

Mtazamo wa Haraka- Muhtasari
• Wazigua walikimbia utumwa na kisha kuweka makazi yao

katika pwani ya Tanzania. Idadi yao ni kama 631,000 hivi.
• Dini yao kuu ni Uislamu, ukiwa umefungamanishwa na

mila za asili na ibada za mababu zao. Wakristo ni kama
asilimia tisa tu.

• Ni moja ya makundi ya pembezoni wakiwa na kiwango cha
juu cha kutojua kusoma na kuandika na ukosefu wa ajira.

• Kazi ya kutafsiri mpaka sasa imetoa Agano Jipya na
Filamu ya Yesu.

Wazigua ni jamii ya watu wenye asili ya kibantu wanaoishi
katika ukanda wa pwani ya kaskazini-masharikki mwa
Tanzania. Lugha yao ni Kizigua, na pia wengi wao
wanazungumza Kiswahili viziuri.

 Baada ya kukimbia biashara ya utumwa huko mashariki,
Wazigua waliweka makazi yao karibu na Dar es Salaam.
Historia ya Wazigua ni ya zamani. Leo hii idadi yao ni kama
631,000 hivi. Nchini Tanzania Wazigua bado wanahesabika
kama ni miongoni mwa makundi ya pembezoni, wakiwa bado
ni jamii ya watu wenye kiwango kidogo cha elimu.

Dini yao kuu ni Uislamu ukiwa umechanganyika na
mapokeo ya tamaduni za kuabudu mizimu au roho za mababu
zao. Mara nyingi watoto wao hupelekwa kusoma elimu ya
Kiislamu yaani madrasa. Idadi ya wakristo miongoni mwa

Omba
• Kwamba kazi ya Injili inayoendelea izae matunda.
• Wazigua wapate uhuru wa kweli katika Kristo kutoka

kwenye dini za asili na ibada za mababu zao.
• Kwamba watenda kazi waende maeneo ya Uzigua na

kuishi huko, ili kuwahubiria injili kwa moyo, kwa maneno
na kwa matendo.

• Waamini wapya waweze kudumu katika imani na kuanza
kuzi� kia familia na jamii kubwa ya wazigua.

MAKUNDI YA WATU: WAZIGUA
Wazigua ni ndogo sana isiyozidi asilimia tisa.

Wazigua ni jamii yenye undugu wa karibu. Wanaishi pamoja
katika vibanda vilivyokandikwa kwa matope na kuezekwa
kwa nyasi na vilivyo kwenye kundi moja la pamoja. Maisha
yao yanategemea ukulima mdogo na uvuvi. Kama ilivyo kwa
miji mingi ya pwani ya Tanzania, zao lao kubwa la biashara
ni mkonge na mazao makuu ya chakula ni mahindi na ufuta.

Wamisionari wamekuwa wakiwa� kia Wazigua kwa miaka
mingi. Katika mwaka 2017, Africa Inland Mission (AIM)
ilianza kazi katika eneo jipya kwa mtazamo wa kuwahubiria
Injili Wazigua na kuboresha maisha yao. Kazi ya kufasiri, kwa
maana ya Agano Jipya na Filamu ya Yesu sasa zinapatikana
katika lugha ya kizigua. Unaweza kujifunza zaidi: https://
prayafrica.org/project/zigua-of-tanzania/

P
C

H
A

: J
O

R
D

A
N

 A
N

D
R

E
- K

A
T

IK
A

 T
A

A
LU

M
A

 Y
A

 H
A

B
A

R
I

SIM East Africa
Tel: +251 911 206 530

�G�C�U�V���C�H�T�K�E�C���Q�H�‚���E�G�"�U�K�O���Q�T�I��

SIM West Africa
Tel: +233 30 222 5225

�Y�C�O�Q���R�G�T�U�Q�P�P�G�N�"�U�K�O���Q�T�I

SIM Southern Africa
Tel: +27 21 7153200
�\�C���G�P�S�W�K�T�K�G�U�"�U�K�O���Q�T�I

AIM International
�C�O�E���K�Q�"�C�K�O�K�P�V���Q�T�I��

aimint.org/africanmobilization/

AFRITWENDE: afrikatwende@afrigo.org AFRIGO: afrigo_english@sim.org ALLONS-Y ! : info@afrigo.org

