
KUPANDA MAKANISA YENYE AFYA

Mwongozo kwa viongozi wa warsha

Maelezo:

Warsha hii huwasidia viongozi kufikiri juu ya kazi na uwezo ulio wa lazima kupanda Makanisa yenye afya. Inahusisha mada kama vile msingi wa kibiblia katika upandaji wa Kanisa, maelezo mafupi na familia ya mpanda Kanisa, hatua za upandaji wa makanisa, mitindo ya upandaji wa Kanisa na sifa za kanisa lenye afya.

MWONGOZO WA KIONGOZI

KUSUDI LA MTANDAO WA KUZIDISHA

Kupanda Makanisa Yenye Afya ni warsha yenye mambo yaliyo kwenye kitabu chenyе jina hili hili kilichoandikwa na waandishi ishirini na mbili kutoka katika nchi kumi na moja za Marekani, kikahaririwa na John Wagenveld na kuchapishwa na FLET na UNILIT. Kwa wakati huu, kinapatikana kwa Kihispaniola tu chenyе kichwa cha habari "Sambremos Iglesias Saludables".

Kwenye kitabu hiki kuna maswali ya kutafakari na shughuli. Hizi zinaweza kufanya binafsi, watu wawili wawili au vikundi vidogo. Chagua zinazofaa zaidi kwa wasikilizaji wako ili zitumike kwenye warsha na uwaalike watu washiriki kurudi kwenye maswali mengine wao wenyewe binafsi baada ya warsha kufika mwisho.

Ikiwa unahitaji msaada wa kutoa warsha tafadhalii wasiliana na umoja wa wawakiliishi wa Mtandao wa Kuzidisha katika nchi yako. Taarifa na mawasiliano yao zinapatikana kwenye tovuti yetu.

Vifaa kwa viongozi wa warsha:

1. Kitabu cha Viongozi
 2. Kitabu cha Washiriki
 3. Slaidi za picha au rangi angavu (zinazopatikana kwenye CD au kupitia tovuti yetu).
 4. Msaada kutoka kwa mkufunzi wa MWK (tembelea tovuti yetu kwa mawasiliano zaidi).

Mtandao wa Kuzidisha hupanua ukajji na upandaji wa makanisa kuititia kwa mchungaji na mafunzo ya kiongozi. Tunatoa kibali cha kupata vifaa vyetu bure na kuchapisha kuititia tovuti yetu
www.multiplicationnetwork.org

JINSI YA KUTUMIA MWONGOZO HUU |

Mwongozo huu wa mkunzi utakuwezesha namna ya kuongoza warsha hii ukurasa kwa ukurasa. Ni muhimu kukumbuka kuwa kila mkunzi anao uhuru kuongozea kwenye vifaa kutokana na usoefu wake, kwa kutumia mafanuzi yake na mifano yake. Upande wa kushoto wa kila ukurasa utapata mawazo kwa ajili ya mkunzi na yanaendana na ukurasa huo. Sehemu kuu ya kila ukurasa inarahisisha ukurana kama unavyoonekana katika kitabu cha Mshiriki pamoja na majibu yaliyopo kwa ajili ya Mkunzi. Panaweza pasiwepo na muda kwa shughuli zote za marejeo zilizopo kwenye kitabu hiki. Tumia zile tu zinazofaa zaidi kwa kikundi chako na uwatieve moyo washiriki kufanya nyinyige wao binafsi kama ufuatililaji baada ya mafunzo.

RATIBA INAYOPENDEKEZWA |

Tumependekeza ratiba ya warsha ya siku moja. Hata hivyo tunakutia moyo kupanga ratiba kulingana na kile kinachofaa zaidi kwako na kwa washiriki wako. Unawenza pia kuendesha warsha kwa wiki nne (kipindi kimoja kila juma) au ljumlaha wakati wa usiku na Jumamosi asubuhi ili kupunguza gharama.

Kila kipindi kimeandaliwa kufanyika kwa sa moja na nusu. Tafadhalii acha muda wa kutosha mwishoni kwa ajili ya washiriki kujaza fomu ya tathmini.

.Ikiwezekana piga picha za warsha yako na kuzituma kwa barua pepe kwenda Mtandao wa Kuzidisha pamoja na ripoti ya tukio. (Angalia tovuti yetu juu ya Fomu ya Ripoti au ukurasa 51 wa kitabu hiki kwa taarifa zaidi tutakazopenda ututumie).

VIFAA VYA WARSHAI

Lengo letu ni kuifanya warsha hii iwafkie viongozi wengi iwezekanavyo kwa gharama nafuu au pasipo gharama. Unaweza kuzalisha kitabu cha Washiriki na kufanya kazi na makanisa yaliyohusika kuandaa viburudisho na vyakula. Jisikie huru kuunda ganda la juu la kitabu kwa namna tofauti kwa sanaa na mtindo ufaao zaidi kulingana na muktadha ambao vifaa/mafunko yatumika.

Mtandao wa Kuzidisha

Marejeo yote ya kibiblia yanatoka katika tafsiri mpya ya kimataifa (New International Version. Copyright 1973, 1978,1984)

YALIYOMO

Kipindi Cha 1|

Kwa nini kupanda Makanisa yeye afya?3

Kipindi cha 2|

Nani anapaswa kupanda Makanisa?11

Kipindi cha 3|

Je, Kanisa tutakaloanzisha litakuwaje?.....23

Kipindi cha 4]

Ni hatua zipi tunapaswa kuzifuata ili kupanda Kanisa?.....37

Vyeti | .

KATIBA ILIYOPENDEREZWA	
Usajili na Makaribisho	
Muda wa Kuabudu	Dakika 30
KIPINDI CHA 1	Dakika 90
KIPINDI CHA 2	Dakika 90
Pumziko	
KIPINDI CHA 3	Dakika 90
KIPINDI CHA4	Dakika 90
Kipindi cha Maswali na Majibu,Tathmini; Kufunga	

KWA NINI TUPANDE MAKANISA YENYE AFYA?

"Ili sasa, kwa njia ya Kanisa, hekima ya Mungu iliyo ya namna nyingi ijulikane....." Efeso 3:10 (NIV).

Waweza kutaja kuwa
michoro yenyne nguzo nne
kwenye kitabu cha mshiriki
inawakilisha misingi minne
itakayojadiliwa katika Kipindi
cha 1

KUSUDI:

Kusudi la Kipindi hiki ni kutoa misingi ya kibiblia, kitheolojia, kimisheni na kimkakati kwa ajili ya kupanda makanisa mapya. Pia tutatoa mwitikio au majibu kwa baadhi ya vizuizi vya kawaida sana, na kutoa maono mapana ya kuanzisha jamii mpya zenyne imani.

UFAFANUZI

Katika sura ya pili ya "kupanda Makanisa yenyne Afya," Dr. Charles VanEngen anatoa na sheria zifuatazo juu ya misingi ya kibiblia katika upandaji wa makanisa:

"Motisha wa kibiblia kwa upandaji wa Makanisa yenyne afya unakaa katika utume wa upendo na rehema za Mungu wa utatu (mission Dei), ambaye anapenda wanaume na wanawake wawe wanafunzi wa Yesu Kristo na washiriki wa Kanisa wanaowajibika, mwili wa Kristo, ambao makusanyiko yake ni ishara ya kuja kwa Ufalme wa Mungu kwa ajili ya sifa ya utukufu wake.

KIBILIA – KITHEOLOJIA – KIMISHENI –
KIVITENDO
KUPANDA MAKANISA YENYE AFYA

KIPINDI CHA 1

Jibu maswali yafuatayo kuhusu ufanuzi ulipo juu.

Je, ni tabia zipi za Mungu zimetajwa kwenye ufanuzi huu?

1. **MWENYE UPENDO**
2. **MWENYE REHEMA**

Kulingana na ufanuzi, je, Mungu ana shauku gani?

1. **WANAFUNZI WA YESU KRISTO**
2. **MSHIRIKA WA KANISA ANAYEWAJIBIKA**

Makusanyiko yaliyoanzishwa ni ishara ya nini?

UFALME WA MUNGU UNAOKUJA

Kwa nini tunapanda makanisa?

KWA SIFA YA UTUKUFU WAKE

Shughuli ya ufunguzi:

Waulize washiriki watoe sababu za kupanda makanisa mapya. Waombe kusikiliza ili waone ni sababu zipi zilizotajwa katika kipindi hiki.

MISINGI YA KIBIBLIA

Ziko sababu tano za kibiblia za kupanda makanisa yenyne Afya zaidi:

1. **Kwa sababu Mungu ni Baba anayewatafuta na kuwapata waliopotea**
Mistari ya ufunguo Mw. 3:9; Zab. 23; Lk. 14: 15-24
2. **Kwa sababu upendo wa Mungu unatubidiisha**
Mistari ya ufunguo | 2Kor. 5:14-20; Mt. 18:20; Yn. 14:23
3. **Kwa sababu Roho Mtakatifu ametumwa kwa watu wote**
Mistari ya msingi | Mdo 2:9-11, 13:2-5, 1:8
4. **Kwa sababu kanisa la mahali ni tawi la Ufalme wa Mbininguni**
Mistari ya ufunguo | 1Pet. 2:5, 9-10, 12; Kol. 1:13-23; Rum.12
5. **Kwa sababu kupanda makanisa mapya humpa Mungu utukufu.**
Mistari ya ufunguo Efeso 1:1-14; Ufunuo 7:9 –12.

MISINGI YA KITHEOLOJIA

Stuart Murrey anafupisha misingi ya Kitheolojia kwenye kitabu chake kiitwacho "Laying foundations"(Kuweka Misingi). Kukua kwa Kanisa pamoja na kupanda makusanyiko mapya kuna msingi katika kanuni tatu kwa uchache:

1. KUFANYIKA MWILI

Kwa namna ileile ambayo Mungu alivaa mwili katika Yesu ili kujitambulisha mwenyewe kwa binadamu, Kanisa lazima livae mwili katika jamii husika pamoja na mahitaji yake, na kuleta ujumbe wa Injili kamili. Kusanyiko ni mwili wa Kristo uliopo mahali fulani unaojihusisha na watu ili kuwafikia kwa Habari Njema ya uzima katika Kristo.

Mistari ya Msingi, Fil 2:5 – 8;
Yoh 1:1, 1:14.

"Katika kipindi chote cha historia pamekuwa na watu wengi ambao wametaka kuwa kama miungu, lakini ni Mungu mmoja tu amewahi kuwa mtu"

2. MISSIO DEI "MISHENI YA MUNGU"

Mungu wa Biblia ni Mungu ambaye siku zote huenda kuwatafuta waliopotea na wahitaji ili kuwaletaa wokovu na mabadiliko. Kwa njia ile ile, Kanisa lazima limfuate Mungu katika agizo lake la kuwafanya wanafunzi, kuigeuza jamii na kuwa wakala wa mabadiliko kwa niaba ya Mungu na pamoja na Mungu kwenye kazi yake ambayo tayari inafanyika katika ulimwengu.

Mistari ya Msingi: Yoh 3:16,
Mat:28:18–20, Mark 16:15–16, Luka 24:46 – 49

"Kanisa lipo kwa ajili ya umisheni kama ambavyo moto upo kwa ajili ya kuunguza." - Emil Brunner

3. UFALME WA MUNGU:

Kanisa linatangaza na kuelekeza yale aliyoyatangaza Yesu na akaongelea kuja kwa ufalme wa Mungu. Kanisa huelekeza, huashiria, hufanyika mwili na hufundisha mema ya Mungu, utawala wa kiungu juu ya uumbaji na viumbe wake.

Mistari ya Msingi. | 1Petro 2: 9 – 12,
Kolosai 1:13.

"Tafuteni kwanza ufalme wa Mungu na haki yake, na mengine yote mtazidishiwa" Yesu Kristo (Mt. 6:33)

MSINGI WA KIMISHENI

1. Vile Kanisa LILIVYO

Kiini na asili ya Kanisa inatoka kwa Mungu na imewekwa na Mungu. Kanisa limetolewa na kuumbwa na Mungu. Sasa kile alichotupa Mungu kama zawadi (jamii iliyoumbwa kwa neema) pia ndio kazi yetu – kuishi kama Kanisa. Sehemu ya kazi hiyo kwa jumla ni kupanda makanisa mapya.

2. Vile Kanisa LINAVYOFANYA

Asili ya Kanisa huumba vile Kanisa lifanyavyo-kutangaza injili, kutumika, kuhudumia. Kanisa ni watu wa Mungu walio kwenye umisheni. Kanisa hufanya kile lilivyo. Hivyo kama mbwa anavyobweka kwa sababu ni mbwa, Kanisa hufanya umisheni kwa sababu ya asili yake kama kanisa; watu waliokusanyika "kutangaza sifa zake yeye aliyewaita mtoke gizani mwngie katika nuru yake ya ajabu". (1Pet. 2:9)

3. Kanisa HUSIMAMIA KILE LINACHOFANYA

Kanisa linapoelewa asili yake na kusudi litaweka muundo wa usimamizi kulingana na misheni hiyo. Kuwafikia waliopotea si kitu cha ziada kwa Kanisa la mahali; ni sehemu ya asili ya kanisa. Kanisa huyapanga maisha yake ili waliopotea wafikiwe na Injili.

Katika kitabu chake kisemacho "kiini cha Kanisa (Essence of the church,Craig Van Gerdel anasisitiza pointi (mambo) muhimu matatu kuhusiana na Kanisa na umisheni wake:

KANISA LILIVYO, KANISA HUFANYA KILE LILIVYO NA KUSIMAMIA KILE LINACHOFANYA |

1. Vile Kanisa **LILIVYO**(kiini/asili yake) 1Petro 2:9 -10, Efes 4:24, Kor 12:12–13. kanisa, jamii iliyoumbwa na Mungu ili wawe watu wake, pia ni wakala wa mageuzi kwenye jamii na uumbaji. Kanisa ndio bendera mpya iliyoumbwa na Kristo Yesu ili kuwa kama Mungu katika hali ya kweli na utakatifu.Kanisa ni mwili wa Kristo, uliunganishwa na Roho wake kuwa familia moja.
2. Vile Kanisa **LINAVYOFANYA** (kazi/kusudi lake). 1Petro 2:9 – 10 12. Yale ambayo Kanisa linafanya yanategemea vile Kanisa lilivyo. Kanisa hutangaza ufalme wa Mungu katika Yesu Kristo, huunganisaha Injili na muktadha husika na hushiriki katika misheni ya Mungu. Hapa tunaona kwamba kujengwa kwa mkristo huenda mkono kwa mkono na kazi yake ya kutangaza, kutumika na kuhudumu. Inatukumbusha kwamba Kanisa ni watu wa Mungu waliopo kwenye misheni. Kanisa HUFANYA kulingana na vile LILIVYO. Kama vile mbwa anavyobweka kwa sababu ni mbwa, Kanisa hutimiza misheni kwa sababu ni Kanisa.
3. Kanisa **HUSIMAMIA** kile linachofanya (muundo/mpangilio wake). Mwisho, Kanisa hujisimamia na kujijenga lenyewe kulingana na muktadha na mkakati wake wa kazi lilizoagizwa kuzifanya. Likiongozwa na Roho Mtakatifu hupanga ,hutekeleza, hutathimini na hubadilisha ili kufuata misheni yake.Kanuni ya ufunguo hapa ni kwamba wakati Kanisa linapoelewa asili na kusudi lake litaunda mpangilio kulingana na misheni yake.

MSINGI WA VITENDO

Daniel Sanches anatoa sababu kadhaa za kimkakati za kupanda makanisa na pia anawasilisha baadhi ya vizuizi vilivyozeleka. Vyote vimejumuishwa hapa chini.

Waombe washiriki kuweka nyota kwenye sababu zinazoelekeana na muktadha wao.

1. **IDADI YA WATU** inakua kwa kasi.
2. Makanisa mapya yanafikia watu **WENGI ZAIDI** kuliko yale ya zamani
3. Makanisa ya zamani huelekea **KUDUMAA**
4. Makanisa mapya husaidia kuchochaea makanisa **YA ZAMANI**
5. Makanisa yanahitajika kuwa karibu na mahali **WANAPOISHI** watu waliopotea.
6. Makanisa mapya **HUNYUMBULIKA** kwa urahisi zaidi.
7. Haiwezekani kwa Kanisa moja kufikia **KILA MTU**
8. Makanisa mapya yanakuza **VIONGOZI** kwa haraka.
9. **UJIRANI** husaidia uanafunzi.

Tafakari:

Ni sababu zipi za upandaji wa Kanisa ambazo mpaka hapa ulikuwa hujazifikiria? Je, ni sababu zipi zitakazowatia motisha watu unaofanya nao kazi ya kupanda Kanisa?

BAADHI YA VIZUIZI VYA KAWAIDA

Waombe washiriki kuweka alama ya nyota kwenye vizuizi ambavyo ama wameviflikira au wametajiwa na watu wakati uliopita.

- 1. Kuanzisha makanisa mapya hudhoofisha yale ya zamani.
- 2. Kuanzisha makanisa mapya ni gharama.
- 3. Tutapoteza watu wengi.
- 4. Tayari tunayo mahitaji mengi.
- 5. Hatuwezi kulazimisha upandaji wa Makanisa.
- 6. Hatutaweza kutunza mafundisho yetu.
- 7. Upandaji wa makanisa huumba ushindani wa kidhehebu.
- 8. Kanisa moja kwa kila mji ndio desturi ya Agano jipya.
- 9. Kuanzisha Makanisa mapya hakutasaidia kuendeleza huduma yangu.

TAFAKARI:

Umejifunza nini katika kipindi hiki cha kwanza kinachokusaidia kukabiliana na vizuizi?

Maono kwa ajili ya upandaji Kanisa.

Kwa nini ni muhimu kupanda makanisa mapya? Stuart Murry alitoa muhtasari mzuri pale anaposema:

"Sio ukuaji wa Kanisa wala upandaji wa makanisa ulio lengo la mwisho. Vyote viko chini ya kanuni ya kitheolojia ya maendeleo ya ufalme wa Mungu. Upandaji wa Kanisa mara nyingi unaweza kusababisha ufalme wa Mungu kusonga mbele kwa njia zifuatazo: kuunda jamii zenyne imani inayodhahirisha maadili na mfumo wa maisha ya ufalme kwa njia mpya na maeneo mapya, kutangaza Injili kamili, kuwa chumvi na nuru katika jamii, kutoa mtazamo wa kinabii kulingana na muktadha, kukabiliana na udhalimu, kutetea masikini na wanaodhulumiwa, kutumika pamoja na wengine ili kurejesha miyo iliyovunjika na kushirikiana katika kuwaponya watu na jamii. Kupanda makanisa ya aina hii ni ishara ya ufalme wa Mungu".

-Maelezo yametolewa kutoka "Laying Foundations"

Kupanda makanisa ni muhimu kwa sababu huchochea upanuzi wa ufalme wa Mungu. Shabaha yetu ni ufalme. Kupanda kanisa huunda sehemu ya ukamilifu katika upanuzi wa ufalme. Mungu alishaanza kuhusika katika hili, na anatualika nasi tushiriki! Murray (uk. 86) anaeleza kwamba Yesu alisema "Nitalijenga kanisa langu," lakini alimpa Petro "Funguo za Ufalme." Kristo ni Neno lililofanyika mwili, anayegeuza maisha na kutuagiza twende na kuwafanya wanafunzi wanaokusanyika katika jamii zenyne imani mpya. Ajenda ya Mungu kwa ajili ya Ufalme inahusisha upandaji wa kanisa. Hata hivyo, Yesu mwenyewe ndiye mbegu na mpanzi.

Shauku ya Mungu ni maelfu ya makanisa yenye afya yapandwe katika bara lako! Je, utashiriki kwa njia fulani ili hili litokee?

MAONI

NANI ANAPASWA KUPANDA MAKANISA?

KUSUDI:

Kusudi la kipindi hiki ni kutoa maelezo mafupi ya baadhi ya sifa ambazo mpanda Kanisa mwenye mafanikio anapaswa kuwa nazo. Tutasisitiza umuhimu wa wito na vidokezo vyake kibiblia. Tutajadili wajibu wa elimu rasmi ikilinganishwa na maandalizi ya kiufundi; na kutoa kifaa cha kujitathimini kwa mpanda Kanisa

Unaweza kutumia katuni kama utangulizi wa kipindi hiki. Wazo ni kwamba kwa nyakati fulani, tunachagua watu wanaopatikana (waliopo tu) licha ya ukwezi kwamba hawana uzoefu ama maandalizi kwa ajili ya kazi.

UTANGULIZI

SHUGHULI:

Washiriki wafanye kazi katika vikundi vya watu 3 au 4 na kuleta orodha ya tabia za lazima kwa wapanda Kanisa. (Mwishoni mwa kipindi, linganisha orodha waliyoandika washiriki na orodha iliyotolewa kwenye kipindi).

VIELELEZO VIWILI VINAVYOPINGANA

Kisa cha mtu aliyefanya kazi kwa bidii ili kujitajirisha. Mtu maskini alimwuliza tajiri ni kwa namna gani alipata pesa nyingi. Yule tajiri akajibu kwamba alifanya kazi kwa bidii sana. Basi yule mtu akaenda na kuanza kufanya kazi kwa bidii kwenye bustani yake akitumia koleo na jembe. Miezi ikapita yule maskini hakuweza kutajirika.

"Enendeni mkafanye sawasawa kama Joe afanyavyo"

Huu ni ujumbe ambao meneja aliyekata tamaa aliwatumia wauzaji wake wawili waliokuwa wamesomea juu ya mauzo, lakini hawakuweza kuzaa chochote. Ijapokuwa Joe hakujuu jinsi ya kuandika maneno kwa usahihi kwenye taarifa zake za mauzo, hata wauzaji wenzake walimtania, lakini aliweza kuzaa chochote kwa mtu ye yote.

Wengine wanapendekeza majibu yafuatayo:

- Elimu rasmi** | Mtu anayefanya kazi kwa bidii kupata utajiri. Taarifa iliyokosewa pasipo mafunzo rasmi inaweza kusababisha watu kufanya makosa makubwa.
- Hakuna masomo rasmi** | Nenda kafanye kile Joe afanyavyo. Ikiwa tutategemea watu waliofunzwa rasmi na kuhitimu seminari na Vyuo vya Biblia, kamwe hatutaweza kuifikia idadi ya watu wote (Hakuna wahitimu wa Seminari wa kutosha kuwafikia watu wote katika ulimwengu!).

Upande wa pili ni taswira unatupa changamoto

Je tuwaandae watu gani kupanda makanisa na tunawaandaje?

c. **Jinsi gani ya kutatua utata?** | Mtu anayenoa panga lake.

Fanya kazi kwa bidii, na kwa akili:

- Mhubiri 10:10
- Matendo 18:24 -28

Waulize washiriki kutoa mfano wa

- Jinsi gani Elimu rasmi imewasaidia?

- Kitu ambacho wamejifunza "wakiwa kazini"

**MAWASILIANO YA UTARATIBU WA KOZI KWA AJILI YA
KUWAFUNZA WAPANDA KANISA**

Katikati ya Semina ya siku moja na seminari ya miaka minne kuna mbinu zinazotegemea ujuzi, mafunzo kazini zinazojulikana kama njia za mafunzo ya kozi ya vitendo.

Kwa upande mwingine, kuna hadithi ya mtu ambaye mara kwa mara alikaa chini ili kupumzika wakati alipokuwa akikata miwa. Mtu mwingine ambaye hakupumzika kamwe alimwuliza, iliwezekanaje mara zote aweze kukata miwa mingi zaidi pamoja na kupumzika mara nyingi. Yule mtu akamweleza kwamba, ingawa alionekana kama anapumzika, ukweli alikuwa akinoa panga lake. Vile walivyofikiri wengine kwamba ni kupoteza muda Kulimsaidia yeye kuwa na ufanisi zaidi.

KUCHAGUA MPANDA KANISA

Kazi ya kumbainisha na kumtambua mpanda Kanisa mwenye uwezo inahitaji tutafakari vidokezo vya kiroho na kibiblia atakavyokuwa navyo mtahiniwa tunayemchagua.

a. **Kanuni moja ya lazima** | Mpanda kanisa lazima awe ameitwa na Mungu

"Nitengeeni Barnaba na Sauli kwa kazi ile niliyowaitia" (Matendo 13:1.).

Katika kitabu chake "*Essential requirements for an effective sermon*", James D. Crane anasisitiza hitaji la wito wa Mungu kwa watu wenye huduma ya Neno. Anatukumbusha maneno mawili ambayo anayatumia katika maandiko yanayofafanua sifa za wito (2kor 5:18:- 20, na 1Kor 4:1 – 2):

- **Mtoaji** (Oikonos) | Huwezi kutoa usichokuwa nacho.
- **Mjumbe** | Huwakilisha mambo ya Ufalme, sio maslahi yake binafsi.

Maeneo ambayo Mpanda kanisa anawajibika kwayo: (Stetzer):

Mpanda kanisa na mwandishi Stetzer (2009) anasisitiza wajibu wa Mpanda kanisa, hasa pale kanisa linapokuwa ni zaidi ya ndoto tu, na tayari ni uhalisia. Anaeleza jinsi kazi ya mpanda Kanisa ilivyo ya kuchosha na anashauri atoe masaa yasiyopungua kumi na tano kila juma, kwa uinjilisti. Anapaswa kutoa masaa kumi kwa ajili ya kuandaa mahubiri na mafundisho ya Biblia, masaa kumi kwa ajili ya mambo ya utawala, na masaa kumi tano kwa huduma za kichungaji. Kwa suala la mpanda Kanisa anayefanya kazi nyingine pia, Stetzer anashauri kwamba kwa juma, awekeze masaa matatu kwa uinjilisti, masaa mawili kwa ajili ya kuandaa mahubiri ya mafundisho ya Biblia, masaa mawili kwa ajili ya utawala, na masaa matatu kwa huduma za kichungaji.

Tuwe tunakubaliana na Stetzer au la, kumbuka muda wa familia wa binafsi na majukumu mengine ni utapata wazo kwanini mpanda kanisa anatakiwa kuwa na nidhamu binafsi, na uwezo mkubwa kwa mahitaji ya huduma.

Mfano wa Walt Disney: Wanasema kwamba baada ya kumaliza sehemu ya mbuga kubwa ya burudani ya Disney, msanifu majengo alimwambia mke wa Disney (kwa wakati huu Disney alikuwa ameshafariki). "Ni aibu gani kwamba Walt kamwe hakuiona" Mke wa Walt Disney akajibu "Aliiona kabla sisi hatujaiona.

b. Mambo manne yanayohusiana na wito wa mpanda Kanisa | Arturo Robles anaandika kuwa wito wa mpanda Kanisa lazima uwe.

1. **Wa Kiungu:** kutoka kwa **MUNGU**
2. **Umethibitishwa:** na mhusika mwenyewe na **WATU** wengine.
3. **Bayana:** ulenge **JAMII** / huduma fulani.
4. **Utimilifu:** Mpanda Kanisa hutafuta **UTOSHELEVU** kwa kufanya huduma ambayo Mungu anamuongoza kuifanya.

SIFA ZA MPANDA KANISA MWENYE MAFANIKIO.

Dr. Gary Teja anamnukuu Dr. Charles Ridley, profesa wa mpango wa ushauri wa kisaikologia katika Chuo Kikuu cha Indiana anayejulikana kama mtaalamu katika tathimini na uchunguzi wa kihuduma. Ridley aliunda chombo cha tathimini ili kugundua sifa za mpanda kanisa bora. Ufuatoo ni muhtasari wa utafiti wake.

WAPANDA KANISA WENYE MAFANIKIO:

1. NI WENYE MAONO:

Mpanda Kanisa fanisi huwa na uwezo wa kuona fursa katikati ya mambo yanayotokea. Huona picha halisi ya wakati ujao itakavyokuwa na inavyopaswa kuwa na anaweza kuwashirikisha watu wa timu yake. Maono yake ya upandaji wa Kanisa lenye afya yatamsaidia kuvumilia katika nyakati ngumu.

Nehemia aliona uwezekano katikati ya ukiwa wa Yerusalem:

"Kwa nini uso wangu usiwe na huzuni huku mji waliozikwa baba zangu uko katika kuharibika na malango yake yameteketezwa kwa moto?" Neh 2:3

"Ikimpendeza mfalme, na kama mtumishi wake akiona kibali machoni pake, na anitume kwenda Yuda ambako wamezikwa baba zangu ili niweze kuujenga tena" Neh.2:5

Mfano wa Walt Disney.

2. WANAHAMASIIKA KIBINAFSI

Mpanda kanisa anahamasika moyoni kwa ajili ya kazi. Maeneo yanayomhusu mpanda kanisa (Stetzer):

- Uinjilisti
- Kuandaa mahubiri na masomo ya Biblia
- Utawala
- Huduma ya kichungaji
- Familia
- Muda wa kibinafsi
- Majukumu mengine

3. WANAWEZA KUWAHUSISHA WENGINE KATIKA HUDUMA

Mpanda kanisa anajua jinsi ya kuwahusisha wengine katika huduma ili wajisikie kuwa ni sehemu ya huduma hiyo. Watu wanajiunga na maono ya kanisa jipya kwa sababu mpanda kanisa huyafanya kuwa sehemu ya lazima ya Umisheni.

"Heri wawili kuliko mmoja." Mhubiri 4:9

HATARI | Wapanda kanisa wengi zaidi kuliko tunavyojaribu kupanda kanisa pekee. Wanawatumia watu wengine kama watumishi tu wanaobeba matakwa yao na hawazitumii karama na vipaji ambavyo Mungu amewapa watoto wake wote.

UFUNGUO | Kwa kufanya kazi katika timu, kuna anayekuwa imara katika kazi na ana watu wanaomtegemea katika nyakati zote, mbaya na nzuri.

4. WANAWAFIKIA WATU WASIOAMINI

Ikiwa kusudi la kupanda makanisa ni kutafuta waliopotea, tunahitaji kuwatafuta mahali walipo.

- Usiende kuvua ndani ya tangi la maji (au kwenye bakuli au pipa la samaki).
- Yesu aliwaambia wanafunzi, "Nitawafanya kuwa wavuvi wa watu" Mt. 4:10, Mk. 1:17, Lk. 5:10.

Kielelezo cha mtu anayevua samaki kwenye pipa. Ikiwa kusudi la kupanda kanisa ni kuwatafuta waliopotea basi tunapaswa kuwatafuta mahali wanakowenza kupatikana. Hatuendi kuvua kisimani au kwenye kidimbwi, tutawaafuata pale samaki walipo. Swali ambalo kila mpanda kanisa anahitaji kujuliza ni: Je,samaki ninaowatafuta wako wapi? Kumbuka kwamba kanisa jipya litaletwa na waumini wappy. Yesu aliwaambia wanafunzi wake. "Nitawafanya kuwa wavuvi wa watu" (Mt. 4:19, Mk. 1:17, Lk. 5:10).

Wapanda kanisa lazima waelewe alichokuwa akikisema Yesu na kukuza tabia hii ya muhimu ili kuwa na ufanisi, kuhusika na kuendana na mazingira ya uinjilisti.

5. HUUNGWA MKONO NA WENZI WAO.

Mpanda Kanisa aliyeoa au kuolewa anahitaji kuungwa mkono na mwenzi wake. Wote wafikie makubaliano kuhusiana na ushiriki wa kila mmoja wao. Ijapokuwa mtindo na kiwango cha msaada kinabadilika wote mpanda Kanisa na mwenzi wake lazima wawe wamejitoa kwenye huduma.

Kosa kubwa lakini linalojitokeza mara nyingi (la kawaida) ni kuushusha au kuudharau umuhimu wa mwenzi katika huduma. Hakuna mafanikio katika upandaji wa Kanisa yanayoweza kuendelea ikiwa ndoa ya mhusika itaingia dosari. Mtu hawezi kupambana na pande mbili muhimu pasipo kupoteza upande mmoja. Kama umeoa au umeolewa, usipande kanisa pasipo msaada wa mwenzi wako.

Ukiwa na Mwenzi wako:

- a) Muulize anavyojesikia kwa habari ya kupanda kanisa na ana karama zipi, na ni mambo yapi anayopendelea. Muulize ni manbo yapi magumu kukabiliana nayo kuhusiana na upandaji wa kanisa. Zungumzieni jinsi mtakavyoweza kukabiliana na maeneo haya.
- b) Ukiwa pamoja na mwenzi wako, jadilini jinsi atakavyojihusisha katika kupanda kanisa na jinsi mtakavyoilea ndoa yenu licha ya mahitaji ya huduma.

5. WANAWEZA KUIMARISHA MAHUSIANO NA WENGINE.

Mpanda kanisa ana uwezo wa kuanzisha mahusiano yenye afya na watu wengine na anao ushawishi kutokana na karama zake za kijamii.

Mpanda kanisa huhusiana vyema na:

- Timu ya viongozi kwenye kanisa lililopandwa.
- Wale anaotaka kuwafikia.
- Viongozi wa jamii.
- Watu katika jamii.
- Viongozi wengine.

Watu hawajali unajua mengi kiasi gani, mpaka wanapojuu ni kwa kiasi gani unajali.

7. WAMEJITO A KATIKA UKUAJI MKAMILIFU WA KANISA.

Mpandaji wa makanisa yenyne afya anaamini juu ya ukuaji mkamilifu wa Kanisa. Hatafuti ukuaji wa kiidadi tu, bali pia ukuaji wa Kiroho.

- Kanisa lazima likue katika maeneo yafuatayo:
 1. Waamini wanakua **KIROHO**
 2. Kanisa linapaswa kukua **KIMFUMO**
 3. Kanisa linapaswa kukua **KIIDADI**
- Umuhimu wa ufuatiliaji (Ayu 39:13 -17):

Mpanda Kanisa "hupanda" Kanisa akiwa na ufahamu wa neno kwa sababu hufanya uinjiliisti lakini pia huwafundisha waongofu wapya. Hiyo ni kwamba hapandi mbegu ya neno tu, huipalilia pia. Kama mbuni anavyosahau watoto wake, mpanda Kanisa mpumbavu hafuatilii mahitaji ya wanafunzi (Ayu. 39:13-17)

8. WANAHUSIANA NA JAMII.

Mpanda Kanisa anapaswa kuijua jamii ilivyo na kuliongoza Kanisa kuhusiana nayo. Mpanda Kanisa hujihusisha na mahitaji ya jamii. Hii humwezesha kuijua jamii ilivyo zaidi na zaidi na jinsi Kanisa linavyoweza kuihudumia. Makundi yanayojihusisha na kulenga mahitaji ya jamii zao yanapata mpango mkubwa zaidi katika jamii na kukubalika zaidi.

"Siku zile kundi lingine kubwa wakamkusanyikia. Kwa vile hawakuwa na chakula, Yesu akawaita wanafunzi wake na kuwaambia, 'Nawahurumia watu hawa, wamekuwa nami kwa siku tatu na hawana chochote cha kula.'

Marko 8:1 – 2

Mambo/mahitaji yanayowezekana kuwepo:

- Matatizo ya familia /ndoaa
- Ulevi
- Upweke
- Udhalimu
- Njaa, umaskini
- Elimu ya kusoma na kuandika
- Nyumba hazitoshi
- Ajira
- Mengineyo

Tafakari:

Orodhesha mahitaji unayoyajua kwa sasa katika jamii ambayo kanisa limepandwa:

Chagua mahitaji – yale ya muhimu zaidi:

Msihi Mungu akusaidie kupambanua mahitaji ya kushughulikia. Mwombe Mungu akupe rasilimali za kusaidia hitaji hilo.

Orodhesha rasilimali unazojua kwamba zinaweza kusaidia kututua mahitaji uliyoyataja.

9. WANATUMIA VIPAWA VYA WENGINE.

Mpanda Kanisa mwenye mafanikio anajua jinsi ya kutumia vipawa vya wengine katika maeneo tofauti ya huduma. Huwapa motisha na kuwahuishisha wengine, kulingana na vipawa vyao ili kutimiza matokeo makubwa zaidi.

Shughuli:

Orodhesha watu wanaojihusisha katika upandaji wa Kanisa lako na vipawa unavyovifahamu kwao:

WATU	VIPAWA/VIPAJI

Je, uliweza kufanya hivi kwa urahisi au unahitaji kutambua vipawa vyta kila mtu?

Katika Kanisa lako jipya fundisha kuhusiana na karama za kiroho na umpatie kila mtu fursa ya kukitambulisha kipawa chake.

10. **WANANYUMBULIKA KWA URAHISI.**

Mpanda Kanisa anajua kwamba mambo hayatokei mara zote sawa sawa na matarajio na ndivyo ilivyo anapoanzisha jamii mpya ya waamini. Anahitaji kuwa na uwezo wa kufanya mabadiliko kadiri hali inavyohitajika.

Mapendeleko mawili:

1. Kufanya kazi na wanadamu kunahitaji mnyumbuliko, kwani kila mtu ana utashi wake, mawazo yake na shauku zake binafsi.
2. Mpanda Kanisa hapaswi kuyafasiri mashauri ya wengine kama ndio ya mwisho, kwa sababu sio kila wazo ni jema. Kuwa radhi kusikiliza mawazo ya watu haimaanishi kufanya chochote wanachosema wengine pasipo kuyatafari.

Tafakari:

Je, unaweza kutoa mfano wa karibuni wa hali uliyohitaji kunyumbulika? Je, ungependa kubadili kitu gani juu ya mwitikio wako?

11. WANADUMISHA UMOJA NDANI YA KANISA.

Mpanda Kanisa anajua jinsi ya kutengeneza mazingira na nafasi ya kuchochea kujitoa na ushirika. Anajua namna ya kushughulikia migogoro kwa njia yenye afya ,kuwa mfano katika uvumilivu, kusikiliza vizuri na kuwaheshimu watu asiokubaliana nao.

"Ili katika Kristo,sisi tulio wengi twaunda mwili mmoja,kila kiungo kiwe cha wote" Warumi 12:5.

Mpanda Kanisa hajihusishi tu na kuleta kondoo wapya zizini,vilevile anafanya kazi ya kuwaunganisha katika mwili mmoja.Ili mwili ufanye kazi vyema,lazima uwe umeunganishwa katika ufahamu mmoja. Kanisa ni mwili ulioshikamana wenye waamini binafsi wanaohitaji muundo, sababu na kusudi ili kuungana pamoja na kutumika.Nguvu ya Kanisa iko katika umoja wake.

*Ndugu na waungane
Kwa kuwa hiyo ndiyo amri ya kwanza;
Wawe na umoja wa kweli.
Nyakati zote,
Kwani wakigongana wao kwa wao.
Wale walio nje watawaharibu*

Martin Fierro

12. WANAONYESHA MABADILIKO KULINGANA NA MUKTADHA

Mpanda Kanisa anabadilika kufuatana na mazingira yake na hujitambulisha na muktadha wake mpya. Anapaswa kuwa "Mrumi akiwa kwa Warumi na Myunani kwa Wayunani"

Paulo alimtaka Tito akubaliane na tohara ili kutokuwakwaza Wayahudi. Mpanda Kanisa mzuri yuko tayari kuacha nyuma Uinjilisti wake, utamaduni na yale anayoyapendelea akijua mazingira na kuyakubali mabadiliko ya lazima ili kuwafikia waliopotea (Galatia 2:3).

Samaki anayekubali mabadiliko ya mazingira anayoishi.

"Nimejifunza siri ya kuwa mtoshelevu kwa hali zote,kushiba na kuona njaa,kuwa navyo na katika kupungukiwa."
Wafilipi. 4:13.

Samaki wanaoweza kuishi kulingana na mazingira:

Kuna aina ya samaki wanaoweza kudumu kwa muda mrefu kwenye matope makavu baada ya maji kukauka kwa miezi kadhaa. Kuna aina nyingine ya samaki wanaoweza kuhama kutoka mto mmoja kwenda mwagine.Mpanda kanisa vile vile lazima awe na uwezo wa kuendana na mazingira.

13. HUITENDEA KAZI IMANI YAO

Hakuna mpanda Kanisa halali anayeishi kwa jitihada zake, bali kwa nguvu za Mungu. Mpanda Kanisa huiishi imani yake na huamini uaminifu wa Mungu kutoa kila kitu cha lazima ili kufikia lengo.

"Si kwa uwezo wala kwa nguvu,bali kwa Roho yangu," asema BWANA.**Zakaria 4:6.**

- Wengine wanafanya kazi kwa bidii kwa ajili ya Bwana, lakini wanamsahau Bwana wa kazi.
- Matokeo yaliyotananiwa mara nyingi hayaji haraka. Mpanda Kanisa anapewa kuwa na imani kwamba Bwana atayaleta matunda kwa wakati mwafaka

SIFA NYINGINE HAZIJATAJWA

Linganisha orodha uliyokuja nayo mwanzoni mwa kipindi na sifa hizi 13 zilizoorodheshwa. Je, ni sifa zipi hazikutajwa?

Soma tena orodha ya tabia na utoe mfano wa jinsi sifa fulani ilivyokuwa wazi au isivyokuwa wazi katika huduma ya mpanda kanisa (pasipo kutumia majina). Je, ililetu tofauti gani?.

Zoezi | Kujitathimini

Maelezo: Kutumia mizani ifuatayo (1 – 5) jipime kwa sanduku la pointi.

1 = Siyo kabisa ,2 = Mara chache, 3 = Mara nyingine, 4 = Mara kwa mara, 5 = Mara zote

SIFA	KIWANGO	MFANO WA ULIVYOIONYESHA SIFA HII
Naweza kuiumba huduma		
Huja tu (maono)		
Ninahamasika binafsi		
Ninawahusisha wengine katika huduma		
Ninawafikia wasio amini		
Ninaungwa mkono na mwenzi wangu		
Ninaweza kuhusiana na wengine vizuri		
Nimejitoa kwa ukuaji wa Kanisa		
Ninaiitikia jamii		
Ninavitumia vipaji nya wengine		
Ninanyumbulika		
Ninaonesha kuendana na mazingira		
Ninaifanya kazi imani yangu		

Maandiko ya ufunguo | 1Timotheo 3 na Tito 1.

Njia za kutumia maswali haya:

1. Tumia majibu yako kama kianzio cha mjadala na mtu unayemwamini kwa mfano mshauri au kiongozi wa dhehebu ili kukusaidia kuamua ikiwa kweli utajihusisha na upandaji wa Kanisa. Mwombe mshauri wako akutathimini katika maeneo haya na kukusaidia kukua katika maeneo yanayohitaji uangalifu.
2. Chagua maeneo mawili uliyo dhaifu zaidi na uandike hatua mbili za vitendo zitakazokusaidia katika sehemu hii. Hakikisha unachagua shughuli zilizo wazi, rahisi na zenye ukomo wa muda wa utekelezaji. Toa ripoti kwa mshauri wako juu ya haya.

Hitimisho:

- Uzoefu wa wapanda Kanisa mbalimbali,waliofanikiwa na walioshindwa hutusaidia kuelewa kwa uzuri zaidi baadhi ya tabia ambazo Mungu huzitumia kupanda makanisa yenye afya.
- Kumbuka kwamba upandaji Kanisa ni kazi ambayo Mungu tunayemtegemea anashiriki moja kwa moja.Kazi haitegemei tu mpanda Kanisa mwenye sifa fulani .Paulo alisema si yule apandaye wala amwagaye maji bali Mungu,akuzaye,” (1Kor 3:7) Kanisa laweza kupandwa ikiwa tu tutashirikiana na Mungu. Atalijenga Kanisa lake. Haijalishi mpanda Kanisa amefunzwa vyema kiasi gani na ametathiminiwa kiasi gani, hatakuwa na mafanikio katika huduma ya upandaji wa Kanisa ikiwa Mungu sio kichwa. Anastahili utukufu na heshima.

KIPNDI CHA 3

JE, KANISA TUTAKALOPANDA LITAKUWAJE?

KUSUDI:

Kusudi la somo hili ni kuelezea baadhi ya sifa za msingi za Kanisa lenye afya, lengo la Upandaji wa Kanisa. Kwanza tunatoa maeneo maalano ya lazima kwa Kanisa lenye afya na hatimaye kazi zake tano, tukikazia zaidi aina ya Uongozi unaohitajika kwa Kanisa lenye afya.

ANZA NA MWISHO AKILINI |

- Simulizi ya mpiga mshale: Watu wengine hurusha mshale na popote unapoangukia wanachora mduara kuuzunguka. Katika upandaji wa Kanisa, lazima tuanze na mwisho katika akili.
- Msanifu majengo
- Mchoraji.

Katika upandaji wa Kanisa ni muhimu kuanza na mwisho akilini:

- Je, tunapiga mshale kitu gani?
- Je, tunafanya kazi tukilenga mwisho upi?
- Je, Kanisa tunalotamani kulianzisha linafananaje?
- Je, vitu gani vilivyo ufunguo wa lazima ili kuwa na Kanisa lenye afya na lenye kukua?
- Je, ni mifano ipi ya kimisheni na kishirika unaweza kuthibitisha kuwa yenye msaada unapoanzisha makanisa mapya?

Shughuli ya kuanzisha | "Alama za lazima za Kanisa lenye afya"

Wagawe washiriki katika makundi mawili kundi moja liainishe tabia za Kanisa lisilo na afya na kundi lingine liainishe tabia za Kanisa lenye afya. Soma orodha hizo tena. Je, washiriki wamepata uchunguzi kutokana na orodha hii?

Msanifu Majengo na Mchoraji

Kwenye kitabu chake "*The Seven Characteristics of Highly Effective People*" Steven Covey anaeleza umuhimu na kuanza mradi ukiwa na mwisho akilini. Kabla mchoraji hajaweka mchoro wake juu ya kifaa cha kuchorea, tayari anakuwa na fikra ya mchoro mzima anaotaka kuwashirikisha wengine. Huanza na mwisho akilini. Viyyo hivyo jengo, huanza na mpango ambaa msanifu majengo ameubuni. Anaanza na mwisho ukiwa akilini. Katika upandaji wa Kanisa inafaa kuwa na wazo la kile unacholenga. Je, tunalenga nini? Tunafanya kazi kuelekea mwisho upi? Je, kusanyiko tunalolenga kuanzisha litakujaze? Je, ni alama gani zilizo hai kwa kanisa linalokua, lenye afya?

ALAMA ZA KANISA LENYE AFYA.

Unaweza kusoma ufanuzi na kutoa mifano kutokana na uzoefu wako, lakini kumbuka sehemu hii ni ndefu zaidi hivyo usitumie muda mwingu mno kwa pointi moja tu.

"Basi tangu sasa ninyi si wageni wala wapitaji, bali ninyi ni wenyiji pamoja na watakatifu, watu wa nyumbani mwake Mungu. Mmejengwa juu ya msingi wa mitume na manabii, naye Kristo Yesu ndiye jiwe kuu la pembeni. Katika Yeye, jengo lote linaungamanishwa vema na kukua hata liwe hekalu takatifu katika Bwana" Efeso 2:19 – 21.

Kinachofuata ni mpango wa kimfumo na kimisheni unaowasaidia wapanda Kanisa kuanza na mwisho akilini. Mchoro ufutao unajumuisha vielelezo hai vitano vyta kusanyiko lenye afya na kazi tano za Kanisa lenye afya kulingana na muktadha husika.

Kanisa lenye afya linafanya tofauti katika jamii yake kwa kuwatumikia wengine kwa jina la Yesu Kristo. Linawaita watu kuingia maisha mapya katika Kristo na kuwasaidia kuishi ndani yake (Kristo). Kila Kanisa lina haiba ya tofauti na mchanganyiko wa kipekee wa karama ili liwe familia ya Mungu inayokua. Makanisa yenye afya yanatiwa nguvu na Roho Mtakatifu ili kuhusika na mahitaji ya jamii kwa utukufu wa Mungu.

ALAMA TANO.

1. MAONO YALIYO WAZI.

Ufafanuzi | Kuwa na maono inamaanisha kuangalia hatima (wakati ujao) na kuona kile ambacho Mungu anataka kufanya kupitia kwako ili kutimiliza makusudi yake ya ukombozi.

"Kanisa huona kwa uwazi vile Mungu anataka liwe na lifanye, ili kwamba mwili wa Kristo uweze kutumika kuanzisha uumbaji wake mpya katika jamii."

Tafakari: Je, Mungu anataka Kanisa unalopanda liweje na lifanye nini? Ukiwa pamoja na Uongozi wa kupanda Kanisa, andika kauli ya dira/ono inayotoa muhtasari wa yale ambayo Mungu anakuitia na anayotaka ufanye kama Kanisa. Tumia kauli hii ili uendelee kubaki kwenye lengo katika huduma yako.

2 KUIMARISHA UONGOZI

Ufafanuzi | Aubrey Malphurs anaeleza uongozi kwa njia ifuatayo: "Viongozi wa Kikritso ni watu walijitao kwa Mungu (tabia), wanaowua wapi wanakokwenda (ono/dira), na wenge wafuasi (ushawishi). Tukishamchagua mtu kutumika kama mpanda Kanisa tunahitaji kufikiria hatua katika kukuza Uongozi wake.

"Kanisa hutumikiwa watu wanaoelewa dira/ono lake, wanaoweza kulieleza kwa uwazi kanisani na wanaoweza kuusimamia mwili ili ufanye litokee (liwe halisi)."

Utangulizi | Jinsi Paulo alivyokuza Viongozi 2 Tim 2:2

Kwa Paulo, kukuza Uongozi wa kila Kanisa la mahali ilikuwa ni muhimu na kitu cha kudumu.

Hivi ndivyo alivyofanya:

1. Aliwapa Viongozi nafasi. Aliwaweka kusimamia kazi.
2. Alijitoa kuwaandaa
3. Aliwaamini

Hatari mbili |

1. Dalili za ugonjwa wa Masihi

Tatizo hili ni kinyume cha vile Paulo alivyofanya. Wakati staili ya Mtume ni mota ya kuzalisha Viongozi, dalili ya ugonjwa wa Masihi husimamisha kuzidishwa kwa viongozi. Dalili zake ziko wazi na rahisi kuzibainisha. Ni kama zifuatazo:

- Kudhani mimi ni wa maana zaidi
Mfano: Musa (Kut. 18:13-27).
- Kuamini mahitaji ya wengine siku zote yana umuhimu zaidi ya mahitaji yangu.

Je,tunakabilianaje na dalili/upungufu huu?

Hatua ya 1 | **TAMBUA** tatizo

Hatua ya 2 | **KISIA** mtazamo wa mwenye kujifunza

Hatua ya 3 | **TAFUTA** kazi ya Mungu ndani yetu.

2. Mpanda Kanisa wa “Fanya Yote”

Hadithi ya "Treni ndani ya Bonde" inafafanua hatari zinazojiteza za pale mpanda kanisa anapomiliki maeneo yote ya uongozi na kuonyesha utawala wa moja kwa moja juu ya kila kitu kinachotokea ndani ya kanisa jipya lililopandwa.

Sifa nne za kiongozi wa kibiblia |

Treni Iliyo Bondeni

Kulikuwa na mpanda kanisa ambaye alikuwa hana alasiri hata moja ya kuwa huru kwa sababu alikuwa anafanya kila kitu mwenyewe na hakuwafunza ama kuwagawia majukumu wengine.

Akiwa amechoshwa, aliomba na akapewa masaa ya alasiri ya kila Jumatato kupumzika. Aliwaza kupanda juu ya kilele cha mlima na kukaa kwenvye kiti huko juu. Washirika wa kanisa walipomwona huko, wakaanza kudadisi ni nini alichokuwa anafanya. Alijibu kwamba kuiona treni ikipita alasiri ya kila juma kulimfanya ajisikie vizuri zaidi kwani ilikuwa inakwenda pasipo ye ye kuisukuma.

Mchungaji alikuwa hajawafunza washirika ili kumsaidia kazi, na akaishia kulipa gharama ya matokeo.

Dr. David Ramirez anatambulisha funguo nne za sura ya Agano Jipya.

- Kiongozi kama Mtume** Rum. 1:1 – 5. Anatumwa kwa watu na mahali ambapo Injili haijahubiriwa.
- Kiongozi kama mtumishi** Mk 10:45, Fil 1:1. Kutumika kwa unyenyekevu na upendo.
- Kiongozi kama mtu mwenye maono.** Efeso 1:17a. Anaona kile ambacho Mungu anataka kufanya katika jamii.
- Kiongozi kama Mwezeshaji na Mwandaaji.** Efe. 4:11- 12 Anawaandaa wengine kwa huduma.

3. MWILI ULIOHAMASIHWA

*"Washirika wa Kanisa wanafanya kazi pamoja wakizitumia karama zao ndani ya kusanyiko na katika jamii " **1Pet 4:10 – 11***

Hatua tano za vitendo |

1. Andaa uongozi wako ili kukusanya **KUNDI** zima.
2. Fundisha juu ya **KARAMA ZA KIROHO** na uwakili wa **VIPAJI**
3. Ainisha karama na maeneo ya **MVUTO** wa kila mwamini ndani ya kundi.
4. Muweke kila mshirika afanye kazi katika **HUDUMA** au eneo la **UTUMISHI**
5. Endelea kuona jinsi **MAENEKO** tofauti ya uhai wa Kanisa yanavyoendelea na ufanye marekebisho yanayotakiwa.

"Tumia huduma yako kuwajenga watu siyo watu kujenga huduma yako"
– Jacqulline Heasley.

4. UWAKILI WA RASILIMALI.

Ufanuzi | Kanisa linawatia changamoto washiriki wake kuwa mawakii wazuri wa mali zao, rasilimali zao na vitu vyao (muda vipaji na hazina), na hutumia vifaa hivi na zawadi za kifedha kutimiliza kazi ya Ufalme wa Mungu ndani ya Kanisa na jamii yake.

"Mheshimu Bwana kwa mali zako na kwa malimbuko ya mazao yako yote. Ndipo ghalu zako zitakapojazwa, na mashinikizo yatakapojazwa na divai mpya" Mith. 3:9 – 10.

Je, ninachangiaje fedha kwa ajili ya kupanda Kanisa?

Mtu anapojisikia kuitwa na Mungu kupanda Kanisa jipya moja ya maswali yanayoibuka ni “Je, tutagharimiaje kuzaliwa na kuendelea kwa Kanisa jipya? Kuna dhana mbili muhimu kuhusiana na wazo hili (Fil 4:6 -7, 11-13, 19).

1. Mwamini Mungu. Je, tunamwamini Mungu?
2. Utoshelevu. Ahadi za Mungu za utoaji wa Kimungu hutimiza mahitaji yetu yote, sio matakwa yetu au matamanio yetu binafsi.

Njia za kugharimia Kanisa jipya liliopandwa.

1. Ufadhilli kutoka Kanisa mama.
2. Ufadhilli kutoka kwenye dhehebu, misheni au shirika.
3. Kikundi maalumu cha ufadhilli.
4. Ufadhilli wa kutoka kwa wawekezaji, marafiki na ndugu.
5. Ufadhilli kutoka katika bidhaa zilizouzwa.
6. Ufadhilli kutoka mshahara wa pili katika kaya/nyumba.
7. Kufanya huduma huku ukifanya kazi nyingine.

“Kalenda na kitabu cha hundi ni hati za kitheolojia. Zinaeleza sisi ni nani na nani tunayemwabudu” – Brian Kluth.

“Mtu hupitia mabadiliko ya aina tatu: kichwa, moyo na mfuko. Kwa bahati mbaya yote hayatokei kwa wakati mmoja” – Martin Luther.

Tafakari | Je, Kanisa jipya unalofanya kazi litafadhiliwaje? Utawafundishaje watu kutoa zaka?

5. MUUNGANIKO KATI YA ANDIKO NA MUKTADHA

Ufafanuzi | Kanisa lenye afya linajali muktadha (eneo la kijiografia, kijamii na sababu za kiuchumi, kiutamaduni, nk)
Wakati ujumbe wa habari njema za Yesu Kristo haubadiliki, mbinu za ushirikishaji zinabadilika.

“Kila andiko lenye pumzi ya Mungu lafaa kwa mafundisho na kwa kuwaonya watu makosa yao, na kwa kuwaadibisha, ili mtu wa Mungu awe kamili, amekamilishwa apate kutenda kila tendo jema” 2Tim 3:16 – 17

KAZI TANO | Kanisa la Nyota tano

1. UINJILISTI.

“Kanisa hutangaza habari njema za Yesu Kristo katika Neno na tendo na kuwaalika watu wawe sehemu ya ufalme wa Mungu” Mdo 1:8.

“Na Bwana akalizidisha Kanisa kila siku kwa wale waliokuwa wakiokolewa”
Mdo 2:47.

- Mizani ya Engel
- Kalenda na kitabu: hati hizi hutupa kuona kama Kanisa linavutiwa na limejitoa kwenye Uinjilisti.

“Agizo kuu sio hiari inayohitajika kufikiriwa ni amri inayotakiwa kutii. Hudson Taylor (mmishenari huko China).

2. UANAFUNZI:

“Kanisa linawasaidia watu kumuona Mungu kwa uwazi, kuyajua mapenzi yake kwa ajili ya maisha yao na kuwaandaa kumfuata yeze katika hali zote za maisha” II Pet 3:18.

“Wakawa wakidumu katika fundisho la mitume.” **Mdo 2:42.**

Mambo manne yanayohusiana na Uanafunzi:

1. **MWENENDO**
2. **TABIA**
3. **MAUDHUI ya Injili**
4. **KUJITOA**

Mzani wa Engel.
Mizani hii huonesha hatua wanazochukua watu mara kwa mara kuelekea mageuzi/mabadiliko na hatimaye hatua zinazofuata kwenye ukuaji kama mkristo.

Mzani wa Engel: Uinjilisti

- 8 Mtu ana ujuzi fulani wa mambo ya Mungu.
- 7 Mtu hutafiti kidogo habari za injili
- 6 Mtu huanza kuelewa mambo ya msingi ya injili
- 5 Mtu huanza kuelewa maana na matumizi binafsi ya Injili.
- 4 Mtu ana mtazamo chanya juu ya Injili.
- 3 Mtu hufikiri itamgharimu nini kufanya uamuzi wa kumfuata Kristo..
- 2 Mtu huchukua hatua ya imani
- 1 Mtu anatubu na kwa imani huyageuza maisha yake kwa Yesu Kristo.

Mzani wa Engel: Kuzaliwa Upya

- + 1 Mtu hutathmini maamuzi yake ya kumfuata Yesu Kristo.
- + 2 Mtu anaunganishwa katika mwili wa Kristo.
- + 3 Mtu anaanza maisha ya uanafunzi na huduma.

Mchoro | Imani iliyogawanyika dhidi ya Imani iliyounganika

Imani iliyogawanyika

Imani iliyounganika

Tafakari |

Je, maeneo gani ya maisha ambayo watu ndani ya Kanisa lako wanahitaji msaada wa kuunganika na imani yao katika Kristo?

Je, utawasaidiaje kufanya muunganiko?

Mchoro |

Ulimwengu wa Kibiblia na Mtazamo wa maisha: Msingi kwa ajili ya Uanafunzi

Tunajifunza zaidi juu ya Mungu, ulimwengu na sisi wenyewe kutoka katika maandiko, tunatiwa changamoto kulileta kila eneo la maisha yetu chini ya utifupi kwa Mungu. Hivi ndivyo uanafunzi ulivyo – kukua katika kumjua Mungu, ulimwengu na sisi wenyewe na kuishi kama watu wa Mungu kwa kila hali.

"Watu hawaamui hatima yao.Wanaamua tabia zao zitakuwaje na tabia zao huamua hatima yao" – Mwandishi hajulikani.

"Wale wanaofundisha mafundisho,lazima wayafundishe kwanza kwa maisha yao...,vinginevyo wanavunja kwa mkono mmoja kile ambacho wamekijenga kwa mkono mwingle" -Matthew Henry

3. **HUDUMA.**

Kanisa hushughulika na mahitaji ya watu kwa jina la Kristo na kuwaalika wawe wanafunzi wake.

"wakiuza mali zao na vitu vyao,na kuwagawia watu wote kama kila mtu alivyokuwa na haja...wakawapendeza watu wote..." Mdo 2:45,47.

Uhusiano wa aina tatu kati ya huduma na Uinjilisti.

1. Huduma kama **MATOKEO** ya Uinjilisti: Kumfuata Kristo hutufanya tuwe wasikivu kwa mahitaji ya wengine na kujitahidi kuyatimiza.
2. Huduma kama **DARAJA** kwa Uinjilisti: Huduma kwa wengine kama mwanzo ambaa baadaye huwafanya wawe radhi kuisikia Injili.
3. Huduma **INAYOAMBATANA** na Uinjilisti: Kunena habari za Yesu huku tukiwahudumia wengine.

"Maisha yafaayo ni yale tu ya kuwahudumia wengine."
- Albert Einstein

"Hakuna aliyefanya kosa kubwa kuliko yote kama mtu ambaye hakufanya chochote kwa sababu tu angeliweza kufanya kidogo."
- Edmund Burke.

4. USHIRIKA.

Washirika wanasaidia kubebearna mizigo, kuonyesha upendo na huduma ya Kristo.

"Wakawa wakidumu...katika ushirika..Wote walikuwepo pamoja,wakiwa na vitu vyote shirika.....Kila siku waliendelea kukutana pamoja kwa moyo mmoja..."

Mdo 2:42,44,46

Yohana 17:20 – 23 | Umoja wa Kanisa unategemea muungano kati ya Yesu na Baba. Ushuhuda ule ule unaendelea kuwa msukumo wa kimisheni unaosukuma kanisa leo.

Vikundi vidogo | Toa fursa za kukua kiroho, kutafuta urafiki na ushirika, kupata ushauri, kuwatumi wengine katika nyakati za uhitaji, kuomba pamoja na kupata msaada ili kukabiliana na hali za maisha. Tangu karne ya kwanza baada ya Kristo, Wakristo wamekuwa wakikutana pamoja nyumbani: Mdo 2:24, 5:42, 10: 22, 12:12, Kol 4:15

Utatuzi wa mgogoro | Mgogoro ni kitu cha kawaida na ni sehemu halisi ya maisha. Lengo sio kuepuka migogoro yote (kitu kisichowezekana) bali kutafuta namna ya kuipima hali kama ilivyo na kwa utulivu iwezekanavyo, na kujaribu kutafuta suluhisho kupidia mawasiliano yaliyo bora na ya wazi.

Migogoro inapotokea:

Ombeni pamoja kusihii uongozi wa Mungu kupidia suala hilo na Roho Mtakatifu atawale moyo wa kila mmoja.

- Wasikilize wengine na uhakikishe unaelewa mtazamo wao.
- Usidhani unayajua wanayofikiri wengine.
- Lenga juu ya tatizo siyo juu ya watu.
- Ainisha uchaguzi unaowezekana na matokeo ya kila uchaguzi.
- Shughulika ili kufikia mwafaka (makubaliano juu ya suluhisho hata kama sio chaguo la kwanza la kila mmoja) kuliko kupata/kupokea kura.

"Je, imewahi kutokea kwako vinanda mia moja vilivytuniwa kwa uma wa tuni uleule vinajituni vyenyewe kwa vyenyewe? Viko katika toni, sio kwa sababu ya kila kimoja kwa kingine bali kwa kuwa vimetuniwa kwa kiwango cha juu zaidi. Kwa njia hiyo hiyo waamini mia moja wanakuwa karibu zaidi kila mmoja kwa mwingine kwa kukaza macho yao kwa Kristo kulenga kibinafsi katika umoja ili kuufikia ushirika mkuu zaidi" - A.W Tozer.

"Yapo mambo mengi unayoweza kufanya peke yako... lakini kuwa Mkristo hakupo hivyo; upendo wa ndugu hauwezi kutenganishwa na upendo wa Mungu"
- William Ham.

"Iko njia moja tu ya kuwapenda wale wanaotuchukia... kusahau kuyafikiria makusudi yao maovu na kuona mfano wa Mungu ndani yao unaotuongoza kuwapenda"
- John Calvin (16th Century Reformer)

5. IBADA

Kanisa hukusanyika kama familia ya Mungu ili kukutana na Baba katika Ibada, ungamo na shukrani, vile vile kuijweka wakfu kwa huduma na maombi.

"Wakawa wakidumu...wakiumega mkate na katika kusali...wakimsifu Mungu" Mdo 2:42,47.

Bainisha maudhui na mtindo wako| Mtindo wa kuabudu.

Zipo sababu nyingi zinazoathiri mtindo wa Ibada wa Kanisa .Kifaa hiki kitakusaidia kuchambua baadhi ya mitazamo ya Viongozi wake. Hakuna majibu sahihi au yasiyo sahihi.

Kusudi la kifaa katika ukurasa unaofuata ni kuanzisha mazungumzo mazuri kwa ajili ya tathimini na kupanga. Inakusaidia kuchambua kwa uwazi mtindo wa Ibada uliowekwa na Kanisa lako, mambo yapi ya kuendeleza na mambo unayotaka kuyarekebisha.

- Anza kutendea kazi maombi ya binafsi
- Pata kikundi cha watu ili kukuunga mkono katika maombi.
- Ombo mara kwa mara na viongozi wa kanisa kwenye vikundi vidogo
- Kuza huduma ya maombi katika Kanisa lako

UCHAMBUZI | Mtindo wa Kuabudu

Wa hiari	KUPANGA	Wa Undani
1	← 2 →	3 4 → 5
Wa kihisia	HISIA	Uliyohifadhiwa
← 2 →	3 4 →	
Ndogo	TOFAUTI	Kubwa
← 2 →	3 4 → 5	
Mchache	USHIRIKI	Mwingi
← 2 →	3 4 → 5	
Ndogo	TEKNOLOJIA	Nyingi
← 2 →	3 4 → 5	
Wasioamini	MSISITIZO	Wanaoamini
← 2 →	3 4 → 5	
Wa kimapokeo	MUZIKI	Wa kisasa
← 2 →	3 4 → 5	
Ya Kiakili	MAHUBIRI	Ya Kihisia
← 2 →	3 4 → 5	
Michache	MIITO YA MADHABAUNI	Mingi
← 2 →	3 4 → 5	
Wa Hadharani	MWITIKIO	Wa Binafsi
← 2 →	3 4 → 5	
Wazi	WAGENI	Iliyofungwa
← 2 →	3 4 → 5	
Wa Kibinafsi	UONGOZI	Wa Timu
← 2 →	3 4 → 5	
Ki-liturjia	ITIFAKI	Siyo rasmi
← 2 →	3 4 → 5	
Ya Kusherehekeea	MAZINGIRA	Mazito
← 2 →	3 4 → 5	

Ukiwa pamoja na viongozi wa Kanisa lako, chambua Ibada za Kanisa lako zilivyo. Kusudi ni kuwa na mtazamo/utambuzi wako. Ziko sababu nydingi zinazoathiri mtindo wa Ibada. Zilizopo hapa ni baadhi tu, unaweza pia kuongeza makundi mengine kulingana na eneo lako. Kifaa hiki cha ubainishaji hupima utambuzi wa mshiriki na hutumika kuanzisha mazungumzo na tathimini ya Ibada zenu. Tunapendekeza kikundi kidogo kifanye hivi binafsi kwanza na ndipo kipeleke wastani wa kikundi na Tambulisha kifaa cha Kupimia cha Pima Afya ya Kanisa Lako kwa washiriki kwa matumizi ya wakati ujao.

Kuzungumzia matokeo.

Je, ni mtindo upi wa Ibada unafaa katika mazingira yako?

Ni aina gani ya muziki, teknolojia n.k zinawasaidia watu kuguswa na Mungu vyema katika sifa, ungamo, shukrani na maombi?

"Ibada ni

- *Kuutiisha utu wetu wote (mbele za Mungu).*
 - *Kuutambua utakatifu Wake.*
 - *Fikra zetu kukubaliana na Kweli.*
 - *Utakaso wa mawazo kupitia uzuri Wake.*
 - *Uwazi wa moyo katika pendo Lake.*
 - *Utii katika mapenzi (yake) na makusudi yake kwa maisha yetu. Na vyote hivi vinatafsiriwa ndani ya sifa, hisia ya ndani zaidi, kiuasumu bora zaidi cha ubinafsi; ambayo ndio dhambi ya kwanza”*
- William Temple*

“Uinjilisti siyo lengo la mwisho la Kanisa .Sehemu hiyo inachukuliwa na Ibada. Uinjilisti unakuwepo mahali pale tu ambapo Ibada haipo”

- John Piper.

MAONI |

KIPINDI CHA 4.

NI HATUA ZIPI TUNAPASWA KUZICHUKUA ILI KUPANDA KANISA?

KUSUDI.

Kitabu cha Kupanda Makanisa Yenye afya kinatupa mapendekezo ya waandishi wawili wenye uzoefu kuhusiana na hatua tunazopaswa kuzichukua kuanzisha Kanisa. Tunatoa muhtasari wa hatua za msingi sana zinazoonekana mara nyingi katika mitindo ya upandaji wa Kanisa. Lengo ni kumpatia mpanda Kanisa mpangilio wa kazi unaopelekea kusanyiko lenye afya.

KABLA YA KUPANDA KANISA.

Unaposikiliza maelezo ya aina za maandalizi, andika aina za maandalizi ambayo umekuwa nayo, au umeyafanya katika huduma yako ya upandaji wa Kanisa.

1. Maandalizi ya Kiroho:

- Mfano Kanisa la Antioquia (Mdo 13:1-3).
- Maombi(peke yako na ukiwa pamoja na wengine),kufunga, kujifunza maandiko.
- Timu ya waombaji ikiomba kwa ajili ya vipengele maalumu vyahuduma.

2. Maandalizi ya Ki-ufundi.

- Ujuzi wa wito kwenye aina hii ya huduma, imani kwamba Mungu ataibariki huduma hii.
 - Uwezo wa kuwapa motisha na kuwahuishisha wengine katika kazi za huduma.
 - Mafunzo juu ya Uinjilisti, kuhubiri, kufundisha, utawala.
-
-
-

Anza kipindi hiki kwa kushirikisha kisa cha mtu ambaye hakujienda na hakufaulu kama matokeo ya kutojiandardaa. Mfano, mtu alitakiwa kusafiri safari nedefu lakini hakuchukua chakula chochote hata maji. Unafikiri ni nini kilitokea?

3. Maandalizi ya kisosholojia/kidemografia:

- Maarifa ya tabia za jamii.
- Kutambua raslimali na changamoto za jamii.

4. Maandalizi ya kifilosofia:

- Ujuzi ulio wazi wa lengo kwa Kanisa linalopandwa:
 - Utambulisho wa kusanyiko kama Kanisa la Yesu Kristo katika eneo hilo.
 - Kile Kanisa litafanya (Ibada, Elimu, Huduma, Uinjilisti n.k).
 - Jinsi gani maamuzi yatafanywa na changamoto zitashughulikiwa.
 - Je, huduma itategemezwaje kifedha?

5. Maandalizi ya kimkakati:

- Tambulisha aina ya mfumo utakaoutumia katika upandaji wa Kanisa.
- Pambanua karama za watu, kikundi lengwa, rasilimali zinazopatikana.

6. Maandalizi ya kihisia:

- Uwezo wa kujinidhamisha binafsi na kufanya chaguzi ngumu.
- Uwezo wa kukubali kukosolewa na kujifunza kutookana na kukosolewa.
- Uangalifu kwa familia ya mhusika na usalama wa mtu binafsi

HATUA TANO ZA KUPANDA KANISA

IBADA & HUDUMA

UONGOZI

UANACHAMA

UANAFUNZI

UINJILISTI

Katika sehemu ifuatayo mkufunzi atatambulisha hatua za msingi za kupanda makanisa na atawapa washiriki fursa ya kujadili na kuchora mpango wa awali wa kupanda kanisa unaosimamia hatua hizo.

- Mfano wa Mpandaji | 1 Kor 3:6 -9

- Mfano wa Mjenzi | 1 Kor 3:9 – 10

1. UINJILISTI | FANYA Waongofu wapya

Je, utapata wapi watu watakaokuwa sehemu ya Kanisa lako?

Utatumia mikakati gani kufanya uinjilisti kwa watu?

2. UANAFUNZI | PANGA vikundi vidogo vyta kujifunza Biblia

Utawafundishaje waongofu wapya?

Je, waongofu wapya wanahitaji kujifunza nini?

3. **UANACHAMA | KUZA** moyo wa kujitoa kwenye kanisa la mahali. Ni mchakato upi utafanyika ili kuunganisha wanafunzi ndani ya kusanyiko?

Je, ni matakwa na majukumu yapi yatakayokuwepo kwa wanachama?

4. **UONGOZI: TAMBUA** na kukuza viongozi

Je, utawatambuje viongozi wapya?

Utawafunzaje viongozi wapya?

5. **HUDUMA YA IBADA: ANZISHA** huduma za Ibada na huduma nyingine katika jamii.

Je, ni lini na jinsi gani utaanzisha huduma za Ibada?

Ni huduma zipi za jamii utazianzisha kwanza?

MITINDO NANE YA KUANZISHA MAKANISA

Iko mitindo zaidi ya 22 ya upandaji Kanisa, kila mtindo ukiwa na mazuri na mapungufu yake. Katika sehemu hii tutapitia mitindo nane iliyozoleka zaidi.

MTINDO WA UANZISHAJI HURU/BINAFSI |

Katika mtindo huu, Kanisa linaanzishwa mahali ambapo hapajawahi kufanyika Uinjilisti. Kanisa linaanzishwa na mpandaji asiyé na ufadhili wa kitaasisi (kwa mfano, Kanisa mama au dhehebu). Mara Kanisa linapopandwa, mwanzilishi hutafuta eneo jipy ili kupanda Kanisa.

MAZURI	MAPUNGUFU
<ul style="list-style-type: none"> a. Roho ya uanzilishi ya mpanda kanisa inaambukiza na kikipatia motisha kikundi ili kukabiliana na changamoto. b. Kuna uaminifu mkubwa sana kwa mpanda kanisa/mwasasi na watu hushiriki shauku yake ,vile vile dhabihu yake. c. Kuna fursa nyingi za uongozi na utumishi. d. Mwanzilishi ana uhuru mkubwa kufanya maamuzi kwa sababu hakuna mtu mwenye mamlaka juu yake. 	<ul style="list-style-type: none"> a. Kwa sababu hakuna mamlaka juu ya mpanda kanisa, na hakuna uwajibikaji, anakosa ushauri ambao ungemsaidia kuepuka kufanya makosa. b. Mahusiano ya kifamilia ya mpanda kanisa yanaweza kuingia dosari kwa sababu anajikuta akifanya kazi masaa mengi pasipo msaada wa nje. c. Mara kwa mara kuna upungufu wa rasimali fedha. d. Mpanda kanisa anaweza kuwa na kiburi na kujaribu kuwatawala washirika. e. Kukosekana kwa msaada/ufadhili kwa ajili ya mpanda kanisa kwaweza kusababisha kukata tamaa na kupelekea mpanda kanisa kuliacha kanisa alilopanda.

Unaweza usiwepo muda wa kutosha kutambulisha mitindo yote minane kwa kipindi hiki. Ikiwa suala liko hivyo, chagua mitindo mitatu inayofaa kwa mazingira yako. lelezee kwenye kundi lako vyema huku ukitaja tofauti zake kama utapenda. Pia unaweza kuwagawa washirika katika makundi 8 kila kundi lisome mtindo mmoja na kuuwasilisha mtindo huo kwenye kundi zima.

Iko mitindo mingi zaidi iliyoelezewa na kufafanuliwa kuitia: www.multiplicationnetwork.org

2. MTINDO WA MAMA - MTOTO

Mbinu hii ndio inayotumika mara nyingi zaidi kupanda makanisa. Kanisa "mama" hutuma familia na viongozi kwenda eneo jipya na linawawezesha kwa rasilimali za ki-uchumi na ufadhili. Ni mtindo wenye mafanikio sana.

MAZURI	MAPUNGUFU
<ul style="list-style-type: none"> a. Washirika wa kikundi cha kwanza kuanzisha Kanisa hushiriki falsafa ile ile ya kihuduma ya Kanisa mama. b. Kuna rasilimali za kutosha kutoka Kanisa mama ili Kanisa mtoto liweze kuanzishwa. c. Kanisa mama linalazimika kukuza Viongozi wapya d. Kanisa mama hutoa ufadhili wa kuendelea na usimamizi kwa Kanisa lililopandwa. e. Wanaweza kufanikiwa zaidi kwa muda mfupi kwa sababu wana rasilimali zinazohitajika. f. Kanisa lililopandwa hupata kuonekana kwa uwazi na uthabiti kwa muda mfupi ndani ya jamii. 	<ul style="list-style-type: none"> a. Inahitaji mipango ya kutosha, maandalizi na dhabihu za kutosha. b. Inawezekana kulitegemea mno Kanisa mama. c. Kanisa lililopandwa linaweza kujaribu sana (kuwa kama/kufanana) na Kanisa mama na sio kuanzisha sura na huduma yake lenyewe. d. Inaweza kusababisha matatizo ndani ya Kanisa mama kutoptana na kupungua kwa washirika waliotumwa kwenye Kanisa mtoto

3. MTINDO WA KIKOLONI |

Mtindo huu unafanana na ule wa Mama – Mtoto isipokuwa tu lile kundi linaloanzisha Kanisa huenda eneo lililo mbali zaidi, wakilipa għarama zao wenyewe, wakitafuta kazi mpya na kujiimarisha katika eneo hilo jipya.

MAZURI	MAPUNGUFU
<p>a. Kundi hili lina kiwango cha juu cha kujitoa kwa Kristo na kwa Agizo kuu.</p> <p>b. Washiriki wa kikundi cha kikoloni hutoa nyumba zao ili mambo yaweze kuanza.</p>	<p>a. Idadi ya washiriki wa mwanzoni inakuwa ndogo sana.</p> <p>b. Umbali uliopo kutoka Kanisa mama hufanya iwe vigumu kwa Kanisa lillipandwa kupata usimamizi wa kutosha.</p>

4. MTINDO WA MAKUSANYIKO MENGI |

Kanisa la mjini hutumia jengo lile lile kwa nyakati tofauti kwa makundi/makabila tofauti wakiwa na Wachungaji wao na Viongozi huru (wa kiingereza, Kihispania, Waasia n.k) mahali ambapo kila kundi huchangia kiuchumi ili kuendeleza/kutunza vifaa.

MAZURI	MAPUNGUFU
<ul style="list-style-type: none"> a. Inaleta maana kiuchumi b. Hukuza matumizi ya mali na vifaa. c. Inavutia kiinjilisti. d. Inatoa hiari kwa lugha mbalimbali na aina tofauti za huduma za ibada. e. Inabomoa upendeleo na ubaguzi wa kikabila/utaifa. 	<ul style="list-style-type: none"> a. Matumizi ya mara kwa mara ya jengo yanatupa umuhimu kuwa na msimamo juu ya ratiba ya mipango, tukiacha nafasi ndogo kwa shughuli nyingine zilizo nje ya zile zilizopangiliwa. b. Ikiwa makusanyiko hayajajipanga kwa changamoto za utofauti, kwa mfano hawana ujuzi wa mawasiliano mazuri, hawawatathmini watu zaidi ya vitu nk. panaweza kutokea matatizo kati ya makundi/makabila tofauti, kitu wanachopaswa kukiepuka.

5. MTINDO TEGEMEZA/SETELAITI |

Mtindo huu una Ibada moja ambayo Kanisa wanakutana kwenye vikundi huru vidogo vidogo. Vikundi vidogo vidogo (setelaiti) vina uhusiano wa karibu na kanisa mama, ingawa vina kiwango kikubwa cha uhuru.

MAZURI	MAPUNGUFU
<ul style="list-style-type: none"> a. Unaunganisha tabia za makanisa makubwa na vikundi kiini. b. Unatoa fursa kwa wanafunzi kupata uzoefu wa kufanya uinjilisti na kufundisha c. Kujizalisha, kupanuka na kukua kwa makanisa haya ni kwa upana. 	<ul style="list-style-type: none"> a. Matumizi ya mali tofauti yanaweza kumaanisha ongezeko la gharama, ambalo linaweza kupeleka uwajibikaji mbele ya wakati. b. Majukumu ya kanisa mama na makanisa madogo (setilaiti) yanaweza kutatiza/kuchanganya. c. Unapaswa kufafanua majukumu ya pande zote mbili ili kuepuka utofauti na kupishana kutokea mwanzo hadi kufikia uhuru kamili/ kujitegemea.

6. MTINDO WA KIMISIONARI

Mtindo huu unafahamika sana kwa Makanisa ya Kiinjili ya Marekani ya kaskazini. Mchungaji Mmisionari huanzisha kanisa kwa msaada wa Makanisa yaliyounganishwa na wakala wa Kimisionari. Mara tu Kanisa linapoanzishwa na kujimarisha kwa maana ya mafundisho, uongozi na fedha, Mchungaji hujitoa na kumwacha kiongozi atakayekuwa msimamizi.

MAZURI	MAPUNGUFU
<ul style="list-style-type: none"> a. Hii hufanikiwa vizuri katika maeneo mapya. b. Mchungaji Mmiseni aliyetumwa anakuwa na kiwango kizuri cha usoefu c. Mchungaji na familia yake wana msaada wa kifedha ulio imara. d. Msaada kiuchumi unaotolewa kwa kanisa lililopandwa husaidia kujenga kanisa kwa haraka. 	<ul style="list-style-type: none"> a. Kanisa lililopandwa hutegemea mno juu ya raslimali zinazotokea kwa wakala/ofisi ya kimisheni au makanisa yaliyomtuma mchungaji. b. Mchungaji wa Kimishonari atapaswa kutokuwepo kazini (kituoni)mara kwa mara ili kupeleka ripoti kwa makanisa yaliyomtuma na kuchangisha fedha zaidi kwa ajili ya kumsaidia. c. Kwa namna fulani kanisa huwa tegemezi kwa ofisi ya kimisheni na kushindwa kuwajibika katika usimamizi wa fedha zake lenyewe d. Ni vigumu kufanya mabadiliko yenyeye mafanikio kutoka kwa mchungaji Mmisionari wa kwanza kuelekea kwa mchungaji mwenyeji wa kudumu .

7. MTINDO WA KIDHEHEBU

Huu ni mtindo wa Ushirikiano. Huonekana pale Makanisa mengi yanapoungana kwa mapatano ya kuanzisha Kanisa kwa kuunganisha rasilimali na kushirikisha uzoefu ili kujifunza kuchagua maeneo, na kuweka malengo kwa ajili ya upandaji Kanisa.

MAZURI	MAPUNGUFU
<ul style="list-style-type: none"> a. Kuna kiasi kikubwa cha upatikanaji wa rasilimali fedha. Mzigo wa kifedha unashirikishwa kwa wote. b. Una utawala wenye ufanisi. c. Kuna mtandao mpana wa watu na mashauri/mawazo. 	<ul style="list-style-type: none"> a. Unaweza kuacha mwanya mdogo na ushiriki kwa kiwango cha mahali pamoja. b. Mpanda kanisa anaweza kujihisi kuwekewa mipaka ya utendaji kazi katika mpango ulioanzishwa na dhehebu. c. Unaweza kuumba 'ujimbo' ikiwa viongozi watakosa kuona mahitaji ya mikoa/maeneo mengine.

8. MTINDO WA KISELI.

Hii ni njia ya kuliandaa Kanisa kwa kutumia vikundi vidogo na makusanyiko ya nyumbani kama mhimili mkuu wa kazi ya Kanisa. Inategemea kuzidishwa kwa seli na hivyo kuzidishwa kwa viongozi.

MAZURI	MAPUNGUFU
a. Inakuza maendeleo ya viongozi b. Inaleta mazingira ya kirafiki kwa wasioamini c. Inatoa fursa zaidi ya kuathiriana moja kwa moja	a. Kama uongozi hauna nguvu/si imara utapelekea kuua kanisa au kanisa kudumaa. b. Inahitaji idadi kubwa vya kutosha ya viongozi ili kuendeleza mtindo huu. c. Inajenga upinzani wa kuzidisha kwa sababu ya hali ya kuridhika

TAFAKARI:

- Je, ni mitindo ipi ya upandaji Kanisa unayoifahamu zaidi?
- Ni mitindo ipi ya upandaji Kanisa unaitumia katika kanisa unalopanda sasa, au utakayoitumia baadaye?
- Je, unaweza kukuza mazuri ya mtindo huo?
- Je, unawezaje kuyafidia mapungufu ya mtindo huo?

KUHITIMISHA WARSHA

Viambatanishi vitatu muhimu:

UWAJIBIKAJI |

Imethibitishwa katika maeneo mengi kwamba mpanda Kanisa atakuwa na mafanikio zaidi anapojuwa kuwa anapaswa kutoa taarifa kwa wengine kwa njia rahisi ya kifupi. Taarifa hii itapaswa kurudishwa kwenye timu yake ya kazi ,kwa msimamizi au mshauri anayemfadhilli/anayemsaidia mpanda Kanisa katika kazi yake.

MLEZI |

Mpanda kanisa atafanikiwa zaidi ikiwa atasindikizwa na mtu anayeweza kumsaidia kihisia na kiroho na ambaye atahusika na maisha na kazi yake. Kiwango cha kumtembelea kinaweza kubadilika lakini kisipungue mara moja kwa mwezi.

MSAADAA WA NJE WA KI-MUUNDO |

Uzoefu unaonyesha kwamba wale wanaotambuliwa, kulelewa na kuwa na ushirika wa kundi kubwa zaidi au msaada wa nje wananaufaika zaidi ya wale wanaofanya kazi peke yao. Hii haina maana ya msaada wa kiuchumi, ingawa kwa nyakati fulani inaweza kuhusishwa.

WARSHA ZIJAZO |

Ikiwa wewe ni Mchungaji au kiongozi wa kikristo na ungependa kuwa mwenyeji wa kongamano hili kwenye Kanisa lako la mahali pamoja au kushiriki kama msemajii wa kongamano unaweza kufanya yafuatayo:-

1. Andaa na kuongoza warsha yoyote ya MWK uliopo kwa kutumia vitabu vya mwongozo wa Kiongozi na mwongozo wa mshiriki vinavyopatikana bure kwenye mtandao www.multiplicationnetwork.org
2. Wasiliana na mwakilishi wa MWK na umuombe akusaidie kuongoza mafunzo kwenye kundi lako au kikundi chako.
3. Baada ya warsha tafadhali tutumie taarifa na picha ya kundi ulilofundisha/ulilolifunza. Tafadhali tutumie pia muhtasari wa tathimini. Fomu ya taarifa inapatikana kwa urahisi kwenye tovuti yetu au unaweza kutumia taarifa ifuatayo kwa urahisi:
 - Kielelezo cha taarifa ya tukio la mafunzo.
 - Warsha: Kupanda Makanisa Yenye Afya.
 - Tarehe
 - Anuani ya kanisa.
 - Jina la kanisa.
 - Jina la mchungaji.
 - Jina la mtu/majina ya watu walioongoza mafunzo.
 - Idadi ya washiriki waliofunzwa.
 - Maoni au ushuhuda mfupi.
 - Muhtasari wa tathimini.

Mara zote tunaangalia wongozaji/wasemaji wapya ili kuzidisha huduma hii!

Kama unajisikia kwamba Mungu angeweza kukutumia kwa njia hii, tafadhali wasiliana nasi kwa www.multiplicationnetwork.org

FOMU YA TATHIMINI |

1. Je, ungeitathiminije warsha hii ya kupanda makanisa yenyne afya?
 Nzuri mno Nzuri sana Nzuri Ya wastani Mbaya

2. Je, ungependa kuitangaza warsha hii kwa mtu mwengine pia?
 Ndiyo Huenda Sidhani Hapana

3. Je, ungependa kuongeza nini kwenye warsha hii?
-
-
-

4. Je, ungependa kuondoa nini/nini kiachwe kutoka kwenye warsha hii?
-
-
-

5. Je, unayatathiminije maandalizi ya viongozi wa warsha hii?
 Mazuri mno Mazuri sana Mazuri Ya wastani Mabaya

6. Je, michoro ilikusaidia kuvielewa vipindi?
 Ilinisaidia mno Ilinisaidia kwa sehemu Haikunisaidia sana Haikunisadia

7. Zungushia namba inayoonesha maoni yako juu ya kipindi:

	Kiwango cha juu					Kiwango cha chini
KIPINDI CHA 1 Kwa nini tupande Makanisa yenyne Afya?	5	4	3	2	1	
KIPINDI CHA 2 Ni Nani Apande Makanisa?	5	4	3	2	1	
KIPINDI CHA 3 Kanisa tutakaloanzisha litakuwaje?	5	4	3	2	1	
KIPINDI CHA 3 Ni hatua zipi tuzichukue kupanda Kanisa?	5	4	3	2	1	

8. Maoni au mawazo mengine
-
-
-

MAONI |

mtandao wa
kuzidisha

Cheti cha Kutambuliwa

Kwa kumaliza Warsha ya

KUPANDA MAKANISA LENYE AFYA

KUWA KANISA LENYE MATOKEO!

Iliyofadhiliwa na:

Kimetolewa kwa: _____

Mahali: _____ Tarehe: _____

Kuwafunza viongozi kwa ajili ya Ukuaji wa Kanisa na Upandaji wa Kanisa
www.multiplicationnetwork.org