
Facilitator’s Guide

umoja
Transforming Communities

Produced by:
Francis Njoroge, Tulo Raistrick
Bill Crooks and Jackie Mouradian

Umoja: Facilitator’s Guide

Written by Francis Njoroge, Tulo Raistrick, Bill Crooks and Jackie Mouradian

Edited by Rebecca Dennis
Graphic design by Lindsay Noble

Illustration and layout by
Bill Crooks and Jackie Mouradian
Mosaic Creative
Tel: +44 (0) 118 9611359
Mob: +44 (0)7946 344347
Email: bill@mosaic.uk.net
Web: www.mosaic.uk.net

The authors would like to thank the following people who played a key role in shaping the
contents and development of this resource: Jane Acheloi, Kennedy Dhanabalan, Ratno Dharani,
Isaya Emmanuel, Peter Gitau, Cuthbert Gondwe, Sam Kareithi, Octavio Mabunda, Gaston
Slanwa, Francis Wahome, Stephen Wani and Gladys Wathanga.

Knowing how Tearfund’s publications are used by partners and other organisations helps us
to improve the quality of future publications. If you wish to give feedback on this book, please
write to Tearfund or email umoja@tearfund.org

Other titles in the Umoja series are:

Umoja – Co-ordinator’s Guide – a guide for church denominations and Christian organisations
on how to start and manage an Umoja programme across a number of local communities,
including how to recruit, train and manage facilitators, and how to monitor and evaluate the
programme.

Umoja and HIV – integrating analysis and action on HIV issues into Umoja (publication due
March 2010).

Umoja and Food Security – integrating analysis and action on food security issues into Umoja
(publication due March 2010).

All are available in English, French and Portuguese.

© Tearfund 2009

ISBN 978 1 904364 88 7

Published by Tearfund. A company limited by guarantee.
Registered in England No 994339
Registered Charity No 265464 (England and Wales)
Registered Charity No SCO37624 (Scotland)

Tearfund is a Christian relief and development agency working with a global network of local
churches to help eradicate poverty.

Tearfund, 100 Church Road, Teddington, TW11 8QE, UK
Tel: +44 (0)20 8977 9144
Email: umoja@tearfund.org
Web: www.tearfund.org/tilz

1Umoja: Facilitator’s
Guide

Facilitator’s Guide

umoja
Transforming Communities

Produced by:
Francis Njoroge, Tulo Raistrick
Bill Crooks and Jackie Mouradian

2

‘If you think you’re too small to
make a difference, you’ve never
been in bed with a mosquito’

Anita Roddick

3Umoja: Facilitator’s
Guide Contents

Introduction

Overview and Purpose of Umoja

Stage 1: Envisioning and equipping the church

Part 1: Envisioning the church
Part 2: Using our resources
Part 3: Local church initiative
Part 4: Learning and reflection

Stage 2: Envisioning the community

Part 1: How should we work with our community
Part 2: Describing the community
Part 3: Gathering information
Part 4: Analysis of information
Part 5: Learning and reflection

Stage 3: Dreaming dreams and planning for action

Part 1: Dreaming dreams
Part 2: Clarifying what to do next
Part 3: Planning for action and organising ourselves
Part 4: Learning and reflection

Stage 4: Taking Action

1. Bible study
2. Clarifying the purpose of the project and the priority tasks
3. How to monitor your project
4. How should we delegate?
5. Managing and valuing people
6. How to keep ourselves motivated
7. Building a team
8. How to have an effective meeting
9. How to keep others informed
10. Keeping project records
11. Taking specialist advice
12. Learning and reflection

Stage 5: Evaluation

The Purpose of evaluation
Questions and tools for doing an evaluation
What is next?
Final thoughts

Appendices:

A, The constitution of a community organisation
B, Good Governance

5

7

23

27
38
46
53

55

57
67
80
97
107

109

111
115
119
130

133

135
136
137
140
141
142
144
146
150
151
152
153

155

156
157
165
166

169

170
172

4

5Umoja: Facilitator’s
Guide Introduction

Welcome to Umoja! The word Umoja means “togetherness” in the Swahili language of
East Africa. Umoja helps church leaders and their congregations work together with the
community to bring about positive changes for the whole community. It is a process
that brings hope, self-esteem and transformation to churches and communities, and is
based on over twenty years of experience of working throughout Africa and Asia.

Umoja is about bringing energy and excitement to churches and communities
concerning the positive changes they can make for themselves. It seeks to build on the
resources they have and encourages the discovery of new skills and expertise within a
community. Far too often, development projects are dependent on injections of outside
aid and often leave individuals and communities worse off. Umoja seeks to do the
opposite: inspiring and equipping local people with a vision for determining their own
future with their own resources.

This book – the Umoja Facilitator’s Guide – provides everything you need to know to
help a church and community become inspired and start working for transformation in
the community. It does not assume previous knowledge of Umoja, but you may find
it very helpful to attend training on Umoja prior to using these materials, where this is
available.

The Umoja Facilitator’s Guide covers the following areas:

•	 An overview of Umoja – its purpose, benefits, the role of the facilitator
•	 Envisioning the church – Bible studies and activities to help churches gain a

vision for community involvement
•	 Envisioning the community – activities and ideas to help communities assess

their needs and resources, with accompanying Bible studies where appropriate
•	 Dreaming dreams and planning for action – activities and ideas to help

communities develop a vision for the future and plan for it, with accompanying
Bible studies where appropriate

•	 Taking action – activities and advice to help communities ensure that the plans
are carried out and positive change happens

•	 Evaluation - a review of how the church and the community have worked together
to plan and run projects to improve the lives of individuals and the community.

It is possible to refer to any of these stages and not necessarily follow them in a
set order. The key thing is that you select the material in the book that is most
appropriate to your situation.

An accompanying book – the Umoja Co-ordinator’s Guide – provides everything that
an organisation or church denomination needs to know to start and manage an Umoja
programme across a number of local communities.

We hope you enjoy the journey.

Francis, Tulo, Bill and Jackie

5

6

7Umoja: Facilitator’s
Guide

Overview and
purpose of Umoja

8

1. What is the purpose of Umoja?

Umoja is about giving the local church a vision for their community. Through Bible studies
and interactive activities, Umoja is about enthusing and empowering the church to go
out into the community and help people identify and address their needs with their own
resources.

Overview and Purpose of Umoja

“If you do away with the yoke of oppression,
with the pointing finger and malicious talk,
and if you spend yourselves on behalf of the hungry
and satisfy the needs of the oppressed,
then your light will rise in the darkness,
and your night will become like the noonday.
The Lord will guide you always;
he will satisfy your needs in a sun scorched land
and will strengthen your frame.
You will be like a well-watered garden
like a spring whose waters never fail.
Your people will rebuild the ancient ruins
and raise up the age-old foundations;
you will be called Repairer of Broken Walls,
Restorer of Streets with Dwellings.”

Isaiah 58:9-12

9Umoja: Facilitator’s
Guide

Benefits to the community

•	 Self-reliance.

•	 Sense of purpose.

•	 Self-esteem.

•	 Sustainable change.

•	 Sense of hope and well being.

•	 Greater ability to adjust to changes in culture and the
environment.

•	 Improved community relationships.

2. What are the benefits of Umoja?

Umoja builds on the strengths and hopes of a church group that want to make a
difference in their community. There are a number of benefits to the church and
community of doing Umoja.

Benefits to the church

•	 Grows as a positive influence within the community.

•	 Helps the church to reflect on the Bible and its role to
meet the needs of others.

•	 Helps identify resources in the church.

•	 Builds relationships.

•	 Confidence is built by working in a team.

•	 Helps the church become a growing community, sharing
experiences and achievements.

10

3. What are the key stages of Umoja?

Stage 1. Envisioning and equipping the church

Umoja is about working with the church leaders and members to help them understand
their biblical responsibility to serve their local communities. The process will help to
build the confidence of the church members and help them identify their strengths and
resources, so that they can believe that change is possible.

Stage 2. Envisioning the community

The church, once envisioned, works to bring the community together to discuss the needs
and resources of the community, to gather and analyse information, and to decide what
needs to change.

Overview and Purpose of Umoja

11Umoja: Facilitator’s
Guide

Once everyone is agreed on what needs to change, the church and community work
together in developing a vision for the future and planning how they can bring about this
change, using their own resources. This will involve thinking about setting up a project
in the community. A project is defined as an initiative which is designed and run by the
community using its own resources.

Stage 4. Taking action

Once the community start taking action, all sorts of advice is provided to help to ensure
that the plans are carried out and positive change happens.

Stage 5. Evaluation

The last stage should be a review of how the church and the community have worked
together to plan and run projects to improve the lives of individuals and the community.
This should also include insights and learning for how the process of motivating and
encouraging the church and community to work together could be improved in the future.

Within each stage there are parts which are divided up into steps.

Stage 3. Dreaming dreams and planning for action

12

The first cycle of Umoja

The five distinct stages can be seen in the form of a cycle which starts with envisioning
the church and finishes with the evaluation.

Stage 1. Envisioning and
equipping the church

Stage 2. Envisioning
the community

Stage 3. Dreaming dreams
and planning for action

Stage 4. Taking action
Stage 5. Evaluation

Overview and Purpose of Umoja

13Umoja: Facilitator’s
Guide

The repeated cycles of Umoja

As the community gain confidence and put in place structures to manage different
projects, they can then repeat the cycles of Umoja a number of times until it becomes
part of community life.

Even more
community action

More community
action

Community action

Envisioning and
equipping the church

Evaluation and
learning from
our experience

With each cycle of Umoja,
it is important that the
church and community
reflect on the lessons they
have learnt from previous
projects and apply them
to new ones.

Envisioning the
community

Dreaming dreams

14

4. How to set up an Umoja programme

When setting up an Umoja programme you need to consider the following steps:

Overview and Purpose of Umoja

1. Once the church and community have been identified,
it is important to set up a meeting with both church
and community leaders to discuss the five stages and
what is involved. This is important so that they can
mobilise all the community members for a series of
small workshops. At this meeting it is also useful to
think about when the workshops could happen so that
they do not clash with busy times of the year and are
at the time of day which is both accessible to men and
women. This step can take two or three months.

2. It is good to launch this initiative in a church service and to use some of the spiritual
reflections as part of the sermon. This makes the approach distinctive as a church-
based initiative.

3. In most cases it has been found that it is good to have a workshop once a month so
that the church and the community can work hard to do their research and planning
between the workshops and feedback to the facilitator. However, this depends on the
time commitments of the participants and flexibility may be needed and time scales
may vary.

15Umoja: Facilitator’s
Guide

Overview and Purpose of Umoja

4. After the first workshop, which should be an
introduction, it is important that one or two people are
appointed who can help the church and community
follow up the actions they have planned and to work
closely with the facilitator. These people should be
men and women of integrity and widely respected by
the community. They may also be required to set up a
small group called the local co-ordination group (LCG)
to co-ordinate the different projects.

5. Some of the roles of this co-ordination group are to
oversee the programme, take responsibility for setting
up the workshops and make sure records are kept and
shared with the wider community. They should also
monitor the progress of the programme and work with
the facilitator on any changes needed.

6. As the programme starts, it is important to share what
is going on with local authorities and officials.

7. The LCG should include a chairperson or co-ordinator, a
secretary, a treasurer, and other key members who are
good at organising and bringing insight. It is sometimes
useful if the church leaders are not the chair or co-
ordinator as this can help people talk more freely. For
further details on the different roles of the people
involved in the process, see pages 64-66.

8. The LCG should meet regularly as a group to plan
ahead, both for the workshops, and for the activities
that need to be followed up between the workshops

9. Changing people’s attitudes and mindsets can take
time. If the process is rushed the change will be less
profound. It takes 21 days for a baby chick to be born
and 22 months for an elephant to be born. Be prepared
for the process to take some time.

16

5. My role as a facilitator

The facilitator’s role could include the following tasks:

•	 To meet with church leaders and the church to explore
how they will carry out Umoja.

•	 To facilitate the different activities that will help a church
and a community bring about transformation.

•	 To facilitate the Bible studies and help people learn from
them and apply the principles to their situation.

•	 To enable the group to work well together and to help
them to resolve difficulties that might arise.

•	 To review what is working well and what could be
improved.

17Umoja: Facilitator’s
Guide

6. What is facilitation and why is it important?

What is facilitation?

Facilitation involves:

•	 encouraging everyone in a group to make a contribution in sharing their ideas and
experiences in a way that is comfortable for them

•	 helping a group to come to a common understanding or idea which they all feel
supportive of

•	 accepting everyone regardless of race, age or gender, culture, profession, education,
disability, or health or economic status

•	 leading by example through actions and attitudes.

Why is it important?

Facilitation is the best way to work with communities to help them discover for
themselves the potential they have to bring positive changes to their community.

‘Through sharing our thoughts, we inspire one another, share
visions and create the future. We discover common values
and build commitment. By thinking through and analysing
how, we determine how we can do things together’.

Ruth Hild, The Art of Facilitation

18

The difference between preaching, teaching and facilitation

Adults learn best when they are facilitated and allowed to express their own ideas and
experiences. Facilitation is based on working with the energy and the motivation of the
group. The job of the facilitator is to keep the group motivated and excited about the
issues they want to explore.

‘Go to the people,
Live with them,
Learn from them,
Love them.
Start with what they know,
Build with what they have.
But with the best leaders,
When the work is done,
The task accomplished,
The people will say,
“We have done this ourselves”.

Lao Tsu, China 700BC

Overview and Purpose of Umoja

Preaching and teaching

•	 Sharing of information in one direction.
•	 Presenting ideas from the front.
•	 Formal relationship with listeners.

Facilitation

•	 Sharing of information in several directions.
•	 Facilitator sits with the group and encourages discussion.
•	 Facilitator is a leader without a formal leadership role.

19Umoja: Facilitator’s
Guide

Tips for facilitating groups

How to get groups talking

•	 Get people into twos or threes to share their ideas and then feedback to the main
group. This helps shy members to participate.

•	 Divide the group according to gender, age or ethnic background and get them to share
their different perspectives on the same issue.

•	 Get each small group to feed back using either a drama, a song or a mime.
•	 Use different kinds of group work for community discussions such as small groups,

interest groups, brainstorming and drama.

How to energise groups

•	 Use activities that are appropriate to the culture, which may include singing, dancing
and children’s games, to help people relax and get involved.

•	 Mix up the groups so they are not with the same people all the time.
•	 Change the location of where the groups meet from inside to outside or change the
•	 layout of the room.
•	 Think of different ways of people feeding back or sharing information, for example, using

drawings, diagrams or visual aids.

20 Overview and Purpose of Umoja

How to manage difficult situations

Managing conflict

•	 Remind people of the common goals and purpose of the meeting and see if the conflict
could be resolved at another time.

•	 Take time out to allow each side to share their issue and to understand the cause
•	 of the conflict.
•	 Create time when each side states their case and the other side listens but does not

comment. Each side then summarises the other’s position, without criticising it, and
makes suggestions for the way forward.

Managing dominant people

•	 Set some ground rules and remind the group to keep to them.
•	 Give them a task to do such as writing on the flip-chart or being in charge of getting

people back from breaks on time.
•	 Give everybody the same number of counters or beans and explain they can only make

as many comments or contributions as there are counters or beans.
•	 An alternative to this would be to have an object to pass round and say that a person

can only speak when holding the object.

Managing difficult questions

•	 Admit that you do not know the answer but you will try to find out from someone
•	 who does.
•	 Ask if anyone else in the room has an answer.
•	 Make a list of the difficult questions and explain that you will set aside a specific time

in the future to look at them in more detail and give a considered response. This will
give you time to research the answers.

21Umoja: Facilitator’s
Guide

Checklist for assessing and developing your facilitation skills

A good facilitator is always reflecting on how they are doing, learning from past
experience, and improving. This self-assessment check-list can help this reflection process:

•	 Did I make people feel relaxed and welcomed? If so, how?

•	 How relevant was the information to the group using it? How did I adapt the
information so that it was relevant to the group?

•	 How did I encourage quiet members of the group to participate?

•	 How did I deal with differences of opinion?

•	 How did I deal with people who dominated the group discussion?

•	 How did I respond to questions from members of the group? Was I able to answer
them? If not, how could I find out more information that would help me deal with
future questions?

•	 How did I introduce the discussion? How could I have done this better?

•	 How did I encourage further discussion?

•	 How did I deal with sensitive issues?

•	 Did I bring the discussion to a satisfactory conclusion? How could I have done this
better?

•	 How did I ensure the group’s ideas were recorded for use in future discussion, group
planning or for sharing with others?

•	 Did group members make any decisions about how to put learning into practice? If not,
how could I encourage this?

•	 What additional information or follow-up discussion is needed in order to address
underlying views and attitudes to the topics discussed?

22

23Umoja: Facilitator’s
Guide

Stage 1:

Envisioning and
equipping the church

24

1. Envisioning the church

Use Bible studies and
activities to help the church
have a vision for working
with their community

2. Using our resources

Look at the resources
the church has and how
they can be used in the
community

3. Local church
initiative

Set up a small
initiative using
the church’s own
resources

4. Learning and
reflection

Look back at the church
initiative and celebrate
what went well and
discuss what could be
improved on in the future

Overview of Stage 1: Envisioning and
equipping the church

Aim of this stage:

To help the church develop a vision for working with its community and use its resources
to run a small project.

Stage 1 is made up of the following parts:

It involves the following activities:

1. Energisers

Included in this stage are a number of energisers which are
designed to be used either before or after the Bible studies.
Energisers are important for not only keeping people
awake but also helping the learning to be fun and relaxing.
They also have an important role in creating a sense of
belonging as people share a common experience. It is
important when using these energisers to get the group to
draw lessons and insights from them.

Stage 1: Envisioning and equipping the church

25Umoja: Facilitator’s
Guide

2. Bible studies

Stage 1 is based on using a series of Bible studies to inspire church members to get excited
about working in their community. Bible studies are very important.

•	 for the church to reflect on what God is calling them to be and do in the community
•	 for people to be challenged and encouraged to grow in their faith
•	 for small groups to learn together and share understanding
•	 to empower people and give them confidence.

Once the church has worked through these Bible studies it should try to formulate a vision
for its work in the community and begin to think about the practical things it can do with
the community. Once the church has a vision for working with the community the church
then needs to consider how it can meet both its own needs and those of the community
from their own resources. This point is reinforced in the Bible studies and is really
important to emphasise, as this is a critical feature making any initiative sustainable in
the longer term.

26

3. Celebration activities

Celebration activities are included in this section because they help people to have a
positive and energetic view of their situation. We have tried to link each of the celebration
activities to the relevant themes but feel free to select one according to the needs of the
group.

Why is celebration important?

Stage 1: Envisioning and equipping the church

Builds confidence in
what we can do

Helps us to appreciate
each other

Gives us energy to take
on new opportunities

Is part of our worship to God

Help us think about our potential as a
group to do good things together

Helps us to know
what we do best

Helps us to think about
what we could build on

27Umoja: Facilitator’s
Guide

Part 1: Envisioning the church

Aim of Part 1:

To envision the church to work with the community to meet their physical and
spiritual needs. This can be achieved by five key steps, which are explained in detail on the
following pages.

Key steps

1. Meet the church leaders and plan how the church will be envisioned.

2. Use the energiser with the church to get people to think about the challenges of
working together.

3. Use one or more of the Bible studies and reflect on what this means for their own
church and community.

4. Carry out the celebration activity which looks at the history of the church and
community.

5. Set up a church co-ordination group (CCG).

28

Step 1: Meeting the church leader

Building a relationship

Before discussing Umoja with the church leader it is important to spend time just
getting to know them and the church. It is important to make sure that Umoja is
what the church leader really wants to do, and that they have appropriate levels
of expectation. It is often the case that local church leaders are more willing to get
involved with Umoja when their senior church leader or bishop has already given
approval for the process.

Facilitators also need to be aware that
some church leaders may have a hidden
agenda that could potentially undermine
the aims of Umoja. For example, these
could be a desire to use Umoja to gain
funding for an alternative activity, or
to use Umoja to gain prestige and
profile within the community, or to
increase their influence. Because of
this it is important to take time to get
to know the church leader and clarify
their understanding of what they think
Umoja can achieve.

Prestige,
power,
funding

Part 1: Envisioning the church

Stage 1: Envisioning and equipping the church

29Umoja: Facilitator’s
Guide

Things to discuss with the church leader:

•	 The purpose and benefits of Umoja.

•	 How Umoja works.

•	 The church leader’s role in Umoja.

•	 Any issues within the church and the
community that could affect Umoja.

•	 The possibility of making Umoja
a joint initiative of a number of
churches in the community.

•	 How to run the activities and Bible
studies with the church, and who can
help with them.

30

Dealing with concerns

In some cases there may be some initial resistance to starting the process for any
number of reasons. It is really important to address any concerns and emphasise the
benefits of the process at the beginning. For example:

Stage 1: Envisioning and equipping the church

Part 1: Envisioning the church

•	 Church leaders may be concerned that Umoja may divert the church’s giving
away from the church and towards the community. Point out that one of the
results of Umoja is almost always an increase in the church’s giving.

•	 Church leaders may be concerned that it will distract their church members from
doing evangelism. Point out that Umoja helps to improve church and community
relationships which often results in the growth of the church.

•	 Church leaders may be concerned that they and their church members do not
have the resources or the time to run community projects. Point out that Umoja
is about the church and community working together and therefore the load will
be shared.

•	 Church leaders may be concerned about the length of time the process may take.
Be honest and realistic about this, but remind them that significant change does
not happen overnight.

•	 Some church leaders may be reluctant to work with other churches in the
community. Point out that Umoja is about a united witness of the church to
serve the community. It can be a great thing for inter-church relationships.

31Umoja: Facilitator’s
Guide

Step 2: Energiser - Thinking about the challenge of working together

Lowering the stick

This is a good game for getting people to think about the challenges of working
together.

This is what you do:

1. Divide the group into two lines of up to eight people.

2. Place a long stick or bamboo between the two lines and get each person to hold
it with one finger.

3. Make sure that the stick is level and everyone is holding it, and then tell the
group that they have to lower it together making sure the stick is level, until it
reaches the ground.

4. Encourage the group to discuss what helped the task be achieved and whatthe
challenges were.

5. Encourage the group to discuss what they can learn from the game for how they
work together in the church.

You may know of other energisers that would be equally good for getting people to
think about working together, so feel free to use those instead.

32

Step 3: Bible studies

The ministry of Jesus - local church envisioning

This Bible study could be done in three parts either simultaneously by three
different groups or by one group at three different times.

Compassion

Read Matthew 9:35-38

1. How are the descriptions of Jesus’ work in this passage similar to what is
described in Matthew 4:23-25? What new things do we learn about Jesus’
ministry?

2. What words or images would you use to describe people who are “harassed and
helpless, like sheep without a shepherd”?

3. The word translated “compassion” (verse 36) is a strong word. It really hurts
Jesus to see people as they are. How do we respond when we see people in
need?

4. What is our motivation when we try to help people in need? Is it similar or
different to that of Jesus?

5. Why do you think Jesus’ compassionate response to those in need leads him to
say, “the harvest is plentiful but the labourers are few”? (verse 37)

Key point: The kingdom of God warmly welcomes those who are harassed and
helpless, but there are few workers who share Jesus’ compassion for them, and
want to help.

Healing

Read Matthew 4:12-13, 23-25

1. What does Jesus do?

Key point: Jesus initially went to where people were in order to do his work. It was
the result of him going to them that in time the people began to come to him.

2. What brought so many people to come and hear Jesus?

3. What does Jesus’ healing ministry tell us about the kingdom of God?

4. How is your own church demonstrating or not demonstrating the healing
ministry of Jesus? How does your church need to change?

Stage 1: Envisioning and equipping the church

Part 1: Envisioning the church

33Umoja: Facilitator’s
Guide

Key point: This passage shows us that an important part of the kingdom of God
is about relieving suffering, recognising people’s mental or physical pain, and
helping them.

Repentance

Read Matthew 3:1-2 and 4:17

Why do you think Jesus is repeating John the Baptist’s message?

Key point: Jesus is giving his agreement to the message that John the Baptist had
preached.

1. What was the content of what John the Baptist preached? (Read Luke 3:7-14)

2. Which particular sins did John stress needed repentance, if people were to be
ready for the kingdom of God? Make a list.

3. If John were to preach in our community today, what sins would he tell people
to repent of? Make a list.

4. From what Jesus and John preached, what are the characteristics of the kingdom
of God?

5. How is your own church demonstrating or not demonstrating these
characteristics today? How does your church need to change?

Key point: This passage shows us that God does not tolerate the abuse of the poor or
the unfairly gained wealth of the rich.

Conclusion

After bringing together all the answers and discussion from the three studies,
consider these concluding questions:

1. What have we learned about the kingdom of God?

2. How do I need to change in order to show more of God’s kingdom in my own
life?

3. How do we as a church need to change in order to show more of God’s kingdom
in our community?

34

The story of Bartimaeus

Introduction

This is an important story for helping church groups reflect on the unique role the
church has in working with the poor, and how this is one of the ways we worship.

Read Mark 10:46-52

It would be good to act the story out as a group.

Questions:

1. What are the changes you notice in the attitude of the crowd towards
Bartimaeus in this story?

2. What are the reasons for these changes?

3. If the crowd represented the church today, what negative attitudes does the
church have towards people who are vulnerable and marginalised?

4. What can be done to address these negative attitudes?

Key learning points that should come out of the discussion

1. The crowd represents the church, and Jesus challenges the church to have a
focus on the vulnerable and marginalised.

2. Jesus used the crowd to bring Bartimaeus to him and to be at the centre of the
crowd. In the same way, the church is called upon to put the marginalised and
vulnerable at the centre of the church’s ministry.

3. Jesus responded to Bartimaeus by finding out what his needs were and
responding accordingly. He also involved others in meeting those needs.

Stage 1: Envisioning and equipping the church

Part 1: Envisioning the church

35Umoja: Facilitator’s
Guide

Step 4: Celebration activity - Celebrating our history

Purpose

To look back at key events that
have shaped both our church and
the local community and to see
what to build on for the future.

Step-by-step guide

1. Get a long piece of paper and lay it on the floor or across some tables with
enough room for people to walk round it.

2. Draw a line from one end of the paper to the other and decide the length of
time this represents, which could be one year, ten years or more.

3. As a group, decide the key events in the order in which they occurred and mark
them on the line.

4. Write the things that went well above the line and the things that did not go so
well below the line.

5. Discuss why things went well, and why other things did not go so well, using the
following questions, and decide what lessons there are for the future.

Questions

1. What have been the best moments? Why?
2. What has been the most challenging?
3. What can we build on for the future?

Tips

1. You could draw pictures to make the line look more visual.

2. If there is a large group (more than ten) make sure everyone can see the timeline
and can contribute. Otherwise make two or three groups and compare timelines
at the end of the session.

3. It is important as a facilitator to keep the momentum of the activity going and
not to get stuck on one particular event. It is also important to explore with the
group why an event was good or bad and what lessons or insights they have
gained from it to apply to the future.

36

Key steps for selecting and training a church co-ordination group

1. With the church members, agree some criteria by which people are
selected. The criteria could include:

- are they respected by the other church members?
- are they known for their energy and enthusiasm?
- do they have practical skills?

2. Look at the Bible study on page 37. Ask people to consider what would
be the best method to select people. Is it by invitation or should people
volunteer for this group?

3. Once the group has been selected, agree specific roles for the members of
the CCG and agree a time and place to meet on a regular basis.

4. Plan a session to brief the members of the CCG in more detail about how
Umoja works and the role of the CCG. Refer them to pages 8-13 which
give the overview of Umoja and pages 17-21 which give some tips on
facilitation skills.

5. Explain the role of the CCG in helping the church run a small project. This
will be good preparation for when the church sets up a project with the
community.

6. It is important that the CCG work with the facilitator in planning the
sessions and reviewing how they went.

Role of the CCG

•	 Ask them to organise the meetings with the church.
•	 Involve them in facilitating small groups.
•	 Ask them to record learning and key points from discussions.

Step 5: Setting up a church co-ordination group (CCG)

The church co-ordination group (CCG) is a group of people who are willing to
support the facilitator during the envisioning meetings and to plan a church
project and see it through. Initial support from the facilitator would include
ensuring everyone knows when and where the meeting is and following up
specific actions.

Stage 1: Envisioning and equipping the church

Part 1: Envisioning the church

The experience of planning and
running a project is a good
opportunity for the co-ordination
group to develop skills and expertise
which they can use in the wider
community in the next phase of
Umoja.

37Umoja: Facilitator’s
Guide

Bible study: The choosing of the seven deacons

Read Acts 6:1-7

You may find it helpful to act out the events of the story so that people are able to
visualise what is going on.

1. What is happening in this story?

2. What is the problem that has arisen? Do you think such a problem could arise in
your community? Who are the kind of people that would be overlooked?

3. What do the 12 disciples decide to do? Do you think this is a good decision?
Why or why not?

4. Who chooses who the new group of seven people responsible for looking after
the widows should be? What advice do the 12 disciples give about what kind of
people it would be good to choose?

5. How is this story relevant to Umoja and your own church and community?

6. Is there a need for some of the new responsibilities arising from Umoja to be
shared amongst more people? If so:

- how should this be decided?
- who should choose them?
- what qualities should these new people have?

38

Part 2: Using our resources

Aim of Part 2:

To help church members recognise that many problems and challenges can be met
with their own resources.

Stage 1: Envisioning and equipping the church

Key steps

1. Use the energiser to get people thinking about working together with what they
have.

2. Do the Bible studies and reflect on what they are saying. Select the studies that
are appropriate to your group.

3. Carry out the celebration activity to reflect what resources the church has and,
if helpful, use the table at the end to record all the information that has been
gathered.

4. Think about the needs and the resources in the church using the table provided.

39Umoja: Facilitator’s
Guide

Step 1: Energiser - Making the longest line

This is a good activity for getting a group to think about what they can do with their
own resources. It can generate a lot of fun and laughter as well as provide some
useful learning. In using this exercise it is important to be sensitive to local culture
and tradition.

1. Ask the group to form two lines with an
equal number of people in each line.

2. Explain they are going to use anything
they have on them to make the longest
possible line (shoe laces, belts, shirts etc).

3. Each person must be in contact with
another person either by means of a part
of the body or an article of clothing.

4. The team that wins is the one that forms
the longest line.

Questions

1. To what lengths were people prepared to go to make the line as long as possible?
2. What were the barriers to people sharing what they had?
3. What does this exercise teach us about using our own resources?

Learning points to discuss with the group are:

•	 It can surprise us when we see what we can achieve by only using what we have.
•	 Sometimes challenging situations produce natural leaders.
•	 Once people have a clear vision of what is needed they become motivated
•	 and energised.
•	 Challenging situations can produce creativity. For example, people may decide

to lie down on the ground to make the line longer or find creative uses for their
clothes and accessories.

•	 For some people this exercise may be uncomfortable and sometimes giving up our
resources for the common good can be challenging and uncomfortable too.

40

Step 2: Bible studies

The raising of Lazarus

Read the whole story (John 11:1-44) or the key passages for this study (John 11:1-3,
17, 32-44). You may find it helpful to act out the events of the story so that people
are able to visualise what is going on.

Part 2: Using our resources

1. What is happening in this story? List the different people involved in the story,
and what they each do.

2. How does Jesus involve others in the miracle that takes place?

3. Jesus could have done the miracle all by himself. Why do you think he chooses
to involve others?

4. What does this tell us about Jesus and his kingdom? What does this tell us
about ourselves?

Key point: Jesus involved people in the raising of Lazarus – they showed Jesus the
tomb, they rolled away the stone, they untied the grave clothes. He wanted to show
not only God’s power over death, but also that people have resources that they can
offer and use in doing God’s work.

Stage 1: Envisioning and equipping the church

41Umoja: Facilitator’s
Guide

Elisha and the jars

Read 2 Kings 4:1-7

Her needs Her resources

Release from inherited
debts of her husband

Protection of children who
could be sold into slavery
to pay for debts

Future income

Small amount of oil

Empty jars

Wisdom of Elijah

Prayer

Family labour

Discuss the following questions:

1. What were the key events in this story?

2. Who played what role?

3. What were the resources available to the widow and her sons?

4. What can we learn from this story which we could apply to how communities
can use what they have got to overcome problems of poverty?

5. Look at the table below and get the participants to construct their own version,
similar to this one. This is a good way to introduce simple planning skills which
they can use for planning a church or community project, using their own
resources.

Key point: With God’s help, and if we are willing to share, the resources we have can
make a difference in addressing our poverty.

42

The feeding of the five thousand

Read Mark 6:30-44

Discuss the following questions and brainstorm answers on to a blackboard or a
large piece of paper:

1. Who are the main players in this story?
2. What specific actions did they take?
3. What was the need in this story? What were the resources?

4. What steps did Jesus take to perform the miracle?
5. In this story, what did Jesus focus on? What did the disciples focus on?
6. How were the resources used to meet the need identified?

7. Why do you think Jesus used those steps? List them.
8. How could he have performed this miracle differently? Why did he not do it

differently?
9. What does this passage tell us about the way we should facilitate the church

and the community to meet their needs?
10. What would a miracle look like for our community? Think about the resources

we have to put in God’s hands.

Stage 1: Envisioning and equipping the church

Part 2: Using our resources

Then break into twos or threes and answer these questions:

Finally, come back together and discuss as a group:

43Umoja: Facilitator’s
Guide

Get the participants to fill in the table below based on the crowd in the Bible study.

Their needs Their resources

The crowd was hungry

The crowd needed to be
organised

The food needed distributing

Spiritual teaching

Five loaves, two fishes

The power of God

Disciples who organised them

Empty baskets

Disciples to distribute

Jesus

Their needs Their resources

Key point: God wants to use us, and our resources, to bring about transformation in our
lives and the life of our community.

The table should look something like this:

44 Stage 1: Envisioning and equipping the church

Step 3: Celebration activity - Celebrating what we have

Step-by-step guide

1. Divide into groups and discuss the resources, gifts and talents in the church and
community.

2. Go off in groups and collect objects that represent the resources, gifts and
talents discussed in point 1.

3. Lay out the objects in the shape of a cross on the floor, explaining what the
different items represent.

4. Record these items on a large sheet of paper as people lay their objects down.

5. Divide a sheet of paper into skills, knowledge and experience and group the
items under these headings.

6. As a large group discuss the following question:

 a) What skills and knowledge do we have in our church or community that
 could be used to make things better?

 b) What experiences do we have in our church or community that could be
 shared with others?

Tips

If it does not come up in discussion, you may like to remind the community
that their resources include knowledge, time and prayer.

Once all the objects have been put down in the shape of a cross, play some music
or sing a song to allow people to reflect on the range of resources, gifts and talents.

Purpose

To enable the church and community
members to realise the potential
within themselves to bring change and
transformation to the community.

Part 2: Using our resources

45Umoja: Facilitator’s
Guide

Step 4: Assessing what the church needs and what the church has

1. As a group, brainstorm some of the needs the church is facing and then prioritise
which are the three greatest needs.

2. Use the list below to think about the different resources your local church has
and how they can be used to address the various needs identified in the church.

Natural resources
forest products, water, minerals

Human resources
labour, skills, experience

Financial resources
cash, live stock, crops, retail products

Spiritual resources
prayer, worship, fasting, Bible studies

Physical resources
buildings, roads, bridges, wells

46

Part 3: Local church initiative

Aim of Part 3:

To help the church plan and do an activity to meet a need in the church with their own
resources.

Key steps

1. Use the energiser activity with the big container.

2. Do the Bible study.

3. Use the tables with the minibus exercise to plan a simple project.

4. Set up a small team of volunteers to run a project.

5. Review how it went.

Stage 1: Envisioning and equipping the church

47Umoja: Facilitator’s
Guide

Essential steps:

1. Mark out a square measuring 3m x 3m amd place the container full of water in
the middle.

2. Explain to the group that they must remove the container from the square only
using the materials provided. They must not reach over into the square. The
container must be lifted directly up and away from the square and must not be
dragged or pulled across the ground.

3. Divide the group into two teams and give each team two minutes to plan how
they might achieve this task.

4. Each group takes it in turns to attempt to achieve the task. The other group can
use a range of objects to distract the group from achieving the task.

Step 1: Energiser - The big container

Purpose: To help participants put into practice solving a problem with limited
resources and explore how to work together effectively as a team.

Materials required:

•	 String to mark out an area 3m squared
•	 3 pieces of 4m length rope
•	 A large container filled with water (3-5 litres)
•	 A range of objects to distract the group from the task, such as
•	 brooms and dustbins.

Once they have achieved the task, gather everyone together to discuss the activity
and review what they have learnt. Key issues could include:

•	 involvement of everyone in decision making and sharing ideas
•	 identifying skills and experiences
•	 organising roles and contributions

What are the parallels between this exercise and how the church can meet
its own needs?

Trainer’s tip

The container can be removed by running two parallel ropes either side of the bottle,
then gently twisting each end of the parallel ropes together so that they tighten
round the body of the bottle. This will take a few minutes until the bottle is caught
in a tight grip of the twisted ropes. It can then be lifted easily and smoothly off the
ground.

48

Step 2: Bible study

Salt and Light

Read Matthew 5:13-16

Think of ways that you may be able to illustrate this passage visually (eg, having
two foods to taste: one with salt, the other without; putting a candle under a bowl).

1. What are the natural characteristics and uses of salt?

2. What do you think Jesus meant when he said: “You are the salt of the earth”? In
what ways do you or your church act as “salt” in the community?

3. What happens when salt loses its saltiness – to the salt and to the things it is
used on? What challenge is there for us as the church?

4. What are the uses of light?

Part 3: Local church initiative

Stage 1: Envisioning and equipping the church

5. What does Jesus mean when he says “Let your light shine before men”? In what
ways do you or your church act as light in your community?

6. How can your new church initiative help you to be salt and light in your
community?

49Umoja: Facilitator’s
Guide

6. What could
hold us back?

5. Who do we
need on board?

4. What resources
do we have?

Step 3: The minibus exercise

Purpose

This exercise helps the church plan a project in a way that everybody can understand
and remember. If possible, try to get someone to draw a bus similar to the picture
above and display it somewhere where everyone can see it. Then discuss the
questions that surround it. Below are some alternatives that could be used in certain
regions where there is no motorised transport.

1. What do we
want to do?

2. Why do we
want to do it? 3. How are we

going to do it?

7. What could
get in our way?

50 Stage 1: Envisioning and equipping the church

An example of the minibus exercise

1. What do we want to do?
Protect our spring so it gives clean water.

2. Why do we want to do it?
We know clean water keeps us healthy and free from
certain diseases.

3. How are we going to do it?
•	Call	a	meeting	to	plan	what	we	are	going	to	do.
•	Raise	funds	for	cement.
•	Collect	materials	to	build	the	spring	protection.
•	Build	a	fence	to	keep	animals	out.

4. What resources do we have?
•	Stones	and	sand.
•	Small	amount	of	money.
•	People	who	can	work.

5. Who do we need on board?
•	Church	leaders.
•	Congregation.
•	Community	leaders.
•	Livestock	owners.

6. What could hold us back?
•	Everyone	is	too	busy	to	give	the	time.
•	Not	enough	technical	advice.

7. What could get in our way?
•	Heavy	rain.
•	Conflict	within	the	group.
•	Unresolved	issues	with	livestock	farmers.

Part 3: Local church initiative

51Umoja: Facilitator’s
Guide

Plan Details

What do we want to do?

Why do we want to do it?

How are we going to do it?

What resources do we have?

What resources are at risk if
we overuse them?

Who do we need on board?

What could hold us back?
(from starting the project)

What could get in our way?
(once the project has started)

When are we going to start?

Tips for planning

1. Be clear about the problem you are seeking to address.

2. Check that the group you are working with have sufficient skills, experience
and knowledge to undertake the particular project they have chosen. If
they do not, then discuss where they could get this additional capacity
from.

3. When using the bus exercise, invite everybody to contribute to answering
the different questions.

4. If the group is very big, then break it into smaller groups of four to five
people to discuss the questions. If there are a lot of answers for each
question, ask the group to prioritise the most important answers.

Action plans

Once you have completed the minibus exercise, use the following table to
develop an action plan which can be shared with the whole church.

52 Stage 1: Envisioning and equipping the church

Step 4: Set up a small team to run the project

Select people who have time and energy and are motivated to finish the task.
This could be the CCG with a few extra people who have got particular skills or
interest in the project. Make sure they are clear about the different roles that
are required to do the job. Take every opportunity to affirm and encourage
them. For more on this see Stage 4: Taking action (pages 133-153).

Step 5: Review how the project went

Use the following questions to review how the project went with the CCG as
well as with the wider church. This is a good opportunity for the church to
celebrate what they have done and what they have learnt from it.

Did we do what
we said we
would do?

Did we make a
difference?

Could we have used our
skills, experience and
money differently?

Part 3: Local church initiative

53Umoja: Facilitator’s
Guide

Part 4: Learning and reflection

This part is important as the church needs to review and reflect back on what has worked
well and what could have been done better in the way they have learnt and worked
together.

Reflecting on Part 1: Envisioning the church

1. How have the Bible studies and activities helped the
church have a vision for its community?

2. Which Bible studies and activities were the most useful
and why?

3. What do the church members now feel about their
relationship with the community?

Reflecting on Part 2: Using our resources

1. How have the Bible studies and activities helped the
church and its members realise the value of using their
own resources?

2. What has been the most significant lesson they have
learnt from this part?

Reflecting on Part 3: Local church initiative

1. What have the church members learnt from working together to plan and run a
project?

2. What could the church do better next time?

3. What do the church members’ experiences of running their own project teach
them about how to work with the community in developing other projects?

54

55Umoja: Facilitator’s
Guide

Stage 2:

Envisioning the
community

56

Overview of Stage 2: Envisioning the community

Aim of this stage:

To help the church and the community together to understand their situation better,
identify what is positive and negative, and prioritise their most important needs.

Stage 2 is divided into five parts:

1. How should
we work with our
community?

3. Gathering
information

2. Describing the
community

4. Analysing
information

5. Reflection
and learning

There are Bible studies throughout this stage. They can be used either:

•	 just with the church to help them think about and pray for Umoja, before using the
other activities with the whole community; or

•	 with the church and the community, as a way to help the whole community
discuss the issues. This needs to be done with sensitivity, respecting the views of
those who may have different beliefs.

How you use the Bible studies will depend on your context and what you view
as appropriate.

Stage 2: Envisioning the community

57Umoja: Facilitator’s
Guide

Part 1: How should we work with our community?

Aim of Part 1:

To raise awareness of how a community can meet its own needs with its own resources in
a way that involves everybody.

Key steps:

1. Build a relationship with the community and community leaders.

2. Planning the first community meeting.

3. At the start of the meeting, explain the purpose of Umoja and its benefits to the
community and, if appropriate, do the Bible study on the Good Samaritan.

4. Use the ‘Starting the fire’ activity and the ‘Crossing the river’ activity to explore the
principles of working together as a community.

5. Make a list of how you want to work together as a community.

6. Select and train the local co-ordination group (LCG).

58

Step 1: Building a relationship with the community

When building a relationship with the community it is important to be as friendly as
possible and spend time with people on a regular basis so that they get to know you
and to trust you. When meeting people, it is good to:

•	 go with an attitude to learn from them and let them be the teachers
•	 explore the things they are proud of, their history, their achievements and

aspirations
•	 if appropriate, learn local language greetings and key phrases or proverbs
•	 find out who are the key people and who has most influence in the community
•	 find out what gives the community energy and gets them excited.

Step 2: Planning the first community meeting

•	 Invite the community leaders to come and see the church project, and discuss the
following with them:

 - How the project began.
 - What was achieved.
 - What they learnt.
 - What can be applied to the community.

•	 Plan the meeting with community leaders and find a venue that is acceptable to
everybody. This might not be the church.

•	 Church members and community leaders should jointly invite people to the
meeting (especially those who are vulnerable or marginalised).

•	 In the first community meeting, it will be important to communicate about the
process using plenty of pictures and stories.

•	 Use stories and activities that emphasise the fact that the community themselves
are the experts of their own development and that their own resources can make
a significant difference (for example, by using the ‘Good Samaritan’ Bible study or
the ‘Crossing the river’ activity).

•	 Facilitate the community in making a decision about whether to engage in the
Umoja process.

Part 1: How should we work with our community?

Stage 2: Envisioning the community

59Umoja: Facilitator’s
Guide

Step 3: Bible study

The good Samaritan

Read Luke 10:25-37

You may find it helpful to act out the events of the story so that people are able to
visualise what is going on.

1. What is happening in this story? List the different people involved in the story,
and what they each do.

2. What do you think motivates each person in the story to act in the way they do?

3. Who do you think each person in the story represents in our community today?
Who do you identify with?

4. Who in the community are our neighbours? What needs do they have? How does
Jesus tell us to love our neighbours?

5. Our upbringing can make it hard for us to relate to certain groups of people, such
as those of different ages, level of education, caste, tribal group, or those who are
very poor. How can we overcome these feelings? How can we help our children to
grow up able to relate to people of all kinds?

6. From this story, what do you think Jesus requires of the church?

Key point: The church should not ignore the needs of people in the community, but
instead should use its own time and resources to come alongside and help those in
need, even if this is difficult or costly.

•	 Help the community to agree how they want to work together as a community
(see page 63).

•	 Explain the role of the local co-ordination group, and help the community select
people to be members of this group (see page 64).

60

Step 4: Activities

Starting the Fire

This is an activity that you could use at the start of the community meeting to help
them to think about what it means to work together to solve problems.
(NB Make sure this activity is done in a safe location and that the fires will not
spread and cause damage.)

After welcoming people and giving introductions and explanations, the leader
should ask: ‘Can we have a cooking fire burning here in two minutes time?’

At first there will be confusion and people will wonder if the leader is serious. Then a
number of them will run off to collect firewood, matches and cooking stones. A fire
is quickly lit and burns well for a few minutes. It is then likely to die down unless a
few people bring more wood.

Using this practical example, begin a time of open discussion to discover what we
can learn from it.

Discussion

1. Where did the resources to make the fire come from?

2. Did anyone help to maintain the fire once it started burning well?

3. Who could continue to maintain the ‘fire of development’ in our area? What
resources are available?

4. What could be the role of different groups and organisations, such as church
leaders, community leaders and government officials, in keeping the fire
burning?

5. Are there other organisations or groups able to help provide leadership and
support for this process?

6. Are there certain community members who did not attend the meeting? Can
you discover why they didn’t come? How can you encourage them to attend
meetings in the future?

Stage 2: Envisioning the community

Part 1: How should we work with our community?

61Umoja: Facilitator’s
Guide

Crossing the River

This is a mime (a silent drama) to help the community think about how to develop
something for themselves and not be dependent on outside welfare support. Ask
three participants to read through the activity and practise the mime. Then they can
show it to the rest of the group and use the questions at the end for discussion.

Two lines fairly wide apart are drawn on
the floor in chalk to represent the banks
of the river. String can also be used if
you do not want to draw on the floor.
Pieces of paper are used to represent
stepping stones and another large piece
of paper is put in the middle of the river
representing an island.

Two people come to the river and look
for a place to cross. The current is very
strong and they are both afraid to cross.

A third person comes along and sees their difficulty. He leads them up the river and
shows them some stepping stones. He encourages them to use the stones but they
are both afraid, so he agrees to carry one person his back.

62 Stage 2: Envisioning the community

Part 1: How should we work with our community?

By the time he gets to the middle of the
river, the weight on his back seems very
heavy, and he has become tired, so he
puts the person down on the island.

The man goes back to get the other
person on the bank who also wants to
climb on his back. But the man refuses.
Instead he takes her by the hand and
encourages her to step on the stones
herself.

Halfway across the river, she starts to manage alone. They both cross the river.

When they get to the other side,
they are extremely pleased with
themselves and they walk off
together, completely forgetting the
first man, alone on the island. He tries
to get their attention, but they do not
notice his frantic gestures for help.

Discussion questions

1. What did you see happening in the mime?
2. What different approaches were used to help the two people across?
3. Who could each person represent in real life?
4. What does each side of the river represent?
5. Why does this happen?
6. In what ways do community projects build a sense of dependence?
7. What must we do to ensure that those we work with develop a sense of

independence?

63Umoja: Facilitator’s
Guide

Step 5: List of how we want to work together as a community

This is a really good exercise to help the community think about how they are going
to work together. What they produce can be used as ground rules and can contribute
to being part of a guide for monitoring and evaluating their projects.

Ask the group to brainstorm ideas for ground rules and write them down on a flip
chart or large piece of paper. Then ask people to vote on their ‘top five’ or ‘top ten’.

For example:

1. We would like to give
everyone the opportunity to
share their opinion.

2. We would like to use the
skills and experience of
community members.

3. We would like to give
opportunities to young
people to take a lead in
suggesting new ways of
doing things and leading
projects.

4. We would like to celebrate
our achievements with
a community meal and
games.

5. We would like to share our
achievements with the local
media and authorities.

You may want to ask the group to think of ground rules that will help to make sure
that people who are often excluded have the opportunity to share their opinions,
such as the disabled, people with HIV, women or children.

64 Stage 2: Envisioning the community

Part 1: How should we work with our community?

Step 6: Selecting and training the local co-ordination group (LCG)

The purpose of the LCG

The purpose of the local co-ordination
group is to oversee how the community
gathers information about its needs,
analyses it, and plans and runs a
community project.

Specific tasks of the LCG

•	 Encouraging people to attend meetings regularly and on time.
•	 Encouraging people to participate in community projects.
•	 Agreeing venue and timing of community meetings.
•	 Recording the minutes of each meeting and following up actions.
•	 Delegating key tasks of gathering information, collecting resources, and organising

groups of people to contribute labour.
•	 Meeting regularly as a group to review progress and celebrate successes.
•	 Involving the local church and community leaders and reporting on progress.
•	 Lobbying for local funds from businesses or regional grant making authorities.
•	 Monitoring the morale and motivation of the community members involved
•	 in the project.
•	 Becoming familiar with the tools in this guide and being prepared to lead sessions

on describing the community, and on gathering and analysing information.

Selecting members of the LCG

With the church and community, agree some criteria by which people are selected.
The criteria could include:

 - are they respected by the community?
 - are they known for their energy and enthusiasm?
 - do they have practical skills?

It will be important to have a mix of church and community members and ensure
that women, young people and other marginalised groups are represented. It
is important to remember that the LCG does not belong to the church but is a
representative group of different faith groups and the community.

The LCG will give a lot of time to Umoja, time they would otherwise use to work
in their fields or generate income. The community need to think about how they
will support them. For example, they may be exempted from other community
responsibilities or they may receive a contribution of food from others in the
community each week.

65Umoja: Facilitator’s
Guide

Assigning specific roles to LCG members

It is important to assign specific roles to members of the LCG. These roles can be
reviewed after a period of time to see if various members are happy with what they
are doing or if the role needs to be changed in some way. Below are listed the main
roles and responsibilities that need to be taken on.

The Leader/Chairperson/Co-ordinator

•	 acts as the spokesperson or official representative for Umoja within the
community, and for any community projects that result

•	 takes responsibility for leading the group
•	 chairs meetings and puts together an agenda
•	 follows up the tasks to make sure they are being done
•	 encourages and supports people who are working on different tasks
•	 helps the different group members and the community reflect on how Umoja is

going and what could be done to make it better
•	 helps the group solve different challenges during the life of the project
•	 helps the group think up different ways of celebrating achievements.

The Secretary

•	 keeps the list of names and contact details for all community members involved
in the community projects resulting from Umoja

•	 writes letters on behalf of the LCG
•	 keeps copies of all records and correspondence
•	 assists with the preparation and presentation of all essential documents related to

the running of Umoja.

The Treasurer

•	 oversees the money and other resources
•	 ensures that income and expenditure are properly controlled and recorded
•	 sets up and keeps financial rules for Umoja and resulting projects
•	 ensures that a petty cash system is running effectively
•	 helps with budgeting and is responsible for regular reporting of monthly or

quarterly actual expenditure figures for the group
•	 ensures that the petty cash book and the cash book are up to date and reconciled

before committee meetings
•	 investigates and reports misuse of funds.

66 Stage 2: Envisioning the community

Part 1: How should we work with our community?

Training for the LCG

The LCG should be trained in the following areas:

•	 The key stages of Umoja and what is required in each stage (see pages 8-13).
•	 Basic facilitation skills and leading groups (see pages 17-21).
•	 The use of core community tools for gathering information and analysing it (see

pages 69-78):

 - mapping the community
 - problem tree
 - timeline
 - ranking
 - seasonal calendars
 - use of data tables
 - prioritising and presenting information

For more information on managing people, having effective meetings, and team
building, see Stage 4: Taking action (pages 133-153).

Responsibilities of the other members of the LCG

•	 willing to work hard
•	 come on time
•	 work as a team
•	 keep the things discussed in meetings confidential if necessary.

67Umoja: Facilitator’s
Guide

Part 2: Describing the community

Aim of Part 2:

To facilitate the community to tell their own story about who they are, where they are
coming from, and what their current situation is.

Introduction

Before using any of the tools to gather information about the community, it might be
useful to have a discussion about what the community would define as their community,
both in terms of geography and specific groups they would like to include.

The facilitator plays a key role in helping the community think about what makes up their
community and how it is defined.

Key Steps

1. Encourage the church to do a Bible study exploring the issue of community
description.

2. Introduce the community to a number of tools that will help them understand their
current situation.

3. Facilitate the community in selecting people who can be part of an information
gathering team.

68

1. Nehemiah returns to Jerusalem after many years in exile to find the city in
ruins. What does he do (verses 11-16)?

2. As he arrived in the city he must have seen that the walls needed repairing.
Why do you think he conducts such a thorough assessment of the situation?

3. Why do you think he does not just start working on the task of repairing
Jerusalem’s walls straight away? How successful do you think he would have
been if he had done this?

4. What are the ways that we can assess the situation in our community before
taking action?

Key point: It is important for us to take time to assess the needs in our community,
rather than just jump in and take action. Having inspected the walls thoroughly,
Nehemiah understood exactly what was needed and so was able to co-ordinate and
draw others in to make sure the walls were rebuilt.

Step 1: Bible Study

Nehemiah inspects the walls

Read Nehemiah 2:11-18

Stage 2: Envisioning the community

Part 2: Describing the community

69Umoja: Facilitator’s
Guide

Step 2: Tools for describing your community

The tools in this step can be used at a large community meeting or with small focus
groups, as appropriate. It is not essential to use all the tools, but a combination of
some of them is helpful for gaining an overall picture of how the community looks.
These tools are designed to involve as many people as possible and need to be
practised and understood by those who are going to facilitate them.

Where drawing is involved such as the mapping tool, the timeline and seasonal
calendars, it is important to keep the drawings in a safe place as a record of how the
community saw themselves before the start of any project. These can be referred to
later when the community evaluates what difference the projects have made.

The following tools and activities are described in detail on the following pages:

•	 Community mapping tool (page 70)

•	 The history of our community (page 71)

•	 Community history picture (page 72)

•	 Seasonal calendars (page 73)

•	 Who does what in our community? (page 75)

•	 Drama (page 77)

•	 Ranking (page 78)

70 Stage 2: Envisioning the community

Community mapping tool

Community maps can be used in many different ways. Their objective is to enable
communities to express themselves in a non-threatening and participatory way.
Some common maps include boundaries, physical features, such as rivers and hills,
resources, such as forests, and facilities, such as schools and hospitals, to show the
way of life of the people

Step-by-step guide

1. Put some large pieces of paper
together on some tables or the floor.
This is where you will draw your
map. Alternatively draw the map in
the earth or sand.

2. Mark on the map the main features
of the area, such as the roads, rivers,
lakes, hills and streams.

Tips

1. If there is a large group, divide it into smaller groups working on a number of
maps. Remember that feedback will take longer.

2. Sometimes it is quite useful to divide the group according to age or gender.

3. It is best to draw the roads and key features on first as this helps to locate other
items on the map.

4. To enhance this activity even more, you can encourage a group to take some
photographs of their community.

5. The map can become an important source of planning in the future so, if
possible, keep it in a place where people can see it and add to it.

6. After discussing the needs you could place a candle on each of the areas of need
and pray for these areas one by one.

3. Mark on the map key buildings and features, such as schools, clinics, churches,
wells, guest houses, cooperatives, markets and football pitches.

4. Discuss and mark on the map the main areas of need or concern to the
community. This could include resources or people under threat.

5. Draw pictures or place objects on the map to reflect the issues discussed.

6. Give each person an equal number of pebbles or beans. They place these on the
map to show which issues they think are most important.

Part 2: Describing the community

71Umoja: Facilitator’s
Guide

The history of our community

This activity involves discussing the major events that have contributed to making
the community what it is today. These events should include social, political and
natural events. The community analyses the changes that have occurred in history,
which of these have been of benefit to the community, which have been of harm to
the community, and who has contributed tothem happening.

Step-by-step guide

1. As a group agree a point in time from which to start listing key events.

2. Use a blackboard or sheets of paper to list the key historical events which have
been important to this community.

3. Once these are listed, discuss the benefits and challenges of each of these to the
community.

4. Discuss how the community has changed as a result of these events, both
positively and negatively.

5. Summarise the key points in the discussion and discuss which strengths the
community can build on in the future to make things better.

Tips

1. If there is a big group, break the group up into small groups of four or five
who then feed back to a large group where people can debate the significant
events.

2. Alternatively, you could divide the group according to different groups, such
as age or gender.

3. Where possible, try to get hold of large sheets of paper to record
information. If this is not possible, ask someone to record all the information
on the blackboard into a notebook so it can be used another time.

4. If appropriate, celebrate the key positive events and thank people for their
contribution to certain events, such as starting a school or clinic, building a
bridge, or helping communities to be reconciled.

5. Help the community to identify the issues that may have got worse, such as
health problems, availabilty of water and depletion of natural resources.

6. If possible, do some research beforehand, so that you can put this history in
the context of what has happened in surrounding communities or nationally.
For example, is HIV a small or huge problem in the country? Are species of
animal or plant disappearing throughout the region?

72 Stage 2: Envisioning the community

Community history picture

The community draws a picture showing what the situation looked like at some
time in the history of the area. The facilitator encourages the community to discuss
changes that have taken place since then. This works very well when the history
picture is discussed side by side with the current situation map (drawn as part of the
Community mapping tool on page 70).

Step-by-step guide

1. The group decides a point in history that they would like to illustrate. This could
be 10 to 20 years ago.

2. The group then share stories about that period and nominate a few people to
make drawings and write key words which reflect the stories.

3. The group then illustrate how the community is now, thinking both of the social
and economic aspects.

4. Give the group time to look at both pictures in silence and then discuss what
they see are the main differences. Then discuss the questions below:

a) What have been the most significant changes that have happened
 between the pictures in regard to health, income, housing, agriculture,
 church and relationships?
b) Have things changed for the better or worse, and why?
c) What are some of the good things we can build on for the future?

Tips

1. In creating the picture of the past,
it is really important to give plenty
of time to the older members of
the community to talk about their
stories and memories.

2. It can be useful sometimes to divide
the group up by age and gender to
create a number of pictures of the
past and the present.

3. Try to keep the pictures for future
meetings either by storing them
carefully or by taking photographs
of the pictures.

Part 2: Describing the community

73Umoja: Facilitator’s
Guide

Seasonal calendars

Seasonal calendars are a very useful
way of recording the different weather
patterns and the agricultural seasons
over a year. This is useful information for
looking at when there is most demand
for labour in planting and harvesting
crops as well as looking at patterns of
diseases, such as malaria.

Step-by-step guide

1. Use large bits of paper or a piece of open ground for the seasonal calendar.

2. Collect a range of small stones, sticks and leaves, which can be used to describe
different aspects of the seasons and agricultural activities. Then mark the 12
months of the year on the ground or on the paper.

3. Taking the stones or a marker pen, mark the months according to the amounts
of rainfall they receive. For example, you might want to put five stones on a
month where there is heavy rain, and one stone when there is little rain.

74 Stage 2: Envisioning the community

Part 2: Describing the community

4. Divide the group into small groups to discuss in which months:
 a) people have to work the hardest - is there a division between what
 women and men do?
 b) people are more prone to disease
 c) crops are planted, weeded and harvested
 d) prices of food vary the most

Also ask the groups to think how this situation has changed from 10 or 20 years
ago. What has caused this change and how do they think things will continue to
change in the future?

5. Put all the information from the different groups together on one chart and
discuss the following questions:

 a) Which months are most demanding on family labour?
 b) Which months are most challenging for household food security?
 c) What can be done to address these challenges?
 d) How does the community cope with severe shortages of food?
 e) What role can the church play in helping households to be food secure?

75Umoja: Facilitator’s
Guide

Who does what in our community?

This is a short exercise which tries to identify who is currently doing what in our
community. This helps us in two ways:

•	 It helps us see what additional resources we might have to build on to make our
project better.

•	 It avoids us duplicating something that might already be there. For example, in
some countries, different denominations have set up the same kind of health
clinic in the same village which is a huge waste of resources and effort, and highly
confusing to those in the community.

church B
mother’s union,
football team

church A
choir, youth groups,
community garden

temple

local shops
and businesses

Our
Community

community
leaders

clinic
vaccinations,
ante-natal and
post natal

local co-operative for
marketing produce

mosque

school
HIV awareness

76 Stage 2: Envisioning the community

Part 2: Describing the community

Make a list of all the different institutions and groups that are represented in your
community as shown in the example on the previous page. Fill in the table below.

Discuss what services or support each institution or group offers to the community.

In considering a new community project, discuss which institutions the church and
community should consider working with.

Conclusions from this method include:

•	 a list of all the institutions operating in the community, and the role they play

•	 a description of the kind of relationship between the community and each of the
institutions, highlighting the strengths or weaknesses

•	 an appreciation of how the institutions play their part in helping to develop the
community.

Institutions and
groups

What do they do? How might we work with
them?

77Umoja: Facilitator’s
Guide

Drama

Ask a group of people to do a drama portraying events in their community.

For example, a group could act out a drama portraying the problems village women
face when selling vegetables to the traders from the local town who do not pay
them a fair price for their goods.

Follow the drama by asking the following questions:

1. What did you see and hear in the drama? Does the drama reflect the true reality
of your community today?

2. What are the things shown in the drama that you are proud of in your
community? Why?

3. What are the things shown in the drama that disappoint you about the
community? Why?

4. Identify the issues raised in the drama. Why are these issues important to you?
5. Ask the actors to continue the drama, showing how they would change things in

the future.

Monologues

Another way of using drama is to ask people to pretend to be different people in the
community. Ask them to think about what issues these people have - the good and
the bad things about being who they are and their relationships with others in the
community. They can then put all these things into a monologue and take turns to
perform them. A monologue is a form of drama where one person talks to the group,
acting out a particular role.

After the monologues, you can ask the same questions as for the drama.

78 Stage 2: Envisioning the community

Part 2: Describing the community

Step-by-step guide

1. Having identified the issue you want to discuss, brainstorm with the group the
factors causing this issue to exist.

2. Write these factors on different pieces of paper.

3. Ask the group to arrange the pieces of paper in order of importance, sticking
them on a wall or large piece of paper. Give the group plenty of time to discuss
their reasons for ranking the factors in the way they have.

4. This will provide some insight into how the group perceives the issues. If you
want to explore the issue in more depth, you may want to ask whether this
ranking pattern is true of everyone or just of certain groups.

5. You can take this exercise further by asking the group to rank in order which
issue or need the community can have the most chance of influencing for good.
By comparing with other issues, it encourages the group to be realistic in their
thinking and also begins to generate some ideas on how to respond to the
needs of the community.

Key point: This is a really useful exercise that can be used at different stages of the
project, such as when prioritising community needs or prioritising conclusions when
evaluating the end of the project.

Ranking

A need in the community is usually caused by a number of different factors, each
of which will have a different weight of significance. It is important to think about
what those factors are and which ones are the most significant. This can help to
avoid spending time and energy addressing factors that have little impact on
the need.

79Umoja: Facilitator’s
Guide

Step 3: Setting up an information gathering team

The next part of the process is all about gathering information from the community,
which will then help you decide on the biggest needs to be addressed. In order to
do this you will need to set up an information gathering team (IGT). Before you do
this, agree why there is a need to gather more information, for whose benefit, how
the information will be gathered and by whom, and how the information will be
used once it has been gathered. When selecting the team, you will need to bear the
following things in mind:

1. Members of the team should be people that the community trust and who they
are comfortable sharing opinions with.

2. The size of the team will depend on the size of the area.

3. They should be able to write and record the information that they have
gathered.

4. Make sure there is a good representation of women, young people, and any
marginalised groups in the IGT.

5. Train the IGT on how to interview people and how the information should be
recorded. It might be worth having a few practice runs or role plays so that
people are clear about what they have to do.

6. Remind the IGT that some of the information being gathered is quite personal
and so they should be sensitive in the way they ask questions (see Important
attitudes when gathering information, page 82). Remind the group that it is
particularly important to listen to marginalised groups as their voices are not
often heard.

7. In gathering information it is important to keep reminding the community that
the information is for their use, and not for outsiders. It is to help empower them
to make decisions about their own future.

80 Stage 2: Envisioning the community

Part 3: Gathering information

Aim of Part 3:

To facilitate the community to gather information that will help them make informed
decisions as to their needs and resources.

Key steps

1. Prepare those involved in gathering information by looking at the Bible study and
attitudes to gathering information.

2. Select the methods of gathering information from the tools in this section and decide
how the information will be presented.

3. Look through the different information gathering tables and use those which would
be the most appropriate for your community.

81Umoja: Facilitator’s
Guide

Step 1: Exploring attitudes to gathering information

Bible study: The woman at the well

Read John 4:1-26.

1. What happens in this story?

2. What were the differences between Jesus and the woman that could have made
it difficult for Jesus to speak and listen to her?

3. How does Jesus treat this woman in his conversation with her? Do you think this
would have encouraged or discouraged the woman from speaking to him?

4. How do the disciples react when they find Jesus talking with this woman?

5. Do you think we would be surprised and embarrassed by the kind of company
Jesus kept?

6. Do we ever avoid talking to certain people to keep our reputation unharmed?
How would Jesus treat those people?

7. As we gather information about our community, what lessons can we take from
this Bible passage about who we should talk and listen to?

Key point: Despite their differences, such as culture, gender and religion, Jesus gave
time to the woman at the well to listen to her and to answer her questions.

82 Stage 2: Envisioning the community

Part 3: Gathering information

Important attitudes when gathering information

When gathering information, it is really important to respect and value the people
you are gathering information from. When we do this, the information we gather
is more accurate. With the right attitude, the process of gathering information is
helping to build relationships.

Listed below are some of the attitudes we need to have when collecting information
from the community. It is good to discuss each of these attitudes and how we can
demonstrate them.

Listening - making good use of open questions; not interrupting; giving people time
to say what they really want to say; affirming what they say and checking you have
heard and understood what they said.

Inclusiveness - being open to hear and
understand all people regardless of
ethnicity, disability, age or gender.

Confidentiality - respecting
personal issues; not sharing personal
information publicly.

Creativity - collecting information in a
way that is enjoyable and not boring or
threatening.

Wanting the best for the community
- having no hidden agendas or desire
to manipulate information to suit
alternative interests.

Humility - recognising that the people
we interview may have more knowledge
and experience of issues than we do
ourselves.

83Umoja: Facilitator’s
Guide

Step 2: Methods of gathering information

“If you want better answers, ask better questions.” (Anonymous)

The most important thing about gathering information is being clear about the
questions you want to ask. It is useful to spend time with the information gathering
team (IGT) to think through what are the key questions they need to be asking.
When thinking about gathering information, it is necessary to use a range of
methods and to draw information from three main sources. These are listed on the
diagram below.

Representatives of the community
Use focus group discussions,
questionnaires, mapping exercises and
timelines

Officials such as health professionals,
local authorities and police. Use
interviews to get information from
these sources

Statistics on issues, such as health,
education, livelihoods and income. This
comes from the tables in this section as
well as from local authorities

These three sources of information help to build a reasonable picture of how the
community is and the needs which the community have. It is important not to use
too many tools and to use ones which everybody finds easy to understand. It is
important to take time to practise the tools with those who are going to lead the
information gathering.

84 Stage 2: Envisioning the community

Part 3: Gathering information

Recording and presenting skills

Introduction

It is really important to think about how the information is recorded so it can be
used again in community meetings and also in developing a project plan. This
information is also important for the end of the project, as the community will see
if there has been any change.

Notebooks

It is really good to record what people
say along with any relevant data in
a notebook. Make sure the person
recording can write clearly so that
others can read it.

Maps

Getting the information gathering team
to record their information in the form
of a map is a really good way of making
information available to lots of people in
an easy to understand format.

Posters

Data can be presented on large posters.
These posters could include information
such as school attendance, age of school
leavers, ratio of boys to girls attending
school and livestock numbers.

Role play, songs and poetry

An entertaining and creative way to
summarise the findings can be through
a role play, a song or a poem. Some
communities could collect local sayings
or proverbs which emphasise aspects of
the information gathered.

85Umoja: Facilitator’s
Guide

Focus groups

Purpose

To help participants understand the
value of gathering information in small
groups and provide simple techniques for
doing this.

Step-by-step guide

1. Agree in advance the key questions you want to ask in order to gather the
information about a particular issue. Also identify what groups you want to talk
to. These could be groups such as mother’s unions, farmers’ clubs or football
clubs.

2. At the beginning of the meeting explain the purpose and value of this meeting.

3. Use a question to get the group brainstorming the issue in twos or threes so that
everybody is involved at the beginning.

4. The feedback from the discussion can be managed in a number of different ways:
either written on to a flipchart or individual ideas written on separate pieces of
paper or card (one thought or idea per card).

5. Get the group to prioritise the things they have discussed, either by ranking the
list on the flipchart or grouping the individual cards into common themes.

6. Once the ideas have been prioritised, you can deepen the discussion by asking
more open questions and in particular, asking why certain things are the way they
are and looking for the causes and effects.

The following questions are good for starting a discussion:

•	 What are the main challenges in this community?
•	 What are the barriers to developing this community?
•	 What are the opportunities for improving this community?
•	 What would you most like to do to help this community?
•	 What gives you most energy for improving the community?

The following questions are good for prioritising or ranking people’s answers from the
discussion:

•	 What should be the top three most important issues we should address?
•	 Which challenges or problems have we the capacity to address?
•	 Which top three areas do we have most energy for and interest in?
•	 Which of these challenges can be grouped according to theme?
•	 Which of these challenges are specific to young people, the elderly, parents or

carers?

86 Stage 2: Envisioning the community

Part 3: Gathering information

Step 3: Tables and questions for information gathering

Introduction

The following sets of tables are designed to help IGTs gather information about their
community. While most of the information can be gathered from schools, clinics
and community leaders, it may also be important to get additional information
from a regional centre which has government statistics on health, population and
education. Once this information has been gathered and analysed, it should be put
up on large sheets of paper or card at the back of a church or community centre
so that all the members of the community can see the information. The facilitator
should take time with local representatives of the community and the local
co-ordination group to analyse the information and identify key questions to discuss
with the community.

87Umoja: Facilitator’s
Guide

Table 1: Demography

Total Average size of household

Male headed households

Female headed households

Total

Male Female Total

Widows/
Widowers

Single parents

Disabled

Orphans

Age Community Total

Male Female

0-5

6-15

16-21

22-49

50-65

66+

Total

Table 2: Households

88 Stage 2: Envisioning the community

Part 3: Gathering information

Table 4: Common diseases

If possible, visit the local clinic and gather information on the common diseases
from the local community health worker. This could be cross-referenced with any
available regional health statistics.

Type of social group Number of members Activity

Youth groups

Women’s groups

Men’s groups

Self help (mixed)

Co-operatives

Clans

Clubs (e.g. football)

Total

Table 3: Social groups

Disease Category of people mainly
affected - men, women,
children

Number affected in
the last six months

Effect in the
community

89Umoja: Facilitator’s
Guide

Facility Number Where located Distance from
the community

Who owns/
controls

Hospital

Health centre

Dispensary

Mobile clinics

Private clinics

Village pharmacies

Doctors

Nurses

Clinical officers

Community health
workers

Traditional birth
attendants
- Trained
- Untrained

Herbalists
- Registered
- Unregistered

Traditional healers

Witchdoctors

Boys Girls Total

Total number of children of school going age

Number of school age children going to school

Number of school age children not going to school

Percentage of children not going to school

Total

Table 6: Education

Table 5: Health services

90

Table 8: Facilities in the nursery schools

Facilities Nursery School 1 Nursery School 2 Nursery School 3

Teachers

Classrooms

Desks

Tables

Table 7: Education facilities

Type of School Number
of

Number of children attending How many are

Boys Girls Total Public Private

Nursery

Primary

Secondary

Tertiary

i) Age at which children start school:
ii) Is there a gender bias?
 Why?

Table 9: Number of children in school by class and sex

 Class
Sex

1 2 3 4 5 6 7 8 Total

Primary School 1

Male

Female

Total

Primary School 2

Male

Female

Total

Stage 2: Envisioning the community

Part 3: Gathering information

91Umoja: Facilitator’s
Guide

Table 10: Facilities in the primary schools

 Status

Resources

Primary school 1 Primary school 2

Total
available

Total
needed

Balance Total
available

Total
needed

Balance

Desks

Tables

Classrooms

Chairs

Toilets (boys)

Toilets (girls)

Teachers (male)

Teachers (female)

Staff room

Teachers’ houses

Table 11: Performance at the local primary schools

Male Female Total

Number finishing primary school

Number qualifying to join secondary school

Number that actually joined secondary school

Is there a secondary school in the community? Yes/No

If no, where do children who qualify to join secondary school actually go?

i) Age at which most children drop out of school:
ii) Reasons why children drop out of school:

Boys:

Girls:

____________________, ________________________, _______________

____________________, ________________________, _______________

92 Stage 2: Envisioning the community

Part 3: Gathering information

Table 12: Facilities in the secondary schools

 Status

Resources

Secondary School 1 Secondary School 2

Total
available

Total
needed

Balance Total
available

Total
needed

Balance

Desks

Classrooms

Laboratory

Library

Chairs

Toilets (boys)

Toilets (girls)

Teachers (male)

Teachers
(female)

Staff room

Teachers’
houses

Table 13: Number of children from this community in secondary school
by class and sex

 Class
Sex

S1 S2 S3 S4 Total Number that ought to
be in secondary school
but are not

Male

Female

Total

Reasons for children not joining secondary school

______________________, ______________________, ____________________

Reasons for dropping out of secondary school

Boys:

Girls:

____________________, ________________________, _______________

____________________, ________________________, _______________

93Umoja: Facilitator’s
Guide

Table 15: Number of livestock and their uses

Type No. Uses

Cash Food Dowry Ritual Medicine Transport

Local cattle

Improved breeds

Local sheep

Improved breeds

Local goats

Improved breeds

Donkeys

Bee hives

Poultry

Other

Table 16: Livestock services and number

Type of service Total Type of service Total

Cattle Dips Agro-veterinary shops

Cattle crash Artificial Insemination
services

Agric extension officer Seed stockists

Livestock officers Research station

Table 14: Level of education of people living in this community

Male Female Total

Completed secondary school

Completed technical school

Completed university

In technical school now

In university now

94 Stage 2: Envisioning the community

Part 3: Gathering information

Table 17: Types of crops cultivated and their uses

 Uses
Types

Food Cash Other uses

Table 18: Average harvest crop per family

Crop type Average acreage cultivated by
each family

Average harvest per family per
season

i) In what months do families have plenty of food?

ii) What are the months of hunger in the families?

iii) How does the community cope during hunger?

Some of these aspects can be identified through the use of seasonal calendars (see
page 73 for further details).

95Umoja: Facilitator’s
Guide

Table 19: Sanitation facilities

Facilities Number of households Total

With Without

Pit latrines

Dish racks

People boiling water

Rubbish pits

Improved shelter

Clothes drying lines

Bathrooms

Kitchen gardens

Table 20: Cash income

Average hours worked per month for a cash income

Males Females

Adults

Children

96 Stage 2: Envisioning the community

Part 3: Gathering information

Area Key trends/issues
from data

Summary Statement

A) Information gathered with
community

- Community mapping tool
- History of our community tool
- Picture of our community
- Seasonal calendars
- Problem tree

B) Population

 - Demography
 - Households
 - Social groups

C) Health

 - Common diseases
 - Health services

D) Education

 - Literacy
 - Education facilities
 - Nursery education
 - Primary education
 - Secondary education

E) Food Security

 - Livestock
 - Livestock services
 - Cultivation
 - Sanitation

F) HIV and AIDS

- Food security pictures

Table 21: Trends and summary

This table helps to gather together and summarise all the information gathered
from the community and the other tables.

97Umoja: Facilitator’s
Guide

Part 4: Analysis of information

Aim of Part 4:

To enable the community to analyse all the information that has been gathered and make
sound conclusions about their needs and resources.

Introduction

The analysis of information is really important to help the community identify together
the key issues that need to be addressed. This involves working through all the information
that has been gathered and trying to identify common themes. This can be quite a lengthy
process and people can get easily bored or frustrated. It is therefore important to plan
plenty of breaks and energisers to keep people motivated. Also, as you work through the
analysis it is useful to summarise the key findings to the group so they keep focused and
interested.

Key steps

1. Bring together the community for a meeting and if appropriate, do the Bible study
on making space for others. If not appropriate for the whole community, you could
use it just with church members a few days before the community gathering.

2. The local co-ordination group presents the information gathered by the information
gathering team.

3. Facilitate a discussion about the findings, encouraging the community to say
whether they think the information is correct, and then analyse it.

4. Rank the priorities using the priority table.

5. Analyse one or two of the priorities in more depth using the “Why” method and/or
the problem tree.

6. Summarise and write up the conclusions using the template provided.

98 Stage 2: Envisioning the community

Part 4: Analysis of information

Step 1: Bible study - Making space for others

Touching the cloak

Read Luke 8:40-56

Jesus inspires faith. Despite her isolation, lack of confidence and low self-esteem,
the woman was willing to push through the crowd to touch Jesus’ cloak. Jesus
responds by giving her time.

Questions

1. Does Jesus just focus on the physical need of the woman or on her spiritual
needs, or both?

2. As we think about the needs in our community, in what ways can the church be
a cloak of healing and peace to those most in need?

Reflection

Jesus made time for the sick woman although he was on the way to heal the girl
who was dying. He valued her and gave her space to tell her story. He said to her
‘My daughter, your faith has made you well; go in peace.’ This was more than just
healing, this was going to her deepest need for peace and wholeness.

Key point: Challenges in our community are spiritual as well as physical. The church
can be used by God to challenge and overcome sin and help those who are suffering.

99Umoja: Facilitator’s
Guide

Step 2: Presentation of information

With the LCG, look at all the information that has been gathered and arrange it
on large pieces of paper in a way that is understandable, ready to present at a
community meeting.

The LCG then arranges the community meeting and presents the information clearly
showing all the important facts. They should present each chart in turn, using
different people, explaining how the information was gathered, who was involved,
people’s responses and whether there were any difficulties.

Tips for presenting information

•	 When preparing charts for this community meeting, make them as clear as
possible.

•	 If people do not find numbers easy to understand, share the information as simply
as possible. If possible, discuss the use of percentages and ways of showing the
findings in pictures. (Maybe you could ask a school teacher who teaches maths for
help.)

•	 Before the meeting, choose two people to present each chart. Encourage those
who lack confidence to do this as well.

•	 The community owns this information. Consider if there is somewhere for the
charts to be on permanent display.

100 Stage 2: Envisioning the community

Step 3: Discussion

At the end of each short presentation, ask if people agree with the findings. If
appropriate, break the meeting into small groups to have their discussions. Then
allow time for questions and more discussion. Try the following questions:

•	 What do we see in this chart?
•	 Why is this the case?
•	 What does this information mean for us? What are the positive and negative

implications?
•	 What should the community do to address the issues that are arising?

Tips for leading the discussion

•	 Think about who will be responsible for asking the key questions when the results
are discussed. This needs to be someone good at encouraging and managing
discussion in a big group. They also need to be able to gather the discussion
together to form a conclusion to each question.

•	 Make sure that by the end of the discussion people in the community are now
fully aware both of their own resources and strengths, and the challenges they
face if they want to change things for the better.

Part 4: Analysis of information

101Umoja: Facilitator’s
Guide

How do we know this is an important
problem?

What will happen if we do not take any
action on this issue?

What are local people doing about this
problem at present?

What resources do we have for
addressing the problems identified?

Do you want to change this problem?

No. Priority List Why is this
important?

What needs to
be done?

What capacity and
resources do we have to do
this?

1.

2.

3.

4.

5.

Step 4: Ranking the priorities

As part of the discussion, use the questions and table below to have an initial
attempt to draw up a priority list of needs. This can be done on a blackboard or with
pieces of paper which are then moved around in order of priority. You could also use
the ranking method as described on page 78.

102

Step 5: Deeper analysis

When the group prioritises one major issue that they think they can address, it is
sometimes a good idea to look at it in more depth. This helps them to think about
how a community can respond to that need. One way to do this is to use the “But
Why” method or the problem tree which helps illustrate the effects and root causes
of that specific issue.

The “But why?” method

All you need for this method are some sheets of paper and marker pens, and a
facilitator to ask the questions to the group. You start the exercise by asking the
group for a problem that they have identified during information gathering. You
then ask them why does this problem exist and to every answer they give you ask
them, “But why?” You continue this until it is clear you have reached a root cause of
the problem they shared at the beginning. Here is a worked example:

People get sick

But why?

The water is dirty

But why?

There are no protected water sources

But why?

There is no money to pay for protecting the water source

But why?

The community is not organised enough to collect the money for it

But why?

There is no leadership or community vision for this

But why?

No-one sees it as a big enough problem

If the group managed to complete this exercise successfully then they will find the
second tool, the problem tree, very easy to do as it builds on a similar method.

Stage 2: Envisioning the community

Part 4: Analysis of information

103Umoja: Facilitator’s
Guide

The problem tree analysis

A more comprehensive version of the “But why?” method is the problem tree, which
is described below.

PROBLEM EFFECTS

ROOT
CAUSES

EFFECTS

PROBLEM

ROOT
CAUSES

How to a construct a problem tree

Agree on a main problem and write it on the tree trunk. First identify the effects of
the main problem and write those on the leaves and branches of the tree. Use pieces
of card or paper.

Then identify the root causes of the problem and write those on the roots of the tree
again using pieces of card or paper. Encourage discussion and ensure participants feel
able to move the cards around. Draw vertical lines to show the relationship between
the root causes and the effects.

How to use the problem tree

The problem tree is good for seeing whether the church and community should be
addressing an effect of the problem or a root cause. In general, addressing an effect
is much easier but is often only a short term solution. Addressing a root cause is
often more challenging but may bring about lasting change.

1. Define the problem 2. Describe the effects

3. Describe the root causes 4. You have got yourself a problem tree

104

Shortage of safe water

Increased cost of
water collection

Less time for
farm work

Reduced
incomes Poorer

nutrition Buy water

Less money for
school fees

Children stop
going to school

Use dirty
sources

Increased
disease

Increased
mortality

Increased demand
for farm use

Water intensive
farming methods

Increased demand for
household use

Population pressure

Open well dried up

Water table lowered

Borehole hand
pumps broken

Example 1: Problem tree on the shortage of safe water

Here is a worked example of a problem tree. You can use this example to think
about how best your church could respond to either the root causes or the effects.

Stage 2: Envisioning the community

Part 4: Analysis of information

Effects

Problem

Root causes

105Umoja: Facilitator’s
Guide

Stigma against people
living with HIV

Fear
Beliefs

Inappropriate teaching
by the church

Women viewed as
property - little respect

Lack of proper understanding
of the causes and impacts of
HIV on people

Lack of leadership to
challenge prejudice

Isolation

Lack of support

Lack of health care

Reduced
income

Poverty

Loss of self worth

Stress and
depression

Example 2: Problem tree on the stigma against people living with HIV

You can use this example to think about how best your church could respond to
either the root causes or the effects.

Effects

Problem

Root causes

106 Stage 2: Envisioning the community

Part 3: Gathering information

Step 6: Writing up the information

Once you have looked at all the
information and drawn some conclusions,
it is really useful to write it all up in a
short report.

This is often referred to as a baseline
report, because it helps you compare the
situation now with the situation in the
future.

If in the future you get funding from a
donor, this is really important information
to use when reporting to them about the
progress of your community project.

Structure for your baseline report

1. Name of community and
address

2. Date of meeting and who is in
attendance

3. Brief description of all the
main findings (you could
include some of the charts
that show clear evidence of the
problem)

4. Key conclusions (the problem
tree could be used to illustrate
the main points)

5. Recommendations for the
future

107Umoja: Facilitator’s
Guide

Part 5: Learning and reflection

This part is important as the church and community need to review and reflect back on
what has worked well, and what could have been done better in the way they have learnt
and worked together.

Reflecting on Part 1: How should we work with our community?

1. What have we learnt about how we can work best with our community?

2. How can we help the church and community work together more effectively in the
future?

3. Have we included the vulnerable and marginalised in our discussions and
information gathering?

Reflecting on Part 2: Describing the community

1. Have we accurately described the community and identified its strengths and
needs?

2. Has everybody’s views been represented in our description of the community?

3. Were the tools useful? What could be done to make them more effective?

Reflecting on Part 3: Gathering information

1. Did we create a sense of ownership while gathering information from community
members?

2. Do we think we got enough information from the community? If not, what other
sources of information should we have used?

Reflecting on Part 4: Analysing information

1. Did the community understand all the information that was presented to them?

2. Is there a shared understanding of what the main problems are?

108

109Umoja: Facilitator’s
Guide

Stage 3:

Dreaming dreams and
planning for action

110

Overview of Stage 3: Dreaming dreams
and planning for action

Aim of this stage:

To help people realise their dreams through developing practical action plans.

Stage 3 is made up of the following four parts:

As with Stage 2: Envisioning the community, there are Bible studies throughout this stage
which should be used with the church or the church and community as appropriate.

1. Dreaming
dreams

2. Clarifying
what to do next

3. Planning
for action

4. Learning and
reflection

Stage 3: Dreaming dreams and planning for action

111Umoja: Facilitator’s
Guide

Introduction to dreaming

This part seeks to provide an opportunity for participants
to dream about some solutions to the problems they have
understood and analysed in the previous stages. There
is always a danger that once we identify a need, we leap
straight into planning the solution. In our experience it is
good to give some time to dream around the problem so as
to give space for finding other solutions you might not have
thought about. It also allows us to be open to God’s leading
and prompting about the way forward. We also need time
to decide the most appropriate approach to addressing the
problem we have identified.

This stage includes materials to enable participants
to visualise their dream so that it can be shared and
communicated with others before getting into the details
of a project plan.

Case Study:

In a remote part of Kenya some Maasai tribes people
did a similar programme to Umoja where they
dreamed about having their own phone line. The
facilitator tried to dissuade them from pursuing such
an unrealistic dream. However, within 18 months they
had secured the provision of a mobile phone mast
from one of the major network providers. They now
have amazing coverage and a source for charging their
phones.

Part 1: Dreaming dreams

Aim of Part 1:

To allow some time for everyone to dream about the best way to meet the needs that
have been identified in the community.

If you would like to do this exercise together with a Bible study, use the study on page 113.

112

Part 1: Dreaming dreams

Step-by-step guide

1. Find a place that is relaxing and comfortable.

2. Explain to the group they are going to spend the whole session dreaming about
the perfect solution to one or more of the needs they have identified in the
community.

3. Invite the participants to find somewhere in the room or place you have chosen,
make themselves comfortable and encourage them to dream. Tell them how
long they have to dream.

4. After one hour, or however long you have chosen, ask the people to write or
draw their dreams on some cards.

5. Divide the participants into small groups and invite them to do a role play of
the dreams they have come up with or produce some drawings which they
could share with each other.

6. As a large group, discuss the common themes of the dreams and explore how
they can be ranked or combined to be one common dream.

Stage 3: Dreaming dreams and planning for action

113Umoja: Facilitator’s
Guide

Bible study

Hope for the future

Read Zechariah 8:3-23

This passage is about the Lord’s promise to bless Jerusalem. He paints a picture of
how Jerusalem will be blessed.

1. Ask the participants to list the blessings or draw a picture of Jerusalem
in the future.

2. Then ask them to draw a picture of how they would like their own community
to look in the future.

3. Break them into twos or threes to share their pictures with each other. Then
invite some of them to share their picture with the whole group.

114 Stage 3: Dreaming dreams and planning for action

Part 1: Dreaming dreams

Helpful guidance and advice

•	 The facilitator should help the
community reflect on some of the
problems they have identified and
dream about possible solutions.

•	 Some communities have taken
their community dream picture
and turned it into a beautifully
made picture which is then hung up
somewhere where all the community
can regularly see it, to act as an
inspiration and motivation for
change.

•	 The facilitator needs to help the
community think through any
potential harm or risks a new project
might have on the environment
or other communities. For
example, a community dam could
potentially deplete water from other
communities in the area.

•	 The facilitator might also need to
get the community to reflect on how
their dream fits with the values of
the church and the community.

115Umoja: Facilitator’s
Guide

Part 2: Clarifying what to do next

Aim of Part 2:

The aim is to help the group think through in more detail the community project they
want to do. This is so that there is a clear understanding of what is involved and so there is
ownership by the church and the community.

Key steps

1. If appropriate, do the Bible study on Isaiah 65.

2. Use the “dream triangle” to brainstorm the different approaches needed to achieve
the dream.

3. Use the “going to market” exercise to see if everybody is in agreement and to
gather any new insights that may benefit the project.

116

Part 2: Clarifying what to do next

Stage 3: Dreaming dreams and planning for action

Step 1: Bible study

Isaiah’s vision

Read Isaiah 65:17-25

In the middle of some very serious warnings to Israel, God speaks through Isaiah to
give this inspirational prophecy of the future.

1. What are the changes that God promises to bring about?

2. What bad things will stop happening?

3. What good things will start to happen?

4. What hopes do you have for your community?

5. What parts of Isaiah’s vision would you most like to see be made reality in your
community?

6. Do you have other hopes and dreams for your community? What are they?

7. How does the knowledge that God will one day fulfil all his promises change
what you do now?

Key point: God promised to bring about incredible change for the people of Israel, and
he promises to do so for our communities too.

117Umoja: Facilitator’s
Guide

Step 2: The dream triangle

Once the group have agreed a dream for the future, get them to brainstorm a range
of approaches for making the dream happen. Then group the different approaches
according to the questions on the triangle below. It might be useful to have a large
triangle drawn so that everybody can see the different ideas. This helps the whole
group to prioritise what approach they could do best by themselves.

What can we do by ourselves and with
what resources?

For example: dig wells, plant fields, build
storehouses with our own labour and
materials

What other community groups do we need
to work with and what resources can they
share with us?

For example: other denominations or
religions who can share their experience and
resources such as buildings and equipment

Do we need any outside help and what
does it consist of?

For example: advice from local authorities or
organisations on water and sanitation and
agriculture

118

Part 2: Clarifying what to do next

Stage 3: Dreaming dreams and planning for action

Step 3: Going to market

Purpose

This activity is designed to discover how committed people are to the idea of an
initiative or project. Look at the descriptions below and either draw them or write
them on cards and place them around the room. Ask participants to stand where
they think they are at present with regard to how they feel about the project.

1. Still at home - not interested in
going (not interested in the project).

2. On the way to the bus stop (think
it is a good idea but not really
committed).

3. Getting on the bus (committed but
still needs some more information).

4. On the bus enjoying the view from
the window (committed to it and
motivated).

5. Walking round the market enjoying
the atmosphere and the people
(fully committed and ready to take
on the challenge).

When everyone has stood somewhere, ask some of them to explain why they are
standing where they are. Then ask them what would help them move from where
they are to a more committed place. These additional insights can be really helpful
for uncovering things the group might not have thought of and can be used to
clarify certain aspects of the project that people want to do.

This exercise can be done at various points during the project to find out if people
are still as committed as they were at the beginning or if anything has changed.

119Umoja: Facilitator’s
Guide

Part 3: Planning for action

Aim of Part 3:

To help the community set goals and develop an action plan.

Key steps

1. Do the Bible study on “Walking on water” if appropriate.

2. Plan your project by doing the minibus exercise.

3. Use the planning table to turn the minibus exercise into a plan.

4. Use the washing line activity to plan which activities should happen when.

5. Test the plan using scenarios.

6. Review the different planning tables.

7. Think about the best group structure for running the project.

120

Part 3: Planning for action

Stage 3: Dreaming dreams and planning for action

Step 1: Bible study

Walking on the water

Umoja is about bringing positive change to a community and transforming families
and individuals. This can involve taking a risk and demands courage and faith to
perhaps take on something new or meet with people we may not like or have a
prejudice against.

This Bible study encourages us to take a risk, in the assurance that God is faithful
and will guide and help us through the difficult challenges we might face.

If you want to, you can split this Bible study into three sections: Seeing the wind,
Walking on water and Focus on Jesus.

Focus on Jesus

1. What things help us to step out and take a risk?
2. In what ways can we encourage each other?

Prayer

We pray that you will have the strength to stick it out over the long haul - not the
grim strength of gritting your teeth but the glory-strength God gives. It strength
that endures the unendurable and spills over into joy, thanking the Father who
makes us strong enough to take part in everything bright and beautiful that he has
for us.

Colossians 1:11 (The Message)

Walking on water

1. How have the challenges and
problems you have faced in the past had
an affect on your spiritual growth?
2. In what ways do you think the project
team can grow through the challenges
of this project?
3. How do we create time and space to
reflect on the challenges and pray about
them?

Read Mark 6:45-56.

Seeing the wind

1. What aspects of this project do you
fear most or keep you from trusting God?
2. How can these be addressed
practically and spiritually?
3. What is one step you could take today
to address these fears?
4. What experiences have you had where
God has enabled you to take a risk?

121Umoja: Facilitator’s
Guide

Write the following quotes on pieces of paper and place them around the room.
Alternatively, write them on a blackboard. Invite people to choose one quote they
find helpful and share it with the rest of the group, saying why they like it and what
it might mean for them in practice. If reading them would be difficult for people, ask
someone to read them out and invite people to choose one.

God loves you
in your boat
- but what
could be out
there for you
if you trusted
him more?

It was Peter’s
willingness to
risk failure that
helped him to grow.

It is hard enough to get
out of the boat when there
is no wind and the water
is smooth. But in life that
is rarely the case.

When we become more
focused on the strength of
the storm than the presence
of God, we are in trouble.

If you want to walk on water,
you have to be prepared to get
your feet wet first, then you
discover it is worth taking
that step.

Our lives are not about
looking after ourselves but
are to be acts of courage and
service.

When you take on a
challenge it builds your
character even if you do not
perform perfectly.

Sometimes, when all the supports
in your life get taken away and
you find you have only God, you
discover that God is all you need.

Peter knew the glory
of being saved by
Jesus in a moment of
desperate need. When
you fail, Jesus will
be there to pick you
up - you will not fail
alone.

It is in the act of
facing the storm that
you discover what lies
inside you and decide
what lies before you.

We have a choice as to how we are going
to respond to the storms of life - to
endure them or embrace them - are we
going to be open to opportunities that
come in the storms or just hang on?

122

1. What do we want to do?
•	Youth	income	generating	project

2. Why do we want to do it?
•	Young	people	need	an	income	and	a	sense	of	fulfilment

3. How are we going to do it?
•	Identify	things	young	people	could	do	to	generate	money
•	Organise	a	small	committee
•	Train	the	committee	in	skills	and	knowledge

4. What resources do we have?
•	Young	people

5. Who needs to be on board?
•	Young	people
•	Youth	workers
•	Local	community	leaders
•	Local	church	leaders

6. What could hold us back?
•	Lack	of	motivation	in	young	people
•	Lack	of	support	for	young	people	by
•	church	leaders
•	Lack	of	cooperation	from	local	leadership

7. What could get in our way?
•	Change	in	market	prices
•	Lack	of	commitment	from	the	group
•	Failure	to	manage	accounts	properly

Part 3: Planning for action

Stage 3: Dreaming dreams and planning for action

Step 2: The minibus exercise

This exercise has been done earlier with the church as part of their envisioning
training. It might be useful to repeat it again to help the community begin to think
about the key steps in planning a project. The fact the church has already done it
once will give them confidence in doing it with the community.

Example:

123Umoja: Facilitator’s
Guide

Structuring your plan

One way to structure your plan is to use the following headings:

1. What is it we are going to do?
These are things we can do practically to achieve the aim. For example, it could
be running skills workshops for women and orphans to learn ways of making
money through selling crafts or improved methods of agriculture.

2. Why do we want to do this?
This is the overall direction of what a project wants to achieve and is linked to
a broader vision. Just as the minibus needs to have a direction for the journey,
so our project needs an aim. This could be wanting to help increase the income
of vulnerable women and orphans in the community or improve water and
sanitation in the community.

3. How are we going to do it?
These are the tasks that people involved in the project will have to do to make
sure it meets its objectives. For example, finding a suitable person to teach
widows and orphans basic business skills, or organising a venue to run the
training in.

4. What resources do we have?
It is important to consider all the different available resources we have to use for
this project. This could include people’s labour, time, experience or skills, as well
as natural resources, relationships with other organisations, money and prayer.
It is also important to consider which resources are at risk or declining, and
whether the project idea will make this situation better or worse.

5. Who should be on board?
This considers all the different people who should be involved in the design,
operation and evaluation of the project. This should include the beneficiaries as
well as project staff, church leaders and members of the local authorities.

6. What could hold us back?
This looks at the things that could possibly stop the project from getting off the
ground. This might be opposition from other members of the community, lack of
funding or lack of skills and experience.

7. What could get in our way?
This is about all the things that could disrupt the project after it has started.
These could be local conflicts, unseasonal weather, sickness amongst members
of the project or government policies.

8. Budget
Once you have looked at all the different activities that are needed to do the
project, it is a good idea to look at how much these activities might cost.

124

Part 3: Planning for action

Stage 3: Dreaming dreams and planning for action

Step 3: Project planning tables

Use the following tables to convert the information from the minibus exercise into
a plan which can be used in a project document and also for raising funds from
donors.

Name of the Project

What is it we are going to do?

Why do we want to do this?

How are we going to do it?

i) Who is going to do what?

ii) When shall we start?

iii) What do we need to prepare?

iv) When shall we start to prepare?

v) How much will it cost?

 - How much time will it take?
 - How much money will it cost?

125Umoja: Facilitator’s
Guide

Step 4: Planning roles and responsibilities

Introduction

At the start of the project it is important to clarify what all the different tasks are
and who is going to do them. An important part of this is prioritising which tasks
need to be done first.

“A man has three items: a hyena, some sweet potato leaves and a goat. All are
equally precious to him. He has to cross a wide river, but the boat can only take him
and one item. If the hyena is left alone with the goat, the goat will be eaten. If the
goat is left alone with the sweet potato leaves, the leaves will be eaten. How can the
man get all three items across the river safely?”

You can get the community to act out this riddle and try and work out solutions.

Prioritising activity

To introduce the importance of
prioritising, get the group to discuss the
following riddle. Follow this activity by
doing the washing line activity.

(The solution is: Journey 1: Take goat; Return journey: come back empty; Journey 2:
take hyena; return journey: bring back goat; Journey 3: take leaves; return journey:
come back empty; Journey 4: take over goat.)

This exercise can help the community reflect on priorities. The community’s
resources, like the boat, may be too small to do everything at once, so there is a
need to prioritise. Things may best be done in a certain order. Doing some things
first may have negative consequences on other aspects of community life. For
example, cutting down all the nearby trees for housing and to grow crops may
improve some things, but will lead to lower rainfall and poor crops in the long-term.

126

Part 3: Planning for action

Stage 3: Dreaming dreams and planning for action

The washing line activity

Introduction

This activity tries to help participants visualise all the different things they need to
do in order to complete the project. By visualising the different activities on cards,
it is possible then to have a group discussion around which order things should be
done.

Step-by-step guide

1. List the aim, objectives and activities
that are required to achieve this
project on some cards and put them
on a washing line or piece of string.

2. Re-arrange the activities on the
washing line in the order in which
they will be done.

3. Discuss how each of the activities will be carried out and what skills and
experience is needed to do them.

4. Discuss who is the best person to do each activity and by when.

5. Use the scenario guide on page 128 to gain additional insights into other factors
that might need to be considered in planning the project.

127Umoja: Facilitator’s
Guide

M
on

th

W
ho

1
2

3
4

5
6

7
8

9
10

Te
am

/G
ro

up
M

ee
ti

ng
s

X
X

X
X

X

Ta
sk

 1
St

ar
t

Fi
ni

sh

Ta
sk

 2
St

ar
t

Fi
ni

sh

Ta
sk

 3
St

ar
t

Fi
ni

sh

Ta
sk

 4
St

ar
t

Fi
ni

sh

Ta
sk

 5
St

ar
t

Fi
ni

sh

Ta
sk

 6
St

ar
t

Fi
ni

sh

Ta
sk

 7
St

ar
t

Fi
ni

sh

Planning activities

When you have decided what you are going to do and how you are going to do it,
the following table is a useful tool for organising what you are going to do and when.

Task planning table

128 Stage 3: Dreaming dreams and planning for action

Step 5: Scenarios

Another useful exercise is to imagine the project has been running for six months
and the following people are role played as if they are looking back and describing
their feelings about how things went. Give people ten minutes to think about their
role and then invite them back to the group to share their thoughts. As a group
notice which reflections highlight fears which might need to be addressed in the
current project plan. Also note which feelings are about the good things the project
will achieve and check that these are planned for in the project plan.

1. Community member

You have been coming to this project for six months and you
are going to describe all the things that you find really good
about it as well as some of the concerns and challenges.

2. Church leader

You have been supporting this project from the start and
you have seen how hard the group has worked to set it up
and run it for six months. You will share what you think this
project has done for the church and its relationship with the
community, and its impact on the group running it.

3. Participating community member

For the last three months you have been helping with the
project. You will share with the group how it has been for
the short time you have been involved. In particular, you
will share how you have been received by the other people
working on the project and how your skills and experience
have been used.

4. Member of the local co-ordination group

You have been involved with the project for 12 months
during the planning and design. During the last six months
you have been helping to run it. Share with the group some
of the joys and challenges of the last 18 months.

Step 6: Reviewing the plans

Having done the scenarios, and fed any new insights into the plans, as a final check,
it is useful to review all the project plans as a group to make sure everything has
been covered and everyone has a clear understanding as to what they need to do.

Part 3: Planning for action

129Umoja: Facilitator’s
Guide

Step 7: Structure for running the project

When thinking about running a project or series of projects, it is important to think
about how it will be supported by a group of people. Below there are a number of
different structures which might be considered appropriate. The local co-ordination
group may fit into any of the structures below or might nominate a small group to
become one of them on their behalf.

Reflection

What do you think is the most appropriate structure for your community at this time?

Do you need to create a new structure or can you work with the structure
you already have?

a) Project working group
This is a group that is formed for the duration of the project. It
may be appropriate that there are a number of project working
groups to support different projects across the community.
These different community project groups would be
accountable to the LCG. At the most basic level, it needs to have
a nominated co-ordinator or leader who makes sure the group
works well. They are responsible for arranging the meetings,
delegating tasks and reviewing how the project is going.

b) Project committee
This is a group that is more formal with specific roles and
functions, and has potential to oversee a number of projects
over a considerable length of time.

The roles may include that of a co-ordinator or chairperson,
a secretary, a treasurer and group members. It may also look
to elect new members and have some form of constitution. In
some cases, the project committee may oversee a series of sub-
committees which are responsible for specific projects, such as
sub-committees for water and sanitation, schools, livestock and
health.

c) Community based organisation
This is a group with a legal entity which should have a
constitution and elected members and a structure of different
positions. This is more formal but has the advantage of being
legally recognised so that it can apply for funds from statutory
bodies or international agencies. This may be the outcome of
a project committee working successfully over a number of
years. (See pages 170-174 for more on setting up and running a
community based organisation.)

130

Part 4: Learning and reflection

This part is important as the church and community need to review and reflect back on
what has worked well and what could have been done better in the way they have learnt
and worked together.

Reflecting on Part 1: Dreaming dreams

1. How well did we organise the “Dreaming dreams” with the community?

2. What worked best and what should we do better next time?

Reflecting on Part 2: Clarifying what to do next

1. Is there a common understanding of the main problems facing the community?

2. How well have we as a community prioritised the needs we want to address?

Reflecting on Part 3: Planning for action

1. How well did we plan together?

2. Are the plans that we have drawn up realistic and achievable?

3. How are we going to measure the progress of the things we have decided to do?

dream

Stage 3: Dreaming dreams and planning for action

131Umoja: Facilitator’s
Guide

132

133Umoja: Facilitator’s
Guide

Stage 4:

Taking action

134 Stage 4: Taking action

Overview of Stage 4: Taking action

Aim of this stage:

To help a project working group consider all the essential aspects of the day to day
running of a project.

Contents of this stage

This stage contains a number of activities and tools for helping a group run and manage a
community project. The activities and tools should not be done all in one go but selected
as appropriate for your situation.

It is important to keep looking at the learning and reflection questions in section 12 as
you use the tools and activities.

1. Bible study on Nehemiah

2. Clarifying the purpose of the project and the priority tasks

3. How to monitor your project

4. Delegation

5. Managing and valuing people

6. How to keep ourselves motivated

7. Building a team

8. How to have an effective meeting

9. How to keep others informed

10. Keeping project records

11. Taking specialist advice

12. Learning and reflection

135Umoja: Facilitator’s
Guide

1. Bible study - Implementation and monitoring

Nehemiah builds the walls

Section A: Working together

Read Nehemiah 2:17-3:32

1. What is happening in this passage?

2. Is it just Nehemiah and his servants that do the work? Who else gets involved?

Some of the people who get involved are: Priests (3:1, 22, 28); goldsmiths, perfume-
makers and merchants (3:8, 32); rulers and officials (3:12); women (3:12); residents
(3:13, 23, 29), and guards (3:29).

3. Do you think the number of people involved will have helped the walls be built quicker
or slower?

4. Who is already involved in Umoja projects in your community? Are you? Who could
be encouraged to get more involved?

5. Nehemiah involved a whole range of people – rich and poor, men and women, local
residents and people living further away. How can you help everyone who wants to be
involved help out in the project?

Section B: Overcoming difficulties

Read Nehemiah 4:1-23

1. What is happening in this passage?

2. What are the difficulties facing Nehemiah and those re-building the walls?

3. Are you facing any difficulties in your Umoja project?

4. What are the ways Nehemiah responded to these difficulties?

He prayed for help (verse 4), he encouraged people (verse 14), and he took action
(verses 21-23).

5. What ways can you respond to the difficulties you are facing?

In the Bible study on page 68 we saw how Nehemiah
assessed the need for repairing the walls of Jerusalem. In
this passage we see him helping to organise the actual re-
building work.

136

2. Clarifying the purpose of the project and the priority tasks

As you launch the project, it is a good idea to have a general discussion about the
purpose. As you lead the discussion, include the following points:

Stage 4: Taking action

1. Remind the group of the project purpose.

2. Agree dates and the venues for meetings.

3. Revisit the roles and responsibilities of the participants.

4. Discuss the hopes and fears for the project.

5. Identify possible challenges and how they might be addressed. It may be a good idea
to revisit the minibus exercise on page 122, paying particular attention to what could
hold us back and what could get in our way.

137Umoja: Facilitator’s
Guide

3. How to monitor your project

An important part of running a project is being able to measure its progress both in
terms of the way it is being done and how it is changing lives. This is called monitoring.
Monitoring is about collecting information that helps us to know how the project is going.
This often involves collecting information regularly from attendance records, feedback
from community members on how they are finding the usefulness of the project, and
also reviewing budgets and expenditure. Monitoring is really useful as it provides lots of
information which can be looked at at the end of the project when it is evaluated.

There are three key questions that need to be asked while monitoring a project:

Are we doing what we said
we would do?

Are we making a difference?

Could we use our skills and
resources more effectively?

138

For example, if you wanted to monitor the building of a local school, the following
questions would be useful:

 - Do we have all the resources we need to build the school?
 - Is the school being built to a good standard?
 - Is everyone working together as a team?
 - Are skills being used effectively?
 - Is the project keeping to the budget?

Monitoring the budget

The best way to monitor a budget is to compare the budget to what has been spent
(expenditure). This needs to be done on a regular basis so that changes can be made if
necessary.

If you do not ask these questions regularly, you may find yourselves going in a direction
you did not want to go.

Description Budget Expenditure

Purchase of timber
Purchase of cement
Purchase sand
Purchase bricks
Fees of brick layers
Tin roof

Total

$600
$200
$95
$350
$250
$1200

$2695

$450
$225
$100
$320
$300
$950

$2345

Stage 4: Taking action

139Umoja: Facilitator’s
Guide

Monitoring Table

List of
project
activities

When were
the activities
carried out?

How well did the
activities go?
What could be
improved?

Who should collect
the information
about the activity?

What positive
changes have taken
place as a result of
this activity?

1.

2.

3.

4.

5.

6.

7.

8.

Make sure records are well
designed, well kept, useful,
accurate and accessible.

This table is useful for planning how you are going to monitor the activities you are
doing. If possible, try and draw it up on a large piece of card or paper, so that it can be
reviewed in public meetings. It might be useful to consider using some of the tables in the
information gathering section (pages 86-96) as this will show you the difference between
the beginning of the project and where the project is now.

140 Stage 4: Taking action

Action 1: Decide who to delegate to.

Action 2: Show the benefit or importance of delegating the task.

Action 3: Break down the task and decide the level of support needed for each
aspect.
Action 4: Make time for training the person in their task, if this is needed.

Action 5: Allow time to practise carrying out the task in a safe environment, followed by
feedback.

Action 6: The task is then done under supervision, if appropriate.

Action 7: Meet together to give feedback.

Action 8: Celebrate what went well and affirm the person.

4. How should we delegate?

A key role of the co-ordinator is to think about
the delegation of tasks. Delegation is the giving of
responsibility for certain tasks to other people.

Delegation is really important as it makes the most of the
time available. It helps the task to be completed effectively
and also helps everyone to become more motivated,
confident and skilled. It also reduces the work load of the
project co-ordinator. Here are eight simple actions for
successful delegation.

141Umoja: Facilitator’s
Guide

5. Managing and valuing people

When running a project, in most cases, we need people either to be directly involved or
overseeing it. The way in which we support and encourage people will determine their
motivation and commitment to the project. An important way of doing this is by valuing
people and giving positive feedback.

Here are a few ways of showing people they are valued:

Thank you!

1. Welcoming them at the start of the day.
2. Taking the opportunity to thank them for the things they do during the day, however

small.
3. Asking for their opinions.
4. Showing interest in them as people.
5. Celebrating with them when a major task has been achieved.
6. Providing them with opportunities for training.
7. Encouraging them to share their experience in church or in a community meeting.
8. Providing them with stationery or information booklets.

Rules of giving positive feedback

•	 Give it frequently.
•	 It must be varied.
•	 It must be honest.
•	 It should be appropriate to the achievement.
•	 It should be consistent.
•	 It must be timely.
•	 It should be appropriate to the individual as much as possible.

Task to do

Make a list of the ways you currently value people and think about how you could do it
better.

142 Stage 4: Taking action

During the life of the project it is important to help all the people involved be inspired and
kept motivated. There are a number of ways of doing this:

1. Revisit some of the Bible studies used in this guide and other Bible studies you have
used which you have found helpful.

2. Look for opportunities to celebrate key points of success in the life of the project.

3. If appropriate, take opportunities to get the successes of a project reported in the
local newspaper or on the local radio station.

4. For some projects it is sometimes good to organise a local show of produce or crafts,
which have been produced by the community.

5. If there are sufficient funds, it might be fun to provide the project team with T-shirts
or baseball caps with the project logo on.

6. Carry out the “bicycle activity”.

6. How to keep ourselves motivated

143Umoja: Facilitator’s
Guide

The bicycle activity

When running a group and setting up projects, it is important to work together as a
team and share tasks and responsibilities. There is often a balance to be kept between
getting on with tasks and making sure the group or committee are together and mutually
supporting each other.

One way of doing this is using the bicycle activity. This involves listing actions needed to
help the task under the back wheel, and actions needed to help maintain the unity and
good spirit of the group under the front wheel

Actions to help the task

1. Initiating. Getting the group started
on the task. Offering new suggestions,
topics for discussion or plans.

2. Asking for information. Drawing
out the resources of the group and
identifying information which needs to
be found elsewhere.

3. Giving information or facts or sharing
relevant experiences.

4. Asking for opinions. Good decision
making depends on knowing what
all members think and feel about a
suggestion.

5. Asking for opinions. Some people
do this too much and some too little.
Sometimes a quick way to get all
opinions needs to be found.

6. Explaining. Giving practical examples to
make a point clear.

7. Clarifying. Asking a question or
repeating a point in different words to
make it clear to all.

8. Summarising. Stating briefly the main
points made so far.

Actions to help maintain the good spirit
of the group

1. Encouraging. Being friendly,
responding to and building on
suggestions made by others, and
showing appreciation of others and
their ideas.

2. Gatekeeping. Giving a quiet person a
chance to join in the discussion.

3. Setting standards. For example, “Let’s
try to stick to the point and avoid
discussing other issues”.

4. Diagnosing difficulties. For example,
“I think we cannot make this decision
until we get more information”.

5. Expressing personal and group
feelings. For example “I’m getting
bored. This is a small point and we
have spent half an hour on it”.

6. Harmonising. Helping those in conflict
to understand one another’s views.

7. Evaluating. Creating an opportunity
for people to express feelings and
reactions towards the working of the
group.

8. Relieving tension. Putting a problem
in a wider context, or making a well-
timed joke.

Now list your own group’s task and maintenance needs and how you can best address them.

144 Stage 4: Taking action

7. Building a team

During the life of the project it is important to look for opportunities for helping the
team to work well together. The following activities are designed to help the team review
what sort of team they are, and what things they could do to improve the way they work
together.

a) The drawing game

Step-by-step guide

1. Explain to the group that we are going to think about
the character and nature of the group or organisation
or church.

2. Invite each member to draw a picture of an animal
that represents the character and nature of the group.

3. Put the pictures up on the wall and get each person to
present their picture and explain why they drew it.

4. Use flip chart or a large piece of paper to write down
the common themes and differences.

5. Discuss what this might mean for how the group could
work better in the future.

Tips

Make sure the pictures are big enough for everyone to see.

If people are not happy with drawing, or not confident, an alternative approach would be
to give them pictures of animals for them to select and talk about.

Purpose

To think about what sort of team we are and what sort of
things we could do to make it better.

145Umoja: Facilitator’s
Guide

Things we
should preserve

Things we
should change

b) The flipchart exercise

Draw a line down the middle of a flipchart or a large piece
of card and head one side, “Things we should preserve
about our group”, and the other side, “Things we should
change about our group.”

Invite team members to write ideas on bits of paper and
stick them on the appropriate side of the chart.

These comments can then be grouped into common
themes and a discussion can take place.

c) Team process review

One way of building your team is to encourage them to reflect on how they have
worked together. This is a good exercise to do after an event or a particular task has been
achieved. After the event, ask your team the following questions and then have a group
discussion about the answers that were given.

1. What did your team do that helped complete the task?

2. What things hindered the completion of the task?

3. What would you do differently?

4. What did you learn about team effectiveness?

146 Stage 4: Taking action

8. How to have an effective meeting

Sometimes meetings can seem boring and long. This section helps you to think about the
quality of your meetings and what you can do to make them more effective, including
how to improve decision making and how to observe group dynamics.

a) Drawing your meetings as a form of transport

Think of your meetings in terms of a form of transport.
What would it be?

Draw it and share it with the rest of the group.

What are the common themes?

Is there anything you need to address?

The following checklists and suggestions are designed to help you get the most out of
your meetings.

147Umoja: Facilitator’s
Guide

b) Checklist for having an effective meeting

Before the meeting

During the meeting

•	 Are new members or visitors welcomed and introduced?
•	 Are people listened to?
•	 Are the discussions constructive?
•	 Are decisions made?
•	 Does everyone participate?
•	 Does the chairperson ensure the agenda is followed?
•	 Does the meeting run to time?
•	 Does the chairperson summarise the key points before a

decision is made?
•	 Is the secretary making a record of decisions made, and

who is going to do what actions?

After the meeting

•	 Are the minutes reviewed by key members of the meeting
before being distributed?

•	 Is there a reminder sent out to all the members about
when the next meeting is to be held?

•	 Are the minutes sent out before the next meeting?
•	 Is there time allocated for setting the next meeting

agenda?

•	 Is everyone clear why we are meeting?
•	 Has everyone had enough notice about when the

meeting is happening?
•	 Do people need the agenda in advance and any

additional paperwork?
•	 If there are going to be presentations, have the

presenters had enough time to prepare?
•	 Do we need food and drink, and has a break been

planned?
•	 Does the venue need setting up before people arrive?

148

c) A simple guide for making decisions

One of the challenges of running a small project group is making good decisions. Part
of making good decisions is having good preparation beforehand and providing people
with plenty of information on which to base their decisions. The following questions are
designed to help the co-ordinator facilitate a good decision making process.

Stage 4: Taking action

‘A group can never become a community unless it develops
the habit of deep, respectful listening to one another’

Ivan Poborvski

a) What are we trying to decide? Be sure this is clear to everyone.
b) What are the different possibilities? Consider as many as possible.
 Brainstorming may be useful.
c) How may each possibility work? Consider the positives and negatives.
d) What suggestion, or combination of suggestions, do we choose?
e) What do we need to do to carry out the decision?
f) Who will do what, when, where and how?

149Umoja: Facilitator’s
Guide

d) What to observe in a group

One of the tasks of someone who is facilitating or chairing a group meeting is to observe
what is going on in the group so that they can make the most appropriate response in
order to move a group discussion on to a successful conclusion.

We need to observe at three different levels:

a) Content. What is the group talking about? What is each person saying?

b) Non-verbal expressions. Apart from what they say, what indications are people
 giving of their feelings and reactions. For example, gestures, tone of voice, body
 language, facial expressions or order of speaking.

c) Feelings, attitudes, concerns and hidden agendas. These factors have an important
 effect on the life and work of a group and must be taken into account. Sensitive
 observation of the words and non-verbal expressions can give us clues about people’s
 feelings, but these can easily be misinterpreted and so if they seem important they
 should be checked with the person concerned.

150 Stage 4: Taking action

9. How to keep others informed

As the project develops, it is sometimes useful to share how it is progressing with key
groups or individuals. These might include:

•	 community and church leaders
•	 local authorities
•	 other churches in the area
•	 specialist government departments such as forestry, water and sanitation or agricultural

extension departments
•	 community members and interest groups.

This can be done in a number of ways:

•	 Formal presentation using flip charts which highlight the key points you want to
communicate.

•	 As an agenda item in a meeting of a government agency or local authority.
•	 Providing articles and information for local newspapers and radio.
•	 Where appropriate, using drama and song in a community meeting.

151Umoja: Facilitator’s
Guide

10. Keeping project records

As the project develops, it is important to keep records of the different aspects of the
project, which include:

•	 the baseline survey (this is an account of the needs identified by the community)
•	 the project plan (this is all the points taken from the minibus exercise)
•	 the budget and expenditure
•	 list of who is doing what (roles and responsibilities)
•	 progress reports (this is the information gathered while monitoring the project)
•	 the project planner (this is usually a wallchart showing what is going to happen when).

The project records need to be kept by someone who is good at administration and can
keep them up to date.

152 Stage 4: Taking action

11. Taking specialist advice

It is important to seek specialist advice on areas that the community has identified where
there are no immediate skills or experience. In most cases, there should be government
agencies or specialist organisations who can provide assistance.

Make a list of the government agencies and other organisations who can offer specialist
advice and who may be able to assist your project.

153Umoja: Facilitator’s
Guide

12. Learning and reflection

As you use the tools and activities in Stage 4, it is important to keep looking at the
questions below to help you to keep learning and keep improving your community.

1. What have you learnt most from the tools and
activities you have used?

2. How could you have used them better?

3. Do you need to adapt them to make them more
appropriate to the people you are working with? If so,
how?

4. What activities and tools have you not tried? Are there
any barriers to using them? If so, how could these
barriers be addressed?

154

155Umoja: Facilitator’s
Guide

Stage 5:

Evaluation

156

The purpose of evaluation

Evaluation is the asking of three key questions once a
project is completed or a significant point in the Umoja
process has been reached:

•	 Did we do what we said we would do?
•	 Did we make a difference?
•	 Could we have used our skills and resources more

effectively?

There are two main purposes to evaluation:

•	 Accountability to community members who are
receiving a service and to project supporters who are
providing money or other resources.

•	 Learning how we can improve what we are doing

1. Accountability

Accountability

Learning

Project participants Supporters of
the project

It is important that the community members that the project is intended to help are able
to hold to account those managing the project so that:

•	 they can have a voice about how the project has been run
•	 they can comment as to whether the project or service is making a difference
•	 they are empowered and not just treated as passive receivers of assistance.

It is important that the project is also accountable to those supporting the project
through the giving of money, resources, skills and time, in order to:

•	 demonstrate the money is being well used
•	 provide evidence of positive change and impact
•	 honour the partnership between the supporter and the project.

2. Learning

It is important to learn from our experiences and to gather lessons for how we could
improve the way we work in the future

Stage 5: Evaluation

157Umoja: Facilitator’s
Guide

Questions and tools for doing an evaluation

The three key questions of evaluation

When we evaluate a project, before going on to the next one, we adapt the three key
questions that we use while monitoring the project.

3. Could we have used
our skills and resources
more effectively?

2. Did we make a
difference?

1. Did we do what we
said we would do?

158 Stage 5: Evaluation

1. Did we do what we said we would do?

To answer this question, the LCG needs to look at the original plan for the project.
In addition, they should look at the information gathered around the problems that
the project seeks to address. It is important that the group takes time to familiarise
themselves with the plans and the information so that they can adequately compare and
contrast the changes that have taken place since the problem was identified.

One useful tool to help answer this question is a timeline.

On a large piece of paper, ask the group to draw a straight horizontal line across the
middle. Put the date the project started at the beginning of this line and the current date
at the other end of the line. Then the group should draw another line from one date to
the other marking the highs of the project above the line and the lows below it. As a
group, look at the highs and lows on the timeline and discuss the question, “Did we do
what we said we would do?” You could also explore any major changes that were made to
the project and why this was. It is important to keep a record of the timeline to present to
various community committees and beneficiaries to demonstrate accountability.

159Umoja: Facilitator’s
Guide

2. Did we make a difference?

To answer this question, the LCG needs to think about tools which will gather evidence
that will show that a difference has been made.

a) Stories of significant change

This method enables everybody to contribute their experience of a community project and
the changes they think it has made. Each person in the group is encouraged to talk about
how they have experienced the project and what difference it has made to their lives. The
process of doing this needs to be fairly structured to give everyone who has a story to
share enough time.

Title of story
Why this is
significant

After each person has shared a story, ask them to give the
story a title and say why it is significant.
Write this on a large piece of paper or card. Then stick it on
the wall for everyone to see.

When all the stories have been told and given a title, invite
the group to rank which they think are the top three or five
stories that best reflect the change that has happened in
their community. These stories should then be written out
in full and used as evidence in a report.

160

b) Community mapping

At the end of the project, ask the LCG to draw a map of the community and compare it
to the map they drew before the project started. Has the map changed as a result of the
project? (For more details about how to do the map, see page 70.)

c) Use of local statistics

An important part of the evaluation is gathering local statistics of how things have
changed. These are usually available from official records in government offices or in local
health clinics. The LCG should compare the statistics from the time before the project
started to the statistics for when the project was completed. Key things to look for are
changes in improved health, increased agricultural production and improved attendance in
local schools.

The LCG should look at all these statistics and come up with a summary statement of
what change the statistics show in a particular area. This should be included in the report
and accompanied by the relevant statistics.

Stage 5: Evaluation

161Umoja: Facilitator’s
Guide

3. Could we have used our skills and resources more effectively?

a) The resource triangle

This is a good activity to look at what resources were used in setting up the community
project.

Draw the triangle on a blackboard or a large piece of paper and write the questions in each
of the segments shown above. Then invite the group to brainstorm their responses to each
of the questions. These responses can be written either on to the blackboard or piece of
paper or on to small pieces of paper and then stuck on to the triangle. Then summarise the
responses and invite the group to think about what they would do differently next time.

Did we use any outside help and what did it consist of?

For example: advice from local authorities or local
organisations on water and sanitation and agriculture.

What other community groups did we work with and
what resources did they share with us?

For example: other denominations or religions who shared
their experience and resources such as buildings and
equipment.

What did we do by ourselves and with what resources?

For example: dig wells, plant fields, build storehouses with
our own labour and materials.

162

Strengths Weaknesses

Opportunities Threats

b) The box analysis

This activity is good for thinking how the overall community project has gone and can be
used to ask the question about whether the resources are used effectively.

Tips for doing a box analysis

1. Break the group into small groups. This works best if you divide the group according
to the different roles they played in the process.

2. Ask each group to draw a picture of a form of transport which best represents how
they think the project has gone.

3. Give each group coloured cards labelled Strengths, Weaknesses, Opportunities and
Threats. Ask them to brainstorm their thoughts and opinions on the project, writing
their comments on the appropriate cards.

4. Ask each group to present their mode of transport picture and their box analysis to
the whole group.

5. As a group discuss the common themes and write them up on a large sheet of paper.

6. Discuss what short term actions need to be carried out to improve the project (next 6
months).

7. Discuss what long-term actions need to be carried out to improve the project (next
12-18 months).

Celebrate the achievements that have been highlighted in the exercise.

Stage 5: Evaluation

163Umoja: Facilitator’s
Guide

Drawing lessons from Umoja

Before presenting back to the community all the findings, it is important for the LCG to
review the lessons they have learnt through all the different stages of the programme. This
could be done by looking at what they have written up for the learning and reflection
part of each stage (see pages 53, 107, 130 and 153), or as a general discussion using the
timeline, which may be easier to do as it is visual.

‘The one real purpose of learning is to leave a person in the condition of continually asking
questions’

Bishop Creighton (1843-1901)

Feeding back to the community

Once the LCG have gathered all the information, it should be shared with the community
to check its accuracy and to get any last minute insights or reflections. This is an
important thing to do as it helps the community have ownership of the information and
helps them share in the achievements of their project.

164

Structuring a Report

Once all the information has been gathered from the three key questions, and reviewed
by the community, you can now put it altogether in a report. Below is a structure which
you can use to write the report. The report should be kept as a community record of
what took place, as well as submitted to local authorities to keep them informed.

Evaluation Report

Key headings:

•	 Name of community project
•	 Purpose of the community project
•	 Start date
•	 Finish date
•	 Total budget including local

contribution
•	 Findings

1. Did we do what we said we would do?

2. Did we make a difference?

- statistics
- stories of change
- before and after maps

3. Could we have used our skills and
resources more effectively?

- review of budget and expenditure
- feedback from the local
co-ordination group

4. Lessons learnt

 - remember to draw on lessons learnt
from Stages 1 to 4

•	 Conclusions

•	 Recommendations

Stage 5: Evaluation

165Umoja: Facilitator’s
Guide

What is next?

Having completed the evaluation it is important to celebrate the achievements and think
about how the lessons learnt can be applied to starting a new project.

The following things need to be considered when starting a new project cycle:

End of the
first project

Start of the
new project

Once everyone has discussed the questions, look for ways
of celebrating what has been achieved. For example, this
could be a community feast.

Reviewing the
project

1. Do we have a list of things we have learnt from
working together in the last project?

2. Do we need to look at other priorities listed by the
community during the analysis stage?

3. Can we still use the baseline information we gathered
at the beginning of the first project, or do we need to
do this again?

4. Can we still use the same project co-ordination group
or do we need to ask others to form a new group?

5. Do we need any new additional support or training to
do the next project?

166

Final Thoughts

The Spirit of the Sovereign Lord is on me,
because the Lord has anointed me
to preach good news to the poor.
He has sent me to bind up the broken-hearted,
to proclaim freedom for the captives
and release from darkness for the prisoners,
to proclaim the year of the Lord’s favour
and the day of vengeance of our God,
to comfort all who mourn,
and provide for those who grieve in Zion -
to bestow on them a crown of beauty instead of ashes,
the oil of gladness instead of mourning,
and a garment of praise instead of a spirit of despair.
They will be called oaks of righteousness,
a planting of the Lord
for the display of his splendour.

Isaiah 61:1-3

Stage 5: Evaluation

Prayer

Christ our light,
Your love burns in our hearts
and builds in us a thirst for justice.

Jesus, light of the world,
you taught us how to reach out to others,
open our ears
to the stories that beg to be heard.

You who are light and warmth,
banish the darkness
and bring us hope.

Jesus, light of life,
enfold us all with your love
and incline our hearts
to the leading of your healing spirit.

Amen

167Umoja: Facilitator’s
Guide

168

169Umoja: Facilitator’s
Guide

Appendices

A. The constitution of a
community based organisation
B. Good governance

170 Appendices

A. The constitution of a community based
organisation

One of the first things that the organisation may need to develop to become legally
registered is a constitution. This is a formal, legal document that states how your
organisation will operate.

Decide what kind of organisation you are writing a constitution for. Discuss the aims and
objectives of your organisation, what structures exist or should exist, and how you wish to
see the organisation function. In discussing these issues, use the following guidelines:

1. Name. Write down the full name and abbreviation of the organisation and what kind
of organisation it is.

2. Legal status. Insert a clause outlining the organisation’s legal status.
3. Mission, aims and objectives. Define the organisation’s mission, aims and objectives.
4. Membership.

Discuss and write down:

•	 Who may join and how? For example, filling in membership forms.
•	 The duties and privileges of members.
•	 The amount, if any, of membership subscription fees.
•	 What happens if members do not pay their subscriptions for a certain period? Will they

cease to be members of your organisation?

5. Structure and decision-making

Discuss and write down:

•	 What structures should exist, such as Annual General Meetings , general meetings, an
executive board, sub-committees etc.

•	 The notice period required for certain meetings.
•	 What quorum is needed to make meetings constitutional.
•	 What responsibilities certain structures/positions have.
•	 What powers and duties each structure has.

6. Meetings Procedure

Discuss and write down:

•	 Who will chair the meetings.
•	 How the agenda will be followed.
•	 How voting will take place.
•	 How minutes are recorded, read and approved.

171Umoja: Facilitator’s
Guide

7. Election of office bearers

Discuss and write down:

•	 At which level of the organisation office bearers are elected.
•	 How office bearers are elected. For example, by verbal nominations and a show of hands

or by nomination forms and a ballot.
•	 How the results of the voting procedure are announced.
•	 How vacancies are filled.

8. Staff

Where an organisation does employ staff, it must say:

•	 How staff are appointed.
•	 What their positions and duties are.
•	 To whom they are accountable.

9. Discipline

Discuss and write down:

•	 What kind of behaviour is expected of members.
•	 What kind of behaviour is unacceptable.
•	 How an investigation or disciplinary hearing is instituted.
•	 How members may be disciplined and dismissed.

10. Financial control

Discuss and write down:

•	 Who is responsible for keeping financial records and to whom is that person
accountable.

•	 Who can sign cheques.
•	 How often money has to be banked and by whom.
•	 Who has to approve withdrawals from the organisation’s account beyond a certain limit.
•	 Who is responsible for drawing up financial statements.
•	 When the organisation’s financial year will end.
•	 Whether audited statements are necessary and when and to whom they are submitted,

for example, once a year to an Annual General Meeting.

Affiliation

Write down:

To whom the organisation is affiliated.
What responsibilities and duties this carries.

172 Appendices

B. Good governance

a) The governance of a community based organisation (CBO)

All community organisations need some kind of governing body which is legally
responsible for the organisation.

Governance is the way in which an organisation distributes formal power, rights and is
accountable.

The governing board or committee is responsible for the overall leading and governing
of the organisation and for ensuring that the work of your organisation is carried out
according to the constitution of the organisation in a timely and cost effective manner.

Every organisation is different and so to will be the role of your governing board.
The extent to which the governing board is involved in the day to day running of the
organisation will be different for every organisation. Governing boards are legally
responsible for making sure that the activities of the organisation are carried out
appropriately. However they usually delegate the different jobs that need to be done to
paid staff and volunteers. For example, the governing board may ask a book keeper to do
the book keeping and compile the financial statements, but it needs to make sure that
they are done by checking these tasks at each meeting. It is the paid staff (supported by
the volunteers) who deliver the services and administer the day to day running of the
activities of the organisation, and it is the governing board who oversee this work.

b) The role of a governing board

Planning and policy

To provide leadership, guidance and policy direction for the organisation to ensure that
the organisation stays focused.

173Umoja: Facilitator’s
Guide

Legal

To ensure that all national, provincial and local laws and
regulations are met. For example, funding contracts or
agreements with donors, registration, insurance, permits,
lease agreements, licences, copyright, defamation,
occupational health and safety, taxation, and pay roll.

Financial

To ensure that the organisation can meet all of its financial
commitments and be accountable for all the funding.
For example, bookkeeping systems, maintenance of bank
accounts, audits, and reporting on funds.

Personnel

To ensure that both staff and volunteers are provided with
a safe workplace and that they are valued, respected and
supported in their work.
For example, job descriptions, employee contracts, training
policies, regular supervision and support, discipline and
dismissal procedures, and volunteer contracts.

Premises and equipment

To ensure that the physical space in which the staff and
volunteers work is adequate and safe and that equipment is
maintained and functional at all times.

Promotion and marketing

To ensure that the organisation has a good public image
and is well placed in the community.

Reporting and accountability

To ensure that the organisation is accountable to clients,
volunteers, members, staff, funders and other stakeholders,
by meeting all reporting requirements in a timely and
accurate manner. The board is also the body responsible
for producing an annual report on the activities of the
organisation which is handed out at the AGM (Annual
General Meeting) of the organisation.

174 Appendices

c) Who should you consider recruiting onto your governing board?

•	 People who want to be involved and have the commitment and interest
•	 People from your client group
•	 Local community, civic or religious leaders
•	 Local business people
•	 People from other similar community organisations
•	 People from local social or sports clubs
•	 People with specific skills in finance, law or fundraising
•	 People with practical skills and knowledge in your area of work such as community

artists, health care workers and traditional healers
•	 Some organisations also invite a member from their funding body. This has advantages

and disadvantages. A funder representative can be appropriate because it can give you
a direct link with your funder and may increase their understanding of your issue.

•	 However it can raise conflict of interest issues and undermine the autonomy and
independence of your organisation. Think very carefully before you do this.

Umoja Facilitator’s Guide

by Francis Njoroge, Tulo Raistrick,
Bill Crooks and Jackie Mouradian

ISBN 978 1 904364 88 7

Published by Tearfund

100 Church Road Teddington, TW11 8QE, UK

