

Conseil Protestant au Rwanda : L'Identité de la théologie Protestante ou défis de la mission chrétienne dans un Rwanda Post-Génocide

La deuxième retraite de responsables de 23 églises et organisations membres du CPR

La Problématique

La théologie protestante comme la théologie chrétienne dans son ensemble a claqué sous le joug de la tragédie rwandaise du génocide des Tutsi d'avril 1994. Le message de l'église s'est fait longtemps attendre. Et quand il est venu, il était tout petit et trop tard. Alors que les victimes de la tragédie attendaient une voix prophétique, et une solidarité dans la souffrance, à la manière des prophètes prononçant les oracles de l'Eternel contre les pouvoirs qui perpétuent le mal et la souffrance jusqu'à la mort atroce des innocents, la parole de dénonciation n'a pas été à la hauteur des attentes.

Quand Dieu a montré que le mal n'avait pas le dernier mot, sa sentence était communiquée non pas par les forces morales mais par l'arme. La conséquence d'une telle réalité fut, dans la période post-génocide, toute une remise en question de l'église institution en tant qu'elle a eu de la peine à accomplir sa fonction de conscience religieuse, morale, sociale et politique de la nation. Elle fut ainsi à la prise avec des attaques tant intérieures qu'extérieures. Mais la remise en question concernait l'église, communauté de foi, les croyants, qui n'ont pas été à mesure de défendre ce qu'ils ont entendu et cru et qui par conséquent ont trahi d'un côté le message de la Croix et de la résurrection et de l'autre le pacte de fraternité et d'ubuntu de la tripartite descendance de Kanyarwanda.

Dans le passé, la théologie protestante s'est bien ressourcée, d'un côté, dans un mouvement du réveil spirituel qui a donné toute justification à une impotence de l'éthique chrétienne, et de l'autre côté, le contexte de minorité discriminée qui se satisfaisait d'une supposée distance à la politique qui, en réalité témoignait de la lâcheté.

Comme la nation, la famille protestante du Rwanda sort du génocide effondrée, terrassée ; elle doit répondre à l'appel national pour participer à l'œuvre de reconstruction, de guérison, de restauration de l'harmonie sociale et de réconciliation. Tâche des plus ardues car ce qu'elle avait de meilleur à offrir, la conscience morale qui donne force au témoignage chrétien était ébranlé. En plus, elle se fragmente et se querelle parfois ; se retrouve en quête d'identité. Seize ans après, sommes-nous au bout du tunnel ? avons-nous une vision claire de la mission et l'évangélisation du Rwanda ? A toutes ces questions, la retraite de chefs d'églises doit trouver une réponse claire, sans aucun faux fuyant.

Proposed Sub-themes :

1. From Missionary era to Rwanda Union in pre and post-genocide Rwanda: History and perspective of Christian mission within the Seven Day Adventist Church.

By Rev. Jerome Birikunzira.

The Seven Day Adventist Church is a learning church: the preaching of the world of God say in Sabbath always combines teachings in education, health, decent housing, clothing or ethics in business. The Sabbath school for adults as well as youngsters and children would methodically study the Bible with material that originated from the General Conference. Then the vibrancy of the Church with the engagement of the Youth, worldly known, the Adventist Youth. But the birth and growth and history of the church cannot be separated from the teaching on the second Coming of Christ firstly within the churches of the reformation where the Adventist Mission drew its excitement, then from its early leaders, being Miller or Madam White.

The Rwandan Mission even before it become Rwanda Union, has sent missionaries to foreign countries (DRC, Burundi, etc) and is now perceived by the General Conference as a mature Church. Behind such a success story, stands the capacity of mobilisation and organisation. As earlier as 1925 the Adventist mission in Rwanda was among the a few pioneering for the unity of the Christians when following an encounter between Pastor Anet of the SBMPC, the Gitwe's missionaries proposed the creation of a Federation of missions. Then following the years of awakening in the 1980s and the expansion of the Church towards Rwanda-Union West (Kigali), emerging with unthinkable innovations like the Adventist University for Central Africa, at the time where of monolithically systems in Africa controlling each single aspect of our lives was a courageous act of Christian witness. Would these facts or all together inspire the theology and identity of the Churches of Rwanda today? Would hat, according to you makes the church belong to a wider family of Protestant churches?

2. From Los Angeles to Kigali: the Wind of Pentecostal Movement face to the reality of the post-genocide Rwanda.

Rev. JC Munyankumburwa.

In 1980s when the wind of the Pentecostalism was blowing around some regions of Rwanda, some people were talking about the Los Angeles Movement that started in the beginning of the 20th century and initiated the fast growing church in the World. Despite coming from far beyond major protestant churches (one of the youngest to implant), relying mostly on no theologically trained ministers; with a handful of social activities due to its reluctance to give time to other than "pure evangelism", the leaders of the Association of the Churches of Pentecost in Rwanda were talking about spreading the

whole country to having a church in each Sector (at the time there were more or less 1400 administrative sectors) with at least one strongly built and well equipped Primary School in each Commune, a presence of the church in each Umudugudu, all that before the end of the century (2000). Today, the Association of the Pentecostal churches is clearly numerically second after the Roman Catholic Church in terms of membership. Can we say that the methods and strategy in mission has worked well? If that was the case how far that vow can be taken further? In other words what are the next steps?

The theology of the church was being strengthened by a generous participation of individual Christians invited to being each an evangelist committed to convert people to Jesus (Gatwa & Karamaga, 1990). The question was whether the approach in evangelism was a catalyst to the protestant community to reach out or a competition founded on fishing members of other churches. Would today leadership involvement in building the unity of the body of Christ through CPR and other interactions a trends of the day or a long term commitment?.

In sharing experience, the presenters should underline the theology and pastoral motives that sustain the Pentecostal movement in Rwanda so to energise our common task.

3. 500 years after: What visible Legacy can the protestant churches in Rwanda have from the Reformation?

By Rev. Dr Elisee Musemakweli; Rt Rev Samuel Kayinamura in collaboration.

The reformation of the 16th century was a revolution within the Church. It came as a culmination of a multifaceted crisis that had affected the church throughout the Middle Ages. Martin Luther was not intending to create a new church; he was motivated by a deep reading of the Bible and came to the understanding of the necessity to challenge the status quo in the church's role in society and its way of communicating God's plan to humanity. The reformation has survived successes and turmoil from within and outside the church. When the 18th century pietism that originated in Britain became the seed of missionary societies spreading cross the continents, then Europe and the Mediterranean worlds had no longer the monopoly of the Good News of Christ to humanity. Among other churches that were born of the missionary movement in Rwanda in the 20th century are the Presbyterian Church of Calvinist tradition and the Free Methodist Church of Wesleyan tradition. The presenters should share what has been the central message of the Calvinism and of the Methodism (in particular within what used to be the Protestant countries in Europe and North America and wherever they extended). They should underline the legacy and the identity of the theology Calvin and Wesley would have wished we all keep hold on for Protestants in Rwanda to remember the Reformation with thanks.

Then the question should be: how can we remember and celebrate the Reformation in Rwanda?

4. The Gospel Truth versus Political correctness: Rwandan churches face to new beliefs (Homosexuality, mystical-religious sects). Is the Anglican Communion's struggle a metaphor of an unavoidable Armageddon in Rwanda like elsewhere?

By Rev. Dr Viateur Ndikumana.

In recent decades the rise of beliefs, ideologies and practices from many different perspectives have started to confuse churchgoers. The claims judiciary made for gender equality including women ordination to ministry has now been overtaken by new different issues like liberalising divorce or sexual orientations (meaning homosexuality) in the church. The Anglican Church has been put onto pressure to take a position following the ordination of a practicing gay bishop in the US, Robinson; it has become clear that some of these beliefs come from political agenda and secularism as result of the 18th enlightenment. These beliefs are impacting the traditional teaching of the church.

Today, the question which one, the Gospel-Truth or political correctness fits in biblical teachings are fundamental. What was condemned by the missionaries as evil and anti biblical values seems to be no longer the concern of some traditional Christianity in the West. This raises crucial issues including the destiny of human community and the ethics of creation.

Within the Anglican communion, the resistance to these liberal and secular agenda has been the most dramatic because of the nature of the church (a universal Communion) and its close ties with the Roman Catholic vehemently opposed to the move. Prominent Anglican churches in Africa, Uganda, Kenya, Rwanda, Nigeria, have clearly opposed the ordination of homosexuals. Whether this section of Christianity would go a step further to declare that the practice is a heresy to the gospel still to be seen?.

Then the question: how long the resistance is going to last ? On the political side many practicing gay hold key positions (Ex: The Minister of Foreign Affairs of the Government of Angel Merkel, Germany; The Prime Minister of Iceland; The Minister of Culture in France; The Minister of Culture in Britain which in Europe are the very important positions for they control Media and Arts some time education); other open gays politicians include the Mayer of Paris, the Mayer of Berlin and many more... This cannot go unnoticed for these people move in office with Christians' vote. It is understood many African leaders may be subject to pressure to "change the constitutions to make them inclusive" or otherwise loose international aid. It may be the case for churches in Africa receiving vicious pressure from some ecumenical partners. Where do we go from here?

5. Memory and Reconciliation: Protestant theology face to the challenges of the tragic history of Rwanda.

Rev. Dr Viateur Ndikumana and Tharcisse Gatwa in collaboration

From the perspectives of many observers within and outside Rwanda, the teaching of the Church would no longer remain the same after. There has been a questioning of the way, Christian message addressed issues including hatred and tragic history of Rwanda. Despite the Gospel's message focussing on Reconciliation, politically motivated ethnic violence was instigated and triggered among different components of Rwandans with the churches failing to address the issue.

Central to Christian message is both memory and reconciliation. What then has been done to heal wounded memories, what has been done to heal the social fabric of Rwanda to reach about reconciliation? The Government of Rwanda itself adopted a national policy of unity and reconciliation comprising a number of major actions. With the Protestant family, our interventions are as many as our denominations are but like always, meaningless because of too much spiritualizing but less theological foundation that leaves actions without coherence and durability. The retreat should meditate on comprehensive ways of approaching reconciliation in Rwanda both in actions and proclamation.

6. Mission and Evangelism: What vision what horizons in Protestant churches?

By Rt Rev Augustin Mvunabandi; Rt Rev. Nathan Gasatura and Mr Emmanuel Kwizera (AEE).

The recurrent questions: if then Rwandans were Christians at more or less 90% why did it happen? But then subsequent question: were really Rwandan Christians at that percentage? If that was the case do people measure the impact of the evil whatever percentage of the perpetrators?

Then how were Rwanda evangelised: was it honest, "democratic" and free process that led to the conversion of the so-called 90%? Or different forms of pressure were used.

Evangelism and mission are central and inherent to the church. Looking at the statistics given by different census, the claim is that the majority of the Rwandan population are Christians (more or less 90%). It may be that people were baptised. When you look at the attendance in Sunday services, and just look around either in rural areas or in cities, we must be honest to accept that all churches (roman catholic included) together can honestly claim less than 30% of Sunday Service attendance. What is being a Christian, a disciple of Christ in the Rwandan context?. What are the best strategies to reach out?

How can the protestant churches set up a clear agenda for mission and evangelism without competition? Clearly, mission includes the Proclamation of the Word of the God; Assisting the poor of all sorts (Diakonia); growing together as a faith community (Koinonia); worship God as a community of believers (Laeturgia). Some would even add martyria (sacrifice that comes as consequence of challenging destructive evil in society).

Take an example of Christianity in South Korea that was evangelised at the same time as most of African countries, you see a vibrant and mature Christianity that grew to take its responsibility today sending and funding thousands of missionaries and their

activities worldwide. Its strengths lie in a number of factors: a. Koreans are at knees daily in the early morning cult (3 am to 6 am) in all churches; b. prayer in the mountains (many centres and mission houses run by Christians to serve as retreat of Christians); c. the upper room (metaphor of the disciples' upper room) prayer meetings.

In the post-genocide Rwanda, what is fundamental to Evangelism and Mission in Rwanda may not fit in the traditional approaches we used to evangelise this country and to bring mission to people. Innovative ways and creative methods are needed to reach out and to challenge men and women, high ranked officials of administrations and people of all strata of society to turn and commit fully to Christ.

7. Imaginative Mission: Leadership and theological creativity

By Rt Rev. Onesphore Rwaje; Rt Rev. Jered Karimba.

Leadership is very important in shaping the vision of an institution, a community, a nation. God's redemptive act to humanity was shown through the calling of Abraham, through the liberation of His people from slavery in Egypt, through the sending of the prophets and above all, God sent the Messiah. Jesus' vision of His mission resulted in the choosing of the 12 and a careful preparation of all twelve and others. The mission in the perspective of Paul is a wonderful journey from his conversion to the huge enterprise comprising many different long voyages, to announce the Good News, to create churches, then again and again Paul would spend time with the new communities, consolidating them, teaching and correcting false teachings. Furthermore, Paul's leadership is manifested in the way he promoted maturity and responsibility of the new communities he created.

His vision of mission is manifested as well in the making of theology and the doctrine of the church through written epistles. In that regard his work and his mission were transmitted to us. Given our past successes and failures, how can our mission be imaginative and our leadership initiate a more creative ministry and theology for the church and Christians of Rwanda to grow more mature and responsible for God's work?

8. Being a tool or losing perspective: the ambivalence of Protestant Aid/ "missionary" organisations

By Emmanuel Ngoga & Gerge Gitau.

Protestant Aid/charity organisations have been accused of running away from churches. Many among those who dare to work in Rwandan have become implementers versus facilitators and empowering forces, clearly opting for working with secular groups defending all sort of philosophies and practices not necessarily in harmony with Christian ethics. Hence competition on the field between local churches and international Christian organisations. Traditional faith charity organisations have been empowering forces helping the churches to offer services to the community and the faithful. Aid organisations may fulfil mission tasks including strengthening the capacity of

Christian communities to be the voice of the voiceless, to work for the improvement of the conditions of the victims of social, political and economical injustices. The question we will be answering here is whether Aid/missionary organisations of protestant background are really tools of mission in the true way Jesus did it.

9. The challenges of Theological Education in a Post-Genocide Rwanda.

By Rev Dr Elisée Musemakweli and Pascal Fossouo in collaboration

From the very beginning of the expansion of Christianity worldwide was exposed the issue of training for mission. "Theological education is the seedbed for the renewal of churches and mission in today's world". Theological education is key to competence of church leadership; it increases holistic nature of the church's mission, ecumenism and dialogue with society. In June 2010, as world Christianity celebrated the centenary of the Edinburgh missionary conference, it was reminded that the topic of education was firmly put on the agenda of the emerging missionary and ecumenical movement in Edinburgh 1910. At that time the Missionary Conference came to the conclusion that mission facilities and theological education needed to be improved... upgraded academically to post-graduate levels and through interdenominational cooperation. This was pursued by the International missionary council then from 1958 by the so-called Theological Education Fund, a program of the World Council of Churches that made available funds to assist churches the world over to train ministers and theologians.

Some or emerging issues are: how can theological education be mission oriented? How can we adjust theological education to meet the growing needs of church missionary work in Rwanda?

For some, residential model of theological education is the most expansive and less connected to the reality of church work. What model or system is most appropriate, less expansive at the same time assures the quality improvement in theological education? Then how can we mobilise resources for theological education in a changing world Christianity?

Then the issue of diversification of theological education in relation to changing patterns in the global ICT

10. Women in Mission

by Rev. Appolline Kabera and Rev Therese Mukamakuza in collaboration.

This section will explore biblical foundations for women in Mission both in Old and New Testament. There are assumptions that prominent women in the Bible played a fundamental role in shaping the faith of the faithful. Some were referred to in the ancestry of Christ; others were the first to witness the resurrection of the Lord. The New Testament mentions prominent women who, at the start of Christian faith, played major role in spreading the Gospel, in sustaining the ministries of the apostles, etc. In the

tradition of the Church, women were among the first martyrs, those whose blood Tertulian would say, “nurture the faith of the Church”.

Today, the issue of women ordination to ministry has never died down. It is a taboo within the Roman Catholic church; it is a taboo within many Pentecostal churches as well as churches of “evangelical” tendency including some conservative Baptists, etc. The issue has been a divisive factor within the Anglican Communion though some positive signs were recorded. For some see it a doctrinal and practical issue rather than a theological one.

Clearly, women are the majority within the Church and are the ones who really make the life of the church possible. In a post-genocide Rwanda, there were issues of pastoral ministry within women and yet the issue was not on the agenda of the churches, at least the major churches. This led some women to run away from major churches to start ministries including counselling, healing... and then church oriented mission.

The CPR is considering to publish the contributions to the Retreat.

Dr. Tharcisse Gatwa

THE IDENTITY OF PROTESTANT CHURCHES IN A POST GENOCIDE RWANDA

INYIGISHO: LEADERSHIP AND THEOLOGICAL CREATIVITY. UBUYOBOZI BUHANGA IBISHYA MURI TEWOLOGIYA, MU BUZIMA BWA GIKRISITO MU MATORERO Y'ABAPROTESTANTI MU RWANDA.

Ubuyobozi ni inkingi ikomeye ituma abayoborwa bashobora guhagarara neza cyangwa bakaba indembe, bakabura ubuzima muri bo. Akenshi umuyobozi mubi atuma abayoboke nta musaruro bagira ndetse bakahababarira cyane. Ubuyobozi bwiza rero ni ubutuma abantu bisanzura bakagira umutekano, amahoro ndetse n'amajyambere. Iyo bitagenze neza umuyobozi mwiza ntashidikanya kureba ingamba nshya zatuma abo ashinzwe bamererwa neza bakava mu gihirahiro.

Ubuyobozi bw'Amatorero ya Gikrisito mu Rwanda mbere ya Genocide y'Abatutsi ya 1994, burimo burakemangwa kubera kutamenya gusoma neza ibimenyetso by'ibihe, bituma inshingano zabo badashobora kuzuzura neza nk'uko byari bikwiye. Ariko ni ukwibaza niba muri iki gihe cyacu hari impinduka yabaye, hari aho ubuyobozi bw'amatorero yacu burimo buganisha abaturarwanda. Ni byiza ko turebera hamwe dukurikije ibyo twacyemo impinduka twakora, agashya twakora, nubwo kagana akariho. Twebwe abayobozi ni iki twazanira abanyarwanda, maze ubukristo bwacu bukaba bwuzuye budakayutse kandi bwerera abanyarwanda ndetse n'abandi b'andi mahanga imbuto ziryoshye. Dore zimwe mu nkingi z'indoto cyangwa z'agashya twakora bigatuma haba impinduka zishimishije mu bukristo bwacu:

1. Kubaka ubukristo bushoye Imizi muri Kristo (dimension qualitative et quantitative) Abakristo mu Rwanda bagera kuri purusa 90 ariko bagereranywa n'uruzi rugari nyamara rubuze ibujyakuzimu. Kugirango tugire abakrisito bazima bashoye imizi muri Kristo koko, dukwiye guhindura inyigisho duha abakristo bacu, igihe kinini twigishije amahame ajyana n'amahame y'amadini yacu, ariko twibagiye ko umutima wa Bibliya ari urukundo. Twigishe Abanyarwanda dushingiye kuri Bibliya ariko tumenye ko Ipfundo ry'ibyo twigisha byagombye kuba urukundo tugomba gukunda Imana, twikunda ubwacu, dukunda na Bagenzi bacu ndetse dukunda ibyaremwe byose. Urukundo rubuze tuba twubaka ku musenyi, kuko urukundo ni wo musingi w'ubukrisito.
2. Kubaka umuryango nyarwanda tutibagiwe guhangana n'ibiza byo muri iki gihe biwusenyaye –Guha agaciro igitsina gore, maze umugore akagira umwanya ukwiye mu Itorero cyane mu buyobozi bwaryo, ubukristo bufite umurongo uhamye ku bahuje ibitsina babana, kuringaniza imbyaro tubyara abo dushobora kurera neza, gufata ingamba ku buryo Itorero ryakwifata mu kurwanya SIDA n'ibibazo bijyanye na yo nk'agakingirizo, gushakana kw'abanduye...

3. Kurwanya ruswa no gukumira inyereza ry'umutungo w'Itorero cyangwa uwa Leta. Benshi bavuga ko amatorero atazi gucunga neza umutungo wayo. Abaterankunga babakuraho ikizere cyo kubaragiza imicungire y'umutungo wa rubanda, bikagera n'aho bayakura mu ruhando rwo gupiganywa ngo babone ibyafasha abizera. Igihe kirageze ngo dukure igisuzuguriro ku Itorero ducunga neza kandi twirinda inyereza iryo ari ryo ryose. Abayobozi bamenyere kugira imicungire myiza. Babanze bihereho ubwabo bibuke ko ibyo bacunga atari ibyabo cyangwa akarima kabo 'la chèvre broute là où elle est attachée' kandi bamenye gukoresha inzobere muri buri cyiciro ariko cyane mu micungire y'umutungo w'Itorero kandi igenzura na ryo rikorwe kugirango umucyo ugaragare mu kubungabunga umutungo w'Itorero [lutte contre la corruption et transparence dans la gestion du patrimoine de l'Eglise].
4. Kwigisha abakozi b'Itorero. Itorero rikeneye kwigisha abakozi baryo bakaba injijuke zishobora kurihagararira mu ruhando rw'inzobere mu gihugu ndetse no mu mahanga yose. Dukeneye inzobere z'ingeri zitandukanye, muri tewologiya, mu burezi, icungamutungo, ubuvuzi, itumanaho, amajyambere...
5. Amatorero y'Abaprotestanti akwiye gushinga amashuri afite umwimerere wayo. Atari muri Kaminuza gusa ahubwo bitangire umwana akivuka, bigere mu nshuke, mu mashuri mato n'ayisumbuye ndetse n'amakuru. Amashuri akwiye kuba uruganda n'isoko nzima dukuramo abakozi bazima, kuko ntawutanga icyo adafite kandi igiti kigororwa kikiri gito. Duhindure imiterere yayo abe aduhesha ishema kandi n'uburyo bwo kwigisha buhindike, methodology ibe igamije kurema umuntu utekereza utavuga gusa Yego ahubwo ushobora kuvuga OYA mu gihe gikwiye. Ububutse –Revival- bukwiye gutangirira mu mashuri yacu, umuyaga w'umwuka wera ugakwiramo maze tukagira ibyiringiro by'akazaza kubera imbuto tubona mu bana bacu.
6. Ijwi ry'Itorero mu miyoboro ikora muri iki gihe cy'amajyambere-techniques audio-visuelles et écrites-. Igihe kirageze niba tutaratinze ko Itorero rya gikrisito rikoresha uburyo bugezweho kugirango bukwirakwize Ijambo ry'Imana dore ko ubu abenshi bibashishikaje cyane abakiri bato ariko n'abasheshe akanguhe batibagiranye kuko na bo batagomba gusigwa n'amajyambere. Bityo reka ijwi ryacu ryumvikane kuri Radio y'abaprotestanti, kuri television nyarwanda bishobotse tubone iyacu, cinema za gikristo tuzikwirakwize hose, habeho ibinyamakuru byanditse ndetse dukore uko dushoboye tubone imiyoboro ishobotse ituma ijwi rya gikrisito ryumvikana hose 'presse orale et écrite', dushyireho ikigo y'ubushakashatsi aho dushobora gukorera documentation, centre de

litterature kandi dukorana n'amashuri yacu makuru. Internet na Websites ubu ni ibikoresho by'ingenzi muri iki gihe cy'amajyambere, amatorero ya gikrisito akwiriye kugira uruhare rwo gukoresha iyo miyoboro ituma ijwi ry'amatorero yacu rirangurura isi yose ikatwumva.

7. Tewologiya dukoresha ikwiye kugamiza kubohora abakrisito bakava mu bucakara bwa Satani ndetse n'ubukene- 'théologie de la libération du peuple africain'- Abayobozi bakwiye kuba nyambere bagafasha abandi bayobozi ba politique bakayoborwa n'umuco n'amahame aturuka kw'Ijambo ry'Imana, ni ho Itorero rizaba umucyo n'umunyu –Matayo 5 ;13- kandi ijwi ryayo rikumvikana neza. Biravuze rero ngo Abayobozi ntibakwiriye guhunga politike ndetse dukwiriye gushishikariza abakrisito bacu kuyijyamo ngo igihugu cyacu kiyoborwe n'ingengabitekerezo nziza ihabanye n'iyi Satani ashobora gukoresha ahubwo ibe iturutse mu Ijambo ry'Imana.
8. Dukwiye gukoresha tewologiya nshya kandi nzima buri wese yisangamo dukoresha muri catéchèse zacu, muri liturgiya, tugashaka uburyo buri mu nyarwanda yiyumvamo agasenga, akaramya mu muco utari uwa kizungu, ahubwa tukisangamo nk'abanyarwanda –contextualisation et inculturation de l'Evangile- Kubw'ibyo hari byinshi bigomba guhinduka mu misengere yacu, mu kuririmba kwacu, mu mihimbarize yacu, mu kuramya kwacu. Duhe agaciro ibihimbano by'umwimerere by'abakrisito bacu, reka vuba aha tubone indirimbo zahimbwe n'abanyarwanda muri iki gihe zishyirwe mu gitabo dushobora kuziririmba. icyo gitabo cy'izo ndirimbo cyunganire izo dufite ubu zahimbwe n'aba kera nka ba Martin Luteri na ba Calvin bo mu kinyejana cya 16.
9. Itorero ni Umuryango w'abantu ukomoka ku gisekuru kimwe. Igihe kirageze ko amatorero yugurura amarembo bose bakaza bakinjira, bageramo bagahinduka nta n'umwe twigijeyo. Ese igihe ntikigeze ko habaho forum igizwe n'abakrisito bose bo mu Rwanda bakagira gahunda zihamye bagakorera hamwe bubaka ubwami bw'Imana? Turi bene Aburahamu –héritage génétique abrahamique- Dufashe urugero rw'inzobere muri tewologiya Hans Kung yashinze 'Parlement mondial' y'amadini yo ku isi yose yabereye Chicago kandi yatumye benshi mu banyamadini bakira amakimbirane bari bafitanye, ese birashoboka ko twakora Ihuriro y'amadini yose yo mu Rwanda tukavugaga ku cyatuma tugira ubumwe tukubaka igihugu cyacu, twabishobora tukagira n'ubumwe bw'amadini ku rwego rwa Africa turebera hamwe icyaduhaza tukubaka Afrika Yacu ikava mu gihirahiro kinini irimo. Ibi birashakaga guca bugufi cyane tukemera bagenzi bacu b'andi madini nk'abaremwe mu ishusho y'Imana. Tukagendera kuri filosofiya ya Archbishop Tutu yitwa –'ubuntu-' bivugaga ngo ndi umuntu kuko umbona nk'umuntu kandi ukampa agaciro k'umuntu. Iyo unyambuye agaciro kanjye ukangira nk'innyamaswa uba inyamaswa kundusha.

10. Centre y'ubwiyunge no kuvura ibikomere mu Banyarwanda. Urwanda igihugu cyatubayeye cyakomerekejwe n'amateka, hakwiriye rero ahantu abakomeretse bazamo bagaturiramo imitwaro yabo kandi bakagira abantu bafite ubumenyi n'ubushobozi bwo kubafasha. Ibyo bigo kandi bikaba ahantu hafasha abakristo bacu kwihugura mu byo gufasha abantu kugana inzira y'ubwiyunge.
11. Imbaraga z'urubwiruko zikoreshwe. Itorero ryo mu Rwanda ryiganjemo urubwiruko. Cyane rero urubwiruko, ibitsina byombi bivanze, rugomba kugira umwanya ukwiye mu matorero yacu bagakoresha imbaraga n'ubwenge bafite bisanzuye. Dukwiye kumenya amahirwe dufite yo kugira urubwiruko mu matorero yacu dore ko abandi cyane abo mu bihugu byateye imbere bifuzaga urubwiruko ntibarubone mu nsengeru. Duhe urubwiruko rwacu umudendezo wo gukora ndetse no kuyobora bimwe mu byiciro byo mu Itorero kuko ni bwo buryo bwo kubaka Itorero ry'uyu muni ndetse n'iryejo hazaza.

Reka turangize iyi ndoto yacu turotera abakristo bo mu Rwanda cyane Abaprotestanti tubifuriza kugira impinduka igaragara. Ubuyobozi bukwiye kugira intumbero ijyana kandi igahindura ibihe tugezemo ikabiha icyerekezo kijyanye n'amahame ya Bibliya ari ryo Jambo ry'Imana. Ubuyobozi bujyana aboyoboze kure y'amahame yabwo ntiburamba. Burya koko ababiri baruta umwe kandi abashyize hamwe Imana irabasanga. Mureke twese dushyire hamwe, twunge ubumwe maze twiyubakire Itorero rihindura u Rwanda na Africa, tukahazana ubwami bw'Imana maze iyo mpumuro yabwo igakwira ku isi yose. Tuzirikane kandi ko lyatangiyeye umurimo muri twe ari ho izawusohoreza. Uwiteka abane natwe mu byo dukora byose, nitubikora mu izina rya Yesu byose bizadushobokera.

IBITABO TWIFASHISHIJE.


1. Hans Kung et Karl Josef Kuschel, *Manifeste pour une éthique planétaire*, Cerf, Paris, 1995.
2. Desmond Tutu, *Ubuntu, Croire*, Acropole, Blackwell, 2007.
3. Kalimba Jered, *Eglise et société au Rwanda, l'influence sociale et éthique de l'Anglicanisme au pays des mille collines*, Thèse de doctorat, Strasbourg, 2005.
4. Ferren Brown, *other voices, other Worlds, the Global church speaks out on Homosexuality*, church publishing incorporated New York, 2006.
5. KA Mana, *la mission de l'Eglise africaine, pour une nouvelle éthique mondiale et une civilisation de l'espérance*, CIPCRE, Cameroun, 2005.

6. Steve Corbett and Brian Fikkert, *when helping hurts, how to alleviate poverty without hurting the poor and yourself*, printed in USA, 2009.
7. Bunyan John, *Le voyage du pèlerin*, La Bégude de Mazenc, France, Qui je crois, 1982.
8. Gillebaub Meg, *Rwanda, The Land God forgot ? Revival, Genocide and Hope*, Londre, Monarch Books Publication, 2002.
9. Himbaza Innocent, *Transmettre la Bible*, Vatican, Urbana University Press, 2001.
10. Makower Katharina, *The coming of the Rain, the Biography of a Pioneering Missionary in Rwanda*, Cumbria, Paternoster Press, 1999.
11. Smith S., *Road to Revival*, Londres, CMS, 1946.
12. St John Patricia, *Souffle de vie, l'Histoire de la Mission du Rwanda*, Vevey (Suisse), Groupes des missionnaires, 1973.
13. SYKES Stephen and BOOTY John, *The Study of Anglicanism*, Londres, SPCK, Fortress Press, 1988.
14. VAN'T SPIJKER Gérard, *Les usages funéraires et la mission de l'Eglise, une étude anthropologique et théologiques des rites funéraires au Rwanda*, Kampen, Uitgeversmaatschappij J.H. KOK, 1990.

Bikorewe ku Kibuye, ku wa 22-24 Werurwe 2011.

Musenyeri Dr Kalimba Jeredi

Diocèse ya Shyogwe, EAR.


Consécration de Niyi A. Sebuzungu comme Evêque assistant. Président Kagame à participi dans les célébrations.


Cathédrale de Gitarama. E.E.R. Diocèse de Shyogwe, le jour de son inauguration. Le 19 Avril 2003.


Jeunes filles à Shyogwe, exerçant l'artisanat.


Les premiers pasteurs rwandais et Burundais formés en Angleterre. De gauche à droite : Rév. E. Sibomana, F. Galwano, J. Nkuruzumwami, F. Mpagaza, J. Gahengi, A. Sebuzungu.


Partage entre les missionnaires et autochtones. E. Siley avec T. Kagga, K. Kiley et P. Sondo et d'autres travailleurs.


Les patients de la clinique.


Les infirmières de l'hôpital de Kigame.


Les livres publiés par l'Église Évangélique du Rwanda.


Dr. Stanley-Greith avec un patient guéri par lui.


Portrait de D. et Mme W.F. Church et leur enfants.


Evêques anglicans rendus avec les autres leaders des Églises Chrétiennes au Rwanda, Gikama, le 19 avril 2003.


La congrégation dans la Cathédrale de Gikama, EER D'Shygwe, au cours de son inauguration, 19 avril 2003.


Les Evêques de l'E.E.R. Célébrant ensemble la Sainte Communion.


Le nouveau Roi J. Baptiste Ntibinturwa, Kigali V. parlant à un pasteur de Gabine.


Les garçons du Collège de Shyigwe et les filles de Kigame.


Les étudiants protestants d'Asirida.


ararot ni kwi si anshu. zuzirini nibi konyohyif.


Rev. James Karamuzho.

Conseil Protestant au Rwanda
Deuxième Retraite de chefs d'églises sur les défis de la mission chrétienne au Rwanda

Thème : « L'identité de la théologie protestante dans un Rwanda Post-génocide »

Présentation du thème
Par Dr. Tharcisse GATWA

La théologie protestante comme la théologie chrétienne dans son ensemble a claqué sous le joug de la tragédie rwandaise du génocide des Tutsi d'avril 1994. Le message de l'église s'est fait longtemps attendre. Les victimes de la tragédie attendaient une voix prophétique, et une solidarité dans la souffrance, à la manière des prophètes prononçant les oracles de l'Eternel contre les pouvoirs qui perpétuent le mal et la souffrance jusqu'à la mort atroce des innocents. La parole de dénonciation n'a pas été à la hauteur des attentes.

Quand Dieu a montré que le mal n'avait pas le dernier mot, sa sentence était communiquée non pas par les forces morales mais par l'arme. La conséquence d'une telle réalité fut, dans la période post-génocide, toute une remise en question de l'église institution, sa fonction de conscience religieuse, morale, sociale et politique de la nation. Mais la remise en question concernait aussi bien l'église, communauté de foi que les croyants individuels, qui ont été incapables de défendre ce qu'ils ont entendu et cru trahissant d'un côté le message de la Croix et de la résurrection et de l'autre, le pacte de fraternité et d'ubuntu de la tripartite descendance de Kanyarwanda.

Comme la nation, la famille protestante du Rwanda sort du génocide effondrée, terrassée ; elle doit répondre à l'appel national pour participer à l'œuvre de reconstruction, de guérison, de restauration de l'harmonie sociale et de réconciliation. Tâche des plus ardues car ce qu'elle avait de meilleur à offrir, la conscience morale qui donne force au témoignage chrétien était ébranlé. En plus, elle se fragmente et se querelle parfois ; se retrouve en quête d'identité.

Seize ans après, sommes-nous au bout du tunnel ? Avons-nous une vision claire de la mission et l'évangélisation du Rwanda ?

Dans la présente contribution, et sans être exhaustif, il conviendra de partager nos vues sur les aspects suivants.

1. De l'Ere missionnaire a Rwanda-Union : Histoire et perspective de la mission Adventiste du Septième Jour dans un Rwanda d'aujourd'hui.

- Ici considérer l'Eglise Adventiste comme église de l'enseignement, qui se donne comme ambition d'ouvrir les horizons des membres a tous les aspects de la vie. A cet effet l'école du Sabbat, aussi bien pour jeunes et adultes est le lieu de congruence, d'adoration et d'enseignement a la fois.
- Vision missionnaire centrée sur la Seconde Venue au sein des églises de la reforme d'où les premiers leaders de l'église ont trouvé leur inspiration, l'église a

une organisation mondiale qui bien de fois intriguent les chrétiens qui militent pour l'œcuménisme.

- Au Rwanda la mission adventiste du 7^e jour a été une église missionnaire (DRC, Burundi, Uganda) est aujourd'hui considérée comme église mure qui a fait preuve dans bien d'initiatives, comme l'éducation, la santé ; l'animation de la jeunesse.
- Pionnière d'une œuvre œcuménique des 1925 (traduction biblique, littérature chrétienne, idée de fédération de missions protestante, il reste a se demander comment ce désir d'unité d'antan peut rester son point d'encrage pour un témoignage pouvant continuer a édifiant la famille protestante dans l'unité.

2. De Los Angeles a Kigali : Le vent du mouvement de Pentecôte face a la réalité du Rwanda Post-Génocide

- Le mouvement de Pentecôte qui souffle au début du 20^e siècle a Los Angeles a initie une des communautés de foi qui croissent a une forte vitesse. Au Rwanda, venant de loin derrière, l'église semblait frêle et posait quelques inquiétudes quant a la qualité de l'enseignement offert par un leadership a la formation au rabais, sans cadres théologiquement formes, elle osait, dans les années 1980, parler de l'implantation dans chaque moindre coin du pays, chaque secteur, chaque Umudugudu, avant la fin du siècle. Cela semblait un rêve pour certains. Aujourd'hui, que dire ?
- La théologie de l'église renforcée par l'enthousiasme individuelle responsabilise chaque membre a être un évangéliste qui convertit son environnement. Un problème cependant, le ministère pastoral des femmes, la conviction de son adhésion a l'unité au corps du christ.

3. 500 Ans après : Quel héritage les Protestants peuvent –ils tirer de la Réforme ?

- La Reforme du 16^e siècle a été une révolution au sein de l'église. venant comme point culminant de crises multiformes du Moyen Age, la Réforme émane d'une profonde relecture de la Bible par un Homme de foi, Martin Luther qui, a l'époque n'avait pas l'intention de séparatisme mais qui voulait défier le statu quo.
- C'est donc le refus du statu quo qui est a la base de la réforme. Et si nous étions concernés aujourd'hui !
- Au 18^e siècle et après, un mouvement de réveil issue des églises de la Réforme va essaimer le monde, de l'Occident vers les autres continents donnant naissance a une vaste famille des églises protestantes qui reçoivent l'élan des hommes de grande conviction, William Carey, le Père du mouvement missionnaire moderne, Jonathan Edward, David Livingston et Autre Samuel Ajayi.
- Calvin, Wesley et d'autres sont continuateurs du mouvement de Luther. Aujourd'hui que pouvons-nous tirer de leur vie, de leurs enseignements et témoignages?.

- Comment pouvons-nous chaque année célébrer notre appartenance à une famille unie en Christ par le lien de la Réforme ?

4. L'Évangile – Vérité ou Redressement politique : Les églises rwandaises face aux nouvelles croyances. La communion anglicane est-elle seule à combattre l'Armageddon ?

- Depuis un demi siècle ou presque, de nouvelles croyances traversent et déchirent l'harmonie des sociétés y compris des églises. Jamais après le siècle des Lumières, l'intégrité de l'évangile n'avait été mise à l'épreuve, au nom des droits et libertés de gens professant toutes sortes de comportements, des gourous aux agendas politiques et idéologies de toute nature y compris qui mettent en question le devenir de la famille humaine.
- Une grande fraction de l'église anglicane a résisté au mal, l'homosexualité. Pour combien de temps encore ? Vu les panoramas politiques, les appartenances à de telles croyances dans les instances les suprêmes des pays précédemment dits chrétiens parmi ceux qui ont tendance à monnayer leur aide, l'on se demande pour combien de temps encore et avec quelles forces pourront-nous résister encore.

5. Mémoire et Réconciliation : La théologie protestante face aux défis de l'histoire tragique du Rwanda

- Selon nombre d'observateurs attentifs, l'enseignement de l'église ne devrait pas rester le même, ni les mêmes méthodes et stratégies dans un Rwanda post-génocide. Ayant connu un manque de confiance en soi et développé une crise de conscience à la suite des enseignements divisionnistes colonial-missionnaire dont les relents ont fertilisé l'idéologie du génocide, l'église devra remettre ses enseignements en question, développer un nouveau type de leadership.
- Ce qui est central au message chrétien c'est la guérison de la mémoire et la réconciliation. Qu'est-ce qui a été fait pour soigner les mémoires et les cœurs blessés. Le Rwanda a opté pour une politique musclée d'unité et réconciliation avec la création de la Commission Nationale d'Unité et Réconciliation. Quelles grandes lignes peuvent les Protestants adopter pour aller au-delà de la spiritualisation des actions disparates, pour approcher Réconciliation en actions et proclamation.

6. Mission et Évangélisation : Quels horizons chez les protestants ?

- Évangélisation est centrale à l'église. Si les statistiques sont correctes, alors que s'est-il passé ? Ou c'est le besoin de dresser la liste des pratiques qui ont été utilisées dans la mission pour convertir les gens.
- Clairement, la mission c'est Proclamer la Parole divine ; assister les pauvres (diakonia), prier Dieu comme communauté des croyants (laeturgia), même

martyria, sacrifice comme conséquence de la proclamation de la vérité aux pouvoirs corrompus de ce monde.

- Comment, nous Protestants pouvons fixer un agenda, des stratégies communes pour Evangéliser, Implanter l'église sur l'ensemble du pays, assurer la croissance du peuple de Dieu sans prosélytisme ?.
- L'exemple de croissance spirituelles des églises de Corée du Sud implantées en même temps que les églises d'Afrique et du Rwanda en particulier grâce aux prières tôt le matin ; la prière sur les montagnes ; la prière dans les chambres hautes suivi de l'agape

7. Mission Imaginative : Leadership et créativité théologique

- Le leadership est l'élément clé dans le modelage d'une vision institutionnelle, une communauté, une nation. Dieu lui-même dans son acte rédemptrice a appelé Abraham et l'a investi père des vastes communautés de foi ; Il a confiée a Moïse toute la charge de libérer Israël de l'exil, Moïse devient le symbole du leader exemplaire dont Dieu se souvient ; Dieu a choisi Josué pour conduire le peuple a la terre promise.
- La mission dans la perspective de Paul est une Entreprise exaltante qui combine diverses stratégies et moyens d'implanter les églises ; il les consolider par sa présence physique, les lettres épistolaires responsabilisant les nouveaux convertis afin qu'ils assurent la relève.
- Pouvons-nous expliquer la tragique histoire du Rwanda autre que par l'incapacité du leadership d'inventer une vision d'harmonie, incapacite d'evangeliser par rapprochement, de manque de justice et d'équité?

8. Etre un outil ou perdre la perspective : L'ambivalence des organisations caritatives protestantes

- Qu'est ce qui, chez les organisations caritatives protestantes peut les retenir dans et auprès des églises, les empêchant de prendre le large ?
- Traditionnellement, les organisations caritatives étaient les alliées des églises, construisant capacité, savoir-faire, épaulant dans la mission. Beaucoup sont devenues des exécuteurs plutôt que les facilitateurs ; travaillant avec des groupes et gourous défendant des idéologies de toute sorte, certaines en contre-témoignage ou en compétition avec les églises. La question est : les organisations caritatives protestantes veulent-elles réellement être des outils de la mission de l'église.

9. Le défi de l'éducation théologique dans un Rwanda Post-Génocide

- L'éducation théologique est au cœur de la mission. En 1958, a Accra le Conseil International des Missions (émanation d'Edinburgh 1910) avait créé un Fond d'Education théologique œcuménique. Le fonds a permis aux institutions théologiques de se développer (bibliothèques, formation des enseignants,

associations théologiques). Aujourd'hui, le mouvement œcuménique est en crise de vision, de gestion des ressources ; le fonds est en voie de disparition.

- Au vue de la croissance de l'église en Afrique et le besoins des ministères (aumôneries, conseillers pastoraux, pasteurs, formateurs) que peuvent faire les églises qui n'ont plus accès aux ressources œcuméniques?
- Autre point : le modèle théologique résidentiel prévalent, est jugé trop cher. L'enseignement théologique par extension peut-il être une alternative ? Encore faut-il l'adopter, lui donner un contenu et une identité protestante, le structurer pour faire la différence.
- Depuis le début de l'expansion du christianisme, l'éducation théologique a été au cœur de la mission. L'éducation théologique est la semence qui contribue au renouvellement des églises et de la mission ; la clé pour la production d'un leadership compétent ; fortifie la nature holistique de la mission de l'église, l'œcuménisme et le dialogue avec la société.
- Question : quelle est la vision de la formation théologique que nous voulons organiser dans une église d'aujourd'hui au Rwanda ?

10. Femmes en mission

- Il est important d'explorer les fondements bibliques pour les femmes en mission. Les femmes ont joué un rôle fondamental dans le modelage de la foi. Certaines font partie de l'ancestrologie du Christ. Le NT mentionne d'autres qui sont pionnières du récit fondateur, la résurrection.
- Les femmes sont parmi les premières martyrs de l'église ancienne.
- Les femmes ont joué un rôle primordial dans la création et le développement des missions.
- Aujourd'hui les femmes sont la majorité dans les églises. Elles font vivre les églises. Mais le fait qu'elles soient exclues de l'ordination au ministère dans bien d'églises et pas les moindres ne choque pas certains. Tabou ? Sans femmes peut-il y avoir mission ? Sinon, pour quelles raisons la résistance reste ? Comment frayer le chemin ?

Mission and Evangelism: What vision what horizons in Protestant churches?

By Rt Rev Augustin Mvunabandi; Rt Rev. Nathan Gasatura and Mr Emmanuel Kwizera (AEE).

The recurrent questions: if then Rwandans were Christians at more or less 90% why did it happen? But then subsequent question: were really Rwandan Christians at that percentage? If that was the case do people measure the impact of the evil whatever percentage of the perpetrators?

Then how were Rwanda evangelised: was it honest, “democratic” and free process that led to the conversion of the so-called 90%? Or different forms of pressure were used.

Evangelism and mission are central and inherent to the church. Looking at the statistics given by different census, the claim is that the majority of the Rwandan population are Christians (more or less 90%). It may be that people were baptised. When you look at the attendance in Sunday services, and just look around either in rural areas or in cities, we must be honest to accept that all churches (roman catholic included) together can honestly claim less than 30% of Sunday Service attendance. What is being a Christian, a disciple of Christ in the Rwandan context?. What are the best strategies to reach out?

How can the protestant churches set up a clear agenda for mission and evangelism without competition? Clearly, mission includes the Proclamation of the Word of the God; Assisting the poor of all sorts (Diakonia); growing together as a faith community (Koinonia); worship God as a community of believers (Laeturgia). Some would even add martyria (sacrifice that comes as consequence of challenging destructive evil in society).

Take an example of Christianity in South Korea that was evangelised at the same time as most of African countries, you see a vibrant and mature Christianity that grew to take its responsibility today sending and funding thousands of missionaries and their activities worldwide. Its strengths lie in a number of factors: a. Koreans are at knees daily in the early morning cult (3 am to 6 am) in all churches; b. prayer in the mountains (many centres and mission houses run by Christians to serve as retreat of Christians); c. the upper room (metaphor of the disciples’ upper room) prayer meetings.

In the post-genocide Rwanda, what is fundamental to Evangelism and Mission in Rwanda may not fit in the traditional approaches we used to evangelise this country and to bring the gospel to the people.