

Mwanzo wa Mafunzo
Hudumaya
Christians Sharing Christ

'Kisayi Mwanzo - Kifaa ya kifaa'

SWRland

Aniay Kifaa • Aniay Kifaa • Aniay Kifaa • Aniay Kifaa

TUNAVYOAMINI

Washirka wenza wanathibitisha na kuamini ukawaida wa imani yao katika yafuatayo:

1. Tunaamini katika maandika ya Biblia Takatifu (Agano la Kale na Agano Jipya kwamba, imeandikwa kwa uvuvio wa Roho Mtakatifu, na haina makosa katika kuandikwa kwake tangu mwanzo, na kwamba maandiko yaliyomo ndani yake, yana nguvu na yanamamlaka ya mwiso katika imani na uzima.
2. Tunaamini katika Mungu mmoja, aliyefunuliwa katika nafsi tatu: Mungu Baba, Mungu Mwana na Mungu Roho Mtakatifu.
3. Tunamwanini Yesu ni Mungu, Bwana wetu, aliyechukuliwa mimba kwa uwezo wa Roho Mtakatifu, akazaliwa na bikira Mariamu, akateswa zamani za Pontio Pilato, akasulubiwa, akafa, akazikwa, akashuka mahali pa wafu; siku ya tatu akafufuka, akapaa mbinguni, ameketi mkono wa kuume wa mungu Baba Mwenyezi, kutoka huko atakuja kuwashukumu walio hai na wafu.
4. Tunaamini kuwa wokovu unajumuisha ondoleo la dhambi, unaosababishwa na matendo ya haki ya Kristo na karama za uzima wa milele zinazopokelewa kwa imani pekee. Kwa sababu ya dhambi ya Adamu, watu wote walihesabiwa dhambi na kwa sababu hiyo wanahitaji kuokolewa na nguvu ya Roho Mtakatifu.
5. Tunaamini katika "Ulinzi wa milele" wa waaminio; kuwa hakuna hata mmoja aliyezaliwa katika familia ya Mungu atakayepotea.
6. Tunaamiini kuwa utakaso wa kimaandiko wa kanisa ni ubatizo na meza ya Bwana na kuijunga na kanisa la mahali, tunaamini kuwa ubatizo wa kuzamisha ni lazima utolewe kwa waaminio kama ishara ya kifo, kuzikwa na kufufuka kwa Yesu Kristo, na kuwa meza ya Bwana ni kwa wale waliobatizwa tu kukumbuka kifo chake mpaka atakaporudi tena.
7. Tunaamini katika ufufuo wa mwili kwa mwenye haki na asiye haki, Baraka za milele kwa waliookolewa na hukumu ya milele kwa walipotetea.
8. Tunaamini kwamba Christo aliliagiza kanisa kwenda ulimwenguni kote na kuhubiri Injili kwa kila mmoja, kuwabatiza na kuwafundisha wale wanaoamini.

KUMBUKA: Huduma ya CSCFM ni huduma inayofanya kazi na madhehebu yote yanayoamini na kuukubaliana katika yale tunayoamini hapo juu.

YALIYOMO

Tunavyoamini	2
Yaliyomo	3
Utangulizi	4
Faida za Uinjilisti wa kutumia sinema	5
Matayarisho na upangaji	7
Kuomba Kibali cha Onesho la Cinema	9
Kufundisha timu yako	10
Onesho la Cinema	14
Ufuatiliaji	16
Utunzaji wa kumbu kumbu	17
Maelekezo ya ujazaji wa Taarifa	19
Kiambatanisho na.	
1 Tovuti ya CSCFM	21
2 Eneo la kuingilia mmisheni	21
3 Eneo la Mmisheni	22
4 Kujaza taarifa ya huduma ya mmisheni	22
5 Taarifa ya Mwaka ya huduma ya Mmisheni	23
6 Mwongozo wa mafunzo	23
7 Matumizi ya mtandao kwa baadaye	24
8 Ripoti ya timu za CSCFM kwa mwaka	25
9 Ramani kanda 1	26
10 Ramani kanda 2	27
11 Mambo ya Msingi katika kufunga onesho 1	28
12 Mambo ya Msingi katika kufunga onesho 2	30
13 Mambo ya Msingi katika kufunga onesho 3	31
14 Mfano wa kujitambulisha kwanye uongozi	32
15 Mfano wa shuhuda	33
16 Orodha ya vifaa vya kuuneshea cinema	34
17 Mwongozo wa kufuata katika onesho la cinema	36
18 Kadi za ufuatiliaji	38
19 Mfano wa Tangazo la cinema ya CSCFM	39
20 Taarifa ya kila mwezi ya huduma ya CSCFM	40
Makubaliano ya utunzaji wa vifaa vya huduma	41

UTANGULIZI

Huduma ya Christians Sharing Christ Film Ministries (CSCFM) ni huduma isiyofungamana na dhehebu lolote, inashirikiana na makanisa mbalimbali na Mashirika yote ambyo malengo yake makubwa ni kuwafikia ambao hawajaokolewa na kuwaleta kwa Kristo na kuwafanya kuwa washirika wa kanisa la mahali. Kwa zaidi ya miaka 40 sasa, CSCFM imeshafanya maonesho ya sinema katika milima, nyika, makao makuu ya miji, na mitaa mbalimbali katika nchi nyingi na sasa huduma hii iko katika mabara 5 ulimwenguni. Huduma ya CSCFM itaendelea kukua na kwenda mahali popote ambapo Mungu atatuongoza na kutuonesha kufika.

MALENGO YETU

"Kuwaandaa, kuwfundisha na kuwasaidia wamisheni wenyeji kusaidia kanisa la mahali kwa kupeleka ujumbe wa wokovu kwa kutumia sinema kwa idadi kubwa ya watu na kwa muda mfupi zaidi"

Maandiko ya msingi: Marko 16:15; Mathayo 24:14; 28:18-20; Luka 24:46, 47; Mdo 1:8; Mdo 11:21, 24, 14:1; Mdo 20:24; 2 Timotheyo. 4:5

Kuandaa, Kufundisha na kusaidia – Huduma ya CSCFM inatumika na kanisa la mahali duniani kote katika kutekeleza agizo kuu la Kristo.

Wamisheni wenyeji –Ni wale wanaofahamu mila na desturi za watu wanaotumika nao na kwa hiyo wanakuwa chachu katika kuwaleta kwa Yesu watu wa nchi yao wenywewe.

Kusaidia kanisa la mahali –Huduma ya CSCFM ni kama kifaa cha mhimu kukturumia katika kulisaidia kanisa la mahali kuwaleta walipotea, kukua katika nguvu ya kiroho na kuongezeka katika idadi pamoja na kuimarisha ushirika mpya.

Kupeleka ujumbe wa wokovu kwa kutumia sinema –Zaidi ya nusu ya idadi ya watu duniani hawajui kusoma na kuandika na hivyo hawawezi kuupata ujumbe kupitia maneno yaliyoandikwa. Mungu ametoa kibali kupitia huduma ya CSCFM kutumia sinema katika kufikisha ujumbe wa wokovu kwa kundi kubwa hili la watu.

Kwa idadi kubwa ya watu na kwa muda mfupi zaidi –Lengo ni kuufikia ulimwengu haraka iwezekanavyo na ujumbe wa kwamba "Yesu ni Njia, kweli na Uzima".

Mungu ametoa kwako nafasi ya ajabu, kupitia huduma ya CSCFM, utapata uwezo wa kuvuna kundi kubwa la roho zilizopotea, kwa kutumia sinema. Asante kwa kuungana na Mungu katika kazi hii ya kuongoza walipotea kwenda msalabani.

FAIDA ZA UINJILISTI WA KUTUMIA SINEMA

"KUWAFANYA WATU WA MATAIFA YOTE KUWA WANAFUNZI":

Agizo la mwiso la Yesu ni lazima liwe wajibu wetu wa kwanza. Mpaka leo lengo limebakia kuwa lile lile: Kumjua yeye kwelikweli katika maisha yetu binafsi na kuuchukuwa ujumbe wake wa upendo na msamaha kwa watu wa ulimwengu huu.

Yesu ni Bwana, wewe na mimi tunao upendeleo wa kuhubiri ujumbe huu hadi mwisho wa ulimwengu uliopotea. Lakini kazi ni kubwa mno! Kila siku, watu katika sayari yetu wanaongozeka kwa haraka zaidi kuliko wingi wa kanisa. Zaidi ya nusu ya watu katika ulimwengu huu hawajui kusoma na kuandika. Katikati ya changamoto kubwa, wachungaji, wainjilisti na viongozi wa tumishi mbalimbali wanaongezeka katika kutumia vyombo kama hivi katika kufikia idadi kubwa ya watu.

Katika vifaa vyote vinavyoppatikana nya uinjilisti, yawezekana hakuna chenye ujuzi au kinachobadilika kama sinema. Sinema inatumika Kama "chujo" kutafuta matunda yaliyoiva ambayo Mungu ameyatayarisha. Kwa miaka mingi nguvu yetu kubwa ya huduma imekuwa ikijulikana kama kwenda nyumba kwa nyumba kutafuta watu amba wanaavutiwa na injili. Lakini sasa katika sehemu mbalimbali vijiji vyote watakuwa wao wenyeewe kuangalia onesho la sinema, na watakuwa na nafasi ya **KUONA NA KUSIKIA** injili hasa ikiwa katika lugha yao wenyeewe. Kwa nini tunatumia vitu nya kuangalia? Kuona ni kuamini! Mikanda ya sinema na aina nyingine ya uinjilisti kwa njia ya kuona huvuta watu wengi, wengi wao hawajui kusoma na kuandika na hawajawahi kungia kanisani wala kusoma Biblia. Tafiti zinazofanya mtu anaweza kukumbuka kwa 11% tu kwa kile alichokisoma na 83% kwa kile alichokional! Kuangalia sinema mara nyingi kwa wiki, inasaidia kuaweka watu katika kukumbuka kwa sababu watu wanaosikia historia ya Yesu Kristo sasa wanaweza kuona kile walichosikia kwa kupitia kuona sinema.

Katika hatua zingine, ikiwa watu na viongozi wa kijiji **WATAONA NA KUSIKIA** ujumbe wa Yesu, kijiji kizima wanaweza kuwa wafiasi wa Yesu. Mara nyingi, wale wanaoitikia wanaweza kufundishwa jinsi ya kukua katika imani na kuwa leta wengine kwa Yesu. Wanaweza kurudi katika kijiji chao kilekile kuwashuhudia watu mambo makubwa Mungu aliywatendea. *Luka 8:39*

Kwa nyongeza kuhudumu kama chujio ni kutafuta tunda lilioiva, uinjilisti wa kutumia sinema unafaida zingine kama zilivyelezwa hapo chini.

Faida ya 1: Sinema ni nyavu za kukamatia roho na kupanda makanisa. Sinema hutumika kama daraja la ushirikiano kati ya kanisa la mahali na huduma ya CSCFM. Maonesho ya sinema siyo kama matukio ya burudani, lakini zaidi kuwasaidia wavuvi (wamisheni) kukamata samaki wengi zaidi (Kuwaleta watu kwa Yesu) kwa kuwapa nyavu za kuvulia (vyombo nya sinema). "*Nifuateni nami nitawafanya kua wavuvi wa watu*". *Mathayo 4:19*

Faida ya 2: Sinema huwafikia watu wasioweza kusoma na kuandika. Zaidi ya nusu ya watu duniani hawajui kusoma na kuandika. Tangu mwaka 1900, wakristo wamechapa zaidi ya Biblia bilion nne, Agano Jipya na Maandiko mengine. Lakini jitihada hizi hazijawasaidia wale ambao hawajui kusoma na kuandika.

Balozi mmoja katika Umoja wa Mataifa alipata kusema kuwa: "Wamisheni wenu wakati mwininge wanafanya makosa. Unaongea kwanza na wanawake na watoto wakati mfumo wa uongozi katika jamii zetu baba ndiye anatambulika kama kiongozi wa familia na mnaleta maandiko mengi. Ni

asilimia 28 tu ya watu wetu ndio wanaojua kusoma na kuandika. Mnaweza kuwafikia kirahisi watu katika nchi yetu kwa kutumia maigizo na sinema."

Sinema inasaidia katika kutafsiri maandiko. Katika maeneo mengi duniani watu bado wanaishi katika utamaduni wa karne ya kwanza – kwa kuvua au kwa kilimo ili kuishi. Wanavaa kandambili, na mtu anayeonekana tajiri ni yule aliye na ng'ombe. Kulikuwa na msisimko wa ajabu pale Yesu alipofanya muujiza wa wa kuvua samaki katika kijiji cha uvuvi cha Filipi. Katika vijiji cha India wanaelewa zaidi pale Yesu alipotumia mfano wa mpanzi. Na Afrika wanaelewa zaidi pale wanapoona Yesu anaponya waliopagawa na pepo wachafu.

Sinema ni kifaa cha mhimi katika kufundishia waumini wapya. Wanaweza kupata uelewa mkubwa wa ujumbe wa Kristo kuitia kuona katika picha za matendo makuu yake, msamaha wake na upendo wake mkuu kwa watu wa kawaida.

Faida ya 3: Karibu kila mtu anaweza kuonesha sinema. Inachukua muda mrefu kumfundisha mwini jilisti kuwa mhubiri mkubwa. Lakini hata mtu ambaye hajui kusoma na kuandika anaweza kufundishwa kwa muda mfupi akajua kuonesha sinema. Kama timu za sinema zinavyoweza kupatikana na kufundishwa, ina fanana kwa ukaribu na kuwa na mamia ya safari za Billy Graham alizosafiri duniani kote akieneza kujumbe wa injili.

Faida ya 4: Sinema inalazimisha usikivu. Sinema inakusanya watu wengi na kuwavutia wale ambao yawezekana hawajawahi kuhudhuria mkuutano wa injili au ibada za kanisa za kawaida. Sinema inayo oneshwa katika lugha ya kuzaliwa inaeleweka zaidi. Moja ya faida kubwa ya mikanda ya sinema ni kwamba inapatikana katika lugha nyingi. Katika saa moja au mbili watu wanaweza **KUONA** na **KUSIKIA** ujumbe rahisi wa kristo katika lugha yao wenywewe. Mungu tayarai anatayarisha miyo katika ulimwengu wote, na watu wengi wanaitikia pale wanapoolewa zaidi mpango wa mungu wa wokovu katika maisha yao.

Kwa historia hii, tuendelee sasa katika hatua zinazohusika na upangaji wa onesho la huduma ya sinema lenye kuleta matunda.

MATAYARISHO NA UPANGAJI

MAOMBI NA MPANGO:

Anzisha kikundi cha maombi. Muombe Mungu kwajili ya Maono. Endelea kuomba kwamba Roho Mtakatifu aleta watu wengine kushirikiana nawe. Malengo mazima ya uinjilisti wa kutumia sinema ni kuwafikia watu amba hawajaokolewa na kuwaleta kwa Yesu na kuwafanya kuwa washiriki wa kanisa la mahali au katika kupanda kanisa jipya.

Tambua kanisa mwenza wako au taasisi ya kidini lazima ihusishe viongozi mhimu.

Je, kanisa au taasisi hiyo inataka kupanda kanisa jipya la nyumbani, kukuza kanisa liilopo, au yote mawili kwa pamoja?

Je, kanisa au taasisi hiyo itatoa washauri waliofundiswa?

Je, kanisa au taasisi hiyo itafanya ufuatiliaji kwa wale waliookolewa?

Je, Kanisa au taasisi itatoa maandiko kama vile Biblia, Agano Jipya, na traksi

Tumia ramani ya nchi yako, gawanya kata, wilaya, mikoa katika kanda. Kila kanda ni lazima iwe na wilaya 1 hadi 10 au mikoa (**Kiambatanisho na. 9 na 10**) kwa kuanza, lengo letu ni kuwa na timu moja katika kila kanda. Lengo la baadaye ni kuwa na timu nyingi katika kila kanda. Kila Mkurugenzi wa nchi wa huduma ya CSCFM atahitaji kupanga ukubwa wa kila kanda. Ukubwa wa kanda unategemeana na wingi wa watu, jiografia ya nchi (tambalale, milima, mito/maziwa) vikwazo vyta kiserikali, n.k. Kila kanda lazima ifanye kazi kwa ufanisi, kwa kutengeneza orodha au kwa kuonesha kwa mpango (kwa kutumia rangi mabalimbali). Hii njia pia inaweza kutumika katika kugawanya majiji makubwa. Jinsi timu zitakavyokuwa zikiongezeka, kila kanda inaweza kugawanyika tena ili kuleta ufanisi wa utendaji wa kazi.

Mara tu ya kukamilika ramani hii kugawanywa katika kanda, ni lazima iwekwe ukutani nyumbani mwako, ofisini, au kanisani. Itatumika kama kikumbushio katika kuombea eneo lako la huduma.

KUCHAGUA ENEO LA KUFANYIA ONESHO LA SINEMA:

Angalau inashauriwa kuwa ndani ya kanisa.

Kama kuna kanisa mwenyeji, inashauriwa kuwa na onesho la sinema angalau mita 200-300 kutoka kanisani. Watu wengi hawana uhuru wa kuingia kanisani kutokana na matatizo yao binafsi (imani mabalimbali au dini), kwa hiyo ni vizuri kuweka onesho la sinema katika eneo la wazi mbali kidogo na kanisa (Luka 5:4), kama vile uwania wa mpira, maeneo wazi ya jamii, ukumbi wa jamii, kiwandani, shulenii n.k. Siku inayofuata, waumini wapya wanaweza kuelekezwa kanisani kwa ufuutilaji kutokana ka kukata shauri kwao.

Kama hakuna kanisa karibu na mahali pa onesho, lengo kubwa ni kupanda kanisa. Makanisa mengine yanaweza kukupa ruhusa ya kutumia majengo au sehemu zao za kukutania. Ikiwa ni nyumba moja tu au mbili zina umeme eneo lile, labda watu hawa wanaweza kutiwa moyo na kuwaomba kuwa wenyeji wa onesho la sinema na umeme wa kutumia unaweza kutoka nyumba zao ikiwa hakuna genereta.

Kama sinema inafanyikia kijijini ambako hakuna umeme ni vizuri kufikiria eneo la kilometra kama 9 hivi na onesho likafanya katikati ya eneo hilo ili watu wasitembee kwa umbali mrefu kuja kuangalia sinema.

Tumia ramani kuelezea maeno ambayo unapanga kuyafikia na sinema. (**Kiambatanisho na. 9 & 10**).

KUOMBA KIBALI CHA ONESHO LA SINEMA

JINSI YA KUOMBA KIBALI CHA ONESHO LA SINEMA KWA VIONGOZI WA SERIKALI KATIKA ENEO HUSIKA

Angalau tuma maombi yako wiki moja kabla ya onesho, weka ratiba ya kukutana na kiongozi wa serikali katika eneo husika kupanga naye jinsi ya onesho litakavyokuwa na mahali ili uwaeleze mpango wako wote wa onesho. (*Klambatanisho na.14*) Ikiwezekana, ongozana na mtu (mchungaji wa kanisa mwenyeji), Mshirika yeoyote anayeaminika, au kiongozi yeoyote wa kanisa mwenyeji) kutoka eneo husika, katika kukutana na kiongozi wa serikali. Onesho la cinema lazima likubaliwe au lihakikishwe na viongozi wa serikali katika eneo husika ambapo ruhusa yao itakuweka huru zaidi wakati wa onesho.

Kuwa mpole na mnyenyekevu.

Baada ya kujitambulisha mwelezee lengo lako la kuwa pale kwa ufupi

Mwelezee aina ya cinema uliyoipelea pale.

Kuwa na ratiba ya tarehe mbalimbali na sehemu mbalimbali za maonesho ili kiongozi huyu wa serikali awe na uhuru mpana wa kuchagua ifanyike lini na wapi.

KUFUNDISHA TIMU YAKO

Kuwa makini katika kufundisha wajitolea watatu au wanne kutoka katika kanisa mwenyeji au taasisi kwa kila kata, wilaya, jimbo na mkoaa ndani ya kanda watakao kusaidia kuwasiliana na makanisa na viongozi wa serikali katika maeneo husika kwaajili ya maonesho ya sinema katika maeneo hayo.

Washiriki katika timu lazima wawe tayari kufanya kazi pamoja, wakisaidiana katika kuleta ufanisi wa kazi zao. Timu yote ni lazima waelewe kuwa katika jithihad za uinjilisti lazima kuwe na upinzani wa shetani na kwa sababu hii, kila mwana timu lazima awe tayari kutembea katika imani, kujitoa kwa Roho Mtakatifu, na awe na mwito wa kufanya kazi ya Bwana.

WAONESHA SINEMA NA MAJUKUMU YAO:

Mshereheshaji Mkuu: (Mara nydingi huwa kiongozi wa timu [wewe])

Kutana na wanatimu wenzako kwa maombi na maelekezo ya mwisho! Kabla ya onesho kuanza, tenda kama mratibu wa onesho.

Wasiliana kwa ukaribu na kanisa mwenyeji au kiongozi wa serikali wapi onesho litafanyikia (tarehe, mahali, na muda ulioruhusiwa kutumika kwa onesho).

Chukua mahudhurio ya onesho zima na idadi ya watu waliompa Kristo maisha yao na wakaongozwa sala ya toba na kupewa maelekezo na kiongozi wa timu au mchungaji kwa ufuutiliaji.

Mara tu ya onesho kuisha, mshereheshaji mkuu au mchungaji wa kanisa mwenyeji lazima atoe mwaliko (***Kiambatanisho na. 11, 12, na 13***)

KUTAMBULISHA mkanda. Katika kutambulisha mkanda isichukue zaidi ya muda wa **DAKIKA MBILI**. Nilazima ijumuushe na shukrani kwa kanisa mwenyeji, sababu (maudhui) ya mkusanyiko, na maelezo ya kitakachofanyika wakati wa hitimisho la sinema.

Kabla ya kuanza Onesho, mzungumzaji, au mchungaji wa kanisa mama lazima aseme, "wakati wa kubadilisha mkanda, tafadhari bakia mahali ulipo kwa muda wa dakika 5 nasi tutakueleza jambo mhimi".

KUTUNZA KUMBUKUMBU (tutaliongelea baadaye)

Washiriki katika timu: (waumini wa kanisa au taasisi mwenyeji watakao amua kutoa ushuhuda (inawenza kuruhusiwa au kutokuruhusiwa)).

Ushuhuda uwe wa dakika 3-5

Kama kuna watu wengi zaidi wanaotaka kutoa ushuhuda, maridhiano lazima yafanyike kwa kiwango cha kupendeza.

Mwendeshaji sinema: (Huyu mara nydingi huwa kiongozi wa timu au mzungumzaji [wewe])

Vyombo nya sinema kutoka huduma ya CSCFM huja kwa malengo ya kufanya uinjilisti wa nje na **SIYO** kwaajili ya matumizi ya ibada ya kanisani au matangazo ya mtu binafsi au kwa kazi ye yeyote inayofanana na hiyo.

Hutayarisha vifaa vyote vinavyotakiwa kwa safari kwenda kuonesha sinema.
(Kiambatanisho na. 16)

Haishauriwi kuchukuwa Mikanda yote kwenda nayo katika kila onesho, mkanda 1-2 inatosha sana kwenda nayo katika onesho moja kwa sababu inaweza kuibowi.

Jinsi ya kutunza na kusafisha DVD: Unapojiandaa kusafisha DVD, ni muhimu ukajua jinsi ya kuilinda. Usiguse eneo linalong'aa badala yake pitisha kidole chako katikati ya tundu kisha vidole vingine viguse kwenye mzunguko kwa nje. (Mfanu, ingiza kidole chako kikubwa katika tundu la katikati na vidole viliviyobaki viguse pembedni. Unaweza pia kushika kwa kuzunguka mduara wa nje kwa kidole kikubwa kugusa upande mmoja na vinavyobaki eneo lingine kwenye mzunguko wa DVD. Kusafisha tumia kitambaa laini na maji, tumia sabuni ya maji ya mtoto mchanga (au aina nyininge ya sabuni ya maji). Chovya kitambaa chako cha laini katika sabuni ya maji. Anza kuifuta DVD yako kwa kuanzia eneo la katikati ukielekea nje kwa mzunguuko ulio sawa. Endelea kufanya hivi mpaka DVD inapokuwa safi na imekauka kabisa.

Funga na jaribia vyombo vyako angalau dakika **60** kabla ya kuanza onesho. Hakikisha kwamba waya zako zote zimechomekwa katika matundu husika.

Kaa karibu na projekta wakati wote wa onesho ili kulinda vifaa ikiwa kutatokea shida ya aina yoyote! zima taratibu na kwa makini taa (balbu) zako baada ya onesho ili ziweze kukaa na kutumika kwa muda mrefu zaidi.

Kichuja hewa (kichuja vumbi) kilichoko kwenye projekta, ni lazima kisafishwe (tumia maji na sabuni ya maji – Usitumie kemikali) kila baada ya maonesho 3-4.

Kumbuka: Baadhi ya projekta hazina vichujio nya hewa au vumbi

Huveka kila kitu katika mpango na kurudisha vifaa nyumbani/ofisini au katika sehemu salama mara tu ya onesho. USIRUHUSU vifaa kubaki ndani ya gari usiku mzima kwa sababu vinaweza kuibowi. Pia jua kuwa joto linaweza kuharibu projekta na CD au DVD.

VITU AMBAVYO HUTAKIWI KUFANYA WAKATI WA ONESHO:

Kuiacha projekta bila mtu wa kuiangalia.

Kuongea na simu wakati mkanda unaendelea.

Mzungumzaji: Mara nydingi huwa kiongozi wa timu au mzungumzaji [wewe]

Maelezo ya ufunguzi ni lazima yasadie kuimarisha mahusiano na watazamaji. Ongea kwa kukumbuka makundi ya watu na kile kinacho wavutia kila kundi.

Kabla ya kuanza Onesho, mzungumzaji au mchungaji wa kanisa mwenyejji lazima aseme, " Wakati wa kubadilisha mkanda, tafadhari bakia mahari ulipo kwa takribani dakika 5 nasi tutakujulisha kinachoendelea".

Mwisho wa Onesho, mzungumzaji atatoa mwaliko wa kumpokea Kristo. (**Kiambatanisho na. 11, 12 & 13**)

Mzungumzaji na washauri nilazima wagawe na kuzikusanya kadi za ufuatiliaji (**Kiambatanisho na. 18**) kwa wale waliokuja mbele wakati wa mwaliko.

Maneno ya kufunga Onesho lazima yawe mafupi na ya kuelewaka, ongea neno la shukrani kwa kiongozi wa serikali aliywakaribisha au kanisa mwenyeji kwa kuwaruhusu kuwepo mahali pale.

Mzungumzaji huandika kumbukumbu za mahudhurio ya watu na wale waliompokea Yesu kwenye sinema. Angalia fomu ya ripoti ya mwezi ya CSFM (**Kiambatanisho na. 20**)

washauri: (Hawa mara nyingi huwa mchungaji na washiriki kutoka katika kanisa au taasisi mwenyeji)

KABLA YA ONESHO LA SINEMA:

Kufundisha washauri katika kila onesho la sinema ni mhimu na inaleta utofauti kati ya huduma ya sinema na sinema ya kuburudisha. Washauri ni lazima wafundishwe kutoka katika kanisa au taasisi mwenyeji wa onesho

Washauri hawa ni lazima wawe wako tayari kuongea habari za Kristo na watu wengine. Ni lazima wafundishwe jinsi ya kutumia Biblia au traksi kutafsiri injili kwa wale wanaopita mbele baada ya kumpokea Kristo katika onesho.

Kuwafundisha hawa viongozi huchukua masaa kadhaa ni vizuri mafundisho kufanyika kabla ya onesho la sinema. Ni vizuri wanafunzi wote wakapewa nafasi ya kujaribia jinsi watakavyoshuhudia kama njia mojawapo ya mafunzo. Angalia fomu ya taarifa ya mwisho wa mwezi ya CSCFM (**Kiambatanisho na. 20**). Namba ya watu hawa inatakiwa kuandikwa katika chumba kilichoandikwa **idadi ya watu walipata mafunzo ya uinjilisti**.

Sehemu moja ya mafunzo lazima isisitize kuwa tunaweza kuwa washuhudiaj wazuri kama tunajazwa na kuungozwa na Roho Mtakatifu. Na pia ni mhimu kwa washauri kuelewa kuwa ushuhudiaji wa mafanikio ni ule wa kuwaeleza watu habari za Kristo katika nguvu ya Roho Mtakatifu na kuacha matokeo kwa Mungu.

WAKATI NA BAADA YA ONESHO LA SINEMA

Kuwachanganya baina ya watazamaji na kuimarisha mahusiano na kuwaweka katika sehemu tulivu.

Baada ya onesho la sinema na mwaliko wa injili, washauri lazima wawe wametayarishwa kutoka mbele mara moja ili kusaidia kuwatia moyo watu wengine kufuata. Wakati huo, washauri lazima wawe wametayarishwa kuwapokea wale waliokuja mbele na shauku ya kupata maelekezo zaidi au kuelekezwa jinsi ya kumpokea Kristo kama mwokozi wao.

Mzungumzaji na washauri lazima wagawe kadi za ufuatiliaji kwa wale waliokuja mbele wakati wa mwaliko. (**Kiambatanisho na. 18**) kujibu maswali; kuwaongoza katika sala ya toba na kuwatia moyo kuhudhuria kipindi cha ufuatiliaji katika kanisa la mahali au katika sehemu yoyote iliyoteuliwa kufanyikia. Inashauriwa kuwa kila mtu aliyekata shauri lazima apewe (Kama zinapatikana) traksi, Agano Jipy, au Biblia.

Wakati onesho linapoisha, ni jambo la msingi sana kuomba kwaajili ya waumini wapy, waeleezee uhakika wa wokovu, ongea nao kuhusu maisha mapya katika Kristo na kuwatia moyo kuwa kiungo katika mwili wa Kristo kwa kuijunga na kanisa la mahali na kuhudhuria mafundisho ya Biblia ya kikundi.

ONESHO LA SINEMA

MATANGAZO (siku 2-5 kabla ya tukio):

Madhumuni na malengo mazima ya kutumia propaganda ni kwamba watu wote, katika eneo liliokusudiwa, watajua, wapi na wakati gani sinema itakuwepo na kuendelea, na kwamba kila mtu amealkwa kuhudhuria.

Lisome eneo na elewa aina gani ya matangazo inaweza kuvutia watu katika utamaduni wao. Muombe Mungu akupe watu wanaofaa na usafiri ili kufikia njia uliyochagua katika kutangaza.

Mabango yaliyochapwa (matangazo), na vipeperushi yanafaa sana kama msaada kualika watu kufika katika onesho la sinema. Haya yanaweza kusambazwa mlango kwa mlango na mwaliko binafsi, au yanaweza kubandikwa kwenye maduka, vioski, miti na sehemu zote za mikusanyiko katika eneo husika. (*Kiambatanisho na. 19*)

Radio na Magazeti

Magari yaliyofungwa vipaza sauti pia yanaleta hamasa katika kutangaza onesho la sinema.

Kuwa mbunifu jinsi ya kulifika eneo lengwa na matangazo kabla ya onesho la sinema. Buni njia mpya zitakazo gusa hisia za watu na kuhamasisha

KAZI (Siku ya tukio):

Funga vyombo vyako mapema. Vjaribie mapema ili kama kuna tatizo lipate ufumbuzi mapema. Muda mfupi kabla ya kuanza onesho, wavutie watu kufika eneo la sinema kwa kutumia kikundi cha uimbaji, kupiga kanda za kwaya na mapambio kwa kutumia vipasa sauti.

Kusanya timu yako na washauri waliopata mafunzo kukumbushana kipi kitafanyika wakati wa onesho, pia ombo;

Kwa watazamaji kuokolewa

Kwa vyombo kufanya kazi vizuri mpaka mwisho wa onesho

Kukemea shetani na hila zake zote za kuharibu onesho la sinema

Waoneshe washauri mahali pa kusimama wakati wa kushauri wakifuata mkanda unavyoelezea.

Watume washauri/ washiriki wa kanisa kwenda mitaani kugawa matangazo au mabango na kuwaalika watu kufika katika onesho la sinema.

Wasiliana na washauri wa kanisa mwenyeji muda na mahali patakapofanyika mkutano wa ufuatilaji hivyo wanaweza kuwaambia watu wale waliompokea Yesu kwa kufuatilia mkanda.

MATATIZO (UTATUZI) – ya kutarajia na yasiyo ya kutarajia:

Sio kila onesho linakwenda vizuri, wakati mwagine kuna matatizo yanatokea, hapa kuna ushauri karibu katika maeneo yote.

Hali ya hewa mbaya: Uwe na eneo lingine liochaguliwa tayari ikiwa Hali ya hewa mbaya itakufanya usiweze kufanya onesho nje. Hii inaweza kuwa kwenye darasa la shule au ukumbi wowote ulioko karibu. Beba mwamvuli au turubai wakati wa masika. Kama mvua siyo kubwa sana, unaweza kuifunika projekta tu na onesho likaendelea.

Kuharibika kwa kifaa: Kama kifaa kitaharibika na uwezo wa kikitengeneza ukawa mgumu wasimulie watu mambo yaliyoko katika mkanda na wakati wa kufunga toa mwaliko. Wape washauri kutoa ushuhuda na tangaza siku nyininge utakayooneshaa sinema.

Kibali kusitishwa: Kama umeamuliwa kuondoka kwa kibali chako kusitishwa panga kufanya onesho lako katika kiiii au ene la iirani na hapo ulipokataliwa.

Kuwepo na taa yenyenye mwanga mkali katika eneo la kuoneshea sinema : Tumia pouzo ndefu, funika taa ile na nguo nzito nyeusi.

SASA TUKO TAYARI KUONESHA STNEMA

Vyombo vya huduma ya CSCFM ulivyopewa ni kwaajilli ya huduma ya uinjiliisti wa nje TU

na HAVIBUHUSIWI kutumika katika ibada za mikutano ya kanisani au katika

Matangazo ya aina yoyote binafsi!

UFUATILIAJI

Hii ni sehemu ya pili ya mhimu katika Onesho la sinema:

Mchungaji na washiriki wa kanisa mwenyeji lazima waelewe kuwa jukumu la ufuatiliaji linaangukia katika mabega yao kama huduma ya CSCFM ilivyo kifaa cha kusaidia kanisa la mahali.

Wana timu nawashiriki wa kanisa mwenyeji ni lazima wafundishwe kama watoa nasaha na ushauri kwa watu wapya wanaowafanya ufuatiliaji. Hii sababu ya mhimu inayoleta utofauti kati ya unjilisti wa kutumia sinema na kuonesha sinema.

Kwa ufupi, ufuatiliaji wa matunda yaliyotokea kutokana na kuonesha sinema inajumuisha:

Mwaliko mzuri unaoeleweka

Washauri waliokazini na tayari, wanatoa mapokezi ya ukarimu kwa watu wanaokuja mbele wakati wa mwaliko.

Kutoa traksi za injili, Biblia, au Agano jipya.

Kukusanya majina na anuani kwaajili ya mwendelezo wa ufuatiliaji.

Kuomba na waumini wapya

Kutangaza mkutano wa ufuatiliaji wa mwanzo kabla ya waumini wapya hawajaondoka katika eneo la sinema ndani ya masaa 48, kama inawezekana,

Asubuhi inayofuata washauri watembelee nyumba zote kuhakikisha watu waliompokea Yesu jana yake. Hakikisha kwamba watu waliompokea Kristo wanaufatiliwa kikamilifu (**Kiambatanisho na. 18**) kwanza na baadaye wale wanaotamani kupata maeleo zaidi au kuhudhuria mafundisho ya Biblia. Hii inamaana zaidi ikiwa unafanya onesho katika eneo ambalo tendo la watu kupita mbele linaweza lisifanyike kwa uwazi kwa sababu ya vipingamizi vyta mila, dustui na mapokeo ya watu wa pale.

KUTUNZA KUMBUKUMBU

KUMBUKUMBU KWAAJILI YA KUTUMA RIPOTI KATIKA HUDUMA YA CSCSFM:

Taarifa zinazotakiwa:

Tuma taarifa yako kwa kupitia tovuti ifuatayo www.christianssharingchrist.org si zaidi ya tarehe 5 ya mwezi unaofuata!! Tumia fomu ya taarifa ya kila mwezi ya huduma ya CSCFM (*Kiambatanisho na. 20*) tunza matukio ya kila siku na ya mwezi ya maonesho ya sinema, taarifa ambazo zitahitajiki kila mwisho wa mwezi. Unaweza kutumia fomu hii kutunza kumukumbu zako mpaka pale utakuwa tayari kuzituma kwa mtandao kwa huduma ya CSCFM.

- 1 – Idadi ya maonesho yaliyofayika
- 2 – Idadi ya watu waliohudhuria
- 3 – Idadi ya watu waliompokea Kristo
- 4 – Idadi ya traksi zilizogawiwa
- 5 – Idadi ya Biblia/ Agano Jipya zilizogawiwa
- 6 – Idadi ya kozi za uinjiliisti zilizofundiwa (KWA AMERIKA YA KATI TU)
- 7 – Idadi ya watu waliopata mafundisho ya uinjiliisti
- 8 – Idadi ya makanisa au makunid ya nyumbani yaliyopandwa

Maonesho ya sinema: Inatakiwa kuwa kila timu ya huduma ya CSCFM ifanye kwa uchache maonesho 8 kila mwezi **au** jumla ya maonesho 96 kwa uchache kwa kalenda ya mwaka mzima. Katika kila mwisho wa robo ya mwaka kila timu itafanyiwa tathmini ya maendeleo yake, na ikiwa chini ya maonesho yanayotakiwa utajulishwa na mkurugenzi wako wa nchi.

Kwa nyogeza katika utumaji wa taarifa kwa kila mwezi kupitia mtandao, huduma ya CSCFM ingelipenda kupokea shuhuda fupi zinazoleweka za maandishi (**Kiambatanisho na. 15 – mfano wa shuhuda**) za matendo makuu ya Mungu, miujiza ya Mungu; wakati unasafiri **kuelekea au kutoka na kabla ya safari, wakati wa safari, na baada ya onesho la sinema.** Picha na matukio na labda mikanda ya video vinakaribishwa kwani picha na mikanda inatusaidia katika kuongea na watu juu ya kazi za huduma ya CSCFM na wafadhiri wetu. Hivi vyote lazima vitumwe kwenye barua pepe ifuatayo cscreport@aol.com.

Kumbuka: Shuhuda na picha Mara zinapopokelewa zinatumwa kwa watu wengi wanaofadhiri huduma yetu na kwa watumishi wa Mungu katika huduma yetu duniani kote, kwaa jili ya kutiana moyo ambapo zinasaidia pia kuongeza ufanisi na ufadhiri katika huduma yetu ya CSCFM. Kwa siku zijazo, kutakuwa na ongezeko la nafasi katika fomu za taarifa kwenye tovuti yetu ya www.christianssharingchrist.org nafsi ambazo zitakusadia kuweka picha, shuhuda, na maombezi ya mahitaji. Mara hilli litakapokamillika, hutaendelea kutuma picha, na shuhuda katika barua pepe yetu ya cscreport@aol.com.

Kwa matumizi yako – Inasaidia ingawaje SI mhimu kutuma pamoja na taarifa ya kila mwezi:

- 9 – Jina la kanisa mwenyeji
- 10 –Eneo la mji/ kijiji onesho lilikofanyika
- 11 – Lugha ya mkanda uliooneshwa
- 12 – Tarehe ya onesho la sinema

KUMBUKA: KAMWE usikadirie au kubuni. Uhakika na uaminifu ni mhimu zaidi kuliko namba kubwa ya idadi ya watu.

**** Hakuna ujazaji wa taarifa kila mwezi utaleta kutokupokea msaada au msaada wa baadaye. ****

(HAKUNA RIPOTI, HAKUNA MSAADA!)

MAELEKEZO YA UJAZAJI WA TAARIFA

KWA KUTUMIA MTANDAO

Maelekezo ya Jumla:

Kila mwezi unapoisha, kiongozi wa timu atatumwa taarifa za mwezi zinazotakiwa moja kwa moja Marekani kwa kutumia tovuti ya Christians Sharing Christ. Mkurugenzi wa nchi atakuwa na uwezo wa kuona moja kwa moja taarifa za nchi yake mara tu zinapoingizwa katika tovuti.

Kila timu itakuwa na jina tofauti na timu nyiningine la kutumia katika kuingiza taarifa hizo na namba zake za siri ambazo zitatumika katika kuingia kwenye mtandao wa huduma ya Christians Sharing Christ. Jina la utambulisho pamoja na namba za siri utapewa. *** **MUHIMU***** Majina yote ya utambulisho na namba zake za siri ni jambo la maana sana kwa maana hiyo yanatakiwa kujazwa kwa usahihisi katika tovuti ya huduma ili uweze kungia. (**Kiambatanisho na. 2**) *Unapoipata hizi, ziandike kama inavyooneshwa hapo chini*

Jina lako la utambulisho _____

Namba ya siri _____

Kuingiza taarifa kwa kutumia tovuti ya CSCFM:

Ingia katika mtandao wa huduma ya CSFM kwa kutumia tovuti ifuatayo <http://www.christianssharingchrist.org> (**Kiambatanisho na. 1**)

Bonyeza mahali palipo andikwa **Enter Missionary Area**. Kitatokea kisanduku kidogo kwaajili yako kuingia

Baada ya kuingiza jina lako la utambulisho na namba za siri, bonyeza mahali palipoandikwa **login**. Kama utakuwa umeingiza taarifa zako vizuri, fomu ya kujaza taarifa itatokea, vinginevyo, ujumbe wa kukosea utatokea na unaweza kujaribu tena. (**Kiambatanisho na. 3**)

Mpaka hatua hii, una uchaguzi wa aina 2. Kwanza, unaweza kuchagua lugha ya kiingereza au Kihispania. Mara tu utakapo chagua lugha inayokufaa, unaweza kuanza kuingiza taarifa zako. (**Kiambatanisho na. 4**).

Tumia kibodi ya komputa au mausi yake katika kuhama kutoka kiboma kimoja kwenda kingine huko ukijaza taarifa ulizoulizwa (mf: mwaka, mwezi, idadi ya maonesho, n.k). Tumia namba tu. Ikiwa utaandika neno "hakuna" kuwakilisha 0, utapokea ujembe wa kukosea. Kumbuka: Chumba kilichoandikwa Kozi za uinjilisti kinawahusu watu wa Amerika ya kati tu. Timu za Asia zinaweza kujaza 0 au zinaweza kuanza kufuatilia taarifa hizi kama wanapenda kujaza mahali pale. Mara tu ya taarifa kujazwa na kuhakikishwa kwamba zimejazwa vizuri, bonyeza mahal palipoandikwa "**Send Data to CSCFM**". Tendo hili litatuma taarifa kwetu.

*****MUHIMU***** mara tu "**ya kutuma taarifa kwa CSCFM**" nakumaliza kubonyeza, taarifa haiwezi kubadilishwa na kiongozi wa timu. Kama kuna makosa yametendeka, tafadhari andika barua pepe kwa anuani zifuatazo:

Timu za Asia tuma kwa cscfmteamsupport@gmail.com

Timu za Afrika tuma kwa cscfmafrica@yahoo.com

Timu za Amerika ya katiba tuma kwa csclatinoam@gmail.com

Tafadhari elezea kwa kina ninamna gani taarifa yako umekosea na unavyotaka ibadilishwe na taarifa yako itabdalishwa. Pia taarifa moja tu inaweza kutumwa kwa mtandao kwa mwezi, kwa hiyo hakikisha kuwa taarifa zako zinazotumwa kwa mwezi husika ziko sawa kabla ya kubonyeza neno "**Send Data to CSCFM**".

Baada ya taarifa kuingizwa, muhtasari wa taarifa utatokea kwenye sikirini kwa taarifa zote zinazoingizwa na timu husika. Taarifa zitakazooneana ni zile ulizoingiza kwa mwaka huo pamoja na jumla yake kwa mwaka. (**Kiambatanisho na. 5**)

Baada ya kuona muhtasari wa taarifa zako kwa mwaka mzima, bonyeza **logout**, hii itamalizia hatua ya kuingiza taarifa zako. Katika kila mwisho wa mwaka, huduma ya CSCFM hukusanya taarifa zote kutoka timu zote duniani na kuzunganisha kupata taarifa (**Kiambatanisho na. 8**)

UNA MATATIZO NA MASWALI: mwandikie Roger barua pepe, cscfm.admin@gmail.com

Mwongozo wa mafunzo na maelekezo mengine

Katika tovuti ya www.christianssharingchrist.org, utakuta mwongozo ambao ni wa sasa wa huduma ya CSCFM (mara moja moja maadiliko yanaweza kufanyika). Bonyeza kwenye neno **CSCFM Training Manual (Kiambatanisho na. 3)** kufungua eneo husika. (**Kiambatanisho na. 6**) inategemea na kompyuta unayotumia itakwambia kile unachowesta kuchagua. Ili uweze kufungua faili lilo katika programu ya **PDF** unatakiwa kuwa na program inyoitwa Adobe Acrobat Reader. Faili lolote linaloitwa **dokumenti (doc)** linalohitaji maikrosofuti ofisi (Micrsoft office) ambayo ina jumuisha maikrosofuti wedi (Microsoft word) au Openi ofisi (Open Office). (Openi ofisi ni programu ya bure ya maikrosofut wedi). Kama program zote hizi hazifanyi kazi bonyeza kwenye neno liliolandikwa (**HTML**) na utapata mwongozo wa mafunzo.

Mitandao inayotegemewa kuwepo hapo baadaye:

Hapo baadaye, utakuwa na uwezo wa kutembelea mitandao mipya mingine. (**Kiambatanisho na. 7**) utawea kuweka mambo yafuatayo katika tovuti ya huduma; mahitaji ya maombezi, shuhuda mbalimbali, taarifa za kumtukuza Mungu, picha, matendo makuu ya Mungu, au historia fulani ulyokutana nayo katika huduma n.k. Tutakujurisha mara tu ya huduma hii kupatikana. Huduma ya mitandao hii itapatikana kwa watumishi wa Mungu wote wanaoshirikiana na CSFM kwa kuona na kusoma kilichopo.

UKURASA WA TAARIFA ZA KIMISHENI

<http://christianssharingchrist.org>

Kiambatanisho na. 1

Kiambatanisho na. 2

Muonekano wa eneo la kuingilia mmisheni

Kiambatanisho na. 3

Muonekano wa eneo la taarifa za mmisheni

Kiambatanisho na. 4

Muonekano wa fomu ya kujaza taarifa mmisheni

Kiambatanisho na. 5

Muonekano wa taarifa ya mmisheni kwa mwaka

CSC Year Report For Example												
Year	Category	Month	Period		Actual	Budget	Revenue	Cost	Gross Margin	Net Profit	Margin %	Profit %
			Start Date	End Date								
2011	Software	January	2011-01-01	2011-01-31	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	January	2011-01-01	2011-01-31	1000	1000	1000	1000	0	0	0%	0%
2011	Services	January	2011-01-01	2011-01-31	1000	1000	1000	1000	0	0	0%	0%
2011	Software	February	2011-02-01	2011-02-28	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	February	2011-02-01	2011-02-28	1000	1000	1000	1000	0	0	0%	0%
2011	Services	February	2011-02-01	2011-02-28	1000	1000	1000	1000	0	0	0%	0%
2011	Software	March	2011-03-01	2011-03-31	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	March	2011-03-01	2011-03-31	1000	1000	1000	1000	0	0	0%	0%
2011	Services	March	2011-03-01	2011-03-31	1000	1000	1000	1000	0	0	0%	0%
2011	Software	April	2011-04-01	2011-04-30	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	April	2011-04-01	2011-04-30	1000	1000	1000	1000	0	0	0%	0%
2011	Services	April	2011-04-01	2011-04-30	1000	1000	1000	1000	0	0	0%	0%
2011	Software	May	2011-05-01	2011-05-31	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	May	2011-05-01	2011-05-31	1000	1000	1000	1000	0	0	0%	0%
2011	Services	May	2011-05-01	2011-05-31	1000	1000	1000	1000	0	0	0%	0%
2011	Software	June	2011-06-01	2011-06-30	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	June	2011-06-01	2011-06-30	1000	1000	1000	1000	0	0	0%	0%
2011	Services	June	2011-06-01	2011-06-30	1000	1000	1000	1000	0	0	0%	0%
2011	Software	July	2011-07-01	2011-07-31	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	July	2011-07-01	2011-07-31	1000	1000	1000	1000	0	0	0%	0%
2011	Services	July	2011-07-01	2011-07-31	1000	1000	1000	1000	0	0	0%	0%
2011	Software	August	2011-08-01	2011-08-31	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	August	2011-08-01	2011-08-31	1000	1000	1000	1000	0	0	0%	0%
2011	Services	August	2011-08-01	2011-08-31	1000	1000	1000	1000	0	0	0%	0%
2011	Software	September	2011-09-01	2011-09-30	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	September	2011-09-01	2011-09-30	1000	1000	1000	1000	0	0	0%	0%
2011	Services	September	2011-09-01	2011-09-30	1000	1000	1000	1000	0	0	0%	0%
2011	Software	October	2011-10-01	2011-10-31	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	October	2011-10-01	2011-10-31	1000	1000	1000	1000	0	0	0%	0%
2011	Services	October	2011-10-01	2011-10-31	1000	1000	1000	1000	0	0	0%	0%
2011	Software	November	2011-11-01	2011-11-30	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	November	2011-11-01	2011-11-30	1000	1000	1000	1000	0	0	0%	0%
2011	Services	November	2011-11-01	2011-11-30	1000	1000	1000	1000	0	0	0%	0%
2011	Software	December	2011-12-01	2011-12-31	1000	1000	1000	1000	0	0	0%	0%
2011	Hardware	December	2011-12-01	2011-12-31	1000	1000	1000	1000	0	0	0%	0%
2011	Services	December	2011-12-01	2011-12-31	1000	1000	1000	1000	0	0	0%	0%
Total			1000	1000	100000	100000	100000	100000	0	0	0%	0%

Mwongozo wa mafunzo na Maelekezo ya huduma ya CSCFM

Kiambatanisho na- 6

Mitandao ya baadaye

Kiambatanisho na. 7

Tovuti zifuatazo kwa sasa hazitumiki. Zikikamilika mtajulishwa haraka iwezekanavyo

Mahitaji ya maombezi na taarifa mbali mbali za huduma ya CSCFM

Utakuwa na uwezo wa kuweka mahitaji ya maombezi, shuhuda, taarifa za kumtukuzza Mungu, picha, matendo makuu ya Mungu au historia mbalimbala mara tovuti hizi sitakapoanza kufanya kazi (tovuti hizi zitapatikana kwa watumishi wote wa huduma ya CSCFM).

MUONEKANO WA TAARIFA ZA MWAKA ZA TIMU ZA HUDUMA YA CSCFM

Kiambatanisho na. 8

卷之三

RAMANI ZA KANDA

Kiambataisho na. 9

Ramani na. 1

Kiamabatanisho na. 10

Ramani na. 2

MAMBO YA MSINGI KATIKA KUFUNGA ONESHO 1

MWALIKO HUTOLEWA NA MSHEREHESHAJI MKUU, MUZUNGUMZAJI AU MCHUNGAJI MWISHONI MWA ONESHO KWA KUTUMIA WASHAURI WALIOPATA MAFUNZO

Wataarifu watazamaji kuwa mwishoni mwa mkanda kutakuwa na mambo mhimu ya kuwashirikisha. Mara tu inapofikia mwishoni mwa mkanda Mshereheshaji mkuu, au mchungaji wa kanisa lazima asimame na kuwapa watu maelekezo kwa kutumia kipasa sauti. Anaweza kusema:

"Kama usiku wa leo kuna mtu ameamua kuwa mfuasi wa Yesu Kristo, na unataka kumpokea Kama Bwana na mwokozi wa maisha yako, nakuomba upite mbele. Tungelipenda kuomba na wewe na kukusaidia kuhakikisha kwamba Yesu Kristo amekuja katika maisha yako, amekusamehe dhambi zako zote na ni mwokozi wa maisha yako. Ningelipenda wanaume wakusanyike upande mmoja wa kitambaa chetu cha sinema na wanake upande wa pili wa kitambaa na watoto chini ya maka 12 wakusanyike katikati ya makundi hayo mawili mbele ya skrini ya sinema. Na wote mliobaki mko huru kuondoka. Kwa wale waliokwishsa kumpokea Yesu Kama Bwana na Mwokozi usiku wa Leo, au wale wakristo tayari, ningependa kuwatangazia kuwa tutakutana hapa (au mahali palipopangwa) tena kesho kuongea jinsi mnavyoweza kukua katika mahusiano yeno na Yesu Kristo. Na wale mliobaki mko huru kuondoka."

Wakati wa mwaliko, washauri wawe wametawanyika kati kati ya watu au mukutanoni. Mara tu ya mwaliko, washauri warudi katika nafasi zao. Wakati watu wanasoagea karibu, mshauri lazima awakaribie watu kwa kuwasalimia na kuwapa moyo wa kusogea karibu zaidi mahali wanapotakiwa kuwapo. Mshauri lazima awe mpole, atabasamu na ajitambulische kwa walengwa. Wanfanye wale wanakuja mbele kujisikia kama jambo jepesi.

Baada ya kupata kundi dogo la wale waliopita mbele, gawa traksi kwa kila mmoja na shirikiana nao kuzielewa, jibu maswali yatakayojitokeza, lakin katika kujibu maswali hayo usijiweke pembeni. Hakikisha kuwa kila mtu katika hilo kundi ana traksi, Biblia au Agano Jipyu au wanaweweza kushirikiana kadhaa katika kusoma kama traksi, Biblia au Agano Jipyu kama hazitoshi kumpa kila mmoja.

Baada ya mshauri kukamilisha katika kuwagawia maandiko walengwa, wasaidizi watatafuta njia ya kupata maamuzi ya kuaongoza watu wote waliopita mbele sala ya toba kwa kutumia kipaza sauti.

Washauri, wanatumia kadi za ufuutilaji kwa hiyo lazima ziandikwe majina ya wale waliompokea Kristo. Watu waliokata shauri lazima waalikwe kufiki katika mikutano wa ufuutilaji (wapewe tarehe, muda, na mahali watakopokuja kukutana nanyi) ambapo pawe pameandalowi na kanisa mwenyeji.

Wakati washauri watakopokuwa wanajibu na kuwashudumia kwa maombi waliompokea Yesu, mwendesha sinema au mtu mwininge lazima awe anafunga vifaa taratibu bila kelele. (Wakati hayo yakiendelea kamwe, usiache vifaa nya sinema peke yake bila mtu, kabla, wakati au baada ya onesho la sinema).

Zikusanye kadi za ufuatiliaji na mpatie mratibu w ufuatiliaji, au mchungaji wa kanisa mwenyeji. Baada ya kila kitu kuwa kimekamilika, ikusanye timu yako ya onesho la sinema kwa kupeana machahe na kumshukuru Mungu kwa onesho la siku hiyo.

MAMBO YA MSINGI KATIKA KUFUNGA ONESHO 2

MWALIKO ULIOTOLEWA NA MSHEREHESHAJI MKUU, MZUNGUMZAJI, AU MCHUNGAJI MWISHONI MWA ONESHO BILA KUWA NA WASHAURI WALIOPATA MAFUNZO

MHIMU KWA KINGOZI: NI VIZURI MARA NYINGI KUWA NA WASHAURI WALIOPATA MAFUNZO KWASAJIDIA DATU KATIKA KUWELEWA JINSI YA KUKATA SHAURI NA KUONGEA NA WALE WALIO NA MASWALI AU WANAOHITAJI MAELEZO ZAIDI, MAOMBEZI, N.K. LAKINI WAKATI MWINGINE UNAWEZA USIWE NA WASHAURI WALIOPATA MAFUNZO.

Mara tu ya mkanda kufika mwisho mshereheshaji mkuu, mzungumzaji au mchungaji wa kanisa lazima asimame na kutoa maelekezo ya kufunga kwa kutumia kipaza sauti. Anaweza kusema:

"Kama usiku wa leo umeamua kuwa mfua si wa Yesu Kristo, na unataka kumpokea kama Mwozi wako, ninakuomba upite mbele. Ningelipenda kuongea na wewe zaidi na kuomba nawe."

"Kwa wale waliokwisha kumpokea Yesu Kama Bwana Na Mwokozi usiku wa Leo, au wale wakristo tayari, ningependa kuwatangazia kuwa tutakutana hapa (au mahali palipopangwa) tena kesho kuongea jinsi mnavyoweza kukua katika mahusiano yenu na Yesu Kristo. Mliobaki mnawenza kuodoka."

Wakati mmoja wenu anapokuwa anajibu na kuwashudumia kwa maombi waliopokea Yesu, mwendesha sinema au mtu mwininge lazima awe anafungasha vifaa taratibu bila kelele. (Wakati hayo yanaendelea kamwe, usiache vifaa vya sinema peke yake bila mtu, kabla, wakati au baada ya onesho la sinema).

Zikusanye kadi za ufuatilaji na mpatie mratibu wa ufuatilaji, au mchungaji wa kanisa mwenyeji. Baada ya kila kitu kuwa kimekamilika, ikusanye timu yako ya onesho la sinema kwa kupeana machahe na kumshukuru Mungu kwa onesho la siku hiyo.

MAMBO YA MSINGI KATIKA KUFUNGA ONESHO 3

HAKUNA MWALIKO UNAOWEZA KUTOLEWA MWISHONI MWA ONESHO LA SINEMA NA HAKUNA WASHAURI

MHIMU KWA KIONGOZI: NJIA HII YA KUONESHA SINEMA HAINA MATOKEO MAZURI KAMA NJIA NILIZOZIELEZA AWALI HAPO JUU. NJIA HII ITUMIKE TU MAHALI AMBAPO MIALIKO KWA NAMNA MOJA AU NYINGINE HAIWEZEKANI, LABDA KWA UKOSEFU WA MUDA, AU MAELEKEZO KUTOKA SERIKALINI AU UPINZANI WA KIDINI. PALE INAPOWEZEKANA, WALENGWA WAJAZE KADI ZA UFUATILIAJI MWISHONI MWA ONESHO.

Tuliache onesho la sinema ilijitoshereze, hii ni pamoa na maombi mwishoni mwa onesho. Hata hivyo watazamaji hawatakuwa na uwezo wa kukiri kupokea imani hadharani, kindani watu wengi katika onesho wanaweza kuyatoa maisha yao kwa Bwana.

Mwishoni mwa onesho la sinema, mshereheshaji mkuu ni lazima aseme kitu fulani kama hiki:

"Asante kwa kuhudhuria onesho la sinema usiku wa leo. Kama ungelipenda mtu kutoka mingoni wetu akutembelee katika siku za baadaye, tafadhari jaza fomu zetu za ufuatilajiji. Timu yetu itabakia hapa Kwa muda mfupi na itakuwa tayari kuomba na wewe, au kujibu maswali ambayo yavezekana unayo. Tutakutana tena Kesho (au taja sehemu iliyopangwa) kujadili mambo haya kwa kirefu. Njoo uonane nasi Kama unamaswali yanayokupa shida."

Baadhi ya watu watakuwa wanaongea na watu waliokuwepo katika onesho, muonesha sinem au mtu mwingine katika timu lazima awe anafunga vyombo taratibu bila kipiga kelele. (Wakati hayo yanaendelea kamwe, usiache vifaa vya sinema peke yake bila mtu, kabla, wakati au baada ya onesho la sinema).

Zikusanye kadi za ufuatilajiji na mpatie mratibu wa ufuatilajiji, au mchungaji wa kanisa mwenyeji. Baada ya kila kitu kuwa kimekamilika, ikusanye timu yako ya onesho la sinema kwa kupeana machahe na kumshukuru Mungu kwa onesho la siku hiyo.

MFANO WA KUJITAMBULISHA KWENYE UONGOZI

Habari za mchana, (Jina la kiongozi). Jina langu ni (Jina lako) na huyu ni rafiki yangu, (Jina la rafiki yako). Tunatokea (taja huduma yako). Tuko mahali hapa kwaajili ya kuomba kibali cha kuonesha sinema katika eneo la (taja jina la eneo). Ni sinema ya maisha ya Yesu. Sinema hii ina muda wa masaa 2 na imetengenezwa kutoka katika Maisha ya Yesu kulingana na Injili ya Luka katika Biblia. Imetafasisira katika lugha mbalimbali. Mamilioni ya watu wameshatazama sinema hii, kutoka katika miji ya Ulaya na Amerika mpaka katika nyika za Afrika na Amerika ya kusini. Sasa ni nafasi ya (taja jina la sehemu/kijiji) kuiona katika lugha yako.

Tutafurahi kupata nafasi ya kufanya onesho la sinema hii kwa (wakazi, kampuni, shule, n.k). Unafikiri (tarehe gani, muda, na wapi) itakuwa ni vizuri zaidi kufanya onesho hili? (kubaliana na tarehe, muda, na mahali) kama atakavyokupangia kiongozi.

Asante sana kwa kutupa nafasi hii, (taja jina la kiongozi). Je, itawezekana wewe kuwepo mahali pale wakati wa onesho ili uweze kutoa neno la kuwakaribisha watu wako kuangalia sinema pia? Tutaonana (taja muda) pale (taja mahali) siku ya (taja tarehe ya onesho).

Kitambatanisho na. 15

Mfano wa shuhuda

GUATEMALA:

Kwa Miaka mingi katika kanda na. 1 katika mji wa Guetemala, kilikuwa na mrkristo aliyejukwa anajulikna kwa jina la "Roca de Ayuda" alikuwa na washirika 15 tu. Huduma ya CSCFM iliongea naye kuhusu huduma yake ya kuwafikia watu kwa njia ya sinema. Wakakubaliana na changamoto ambazo CSCFM ilizitoa za kufanya onesho la sinema kwa muda wa miezi 2 kwa kila mwiso wa wiki. Kupitia maonesho hayo kwa muda wa miezi 2 watu 72 waliogezeka kanisani. Mchungaji wa kanisa hilo aliishukuru sana huduma ya CSCFM kwa kazi nzuri iliyofanya katika kukuza kanisa lao. Bwana Asifiwe!!!

SALVADO:

"Ninataka kuendelea kufanya kazi nanyi" yaliikuwa ni maneno ya mchungaji kutoka katika kanisa moja katika mji wa Calchuapa nchini Salvado aliyoangea kwa huduma ya CSCFM baada ya kuonesha mkanda wa Jehanamu inayowaka moto na kuona watu wengi waume kwa wake na watoto wakija kwa Kristo kupitia mkanda huu. Watu walikuwa kwa Kristo kwa sababu waliona umhimu wa kufanya hiyyo na tururahia sana kwa kila mta aliyeokolewa. Bwana Asifiwe!!!

HONDURASI:

Katika moja ya nyumba ya mji wa Choluteca, huduma ya CSCFM ilialikwa kufanya oneho la sinema katika hafla kubwa. Watu mia tatu sabini na tano waliokuwa wamehudhuria hafla iyo hawakuwa kristo. Ilishangaza kuona kuwa watu ambaa siyo wakristo walitaka kuona sinema badala ya kuendelea na hafla iliyokuwa imetayarishwa. Na mwishoni mwa onesho, watu 7 walimpkea Yesu kama Bwana na Mwokozi wa maisha yao, na watu hawa 7 wapya ni waaminifu sana katika kufuata imani ya Yesu mpaka leo.

NIKARAGUA:

Katika mji unaojulikana kwa jina la Boaco kaskazini mwa Nikaragua, CSCFM ilialikwa kufanya onesho, na huduma ya Nani atakayekwenda. Watu wengi walihudhuria onesho hili, lakini mama mmoja, aliyejukwa amekuja kuangalia sinema bila ya kuwa na tumaini kwa sababu madaktari walimwambia mfuko wake wa uzazi ulikuwa umeguekia upande mwagine. Wakati alipokuwa anaangalia sinema, moyo wake ukaguswa na Bwana. Akapatu tumaini na mwishoni mwa onesho olimpokea Yesu. Aliomba tumuombe uponyaji katika mwili wake nasi tulioomba na wiki iliyofuata alimtaarifu mchungaji wake kuwa Mungu ameishafanya uponyaji kwani mfuko wa uzazi ulikuwa umekaa sawasawa. Mshukuru Mungu kua, mama huyu hakumpokea Yesu tu bali alipata uponyaji pia.

KOSTA RICA:

Kijana aliyejukwa na umri wa miaka 18 jina lake Carlos alihudhuria onesho la sinema ambalo huduma ya CSCFM ililifanya katika eneo la Punta Arenasi. Kijana huyu alikuwa anaogopwa katika mji mzima kwa sababu alikuwa jambazi mkubwa. Alishawahii mpaka kutafutwa na polisi na picha yake ilisambazwa katika vituo vyote vya polisi nchini.

Kijana huyu aliguswa na onesho kwa kuangalia mkanda, akakwepa kwenda Jehanamu. Wakati wa mwaliko alipita mbele kumpokea Yesu. Akuatuomba tumuombe kwa sababu alijisikia vibaya kwa yale yote aliyoyatenda na alijisikia kwamba hakuna mtu anayeweza kumsamehe. Tulimwambia Yesu anakupenda na anaweza kukusamehe. Tukamweleza juu ya mnyanyang'anyi wa msalabani na Yesu na jinsi alivoyosamehewa. Kwa hiyo Carlos olimpokea Yesu kama Bwana na mwokozi wa Maisha yake!!! Usiku ule ule baada ya onesho alikamatwa, lakani tunamini kwamba yuko huru, kwa sababu hata kama yuko jela anaye Yesu katika Moyo wake na atafanya kazi katika maisha yake.

EKWADOR:

Katika sehemu ya jiji la Machala, huduma ya CSCFM ilioneshaa sinema, ya mkanda wa Jehanamu inayowaka moto. Katii ya watu waliokuwa wanaangalia sinema, kilikuwa na mwanaume mmoja ambaye huwa anatumia madawa ya kulevyia na kulala katika mitaro na chini ya madaraja. Siku ya onesho wakati wa mwaliko, alikuja kumpokea Yesu. Sasa ameishapona na anatafuta kazi na ameisharudi katika familia yake na kuomba msamaha.

Kiambatanisho na. 16

OROHDA YA VIFAA VYA KUONESHEA SINEMA

- Begi la plastiki gumu lenye nguo laini ndani
- Projekta (yenye kichuja vumbi) (lazima iunganishwe kupitia kifaa kinachojlikana kwa jina la UPS **AU** kitunza umeme).
- Deki ya kuchezea mikanda ya DVD (lazima iunganishwe kupitia kifaa kinachojlikana kwa jina la UPS **AU** kitunza umeme)
- Amplifaya na spika (lazima iunganishwe kupitia kifaa kinachojlikana kwa jina la UPS **AU** kitunza umeme).
- Kitunza Umeme (UPS) cha wati 600 kwa uchache kiunganishwe katika plagi ya waya wa matundu mengi.
- Waya Mnene mrefu wa kuchukulia moto kama kuna umeme katika nyumba za karibu
- Waya wa eksitensheni mita 15-30 au (futi 50-100) ili kwamba genereta inaweza kuwa mbali au nyuma ya nyumba ili kuondoa kelele eneo la onesho. Pia kuwe na waya wa kuanganisha vitu vinavyohusiana na onesho la sinema
- Mikanda (inakatazwa kuchukua mikanda yote kwenda nayo katika onesho 1-2 kwa sababu inaweza kuibwiwa).
- Kitambaa cheupe mahali ambapo sinema inaoneshewa, hii ni kama skrini. Sinema pia inaweza kuoneshewa Kama kuna ukuta mweupe na mzuri (kamba, mambo, nyundo pia zinahitajika)
- Genereta inayotunza mafuta ya ziada, oili, na plagi ya kuwashia pia inahitajika
- Vitu vingine Kama vile kisu, tochi, kamba, n.k vinahitajika katika kusaidia kazi mbalimbali.
- Kadi za ufutililaji na penseli kwaajili ya washauri kuandikia majina na anuani za watu walioko tayari kutembelewa kwa ufutililaji.
- Traksi, Biblia/Agano Jipy
- Turubai la plastiki la kufunkia vyombo wakati wa mvua
- Kamera ya dijito (kama inapatikana)

Ukurasa wa 2 – **mwendelezo wa vifaa vya kuoneshea sinema**

Picha inayoonesha ufungaji wa vyombo wakati wa onesho la sinema

Kiambatanisho na. 17

MWONGOZO WA KUFUATA KATIKA ONESHO LA SINEMA

- Funga vyombo angalau saa 1-2 kabla ya kuanza onesho. Mara baada ya vyombo kufungwa **visiachwe** peke yake bila mtu.
- Tafuta chanzo cha umeme mzuri au funga genereta yako na ijaribie kabisa (**angalia ufungaji wa genereta uk. 33**). Tumia kitunza umeme (UPS), ili kudhibiti moto wa genereta usiharibu vyombo.
- Vjaribishie vyombo vyako kabla ya onesho na akikisha kwamba vinasikika vizuri. Ijaribu projekta, amplifaya, spika, n.k kama vinafanya kazi vizuri.
- Kiangalie vizuri kitambaa chako cha kuoneshea sinema kuhakikisha kuwa picha inajaa vizuri na kuonekana
- Linda eneo lako liliilo na projekta kwa kuzungushia na uzio wa kamba. Unaweza kuweka uzio wako mpaka eneo la kitambaa chako ili mtu asiingie au kipita katikati wakati wa onesho au vichwa vya watu kuonekana katika skrini wakati wa onesho.
- Hakikisha waya zako za umeme zimechomekwa vizuri na zimekamata ili usipate shida wakati wa onesho, maana inaweza kukata moto.
- Kutana na washauri wako kwa maelekezo ya mwisho kabla ya onesho na ombo nao. Waoneshe mahali watakaposimama mwishoni mwa onesho. Wakati wa mwaliko, watoto waelekezwe kusimama mbele ya skrini, wanawake upande mwagine na wanaume upande wa mwagine.
- Kuleta msisimko na kukusanya watu, unaweza kuonesha mkanda wako wa siku hiyo kwa dakika tano wakati jua linazama, au mkanda mfupi wa watoto kwa dakika 10-15. Katika maeneo mengine watu wazima hawawezi kuja katika onesho mpaka watakaposikia sauti
- Toa utangulizi **mfupi** na wakueleweka kuhusu mkanda utakaokwenda kuoneshwa. Katika maeneo mengine ulimwenguni mahali ambapo hawajasikia neno Yesu, unaweza kusema hivi: "Sisi wote tunamshukuru Muumbaji Mungu kwa vitu vizuri vya asili tunavyovionna vimetuzunguka. Mkanda huu ni historia ya mtoto wake anayeitwa Yesu, na maisha yake ya hapa ulimwenguni.

Ukurasa wa 2 – mwendelezo wa **mwongozo wa kufuata katika onesho la sinema.**

- Waeleze watazamaji kuwa mwishoni mwa onesho tafadhari wabakie mahali watakapokuwa kwa muda wa dakika 5 nawe utakuwa na mambo mhimu ya kuwaeleza kabla ya kufunga onesho.
- Anza onesho. Hakikisha picha imejaaj kitabaa chote.
- Washauri **waendelee kuombea mambo yafuatayo wakati onesho** linaendelea:
 - Mwelekeo wa ndani wa watazamaji
 - Vyombo kufanya kazi vizuri wakati wa onesho
 - Kuionbea timu ya onesho na majukumu yao
 - Kumkemea shetani na hila zake zote ili asifanye kazi katika onesho
 - kuombea hali ya hewa isibadilike kuwa na mvua au upepo mpaka pale onesho litakapomalizika

MAMBO AMBAYO HAYATAKIWI KUFANYWA WAKATI WA ONESHO

Kuaviacha vyombo peke yake bila mtu
Kuongea na simu wakati mkands unaendelea

Kiambatanisho na. 18

Kadi za ufuatiliaji

Kadi ya ufuatiliaji

Jina: _____

Anuani: _____

Tarehe: _____ Namba ya simu: _____

— Leo hii, nimeombewa kumpokea Kristo.

— Ningelipenda kupata maelekezo zaidi ya jinsi ya kumpkea Kristo.

— Ningelipenda kujifunza zaidi jinsi ya kukua katika mahusiano yangu na Kristo.

— Ningelipenda mtu anitembelee

Maoni:

==== Tafadhari toa nakala kadi hizi ziwe zinatumika katika maonesho yasinema ===

Kadi ya ufuatiliaji

Jina: _____

Anuani: _____

Tarehe: _____ Namba ya simu: _____

— Leo hii, nimeombewa kumpokea Kristo.

— Ningelipenda kupata maelekezo zaidi ya jinsi ya kumpkea Kristo.

— Ningelipenda kujifunza zaidi jinsi ya kukua katika mahusiano yangu na Kristo.

— Ningelipenda mtu anitembelee

Maoni:

Kiambatanisho na. 19

Mfano wa Tangazo la sinema ya CSCFM

Njoo Umuone Yesu

Zaidi ya watu bilioni 1 katika nchi zaidi ya 220 wamepata kuona sinema hii ambayo inaelezea maisha sahihi ya Yesu Kristo alipokuwepo hapa duniani.

Sasa unaalikwa katika onesho maalumu la sinema hii

Katika lugha ya _____

Tarehe: _____

Muda: _____

Mahali: _____

Kiingilio Bure

Njoo na familia yako na Marafiki zako

Njoo Umuone Yesu

Zaidi ya watu bilioni 1 katika nchi zaidi ya 220 wamepata kuona sinema hii ambayo inaelezea maisha sahihi ya Yesu Kristo alipokuwepo hapa duniani.

Sasa unaalikwa katika onesho maalumu la sinema hii

Katika lugha ya _____

Tarehe: _____

Muda: _____

Mahali: _____

Kiingilio Bure

Njoo na familia yako na Marafiki zako

Kiambatanisho na. 20

FOMU YA TAARIFA YA KILA MWEZI YA HUDUMA YA CSCFM

Jina la kiongozi wa timu _____ Mwezi/Mwaka _____

Katika kila mwisho wa onesho la cinema, kiongozi wa timu lazima ajaze fomu hii. Mwishes wa mwezi, taarifa zote zijazwe kwa usahili katika data bezi ya huduma ya CSCSFM kuitupia tovuti hii
www.christianssharingchrist.org

Tafadhari tuma shuhuda zako, taarifa za kumtukuzza Mungu, picha, matendo makuu ya Mungu au historia ya jambo fulani lenye utukufu wa mungu katika barua pepe hii cscreport@aol.com

KUMBUKA: TOA KOPÍ ZA FOMU HITI KWAAJILI YA KUWEKEA KUMBUKUMBU

PO Box 508, Libuse, LA USA 71348

MAKUBALIANO YA UTUNZAJI WA VIFAA VYA HUDUMA

Mimi, _____, Nakiri kupokea vifaa kama vilivyoordheshwa hapo chini kama sehemu ya makubaliano yangu na huduma ya Christians Sharing Christ Film Ministries (kama pia inavyotambulika kama makubaliano yangu na CSCFM). Vifaa hivi sivo zawadi, lakinzi zaidi ni mkopo kwango na watumishi wenzangu waliochaguliwa. Kwa saini yangu hapo chini, nakubaliana kufanya kazi kulingana na mwongozo wa mafunzo wa huduma ya CSCFM. Ninakubaliana kufanya kazi na kanisa lolote la kinjili na wachungu, bila kujali dhehebu ili mradi tu linamkulali Yesu kama Bwana na Mwoekozi, mtoto wa Mungu. Zaidi ya makubaliano hayo na CSCFM, ninakubali pia kuwa sitaazimisha vifaa au vyombo nya huduma hii kwa mtu yeyote. Ikiwa ni mimi au mmoja ya wana timu wenzangu tuliochaguliwa kufanya kazi pamoja ninakubali kuvitunza na kuivilinda vyombo vyote ambavyo tumekabidihiwa kwa kadri ya uwezo wetu. Nina kubali kutokuvitumia vyombo hivi katika ibada za kanisa, mikutano ya kanisa, au matangazo binafisi ya namna yoyote zaidi ya kuwafikia ambao hawaifajiki kwaajili ya Yesu Kristo kwa kuptitia kuvitumia katika sinema. Na pia ninakubali kutuma ripoti yangu ya mwezi ya huduma kabla ya tarehe 5 ya kila mwezi unaofuata, kutuma taarifa zote zinazohitajika na pia kutuma shuhuda, mahitaji ya maombezi, taarifa za kumtukuzza Mungu, picha, au historia yoyote inayompa Mungu utukufu kwa kutumia tovuti ya www.christianssharingchrist.org. Vifaa vilivyoordheshwa hapo chini ni mkopo kwa muda wa miaka 3 tu (miezi 36). Mwishoni mwa muda huo, huduma ya CSCFM inaweza kuongeza muda wa makubaliano haya au inaweza kuniomba kurudisha vifaa hiyo. Ikiwa wakati wowote ndani ya miaka hiyo mitatu, huduma ya CSCFM itagundua kazi yangu, au jitihada zangu, hazina ufanisi au vifaa nilivyopewa havifanyi kazi ya uinjilisti, nitaombwa kurudisha vifaa vyote kwa Mratibu wa huduma, Mkurugenzi wa nchi, au Nathan Patrick Calhoun wa huduma ya CSCFM Marekani.

Aina ya kifaa

Namba zake

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

Mwana timu wa CSCFM (Saini) _____ (Jina) _____

Shahidi: (Saini) _____ (Jina) _____

Mkurugenzi wa nchi huduma ya CSCFM (*) (Saini) _____

Saini ya Rais wa huduma ya CSCFM - N. Patrick Calhoun (Saini kama ni rais) _____

Makubaliano haya yamesainiwa tarehe _____ mwezi _____, mwaka _____

(*)Kama saini ya Rais wa CSCFM N. Patrick Calhoun haitapatikana, saini ya Mkurugenzi wa nchi inatosha kutambulika kihalali mkataba huu.

Nakala ya makubaliano haya itumwe kwa, Patrick Calhoun, barua pepe cscmissions@aol.com