
K u r e j e s h w a

M K U S A N Y I K O W A S A L A , I L I Y O A N D I K W A N A W A S I C H A N A

W A J E S H I L A W O K O V U K W A U L I M W E N G U

Unaamini
wasichana?

J E , M N A A M I N I K W A M B A W A S I C H A N A W A N A O U W E Z O W A

K U I F A N Y A D U N I A K U W A M A H A L I P A Z U R I Z A I D I ?

T U N A A M I N I !

Kila mwaka, Umoja wa Mataaifa hutambua nguvu, uthabiti na ushawishi

chanya wa wasichana duniani kupitia kwa Siku ya Kimataifa ya Msichana.

Siku hii vile vile huongeza ufahamu wa vikwazo wanavyo kabiliana navyo

wasichana na huimarisha mafanikio yao. Mwaka huu, Tume ya Kimataifa ya

Haki za Jamii inaitumia siku hii kuzingatia athari chanya zinazoweza

kuletwa na wasichana kwenye uumbaji wa Mungu kupitia kiini cha

“Rejesha: Wasichana wanayajali Mazingira”.

T U N A T A K A M A I S H A B O R A Y A B A A D A Y E K W A A J I L I Y A

W A S I C H A N A W E T U N A K W A A J I L I Y A D U N I A Y E T U .

Tunaishi kati ya mgogoro wa hali ya hewa. Mwenedo wa sasa wa dhoruba

mbaya, ukame wa kupitiliza, kupanda kwa kimo cha maji baharini na

mfumo wa ikolojia uliogawanyika una athari mbaya kwa usalama, maisha,

afya maji safi na mengi mengi. Majanga haya humuathiri kila mmoja, lakini

wanawake na wasichana ni baadhi ya wanao athirika zaidi. Mara nyingi

wasichana ndiyo wa mwisho kula au kuokolewa katika janga.Hukabiliana

na hatari kubwa zaidi kwa afya zao na usalama wao kwani mfumo wa usafi

wa mazingira huathirika nao hubeba mzigo mzito unaoongezeka wa kazi

za nyumbani wakati rasilimali zinapungua.

Kupitia kwa uzoefu huu, wasichana wanatoa ufahamu wa thamani na

masuluhisho katika kutengeneza mfumo rafiki kwa kuishi wa ikolojia,

kusimamia vizuri hali ya hewa na athari zake, na kuponya sayari yetu.

Ingawa mara nyingi wao hawaonekani kama waanzilishi, wajasiriamali na

wafanya maamuzi, wasichana ni msingi katika kujenga siku zetu endelevu

za baadaye.

Unavyofuata maombi haya, fikiria kuhusu sababu za haki ya jamii

unazoziinua mbele za Mungu: kupata usawa wa jinsia na kuwawezesha

akina mama na wasichana, kuchukua hatua muhimu ili kukabiliana na

mabadiliko ya hali ya hewa na kuyajali maisha yaliyo chini ya maji na

maisha juu ya ardhi.

Mbingu ni
mali yako,
nchi nayo ni
mali yako, ;
“ M B I N G U N I M A L I Y A K O , N C H I

N A Y O N I M A L I Y A K O , U L I M W E N G U

N A V Y O T E V I U J A Z A V Y O , N D I W E

U L I Y E U P I G A M S I N G I W A K E ”

(Z A B U R I 8 9 : 1 1) .

.

Kama wafuasi wa Kristo, tunaamini Mungu

ni Baba yetu na Muumba wetu. Yeye

anawajali watu wake wote, kama

anavyovijali viumbe hai vyote, nasi

tumepewa dhamana ya kuijali dunia na kila

kilichomo ndani yake. Imewekwa wazi na

madhara tuyaonayo katika dunia yetu, sio

kila mara tumeheshimu mwito huo katika

maisha yetu na hivyo tunalazimika kufanya

kazi ili kurejesha uhusiano wetu na uumbaji

wa Mungu ili udhihirishe utunzaji wenye

upendo na wenye kujali.

Kabla hatujaanza safari hii ya maombi

duniani kote, tendo linalokuza sauti za

wasichana kutoka mabara mbalimbali,

desturi na yaliyomo, hebu tuchukue muda

kidogo kukumbuka kwamba sisi sote tunayo

sehemu ya kufanya, bila kujali sisi ni nani.

Tunapofanya ili kurejesha uumbaji wa

Mungu na kujenga ufalme wake hapa

duniani, hebu tusisahau kwamba sisi sote

tumo ndani ya hili pamoja.

Tunaanza safari yetu ya
maombi huko Ulaya,
N A A S K A R I K I J A N A W A K O M A N D I Y A U H I S P A N I A N A U R E N O . B I N T I W A

M I A K A K U M I N A M I T A T U A N A A N A I S H I G R A N C A N A R I A , V I S I W A V Y A

C A N A R Y , V I N A V Y O J U L I K A K W A A J I L I Y A H A L I Y A H E W A Y A K I T R O P I K I

K I A S I , A R D H I Y A M I A M B A N A M A N D H A R I N Z U R I Z A B A H A R I . A N A

A N A A N Z I S H A M U D A W E T U W A M A O M B I :

Mpendwa Yesu,

Nashukuru kwa nafasi ya upendeleo

uliyotupa sisi ili tuutunze uumbaji

wako, lakini naona kwamba sio kila

mara tumeifanya vema kazi uliyotupa.

Tunaomba utusamehe kwasababu

uumbaji unateseka kwasababu yetu

sisi na mitindo ya maisha yetu.

Tusaidie tuweze kuyatunza mazingira

na tuwe na mioyo ya huruma kwa

wanyama.

Mungu, asante kwa tumaini unalotupa

katika Neno lako kwamba siku moja

uumbaji utakombolewa.

Katika jina la Yesu,

Amina.

Maombi haya yametolewa na
msichana wa miaka kumi na
minne Susan...
S U S A N A N A I S H I U G A N D A , A F R I K A , N A A N A J U A K I T U F U L A N I K U H U S U

M A N D H A R I Y A K I P E K E E Y A A R D H I I N A Y O O N Y E S H A M I L I M A , M I S I T U ,

M A P O R O M O K O Y A M A J I , M A Z I W A N A M I L I M A . T U N A U N G A N A N A

S U S A N K A T I K A M A O M B I :

Baba mwema na wa mbinguni,

Nakuja kwenye uwepo wako kukushukuru kwa ajili ya dunia yetu na kila

kilichomo ndani yake. Naomba utuumbie ndani yetu akili ya kujali uumbaji wako.

Naomba kwa ajili ya viwanda vinavyohimizwa na watumiaji, kwamba watakuwa

waangalifu kuhusu mazingira, na watafanya kazi ili kuviweka viumbe hai vyote

viwe salama kutokana na hatari zinazotokana na madhara ya mazingira na

ongezeko la joto duniani.

Nakuomba , muumba wa ulimwengu, ili tuwe na

mioyo inayokumbuka inayotambua jinsi ukataji miti

ovyo unavyoathiri vibaya mfumo asilia wa ikolojia.

Naomba kwamba viongozi wa serikali duniani

watahusika kivitendo kuponya mazingira kwa

kupanda miti ili kusaidia kurejesha misitu

na kutambua hitaji muhimu la mazoezi ya kilimo

bora.

Naomba uwaatamie kiungu viongozi wote wa

madhehebu uwafanye wawe jasiri kuunga mkono

uhifadhi wa hali ya asili. Pamoja hebu tuongeze

ufahamu na tutengeneze mipango ya msaada

na yenye kugusa watu, inayofundisha watu jinsi

gani kuyatunza mazingira yao.

Naomba utupe sisi wasichana nguvu na hekima ili

tutunze na tuirejeshe sayari yetu, tukileta

mabadiliko katika dunia yetu.

Katika jina la Yesu naomba,

Amina.

Huko California Kaskazini,
Marekani...
A K I N A D A D A , L I A N A A L A N A , W A N A T U S H I R I K I S H A M A O M B I K U T O K A

N Y U M B A N I K W A O H U K O C A L I F O R N I A K A S K A Z I N I . W A S I C H A N A H A W A

W A N A T A F A K A R I M A T O K E O Y A M O T O W A M I S I T U Y A K A R I B U A M B A O

U M E K U W A U K I W A K A M I E Z I Y A H I V I K A R I B U N I , I K I D H U R U N A

K U H A R I B U M I J I , M A J E N G O , M A I S H A N A W A N Y A M A P O R I . I N G A W A

A N G A K W A S A S A I M E J A A M O S H I , M A D A D A H A W A W A N A T A M B U A

K W A M B A M U N G U B A D O A N A T A W A L A :

Mpendwa Baba wa Mbinguni,

Asante kwa uhai – uhai tunaouona ndani ya kila mmoja, uhai tunaouona

kutuzunguka juu ya ardhi, ndani ya bahari na angani. Asante kwa uumbaji

wako maridadi.

Tusaidie tutekeleze sehemu yetu

katika kuhifadhi na kutunza mazingira

tunamoishi; kulinda na kuwa werevu

katika kutumia rasilimali tulizo nazo.

Tusaidie tusiyachukue haya kwa

wepesi, kwani kufumba na kufumbua,

vitu hivi vinaweza kutoweka.

Tunaomba leo ulete utulivu kwa pepo

zinazosambaza moto katika eneo letu.

Sisi sote tunaathirika kwa namna moja

au nyingine, kwa hiyo tunaomba

mkono wako wenye nguvu utufunike na

kutulinda sisi sote. Tunakuamini na

tunajua kwamba wewe unatawala.

Katika jina la Yesu,

Amina.

Maombi yafuatayo yanatokea
Asia Kusini...
M S I C H A N A W A M I A K A K U M I N A M I N N E M I N N A L C H R I S T I A N A , W A

T E R I T O R I Y A I N D I A K A T I , A N A S I M A M A K A T I K A S H A M B A L A K U P E N D E Z A

L E N Y E M I F U G O K A T I K A M A L I S H O K W A F U R A H A K U L E N Y U M A . M I N N A L

A N A T O A M A O M B I Y A K E :

Mungu wa Uumbaji,

Tunakushukuru na tunakutukuza kwa kutupa dunia hii nzuri! Tuepushe na kutojali

ili baraka zako za hewa safi, maji safi na ardhi tajiri ziwe urithi wa kila kitu

kilicho na pumzi ya uhai. Tunaomba kwamba kizazi kimoja kitatangaza hadi

kizazi kingine maajabu ya kazi zako katika Yesu Kristo.

Dunia ni yako, na umeamrisha pepo na bahari.

Tusaidie tuachane na matumizi ya mahitaji ya

plastiki na twende kwenye tabia ambazo ni rafiki

kwa mazingira. Tusaidie tufuate uongozi wako

katika kuitunza dunia unayoipenda.

Asante kwa maji yaliyopo duniani, kwa mvua

inayohifadhi maisha, maziwa na bahari za kina,

tusaidie kukumbuka jinsi haya yalivyo na thamani.

Tusaidie tufanye kazi pamoja kwa ajili ya maji safi,

na tushirikishane vitu hivi na wale wenye kuvihitaji

hivi leo. Umeijaza dunia na bahari na anga kwa

uhai. Tusamehe kwa kupuuza uumbaji wako, tunajua

uharibifu umefanywa kwa kutoyajali makazi na

tofauti zetu katika vizazi.

Tusaidie turekebishe maisha na mitindo ya maisha

yetu, tu paze sauti zetu ili tupate hatima ya

kudumu. Tunataka kuishi vema na kiungwana hapa

duniani kwa utukufu wa mwanao.

Katika jina la Yesu nawashirikisha ombi hili,

Amina.

Katika kisiwa cha mindanao
huko Ufilipino...
M A O M B I Y E T U Y A M W I S H O Y A N A T O L E W A N A B I N T I W A M I A K A K U M I

N A M I T A T U W I N C H E L L , A N A Y E I S H I K I S I W A C H A M I N D A N A O H U K O

U F I L I P I N O . K I S I W A K I M E Z U N G U K W A N A B A H A R I N N E , N A M I L I M A ,

N Y A N D A , M A Z I W A N A M A P O R O M O K O Y A M A J I N I Y A K A W A I D A K W A

M A Z I N G I R A Y A N A Y O W A Z U N G U K A .

Muumba wetu na Baba mwenye nguvu, na kushukuru kwa dunia maridadi

na ya ajabu uliyotuumbia na utajiri wote uliomo. Miti mizuri hutupa hewa safi,

lakini siku hizi dunia uliyoiumba inakabiliwa na shida kubwa ya kukosa

mpango inayosababishwa na roho zetu zisizojali na utashi wa watu binafsi.

Hatuwezi kukataa kwamba wengi wana mateso yaliyosababishwa na roho

zetu sumbufu.

Watu hawafikirii na hawajali matumizi yao ya

plastiki. Mito mingi hivi sasa imechafuliwa.

Hapa na sasa hivi nchi inakumbwa na mafuriko

kwasababu ya ukataji miti usio halali. Kama

msichana mdogo, kwa unyenyekevu nakujia

nikiomba msamaha. Tusafishe na udhalimu wetu

wote na roho ya ubinafsi.

Naomba kwa ajili ya uongozi na hekima yako iwe

juu ya wasichana wote wadogo duniani kote

tutoke kwenye maeneo ya starehe zetu na tuwe

makini kuona matatizo yanayokabiliwa na

uumbaji wako. Tupe hekima tufanye uchaguzi

ulio bora, tukusudie kuyatunza mazingira yetu.

Tupe roho ya kujiachilia, kuheshimu, kutunza na

kuthamini dunia hii maridadi.

Tufanye tuwe mawakili wema wa uumbaji wako,

Baba. Tuongezee hamu ya kuifanya dunia iwe

mahali pazuri zaidi pa kuishi na mahali kizazi

kijacho kitafurahia.

Yote haya naomba katika jina lako, Yesu,

Amina.

H U D U M A Y A A K I N A M A M A Y A K I M A T A I F A I N A S H U K U R U

W A S I C H A N A A M B A O W A M E P A Z A S A U T I Z A O K W A K U S U D I H I L I .

T U N A M S I F U M U N G U K W A A J I L I Y A A N A , S U S A N , M I N N A L , L I A ,

A L A N A N A W I N C H E L L N A T U N A M S H U K U R U M U N G U K W A

V I O N G O Z I W A O K U W A T I A M O Y O N A K U W E K E Z A . T U N A O M B A

K W A A J I L I Y A M A E N D E L E O Y A O E N D E L E V U N A K U E N D E L E A K W A

H U D U M A Y A O K A M A W A U M I N I W A D O G O W A J E S H I L A W O K O V U .

T U M E Y A H A K I Z A K I J A M I I Y A J E S H I L A W O K O V U

H T T P S : / / W W W . S A L V A T I O N A R M Y . O R G / I S J C

H U D U M A Y A A K I N A M A M A Y A K I M A T A I F A

F A C E B O O K : S A L V A R M Y W O M E N

I N S T A G R A M : S A L V A R M Y W O M E N

A s a n t e

https://www.salvationarmy.org/isjc
http://facebook.com/salvarmywomen
https://www.instagram.com/salvarmywomen/

