

NISHANI YA MASIMULIZI YA

KIKRISTO
SOUTHERN TANZANIA UNION MISSION

IDARA YA HUDUMA ZA VIJANA

KANISA LA WAADVENTISTA WA SABATO

IDARA YA HUDUMA ZA VIJANA

EDITED BY: YUSUPH LUCAS MWASIPOSYA

Phone: 0769 650 650

 0672 008 866

Email: 7t7theheroe@gmail.com

mailto:7t7theheroe@gmail.com

Edited by: YUSUPH LUCAS MWASIPOSYA Page 1

UTANGULIZI:

Nishani hii ipo kwenye kundi la KUKUA KIROHO, KUIFIKIA JAMII NA URITHI

(SPIRITUAL GROWTH, OUTREACH & HERITAGE). Nishani hii huwakilishwa na rangi

ya bluu (samawi).

Wale wanaochukua kozi ya Kiongozi Mkuu (Master Guide) wanatakiwa kuhitimu

nishani ya masimulizi ya Kikristo. Nishani hii ni muhimu kwao kwani itawaptatia elimu

inayowafanya wawe walimu bora wa watoto na watu wazima.

Watu wote wanapenda masimulizi, lakini watoto wanapenda zaidi. Master Guide

lazima ajue kusimulia vyema ili wawasaidie watoto na vijana wanaopenda masimulizi zaidi.

Kusimulia hadithi ni mfumo wa zamani uliotumiwa kufundishia watu. Mfumo huu

uliachwa yapata miaka 500 iliyopita baada ya uchapishaji machapisho kuibuka. Hadithi

zikawa zinachapishwa badala ya kusimuliwa. Siku hizi, usimuliaji hadithi umepata umaarufu

tena baada ya kubainika kuwa hadithi zilizochapwa hazieleweki vizuri kama zile

zinazosimuliwa. Mtu anayesikiliza hadithi, anasikia maneno kwa masikio yake na kumwona

msimuliaji na ishara anazozifanya kwa macho yaye. Kuona na kusikia hufanya mtu aelewe

zaidi kuliko kusoma. Televisheni inafanya mtu aelewe zaidi kuliko Radio

Mafundisho yaliyo kwenye hadithi hueleweka vizuri na kwa urahisi na kukumbukwa zaidi

wasimuliaji wanatakiwa kujisikia kuwa wana nafasi nzuri zaidi ya kupandikiza ukweli

kwenye akili za wasikilizaji wao na kubadili akili zai zifae kwa wokovu. Hadithi na visa

kufanya kazi kama vielelezo vya ukweli. Mwalimu mkuu Yesu, alifundisha ukweli kwa

mafundisho yake kwa njia ya visa au hadithi, hupendwa sana na vijana anaowaongoza na

klabu au darasa lake huwa hai.

I. THAMANI NA MAKUNDI YA HADITHI

Akieleza thamani ya hadithi E.B Hare anasema: “Thamani ya hadithi haijaweza

kupimika”. Hata hivyo, A.W Spalding anajaribu kueleza thamani ya hadithi, anasema:

“Hii ni thamani ya usimuliaji hadithi, hadithi zinafurahisha, zinafundisha ukweli na

zinavuta watu wafuate ukweli” Yafuatayo hapa chini ni maelezo machache juu ya

thamani hadithi:-

1. Hadithi ni moja ya misaada ya kufundishia.

2. Hadithi inaanzisha urafiki kati ya msimuliaji na wasikilizaji.

3. Hadithi hukuza usikivu.

4. Watu wote wanapenda kusikiliza hadithi.

5. Akili ya mtu huelewa yasiyoeleweka yanapofananishwa na yanayoeleweka kwa

njia ya hadithi.

6. Hadithi hulifanya somo likumbukwe kwa urahisi. Mtu anaposikiliza hadithi huwa

msikivu hivyo hukumbuka somo kwa urahisi.

7. Hadithi ni “uchawi” wa mwalimu kwani:-

a. Inaanzisha upenda na heshima kati ya msimuliaji na msikilizaji.

b. Inasahihisha tabia mbyaya bila kumkwaza mhusika.

c. Inaamsha hisia ya kupenda kitu

d. Inarahisisha somo.

e. Inakuza tabia ya kutoa shukrani.

Edited by: YUSUPH LUCAS MWASIPOSYA Page 2

II. MAKUNDI MAKUU MAWILI YA HADITHI
(Yako makundi mawili makuu ya hadithi)

1. Hadithi zinazoburudisha

Hadithi hizi husimuliwa ili kubadili hali (mood) za wasikilizaji, mfano,

wasikilizaji wenye huzuni au wenye mawazo mazito hawako yayari kupokea

ukweli, maana wataendelea kuwaza mambo yako wakati ukweli unaelezwa.

Hivyo hadithi ya kuburudisha inapoelezwa, inabadilisha hali ya huzuni na

kuwafanya wawe yayari kusikiliza ukweli.

2. Hadithi zenye mafundisho

Msimuliaji huhadidhia hadithi zenye mafundisho anapoona kuwa wasililizaji

wake wako yayari kupokea mafundisho.

III. MAMBO MUHIMU KATIKA USIMULIAJI HADITHI
Yapo mambo saba ambayo ni muhimu katika usimuliaji hadithi. Mambo hayo ni:

 kuwa na kusudi

 kwa na kilele

 uchaguzi bora wa hadithi

 urekebishaji (modify) hadithi kadri inavyohitajika uandaaji dondoo (outline)

za hadithi

 kuijua vizuri hadithi

 kuguswa na hadithi wewe mwenyewe kwanza

 na kuieleza hadithi kwa wazi bila kupindapinda.

1. Kuwa na kusudi na kilele

Kusudi ni nini?

Kusudi ni kile anachotaka msimuliaji wajifunze wale anaowasimulia hadithi.

Kwa maneno mengine, kusidi ni somo au wazo ambalo kwalo hadithi inalenga.

Hivyo:-

a. Kusudi au somo ni roho ya hadithi, hadithi isiyo na somo imekufa.

b. Kusudi humsaidia mtu kuchagua hadithi, huwezi kuchagua hadithi vila kuwa

na kusudi.

c. Hadithi inaweza kuwa na makusudi au masomo mengi. Msimuliaji mzuri

huwa na kusudi moja tu kwenye hadithi kwani makusudi mengi hutatanisha.

d. Kusudi linatakiwa liwe dhahiri au wazi kwa wasikilizaji.

e. Hadithi yenye makusudi mengi, inaweza kusimuliwa tena na tena na kila

inaposimuliwa, msimuliaji hulenga kusudi tofauti na kwanza, hivyo kufanya

hadithi ionekane mpya kila mara.

2. Ni kwa namna gani msimuliaji hupata kusudi la kusisitiza

kwenye hadithi?

a. Msimuliaji lazima aamue jinsi anavyotaka wasikilizaji wake wawe maishani

mwao. Namna anavyotaka wawe humfanya apate kusudi.

b. Mahitaji muhimu ya wasikilizaji huwa chanzo cha kuwa na kusudi. Na

ikumbukwe kwamba usimuliaji wa kikristo hufanya kazi ya kujenga tabia

njema polepole, kila hadithi ni sawa na tofali kwenye jengo.

Edited by: YUSUPH LUCAS MWASIPOSYA Page 3

3. Kilele ni nini?

Kile ni hitimisho la kusidi au pale kusudi linapowekwa wazi. Kilele ni sehemu ya

juu zaidi ya uelezaji hadithi kwa kuweka wazi zaidi kusudi lililokusudiwa. Kilele

au kusudi linapokuwa wazi, hitimisha usimuliaji wako.

4. Namna ya kufika kilele vizuri

Vipengele vifuatavyo vitakusaidia kujua namna ya kufikia kilele vizuri

a. Panga vipengele vya hadithi kwa mfuatano.

b. Eleza matukio kwa furaha na msisimko.

c. Eleza kwa sauti inayosikika vizuri.

d. Weka mazingira yatakayowafanya wasikilizaji wasikie yatakayotokea.

e. Usitoe vielelezo virefu vya mambo ya kiroho katikakati ya hadithi kiasi

kwmba vielelezo hivyo inageuka kuwa hubiri au hadithi ndani ya hadithi.

f. Kilele kizuri ni kile ambacho mhusika mkuu katika hadithi anafanya uamuzi

mzuri katika maisha yake au anashinda tatizo. (mfano, “Tokea hapo, Masanja

hakuiba maemba tena”.

g. Kilele lazima kijibu maswali yanayojitokeza mwanzoni mwa hadithi.

h. Usimuliaji wa kikristo, hauwaachi wasikilizaji na huzuni. Mhusika mkuu

katika hadithi (Principal Character) lazima ashinde tatizo. Mfano, usimalizie

hadithi ya Yona katika tumbo la Nyangumi, au Daniel kwenye tundu la Simba

au Paulo na Sila gerezani. Kufanya hivyo kunawafanya wasikilizaji wawe na

huzuni wasione faida ya uadilifu.

5. Uchaguzi bora wa Hadithi

Unapochagua hadithi, zingatia yafuatayo:-

a. Aina ya wasikilizaji – Hadithi inaweza ikawafaa aina moja ya wasikilizaji na

siyo aina nyingine. Makundi ya wasikilizaji yanaweza kutengwa kulingana na

umri wao.

i. Kundi la watoto wachanga miaka 3 – 5

ii. Kundi la watoto wadogo miaka 6 – 8

iii. Kundi la vijana wadogo miaka 9 – 12

iv. Kundi la vijana wa kati miaka 13 – 17

v. Kundi la vijana wakubwa na watu wazima miaka 18 na kuendelea.

Hata hivyo, mtu anaweza kusimulia hadithi kwa kundi la watu mchanganyiko,

lakini, ahakikishe kuwa maelezo yake yanatosheleza kila kundi.

b. Tukio lililotokea hivi karibuni linaloendelea kutokea au litakalotokea karibuni

kunaweza kumfanya mtu achague hadithi itakayoeleweka zaidi.

Mfano: Mkutano wa makambi unaoendelea, watu wanapooanisha maelezo ya

hadithi na tukio ambalo bado linakumbukwa, wanaelewa zaidi.

c. Hali ya wasikilizaji inaathiri uchaguzi wa hadithi. Jiulize, je, wasikilizaji

wanataka kuburudishwa au kufundishwa? Ukigundua wanachohitaji

kutendewa, chagua hadithi.

Edited by: YUSUPH LUCAS MWASIPOSYA Page 4

d. Hadithi kama imesimuliwa haifai kusimuliwa tena hasa kwa watoto

wanaopenda vitu vipya. Inaweza kusimuliwa tu kama msimuliaji ana kusudi

tofauti na lile lililotumika awali.

e. Unapochagua hadithi, zingatia linachopendelea kundi lako:

i. Watoto wachanga hupenda kusikia juu ya watoto wachanga

wenzao na wanyama wa nyumbani, mfano: paka na mbwa.

ii. Watoto wadogo hupenda kusikia juu ya watoto wenzao,

wanyama wa nyumbani, wanyama wengine na shughuli za

nyumbani.

iii. Vijana wadogo wanapenda kusikia juu ya vijana wa jinsia zao.

iv. Vijana wa kati na wakubwa wanapenda hadithi za mafumbo,

mifano, watu waliofanya vitu vya maana maishani, hadithi za

uchumba na mengineyo.

v. Watu wazima wanapenda kusikia juu ya fedha, maisha ya kila

siku, watoto, vitu visivyo vya kawaida na kadhalika.

6. Urekebishaji hadithi (Modifying the Story)

a. Kwa nini tusiieleze hadithi bila kuirekebisha?

i. Hadithi lazima irekebishwe kufuatana na wasikilizaji

watakaoisikiliza. Wasikilizaji wanatofautiana watoto wadogo

hawawezi kuelewa, lugha, mazingira, shauku, kazi na

mengineyo sawa sawa na vijana na watu wazima.

ii. Kusudi la msimuliaji hadithi hubadilika mara kwa mara.

Hivyo, vielelezo hubadilika pia.

iii. Muda aliopewa msimuliaji hadithi unaweza kubadilika

badilika. Anaweza kupewa muda mfupi au mrefu, hadithi

lazima irekebishwe kulingana na muda aliopewa msimuliaji.

iv. Hadithi ya nchi za mbali au ya zama za kale lazima

irekebishwe ieleweke kwa msimuliaji.

NB: Kurekebisha hadithi si kuibadilisha bali ni kuieleza kwa maneno

yanayoeleweka kwa msikilizaji, kuifafanua kwa vielelezo

vinavyoeleweka kwa wanaosimuliwa au kuifupisha ipatane na muda

uliopewa kueleza.

b. Njia mbalimbali za kurekebisha hadithi.

i. Kurekebisha muundo (style) – Hii inajumuisha urekebishaji wa

maneno na sentenso.

a. Msamiati unaotumika lazima uwe unaoeleweka kwa

msikilizaji.

b. Msimuliaji lazima awaze kama wasililizaji wake

wanavyowaza. Kama wasikilizaji ni watoto, msimuliaji

lazima aelewe mambo wanayoyapenda kama

wasililizaji ni wageni, lazima aelewe mila zao asije

akawakwaza.

c. Ni makosa kutumia misemo inayoeleweka kwa watu

usiowajua, wanaweza wakawa hawajui misemo hiyo.

d. Hadithi za Biblia lazima zielezwe kwa maneno ya siku

hizi ili wasililizaji wasioelewa misamiati kama, suria,

Edited by: YUSUPH LUCAS MWASIPOSYA Page 5

viunga, mabarasi, shekeli n.k haitumiki sasa hivyo,

haieleweki kwa wengi. Tumia misamiati inayoeleweka.

ii. Kwa upande wa ufupishaji hadithi.

 Hadithi hufupishwa kama maelezo baadhi hayatawanufaisha

wasikilizaji au maelezo ni marefu sana.

a. Uamuzi wa sehemu za kufupishwa utatokana na kusudi la

msimuliaji. Kama sehemu ya maelezo ya hadithi haya,

kusudi sehemu hiyo inaweza kuachwa.

b. Hata hivyo, hadithi iliyofupishwa lazima iwe “kamili”,

wahusika wa hadithi na matumio yapendezayo lazima

yaelezwe. Kinachoachwa ni maelezo ambayo hayabadilishi

maana ya hadithi. Mfano: ukiacha kueleza jinsi Daudi

alivyoshindwa kutumia silaha za Sauli alipotaka kupigana

na Goliathi, hakutabadili hadithi ya tukio la Daudi kumwua

Goliathi.

iii. Kuirefusha hadithi

Hadithi hurefushwa wakati maelezo yake hayatoshi au

hayaeleweki, unaweza kurefusha hadithi kwa kutoa maelezo ya

mambo unayofikiria yalifanyika. Mfano: Japo haielezwe kuwa

familia ya Daniel ilihuzunika wakati alipotupiwa kwenye tundi

la Simba, na kwamba familia za washitaki zilifurahi, kueleza

kuwa, “Nadhani familia ya Daniel ilihuzunika sana wakati

familia za washitaki wake zilifurahi” ni salama kwani ni ukweli

ambao kwa vyovyote ulitokea, kwenye maelezo yako eleza

wazi kuwa maelezo haya ni yako tumia neon “nathali, naamini,

inawezekana”. Kufanya hivyo hurefusha hadithi bila kusema

uongo.

iv. Kufanya hadithi iwe wazi zaidi

 Ifanye hadithi iwe wazi zaidi kwa kusoma vitabu

vinavyoeleza:-

a. Nchi ambayo kisa kilitokea.

b. Watu waliokuwa wakiishi katika nchi hiyo au wanaoishi

sasa na mila zao. Ukitoa maelezo ya nchi, watu na desturi

za watu ambao kwao kisa kilitoka, unaiweka wazi hadithi

na kuirefusha.

v. Tengeneza dondoo za hadithi yako

Ni muhimu kutengeneza dondoo (Outline) ya hadithi yako.

Kwa kawaida hadithi huwa na:

1. Kusudi

2. Utangulizi

3. Hadithi yenyewe

4. Kilele

5. Hitimisho.

Namna ya kutengeneza dondoo:

a. Andika kusudi la hadithi

b. Andika kichwa cha hadithi

Edited by: YUSUPH LUCAS MWASIPOSYA Page 6

c. Andika utangulizi kwa kifupi

d. Andika hadithi yenyewe – Andika maelezo kwa mfuatano

e. Andika kilele cha hadithi

f. Andika hitimisho

Ufuatao hapa chini ni mfano wa dondoo (outline) za hadithi:

KUSUDI: Kuwafundisha wasikilizaji faida ya kuwa mwaminifu

KICHWA: Mtumwa achanguliwa kuwa Waziri Mkuu

UTANGULIZI: Je, umeshawahi kusikia habari za mtumwa

aliyechaguliwa na bwana zake kuwa Waziri Mkuu wao? Hili limewahi

kutokea na leo tutaona kile kilichofanya litokee na ni wapi na kwa

mtumwa gani.

HABARI KAMILI: i. Daniel apelekwa utumwani Babeli

 ii. Daniel anakuwa mwanafunzi wa Shule ya Ikulu

 iii. Daniel apewa kazi Ikulu

 iv. Daniel atafsiri ndoto ya Mfalme.

v. Daniel apandishwa cheo

HITIMISHO: Tumeona jinsi uaminifu wa Daniel ulivyomfanya

apandishwe cheo na kuwa waziri mkuu wakati akiwa utumwani. Sisi

nasi tukiwa waaminifu, Mungu atatutoa katika utumwa wa dhambi na

kutufanya watawala pamoja na Kristo milele.

 (N.B). Ingawaje unakuwa na dondoo usisome

dondoo hizo mbele ya watoto. Karatasi ya dondoo unaweza ukawa

nayo ukawa unatazama kipengele kinachofuata kama umesahau, ni

vyema ukihadithia bila kuwa na karatasi ya dondoo.

Mambo yafuatayo yanatakiwa kukumbukwa unapoeleza hadithi:

i. Eleza hadithi wazi usitumie mafumbo.

ii. Mhusika mkuu wa hadithi lazima ashinde ili wasikilizaji waone

jinsi wema unavyoshinda na utakavyoshinda daima.

iii. Hadithi inapoelezwa kwa watoto wadogo lazima iwe wazi zaidi

na iwe na mfuatano mzuri zaidi.

iv. Vitendo wakati unapoeleza hadithi vinakuza usikivu.

HADITHI ZISIZOFAA KUSIMULIWA

Zifuatazo ni hadithi zisizofaa kusimuliwa:

i. Hadithi za kubuni zinazohusu maisha ya viumbe wasiopo duniani,

 Mfano: zimwi, ndege anayeongea n.k.

ii. Hadithi za watu walio na uwezo usio wa kawaida, mfano “Super

man”

iii. Hadithi za kweli zinazoinua uovu, mfano sulemani alivyooa

wanawake 700.

Edited by: YUSUPH LUCAS MWASIPOSYA Page 7

iv. Hadithi za watu wabaya walioinukia na kuwa watu mashuhuri bila

kuacha uovu wao.

v. Hadithi za kikristo zinazohuzunisha zielezwe mara chache kwa

watoto wasije wakafikiria kuwa ukristo ni kuteseka.

7. Kujua Vizuri Hadithi Yako

Sababu zinazofanya wengi wasisimulie hadithi ni kutojua hadithi vizuri. Jitahidi kuielewa

hadithi yako. Hata kama wewe ni msimuliaji mwenye uzoefu, jiandae kabla ya kuhadithia

kwa kujikumbusha hadithi yenyewe. Kama wewe ni mwanafunzi wa usimuliaji, jitahidi

kuwa na mudia mrefu zaidi wa kujikumbusha hadithi. Chunguza kusudi na vipengele vyake

kwa makini usikariri hadithi bali ielewe, uwezekano wa kusahau vipengele Fulani Fulani ni

mkubwa ukiikariri hadithi.

8. Kuguswa Na Hadithi Wewe Mwenyewe

Kuguswa na hadithi ni zaidi ya kuelewa hadithi kiakili, bali ni msimuliaji kuona matukio ya

hadithi kimawazo, kusikia kupanda na kuteremka kwa sauti za wahusika wa hadithi katika

mawazo yake na kujisikia kana kwamba matukio yanatokea mahali alipo.

9.Kueleza Hadithi kwa Wazi bila Kupindapinda

“Uhai” wa hadithi unatokana na jinsi inavyoelezwa. Unapoeleza hadithi kumbuka

1. Kuzungumza wazi

2. Eleza vitu vya maana

3. Wafanye watu waelewe maelezo yako.

Unapoeleza, tumia misamiati na muundo rahisi wa uelezaji. Ikumbukwe kuwa kilicho rahisi

kwa mtu mzima kinaweza kisiwe rahisi kwa watoto. Yapasa uwatazame wasikilizaji wako,

usitazame wasikilizaji wa upande mmoja bali wa pande zote.

Unapoeleza hadithi, usipindishepindishe maelezo yako, toa maelezo moja kwa moja.

Unapoeleza watoto wadogo, inapendeza sana kuwataka warudie rudie baadhi ya maneno

unayoyatamuka. Kufanya hivyo kunakuza usikivu na kuwafanya watoto waikumbuke hadithi

kwa urahisi.

KUFANYA TATHIMINI

Baada ya kueleza hadithi ni muhimu kufanya tathmini kama hadithi yako imeeleweka kwa

wasikilizaji. Unaweza kupima kama hadithi yako imeeleweka kwa kuangalia kama:

i. Watoto wanafaya michezo ya hadithi hiyo

ii. Kama watu wazima wanaieleza hadithi hiyo kwa watu

wengine.

iii. Kama wale uliowahadithia wanataka uwasimulie

hadithi nyingine

iv. Kama wasikilizaji watapiga makofi baada ya kumaliza

kuhadithia.

