
1

UTANGULIZI

Matazamio ya Taifa liliote katika muda wowote ule yamejengwa juu ya vijana

walio chini ya umri wa miaka 25. Vijana hawategemewi katika taifa tu bali na

kanisa pia. Kanisa la Waadventista Wasabato katika mtazamo huo, takribani

asilimia 50 – 75 ya washiriki wote ni vijana. Kazi ya kanisa kwa vijana ni

kufundisha, kuokoa na kuelekeza bidii zao katika mambo ya mbinguni.

Kazi inayowakabili washiriki wa kanisa letu ni kuvutiwa na vijana wetu. Vijana

hawa wanahitaji kutiwa moyo, wema, uvumilivu, ukarimu katika kuwahudumia

tukijua kwamba shetani anafanya kazi kwa kila dakika kuwavuta katika nyavu

zake. C.T 41,42)

Kusudi la kozi hii si tu kuliamsha kanisa kuona umuhimu wa kuwalea vijana, bali

kuwasaidia viongozi wa kanisa na vijana wajue namna ya kufanya kazi pamoja

na vijana na kuwafundisha njia bora za kutimiza wajibu wao wa injili.

Kanisa ni lazima litambue kwamba vijana si wa muhimu kwa ajili ya baade tu,

lakini ndio wenye nguvu za pekee kwa ajili ya kutumika. Kanisa linawahitaji

vijana na wao wanalihitaji kanisa.

2

UMUHIMU WA VIJANA KATIKA KANISA.

1. Vijana huleta mwamko katika kanisa:

“Kanisa linahitaji sana vijana ambao watabeba ushuhuda kwa ujasiri ambao

moto wao utaamsha nguvu za watu wa Mungu na hivyo kuongeza

nguvu ya kanisa katika ulimwengu”(MYP pg 25)

2. Vijana wana mvuto wa kipekee:

Shetani anaelewa vizuri kwamba hakuna umri mwingine unaoweza kufanya

mema na makuu kama vijana wa kiume na wa kike waliojitoa wakfu kwa

Mungu. Vijana kama wako sahihi wanaweza kuwa na mvuto wa pekee. (Ibid

204)

❖ Wahubiri, washiriki (laymen) wenye miaka mingi kazini hawawezi kuwa na

hata nusu ya mvuto kwa vijana waliojitoa kwa Mungu kama ambavyo

wanaweza kuwa na mvuto kwa vijana wenzao. (ibid 204)

3. Vijana wanahitajika kumaliza kazi ya Mungu:

Kama jeshi la watenda kazi la Vijana wetu wakiwa wamefundishwa vizuri

watakwenda haraka ni kwa haraka kiasi gani ujumbe wa Msulubiwa aliyefufuka

na ajaye haraka atachukuliwa katika ulimwengu wote. (ibid 196)

4. Vijana wanahitajika katika kupamba na kubuni kazi:

Ili kazi iende mbele katika matawi yote, Mungu anawaita vijana wenye moto na

ujasiri. Anawachagua vijana kupanga maendeleo ya kazi yake. Vijana wa kike

na wa kiume wanaalikwa katika kuimarisha kazi ya Mungu kwa juhudi na

mwamko wa kipekee. Kwa njia hiyo wataleta utukufu kwake na wokovu kwa

wanadamu wenzao. (Gospel Workers 67)

3

NGUZO SABA ZA IDARA YA VIJANA

Kanisa la Waadventista wasabato lina nguzo/imani za Msingi 28, ambayo

mafundisho makuu ya Biblia yamejengwa. Hali kadhalika katika Idara ya vijana

kuna nguzo kuu Saba zinazoongoza na kusimamia mambo kadhaa ya chama

bila kuathiri imani za Msingi za kanisa.

Nguzo hizo ni:

1. MUUNDO WA IDARA: Nguzo hii huwakilisha historia na muundo wa

huduma za Idara ya Vijana katika kanisa letu.

2. UONGOZI: Hii hufundisha falsafa ya uongozi katika kanisa la Waadventista

Wasabato, mkazo ukiwa katika aina ya viongozi wanaohitajika, saikolojia

ya uongozi na kazi zake na jinsi ya kuendesha kamati za chama

3. KUJITOA: Nguzo hii inakutaka uelewe kwamba shughuli zote katika

chama cha vijana zinahitaji Kujitoa kikamilifu. Uhusiano na Mungu

unapaswa kukuzwa katika chama kwa njia ya majuma ya maombi,

vipindi vya uamsho, mikono ya kujifunza kweli za Biblia, maombi ya

asubuhi, ya binafsi na ya kifamilia)

- Nguzo hii ipo ili kuimarisha maisha ya kiroho ya vijana na viongozi wao.

4. UANAFUNZI: Nguzo hii inawasaidia vijana namna ya kuwa wanafunzi wa

Yesu, na kuyafanya maisha yao kuishi kwa ajili yake. Kila kijana anapaswa

kuwa mwanafunzi wa Yesu kwa kujifunza maandiko na kuishi kulingana

na yale anayojifunza.

5. IBADA: Ibada si ile ya kuhudhuria kanisani tu ama ile ya nyumbani. Ibada

ni kujifunza namna ya kuishi pamoja na Mungu na kuhusianisha mafunzo

hayo na maisha yako ya kila siku.

6. KUSHUHUDIA: Nguzo hii inamtaka kila kijana kushirikisha maarifa yetu ya

kumfahamu Mungu kwa wengine. Mathayo 28:18 - 19, Marko 16:15 – 16,

Warumi 10:14.

7. USHIRIKA: Hii inahusika na kutoa maburudisho yafaayo kwa vijana. Ushirika

unahusisha nyimbo, ziara za mafunzo, michezo, kambi za mafunzo,

4

mikutano ya kujifunza Biblia(Bible Conferensi), rally, nishani, pini, ugunduzi

wa viumbe asili,okoa jamii n.k.

MUUNDO WA IDARA YA VIJANA

A: HISTORIA YA CHAMA CHA VIJANA

Mwanzo wa idara ya vijana katika Biblia. Kutoka 10: 9

Idara ya vijana (chama cha vijana) imeanzishwa katika kanisa la SDA mwaka

1879, ambapo vijana Harry Fenner akiwa na umri wa miaka 16 na Luther Warren

akiwa na miaka 14 walipoitisha mkutano kule Hezilton Michigan huko Marekani.

Mkutano huo uliwahusisha vijana wa kiume peke yao na ulifanyika katika

chumba kidogo ndani ya nyumba ya wazazi wa Luther Warren.

MAKUSUDI YA MKUTANO HUO: kusudi kubwa la mkutano huo ulikuwa ni

kuhamasisha kazi ya Umishionari na kupata fedha kwa ajili ya vijizuu. Baadae

vijana wa kike walikaribishwa kujiunga na mikutano hii ya vijana ambayo

ilitafutiwa mahali pakubwa ambapo wazazi walikaribishwa kuhudhuria.

Historia inasema baraza la kanisa na wazazi walijadili namna wanavyoweza

kuwasaidia vijana wao kuwa wamishionari. Ndg. Fenner pamoja na vijana

wengine waliokuwa na moto wa injili waliombwa kuwasaidia na kuwatia moyo

vijana wenzao kuipenda kazi ya Mungu. Ujumbe wa malaika wa 3 ulitimizwa

hapa.

Ellen G. White Disemba 19, 1892, aliandika ujumbe kwa kanisa juu ya wajibu

wao wa kufanya jambo fulani kwa ajili ya vijana akiwa Australia. “Tunalo jeshi la

vijana leo ambao wanaweza wakafanya makuu ikiwa wataelekezwa vizuri na

kutiwa moyo. Tunahitaji watoto wetu wauamini ukweli.Hebu waelimishwe ili

wauwakilishe ukweli mahali popote watakapoitwa kutumika”.(General

Conference Bulletin January 29, 30, 1893 pg 24)

5

Vijana wa kiume na wa kike, anzisheni vikundi kama askari wa Yesu.

Jiandikisheni kazini, wekeni nguvu, ujuzi na talanta zenu katika huduma ya

Bwana wenu ili kuokoa roho zinazopotea. Hebu kuwe na vikundi vilivyoanzishwa

katika kila kuifanya kazi hii. (Sign of the times May 27, 1893).

Kwa kuitikia wito huo, vikundi mbalimbali vilivyounda umoja wa vijana

vilianzishwa makanisani. Kwa mfano:

➢ Mwaka 1891 chama cha vijana kilianzishwa huko Antingo, Wisconsin

(Ulaya)

➢ Mwaka 1893 chama kilianzishwa huko Lincoln, Nebraska (Ulaya)

➢ Mwaka 1894 vikosi vya injili vya vijana vikaanzishwa na Luther Warren huko

South Dakota.

Mwaka 1901 General Conference ikachukua hatua ya kuanzisha chama cha

vijana rasmi. Baraza likamchagua mkurugenzi wa Shule ya Sabato Mrs. Plummer

kusimamia chama cha vijana. Baadae 1907 baraza la G. C. Lililokutana kule

Gland, Seitzealand likamchagua ndugu M.E. Kern kuwa mwenyekiti wa vijana

na mama Matilda Erickson kuwa katibu wa chama.

Mwaka 1907 jina rasmi likachaguliwa, jina M.V (Missionary Volunteer) yaani

vijana watakaofanya kazi ya umishenari kwa njia ya kujitolea. Ndipo chama

kikapewa hadhi ya kuitwa idara ya Missionary Volunteers. (M.V)

Mwaka 1946 Ndg John Hancock aliendesha conference ya kwanza ya

watafutanjia huko Califonia. Kuanzia mwaka 1947 hadi 1950 programme za

watafuta njia ziliendelea kukua katika Union Conference ya Pacific. Baadae

general Conference ikaanzisha rasmi chama cha watafuta njia mwaka 1950.

Katika mwaka 1972 jina likabadilishwa kuwa Youth Department of Missionary

Volunteers yaani idara ya vijana ya wamishenari wa kujitolea. Mwaka 1978 jina

likabadilishwa kuwa Adventist Youth yaani Vijana wa Kiadventista.

6

B. MUUNDO WA IDARA YA VIJANA

Idara ya Vijana inaundwa na vyama vinne katika kanisa. Navyo ni:

1. Vijana wakubwa wa AY (Adventista Youth) miaka 16 – 35+

2. Vijana Mabalozi (Christ Ambasodor) miaka 16 – 21

3. Vijana wadogo wa Watafuta – Njia (Pathfinders) miaka 10 – 15

4. Vijana wadogo wa Wavumbuzi (Adventures) miaka 4 – 6

MUUNDO WA IDARA YA HUDUMA ZA VIJANA

MUUNDO WA IDARA YA VIJANA KANISANI

KIONGOZI MKUU VIJANA

WADOGO 6 - 15

KIONGOZI MKUU VIJANA

WAKUBWA 16 – 31+

HUDUMA ZA

WAVUMBUZI 6 - 9

HUDUMA ZA

PATHFINDER 10 - 15

HUDUMA ZA

MABALOZI 16 - 21

HUDUMA ZA VIJANA

WAKUBWA 22 – 35+

IDARA YA HUDUMA ZA VIJANA

MAFUNZO, UONGOZI NA UTUMISHI

KANISA / BARAZA LA KANISA

MKURUGENZI

WAWAVUMBUZI

MKURUGENZI

WATAFUTA NJIA

KIONGOZI WA

MABALOZI

KIONGOZI WA

VIJANA WAKUBWA

MKUU WA VIJANA

7

Maelezo ya uanzishaji wa vyama.

• Chama cha vijana wakubwa kilianzishwa mwaka 1879

• Chama cha mabalozi kimeanzishwa mwaka 2001

• Chama cha watafutanjia kilianzishwa mwaka 1950

• Chama cha wavumbuzi kilanzishwa mwaka 1939

➢ Kila chama kina madarasa na vikosi kazi.

MALENGO YA IDARA VIJANA

Malengo: Roho ya Unabii inaweka makusudi ya kuwa na chama cha vijana

kanisani kama ifuatavyo:

1. Kuwaelimisha vijana kufanya kazi kwa ajili ya vijana wanaoitunza Sabato

2. Kuwaelimisha vijana kulisaidia kanisa na wale wote wanaoitunza Sabato.

3. Kufanya kazi kwa ajili ya watu wasio wa imani yetu(wasio waadventista

Wasabato) Signs of the times, May 29, 1893

• Rejea: Message to young People pg 208, 204, 207, 220

• Kanuni ya Kanisa sura ya 9 uk 18

KATIKA KUTIMIZA MAKUSUDI HAYA VIJANA;

Zaburi 133:1, Yohana 17:11 – 21, Waefeso 12, 13.

- Nia ni kujenga jeshi la Vijana wenye umoja thabiti katika Kristo ili

kumfanyia kazi na kuufikia ufalme wa Wake

➢ Wataomba pamoja

➢ Watajifunza neno la Mungu pamoja

➢ Watashirikiana pamoja

➢ Watakutana katika vikundi vidogovidogo kupanga namna ya kushuhudia

➢ Kukuza mbinu, ujuzi na talanta katika kumtumikia Bwana

➢ Kutiana moyo katika kukua Kiroho

NB: Kama haya hayafanyiki, kanisa litakuwa limepoteza njozi

8

MWELEKEO WA IDARA YA VIJANA

LENGO: Kuokoa kutoka dhambini, na kuelekeza katika utumishi

KUSUDI: Habari njema ya ufalme ihubiriwe ulimwenguni kote katika kizazi

changu. Mathayo 24:14

MOTTO: Kwa maana upendo wa Krsito wanibidisha. 2Wakorintho 5:14

AHADI: Nikimpenda Bwana Yesu, Naadhidi kuchukua sehemu ya juhudi katika

chama cha vijana wajitoleao kumtumikia Kristo,Kufanya yote niwezayo,

kuwasaidia wengine, Na kuimaliza kazi ya injili ulimwenguni kote.

WIMBO WA CHAMA:

Oh! AY Mashahidi wa Yesu, chama kizuri chenye kusudi kubwa, kinatupendeza

vijana wa kiume pia wa kike oh! AY mashahidi wa Yesu

Tuna ahadi nasi tunaitunza katika kazi sisi hatuogopi Yesu ametutuma leo

tueneze injili yake Oh! AY mashahidi wa Yesu

SERA/ MAMBO YANAYOENDESHA IDARA

1. Mambo ya fedha

2. Sare

MAOFISA WA CHAMA CHA AY

Kila chama lazima kiwe na maofisa wanaochukua majukumu ya kupanga na

kusimamia kazi. Kuna maofisa wa aina mbili.

1. Wanaochaguliwa na kamati (baraza la) ya uchaguzi

2. Wanaochaguliwa na wanachama wenyewe.

A.Wanaochaguliwa na baraza la uchaguzi

➢ Mkurugenzi/ Kiongozi wa vijana

➢ Kiongozi mwenza

➢ Katibu/ Katibu Mhazini

9

➢ Katibu Mhazini msaidizi

➢ Mdhamini au Mshauri wa Vijana

NB: Ikiwa wanachama ni wachache, nafasi mbili zaweza kushikwa na mtu

mmoja.

B.Wale wanaochaguliwa na wanachama wenyewe

➢ Kiongozi wa Mawasiliano

➢ Kiongozi wa Kwaya ya chama

➢ Kiongozi wa Elimu

➢ Kiongozi wa maburudisho ya Kikristo

➢ Kiongozi wa Uinjilisti/Kiroho

➢ Kiongozi wa Nidhamu

➢ Mkuu wa Miradi

UANACHAMA

- Vijana wote wa kanisa kati ya miaka 16 – 35 wanaweza kuwa

wanachama wa AY.

- Wanapojiunga na chama wanapaswa kuahidi ahadi ya AY.

AINA ZA WANACHAMA

Kuna wanachama wa aina tatu.

1. WANACHAMA WA KAWAIDA: Vijana wenye umri kati ya miaka 16 – 35+,

ambao ni waadventista wasabato walio na msimamo na mwenendo safi

na ambao wanayakubali malengo ya chama, nawanahiari ya kumfanyia

Yesu kazi wajiandikishe katika chama.

2. WANACHAMA SHIRIKISHI: Hawa ni vijana ambao sio Waadventista

Wasabato lakini wenye mitazamo ya Kikristo na wanaopenda

kushirikishwa na vijana wa kanisa katika kazi ya utume wanakubaliwa

10

kuwa wanachama.(Ndio sababu tuna kwaya ya Vijana kwa ajili ya watu

kama hao.)

- Hawa hawapewi madaraka yoyote ila watiwe moyo kuwa wanachama

wa kawaida kadri inavyowezekana. Ikiwezekana washawishiwe

kubatizwa.

3. WANACHAMA WA HESHIMA: Hawa ni watu wazima ambao umri wao

umepita umri wa ujana, lakini bado wanapenda kufanya kazi za

umishionari na kupenda mikutano ya vijana wanakubalika na

kupokelewa kama wanachama wa heshima.

➢ Wanachama hawa hawajumuishwi katika taarifa ya katibu. Wao

hutoa taarifa ya utendaji kwa njia ya kawaida kanisani.

Kanuni ya Kanisa Toleo la 17, 2005 sura ya 9, uk 52 – 53

PROGRAM ZA VIJANA.

Kuna mikutano ya kawaida ya kila wiki.Hii inahusisha yafuatayo:

i. Mikutano ya uzoefu: Kupata uzoefu kutoka kwa watu binafsi kutoa visa

walivyopata katika kumfanyia Mungu kazi. Visa vya uinjilisti, shuhuda

mbalimbali n.k

ii. Mikutano ya kiroho: Kujifunza neno la Mungu. Mfano; unabii, kuomba

pamoja, mada mbalimbali za Biblia zilizochaguliwa.

iii. Mikutano ya kuongeza ujuzi: Mafunzo ya nishani mbalimbali, vipawa,

kilimo, bustani, kozi za master guide na kiongozi mwadventista n. k

iv. Mikutano ya maburudisho ya Kikristo: Nyimbo, michezo iliyochaguliwa

vizuri, vitendawili, hiking, camping, chotto n.k

v. Mikutano ya uamsho: Rallies, Bible conference,

vi. Mikutano ya Uinjilisti:Juma la maombi ya vijana, effort, kuwatembelea

wanaolegea na wanaorudi nyuma, uamsho, kuhudumia wahitaji.

11

MIKUTANO YA KANISA, MTAA, KANDA, KONFERENSI, UNION, GC

Hii ni mikutano inayoandaliwa inayokutanisha vijana kutoka sehemu mbalimbali

kwa ajili ya kujifunza mambo mbalimbali ya kiroho na stadi za maisha.

MAMBO YA KUZINGATIA UNAPOANDAA PROGRAMME.

• Programme ziwe nzuri zinazoimarisha chama, zikiwa za kulegalega

huweza kuhafifisha idara na huweza kukatisha tamaa.

• Yesu awe kiini cha kila programme.

• Programme zisiwe za kuburudisha tu bali za kuwaandaa vijana

kutumika

• Programme zisiwe za kujirudiarudia. Kuwe na mambo mapya.

• Ni sehemu ya kugundua talanta na karama mbalimbali za vijana,kwa

hiyo ni lazima kuwe na ubunifu wa mambo.

• Wagawie vijana sehemu ya kufanya na uwatake kuleta mawazo ya

kuboresha.

• Tumia miongozo mbalimbali kuandaa programme.

❖ Umuhimu mkubwa wa Vijana ni kumtumikia Kristo na kutenda wajibu wao

kama wafuasi na wanafunzi halisi wa Yesu

12

UONGOZI WA KIKRISTO

- Neno Kiongozi, limechukuliwa kutoka neno la Kijerumani lenye maana ya

kuwezesha kwenda.

- Ni katika mfano huohuo limetumika katika lugha ya kiingereza likionesha

kuongoza, ama kuonesha njia kwa vitendo.

Kiongozi ni nani? Ni yule:

i. Anayefanya mambo yaende kwa utaratibu

ii. Anayetoa maelekezo

iii. Anayeonesha njia sahihi

iv. Anayebeba mizigo. Kutoka 18:22

v. Kiongozi ni yule anayetafuta ufumbuzi wa matatizo na si kulalamika.

Uongozi wa Kikristo ni uongozi wa jinsi gani?

i. Ni kuteseka kwa ajili ya wengine; Waebrania 13:17, 1Wathesalonike 5: 12 –

13

ii. Uongozi wa Kikristo ni kutumika; Mathayo 23: 11, 20: 26 -28

iii. Ni kujitoa; Warumi 12:1, Mwanzo 12:1

iv. Ni kuwa na moyo wa bidii; Yoshua 1: 6 - 9

v. Ni kuwa na uwezo wa kuongoza: Kutoka 18:21

vi. Ni kuwa na uwezo wa kuwavuta wengine na kuwatia moyo. (si mwenye

kukatisha tamaa)Yohana 12:32

vii. Wito kutoka kwa Mungu: 2Timotheo 2:15

viii. Wito Mtakatifu: Kiongozi umeitwa kwa kazi Takatifu. Mbingu zitakutumia

kuwandaa watu kwa ajili ya kuja kwa Yesu mara ya pili. Hivyo tunapaswa

kusema kama Paulo (Matendo 9:6) “Niambie yanipasayo kutenda”

ix. Ni mbebaji wa mizigo: Katika amani, furaha, magonjwa na matatizo ya

kila namna yatakufanya uwe na uzoefu zaidi kumfanyia Mungu kazi.

Kiongozi anapaswa kuchukua kila aina ya jukumu zito na jepesi kwa watu

anaowaongoza.

13

x. Uongozi wa Kikristo unahitaji kujifunza: Kiongozi anapaswa kujifunza na

kujiendeleza zaidi kwa kuhudhuria semina za uongozi na kusoma vitabu.

“Mafunzo yanahitajika kadri unavyokubali wito wa kumfanyia Mungu

kazi.”

• Unapoulizwa kuwa kiongozi wa vijana ni lazima ujiulize shughuli kubwa ya

Idara ya Vijana katika Kanisa la Waadventista Wasabato ni nini. Ni

kuwandaa watu kwa ajili ya kuja kwa Yesu mara ya pili. Hili ndilo jukumu

kubwa, na shughuli kuu ya idara ya vijana.

• Hivyo basi, lolote tupaswalo kulitenda kwa ajili ya kuwatumikia vijana wa

kanisa yatupasa tufanye sasa.

• Mungu amekupa nafasi ya Uongozi. Anatazamia kuyatumia madaraka

kwa manufaa ya vijana na kanisa kwa ujumla.

SIFA ZA KIONGOZI

1. Awe mwaminifu, mkweli, mvumilivu nawa haki katika mambo yote ya

kimwili na kiroho, mwenye msimamo wa kuitetea kweli wakati

wote.(ikiwezekana kufa kuliko kuiasi sheria ya Mungu) Ufunuo 2:10,

Kutoka 18:21, 2Timotheo 2:15

2. Awe anapenda sana mambo ya Kiroho, kusoma Biblia, Roho ya Unabii na

Kanuni ya kanisa na kuvifanya kuwa mwongozo wake,kuhudhuria vipindi

vya ibada. Ezekiel 2:8 – 3:3, Matendo 17:10 - 11

3. Awe anawapenda vijana na kuwafanya rafiki zake, kuwatembelea,

kuwatia moyo na kuomba nao.

4. Si mwenye kutumia nguvu kushurutisha mambo, bali mwenye kutumia

busara na ushawishi.

5. Awe mwenye kushirikiana nao katika mambo mbalimbali, na kuandamana

nao mahali waendapo.

6. Awe na msimamo katika maamuzi na mwenye kusimamia vema yale

yanayotakiwa kufanyika ama yaliyokwishaamuliwa.

14

7. Mwenye kuelewa mabadiliko ya vijana. (asiwe na wasiwasi katika

mabadiliko hayo) Mfano vijana wanapobarehe, kuvunja ungo n.k

8. Awe mwenye kuhimizamara zote juhudiya kazi. Si mwenye kuendekeza

mambo ya kivivu na ulegevu.

9. Awe mwenye kushukuru kwa kila jambo linalofanywa na vijana na

kuwapongeza. 1Wathesalonike 5:18

10. Awe mwenye kubadilisha mambo ya kufanya/ awe mbunifu

11. Ajue kupanga majukumu na kugawa madaraka. Awaamini wale

anaofanya nao kazi. Kutoka 18, Hesabu 13: 1 - 3

12. Awe mwenye kushirikiana na viongozi wengine wa kanisa. Mfano Wazee,

Mchungaji, Maofisa wengine n.k

13. Awe mwenye kutoa msaadawakati wowote anapohitajika

14. Awe anaipenda kazi ya uongozi,ila asiwe na tamaa ya madaraka

15. Asiwe mwenye kukubaliana na mambo manyonge ili kuwapendeza vijana,

ilihali yanakwenda kinyume na imani

16. Asiwe mwenye kukatisha tamaa moyo wa vijana katika kutendajambo

jema. Mfano, ubunifu, vipaji, kuimba, mafunzo mbalimbali nk.

17. Mwenye kuandaa wengine kuwa viongozi

18. Asiwe mtu mwenye kujenga makundikwa namna yoyote ile. (rangi, elimu,

mali, cheo, talanta n.k)

19. Si mwenye kuwaaibisha na kuwadhalilisha vijana.

20. Mwenye kukubali makosa, kukosolewa na kurekebishwa na aliye tayari

kuomba msamaha

21. Asiwe mlalamikaji bali mwenye kutafuta ufumbuzi wa matatizo yaliyopo.

22. Asiwe mwenye kulaumiwa au kutuhumiwa na kupenda mapato ya aibu na

tuhuma. 1Timotheo 3:7,8

15

KAZI/MAJUKUMU YA KIONGOZI

1. Kusimamia na kusaidia kukuza hali ya kiroho kwa watu anaowaongoza

2. Kuwatunza watu Kiroho na Kimwili, kwa kuwalisha neno la Mungu, na

kuwafundisha

3. Kujengamahusiano mazuri miongoni mwa wale anaowaongoza

4. Kupanga na kusimamia malengo ya idara husika kama yalivyopangwa

na kuyatekeleza.

5. Kuwapenda watu wote, kuwaonya na kuwakemea. 2 Timotheo 3:16, Tito

2:6 - 8

6. Kushirikiana nao katika matatizo na furaha zao

7. Kufuata mfano wa Yesu wa utendaji

8. Kutuma taarifa kwa Mchungaji wa Mtaa

9. Kuelekeza yalemema yote yaliyokusudiwa.

10. Kuwapa nafasi ya kufurahia ushirika wa kuishi katika Kristo (to enjoy

Christian fellowship) Wafilipi 4: 4

MIIKO YA UONGOZI (ETHICS)

1. Ni mwiko kwa Kiongozi kujiona bora kuliko wengine. Wafilipi 2:3,4

2. Ni mwiko kutumia juhudi za Vijana kujinufaisha mwenyewe

3. Ni mwiko kuacha mambo yazorote na hali ukijutia kwamba yanazorota

4. Ni mwiko kuonesha mashaka kwa wale unaowaongoza

5. Ni mwiko kutenda kinyume na unavyosema

6. Ni mwiko kutamka maneno ya kukatisha tamaa hata kama unafahamu

kwamba kuna tatizo.

7. Ni mwiko kutoa siri za watu unaowaongoza.

8. Ni mwiko kufanya mambo bila maandalizi mazuri. (mfano kufundisha,

mambo mbalimbali ya vijana)

16

MFANO WA YESU WA UONGOZI

A: MAISHA YAKE NI MFANO WA KUUISHI.

➢ Alivyofundisha na alivyosema ndivyo alivyoishi. “Nimewapa kielelezo

mtende kama nilivyotenda mimi”Maneno ya Kristo yalikuwa kielelezo

kamili kwa mtu yeyote yule.Yesu alifundisha kweli kwa kuwa yeye

mwenyewe ndio kweli. Mambo hayayalifanya mafundisho yake kuwa na

nguvu.

➢ Wengi walimwendea Yesu na kurudi na taarifa kwamba hakuna kamwe

mtu aliyezungumza kama yeye.Hakuna mwanadamu aliyeishi kama Yesu

na ikiwa maisha yake yangelikuwa kinyume asingeweza kuzungumza

kama alivyokuwa akifanya. (M.H 469)

B: ALIJALI NA KUELEWA MAHITAJI YA WENGINE

➢ Akawa mmoja na sisi na mmoja wetu na alielewa udhaifu wa ubinadamu

(waebrania 2: 17, 14:15 – 16)

➢ Maisha yake yaliongozwa huku yakijazwa na upendo na mbingu zilikuwa

juu yake zikitoa maana kwa kila alilozungumza (ST 253)

C: ALIKUWA MWEMA NA MWENYE UPEO WA MAWAZO

➢ “Kama Yesu atakaa ndani yetu, tutakuwa wavumilivu, wema,

wachangamfu na watendaji” (ST 253)

D: ALIMWONA KILA MMOJA MTAHINIWA WA MBINGUNI

➢ Mara kwa mara alikutana na walio chini ya uongozi wa shetani na

ambao hawana nguvu ya kuvunja minyororo yake. Kwa wale ambao

walikata tamaa, wagonjwa, waliojaribiwa walioanguka n.k. Yesu

alizungumza nao maneno ya faraja, yaliyohitajika na yaliyoeleweka kwa

wahitaji. Alikutana na wengine waliokuwa wakipigana vita ya Kiroho.

Hawa aliwatia moyo na akiwahakikishia ushindi na kwamba Malaika wa

Mungu walikuwa upande wao na wangewapatia ushindi. (MH 26)

17

E: ALIKUWA NA MZIGO WA UMISHIONARI

➢ Yohana 18:37, Luka 2:49. Kazi za Baba yangu

➢ Yesu alichukua uzito wa majukumu kwa ajili ya wokovu wa mwanadamu.

Alifahamu umuhimu wakuwa na mabadiliko ya kanuni na makusudi ya

mwanadamu vinginevyo wote watapotea. Huu ndio ulikuwa msingi

waroho yake. (MH 14, 18)

F: ALIKUWA MNYENYEKEVU NA ALIMTEGEMEA BABA WA MBINGUNI

➢ Yohana 5:30

➢ Mwana wa Mungu alijitoa kwa matakwa ya Baba yake na alimtegemea.

Alikubali mipango ya Mungu kwa ajili yake. (Desire of Ages 208)

G: ALITOA MUDA WAKE WOTE KWA KUONGOA ROHO

➢ Njia pekee alizotumia Yesu zitatupatia mafanikio ya kweli katika kuwafikia

watu. Mkombozi alijichanganya na watu kama mmoja aliyehitaji bidhaa

zao. Alionesha wema wake kwao, alishughulikia mahitaji yao. Ndipo

aliwafanya wamfuate. (hakikisha unapojichanganya uwe umevaa silaha

za Kristo.)

Muhtasari: Yesu alijishughulisha sana na mawazo na maisha ya watu ili

aweze kupata mioyo yao. Na kwamba ajaze fikra zao kwa chakula cha

Kiroho na kile cha kimwili. (mfano alipolisha watu 5000).

➢ Wengine walimfuata kwa sababu walipewa chakula na hivyo aliwapata

➢ Alitoa faraja kwa waliofiwa na wapendwa wao na wengine aliwafufua.

Aliponya magonjwa ya kimwili na kiroho.

➢ Mambo aliyoyafanya Yesu ni muhimu kwa kila Kiongozi ili aweze kujifunza

shughuli zote njema zinazomhusu binadamu kujua mahitaji yao na

kuwasaidia.

➢ Yesu aliponya mwili kisha roho. Vivyo hivyo nasi kama viongozi na washiriki

tunao wajibu wa kufuata kanuni hiyo.

18

WITO: Watenda kazi wa Yesu wanaofanikiwa katika juhudi zao wanapaswa

kumfahamu Kristo. Kule mbinguni kufaa kwao kama watumishi hupimwa kwa

uweza wao wa kupenda kama Kristo alivyopenda na kufanya kazi kama

alivyofanya. (AA 530, 551)

CHANGAMOTO KATIKA UONGOZI

1. KIONGOZI NI KAMA DIRA: Kiongozi akisema jambo watu hufuata ama

kutekelezakama agizo lilivyosemwa.

➢ Kiongozi aweza kukosea na aweza kukosolewa na wachache lakini

wengine wakibaki wananung’unukia chinichini.

➢ Unapogundua umekosea ama watu unaowaongoza, ni wakati wa

kutafakari jambo hilo na kurudi katika msitari la sivyo utawaongoza katika

upotevu.

2. WATU WANAKUTEGEMEA KUTOA ZAIDI YA ULICHONACHO

➢ Kiongozi anaaminika kuwa na nafasi ya kuwafikia watu na kuwasidia kwa

hali na mali. Wakati mwingine aweza asiwafikie ama kuwasaidia wote.

Jambo hili laweza kukuleta shida. Kwa hiyo unapaswa kulikabili kwa upole

na busara za mbingu.

➢ Kuna wakati ambapo walio chini yako watazua matatizo na kukuachia

uyatatue mwenyewe, inakupasa uyakabili.

➢ Utapewa lawama nyingi na kwa nyakati tofauti. (ikiwa tuhuma

unazotuhumiwa ni za kweli na ikiwezekana uachie madaraka)

(Kiongozi hapaswi kulaumiwa kwa mabaya na tuhuma za madeni, wizi,

uasherati, ulevi n.k)

➢ Waweza pia kusifiwa ingawa sifa huwa chache na zingine za kinafiki.

*Kuna usemi usemao “Matatizo ni mkate na siagi ya uongozi”. Ukiwa

kiongozi unategewa kujitoa kafara, kuumia ikibidi kufa, kuteseka kwa ajili

ya wale unaowaongoza. Warumi 5:9. Usikate tamaa wala kuogopa kwa

sababu Roho wa Mungu yuko pamoja na wewe. Joshua 1:6 – 7, 9

3. WATU KUTOKUWAJIBIKA

19

➢ Kuna wakati ambao watu hawatimizi wajibu wao katika utendaji na mara

zingine hata viongozi wenzako wanazorotesha mambo. (Kutatua tatizo hili

peleka taarifa kwa viongozi wa juu na washauri wa vijana.

HATUA ZA UTENDAJI KATIKA UONGOZI

1. Kupanga: Kiongozi lazima awe mwenye njozi na mipango inayoeleweka

na mwenye kufuata ratiba. Anapaswa kuileta mipango hiyo kwenye

baraza la vijana ilikuitathmini na kuiboresha kwamba itekelezwe au la.

2. Kuelimisha: Kiongozi anapaswa kuwaelimisha watu wake juu ya jambo

fulani ama mipango iliyopo.

3. Kutekeleza: Kiongozi anao wajibu wa kutoa matokeo juu ya mipango

iliyopo kwa kutekeleza na kusimamia malengo ya idara.

4. Kutoa Taarifa (Tathmini): Kiongozi anapaswa kutoa taarifa ama tathmini

ya utendaji wa mambo mbalimbali kwa kadri inavyokubaliwa kutolewa.

Taarifa inaweza kutolewa kwa mwezi, robo au kwa tukio ambalo taarifa

yake inahitajika haraka. (Kazi bila taarifa ni sawa na kutabasamu gizani)

(*Kipimo cha uongozi ni jinsi anavyoweza kuleta ushawishi kwa watu na kufikia

maendeleo bora.)

KANUNI YA MAFANIKIO KATIKA UONGOZI

1. Malengo yawe wazi

➢ Malengo, bajeti na mipango lazima viwe wazi kwa wanachama

➢ Kuitisha mikutano ya mara kwa mara na kuwe na sababu za msingi za

kuwakutanisha watu.

2. Weka Mipango

➢ Mikutano mizuri haitokei kama ajali. Inahitaji muda, juhudi na

mipango madhubuti. Weka mipango vizuri na ieleweke, simamia

na kutekeleza mipango

20

3. Kuweka Juhudi katika utekelezaji

➢ Kuwe na juhudi ya kuwandaa vijana katika kutekeleza majukukumu

yao ya kiidara

➢ Himiza wanachama kuchangia gharama za uendeshaji wa kazi za

idara.

➢ Juhudi nyingi katika mipango huleta matokeo mazuri

4. Tangaza:

➢ Tangaza mikutano ya vijana hadharani na ieleweke kwa wote na

kwa muda unaokubalika

➢ Kama huna jambo la kuvutia usiitishe mkutano wala vikao.

5. Wepesi

➢ Uwepo wepesi wa kuanza na kumaliza mambo kwa wakati.

6. Ushiriki(Participation)

➢ Hakuna jambo litakalofaulu ikiwa wanaoshiriki ni viongozi au watu

wachache tu.

➢ Himiza vijana kushiriki kwa ufasaha katika mambo ya kiidara na kila

mmoja ajue anahusika katika jambo fulani.

MIFUMO / AINA ZA UONGOZI

Kuna aina nyingi za mifumo ya uongozi

1. Democracy:

➢ Huu ni utawala wa umma kwa manufaa ya umma. Watu hupewa

nafasi ya kuamua mambo na kuchagua kwa hiari yao wenyewe kile

wanachokihitaji.

➢ Kuna hali ya kukosoana na kupongezana miongoni mwa watu

➢ Kuna uwajibikaji miongoni mwa wanachama na uongozi

2. Uongozi wa Kiimla (Kidikteta)

➢ Unatumia amri (mabavu) katika kuamua ama kuagiza mambo.

➢ Amri zinatoka juu kuja chini

21

➢ Kiongozi anawagawa wanachama na yupo kwa maslahi yake ama

ya kundi fulani lenye nguvu kifedha n.k

➢ Maslahi ya wanachama hayapewi uzito

➢ Hauko wazi juu ya mapato na matumizi

➢ Hauruhusu kukosolewa au kushauriwa

3. Uongozi huria/ huru

➢ Kiongozi hana mamlaka, kila mtu anafanya anavyotaka

➢ Maamuzi yanatolewa na yeyote yule.

➢ Ufanisi katika kazi huwa mdogo kwa kukosekana usimamizi

madhubuti.

➢ Kila mtu anamlaumu mwenzake

➢ Ubadhirifu wa rasilimali huwa mkubwa

➢ Unazalisha majungu na vikundi visivyoleta maslahi kwenye

chama,na unadhoofisha nguvu na uhai wa chama ama jumuiya.

JINSI YA KUENDESHA IDARA YA VIJANA

Kiongozi anapaswa kufanya nini ili aweze kuendesha Idara ya Vijana

1. Ipende kazi.

❖ Uwe na mawazo chanya, ifanye kwa moyo bila kutegea wala kutaka sifa.

2. Jishughulishe kupata maarifa mapya.

❖ Soma vitabu vya Kiada na ziada kupata maarifa mapya.

3. Hudhuria semina mbalimbali.

❖ Inakupasakuhudhuria semina zinazoandaliwaField/Conference au ngazi

za juu za kanisa, mtaa na kanisa mahalia.

❖ Semina zitakusaidia kujua mambo mbalimbali yahusuyo kanisa na taasisi

zake, pamoja na mabadiliko yoyote yaliyopo kwa wakati huo.

4. Jenga uhusiano mzuri na viongozi wa kanisa

❖ Shirikiana na viongozi, na wanachama, kuandaa yale mnayokusudia

kuyafanya katika chama chenu.

22

❖ Ongea na viongozi wa kanisa ili upate mawazo yao, na wao wapate

mawazo yenu kabla ya baraza la kanisa halijaketi.

❖ Hili litarahisisha kazi ya kuzifafanua agenda zako kwenye baraza; maana

uongozi wa kanisa utakusaidia.

5. Omba ushauri.

❖ Kwa viongozi wa kanisa

❖ Kwa washiriki wenye uzoefu

❖ Kwa viongozi wenzako waliokutangulia

❖ Kwa wanachama unaowaongoza.

6. Kubali kushauriwa na kukosolewa

❖ Tambua kwamba, hakuna binadamu aliyemkamilifu.

❖ Kiongozi si rahisi kuona makosa yako isipokuwa watu unaowaongoza au

wanaokuzunguka

❖ Epuka kujenga chuki unaposhauriwa kwa mambo mema.

❖ Kubali mashauri la sivyo utaanguka/ama kushindwa kabisa

❖ Kukosolewa na kushauriwa hakuondoi hadhi yako ya kuwa kiongozi, bali

kunaimarisha uongozi wako.

7. Tembelea Makanisa mengine ili kuangalia shughuli za Idara

❖ Tembelea makanisa mengine upate changamoto wanazokutana nazo

wenzako, fanya nao mazungumzo/kikao kidogo kubadilishana mawazo.

❖ Kutembelea vyama vingine kutaongeza na kuboresha mbinu na ujuzi

katika utumishi wako.

❖ Unapopanga kutembelea vyama vingine, kumbuka kufuata taratibu za

kanisa.

8. Alika Vijana kutoka katika makanisa mengine

❖ Alika vyama vinavyofanya vizuri katika makanisa mengine ya

Waadventista Wasabato kuwatembelea na kuonesha program zao.

❖ Wanachama na washiriki waalikwe kuhudhuria program hizo.

❖ Mpango huu utasaidia kuamsha wanachama wako, na kujenga

mahusiano mema miongoni mwa vijana.

23

9. Uwe mtu wa kupatikana.

❖ Mafanikio ya chama hutegemea sana upatikanaji wa kiongozi.

❖ Kiongozi anayepotea muda mrefu bila kuacha mipango pevu kwa

viongozi wenzake, hawezi kufanikiwa katika uongozi wake.

10. Omba msamaha unapokosea.

❖ Ombi la dhati la msamaha ni jawabu la ghadhabu zote.

❖ Kuomba msamaha hakushushi hadhi kiongozi, badala yake kunaimarisha

uongozi wako.

11. Uwe mtu wa shukrani.

❖ Washukuru wanachama kwa kila program au kazi wanayoifanya kwa ajili

ya maendeleo ya kanisa au kwa ajili ya wokovu wa wanadamu wenzao.

❖ Hilo litawatia moyo kuhudhuria tena watakapoombwa kufanya hivyo.

12. Uwe mtu wa kiroho

❖ Kazi ya uongozi inafanywa kwa maombi mengi na kwa kusoma neno la

Mungu na Roho ya unabii.

❖ Wakati mwingine itakulazimu kufunga na kutenga muda maalum wa

kujiombea nafsi yako na wale unaowaongoza.

❖ Mara zote viongozi wanaojali mambo ya kiroho ndio wanaofanikiwa.

13. Uwe mtu wa kuaminika

❖ Kwa wanachama, washiriki na kwa wazazi

❖ Kiongozi umepewa dhamana kubwa na ya thamani.

❖ Uwe na lugha nzuri kwa wanachama na watu wote.

❖ Timiza ahadi zako kwa wanachama na kwa kanisa.

❖ Tunza siri za wale unaowaongoza

❖ Simamia kwa uaminifu mali au fedha za wanachama

❖ Usifanye chama kuwa mtaji wa kujinufaisha binafsi. Mfano; wakati wa

kambi za vijana, safari au ziara za mafunzo zinazofanyika nje ya kanisa

mahalia.

14. Uwe mvumilivu na asiyekata tamaa.

❖ Uongozi sio kitu rahisi. Utakutana na mambo magumu na yanayokatisha

tamaa. Mfano; Dharau, kusemwa vibaya au kusingiziwa, mwitiko

24

mdogo katika kutekeleza mipango, upinzani wa makusudi wa wale

wanaodhani ya kuwa wanajua zaidi kuliko wewe, n.k

❖ Ikiwa kuna minong’oni mibaya inayosemwa juu yako irekebishe na

kuacha. usiyotenda yasikukatishe tamaa. Endela na kazi ya Mungu.

15. Uwe mbunifu.

❖ Utendaji mkubwakatika idara ya vijana inahitaji ubunifu wa mambo na

mipango.

❖ Jiulize maswali, nifanye nini ili vijana waone, waguse, watende, waweze

kulielewa somo na kulifanya lidumu katika bongo zao?

❖ Wataalamu wanasema, kiongozi mzuri ni yule anayeshirikisha milango

mingi ya fahamu.

16. Furahia mafanikio ya wengine

❖ Wanachama wana talanta na karama mbalimbali wengine

wanakuzidiwewe kiongozi. Watie moyo, furahia kazi zao na wafungulie

milango ya utumishi.

❖ Usiwaonee wivu na kuwadharau.

17. Gawa madaraka

❖ Kiongozi mzuri ni yule anayegawa madaraka kwa wale anaowaongoza,

na kuwaamini kwamba wanaweza.

❖ Kugawa madaraka kutaifanya kazi yako iwe rahisi.

❖ Kugawa madaraka ni kuwaandaa wengine kuwa viongozi bora baada

ya uongozi wako kumalizika

18. Uwe mtu wa mawasiliano.

❖ Kuna usemi usemao kuwa “Mawasiliano ni nguvu” (Communication is

power)

❖ Hakikisha wanachama wanajua mipango yote ya chama mapema,

taarifa za mikutano nje na ndani ya kanisa.

❖ Hakikisha wanajua viingilio na gharama za usafiri, zikiwemo zile za chakula

na malazi mapema

❖ Fanya ufuatiliaji wa karibu kwa kuwakumbusha mara kwa mara

25

❖ Toa taarifa unaposafiri kwa muda mrefu na waeleweshe wanachama

mipango inavyoendelea usipokuwapo.

19. Fanya urafiki na wanachama wote.

❖ Kiongozi bora ni yule ambaye anawapenda wanachama wote katika

hali ya usawa, bila kujali kabila, rangi au aina ya familia anayotoka

❖ Kiongozi bora ni yule anayewaona wale anaowangoza kuwa ni

watahiniwa wa mbinguni, na hivyo ana wajibu wa kuwahudumia wote

kimwili kiakili na kiroho katika hali ya ulinganifu.

20. Watembelee wanachama.

❖ Kutawafanya wajisikie kuwa unawajali na kuwapenda.

❖ Kutawafanya wakueleze changamoto za maisha yao ili uwaombee

❖ Kutakusaidia kufahamu maeneo mbalimbali wanayoishi wanachama

wako.

❖ Kutaongeza idadi ya wanachama.

❖ Kutakuimarisha katika imani.

❖ Kutalifanya kanisa liione kazi yako.

“Pasipo nguvu kutoka kwa Baba juu mbinguni haya hayawezekani”

