

IBADA NA UMOJA WA KANISA

Na Mchg. Dkt. Msafiri Mbilu

SOMO LA I

Kama kuna nyakati katika Historia ya Kanisa ambazo tunapaswa kuangalia kwa undani juu ya IBADA NA UMOJA WA KANISA, ni sasa. Sababu kubwa ni kwamba nyakati hizi kumekuwa na mafundisho mengi sana ambayo yanawachanganya Washarika wetu. Vikundi vingi vimeibuka vyenye mikazo ya washerehesha watu na wala siyo ibada – mkazo uwe ni mafundisho ya Neno la Mungu.

Ni lazima sisi tuwe na utaratibu wa kiibada unaofanana ili watu waweze kututambua kuwa sisi ni Walutheri wenye Umoja na tulioboea katika mafundisho sahihi ya neno la Mungu. Kanisa letu lina mfumo ulio wazi na hivyo mfumo huu utumike kuweka UMOJA katika mambo ya Ibada.

Kwa msingi wa Katiba yetu ya KKKT tunapaswa kuenzi, kuulinda na kuuimarisha Umoja wetu. Waasisi wa Kanisa la Kiinjili la Kilutheri Tanzania, ambao ni viongozi waliotutangulia walikuwa na maono makubwa juu ya Umoja wa Kanisa.

Katika Kanuni ya IV ya Katiba yetu ya KKKT Kifungu F, juu ya Wajibu wa Kanisa Katiba inasema kuwa: Kanisa lina wajibu wa **“Kutengeneza na kusimamia taratibu za Ibada zitakazotumiwa katika Kanisa.”**

Yapo mambo mengi sana yanayotuunganisha katika Umoja wetu mfano Mashule, Hospitali, Hotel, Chuo Kikuu na miradi mbalimbali, nk. Lakini sisi kama Kanisa na jamii ya Waaminio, kinacho tuunganisha zaidi na kuonyesha Umoja wetu ni Ibada.

Ni katika Ibada ndipo utagundua kuwa hapa uko kwenye Kanisa la Kilutheri au Kanisa jingine. Mfano ukiingia kwenye Kanisa la RC pale mlangoni utakutana na chombo chenye maji ya Baraka. Huo ni utambulisho mkubwa kwamba sasa nimeingia kwenye Kanisa la RC. Ukiingia Mkanisa mengine wanayojitambulisha kama Mkanisa ya Uamsho utapiga makofi kwa kuimba mapambio hadi kiganja kipate moto. Ndiyo utambulisho wao.

Sisi Walutheri nasi tunayo aina yetu ya kuabudu na hapo ndipo penye utambulisho wetu. Ibada ni njia moja inayoweza kuweka utambulisho wetu kwa wazi sana. Wataalamu wa mambo ya dini wanasema “Kwa ujumla dini zote zinafanana kwa kuwa kila dini ina kusudi la kumwabudu Mungu wake, tofauti kubwa inayozifanya dini ziwe tofauti ni mtindo wa Ibada.” Kwa maneno mengine hapa ni kwamba ni katika Ibada ndimo watu walimokubaliana namna ya kumwabudu Mungu wao.

Sisi Wakristo tuko kwenye madhehebu mbalimbali. Kinachoweza kututambulisha au kutofautisha kati ya dhehebu moja na jingine ni ile namna ya kumwabudu Mungu. Tunashukuru katika KKKT tuna kitabu kimoja cha ibada tena chenye rangi moja. Kila unapopita utaweza kuwatambua Wakristo wa Kiliutheri. Ukipita mtaani popote ni rahisi kuwatambua Walutheri kwa kuwa Kitabu chao cha ibada kinafahamika. (Our Identity).

Mbinu kubwa wakoloni waliyotumia ili kuweza kuwatawala Waafrika kwa urahisi, ni kuwajengea wazo la kudharau kile kilicho chao na kupenda cha kigeni. Wapo Wachungaji wa Kilutheri ambao katika nyakati hizi wameanza kudharau utambulisho wao katika ibada. Wamechotwa na vikundi vilivyoko huko mtaani na kuona kuwa labda ibada zao zinafaa zaidi. (Kanisa liweke utaratibu wa kuhakikisha kuwa Ibada yetu zinafanana na kufuatwa).

Siku hizi kutokana na shida kubwa ya ajira kazi ya Uchungaji imeingiliwa sana. Kila mtu anao uwezo wa kujiita Mchungaji bila mafundisho yoyote.

- Mfano Mchungaji Kweka wa Unga Ltd – aliyekuwa mlinzi amekuwa mchungaji. Inasikitisha kuwa Wachungaji wetu wanaacha mapokeo yao wanawaiga watu hawa. Ibada zao hazina mfumo maalumu.
- Mfano Ndugu yangu mmoja alipata ajali akalazwa miezi 4 Bombo Hospital – ametoka ananiambia nimeugua kwa muda mrefu sana sasa nimeamua kuwa Mchungaji.
- Mfano Gazeti moja limeandika MCHUNGAJI ABAKA – kumbe ni Mchungaji wa Mbuzi.
- Siku hizi hata Waganga wa Kienyeji wameamua kuwa Wahubiri wa Injili huku wakiweka mikazo ile ile ya Waganga juu ya kupiga ramli, kuagua, kutafsiri matukio kadha wa kadha.
- Mfano Mhubiri kwenye Channel 10 alikuwa akihubiria watu na kuwaambia: Kama unayo majina ya wachawi unaofikiri wanakutesa, andika majina yao kisha yaweke kwenye bahasha pamoja na sadaka yako ya 20,000 ili usiku huu nikayashughulikie. Kama huna hela sasa tuma kwa M-Pesa namba 0769 – 000034. Huyu ni mganga wa kienyeji kaamua kuwa Mchungaji.
- Tena wanajiita watumishi ili kuweka tofauti kidogo ili tufanane wote. (Mf. Siku hizi sikubali kirahisi kuitwa Mtumishi).
- Siku hizi vikundi ni vingi sana, tena vingine vya kibiashara vyenye majina ya ajabu ajabu kama ifuatavyo:
 - Helicopter of Christ Church
 - The Devil’s Hunter Ministry
 - Laboratory Church of God
 - The New Manchester United Church

IBADA ZETU KKKT

Liturgia ya KKKT

Liturgia yetu ya KKKT iko kwenye Kitabu chetu cha nyimbo kiitwacho TUMWABUDU MUNGU WETU (TMW). Tunawashukuru wenzetu walioandaa kitabu hiki na sasa kinatumika katika Kanisa zima. Kitabu hiki ni kizuri na kinapaswa kufuatwa na wote ili kuimarisha na kudumisha umoja wetu. Kitabu hiki kina nyimbo 440. Mfano wa Nyimbo za Kuabudu - TMW 424 “Nionapo amani kama shwari”.

TUANGALIE MATUMIZI HALISI YA KITABU HIKI

Uk. 329 - Sala ya matayarisho: “Bwana Yesu uishie mahali pa juu...”

Uk. 330 - Sala ya kimya washarika wakisubiri ibada kuanza:

“Ee Mungu, Baba wa mbinguni,...”

KUANZA IBADA

Kuingia ibadani:

- Mavazi ikiwemo kanzu yawe safi na kupigwa pasi
- Mwendo wa kuingia – Usikimbie
- Tuingie kwa unyenyekevu
- Tusiwe na haraka sana
- Kuinama madhabahuni
- Tusilipue mambo bora yaishe
- Nyimbo ziandaliwe

Mfano Usharika mmoja Mchungaji mvivu aliomba mtu achague wimbo Mama mmoja akachagua “Nimechoka kabisa...”

UANZISHWAJI WA IBADA

Upigaji wa msalaba

- Wapendwa katika Bwana: Tuanze ibada ya siku hii katika jina la Baba, na la +Mwana, na la Roho Mtakatifu. Amen.
- Msalaba ni katika Mwana
- Baada ya kufungua ibada, kabla Washarika hawajakaa ifuate Zaburi ya siku.
- Hapa tunatofautiana sana. Nikiwa kwenye usharika wenye kwaya nyingi – nawapa nafasi hapa ya kuimba
- Baada ya wimbo wa Kwaya tunaimba wimbo wa Kitabu.
- Usianze Liturgia na wimbo wa Kwaya.

UCHAGUZI WA NYIMBO

- Aanza ibada na wimbo unaolenga Majira ya mwaka wa Kanisa au tukio lililopo
- Wachungaji tumekuwa wavivu wa kuandaa nyimbo: Mchungaji ana wimbo wake mmoja tu haukosekani ibada zote: “Bwana U sehemu yangu”. Krismasi asubuhi watu wanatazamia waimbe tofauti yeye anaanzisha – Bwana U sehemu yangu. Pasaka – watu wanaguswa kuimba “Yesu Amefufuka” lakini wanaambiwa waimbe “Bwana U sehemu yangu”. Kwenye Mazishi kuna nyimbo zake kwa mfano TMW 154 “Ninataka kuingia” lakini wanaongozwa waimbe Bwana U sehemu yangu.
- Baada ya wimbo wa Kitabu inafuata Liturgia Uk. 331
Sala: “Mungu wa Neema, umetupa akili ili tukujue wewe...”
- Usharika usimame
Liturgia Uk. 332
“Bwana Mungu wetu yupo hapa...”

UNGAMO LA DHAMBI

Lisemwe kwa usahihi:

Tuseme Mungu Mwenyezi – tuseme Mungu mwenye enzi yote.

Wenye enzi yote ni watawala wa dunia hii Obama, Museveni, Magufuli, nk.

Ondoleo la dhambi...

MASOMO:

- **Wale wanaosoma wafundishwe:**
 - Nasoma somo la Waraka toka....Waraka ni Paulo tu.
 - Injili ya Mathayo...
 - Kitabu cha Yeremia, nk.
- Anayesoma asikosee.
- Neno la Mungu lisomwe kwa usahihi.
 - (Mwanafunzi wangu akikosea namkata maksu kwenye continuous assessment).
 - Anayesoma aandaliwe mapema –
 - Mfano pale Bukoba msomaji hutangazwa wiki moja kabla ili msomaji ajiandae.

UKIRI WA IMANI

- Ndugu zangu siku zote tunasema “tuungane na wakristo wenzetu ulimwengu mzima tukikiri imani ya Mitume”. Lakini tunayokiri sisi siyo. Nimegundua kosa linaanzia kwenye mafundisho ya Kipa Imara.
- KKKT tuwe na utaratibu mmoja wa kukiri Imani ya Kikristo.
- Yapo makosa makuu mawili:
Namwamini Mungu, Baba Mwenyezi.
Siyo Mungu mwenye Enzi yote. Wenye enzi yote ni viongozi wa dunia hii. Lakini Mungu wetu ni MUNGU MWENYEZI.

- I BELIEVE IN GOD, FATHER ALMIGHTY,
- **Ich glaube an Gott, den Vater, den Allmächtigen**, den Schöpfer des Himmels und der Erde.
- Credo in Deum Patrem omnipotentem, Creatorem caeli et terrae.
- Almighty: the one who has power to do everything. Even beyond death.

- Ushirika wa watakatifu. Siyo usharia wa watakatifu.

Tunaongeza vitu vidogo vidogo kwenye Ibada zetu na hivyo tunapobadili hata mambo makubwa ya Imani hatujui.

- Mfano: Ubarikiwe na Bwana wetu Yesu Kristo wa Nazareti aliye hai.
- Mfano: Salamu ya Kristmas:
 - Wengine wanasema Yesu amezaliwaaa.
 - Yesu Amefufuka – Amefufuka kweli Haleluya – apologetic. Kuwahakikishia watu kuwa kweli Amefufuka.

MATANGAZO

Baada ya ukiri ni wimbo na Matangazo.

Wachungaji wa KKKT matangazo yamekuwa mengi mno.

Nilialikwa usharia mmoja ibada ni tatu na matangazo yalikuwa 20.

SALA YA BWANA

“...bali utuokoe kutoka uovu. Liturjia Uk. 355 Mt. 6:13

- “Alla rusai hema apo tou Ponerou. Amen.”
- But rescue us from evil.
- Bali utuokoe kutoka uovu.

SOMO LA II

MAHUBIRI

Baada ya Matangazo yanafuata mahubiri ya NENO LA MUNGU.

Kilele cha ibada ya Kilutheri Mimbarani ambapo neno la Mungu linahubiriwa kwa usahihi wake. Martin Luther alijitahidi kusimama katika NENO akikaza kuwa ni katika Neno lililohubiriwa kwa usahihi wake ndipo watu watatambua wokovu wao unaopatikana kwa imani.

Ili neno liweze kuwafikia watu sawasawa tunapaswa kuzingatia mambo muhimu katika ibada zetu.

- a) Kipindi cha Mahubiri kipewe muda wa kutosha katika ibada zetu.
 - Katika ibada nyingi siku hizi Matangazo yamepewa muda mrefu zaidi kuliko mahubiri.
 - Mfano nilialikwa usharia mmoja kuna ibada tatu lakini matangazo yalikuwa 28.
- Pendekezo: Tuwe na Newsletter ya Usharia (Gemeinde Brief) hata ikitoka mara moja kwa mwezi ili kuweka yale matangazo muhimu. Washaria wakishazoea kusoma matangazo kwenye ‘notice board’ watajijengea utamaduni mzuri kuliko kuweka matangazo mengi.
- Uwepo wimbo wa Mahubiri. Tusianze mahubiri kwa pambio. Kulinda umoja na mapokeo yetu.
- Mahubiri yaandaliwe vizuri. Tena yaandikwe kwa ufasaha. Mhubiri mzuri ni yule anayeandika mahubiri yake. Usiandike outline tu andika hubiri zima neno kwa neno. Kisha soma ulichoandika.
- Mfano Mhubiri ambaye hajaandaa mahubiri yake utamgundua tu.
 - “Bwana asifiwe” ni nyingi hata mahali pasipo stahili.

- Mpe jirani yako mkono mwambie Mungu anakupenda. Kupeana mikono mara 25 katika ibada ni kuonyesha kuwa huna cha kuwaambia watu.
- Tuwe na muda mzuri wa kujiandaa kabla ya mahubiri.
 - Usiandalie mimbarani.
 - Tuwe na muda wa kusoma vitabu mbalimbali vya mafafanuzi ya Neno la Mungu.
 - Ni muhimu kutoa kidogo mafafanuzi ya somo ili washarika waelewe. Eleza kidogo mazingira ya somo kwa wakati ule (e.g. Mwana mpotevu alilisha nguruwe – Wayahudi walimtazamaje mtu aliyelisha nguruwe wakati ule).
 - Exegesis (mafafanuzi) ya somo ni muhimu sana. Usilichukue somo na kuliingiza moja kwa moja katika maisha ya kawaida. Lijengee misingi.
 - Wahubiri wengi wanakuwa na mahubiri yao tayari kabla hata ya kusoma Neno la Mungu. Hivyo wamebaki kuhubiri ndoto zao badala ya Neno la Mungu.
 - Mfano mhubiri mmoja alisoma Isaya 6:1 “Katika mwaka ule aliokufa mfalme Uzia nalimwona Bwana”. Kwa kuwa hajui mazingira ya somo akaanza kuhubiri: Isaya alimwona Bwana kwa kuwa Uzia alikufa. Ukitaka kumuona Bwana sharti uruhusu uzia uliye naye afe.
- b) Kama hujajiandaa sawasawa usiongoze ibada. Waachie wengine waongoze kuliko kuleta vituko kwenye ibada. Mfano Bwana harusi kwenye ibada ya mazishi alisema – pokea pete hii...
- c) Tuwe makini kukaribisha wahubiri kwenye sharika zetu. Kama nilivyotangulia kusema, siku hizi kutokana na tatizo la ajira, watu wengi wamejifanya kuwa na kipawa cha kuhubiri – wakijiita watumishi. Wanafanya mawasiliano na wazee wa Kanisa au washarika ili waweze kuja kuongoza semina kwenye sharika zetu. Na kuleta mafundisho yanayowachanganya watu.

Askofu/ Mchungaji ndiye mwenye Dayosisi/ usharika wake/ mimbara /madhabahu. Awe makini katika kualika wahubiri.

- Ushauri kwa KKKT. Wahubiri waonyeshe vyeti kutoka vyyo vinavyotambulika. Rwanda wamefaulu.
- Mchungaji azungukie sharika kujua mambo yanayofanyika na tuwe waangalifu kufahamu yanayofanywa na Wainjilisti. Zifanyike semina za mara kwa mara katika Sharika na Jimbo

Kanisa letu lina mfumo, hivyo ni vizuri kuona jinsi gani ya kudhibiti mafundisho kuanzia kwenye Dayosisi, Majimbo, Sharika na Mitaa. Wapo Wainjilisti wanafanya yao huko bila Mchungaji wa Usharika kujua.

- Wachungaji tuwe na ziara za kushtukiza mitaani.
- Maaskofu tuwe na ziara za kushtukiza kwenye sharika na mitaa. Tutajionea mambo.

MWISHO

- Tuwe makini na mambo mapya yanayojitokeza. Tusiige kila kitu:
 - Wengine akibatiza mtoto anampakata ndipo ambatize. Hili siyo sahihi, mtoto analetwa na mdhamini. Hivyo mdhamini amshike mtoto Mchungaji ambatize.
 - Wengine wakifunga ndoa wanawafunga maarusi stola. Lengo ni ili kuimarisha ndoa na kuweka alama kuwa alichokiunganisha Mungu mwanadamu asikitenganishe. “It sounds good” lakini siamini kuwa stola ndiyo inayofunga ndoa hasa.
 - Wengine wanaambiwa wakitoa sadaka waguse madhabahu maana ndiyo kuugusa moyo wa Mungu. Imeongeza mapato.
- Meza ya Bwana iandaliwe vizuri. Siyo kukunjakunja vitambaa.

- Wachungaji ndio wanaotoa sakramenti

USHAURI

- Tuwe waangalifu kufuatilia kazi zinazofanywa na Wainjilisti na Walimu wa Mitaa huko sharikani. Sharika nyingine ni kubwa sana lakini tujenge mfumo wa kudhibiti.
- Wainjilisti wapewe semina za mara kwa mara.
- Wachungaji wapewe semina mara kwa mara. Baada ya Mkutano huu. Kwenye Dayosisi zetu. Katika mpango Mkakati wa Kanisa (strategic plan) jambo la semina lipewe kipau mbele.
- Ili Liturgia na nyimbo ziimbwe vizuri tuwe na utaratibu wa kuajiri wana muziki katika sharika zetu. Baadhi ya Dayosisi zimeanza, Dodoma na Mashariki na Pwani baadhi ya wana Muziki wamepata ajira. Hii itasaidia ibada zetu ziwe na vinanda vya kuongoza nyimbo.
- Dayosisi zitume walimu kusoma Muziki kwenye chuo chetu Kikuu cha Makumira. Kozi ni nzuri sana.
- Tuone jinsi ya kufanya Ibada zinazogusa watu wa makundi yote mfano Walemavu mbalimbali wenye ulemavu wa kusikia, kuona, kutembea na ulemavu mwingine.

SOMO LA III

UTUNZAJI WA KAZI ZA UMOJA – ITIKIO LA IBADA ZETU

Katika kipindi kilichopita tumezungumza kuwa kilele cha Ibada zetu za Kilutheri ni mimbarani ambapo Neno la Mungu linahubiriwa kwa usahihi wake. Baada ya NENO Wakristo wanapewa nafasi ya kumshukuru Mungu wao kwa matoleo yao kama itikio lao kwa Mungu. Wakristo wafundishwe kwa kina jinsi ya kumtolea Mungu sadaka zao maana Kanisa linahitaji fedha ili kuweza kujiendesha na kutimiza malengo yake.

Mtume Paulo anafundisha akisema katika 2Kor. 9:6-7 “Lakini nasema neno hili, Apandaye haba atavuna haba; apandaye kwa ukarimu atavuna kwa ukarimu. Kila mtu na atende kama alivyokusudia moyoni mwake, si kwa huzuni, wala si kwa lazima; maana Mungu humpenda yeye atoaye kwa moyo wa ukunjufu.” Nawapongeza Wachungaji wote wa KKKT jinsi walivyofaulu kufundisha Wakristo jinsi ya kumtolea Mungu.

UKUBWA WA KKKT

- Kanisa lilipoanza mwaka 1963 likiwa na jumla ya washarika 500,000.
- Leo hii KKKT ina Washarika Milioni 6.5. Hii ni idadi kubwa sana.
- Fungamano la Makanisa ya Kilutheri Duniani ina jumla ya Makanisa ya Kilutheri wanachama 145 katika nchi 78 Duniani. Jumla ya Walutheri wote duniani ni Milioni 70/74.
- Kanisa la Kiinjili la Kilutheri Tanzania ni kanisa la pili kwa ukubwa Duniani kwa kuwa na Wakristo Milioni 6.5. Ni Kanisa la pili Afrika pia.
- Kanisa la kwanza kwa kuwa na idadi kubwa ya watu ni Kanisa la Mekane Yesu, Ethiopia lina Washarika 7.9.
- Kanisa la tatu kwa ukubwa ni Kanisa la Sweden lina Washarika 6.3.
- Picha hii inaonyesha wazi kuwa KKKT ni Kanisa lenye nguvu kubwa sana duniani. Nina hakika Mkuu wetu wa Kanisa au Katibu Mkuu akisimama mahali anaonekana kama mwakilishi wa Kanisa kubwa sana Duniani. Mfano Wakati wa Tamko la Maskofu juu ya Ushoga – tuliitwa maeneo mbalimbali kuhojiwa tuseme neno kule Ujerumani.

KAZI YA SADAKA

- Kazi kubwa ya sadaka ni kutunza kazi zote za Kanisa kama vile ujenzi wa makanisa, mishahara ya watumishi, kusaidia wanyonge (kazi za Diakonia) na kazi nyinginezo.
- Kazi kubwa ya sadaka ndugu zangu Wachungaji ni kutunza kazi za UMOJA wetu wa KKKT. Haitoshi kama tunatoa sadaka zetu huko sharikani lakini hatutunzi kazi za UMOJA.

KAZI ZA UMOJA

Kazi za **UMOJA** siyo za kubuni bali zinaonekana wazi katika Dhamira na Taswira ya Kanisa letu. Angaliz Katiba yetu ya KKKT uk. v.

TASWIRA (VISION)

“Ushirika wa watu wenye upendo, amani na furaha waliobarikiwa kiroho na kimwili, wenye matumaini ya kuurithi uzima wa milele kwa njia ya Yesu Kristo”

DHAMIRA

“Kuwafanya watu wote wamjue Yesu Kristo ili wawe na uzima tele, kwa kuwahubiria Habari Njema kwa maneno na matendo, kwa kuzingatia Neno la Mungu kama lilivyo katika Biblia na misingi ya mafundisho ya Kilutheri kwa kuongozwa na Katiba ya KKKT.”

Hizo baraka za kiroho na kimwili ndizo zinazotusukuma kutimiza malengo tuliyojiwekea katika dhamira yetu, kuwafanya watu wote wamjue Yesu Kristo ili wawe na uzima tele, kwa kuwahubiria Habari Njema kwa maneno na matendo.

Ni kwa msingi huu ndiyo maana kanisa limejikita sana katika kazi mbalimbali:

- Kazi za Misioni na Uinjilisti – zipo misioni za ndani na nje.
- Radio Sauti ya Injili – Moshi
- Shule ya Viziwi – Mwanga
- Shule ya Viziwi – Njombe
- Lutheran Junior Seminari – Morogoro
- Kutunza Kazi za Ofisi Kuu

Kazi hizi zote zinatunzwa na sadaka zetu. Tunazo sadaka za aina 3 ambazo hizo ndizo zinazotunza KAZI ZA UMOJA: ambazo ni 2%, Sadaka ya Siku ya KKKT na Sadaka ya Misioni na Uinjilisti.

Swali la msingi: Je Wachungaji tunahamasisha washarika wetu kutoa kwa moyo kwa ajili ya kazi za Umoja? Naomba tuangalie siku ya KKKT. Kama kila msharika angehamasishwa kutoa kwa moyo tungekusanya fedha nyingi sana ambazo zingetosha sana katika utendaji wa kazi zetu. Tuko Waluthreri Milioni 6.5. Kama nusu ya washarika hawa kila mmoja angetoa Tsh. 1,000 tu, tungekusanya Sh. Bilioni 3.2.

Badala yake kwa miaka minne (2012 -2015) sadaka ya KKKT tumekusanya kwa jumla watu wote milioni 6.5 tumekusanya milioni 170. Maana yake kila mwaka tumetoa milioni 42,500,000. Maana yake kila msharika kwenye ile siku ya KKKT ametoa Sh. 6.50. kwa miaka minne hakuna msharika aliyefikisha Sh. 50. Hivi tuko serious na kazi za umoja?

Mahali pengine hata sikukuu ya KKKT haiadhimishwi japo iko kwenye Kalenda. Mahali pengine hata ile barua ya salamu za Mkuu wa Kanisa haisomwi. Patano la KKKT ni kwamba siku hii kusiwe na sadaka nyingine yoyote. Lakini mahali pengine sadaka hii imewekwa kuwa ya tatu au ya nne.

Tungejitoa kwa moyo na kukusanya Bilioni tatu tungetekeleza majukumu yetu kwa wepesi sana.

ASILIMIA 2%

Makusanyo ya 2% yanatisha. Zipo Dayosisi hazipeleki kwa wakati. Haipelekwi kwa ukamilifu wake. Ukiangalia kwa ujumla wake mapato yamepanda sana katika sharika zetu. Asilimia 2 nayo inapaswa kupanda.

SADAKA YA MISIONI NA UINJILISTI

Kwa miaka minne hata milioni 40 hazijafika. Tumekusanya milioni 37 ni sawa na Sh. 9,250,000 kwa mwaka kwa Wakristo milioni 6.5. Lazima tuseme kitu kwenye Mkutano huu. Kutoa ni sehemu ya kutimiza UWAKILI wetu. Tumekabidhiwa vitu tutoe. Hata kama ni kidogo.

Mfano Wachungaji tuwe waaminifu. Uaminifu uwepo hata katika kusimamia vifaa vya mashule kama sahani kwenye vituo, nk. Nilishuhudia Mwnj. "Lutindi Mental Hospital" amechukua shuka na kuliweka nyumbani kwake.

Kazi zinazotuhitaji ni nyingi katika UMOJA wetu. Kazi ya Misioni na Uinjilisti itakwendaje? Tunatakiwa kuimarisha mawasiliano. Tena ni agizo la Mkutano Mkuu wa KKKT mwaka jana pale Makumira kuwa: Halmashauri Kuu ya Kanisa iliagizwa kuboresha, kuimarisha na kupanua mawasiliano machapisho, magazeti, radio, televisheni. Vyombo hivi vitumike kuneza ufalme wa Mungu. Je tutawezaje kuimarisha mawasiliano bila fedha?

Wakati wa kuimarisha umoja wa Kanisa ni sasa. Dayosisi zote za KKKT wahakikishe wanatekeleza maazimio yanayotolewa na kushiriki kikamilifu katika Kazi za Umoja ikiwemo michango na sadaka zote.

Halmashauri Kuu iliagizwa kuhakikisha mambo yanayohusu Kazi za Umoja yanaheshimiwe na Dayosisi zote. Asilimia mbili (2%) kwa KKKT ziwe zinawasilishwa kama inavyotakiwa na bila kukosa.

Ukipita kwenye vituo vyetu vya kazi za UMOJA utaona hitaji kubwa la mshikamano wetu. Mfano Lutheran Junior Seminary Morogoro inahitaji kufanyiwa ukarabati wa kina. Tutaweza endapo tutajitoa kwa moyo katika sadaka zetu.

Ofisi Kuu inafanya kazi zake kwa kuwa na nakisi kila mwaka kwa kuwa mapato hayatoshi. Tujitoe kwa moyo katika kuupenda UMOJA wetu huu. Yesu alituagiza tuwe na UMOJA.

Kila Mchungaji akakumbukewajibu wake wa kulitunza Kanisa. Tuondoke na hamasa mpya ya kutekeleza majukumu yetu na kuweka kwenye Kalenda zetu kuingia kwa upya katika mwaka unaokuja. MUNGU ATUBARIKI KATIKA KUIPENDA, KUITUNZA NA KUIKUZA KKKT.

Mada imetolewa na: **Na Mchg. Dkt. Msafiri Mbilu, Mkurugenzi Tawi la Tanga Chuo Kikuu cha Kumbukumbu ya Sebastian Kolowa (SEKOMU).**

Andiko kwa ajili ya **Mkutano wa Wachungaji wa Kanisa la Kiinjili la Kilutheri Tanzania (KKKT)**, Chuo Kikuu cha Dodoma (UDOM), 24 - 29 Septemba, 2016.