Mh. Dakta James Nsaba Buturo
Waziri wa Maadili na Upatanishi

Ofisi ya Raisi na Bunge

S.L.P 7168

Kampala, Uganda.

Mheshimiwa Waziri Buturo:

Kama viongozi na wanachama waminifu katika jamii ya imani, tuna mashaka kuhusu matukio ya hivi karibuni ambayo yanahatarisha maisha na haki za baadhi ya wananchi wa Uganda.

Vikundi vya imani vingine vya Waganda na Waamerika waliowasilisha kiofisi kikundi cha msukumo dhidi ya ubasha na ushoga. Hiyo imefanikiwa baada yasemina ya siku tatu iliyoandaliwa na Mtandao wa Jamii (Family life Network FLN). FLN ni taasisi ya Uganda, inayosaidiwa na Amerika, na tangu mwaka 2002 wanajiwakilisha wenyewe na kufanya kazi ya kutengeneza na kuboresha thamani ya jamii.

Kutokana na habari mpya, kikundi hiki kitasababisha ushawishi kwa kuaanzisha kikundi maasusi cha polici chenye malengo ya kutesa wasagaji, mashoga, n.k., (LGBT). Pia kitaweza kusababisha ushawishi na kutoza fidia kali kwa mashoga wanaojitambulisha katika sehemu mbalimbali. Tendo hili linaweza kujenga hali ya woga, kukandamiza familia muhimu na jamii nchini na kugawanya familia na jamii kwa kulenga jinsia na unyumba.

Kama watu wa imani, tunaamini kwamba upendo wa kweli unaondoa Woga. { 1 Yohana :4} Tunaamini kwamba watu wote tumeumbwa kwa mfano wa Mungu, na uaminifu huo kwa Mungu na wanadamu wenzetu ni muhimu kwa haki kwa jamii. Hatuwezi kusamehe sehemu au zoezi lolote, ambalo kwa jina la imani, linatenda kinyume na upendo wa kweli na kueneza haki katika jamii.

Kabla ya semina, Stephen Langa, mtendaji mkuu wa FLN, na Dr. Scott Lively, msemaji wa Amerika katika semina, walikutana na wabunge na chama cha wanasheria wa Kikristo Uganda. Dr. Lively, alikutana na wewe pia na viongozi wa ngazi za juu.

Tunasikitika madai yaliyowasilishwa na Dr. Lively na Bw. Langa yalihusisha vibaya hali ya ushoga, wanaotetea haki za binadamu na unyanyasaji wa kijinsia. Itasababisha dhuluma dhidi ya Mashoga na Wabasha katika jamii kwa kuwatenga kwa misingi ya kinjinsia. Hii itaondoa uwezo wa kujenga jamii kujiweka wazi na kujiamini katika familia ambao wote wana ubora sawa.

Kwa watu wengi wenye imani duniani kote, tupo pamoja nao wote, kwa kuzingatia maumbile yao katika unyumba, wameumbwa kwa mfano wa Mungu na wanapendwa na Mungu. Na pia tunaamini kwamba maandiko matakatifu na majukumu, ni wajibu wa watu wenye imani na mapenzi mema juu ya ulimwengu kushinda chuki kwa njia ya huruma, utumishi na upendo. Tunajitahidi kufanya hivyo kwa barua hii na maombi yetu kwako kwa ukarimu wako kwa utumishi wa uma.

Uganda imesimama kama taifa linalolea imani mbalimbali miongoni mwa jamii. Kama watu wenye imani, tunaamini, kama unavyofanya, chanzo cha uadilifu wa roho ni uhakika wa kujenga amani na kufurahia uhuru wa dini kwa waganda wote.

Shirika la FLN lililetwa Uganda kwa mtazamo wa kuchukia na kushindikiza kupotoka kwa huruma na kustahimili utetezi wa mashirika ya kidini ulimwenguni. Tunachoshirikisha kama wanachama wa tamaduni mbalimbali na waandishi wa barua hii ni uimara wetu tulio nao kwa kupenda watu wote kikamilifu na kwa usawa, na kukubali sehemu ya kila mmoja katika uumbaji wa Mungu.

Wewe kama Waziri wa Maadili na Upatanishi na pia mwakilishi wa serikali, yakupasa kulinda haki za wananchi wote. Ni wajibu wako kuhakikisha kwamba hakuna kundi moja litaruhusiwa kugandamiza linguine kwa misingi yoyote ile, iwe ya kidini au imani. Tuna kusihi usiende kando na vipengele vya African Charter juu ya haki za kibinadamu ambazo zina zingatia usawa wa wote. Ni hazimio letu kuwa mashahidi wa kweli juu ya upendo wa Mungu kwa watu wote na kutafuta tafsiri kamili ya imani tunayo tangaza. Kama Jumuiya ya imani, ni wajibu wetu kukumbusha serikali na viongozi juu ya majukumu yao katika mambo ya haki za kibinadamu kwa kutumia rasli mali na wakati kueneza elimu ya maumbile na jinsia.

Ni wajibu wa serikali kuhakikisha kwamba kuna mazugumzo ya kuleta uelewano kati ya makundi ya kidini au raia wengine wanapozozana. Kupatikana kwa Jamii yenye amani pasipo na migongano, ambapo haki za wote zina zingatiwa kwa usawa kunatokana na hazimio la serikali kusimama imara kutetea Uhuru wa kuabudu kwa uma wake wote, bila kujali misingi yao ya imani.

Tunakuomba kama tulivyofanya katika barrua yetu tuliyokuandikia kimbele (14/2/2008 http://tinyurl.com/upendouganda) kwamba, huiongoze Uganda kuwa kielelezo katika kuangamiza UNYANYAPAA dhidi ya raia wake wa maumbile ya unyumba wa kufanana (Ushoga na Ubasha). Hii itatimia kwa njia ya kuwakubali na kuwatambua katika kila sehemu ya jamii. Badala ya chuki na dhuluma, tuweke upendo na huruma kwa watu wote.

Asante.

EDITTED BY REV. MICHAEL N.KIMINDU

COORDINATOR, OSEA.

1. The Rev. Elder Nancy Wilson, Moderator, Metropolitan Community Churches

2. The Rev. John H. Thomas, General Minister and President, United Church of Christ

3. The Rev. Dr. Sharon E. Watkins, General Minister and President, Christian Church (Disciples of Christ) in the United States and Canada

4. The Rev. M. Linda Jaramillo, Executive Minister, Justice and Witness Ministries, United Church of Christ

5. The Rev. Pat Bumgardner, Chair, Global Justice Ministry, Metropolitan Community Churches

6. The Rev. Peter Morales, President, Unitarian Universalist Association

7. The Most Rev. Craig Bergland, EFR, Presiding Bishop, The Universal Anglican Church

8. Maria Jespen, Bishop of Hamburg and Luebeck in the Northelbian Evangelical Lutheran Church, Germany

9. The Rev. Mark Kiyimba, Unitarian Universalist Association of Uganda

10. The Rev. Samuel Waweru, Presbyterian Church of East Africa PCEA, Nairobi, Kenya

11. The Rev. Steve Parelli, Other Sheep East Africa

12. Mel White, Soulforce

13. The Rev. William G. Sinkford, Past President, Unitarian Universalist Association

14. The Rev. Michael Schuenemeyer, Executive for Health and Wholeness Advocacy, Wider Church Ministries, United Church of Christ

15. The Rev. Robert B. Coleman, Minister of Mission and Social Justice, The Riverside Church in the City of New York

16. The Rev. David Vargas, Co-Executive, Global Ministries of the Christian Church (Disciples of Christ) and United Church of Christ, President, Division of Overseas Ministries, Christian Church (Disciples of Christ), Indianapolis, IN

17. The Rev. Cally Rogers-Witte, Co-Executive, Global Ministries of the Christian Church (Disciples of Christ) and United Church of Christ, Executive Minister, Wider Church Ministries, United Church of Christ, Cleveland, OH

18. The Reverend Eric M. Cherry, Director of International Resources, Unitarian Universalist Association

19. The Reverend Keith Kron, Director of the Office of Bisexual, Gay, Lesbian and Transgender Concerns, Unitarian Universalist Association

20. The Rev. Mark Worth, Unitarian Universalist Congregation, Castine, Maine, USA

21. The Rev. Ann Marie Alderman, Unitarian Universalist Congregation of Greenville, NC, USA

22. The Rev Rowland Jide Macaulay, House Of Rainbow MCC, Lagos, Nigeria

23. The Reverend Krishna Stone, Gay Men’s Health Crisis, USA

24. The Rev. Cn. Mary June Nestler, Canon for Ministry Formation, Episcopal Diocese of Utah

25. The Rev. Jared R. Stahler, Pastor, Saint Peter's Church, NY
26. Rabbi Laurence Edwards, Congregation Or Chadash, Chicago

27. The Rev Deniray Mueller, Episcopal Diocese of Southern Ohio, Assistant to the Canon for Public Policy

28. The Rev. Dámaris E. Ortega, United Church of Christ

29. Sister Betty Obal, Sisters of Loretto

30. Sister Mary Peter Bruce, Sisters of Loretto Community

31. The Rev. H. Scott Matheney, Chaplain and Dean of Religious Life, Elmhurst College, Chicago
32. Christian Albers, Pastor in the Protestant Altstadt Congregation, Hachenburg, Evangelical Church in Hesse and Nassau, Germany

33. Rabbi Renni S. Altman, Great Neck, NY

34. The Rev. Renee (Maurine) C. Waun, D.Min., Pittsburgh, PA

35. The Rev. Edith Gause, Consultant for Transitional Ministries, Pasadena, CA
36. The Reverend Lynn M. Acquafondata, Unitarian Universalist minister, Pittsburgh, PA

37. The Rev. Rebecca Booher, Minister

38. John Clinton Bradley, Acting Executive Director, Integrity USA

39. The Rev. Dr. Joan Kavanaugh, the Executive Director of the Counseling Center at The Riverside Church, NY
40. The Rev. Fr. Japé Mokgethi-Heath, Acting Executive Director ANERELA+ and INERELA+, South Africa & United Kingdom

41. The Rev Dee Cooper, Pastor, Head of Staff, Church of the Hills PCUSA
42. Anivaldo Padilha, KOINONIA Presença Ecumênica e Serviço, Rio de Janeiro-RJ, Brazil

43. Malte Lei, Vicar, Northelbian Evangelical Lutheran Church, Germany

44. The Rev. C. Edward Geiger, United Church of Christ

45. The Rev. Patricia Ackerman, Anglican Women's Empowerment, New York City

46. Dr. Arnold Thomas, Minister of Education, The Riverside Church in the City of New York

47. Dr. Brad Braxton, Senior Minister, The Riverside Church in the City of New York

48. Penelope McMullen, Sisters of Loretto, New Mexico

49. The Rev. LaMarco A. Cable, Associate for Global Advocacy and Education, Global Ministries of the Christian Church (Disciples of Christ) and United Church of Christ, Indianapolis, IN

50. The Rev. Robert Galloway, Metropolitan Community Church of Knoxville, Knoxville, Tennessee
51. The Rev. Mieke Vandersall, Presbyterian Welcome, Minister Director, NY
52. The Rev. Charles Booker-Hirsch, Pastor, Northside Presbyterian Church, Ann Arbor, MI

53. Harry Knox, Director, Religion and Faith Program, Human Rights Campaign Foundation

54. The Rev. Laurel Hallman, Unitarian Universalist Minister, Dallas, TX

55. The Rev. Robert C. Hastings, United Methodist Church

56. The Rev. Ray Neal, Pastor, Metropolitan Community Church, Seattle, WA

57. The Rev. Dr. Neil G Thomas, Metropolitan Community Church, Los Angeles, CA

58. The Rev. Hugh Wire, Presbyterian Church, USA

59. The Rev. Janine C. Stock, D.Min, JD, All Saints American Catholic Church

60. The Rev. David E. Cobb, Sr. Minister, First Christian Church (Disciples of Christ), Lynchburg, VA

61. Lowell O. Erdahl, Bishop Emeritus, St. Paul Area Synod, The Evangelical Lutheran Church in America

62. The Rev. Allan B. Jones, Retired United Methodist Clergy, Santa Rosa, CA

63. The Rev. Doug Johnson, Presbyterian minister and hospital chaplain, Billings, MT

64. The Rev. Christopher Eshelman, United Methodist Church, Wichita, KS

65. The Rev. Gary Mitchener, Pastor, St.Alban Episcopal (Anglican) Church, Cleveland Heights, OH

66. The Rev. Father Andrew Gentry, FCSF (Faithful Companions of St. Francis), Chaplain to the Bethlehem Community, Liverpool UK

67. The Rev. Marilyn Chilcote, Beacon Presbyterian Fellowship, Oakland, CA

68. The Rev. Jonathan Wright-Gray, Senior Minister, The First Church in Sterling, MA

69. The Rev. Dr. Penny Christianson, pastor, Tualatin United Methodist Church, Tualatin, OR

70. The Rev. Galen Guengerich, Senior Minister, All Souls Unitarian Church, New York
71. The Rev. LaTeasha A. Richardson, MAR, United Church of Christ, Minnesota
72. The Rev. Robert Forsberg, High St. Presbyterian Church, Oakland, CA
73. The Rev. Kerry Boese, Evangelical Lutheran Church in America

74. The Rev. Mary Jane Donohue, Episcopal Priest, Diocese of Connecticut

75. The Rev. Osagyefo Uhuru Sekou, Church of God in Christ (Pentecostal)

World Officers of the World Federation of Methodist & Uniting Church Women

76. Chita R. Millan, World President - Philippines

77. Shunila Ruth, World Secretary, Pakistan

78. Lyra P. Richards, World Treasurer, West Indies

79. Rosemary Wass, President Emerita, United Kingdom

80. Brenda Smith, UN Representative, USA

