 3:10-15; Efe. 4:14-16; 4:1-6; Yn. 17:20-23.)

15. Ubatizo
Kwa njia ya ubatizo huwa tunakiri imani yetu kwa kifo na ufufuo

wa Yesu Kristo, na kushuhudia juu ya kifo chetu kwa dhambi na
juu ya kusudi letu la kutembea katika upya wa uzima. Kwa hiyo
tunamkiri Kristo kama Bwana na Mwokozi wetu, tunakuwa watu
wake, na tunapokelewa na kanisa lake kama washiriki. Ubatizo ni
ishara ya muungano wetu na Kristo, yaani msamaha wa dhambi
zetu, na kumpokea Roho Mtakatifu. Ubatizo hufanyika kwa
kuzamishwa katika maji na unategemea kukiri imani kwa Yesu na
ushahidi wa toba ya dhambi. Hufuata baada ya kujifunza Maandiko
Matakatifu na kuyakubali mafundisho yake. (Rum. 6:1-6; Kol.
2:12, 13; Mdo 16:30-33; 22:16; 2:38; Mat. 28:19, 20.)

187

16. Meza ya Bwana
Meza ya Bwana ni kushiriki katika ishara za mwili na damu

ya Yesu kama udhihirisho wa imani kwake, aliye Bwana na
Mwokozi wetu. Katika tukio hili la ushirika, Kristo huwa
anakuwepo kukutana na kuwatia nguvu watu wake. Tunaposhiriki,
tunatangaza kwa furaha mauti ya Bwana mpaka atakapokuja
tena. Maandalizi ya Meza hiyo ni pamoja na kujitathmini, toba
na kuungama. Bwana alianzisha huduma ya kutawadhana miguu
kuashiria kuoshwa upya, kuonesha utayari wa kutumikiana katika
unyenyekevu kama wa Kristo na kuunganisha mioyo yetu katika
upendo. Huduma ya ushirika mtakatifu iko wazi kwa Wakristo
wote wanaoamini. (1 Kor. 10:16, 17; 11:23-30; Mat. 26:17-30;
Ufu. 3:20; Yn. 6:48-63; 13:1-17.)

17. Karama za Roho na Huduma
Mungu huwapatia washiriki wote wa kanisa lake katika kila kizazi

karama za roho ambazo kila mshiriki hana budi kuzitumia katika
huduma ya upendo kwa ajili ya maslahi ya jumla ya kanisa na ya
wanadamu. Karama hizo, zitolewazo kwa njia ya Roho Mtakatifu,
ambaye humgawia kila mshiriki kama apendavyo, hutoa uwezo na
huduma zote zinazohitajika na kanisa kutimiza kazi lilizopewa na
Mungu. Kulingana na Maandiko, karama hizi ni pamoja na huduma
kama imani, uponyaji, unabii, kuhutubu, kufundisha, uongozi,
upatanishi, huruma na utumishi wa kujitoa mhanga na msaada kwa
ajili ya kusaidia na kutia moyo watu. Baadhi ya washiriki huitwa na
Mungu na kujaliwa na Roho kwa ajili ya kazi zinazotambuliwa na
kanisa katika huduma za uchungaji, uinjilisti, utume na ufundishaji
zinazohitajika hasa kwa ajili ya kuwaandaa washiriki kwa ajili ya
utumishi, kulijenga kanisa lifikie ukomavu wa kiroho na kudumisha
umoja wa imani na kumjua Mungu. Washiriki wanapotumia karama
hizi kama mawakili waaminifu wa neema mbalimbali za Mungu,
kanisa hulindwa dhidi ya mvuto mbaya wa mafundisho ya uongo,
huwa linakua kwa ukuaji utokao kwa Mungu na hujengwa katika
imani na upendo. (Rum. 12:4-8; 1 Kor. 12:9-11, 27, 28; Efe. 4:8,
11-16; Mdo. 6:1-7; 1 Tim. 3:1-13; 1 Pet. 4:10, 11.)

188

18. Karama ya Unabii
Moja kati ya karama za Roho Mtakatifu ni unabii. Karama hii

ni alama ya kulitambua kanisa la waliosalia na ilidhihirika katika
huduma ya Ellen G. White. Kama mjumbe wa Mungu, maandishi
yake ni chanzo endelevu cha ukweli kilicho na mamlaka ambacho
hulipatia kanisa faraja, uongozi, maelekezo, na marekebisho. Pia
yanabainisha kwamba Biblia ni kipimo cha kupimia mafundisho
yote na hali ya kiroho. (Yoe. 2:28, 29; Mdo. 2:14-21; Ebr. 1:1-3;
Ufu. 12:17; 19:10.)

19.Sheria ya Mungu
Kanuni kuu za sheria ya Mungu ziko katika Amri Kumi na

zinadhihirishwa katika maisha ya Kristo. Zinaonesha upendo,
mapenzi na makusudi ya Mungu juu ya mwenendo wa uhusiano
wa wanadamu na zinawahusu watu wote katika kila kizazi. Sheria
hizi ni msingi wa agano la Mungu na watu wake na kipimo katika
hukumu ya Mungu. Kwa huduma ya Roho Mtakatifu zinaonesha
dhambi na kuamsha hisia za hitaji la Mwokozi. Wokovu ni kwa
neema na si kwa matendo, lakini matunda yake ni utii kwa Amri.
Utii huu huleta tabia ya Kikristo na husababisha hisia za hali njema.
Ni ushahidi wa upendo wetu kwa Bwana na kuwajali wanadamu
wenzetu. Utii wa imani huonesha uwezo wa Kristo kubadili maisha,
na kwa hiyo huimarisha ushuhuda wa Kikristo. (Kut. 20:1-17; Zab.
40:7, 8; Mat. 22:36-40; Kum. 28:1-14; Mat. 5:17-20; Ebr. 8:8-10;
Yn. 15:7-10; Efe. 2:8-10; 1 Yoh. 5:3; Rum. 8:3, 4; Zab. 19:7-14.)

20. Sabato
Baada ya siku sita za uumbaji, Mwumbaji mfadhili, alipumzika

siku ya saba na kuanzisha Sabato kwa ajili ya watu wote kama
kumbukumbu ya Uumbaji. Amri ya nne ya sheria ya Mungu
isiyobadilika, inataka kuadhimishwa kwa Sabato hii ya siku ya
Saba kama siku ya mapumziko, ibada, na huduma kulingana na
mafundisho na desturi ya Yesu, ambaye ni Bwana wa Sabato. Sabato
ni siku ya ushirika wa furaha na Mungu na sisi kwa sisi. Ni ishara
ya ukombozi katika Kristo, ishara ya utakaso wetu, ishara ya utii
wetu na mwonjo wa mustakabali wetu wa milele katika ufalme wa
Mungu. Sabato ni ishara ya kudumu ya agano la milele kati yake na

189

watu wake. Kuadhimisha wakati huu mtakatifu kwa furaha kutoka
jioni hata jioni, machweo hata machweo, ni kuadhimisha matendo
ya Mungu ya uumbaji na ya ukombozi. (Mwa. 2:1-3; Kut. 20:8-11;
Luk. 4:16; Isa. 56:5, 6; 58:13, 14; Mat. 12:1-12; Kut. 31:13-17;
Eze. 20:12, 20; Kum. 5:12-15; Ebr. 4:1-11; Law. 23:32; Mk. 1:32.)

21. Uwakili
Sisi ni mawakili wa Mungu, tuliokabidhiwa naye muda na fursa,

uwezo na mali na baraka za dunia na raslimali zake. Tunawajibika
kwake kwa ajili ya matumizi mazuri ya vitu hivyo. Tunautambua
umiliki wa Mungu kwa utumishi wa uaminifu kwake na wanadamu
wenzetu, na kwa kurudisha zaka na sadaka kwa ajili utangazaji
wa injili yake na kusaidia ukuaji wa kanisa lake. Uwakili ni fursa
tuliyopewa na Mungu kwa ajili ya kukua katika upendo na ushindi
dhidi ya ubinafsi na tamaa. Wakili hufurahia baraka zinazowajia
wengine kama matokeo ya uaminifu wake. (Mwa. 1:26-28; 2:15; 1
Nya. 29:14; Hag. 1:3-11; Mal. 3:8-12; 1 Kor. 9:9-14; Mat. 23:23; 2
Kor. 8:1-15; Rum. 15:26, 27.)

22. Mwenendo wa Kikristo
Tumeitwa ili tuwe watauwa wanaofikiri, kujisikia na kutenda

sawasawa na kanuni za mbinguni. Ili Roho aumbe ndani yetu
tabia ya Bwana wetu inatupasa kujihusisha na mambo yanayoleta
usafi kama wa Kristo, afya na furaha katika maisha yetu. Hii
inamaanisha kwamba starehe na maburudisho yetu hayana budi
kukidhi viwango vya juu kabisa vya tabia na uzuri wa Kikristo.
Kwa kutambua tofauti za kitamaduni, mavazi yetu yawe sahili,
ya adabu, na nadhifu, yanayowapasa wale ambao uzuri wao wa
kweli hautokani na mapambo ya nje bali mapambo yasiyoharibika
ya roho ya upole na utulivu. Inamaanisha pia kwamba, kwa kuwa
miili yetu ni mahekalu ya Roho Mtakatifu, inatupasa kuitunza kwa
akili. Pamoja na mazoezi na pumziko la kutosha, inatupasa kula
chakula kiletacho afya kadiri iwezekanavyo na kutokula vyakula
najisi vinavyotajwa katika Maandiko. Kwa kuwa vileo, tumbaku na
matumizi mabaya ya dawa na dawa za kulevya huleta madhara kwa
miili yetu, inatupasa kuviacha pia. Badala yake, inatupasa kufanya
mambo yanayoelekeza mawazo na miili yetu katika nidhamu ya

190

Kristo ambaye anatamani tuwe na afya, furaha na hali njema. (Rum.
12:1, 2; 1 Yn. 2:6; Efe. 5:1-21; Flp. 4:8; 2 Kor. 10:5; 6:14-7:1; 1
Pet. 3:1-4; 1 Kor. 6:19, 20; 10:31; Law. 11:1-47; 3 Yoh. 2.)

23. Ndoa na Familia
Ndoa ilianzishwa na Mungu katika Edeni na kuthibitishwa na

Yesu kuwa ni muungano wa maisha yote kati ya mwanamume na
mwanamke katika urafiki wa upendo. Kwa Mkristo ahadi ya ndoa
ni kwa Mungu pia kama ilivyo kwa mwenzi, na haina budi kutolewa
kati ya watu wenye imani moja tu. Upendo wa pamoja, heshima,
staha na uwajibikaji ni vipengele muhimu vya uhusiano huo,
ambao unatakiwa kuakisi upendo, utakatifu, ukaribu, na uendelevu
wa uhusiano wa Kristo na kanisa lake. Kuhusu kuachana, Yesu
alifundisha kuwa mtu amwachaye mwenzi wake na kuoa/kuolewa
na mwingine, isipokuwa kwa sababu ya uasherati, afanya uzinzi.
Ingawa baadhi ya uhusiano wa familia unaweza kuwa chini ya
kiwango, wanandoa wanaojitoa kikamilifu kwa kila mmoja katika
Kristo wanaweza kufikia umoja wa upendo kwa kuongozwa na
Roho na malezi ya kanisa. Mungu hubariki familia na anakusudia
wanafamilia wasaidiane kufikia ukomavu kamili. Inawapasa
wazazi kuwalea watoto wao katika kumpenda na kumtii Bwana.
Kwa mfano na maneno yao, hawana budi kuwafundisha kuwa Yesu
ni mdhibiti wa nidhamu mwenye upendo, mpole na anayejali kila
wakati, anayewataka wawe viungo vya mwili wake, yaani familia
ya Mungu. Kuongezeka kwa uhusiano wa kifamilia ni moja kati ya
alama za ujumbe wa mwisho wa injili. (Mwa. 2:18-25; Mat. 19:3-
9; Yn. 2:1-11; 2 Kor. 6:14; Efe. 5:21-33; Mat. 5:31, 32; Mk. 10:11,
12; Luk. 16:18; 1 Kor. 7:10, 11; Kut. 20:12; Efe. 6:1-4; Kum. 6:5-9;
Mit. 22:6; Mal. 4:5, 6.)

24. Huduma ya Kristo Patakatifu pa Mbinguni
Kuna patakatifu mbinguni, hema ya kweli, ambayo Bwana

aliiweka wala si mwanadamu. Kristo anahudumu katika hema hiyo
kwa niaba yetu, akifanya iwezekane kwa waumini kunufaika na
dhabihu yake ya upatanisho iliyotolewa mara moja pale msalabani.
Alisimikwa kuwa Kuhani wetu Mkuu na kuanza huduma yake ya
uombezi wakati wa kupaa kwake. Mwaka 1844, mwishoni mwa

191

kipindi cha unabii cha siku 2300, aliingia katika awamu ya pili na
ya mwisho ya huduma yake ya upatanisho. Ni kazi ya hukumu ya
upelelezi ambayo ni sehemu ya kuondolewa kabisa kwa dhambi,
ikiwakilishwa na kutakaswa kwa patakatifu pa kale pa Waebrania
katika Siku ya Upatanisho. Katika huduma hiyo kielelezo, patakatifu
palitakaswa kwa damu ya dhabihu za wanyama, lakini mambo
ya mbinguni hutakaswa kwa dhabihu kamilifu ya damu ya Yesu.
Hukumu ya upelelezi inawadhihirishia wenye akili wa mbinguni
ni akina nani miongoni mwa waliokufa wamelala katika Kristo
na kwa hiyo, ndani yake wanaonekana kuwa wanastahili kuwa na
sehemu katika ufufuo wa kwanza. Pia inadhihirisha ni akina nani
miongoni mwa walio hai wanaokaa ndani ya Kristo, wakizishika
amri zake na imani ya Yesu, na kwa hiyo, katika yeye wako tayari
kwa ajili ya kubadilishwa na kuingia katika ufalme wake wa milele.
Hukumu hii itathibitisha haki ya Mungu katika kuwaokoa wale
waliomwamini Yesu. Itatangaza kwamba, wale walioendelea kuwa
waaminifu wataupokea ufalme. Kukamilika kwa huduma ya Kristo
kutakuwa mwisho wa kipindi cha rehema kabla ya Ujio wa Pili.
(Ebr.. 8:1-5; 4:14-16; 9:11-28; 10:19-22; 1:3; 2:16, 17; Dan. 7:9-
27; 8:13, 14; 9:24-27; Hes. 14:34; Eze. 4:6; Law. 16; Ufu. 14:6, 7;
20:12; 14:12; 22:12.)

25. Ujio wa Pili wa Kristo
Ujio wa Pili wa Kristo ni tumaini lenye baraka kwa kanisa, kilele

cha kuvutia cha injili. Ujio wa Mwokozi utakuwa halisi, wa kimwili,
unaoonekana, na wa ulimwengu mzima. Atakaporudi, wafu wenye
haki watafufuliwa, na watatukuzwa pamoja na wenye haki walio
hai na kupelekwa mbinguni, lakini wasio haki watakufa. Utimilifu
wa karibu vipengele vyote vya unabii, pamoja na hali ya sasa ya
ulimwengu, vinaonesha kuwa ujio wa Kristo uko karibu. Wakati
wa tukio hilo haujadhihirishwa, na kwa hiyo tunaaswa kuwa tayari
wakati wote. (Tit. 2:13; Ebr. 9:28; Yn. 14:1-3; Mdo. 1:9-11; Mat.
24:14; Ufu. 1:7; Mat. 24:43, 44; 1 Thes. 4:13-18; 1 Kor. 15:51-54; 2
Thes. 1:7-10; 2:8; Ufu. 14:14-20; 19:11-21; Mat. 24; Mk. 13; Luk.
21; 2 Tim. 3:1-5; 1 Thes. 5:1-6.)

192

26. Kifo na Ufufuo
Mshahara wa dhambi ni mauti. Lakini yeye ambaye peke

yake hapatikani na mauti, atawapa uzima wa milele watu wake
waliokombolewa. Hadi siku hiyo kifo ni hali ya kutokuwa na fahamu
kwa watu wote. Kristo ambaye ni uzima wetu, atakapoonekana,
wenye haki waliofufuliwa na wenye haki walio hai watatukuzwa
na kunyakuliwa kwenda kumlaki Bwana wao. Ufufuo wa pili, yaani
ufufuo wa wasio haki, utatokea miaka elfu moja baadaye. (Rum.
6:23; 1 Tim. 6:15, 16; Mhu. 9:5, 6; Zab. 146:3, 4; Yn. 11:11-14; Kol.
3:4; 1 Kor. 15:51-54; 1 Thes. 4:13-17; Yn. 5:28, 29; Ufu. 20:1-10.)

27. Milenia na Mwisho wa Dhambi
Milenia ni miaka elfu moja ya utawala wa Kristo na watakatifu

wake kule mbinguni kati ya ufufuo wa kwanza na ule wa pili. Katika
kipindi hiki, waovu waliokufa watakuwa wanahukumiwa; dunia
itakuwa ukiwa kabisa, bila ya wanadamu walio hai, lakini itakuwa
inakaliwa na Shetani na malaika zake. Mwishoni mwa milenia,
Kristo na watakatifu wake watashuka kutoka mbinguni kuja duniani,
pamoja na ule Mji Mtakatifu. Wafu wasio haki watafufuliwa wakati
huo, na watauzingira ule mji wakiwa na Shetani na malaika zake;
lakini moto kutoka kwa Mungu utawala na kuitakasa dunia. Kwa
njia hiyo, Ulimwengu utakuwa umeondolewa dhambi na wenye
dhambi milele. (Ufu. 20; 1 Kor. 6:2, 3; Yer. 4:23-26; Ufu. 21:1-5;
Mal. 4:1; Eze. 28:18, 19.)

28. Nchi Mpya
Katika nchi mpya, ambamo haki inakaa, Mungu atatoa makazi

ya milele kwa waliokombolewa na mazingira makamilifu kwa
ajili ya uzima wa milele, upendo, furaha, na kujifunza mbele zake.
Kwani hapo, Mungu mwenyewe atakaa na watu wake, na mateso
na kifo vitakuwa vimepita. Pambano kuu litakuwa limekwisha, na
dhambi haitakuwapo tena. Vitu vyote, vilivyo hai na visivyo hai
vitakiri kwamba Mungu ni pendo; naye atatawala milele. Amina. (2
Pet. 3:13; Isa. 35; 65:17-25; Mat. 5:5; Ufu. 21:1-7; 22:1-5; 11:15.)

Maelezo

193

Maelezo haya yana ufafanuzi kuhusu kanisa linavyoweza
kufanya katika suala fulani mahususi. Kanisa linaweza kutumia
njia zingine za kushughulikia mambo hayo. Njia hizo badala
hazina budi kukubaliana na kanuni zinazokubalika za muundo na
uendeshaji wa Kanisa.

Maelezo ya SURA YA 8

1.	 Sherehe ya Ndoa (tazama uk. 74)—Katika baadhi ya nchi au
majimbo, mchungaji hana budi kuteuliwa rasmi na kusajiliwa
ili aweze kuendesha huduma ya ndoa. Katika nchi nyingi
mchungaji anaweza kuendesha huduma ya ndoa kanisani lakini
mkataba huo husainiwa kisheria na msajili wa wilaya, ambaye
kwa kawaida hukaa katika chumba cha kujiandalia na kusikiliza
aina ya tamko la ndoa lililoidhinishwa. Na katika nchi zingine
mchungaji hawezi kabisa kuendesha sherehe ya ndoa kwa kuwa
inatambuliwa kuwa ni jukumu la serikali na inachukuliwa
kuwa ni mkataba wa kisheria. Katika hali kama hiyo, washiriki
kwa kawaida huwa wanarudi nyumbani au kwenye nyumba ya
ibada ambapo mchungaji huendesha huduma maalum kuomba
baraka za Bwana kwa wanandoa husika. (tazama uk. 146-154.)

2.	 Kufundisha na Kuandaa Wazee (tazama uk. 75)—Licha ya
mchungaji kuwa na wajibu wa kwanza wa kufundisha wazee,
konferensi zinahimizwa kupanga mikutano ya mara kwa mara
kwa ajili ya kuwafundisha. Ili kuboresha uhusiano wa timu
ya mchungaji na wazee, inawapasa wachungaji kuhudhuria
mikutano hiyo ya mafunzo. Viongozi wa makundi wanaofanya
kazi mahali pa wazee hawana budi kualikwa pia.

3.	 Utunzaji na Ukarabati wa Mali za Kanisa (tazama uk.
78, 79)—Mashemasi wa kiume na wa kike hawana budi
kuhakikisha kuwa jengo la kanisa linasafishwa na kukarabatiwa
wakati wote na kwamba maeneo ya nje yanasafishwa na kuwa
ya kuvutia wakati wote. Hii ni pamoja na kuhakikisha kazi ya
ulinzi inafanywa. Katika makanisa makubwa ambapo ni lazima
kuajiri mlinzi, inawapasa mashemasi kupendekeza kwa baraza

194

la kanisa mtu anayefaa na baraza litapiga kura ya kumwajiri,
au baraza linaweza kuidhinisha mashemasi kuajiri mlinzi.
Ni lazima idhini ya baraza itolewe kwa ajili ya pesa zote za
ukarabati mkubwa. Bili zote za matengenezo, na gharama za
kudumu, kama vile za maji, umeme na fueli hupelekwa kwa
mhazini kwa ajili ya malipo.

4.	 Karani Hutunza Kumbukumbu (tazama uk. 79)—
Kumbukumbu za vikao vya baraza hazina budi kuandikwa
katika kitabu cha kumbukumbu za kanisa, au katika mfumo
mwingine wa kumbukumbu unaofaa uliokubaliwa na kanisa,
zikieleza wakati na tarehe ya mkutano, idadi ya waliohudhuria
na taarifa ya uamuzi wote uliofanyika. Karani hana budi
pia kuandika orodha ya kamati zilizoteuliwa katika kikao,
kumpatia mwenyekiti orodha ya wajumbe wa kila kamati
pamoja na hadidu za rejea na muhtasari wa kazi ambayo kamati
imeombwa kufanya. Kitabu cha kumbukumbu za kanisa
kinaweza kupatikana katika Duka la Vitabu vya Kiadventista
au katika nyumba ya uchapishaji katika baadhi ya nchi.
Kitabu cha kumbukumbu za kanisa kina mahali pa kuandika
washiriki, pamoja na sehemu ya kuonesha jinsi na wakati
washiriki wanavyopokelewa na kuondolewa. Kumbukumbu
hizo hazina budi kufuata wendo, na inapasa kuonesha ushahidi
wa kila ingizo katika sehemu inayoandikwa uamuzi unaohusu
washiriki. Kumbukumbu za washiriki hazina budi kutunzwa
kwa usahihi na kuboreshwa kila wakati ili kuonesha hali rasmi
ya washiriki.

5.	 Kuwasiliana na Washiriki (tazama uk. 80)—Inampasa karani
kuwasiliana mara kwa mara na washiriki wasioonekana kanisani
na inampasa kuwapatia habari za maendeleo ya kanisa, kuwatia
moyo, na kutoa taarifa ya shughuli zao za Kikristo kila robo.

6.	 Pesa za Oda Binafsi za Vitabu (tazama uk. 82)—Mahali
ambapo hakuna Duka mahalia la Vitabu vya Kiadventista,
washiriki wanaweza kuweka pesa za oda binafsi za maandiko
mbalimbali, vitabu, makabrasha, magazeti, na pesa za kuagizia

195

majarida yatolewayo kwa kipindi maalum katika bahasha
pamoja na fomu ya oda iliyojazwa ipasavyo na kuzikabidhi
kwa katibu wa huduma binafsi. Mhazini atawasilisha oda hizo
pamoja na pesa kwenye Duka la Vitabu vya Kiadventista au
nyumba ya uchapishaji, kulingana na mfumo uliokubaliwa
na konferensi. Mwishoni mwa kila robo, katibu wa huduma
binafsi atatoa taarifa kwa kanisa katika mkutano wake mkuu wa
kila robo kuhusu akaunti ya kanisa katika Duka la Vitabu vya
Kiadventista na/au nyumba ya uchapishaji na atampatia nakala
mhazini. (tazama uk. 97, 98.)

7.	 Kulinda Watoto—Inalipasa kanisa kuwa mahali salama pa
kuleta watoto wetu. Kila anayehusika na watoto wadogo hana
budi kukidhi vigezo vya Kanisa na vya kisheria. Ili kuwalinda
watoto wetu, makanisa yanahimizwa kuweka sera zitakazotoa
hali ya usalama na ulinzi unaofaa kwa watoto. Sera hizo hazina
budi kuwa pamoja na:

a.	 Kanuni ya Watu Wazima Wawili—Hakisha kuna watu
wazima wawili katika madarasa au shughuli za watoto.

b.	 Mlango Wazi—Zuia mawasiliano ya faragha au ya mtu
na mtu na himiza kanuni ya mlango wazi katika hali zote.
Mahali ambapo kuwa na mlango wazi haiwezekani,
weka mtu mzima mwingine mlangoni.

c.	 Kuhakiki Wanaojitolea—Hakikisha wanaojitolea wote
wanajaza fomu ya taarifa ya mtu anayejitolea, chunguza
historia zao na inapotakiwa na sheria, chunguza taarifa
zao polisi.

d.	 Sera ya Miezi Sita—Weka kipindi cha kusubiri cha miezi
sita kwa watu waliiotoka kubatizwa au kuhamia ambao
wameonesha kuwa wanataka kuhudumia watoto.

e.	 Mafunzo—Toa mafunzo mara kwa mara kwa walimu
na waliojitolea kuwasaidia kuwaelewa na kuwalinda
watoto na jinsi ya kuwalea katika imani.
Viongozi wa kanisa mahalia hawana budi kushauriana
na konferensi ili kuwa na uhakika juu ya taratibu na
matakwa ya konferensi, pamoja na matakwa mahalia ya
kisheria kwa watu wanaohudumia watoto. Miongozo ya

196

ziada inapatikana kutoka Adventist Risk Management
kwenye www.adventistrisk.org.

8.	 Miongozo ya Huduma za Watoto (tazama uk. 86)—The
Children’s Ministries Handbook: A Step-by-Step Guide for
Children’s Leaders Around the World (2005); The Children’s
Ministries Coordinator: A Step-by-Step Guide for Organizing
Children’s Ministries in the Local Church (2005); and Pastor’s
and Elder’s Handbook for Children’s Ministries (2005).
Silver Spring, Md.: Huduma za Watoto, Konferensi Kuu ya
Waadventista wa Sabato. Kwa maelezo zaidi, wasiliana na
mkurugenzi wa huduma za watoto wa konferensi yako mahalia
na www.gcchildmin.org.

9.	 Miongozo ya Huduma za Familia (tazama uk. 91)—Caring
for Families Today: A Guide for Family Ministries (2009).
Silver Spring, Md.: Huduma za Familia, Konferensi Kuu
ya Waadventista wa Sabato. Kwa taarifa zaidi, wasiliana na
mkurugenzi wa huduma za familia wa konferensi yako mahalia
na www.adventistfamilyministries.org.

10.	Miongozo ya Huduma za Afya (tazama uk. 92)—
CELEBRATIONS (muhtasari wa programu 12 za masomo
muhimu ya huduma za afya, pamoja na maelezo na PowerPoint),
CHARTERS (mfululizo wa mihadhara yenye PowerPoint kwa
ajili ya masomo kwa hadhira za walei), Misingi ya Huduma
za Afya (Mihadhara 84 juu ya afya ya msingi kwa ajili ya
viongozi wa huduma za afya), Breath Free (mtaala wa kuacha
kuvuta), Youth Alive (programu ya kujenga uwezo wa kurudi
katika hali ya kawaida kwa vijana wetu), Vegetarian Cuisine
Instructor’s Course (Mwongozo namna ya kufanya), Birthing
Companions (kusaidia wanawake vijana wajawazito katika
ujauzito wao), Regeneration (programu ya hatua 12 za kutoka
katika utegemezi), na My Vegetarian Food Pyramid (mabango
makubwa au madogo).

11.	Miongozo ya Mambo ya Jamii na Uhuru wa Kidini (tazama uk.

197

93)—Kwa maelezo zaidi, wasiliana na mkurugenzi wa mambo
ya jamii na uhuru wa kidini wa konferensi yako mahalia au
tembelea www.irla.org.

12.	Miongozo ya Huduma za Uchapishaji (tazama uk. 94)—
Literature MinistryTraining Manual (vitabu namba 1-3
pamoja na masomo ya PowerPoint); The Publishing Ministry
(kijitabu); Student Literature Evangelism Manual; Miracles
of Grace (kitabu chenye shuhuda 365 za wainjilisti wa vitabu
ulimwenguni); The Literature Evengelist (Jarida la kila robo
la idara ya Huduma za Uchapishaji ya Konferensi Kuu.
Kwa maelezo zaidi, wasiliana na mkurugenzi wa huduma za
uchapishaji wa konferensi yako mahalia au mkurugenzi wa
union yako. Unaweza pia kwenda kwenye www.publishing.
gc.adventist.org.

13.	Miongozo ya Shule ya Sabato na Huduma Binafsi (tazama uk.
97, 99)—Miongozo ya kusoma Biblia ya Shule ya Sabato kwa
ajili ya umri mbalimbali (CQ, Cornerstone Connections, Real-
Time Faith, Vijana Wadogo, Msingi, Chekechea, and Awali);
Mwongozo wa Shule ya Sabato; Keys for Sabbath School and
Personal Ministries Leaders (mfululizo wa vitini); Reaching and
Winning (mfululizo wa vijitabu kwa ajili ya huduma binafsi kwa
watu wa mifumo mbalimbali ya imani); Adventist Community
Services Handbook: The sharing) (barua ya taarifa). Kwa
maelezo zaidi, wasiliana na mkurugenzi wa shule ya Sabato au
wa huduma binafsi wa konferensi yako mahalia. Unaweza pia
kwenda kwenye www.sabbathschoolpersonalministries.org au
kwenye GraceLink.net, JuniorPowerPoints.org, RealTimeFaith.
net, CornerstoneConnections.net, CQBibleStudy.org, au
SabbathSchoolU.org.

14.	Miongozo ya Huduma za Uwakili (tazama uk. 99)—Steps to
Discipleship (2009). Silver Spring, Md.: Huduma za Uwakili,
Konferensi Kuu ya Waadventista wa Sabato. Kwa maelezo
zaidi, wasiliana na mkurugenzi wa idara ya huduma za uwakili
wa konferensi, union au divisheni yako mahalia au tembelea
www.adventiststewardship.com

198

15.	 Miongozo ya Huduma za Wanawake (tazama uk. 100)—
Uthibibitisho wa viongozi ngazi ya 1-4; miongozo ya Siku
ya Maombi, Siku Maalum ya Wanawake, na Siku ya Kupinga
Udhalilishaji; Mwongozo wa Huduma za Wanawake kwa
Wachungaji na Wazee. Kwa maelezo zaidi wasiliana na
mkurugenzi wa huduma za wanawake wa konferensi yako
mahalia na tembelea www.adventistwomensministries.org.

16.	Mpango wa Uundaji wa Chama cha Vijana wa Kiadventista
(tazama uk. 102)—Maelezo ya kina kuhusu mpango wa uundaji
wa Chama cha Vijana wa Kiadventista yanapatikana kwa
mkurugenzi wa huduma za vijana wa konferensi. Kila kanisa
halina budi kuchunguza taswira ya vijana na familia zake,
miongozo, watendakazi, vitendea kazi na uhusiano na shule,
likianzisha huduma bora ya vijana kulingana na vigezo hivyo.
Katika maeneo mengine linaweza kutumika neno lingine
badala ya “chama,” kama vile “ushirika” au “harakati” lakini
jina “Vijana wa Kiadventista” halina budi kutumika kila wakati
ili kukibainisha chama.

17.	Miongozo ya Huduma za Vijana (tazama uk. 105)—Tembelea
tovuti yetu kwa ajili ya masomo zaidi na maelezo zaidi katika
www.gcyouthministries.org au andika barua pepe kwenda
youth@gc.adventist.org.

Maelezo ya SURA YA 9

1. Orodha Kielelezo ya Viongozi wa Kanisa (tazama uk. 108).
Kamati ya mapendekezo itachagua washiriki watakaotumika kama
maofisa katika nafasi mbalimbali. Kanisa dogo linaweza kuwa na
orodha ndogo ya maofisa. Kanisa kubwa linaweza kuwa na orodha
ndefu ya maofisa. Orodha hii inaweza kufikiriwa:

Mzee/wazee
Shemasi/mashemasi wa kiume
Shemasi/Mashemasi wa kike
Karani

199

Mhazini na msaidizi/wasaidizi
Mratibu wa waliovutiwa
Baraza la kanisa
Bodi ya shule ya kanisa
Kiongozi wa Chama cha Vijana Wadogo wa Kiadventista
na msaidizi/wasaidizi
Kiongozi wa Chama cha Vijana wa Kiadventista
Mdhamini wa Chama cha Vijana wa Kiadventista
Katibu-mhazini wa Chama cha Vijana wa Kiadventista na
msaidizi/wasaidizi
Mkurugenzi wa muziki wa Chama cha Vijana wa
Kiadventista
Mpiga piano au ogani wa Chama cha Vijana wa Kiadventista
Mkurugenzi wa Klabu ya Wavumbuzi
Mkurugenzi wa Klabu ya Mabalozi
Mratibu wa shule ya Biblia
Mkurugenzi wa huduma za watoto
Mwimbishaji wa kanisa au kiongozi wa nyimbo au mratibu
wa muziki
Mpiga ogani au piano wa kanisa
Katibu wa mawasiliano au kamati ya mawasiliano
Mkurugenzi wa Huduma za Jamii
Kiongozi wa Chama cha Dorkas
Katibu-mhazini wa Chama cha Dorkas
Katibu wa elimu
Kiongozi/viongozi wa huduma za familia
Kiongozi wa huduma za afya
Mratibu wa huduma kwa walemavu
Mkurugenzi wa Klabu ya Watafuta Njia na naibu mkurugenzi
Kiongozi wa huduma binafsi
Mkurugenzi wa huduma za maombi
Mkurugenzi wa huduma za uchapishaji
Kiongozi wa uhuru wa kidini
Mrakibu/warakibu wa shule ya Sabato na msaidizi/wasaidizi
Katibu wa shule ya Sabato na msaidizi/wasaidizi
Viongozi wa vitengo vya shule ya Sabato, pamoja na
viongozi wa utandaaji kwa watu wazima

200

Katibu wa uwekezaji wa shule ya Sabato
Kiongozi wa huduma za uwakili
Mkurugenzi wa Shule ya Biblia Wakati wa Likizo
Kiongozi wa huduma za wanawake
Watenda kazi wa ziada wanaoonekana kuwa wa lazima
Maofisa wa Chama cha Kaya na Shule (kiongozi na katibu-
mhazini).

Kama kanisa moja peke yake linasimamia shule, kamati ya
mapendekezo ya kanisa hupendekeza kwa baraza ambalo nalo
hufanya uteuzi. Kama makanisa zaidi ya moja yanasimamia shule
moja, bodi ya shule itaendesha mchakato huo. (Tazama uk. 88, 89.)

Maelezo ya SURA YA 10

1)	 Shule ya Sabato (tazama uk. 117)—Muda wa kawaida wa
Shule ya Sabato ni saa moja na dakika kumi. Hata hivyo jambo
hilo haliizuii konferensi kuamua kutumia muda mrefu au mfupi
zaidi, ingawa ni muhimu kuwa na muda wa kutosha kuhamasisha
mara kwa mara shughuli za umisionari na majukumu ya kanisa
la ulimwengu, pamoja na sadaka ya utume na angalau dakika
thelathini za kusoma Biblia.

2) Mfumo wa Ibada (tazama uk. 117, 118)—Mifumo ya ibada
hutofautiana kutoka nchi moja hadi nyingine na utamaduni mmoja
hadi mwingine. Mifumo ifuatayo inapendekezwa:

Mfumo Mrefu wa Ibada

Muziki wa Utangulizi
Matangazo
Kuingia wahudumu
Wimbo wa sifa
Ombi
Kusoma fungu la Maandiko
Wimbo wa sifa
Ombi
Wimbo wa sifa au muziki maalum
Sadaka

201

Wimbo wa kujiweka wakfu
Hubiri
Wimbo
Baraka
Kanisa kusimama au kukaa kwa muda mfupi kwa ajili ya sala
ya kimyakimya
Muziki wa kumalizia

Mfumo Mfupi wa Ibada
Matangazo
Wimbo
Ombi
Sadaka
Wimbo au muziki maalum
Hubiri
Wimbo
Baraka
Kanisa kusimama au kukaa kwa ajili ya ombi la kimyakimya

1)3)	 Mfumo wa Ibada (tazama uk. 118)—Wahudumu wanapo-
ingia na kupiga magoti, kanisa halina budi kuinamisha vichwa
likiomba kuwepo kwa Mungu na baraka zake. Ukimya wa
kicho kuandaa njia kwa ajili ya zoezi linalofuata. Sehemu kuu
mbili za ibada ni:
a. Mwitikio wa kanisa kwa njia ya sifa na heshima ambavyo

hufanyika kwa nyimbo, maombi na matoleo.b. Ujumbe
kutoka katika Neno la Mungu.

Yule anayewaongoza waumini mbele za Mungu kwa ombi la
kichungaji pengine hufanya jukumu takatifu kuliko zote katika
huduma na inampasa kutambua kwa kicho umuhimu wa huduma
hiyo. Kwa kawaida yule anayeomba hupiga magoti akiwaelekea
washiriki, na washiriki wakipiga magoti kwa kadiri inavyowezekana,
humwelekea yule anayeomba. Ombi halina budi kuwa fupi lakini
lazima liwe na heshima na upendo, shukurani, na kutaja mahitaji
mahususi ya waumini pamoja na eneo lote ulimwenguni.

Sadaka ni sehemu nyeti ya wakati wa ibada. Wakati tunashauriwa
kumwabudu “Bwana kwa uzuri wa utakatifu,” pia tunahimizwa

202

kuleta “sadaka [tu]kaziingie nyua zake” Zab. 96:9, 8). Kwa hiyo
utoaji wa sadaka zetu kwa Mungu kwa kawaida huchukua nafasi
kama sehemu ya huduma ya ibada.

Itakuwa vyema kukiwa na Muziki maalum au wimbo wa ibada.
Kisha litafuata jambo ambalo ni moja ya sehemu muhimu kabisa

za muda wa ibada—kulilisha kundi la Mungu. Matokeo yenye heri
kwa utukufu wa Mungu hufuata kila mara kanisa linapolishwa kweli
kweli na kujisikia kwamba “Mungu amewaangalia watu wake”
(Luka 7:16). Yule anayeleta ujumbe hana budi kuona utakatifu wa
kazi hii na inampasa kujiandaa kikamilifu.

Mzee hushirikiana na mchungaji katika kupanga utaratibu wa
ibada. Kama kanisa halina mchungaji wa kudumu, mzee ndiye
msimamizi wa ibada na inampasa kuiendesha au kupanga mtu wa
kufanya hivyo. Wakati mwingine unaweza kufanyika mkutano wa
ushuhuda na sifa, au unaweza kutolewa muda kwa washiriki kadhaa
kuelezea mambo waliyokutana nayo katika kazi zao za utume.

4.	 Muda wa Mikutano (tazama uk. 118)—Ili kuimarisha na
kuhamasisha moyo wa umisionari miongoni mwa washiriki,
mikutano ya ziada ya huduma binafsi inaweza kufanywa katika
njia moja au zaidi ya hizi zifuatazo:

a.	 Mkutano wa dakika kumi wa huduma binafsi unaofanyika
kila Sabato, kwa kawaida mara baada ya kufunga shule ya
Sabato na kabla ya huduma ya mahubiri.

b.	 Mkutano wa katikati ya juma unaoambatana na mkutano
wa maombi wa kila juma. Wakati huo, sehemu ya kwanza
ya huduma inaweza kuwa kwa ajili ya ujumbe wa ibada,
ukifuatiwa na kipindi cha maombi, ikikumbukwa kwamba
ibada ni muhimu katika ukuaji wa kiroho na kujianda kwa
ajili ya huduma. Muda unaobaki unaweza kutumika kwa
kufundisha huduma ya wainjilisti walei. Mafunzo ya mbinu
za uongoaji wa roho hutolewa, na washiriki hupewa nafasi
ya kuwasilisha na kujadili matatizo waliyokutana nayo
katika uinjilisti wa walei.

Mikutano ya huduma binafsi haina budi kufanyika wakati
unaofaa kulingana na hali mahalia. Baraza la huduma binafsi
halina budi kupanga kwa uangalifu kuifanya mikutano ya huduma

203

binafsi ya kanisa iwe ya uamsho wa kiroho na mafunzo ya vitendo,
na kuhakikisha kwamba inafanyika kwa wakati wake na kudumu
kama mikutano mingine ya kanisa.

5.	 Kutawadhana Miguu (tazama uk. 121)—Wanaume na
wanawake hawana budi kutengewa maeneo tofauti kwa ajili
ya kutawadhana miguu. Mahali ambapo ngazi au umbali ni
tatizo, ifanyike mipango maalum kwa ajili ya wenye ulemavu.
Mahali ambapo inakubalika kijamii na ambapo mavazi
hayataondoa staha, mipango maalum ifanywe kwa ajili ya
mume na mke au wazazi na watoto waliobatizwa kushirikiana
katika kaida ya kutawadhana miguu. Ili kuwatia moyo watu
wenye hisia za karibu au wenye haya wanaoweza kuona aibu
kuchagua mtu wa kutawadhana naye, viongozi wa kanisa
wawekwe kwa ajili ya kuwasaidia watu wa aina hiyo kupata
watu wa kutawadhana nao.

Inawapasa watu wote kunawa mikono yao vizuri kabla ya
kurudi kushiriki Meza ya Bwana. Wale wanaoongoza katika
huduma hawana budi kufanya hivyo hadharani kwa sababu za
kiafya.

6.	 Mkate na Divai (tazama uk. 121)—Wakati washiriki wanarudi
kanisani, unaweza kuimbwa wimbo wakati wachungaji au
wazee wanakaa katika sehemu zao karibu na mkate na divai
(juisi ya zabibu isiyotiwa chachu) na mashemasi wa kiume na
wa kike wanakaa katika sehemu zao.
Kitambaa kilichofunika mkate huondolewa.

Fungu linalofaa kutoka katika Maandiko linaweza kusomwa,
kama vile 1 Wakorintho 11:23, 24; Mathayo 26:26; Marko
14:22; au Luka 22:19; au hubiri fupi linaweza kutolewa wakati
huu badala ya kabla ya meza ya Bwana. Jambo hilo linaweza
kuwa na mguso kama hubiri litasisitiza maana ya mkate na
divai ili ujumbe wake uendelee kuwa katika akili za washiriki
wakati mkate na divai vinagawiwa.

Kwa kawaida wahudumu hupiga magoti wakati ombi la
kubariki mkate linatolewa. Washiriki wanaweza kupiga magoti
au kuendelea kukaa.

204

Kawaida sehemu kubwa ya mkate unaogawiwa unakuwa
umekatwakatwa mapema, isipokuwa sehemu kidogo
inayoachwa katika kila sahani kwa ajili ya wazee na/au
wachungaji kumega. (Watu wote waaoshika ule mkate lazima
waoshe mikono yao vizuri kabla ya kurudi kwa ajili ya ushirika
mtakatifu.) Wachungaji na wazee huwapa mashemasi wa kiume
zile sahani zenye mkate ambao huwagawia washiriki ingawa
katika makanisa madogo wachungaji na wazee huwagawia
washiriki wote.

Wakati huo unaweza kuchaguliwa muziki maalumu, shuhuda,
muhtasari wa hubiri, kusoma mafungu yaliyochaguliwa,
kuimba kanisa zima, au muziki wa kutaamali.

Inawapasa washiriki kushikilia vipande vyao vya mkate
mpaka wachungaji au wazee wanaohudumu wamegawiwa.
Wakati kila mtu amekwisha kukaa, viongozi huwaeleza watu
wote kula mkate kwa pamoja. Wakati mkate unaliwa maombi
ya kimya kimya hutolewa.

Kisha mchungaji husoma fungu linalofaa kama vile, 1
Wakorintho 11:25, 26; Mathayo 26:27-29; Marko 14:23-25 au
Luka 22:20. Viongozi hupiga magoti wakati divai inaombewa.
Kwa mara nyingine mashemasi wa kiume ihuwagawia
washiriki. Mambo kama yale yaliyopendekezwa wakati wa
kugawa mkate yanaweza kuendelea wakati huu. Baada ya
wachungaji au wazee wanaohudumu kugawiwa, washiriki wote
hunywa divai kwa pamoja.

Njia nyingine ni ya mkate kubarikiwa na kumegwa; kisha
mkate na divai kuwekwa katika trei moja na kupitishwa kwa
washiriki. Mshiriki huchukua vyote wakati huo huo kutoka
katika trei. Mkate huliwa na kufuatiwa na maombi ya kimya
kimya. Kisha baada ya kuombea divai, divai hunywewa
na kufuatiwa na maombi ya kimya kimya. Mahali ambapo
mabenchi yana mahali pa kuweka glasi, ukusanyaji wa glasi si
wa lazima mpaka baada ya huduma.

7.	 Mkutano Mkuu (tazama uk. 123, 124)—Taarifa zinaweza
kuwa na mambo yafuatayo:

a.	 Taarifa kutoka kwa karani ikionesha washiriki wa kanisa

205

waliopo na idadi ya washiriki waliopokelewa na waliohamia
makanisa mengine. Pia idadi ya wale walioondolewa katika
ushirika mwaka huo ielezwe bila kutaja majina yao, pamoja
na wale waliokufa. Maelezo mafupi ya uamuzi wa baraza
la kanisa katika mikutano yake yanaweza kuwa na manufaa
kwa washiriki.

b.	 Taarifa kutoka kwa kiongozi wa huduma binafsi akitoa
maelezo ya shughuli za umisionari, pamoja na shughuli za
Huduma za Jamii, pamoja na mipango ya kazi ya siku za
usoni. Taarifa hii ifuatiwe na taarifa kutoka kwa katibu wa
huduma binafsi.

c.	 Taarifa kutoka kwa mhazini ikionesha kiasi cha zaka
iliyopokelewa na kutumwa konferensi, taarifa ya sadaka za
utume zilizopokelewa na kutumwa, na taarifa inayoonesha
pesa za kanisa mahalia zilizopokelewa na kutumika.

d.	 Taarifa kutoka kwa mashemasi wa kiume na wa kike kuhusu
kutembelea washiriki, shughuli zao kwa ajili ya maskini, na
kazi zingine za kulea.

e.	 Taarifa kutoka kwa katibu wa chama cha vijana ikieleza
shughuli za umisionari na mambo mengine yanayofanywa
na vijana wa kanisa.

f.	 Taarifa kutoka kwa katibu wa shule ya Sabato ikielezea
idadi ya washiriki na mambo mengine yanayohusu shule
ya Sabato

g.	 Taarifa kutoka kwa mhazini kuhusu hali ya kifedha ya
shule ya kanisa, ikielezea mahitaji yake ya vifaa na masuala
mengine.

h.	 Taarifa kutoka kwa mkuu au mwalimu wa shule ya kanisa
ikielezea masuala kama ya udahili, maendeleo ya shule
kitaaluma, ubatizo wa wanafunzi, na matokeo ya juhudi za
watoto katika shughuli za kanisa.

i.	 Taarifa kutoka kwa Kiongozi wa Chama cha Kaya na Shule
ikielezea shughuli na mahitaji ya jumuiya hiyo.

j.	 Taarifa kutoka kwa katibu wa mawasiliano kuhusu vyombo
vya habari, redia, televisheni na shughuli zingine za
mawasiliano yanayohusu kanisa na jamii.

206

8.	 Kamati Zingine za Baraza (tazama uk. 127)—Viongozi wa
kamati zingine zinazoteuliwa na baraza hawana budi kutoa
taarifa kila mara. Kwa mfano katika kanisa kubwa, baraza la
kanisa linaweza kuteua kamati ya kupanga uinjilisti yenye
wakuu wa idara zinazoshughulika na umisioanari, pamoja
na mzee mmoja kama mwenyekiti. Kamati hii itatoa taarifa
kwa baraza na pia itachukua jukumu la kuratibu programu za
umisionari za idara mbalimbali.

9.	 Miongozo ya Chama cha Vijana wa Kiadventista (tazama uk.
128)—Miongozo ya kuwasaidia viongozi wa Chama cha Vijana
wa Kiadventista inapatikana katika idara ya huduma za vijana
katika divisheni, union na konferensi. Katika miongozo hii kuna
Youth Ministry Accent, jarida la kila robo linalochapishwa na
Idara ya Huduma za Vijana ya Konferensi Kuu. Vitini vilivyopo
vinavyoelezea mada nyingi za kusaidia katika huduma za vijana
vinaweza kupatikana kutoka katika idara ya huduma za vijana
ya konferensi na duka la vitabu vya Waadventista.

10.	Chama cha Vijana Wadogo wa Kiadventista (tazama uk. 128)—
Kama Chama cha Vijana Wadogo wa Kiadventista ni sehemu
ya programu ya shule ya Kiadventista, kila darasa litakuwa
chama pekee, na mwalimu akiwa kiongozi na wananafunzi
kuchaguliwa kama maofisa wa chama. Mahali pasipo na shule
ya kanisa, vijana wadogo hawana budi kujumuishwa katika
programu nzima ya vijana inayohusisha familia.

Maelezo ya SURA YA 11

1.	 Miongozo ya Huduma za Uwakili (tazama uk.
131)—Steps to Discipleship (2009). Silver Spring,
Md.: Huduma za Uwakili, Konferensi Kuu ya
Waadventista wa Sabato. Kwa maelezo zaidi,
wasiliana na idara ya uwakili ya konferensi,
union, au divisheni yako mahalia au tembelea
www.adventiststewardship.com.

207

2.	 Mfano wa Bajeti ya Mwaka* (tazama uk. 133.

Mapendekezo ya Bajeti ya Uendeshaji wa Kanisa
	
Makadirio ya Mapato—

Michango ya Matumizi ya Shule ya Sabato	 1,500.00
Mfuko wa Kanisa kwa ajili ya Wahitaji	 375.00
Sadaka ya Kanisa Itolewayo kwa Mpango	 27,055.00
Mfuko wa ustawi wa Jamii	 300.00
 Jumla ya Mapato		 29,230.00

Makadirio ya Matimizi-
Matengenezo na Kupaka rangi Kanisa	 2,250.00
Mafuta					 2,350.00
Mlinzi n Vifaa				 1,475.00
Bima ya Jengo na Samani			 750.00
Mfuko wa Kanisa kwa wahitaji		 1,450.00
Vifaa vya Shule ya Sabato			 1,250.00
Matumizi ya Dharura			 2,000.00
Umeme					 3,220.00
Maji					 360.00
Gesi 					 550.00
Vifaa vya Ofisi				 500.00
Kufua					 75.00
Ruzuku kwa Shule ya Kanisa		 8,000.00
Gharama za Ustawi wa Jamii		 1,000.00
Uinjilist na Kuanzisha Makanisa		 4,000.00
		 Jumla ya Makadirio ya Matumizi		 29,230.00
		 Salio						 0

*Safu za ziada (kama vile bajeti ya mwaka uliopita na
hali halisi ya mwaka huo) hazina budi kuwekwa kwa ajili
ya kulinganisha, lakini zimeachwa katika mfano huu kwa
sababu ya ufinyu wa nafasi.

208

Vifupisho
AA	The Acts of the Apostles
AH	The Adventist Home
CD	Counsels on Diet and Foods
CG	Child Guidance
CH	Counsels on Health
CM	 Colporteur Ministry
COL	 Christ’s Object Lessons
CSW	 Counsels on Sabbath School Work
CT	Counsels to Parents, Teachers, and Students
CW	 Counsels to Writers and Editors
DA	The Desire of Ages
Ed	 Education
Ev	 Evangelism
FLB	 The Faith I Live By
GC	The Great Controversy
GCB	 General Conference Bulletin
GW	 Gospel Workers
HP	In Heavenly Places
MH	 The Ministry of Healing
MM	 Medical Ministry
MYP	 Messages to Young People
PK	Prophets and Kings
PP	 Patriarchs and Prophets
RH	Review and Herald
SC	Steps to Christ
T	 Testimonies for the Church
TM	Testimonies to Ministers and Gospel Workers
TMB	 Thoughts From the Mount of Blessing

209

Nyongeza ya Iliyokuwa Divisheni ya
Mashariki mwa Afrika

	Ndoa 							
	Mahari 						
Ndoa ya Kikristo 					
	Mamlaka ya Kufunga Ndoa 				
	Vizuizi vya Kutofungwa Ndoa 			
	Huduma na Utaratibu wa Kufunga Ndoa 		
	Kuandikisha Ndoa 					
	Mapambo katika Harusi 				
	Jamii ya Kikristo 					
	Talaka 							
	Ndoa za Wake Zaidi ya Mmoja 			
Desturi za Tohara 					
	Ugomvi Kati ya Ndugu 				
	Utunzaji wa Pesa za Kanisa 				
Kitabu cha Orodha ya Majina ya Washiriki 		
Vyeti vya Ushirika 					
	Madarasa ya Ubatizo 					
	Darasa la Mafundisho ya Biblia 			
	Kuanzisha Kanisa 					
	Huduma ya Kutawadha Miguu 			
	Huduma ya Meza ya Bwana 				
	Jinsi ya Kutengeneza Divai Isiyochachuka 		
	Utunzaji wa Vyombo 					
	Utaratibu wa Ibada ya Meza ya Bwana 		
	Kuketi Wakati wa Kuomba 				
	Huduma ya Idara ya Huduma za Washiriki 		
	Mikutano ya Maombi 					
Mikutano ya Makambi 					
Mazishi 						
	Huduma Kanisani 				
Huduma Kaburini 					
Pesa za Kundi
Pesa za Shule za Kanisa 				

210

SURA 15

Nyongeza ya Iliyokuwa
Divisheni ya Mashariki Mwa

Afrika
Mambo yafuatayo yameongezwa kutokana na ushauri wa

Konferensi Kuu kwamba kila divisheni iandae na kupitisha
nyongeza za kanuni zitakazotumika katika divisheni hiyo tu; na
kwamba nyongeza hizo ziwe sehemu ya mwongozo wa kawaida
wa Kanisa. Hii ni kuwasaidia na kuwaongoza wachungaji, maofisa
wengine na makanisa katika masuala ya kanisa katika nchi za
Mashariki mwa Afrika.

Ndoa—Pamoja na mambo yaliyoelezwa katika sura ya 15 ya
Mwongozo huu wa Kanisa, ni vyema kusisitiza maswala yafuatayo
kuhusu ndoa:

 Mahari—Desturi ya kudai mahari kutoka kwa mtu anayetaka
kuoa ni utamaduni na mila za kale zinazoendelea miongoni mwa
watu wasiomjua Mungu katika makabila mengi. Kwa asili mahari
ilikuwa ni dhamana kwamba atakayeolewa atathaminiwa na
kuhesabiwa kuwa mke halisi na hivyo kutendewa vizuri. Kwa kadiri
mahari ilivyokuwa kubwa, ndivyo mke alivyojiona wa thamani
zaidi. Lakini tangu Ukristo ulipokuja mambo yamebadilika.
Msingi wa ndoa ya Kikristo ni upendo. Upendo huo ni wa thamani
kubwa sana na wa kudumu kuliko mifugo, pesa, au vitu vyo vyote
vitolewavyo kama mahari. Hivyo Wakristo wanaooana kwa upendo
wa kweli hawana haja ya kuwa na dhamana nyingine ya usalama
wa ndoa yao.

Ni jambo la kusikitisha kwamba bado kuna Wakristo wanaoona
kuwa desturi hii ya kale ya kulipa mahari ni njia ya kujipatia mali

211

kwa kutumia watoto wao. Mahari ya kubwa sana hudaiwa kutoka
kwa mtu anayetaka kuoa. Vijana wengi hawawezi kumudu mahari
Bila msaada wa ndugu zao. Vijana wengine huamua kupita njia za
mkato, na kukosa idhini ya wazazi na baraka za Mungu na kanisa.
Hivyo dhamana ya mahari imepoteza nguvu yake, na kusababisha
ugumu kanisani badala ya kuuondoa.

Kwa hiyo tunawashauri Wakristo wote walio na nuru na kukomaa
waache kudai mahari kwa ajili ya binti zao.

Pamoja na hayo kanisa linapinga kabisa vijana wa kiume na
wa kike wa Kikristo kutumia njia za mkato za kutoroshana au
kuoana bila idhini ya wazazi. Wachungaji na wazee wa kanisa
wanatazamiwa kuwafundisha vijana juu ya kawaida na taratibu
bora za kuoana na kuwaongoza katika njia nzuri kwa mashauri ya
kiroho, na ikibidi, wazungumze na kuwashauri wazazi washupavu
ili waondoe vizuizi vya ndoa visivyo vya lazima.

Ndoa ya Kikristo—Kwa sababu tunakubali kwamba kanisa
hupimwa kutokana na kawaida zake za mema na mabaya, na
kwamba ndoa ya Kikristo inayokubalika na wengi inafaa kwa
Wakristo wa Kanisa la Waadventista wa Sabato, tunasisitiza ushauri
kuwa makanisa yetu yote yawafundishe washiriki wao kupata
huduma ya ndoa ya kisheria na kikanisa, ambapo watu wanaooana
hupatana kuzishika kanuni zinazotawala ndoa ya Kikristo.

Inashauriwa kwamba mshiriki akioa au kuolewa na mtu aliye
katika darasa la ubatizo, apate pia huduma hiyo ya kisheria na
kikanisa. Kama watu walio katika darasa la ubatizo wameoana kwa
ndoa ya kimila, basi inashauriwa wafanyiwe huduma ya kisheria na
ya kikanisa kabla hawajabatizwa.

Mamlaka ya Kufungisha Ndoa—Miongoni mwa Waadventista
wa Sabato, wachungaji waliowekewa mikono ndiyo wanaoruhusiwa
kufungisha ndoa. Hakuna njia nyingine. Katika nchi nyingine
wachungaji huruhusiwa kisheria kufungisha ndoa. Pengine ni
lazima jina lake lipelekwe kwanza serikalini, ili kupata kibali cha
kuwa msajili wa ndoa kwa mujibu wa sheria ya nchi. Ni wajibu wa
kila mchungaji kuzifahamu sheria za nchi anayokaa, na kuhakikisha,
kabla hajaendesha huduma ya ndoa, kwamba amesajiliwa na serikali

212

au mamlaka husika na kwamba ana mamlaka kufanya huduma hiyo
kwa mujibu wa sheria. Ni lazima ahakikishe pia kuwa matangazo
yanayotakiwa kwa mujibu wa sheria yametangazwa na kwamba
hakuna pingamizi lo lote dhidi ya kufungwa kwa ndoa husika.

Vipingamizi vya Kufungwa kwa Ndoa—Mchungaji asikubali
kufungisha ndoa ya namna isiyofaa, au iliyofanywa kwa haraka
kupita kiasi, au yenye utata. Maisha yetu yametufundisha kwamba
kutozingatia ushauri wa Mungu juu ya kuoana na watu wasioamini
au wasio wa madhehebu yetu, mara nyingi huleta huzuni, uchungu,
na kupoteza imani katika Neno la Mungu. Kwa hiyo wachungaji
wasifungishe ndoa kati ya asiyeamini na aaminiye.

Kanisa la Waadventista wa Sabato haliafiki haki ya kuoa au
kuolewa tena kwa wale waliovunja ndoa kwa sababu yo yote
isipokuwa kwa yule asiye na hatia katika kuvunjika kwa ndoa
kutokana na sababu zilizoelezwa katika sura a 15 ya mwongozo
huu. (Kwa maelekezo mengine tazama sura ya 15 ya Kanuni na
Kawaida za Kanisa).

Mchungaji hana mamlaka ya kufungisha ndoa ya mtu aliyeachana
kama kuachana kwake hakuruhusiwi na Maandiko Matakatifu.
Kama wanaotaka kufunga ndoa ni wageni kwa mchungaji, yeye
atachunguza habari zao kwa makini, ili ahakikishe kwamba hakuna
vipingamizi dhidi ya ndoa hiyo kulingana na Biblia.

Huduma na Utaratibu wa Ndoa—Bibi arusi atasimama kushoto
kwa bwana arusi, na wote wawili wakimkabili mchungaji. Huduma
inaweza kuanza kwa wimbo, na baadaye mafungu kutoka katika
Maandiko Matakatifu yasomwe. Maneno yafaayo ni Waefeso
5:15-33. Kisha ombi la kuwepo kwa Bwana na baraka zake juu ya
huduma hiyo hutolewa.

Kisha Mchungaji Atasema, “Wapenzi, tumekusanyika hapa
mbele za Mungu na mbele ya mkutano huu, ili kuwaunganisha
mwanamume huyu na mwanamke huyu katika ndoa takatifu, ambayo
jambo la heshima, lililoanzishwa na Mungu wakati wanadamu
walipokuwa hawana hatia, nalo linafananishwa na mwungano wa
Kristo na kanisa lake. Jambo hili takatifu alilibariki na kuliheshimu

213

kwa kuwepo kwake, na kwa mwujiza wake wa kwanza alioufanya
katika mji wa Kana ya Galilaya; na ndoa imesifiwa zaidi na mtume
Paulo akisema kwamba haina budi kuheshimiwa na wote na
imekusudiwa kuleta umoja zaidi na Bwana. Kwa hiyo isichukuliwe
wala kufanuyika kwa namna isiyofaa, wala kwa haraka au kwa
uzinifu na uasherati, bali kwa heshima, na kicho kwa Mungu,
na ikumbukwe kwamba ndoa iliwekwa na Mungu kwa ajili ya
kusaidiana na kufarijiana kwa kadiri ya mahitaji ya kila mmoja,
katika siku za kufanikiwa na katika siku za taabu.”

“Katika hali hiyo takatifu watu hawa wawili waliopo hapa mbele
yenu wamekuja wapate kuunganishwa sasa kwa kicho cha Mungu,
ili wakae pamoja siku zote bila kutengana. Kwa ajili hiyo, mtu ye
yote akiweza kuonesha sababu inayoweza kufanya wasiunganishwe
kihalali katika ndoa aseme sasa; vinginevyo, anyamaze milele.”

Kama hakutakuwa na kipingamizi, mchungaji atawaambia
bwana na bibi arusi:

“Ninawaagiza ninyi wawili, mjibu sasa kama mtakavyojibu siku
ya hukumu, ambapo siri zote za mioyo zitafunuliwa, kama mmoja
wenu anajua sababu au kipingamizi cho chote cha kuunganishwa
kihalali katika ndoa, basi aseme sasa. Mjue hakika kwamba watu
wo wote wanaofunga ndoa kinyume na vile ilivyoruhusiwa katika
Neno la Mungu hawaunganishwi na Mungu; na ndoa yao si halali.”

Kisha bwana arusi atatoa tamko hili kwa sauti ya kusikika
akimfuatisha mchungaji:

*Nashuhudia kweli kwamba sijui pingamizi lo lote dhidi ya
mimi (majina yote—fulani fulani bin fulani) kuunganishwa katika
ndoa na (majina yote—fulani fulani binti fulani,).

Kisha bibi arusi naye atatoa tamko hili:
 *Nashuhudia kweli kwamba sijui pingamizi lo lote dhidi ya

mimi (majina yote—fulani fulani binti fulani) kuunganishwa katika
ndoa na (majina—yote fulani fulani bin fulani).

Kisha mchungaji atamwuliza bwana arusi:
“Je, unamkubali mwanamke huyu kuwa mke wako uliyemwoa

kihalali, na.kuishi naye katika hali takatifu ya ndoa kama
ilivyoamriwa na Mungu? Je, utampenda, na kumfariji, na
kumheshimu, na kumtunza, katika ugonjwa na katika afya; na
kuwaacha wengine wote, ukidumu na yeye tu siku zote mtakazoishi?

214

Bwana arusi atajibu:
“Ndiyo, namkubali”
Kisha mchungaji atamwuuliza bibi arusi:
“Je, unamkubali mwanamume huyu kuwa mume wako

aliyekuoa kihalali, na kuishi naye katika hali takatifu ya ndoa
kama ilivyoamriwa na Mungu? Je, utampenda, na kumfariji,
na kumheshimu, na kumtunza, katika ugonjwa na katika afya;
na kuwaacha wengine wote, ukidumu na yeye tu siku zote
mtakazoishi?”

Bibi arusi atajibu:
“Ndiyo, namkubali.”
Kisha mchungaji atauliza;
“Ni nani anayemtoa mwanamke huyu awe mke wa mwanamume

huyu?”
Baba wa bibi arusi, au mlezi alivechaguliwa ataonesha ukubali

wake kwa kusema—“Ni mimi.”
Ndipo bwana arusi atamshika mkono yule bibi arusi nao

watafuatisha maneno yanayosemwa na mchungaji kama ifuatavyo:
*Nawasihi watu wote waliopo hapa, washuhudie kwamba

mimi(majina yote—fulani fulani bini fulani) nakutwaa wewe
(majina yote—fulani binti fulani) uwe mke wangu halali wa ndoa;
niwe nawe na kuambatana nawe tangu sasa hata siku zote, katika
hali njema na katika hali mbaya, latika utajiri na katika umaskini,
katika ugonjwa na katika afya, nikupende na kukutunza, mpaka
mauti itakapotutenganisha kulingana na amri takatifu ya Mungu;
na katika mambo hayo nakupa ahadi yangu.”

Ndipo bibi arusi naye atafuatisha maneno yanayosemwa na
mchungaji kama ifuatavyo:

* Nawasihi watu wote waliopo hapa, washuhudie kwamba
mimi(majina yote—fulani fulani bini fulani) nakutwaa wewe
(majina yote—fulani binti fulani) uwe mume wangu halali wa ndoa;
niwe nawe na kuambatana nawe tangu sasa hata siku zote, katika
hali njema na katika hali mbaya, latika utajiri na katika umaskini,
katika ugonjwa na katika afya, nikupende na kukutunza, mpaka
mauti itakapotutenganisha kulingana na amri takatifu ya Mungu;
na katika mambo hayo nakupa ahadi yangu.”

215

Maneno yenye alama hii () ni ya lazima katika kufunga ndoa
kulingana na sheria ya nchi. Kisha mchungaji ataweka mkono
wake juu ya mikono ya bwana na bibi arusi ambao watakuwa
wameshikana mikono, na kusema:

“Basi aliowaunganisha Mungu, mwanadamu asiwatenganishe.
Kwa sababu (majina yote fulani fulani bin fulani) na (majina yote
fulani fulani binti fulani) wamekubaliana kuishi katika hali ya
maisha matakatifu ya ndoa, nao wameyashuhudia haya mbele za
Mungu na mbele ya mkutano huu, na katika mambo haya wametoa
ahadi na kujifunga kila mmoja kwa mwenzake, na wameyatangaza
mambo hayo kwa kushikamana mikono, sasa mimi natangaza kwa
mamlaka ya Neno la Mungu na sheria ya nchi kwamba wamekuwa
mume na mke. Kwa jina la Baba na Mwana na Roho Mtakatifu.
Amina.”

Sala ya Baraka
“Bwana awabariki, na kuwalinda; Bwana awaangazie nuru ya

uso wake, na kuwafadhili; Bwana awainulie uso wake na kuwapa
amani, sasa na hata milele, Amina.”

Kusajili Ndoa—Katika nchi nyingine baada ya kufanya huduma
ya ndoa, mchungaji hana budi kisheria kuandika maelezo ya ndoa
hiyo katika hati ya serikali. Hati hii, pamoja na malipo yake haina
budi kupelekwa serikalini katika muda uliowekwa kisheria.

Katika nchi nyingi inampasa mchungaji kuwapa hati zao za
ndoa watu aliowafungia ndoa.

Katika nchi ambazo kisheria ndoa hufungwa na maofisa wa
serikali walioteuliwa kwa kazi hiyo, baada ya kusajili ndoa, maarusi
waende kanisani, na mchungaji atawafanyia huduma ya Kikristo
kama ilivyoelezwa hapo juu.

Mapambo kwenye Arusi—Ingawa arusi ni jambo la furaha,
shangwe/vigelegele vipatane na kawaida za kanisa. Ndugu
wasishindane kwa mapambo ya gharama kubwa au kuandaa
vyakula vingi kwa shughuli nyingi. Wachungaji waonyeshe mifano
mizuri katika jambo hilo. Maarusi wasitumie jambo hili kama fursa
ya kujitajirisha kutoka kwa rafiki zao.

216

Kwa sababu ya shughuli nyingi zinazoambatana na maandalizi
na sherehe za arusi, ndoa zisifungwe siku ya Sabato.

Familia ya Kikristo—Familia ya Kikristo ndiyo msingi wa
Kanisa. Wachungaji na viongozi wa kanisa wahimize mafundisho
yaliyotolewa kwa maarusi kuhusu familia ambayo Kristo anaweza
kukaa ndani yake. Sala za asubuhi na jioni zidumishwe kama
majukumu yao ya kuwafundisha watoto wao Neno la Mungu na
kanuni za kanisa.

Kushika Sabato kwa uangalifu kusisitizwe, pamoja na haja ya
kumaliza kazi zote siku ya Ijumaa kabla jua kuchwa. Mwanzo na
mwisho wa siku takatifu wawe na maombi nyumbani au kanisani.

Talaka—Familia ya Kikristo ndiyo moyo wa kanisa. Kuwe na
juhudi za kulinda familia zilizojengwa juu ya kanuni za Kikristo.
Ikijulikana kwamba hali kati ya mume na mke imezorota, kutokana
na makosa ya mmoja wao au ya wote wawili, basi mchungaji atafute
kwa ushauri wenye busara kuwakumbusha juu ya ahadi zao mbele
za Mungu na maombi, na kurudisha amani na mapatano nyumbani
kwa kusameheana. Ikiwa juhudi zote zimeshindwa kuwapatanisha,
basi jambo hilo litaletwa katika baraza la kanisa. Katika masuala ya
talaka, kanisa lifuate maelezo yaliyo katika sura ya 15 ya mwongozo
huu na mafundisho ya Biblia juu ya kutangua ndoa, kisha wahusika
wataruhusiwa, kwenda mahakamani.

Ndoa za Zaidi ya Mke Mmoja—Kusudi dhahiri la Mungu ni
mtu kuwa na mke mmoja tu. Uasi wo wote dhidi ya kusudi hili
huleta machafuko na kuhafifisha kanuni za Biblia zinazotawala
jamii ya wanadamu, na hasa kanisa la Kikristo. Desturi ya kuwa na
wake wengi miongoni watu wasio Wakristo tunaowahubiria injili
katika makabila mengi, hupingana na kanuni za Kikristo, na huleta
uharibifu ikiruhusiwa katika Kanisa la Kikristo. Kwa hiyo Kanisa
letu limeshika maelekezo yafuatayo:
1.	 Mtu akiwa na wake wengi wakati injili inapomfikia, akibadilika

moyo, basi atatakiwa kuitengeneza hali yake kwa kuwaacha
wake zake wote na kubaki na mmoja tu, kabla hajahesabiwa
kustahili ubatizo na kuingia katika ushirika wa kanisa.

217

2.	 Watu wanaowaacha wake zao hivyo, watatazamiwa kuwapatia
mahitaji yao ya vitu vyote, pamoja na mahitaji na malezi ya
watoto wao, kwa kadiri wanavyoweza kufanya.

3.	 Tunafahamu kwamba injili ikiwafikia watu katika nchi fulani
waliooa wake wengi au pale ambapo desturi za mila na
utamaduni humfanya mke aliyeachwa kuwa dhalili siku zote
za maisha yake, na hata kuchukuliwa kuwa ni malaya, na kwa
sababu hiyo pia watoto wake hudhalilishwa. Kwa masuala
yote kama hayo, kanisa litashirikiana na yule mume katika
kuwaandalia wale wake na watoto wao riziki zao za kuwatunza,
na kuwalinda dhidi ya fedheha na mateso hayo.

4.	 Tunatambua na kukubali haki ya mke, aliyeachwa na mume
mwenye wake wengi, kuolewa tena.

5.	 Wake za mtu walioolewa naye walipokuwa hawamjui Mungu,
ambao baada ya kupokea imani ya Kikristo hawawezi kuachana
na mume wao kutokana na sababu na desturi za kimila/
utamaduni, wakipata kibali cha kamati ya konferensi, au union
wanaweza kubatizwa na kupokelewa katika ushirika wa kanisa.
Lakini mwanamke aliye mshiriki akiolewa kama mke wa pili au
zaidi, ataondolewa katika ushirika wa kanisa, na hatapokelewa
tena katika ushirika wa kanisa mpaka aachane na yule mume.

Desturi za Tohara—Ingawa katika desturi za tohara kuna
mafundisho ya kawaida za kikabila, ili kuwandaa wavulana na
wasichana kwa majukumu ya maisha yao watakapokuwa watu
wazima, kwa sababu ya desturi na mila mbaya zinazoambatana na
ushirikina wa kipagani, si vyema kabisa kwa vijana wa Kikristo
kushiriki katika mambo hayo.

Kama ni lazima wavulana wetu watahiriwe kwa sababu za
kiafya, basi waende kwa madaktari hospitalini. Kwa wasichana
tohara ni desturi, mila, na utamaduni mbaya kabisa, nasi tunatamka
kwamba tunakataza kabisa jambo hilo.

Mafundisho yaliyotolewa kwa vijana wetu wa kiume na wa kike
katika Chama cha Vijana wa Kiadventista yatawaandaa wavulana
na wasichana wetu kutimiza wajibu wao katika jamii.

218

Viongozi wa Kanisa
Viongozi wa kanisa huchaguliwa kila mwaka. (Taz. sura ya 6

ya mwongozo huu). Hakuna sababu ya mtu kuchaguliwa ili adumu
katika kazi fulani siku zote bila kubadilishwa. Ili kuhakikisha
kwamba kazi ya kanisa inatendeka vizuri, inashauriwa kuwa
viongozi wote waliochaguliwa upya wapewe semina kuhusu
nyadhifa na kazi zao kabla hawajaanza kuzitenda. Wajibu wa
kuendesha semina hizo ni wa konferensi.

Ugomvi Kati ya Ndugu
Tabia ya washiriki wa kanisa kwenda kwenye mahakama za

kiraia kwa sababu ya matatizo kati yao, ni kinyume cha mafundisho
ya mtume Paulo. “Je, mtu wa kwenu akiwa ana daawa juu ya
mwenzake athubutu kushitaki mbele ya wasio haki, wala si mbele
ya watakatifti? ... basi imekuwa upungufu kwenu kabisa kwamba
mnashitakiana ninyi kwa ninyi” (I Wakorintho 6:1,7).

Washiriki wasioweza kutatua matatizo kati yao, wasihiwe
sana kupeleka masuala yao kanisani na kukubali uamuzi wa
ndugu zao.

Utunzaji wa Pesa za Kanisa
Inashauriwa kwamba wote watumiao pesa za Bwana watunze

pesa za kanisa kwa uangalifu sana. Mhazini wa kanisa afundishwe
vizuri namna ya kuandika taarifa zake na kuzituma kwa viongozi
wa konferensi kama inavyotakiwa.

Ni lazima stakabadhi zitolewe kwa pesa zote zinazopokelewa
na kanisa, na pawe na nakala moja inayowekwa tayari kwa ajili
ya ukaguzi. Kama ofisa ye yote au mtu mwingine atachukua pesa
za kanisa bila idhini, basi ataachishwa wadhifa wake mara moja.
Kama ni mtumishi wa kanisa, jina lake litapelekwa kwenye kamati
ya konferensi. Ni wajibu wa mzee wa kanisa au kiongozi wa kundi,
kuhakikisha kwamba sadaka maalum zinatangazwa na kukusanywa
kwa wakati wake. Wakati zaka na sadaka zinapokusanywa na
mashemasi siku ya Sabato, sala fupi maalum itolewe kabla au baada
ya kukusanywa, kumshukuru Mungu kwa baraka zake. Kuwe na
mashemasi katika kila kundi kwa ajili ya kupokea zaka ya Bwana.
Zaka za vitu kama vile ng’ombe, kondoo, mbuzi, kuku, nafaka

219

na mazao ya shambani, zihesabiwe kuwa takatifu kwa Bwana
sawasawa na pesa. Kanisa liandae mahali pazuri pa kutunzia zaka
za namna hiyo, kama vile ghala au zizi. Mashemasi wawili au zaidi
washirikiane katika kuuza zaka za aina hiyo kwa bei iliyo katika
soko wakati huo. Mtu asitumie hii kama nafasi ya kununua zaka ya
Bwana kwa bei ya chini.

Sadaka za Shule ya Sabato zithibitishwe na kiongozi wa Shule
ya Sabato na katibu wake, na ikiwa kuna tofauti kati ya pesa na
hesabu iliyoandikwa na mwalimu katika taarifa ya kikosi, suala
hilo lichunguzwe mara moja.

Vyombo maalum vinavyofaa viandaliwe kwa ajili ya mashemasi
kukusanyia sadaka za watu wa Mungu siku ya Sabato. Tabia ya
kukusanya sadaka kwa kuziweka juu ya kitabu au ndani ya kofia
haifai katika nyumba ya Bwana. Ofisa, shemasi, au mwalimu wa
Shule ya Sabato asiiweke sadaka katika mifuko yake. Mhazini wa
kanisa awe na shemasi mmoja au zaidi kama mashahidi wakati wa
kuhesabu pesa zote zilizokusanywa.

Sadaka ya Mavuno ipelekwe kwa mhazini wa kanisa mara
moja. Ni wajibu wa kiongozi Huduma mahususi kuhakikisha
kwamba vishina vya stakabadhi zote za sadaka hiyo na vipeperushi
vinavyotumiwa, vinarudishwa kanisani baada ya muda ulioruhusiwa
kuomba Sadaka ya Mavuno kumalizika.

Kitabu cha Orodha ya Washiriki
Ushauri umetolewa kwamba kitabu kilichoandaliwa na

Divisheni ya Afrika Mashariki na Kati ndicho kitumiwe kwa ajili ya
kuorodhesba majina ya washiriki wa Kanisa. Ikiwezekana majina
yachapwe, na kama haiwezikani kuchapa, yaandikwe kwa herufi
kubwa, kwa mfano, PAULO MASHAURI. Kitabu hiki kitunzwe
katika sanduku au kabati lenye kufuli. Mara kwa mara majina
yakaguliwe na mkuu wa konferensi, au katibu wake, kuhakikisha
kwamba idadi ya washiriki iliyo katika kitabu ni sawa na ile
iliyotumwa konferensi.

Mshiriki akiondolewa katika ushirika wa kanisa kwa kura ya
kanisa, karani wa kanisa atamwarifu kwa kumwandikia barua.

220

Vyeti vya Ushirika
Mtu anapoingia katika madarasa ya kujiftinza Biblia au katika

ushirika wa kanisa, atapewa moja kati ya vyeti vifuatavyo:
1.	 Cheti cha darasa la ubatizo.
2.	 Akibatizwa, Cheti cha Ubatizo.
3.	 Kadi ya Ushirika.

Baadhi ya vyeti hivi vina sehemu ya kuandika kumbukumu ya
zaka ya mtu kwa nyuma. Cheti cha ubatizo kina imani za msingi
au ahadi zilizotolewa na mtu aliyebatizwa. Kadi ya ushirika ni ya
miaka miwili. Wataradhia wa ubatizo wataweka sahihi zao katika
vyeti mbele ya washiriki, kabla ya kubatizwa.

Madarasa ya Ubalizo—Imeonekana kwamba mtu anayetaka
kuwa mshiriki wa kanisa anahitaji kufundishwa kwa takriban
miaka miwili hivi, lakini si lazima kwa watu waliokuwa Wakristo
kwa muda mrefu, ambao wameyajua mafundisho makuu ya Kanisa
kwa njia ya masomo ya Sauti ya Unabii au kwa kusoma vitabu
na magazeti yetu. Inashauriwa kwamba, mtu abatizwe wakati
ameandaliwa vyema.

Wale walio katika madarasa ya kujifunza Biblia hawana budi
kutumia kitabu cha mafundisho ya Biblia kinachofaa kwa darasa
lao. Kiongozi wa mtaa afuatilie mara kwa mara jinsi madarasa haya
yanavyoendeshwa na kuona maendeleo ya wanafunzi.

Kila mwanafunzi anayejua kusoma atiwe moyo wa kununua
kitabu chake mwenyewe cha mafundisho ili apate kuyaelewa
mafundisho darasani kwa kujifunza mwenyewe nyumbani.

Darasa la Mafundisho ya Biblia kwa Washiriki—Inashauriwa
kwamba baada ya ubatizo, washiriki wapya waingie darasa maalum
kuwasaidia kuelewa zaidi wajibu wao kama washiriki. Mchungaji
au mzee wa kanisa asimamie mafundisho haya naye afuatishe
masomo yaliyoandaliwa kwa kusudi hili.

Kuunda Kanisa
Washiriki wafahamu kwamba maombi ya kuunda kanisa

huambatana na majukumu fulani. Waelekezwe kujenga jengo la
kanisa litakalodumu miaka mingi kulingana na majengo mengine

221

yanayotumiwa katika nchi yao na kwa gharama wanazoweza
kuimudu. Ramani za majengo hayo zitumwe kamati ya union ili
ziidhinishwe.

Makanisa yaliyoundwa ipasavyo yasikusanyike katika madarasa
ya Shule kwa ajili ya ibada, isipokuwa kama hali inalazimu.

Kabla kanisa halijaundwa, mchungaji au kiongozi wa mtaa atoe
semina kwa wale watakaokuwa viongozi wa kanisa. Washiriki
wachange pesa kwa ajili ya kununulia vyombo na vitu vingine
vinavyohitajika kwa huduma ya Meza ya Bwana. Ikiwa kanisa
lao litagawanyika kuwa makanisa mawili, basi kila kanisa lipewe
mgawo wa sehemu ya vyombo vya kutumia. Utaratibu wa kuunda
kanisa umeelezwa katika Mwongozo huu sura ya 5.

Huduma ya Kutawadhana Miguu
Kristo alianzisha huduma hii kuwaandaa watu kwa ajili ya

Meza ya Bwana. Huduma hii husaidia washiriki kuondoa kiburi,
fitina, na kupenda makuu; maana tukiwa na mambo hayo moyoni,
hatuwezi kushirikiana na Kristo. Huduma hii pia ni ukumbusho
wa jinsi Mwokozi alivyojinyenyekeza, naye ameifanya kuwa
huduma takatifu.

Huduma ya Meza ya Bwana
Huduma ya Meza ya Bwana ilianzishwa na Kristo kuwasaidia

wafuasi wake waikumbuke na kufahamu vizuri dhabihu yake
ilyotolewa kwa ajili yao. “Fanyeni hivi kwa ukumbusho wangu”
(Luka 22:19). Waadventista wa Sabato hawakatazi washiriki wa
madhehebu mengine ya Kikristo kushiriki Meza ya Bwana wakitaka
kushirika. Hii inamaanisha kuwa tunaamini Meza ya Bwana ni kwa
ajili ya Wakristo wote.

Kwa msingi huo huo, hatuwakatazi washiriki wetu walio katika
karipio kushiriki Meza ya Bwana kama wataonesha toba ya kweli.

Kwa kawaida watu walio katika darasa la ubatizo, ambao
hawajawa washiriki, hawawezi kushiriki Meza ya Bwana.

Ili kudumisha moyo wa kicho kwa Mungu, inashauriwa kwamba
mahali ambapo kuna watu wengi wasio washiriki huduma ya Meza
ya Bwana ifanyike mchana au wakati mwingine unaofaa.

222

Mashemasi wa kike wanatarajiwa kutengeneza mkate na divai,
na kuandaa Meza. Baada ya huduma mkate na divai ilyobaki
vitamwagwa kwa staha.

Jinsi ya kutengeneza mkate usiotiwa chachu (kwa kanisa dogo).
vifaa:
Vikombe vitatu vya unga (ngano) mweupe, nusu kikombe cha

maziwa au maji, chumvi kidogo na maji kidogo mengine.
Weka unga katika sahani, ongeza chumvi, changanya sana

na maziwa au maji; kisha nyunyiza maji baridi juu yake, mpaka
umekuwa mzito.

Kanda kwa dakika kumi na tano hivi. Kisha sukuma kuwa na
mraba wa takriban sentimeta 10 x 10. Chora mistari kwa kisu au
uma na kutengeneza miraba midogo ya sentimeta 1 x 1 kurahisisha
uvunjaji na kuzuia malengelenge. Weka juu ya sahani za chuma
zilizonyunyiziwa unga, na kuoka kwa moto mkali na angalia
usiunguze.

Jinsi ya Kutengeneza Divai Isiyochachuka
Nunua zabibu mbichi au kavu. Tabua zabibu kutoka shina,

na tokosa zabibu katika sufuria mpaka zichemke. Chuja kwa
kitambaa. Kisha chemsha kwa dakika tano. Kabla kuchemka
kabisa, engua povu lote lililopanda juu. Baada ya kuchemka kabisa,
weka katika chupa safi ya kioo isiyo na chachu, na zilizopashwa
moto ili zisivunjike. Acha kiasi cha sentimeta moja kabla ya juisi
kufika kwenye kizibo, kisha funika vizuri. Kata kipande cha kizibo
kikichotokeza juu na usilibe kwa nta. Hifandhi mahali penye baridi,
bila kuzihamisha hamisha mara nyingi.

Utunzaji wa Vyombo
Ni wajibu wa kila kanisa lililoundwa, kununua vyombo

vinavyofaa kwa huduma ya Meza ya Bwana.
Ni kazi ya mashemasi wa kike kufua na kupiga pasi vitambaa

vya meza na vitambaa vya kufutia miguu na mikono. Vifaa vyote
vitakaushwa vizuri na kuhesabiwa kuona kama vyote vipo kabla ya
kuwekwa katika sanduku lenye kufuli.

223

Utaratibu wa lbada ya Meza ya Bwana
Kwa kawaida saa moja inatosha kwa ibada ya asubuhi siku ya

Sabato. Mambo yake yaandaliwe vizuri na mzee wa kanisa au
kiongozi. Washiriki wasicheleweshwe kwa kungojea mwanzoni
mwa ibada kwa sababu ya kushauriana juu ya masuala ya huduma
katika chumba cha maandalizi kanisani. Kila inapowezekana
matangazo yatolewe kabla ya ibada kuanza. Jitihada zifanywe
kuanza huduma kwa saa yake kamili. Utaratibu huu wa ibada
ufuatao hufaa kwa mahitaji ya watu wa Mungu katika ibada yao:

1.	 Ombi la moyoni wahudumu wanapoingia mimbarani
2.	 Wimbo wa kumsifu Mungu, watu wote wakisimama
3.	 Sala fupi
4.	 Wimbo wa kufungua huduma
5.	 Somo la Maandiko Matakatifu
6.	 Sala
7.	 Wimbo wa Kwaya au muziki wa pekee
8.	 Zaka na Sadaka (Ziwekwe katika bahasha
9.	 Sala fupi ya shukrani kwa baraka ya Mungu
10.	Hubiri
11.	Wimbo wa kufunga ibada
12.	Ombi la mwisho
13.	Kanisa kusimama au kukaa kwa muda mfupi na

kuomba kimyakimya
14.	Mashemasi wafanye bidii kuona kwamba pana utulivu

na kumcha Mungu, watu wasitembee-tembee kanisani.

Kuketi Wakati wa Kuomba
Maneno haya yafuatayo yanaonesha utaratibu wa kuomba,

isipokuwa mahali ambapo watu wamebanana au mahali penye
majimaji. “Katika ibada ya pamoja au ya binafsi, inatupasa kupiga
magoti mbele za Bwana tunapopeleka maombi yetu kwake. Yesu
ambaye ni kielelezo chetu, alikuwa anapiga magoti na kuomba.
(Luk. 22:41) Paulo alisema, “Kwa hiyo nampigia Baba Magoti. …
(Efe. 3:14) Daniel alikuwa anapiga “magoti mara tatu kila siku,
akasali, akashukuru mbele za Mungu wake.” (Dan. 6:10) Prophets
and Kings, uk.48.

224

Kipindi cha Idara ya Huduma Mahususi
Inatarajiwa kwamba mzee wa kanisa au kiongozi wa idara hii

atahakikisha kuwa dakika kumi zimetengwa kati ya mwisho wa
shule ya Sabato na mwanzo wa mahubiri kwa ajili ya idara ya
huduma mahususi. Kipindi hicho ni cha kupokea taarifa ya huduma
mahususi, na kutoa fursa kwa watu kutoa ushuhuda mfupi wa jinsi
walivyoshuhudia katika kuongoa watu wengine. Pia malengo na
mipango ya idara siku za usoni itangazwe, na kama kuna vijizuu na
magazeti vitolewe kwa ajili ya kuwagawia watu wengine.

Mkutano wa Maombi
Maelezo yaliyotolewa katika mwongozo huu kuhusu mkutano

huo yazingatiwe sana. Mkutano huo si wa mahubiri. Hivyo juhudi
nyingi zifanyike kuwafanya washiriki wahudhurie. Kuwe na muda
wa kutosha wa maombi na ushuhuda.

Kuhamisha Washiriki
Mara kwa mara washiriki waelekezwe wajibu wao wa

kuhakikisha kwamba ushirika wao uko katika kanisa la mahali
wanapoishi. Maelezo ya kuhamisha washiriki yapo katika
mwongozo Huu. Yazingatiwe sana.

Endapo mshiriki atakuwa hajaelewa na kuona haja ya kuomba
kuhamisha ushirika, kanisa lenye ushirika wa mtu aliyehamia mahali
pengine, ikipita miezi sita lifanye mwasiliano naye kuwezesha
barua ya uhamisho itolewe.

Inawapasa makarani wa kanisa kuhakikisha kwamba maombi ya
uhamisho yanafanywa upesi. Barua ipelekwe kwa njia ya posta na
isichukuliwe na mshiriki mwenyewe. Vivyo hivyo sehemu ya pili
ya barua hio inayoonesha kupokelewa kwa mshiriki huyo irejeshwe
upesi kwa lile kanisa analotoka. Baada ya kukamilisha mchakato
wote huu barua za uhamisho zote zitunzwe na karani wa kanisa
kwa ajili ya ukaguzi wa mchungaji au kiongozi wa konferensi
mwisho wa mwaka.

Kila mshiriki anaposafiri hana budi kuwasiliana na kanisa lake
mara kwa mara na kutuma zaka na sadaka zake.

Juhudi za kila aina zifanyike kuwatafuta washiriki wasiojulikana

225

walipo na kuwasiliana na makanisa waliyo karibu nayo. Kama
mshiriki hajulikani alipo baada ya miaka miwili kanisa linaweza
kupendekeza jina lake liondolewe, na kuandika katika kumbukumbu
kwamba haiwezekani kujua mahali alipo.

Mwenendo wa Kikristo—Wakristo waepuke na mionekano
mibaya katika uhusiano kati ya wa wanaume na wanawake.
Watenda kazi na viongozi wa kanisa wana wajibu wa pekee katika
kulinda na kuimarisha destri njema na usafi wa kanisa. Mchungaji
ye yote akianguka katika zinaa, hastahili tena kuwa katika jamii ya
wachungaji. Lakini anaweza kupewa kazi nyingine isiyo kichungaji
au uinjilisti akionesha badiliko la moyo na mwenendo kwa muda
wa kutosha.

Mikutano ya Makambi
Mikutano ya watu wa Mungu kila mwaka hufuata desturi ya

Biblia katika zama za kale. Mikutano ya makambi ikusudiwe
kuamsha roho za watu na kuliamsha kanisa. Ni vyema mahubiri ya
uinjilisti yafanyike kabla ya makambi ili waumini wapya wapate
kushiriki katika karamu hii ya kiroho.

Eneo la makambi lichaguliwe kwa uangalifu na maandalizi
yafanywe ili watu wazingatie mafundisho ya Neno la Mungu bila
kuvsumbuliwa na mambo mengine. Ni vizuri kujenga ua wa mabua
au majamvi ili watu wahudhurie siku zote.

Ili kufanikisha makambi mambo yafuatayo yafanyike:
Kipindi cha maombi ya asubuhi katika vikosi vya maombi na

kutoa ushuhuda.
Mafundisho ya Biblia asubuhi na alasiri. Kipindi kimoja kwa

ajili ya kila idara kanisani k.m. Shule ya Sabato, huduma mahususi,
Chama cha Vijana wa Kiadventista, Uinjilisti wa Vitabu, Elimu,
Sauti ya Unabii, Afya na Kiasi. Kipindi cha wazazi, vijana na watoto.
Banda la kuonesha na kuuza vitabu na magazeti litayarishwe. Na
pia muda wa wahudumu kutoa ushauri kwa washiriki binafsi, ili
kuwasaidia katika masuala nyeti ya kiroho, uwekwe katika ratiba
ya makambi.

226

Huduma ya Mazishi
(Mchungaji, mzee wa kanisa, au shemasi anaweza kufanya

huduma hii). Ushauri umetolewa kwamba, kadiri inavyowezekana,
mazishi yafanywe siku isiyo ya Sabato. Lakini kama ni lazima
kufanya mazishi siku ya Sabato, basi watu waangalie ili mazishi
yasizuie huduma za kawaida katika nyumba ya Mungu. Washiriki
na watu walio katika madarasa ya ubatizo wafundishwe kwamba
wakati wa huduma ya mazishi ya Kikristo tunaweza kuonesha
kwa utulivu imani yetu katika ahadi ya siku ya ufufuo wakati wa
kuja kwa Bwana Yesu Kristo; na kwa hiyo haifai, wala si vizuri
kufuata mila na desturi za wasioamini katika kuomboleza kwa ajili
ya marehemu.

Huduma Kanisani—Watu wakiisha kuketi kanisani omba
sala fupi ya kwamba Mungu afariji kila mtu kwa ahadi yake ya
ufufuo, na hivyo kuondoa giza liletwalo na mauti. Kisha mafungu
ya Maandiko Matakatifu yatasomwa, machache ama mengi, kwa
kadiri ya umri na maisha ya marehemu. Kwa kawaida somo
litakuwa na mafungu yafuatayo:

“Mwanadamu aliyezaliwa na mwanamke, siku zake za kuishi
si nyingi, naye hujaa taabu. Yeye huchanua kama vile ua, kisha
hukatwa; hukimbia kama kivuli, wala hakai kamwe ... Mtu akifa,
je, atakuwa hai tena? Mimi nitangoja siku zote za vita vyangu, hata
kufunguliwa kwangu kunifikilie. Wewe ungeita, nami ningekujibu;
ungekuwa na tamaa ya kazi ya mikono yako” (Ayubu 14:1,2,14,15).

“Wewe, Bwana, umekuwa makao yetu, kikazi baada ya kizazi.
Kabla haijazaliwa milima wala hujaiumba dunia, na tangu milele
hata milele ndiwe Mungu. Wamrudisha mtu mavumbini, usemapo,
rudini, enyi wanadamu. Maana miaka elfu machoni pako ni kama
siku ya jana ikiisha kupita, na kama kesha la usiku ... Siku za maisha
yetu miaka sabini, na ikiwa tuna nguvu miaka themanini, na kiburi
chake ni taabu na ubatili, maana chapita upesi tukatokomea mara ...
Basi, utujulishe kuzihesabu siku zetu, tujipatie moyo wa hekima”
(Zaburi 90:1-4,10,12).

“Angalieni nawaambia ninyi siri, hatutalala sote, lakini sote
tutabadilika, kwa dakika moja, kufumba na kufumbua, wakati
wa parapanda ya mwisho; maana parapanda italia, na wafu

227

watafufuliwa, wasiwe na uharibifu, nasi tutabadilika. Maana sharti
huu uharibikao uvae kutokuharibika, na huu wa kufa utakapovaa
kutokufa, hapo ndipo litakapokuwa lile neno lililoandikwa Mauti
imemezwa kwa kushinda. Ku wapi, Ewe mauti kushinda kwako? U
wapi, ewe mauti uchungu wako? Uchungu wa mauti ni dhambi na
nguvu za dhatnbi ni torati. Lakini Mungu na ashukuriwe atupaye
kushinda kwa Bwana wetu Yesu Kristo” (I Wakorintho 15:5157).

Ni vyema kutoa historia kidogo ya marehemu. Baada ya hapo
kuwe na hubiri fupi. Simulia maisha ya Kikristo ya marehemu
kuwasaidia walio hai, ukionesha tumaini lenye baraka na hakika
ya kumshinda adui wa mwisho ambaye ni mauti. Sisitiza ahadi za
injili zinazowafariji wenye huzuni na tangaza ujio wa pili wa Kristo
kama “tumaini lenye baraka” la vizazi vyote.

Kisha sala fupi ifuate, yenye shukurani kwa wema wote wa
Mungu kwa marehemu, kwa matumaini kwamba hakuna cho chote
katika vipawa vizuri vya Mungu kitakachopotea, ya kuwa katika siku
ya ufufuo vitu vyote vyema vinavyoondolewa sasa vitarudishwa,
na kwamba mateso yote ya hapa duniani yakoma kabisa. Omba
kwamba watu wote watambue ufupi wa maisha, wakiona kweli
ubatili wa mambo yote ya dunia, na uhakika wa ufufuo, ukionesha
mambo ya hakika ya milele, ili watu wote waliopo ambao wangali
dhambini waamke. Ombea familia ya marehemu na ndugu zake
waliobaki; tena ombea kazi ya injili duniani iishe na mwenye kutoa
uzima arudi upesi na kuleta kutokufa. Kisha kuwe na wimbo, na
ombi la baraka na kufunga huduma.

Huduma ya Mazishi Kaburini—Maiti inaposhushwa kaburini
mhudumu atasoma Maandiko Matakatifu yafuatayo:

 “Mimi ndimi huo ufufuo, na uzima. Yeye aniaminiye mimi
ajapokufa atakuwa anaishi” (Yohana 11:25).

“Usiogope, Mimi ni wa kwanza na wa mwisho, na aliye hai,
nami nalikuwa nimekufa, na tazama ni hai hata milele na milele.
Nami ninazo funguo za mauti na za kuzimu” (Ufunuo 1: 17,18).

“Nikasikia sauti kutoka mbinguni ikisema, Andika, Heri wafu
wafao katika Bwana tangu sasa. Naam, asema Roho, wapate
kupumzika baada ya taabu zao; kwa kuwa matendo yao yafuatana
nao” (Ufunuo 14:13).

228

“Lakini ndugu, hatutaki msijue habari zao waliolala mauti,
msije mkahuzunika kama wengine wasio na matumaini. Maana,
ikiwa twaamini kwamba Yesu alikufa akafufuka, vivyo hivyo
na hao waliolala katika Yesu, Mungu atawaleta pamoja naye.
Kwa kuwa twawaambieni haya kwa neno la Bwana, kwamba
sisi tulio hai, tutakaosalia hata wakati wa kuja kwake, Bwana,
hakika hatutawatangulia wao waliokwisha kulala mauti. Kwa
sababu Bwana mwenyewe atashuka kutoka mbinguni pamoja na
mwaliko, na sauti ya Malaika mkuu na parapanda ya Mungu; nao
waliokufa katika Kristo watafufuliwa kwanza. Kisha sisi tulio hai
tuliosalia, tutanyakuliwa pamoja nao katika mawingu, ili tumlaki
Bwana hewani; na hivyo tutakuwa pamoja na Bwana milele. Basi
farijianeni kwa maneno hayo” (I Thes.4:13-18).

Kuweka Maiti Kaburini—Mhudumu atasema maneno haya:
“Kwa sababu imempendeza Mwenyezi Mungu katika upendo wake
na hekima yake kumruhusu ndugu yetu mpenzi alale katika Kristo,
nasi kwa moyo wa huruma twaweka mwili wake ardhini; udongo
kwa udongo, majivu kwa majivu, mavumbi kwa mavumbi; katika
tumaini la hakika, lisilo na shaka katika ufufuo wa uzima wa milele
katika Yesu Kristo Bwana wetu; ambaye wakati wa ufunuo wake
wa utukufu “ataubadili mwili wetu wa unyonge, upate kufanana na
mwili wake wa utukufu, kwa uweza ule ambao kwa huo aweza hata
kuvitiisha vitu vyote viwe chini yake” (Wafilipi 3:21).

Kisha mhudumu atatamka: “Nikasikia sauti kubwa kutoka
katika kile, kiti cha enzi ikisema, Tazama, masikani ya Mungu ni
pamoja na wanadainu, naye atafanya masikani yake pamoja nao,
nao watakuwa watu wake. Naye Mungu mwenyewe atakuwa
pamoja nao. Naye atafuta kila chozi katika macho yao, wala mauti
haitakuwapo tena; wala maombolezo, wala kilio, wala maumivu
hayatakuwapo tena; kwa kuwa mambo ya kwanza yamekwisha
kupita” (Ufunuo21:3,4). Kisha ataunga kwa ombi.

Muundo wa Kanisa
Kulingana na maneno yaliyotangulia yanayotoka katika Roho ya

Unabii, inaeleweka kwamba mahali ambapo makanisa katika fildi
moja hayajafikia hadhi ya kuwa konferensi, yaani, yakiwa-yangali

229

katika hadhi ya fildi hayawezi kuchagua mwenyekiti, katibu wala
mhazini wa fildi. Maofisa hawa huchaguliwa na kamati ya ‘Union’
yao ambapo wao kama fildi huwa na wajumbe kwenye kamati hiyo
kwa mujibu wa sera.

Lakini ni vyema fildi ziwe konferensi mara zinapoweza kubeba
jukumu la madaraka ya uongozi wa kanisa ambalo kwa kawaida
hubebwa na konferensi.

Pesa za Kundi
Mhazini wa kundi ataandika kwa uangalifu hesabu za pesa zote

za mapato na matumizi. Mwishoni mwa kila mwezi atatuma zaka
na sadaka zote pamoja na michango yote iliyotolewa kwa ajili ya
miradi ya kanisa kwa mhazini wa kanisa, naye atazituma kwa njia
inayokubalika kwa mhazini wa konferensi, ambaye pia ni mhazini
wa kanisa la konferensi.

Pesa za Shule ya Kanisa—Katika fildi ambazo bado hazijawa
konferensi zinazoendesha shule ya kanisa, pesa zote za shule ya
kanisa hutumwa moja kwa moja kwa mhazini wa fildi kwa ajili ya
malipo ya baadaye kulingana na maelekezo ya kamati ya fildi.

