

1

1

FRIENDS OF ALLAMANO DISABILITY OUTREACH:-BUILDING BRIDGES OF INTERCULTURAL

AND MULTICULTURAL COOPERATION: OVER TROUBLED WATERS

COMMEMORATING 110 years of Consolata missionaries OUTREACHES

June 29th 1902-… *29th June 1956*…- To June 29th 2012

Joseph Allamano mawuok Turin, Italy ochake skul mar joma ong’ol mantie Wamagana kenya

Utube Children of Allamano Special School For Mentally Handicapped in Kenya

http://www.youtube.com/watch?v=awbHTc-U6bo 757views

Impact of Allamano Special School on Changing Attitudes Towards People With Disabilities among

the Wamagana Community of Central Kenya.

Gima Skul mar joma ong’ol mar Allamano timo e loko pach ji kuom jomani ng’ol man e kind oganda

mar Wamagana modak e Kenya. Peter Ndiang’ui

INTRODUCING

DISABILITIES AND THE VATIKCAN½S PRO ECCLESIA DISABILITY OUTREACH

 IN

ôThe Bright dark nights of the Soulõ

in the World of the mentally and physically handicapped

By John Patrick Kamau

A PERSPECTIVE OF THE CHALLENGES OF HUMAN DISABILITIES

IN THE 21
st
 CENTURY

http://www.youtube.com/watch?v=awbHTc-U6bo

2

2

A Disability Outreach Initiative For the Mentally and Physically Handicapped

Visit Website (*Book manuscript currently with the Publ isher*)

WWW.FriendsOfAllamano.Org and WWW.friendsOfallamano.com

 “THE PRICE AND PRIZE OF DESTINY”

Iƛǎ ƳƻǘƘŜǊ ǘƘŜ /ƘƛŜŦΩǎ ŜƭŘŜǎǘ мst wife had thr eatened to terminat e him, for being a firstborn where siblings t hat followed him died in youth, cultural superstition stepped in , how come, out of nine sibling s only 3 survived , he was to blame, he had t o die, t hen he ran off after discoveriƴƎ ǘƘŜ ŎƻƴǎǇƛǊŀŎȅΣ ŀƴŘ ǘƘŜ ǘǿƻ ǎƛōƭƛƴƎǎ ǘƘŀǘ ŦƻƭƭƻǿŜŘ ŀ ōƻȅ άbƎǳȅƻέ-(Columbus Monkey)- and Nyar uai- (Thor ny Acacia tree)- survived .Change of names apparently confused the spirit world and they were unt ouchables untraceable able and so lived on. His mot her urged him to marry many wives to replace his lost sibling s and more . He was exiled t o the Wester n Province of Kenya during the Mau mau warfare. He was just too kin d to be entrusted with wartime dec isions.

How come I am not on t his p hot o? int erject ed T ina the mil lennium girl.

“Because you did no t EXIST THEN!!!!!?????”.

Ho w?- come ?????.

And innocent questions they were:from a 3three year old girl known simply as ¬TINA­

And THEY DESERVE A NSW ERS

 [7/31/2010 8:17:48 AM/Saturday, July 31, 2010 updated June 7
th

 2012]

http://www.mallenbaker.net/csr/CSRfiles/definition.html

Retrieved November 14, 2008

COMMEMORATING 110 years of OUTREACHES

June 29th 1902-… *29th June 1956*…-

To June 29th 2012
P RO ECCLESIA ET PONTIFICE

Photo above alongside the Pro Ecclesia Gold Medallion is a friend- John Kiongo, one of the first in the Petto class,

he had cerebral palsy and was a model of the transformative initiatives

of the Friends of Allamano Special school in Kenya East Africa.

June 1902- June 2012

http://www.friendsofallamano.org/
http://www.friendsofallamano.com/

3

3

Map of Kenya

At the turn of the 19th century and into the 20th century òThe Missionary Factorõ was introduced into the

African culture in Kenya east Africa among other continents. Over the years missionary forces from the west

had actively participated in a process of enculturation and inculcating values of the west to this eastern region.

They put up hospitals, primary and secondary schools, convents, monasteries and seminaries, workshops,

irrigation projects etcetera. But were these projects sustainable? It is these among many other issues that the post

missionary era diehards had to deal with and to address , against the realities and politics of the day and the at

times hostile underground cultural and secular forces if not religious , forces, that were determined to dismantle

the structures left behind by the missionaries. Towards the end of the 20th Century the consolata missionaries

transgressed into a òNO GO CULTURAL ZONEó- the arena of children with mental and physical disabilities

that was still to a large degree arraigned with stigma , superstition and cultural taboos. Then in 1999 a pope, the

late blessed John Paul 11 aroused more attention by granting the award of Pro ecclesia et pontifice. This

presentation introduces the LUO language translation of a Research Paper among other highlights, on this

institution for mentally handicapped children started by “THE LAST OF THE CONSOLATA MISSIONARIES”

and the friends of Allamano , a continuation of an initiative started in 1988 as a day class program and as a

boarding facility in 1996. The paper originally written in English in December 2011 was in March 2012

translated into the FRENCH language as part of an information sharing initiative in the field of disabilities

and historical and contemporary cultural aspects in various parts of the world through the internet. visit

WWW.FriendsOfAllamano.Org ,:Recent research initiatives now collectively available through a Friends of Allamano internet

based information sharing disability research outreach initiative reveal the rather complex shark infested waters that the pioneers

had to swim through and which hopefully place the current generation of leaders in a better vantage position to resolve issues.

THE CHILDREN OF FATHER ANTONIO GIANELLI

 nj

 Late1980s and Early 1990s Late1990s and Early2000s

 ¢ƘŜ ±ŀǘƛŎŀƴ 5ŜŎƭŀǊŜŘ ƘƛƳ ά±ŜƴŜǊŀōƭŜ tƻǇŜ WƻƘƴ tŀǳƭ ммέ ƻƴ 5ŜŎŜƳōŜǊ 19th 2010 and Beatified him on May 1st 2011-becoming Blessed Pope John Paul 11.

ά̧ h¦ /!b¢ {!±9 ¢I9a ![[έΥ*** :-ά.¦¢ L a!59 ! 5LCC9w9b/9 ¢h ¢I!¢ hb9έ

http://www.friendsofallamano.org/
http://en.wikipedia.org/wiki/File:Coat_of_arms_of_Kenya.svg
http://en.wikipedia.org/wiki/File:JohannesPaul2-portrait.jpg

4

4

The Missionary Factor in disabilities and Special Education-

Introducing Insights into “BUILDING BRIDGES OVER TROUBLED WATERS”

 When East meets West, on a common Disability Platform in the 21st century.

REVISITING REFLECTIONS ON THE VISIONS OF THE FOUNDING FATHERS OF A NATION

http://en.wikipedia.org/wiki/File:Jomo_Kenyatta.jpg Jomo Kenyatta: served as the first Prime Minister and President of Kenya. He

is considered the founding father of the Kenyan nation with Jaramogi Odinga alongside other

pioneers most of whom have since passed away. This is a special tribute to ALL as we move on
Wi kipedia

Our salvation lies in Unity. If you fight as one, our country will be free. All of us will be able to

contribute to nation-building'…"most important, would end disunity and tensions among the people

so that our united national energies could be harnessed in the building of the country" Retrieved

http://www.statehousekenya.go.ke/hist/1960.htm Retrieved June 29th 2012

 MZEE JOMO

KENYATTA 1ST PRESIDENT OF THE REPUBLIC OF KENYA http://www.statehousekenya.go.ke/presidents/kenyatta/profile.htm

Born: October 20, 1893, Gatundu -Died: August 22, 1978,
Mombasa -Presidential term: 1964 ï 1978
Education: London School of Economics, University College
London - Jomo Kenyatta was born in Gatundu; the year of his

birth is uncertain, but most scholars agree he was born in the
1890s. He was born into the Kikuyu ethnic group. Named Kamau
wa Ngengi at birth, he later adopted the surname Kenyatta (from
the Kikuyu word for a type of beaded belt he wore) and then the
first name Jomo. Kenyatta was educated by Presbyterian
missionaries and by 1921 had moved to the city of Nairobi. Chil dren: U huru Kenyatta,

Margaret Kenyatta

Books: Facing M ount KenyaN AME: Jomo Kenyatta- BIRTH D ATE: c. 1894- D EATH DATE:August 22, 1978 - PLAC E OF BIRTH: Ichaweri, Kenya - As the first leader of a unifi ed, independent Kenya, Jomo Kenyatta brought stability and economic growth to the former British col onyMZEE JOMO KENYATTA 1ST PRESIDENT OF THE

REPUBLIC OF KENYA http://www.statehousekenya.go.ke/presidents/kenyatta/profile.htm

ñé The African is conditioned, by cultural and social institutions of centuries, to a

freedom of which Europe has little conception, and it is not in his nature to accept

serfdom for ever. ñ Hon. Mzee Jomo Kenyatta. late JOMO KENYATTA speaks out...to

ODINGA http://www.youtube.com/watch?v=ox2A7uG32Vk 37,191

“Our children may learn about the heroes of the past. Our task is to make ourselves

the architects of the future.” — Jomo Kenyatta

Meet Jomo Kenyatta 49,086 http://www .youtube.com/watch?v=MaeUMjGTuuA&feature Uploaded by NTVKenya on Aug 26, 2010 http:/ /www.ntv.co.ke

http://www.youtube.com/watch?v=MaeUMjGTuuA&feature=related

photo:Kenyatta and Jaramogi Oginga Odinga -

Born: 1911, Bondo Died: January 20, 1994,

Nairobi Kenya Jaramogi Ajuma Oginga Odinga

(October 1911[1] ð January 20, 1994) was a Luo

Chieftain who became a prominent figure in Kenya's

struggle for independence. He later served as Kenya's

first Vice-President, and thereafter as opposition leader. Private life

Odinga was polygamous and had four wives: Mary Juma,

Gaudencia Adeya, Susan Agik and Betty Adongo. With these

wives he had seventeen children. Mary is the mother of Ra ila and Oburu.[4] Mary die d in 1984.[5] - Retrieved

http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga June 29th 2012

Jaramogi Oginga Odinga honoured

http://www.youtube.com/watch?v=fHqpTiloTdA

Uploaded by K24TV on May 21, 2010 - The late Jaramogi Oginga Odinga

has been honored posthumously through a book depicting his plight in his efforts to making a difference

in the post and pre independence period. Jaramogi is arguably one of the most influential politicians died

more than a decade and a half a go but his legacy lives on.

http://en.wikipedia.org/wiki/File:Jomo_Kenyatta.jpg
http://en.wikipedia.org/wiki/Jomo_Kenyatta
http://www.statehousekenya.go.ke/hist/1960.htm
http://www.statehousekenya.go.ke/presidents/kenyatta/profile.htm
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=jomo+kenyatta+born&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CJ0BEOgT
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=gatundu&stick=H4sIAAAAAAAAAONgVuLUz9U3SK-MN8kCAHS6rWcNAAAA&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CJ4BEJsTKAA
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=jomo+kenyatta+died&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKABEOgT
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=mombasa+kenya&stick=H4sIAAAAAAAAAONgVuLUz9U3MExOSzEGAP9d7GwNAAAA&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKEBEJsTKAA
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=jomo+kenyatta+presidential+term&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKMBEOgT
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=jomo+kenyatta+education&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKUBEOgT
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=london+school+of+economics&stick=H4sIAAAAAAAAAONgVuLQz9U3yChOMgYACZSZyQwAAAA&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKYBEJsTKAA
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=university+college+london&stick=H4sIAAAAAAAAAONgVuLQz9U3SCnIyQAAGjAz4wwAAAA&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKcBEJsTKAE
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=university+college+london&stick=H4sIAAAAAAAAAONgVuLQz9U3SCnIyQAAGjAz4wwAAAA&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKcBEJsTKAE
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=jomo+kenyatta+children&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKkBEOgT
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=uhuru+kenyatta&stick=H4sIAAAAAAAAAONgVuLUz9U3MCrKNS0HAKgRrR0NAAAA&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKoBEJsTKAA
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=margaret+kenyatta&stick=H4sIAAAAAAAAAONgVuLSz9U3MM4wNjYzAgAmeBZ8DgAAAA&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CKsBEJsTKAE
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=jomo+kenyatta+books&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CK0BEOgT
http://www.google.com/search?hl=en&sa=X&biw=1280&bih=620&q=facing+mount+kenya&stick=H4sIAAAAAAAAAONgVuLUz9U3sLDIKU8GAJ0i43oNAAAA&ei=xY7tT4WDE4e29QS85s2RAg&ved=0CK4BEJsTKAA
http://www.biography.com/people/groups/born-1894/
http://www.biography.com/people/groups/died-on-august-22/
http://www.statehousekenya.go.ke/presidents/kenyatta/profile.htm
http://www.youtube.com/watch?v=ox2A7uG32Vk
http://www.youtube.com/user/NTVKenya
http://www.ntv.co.ke/
http://www.youtube.com/watch?v=MaeUMjGTuuA&feature=related
http://www.google.com/search?hl=en&biw=1280&bih=620&q=oginga+odinga+born&sa=X&ei=I4rtT4mcOISs8ASvlImRAg&sqi=2&ved=0CJABEOgT
http://www.google.com/search?hl=en&biw=1280&bih=620&q=bondo+kenya&stick=H4sIAAAAAAAAAONgVuLSz9U3MKoyzak0AQDPr2NxDgAAAA&sa=X&ei=I4rtT4mcOISs8ASvlImRAg&sqi=2&ved=0CJEBEJsTKAA
http://www.google.com/search?hl=en&biw=1280&bih=620&q=oginga+odinga+died&sa=X&ei=I4rtT4mcOISs8ASvlImRAg&sqi=2&ved=0CJMBEOgT
http://www.google.com/search?hl=en&biw=1280&bih=620&q=nairobi+kenya&stick=H4sIAAAAAAAAAONgVuLQz9U3ME0xsQQAT-Wj5QwAAAA&sa=X&ei=I4rtT4mcOISs8ASvlImRAg&sqi=2&ved=0CJQBEJsTKAA
http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga#cite_note-0
http://en.wikipedia.org/wiki/Luo_(Kenya)
http://en.wikipedia.org/wiki/Chieftain
http://en.wikipedia.org/wiki/Kenya
http://en.wikipedia.org/wiki/Kenya
http://en.wikipedia.org/wiki/Vice-President_of_Kenya
http://en.wikipedia.org/wiki/Polygamous
http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga#cite_note-3
http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga#cite_note-4
http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga%20June%2029th%202012
http://www.youtube.com/watch?v=fHqpTiloTdA
http://www.youtube.com/user/K24TV
http://upload.wikimedia.org/wikipedia/commons/c/c2/Jomo_Kenyatta.jpg

5

P
a

g
e5

Insights into

BUILDING BRIDGES OF INTERCULTURAL AND MULTICULTURAL COOPERATION
OVER TROUBL ED WATERS

 (Ref -:- FOA/Translation/LUO/Disability Focus Africa/DFU/Languages- Dated 9th May 2012 and June 29th 2012)

Gima Skul mar joma ong’ol mar Allamano timo e loko pach ji kuom jomani ng’ol man e kind

oganda mar Wamagana modak e Kenya.

Ondik gi

Peter Ndiang’ui

Research Paper presented as a partial fulfillment of the requirements of the

EDG 7635 Curricular Perspectives on Exceptionalities class of the

Ed.D course in Educational Leadership

Florida Gulf Coast University

December 2011

Availed and translated with the permission of the author Peter Ndiangui, whose contribution to this Disability Outreach

Initiative to persons with disabilities is duly acknowledged. We also acknowledge the help received from Dr. Barack Otieno Abonyo

Associate Professor of Phar macology, Col lege of Phar macy and Phar maceutica l Scie nces , Florida A and M University , Tallahassee Fl, USA, for linking us up with DISABILITY FOCUS AFRICA (DFA) outreach team in Kenya who helped with the translation

of this Research Paper ,from English to the Luo Language, as part of an intercultural and multicultural exchange of knowledge.

Thank you, Judy and your team- 1. Judith Atito - Coordinator 2. Patrolina Awuor - Main Translator 3. Patrick Arum - Translator 4. Linda Ochuka - Editor 5. Duncan Mwatha - Editor .

This is part of an ongoing effort to share knowledge and experiences on the internet in order to enhance and build the capacity

within families, institutional and community based capacity to deal with the challenges of disability outreaches for the Mentally and

Physically handicapped.

 Through compassionate leadership, and a mission to ensure that we empower the people of Kisumu

County and other relevant outreaches in Kenya and worldwide with relevant mechanisms to enable

them to live better lives by reducing poverty, and through the establishment of Disability health

regulations, facilities and the establishment of a Disability health department in support of the

government and various community initiatives reaching out to persons with disabilities. John Patrick Kamau W Ref FOASS/DJSJE/KoC/1902-2012-For

Friends Of Allamano. June 29th 2012.

6

P
a

g
e6

SYMBOLISM

When East meets in the West, over a cup of coffee, on a common Disability Platform,

 in the 20th and into the 21st century.

 Jaramogi Ajuma Oginga Odinga (October 1911[1] ð January 20, 1994) was a Lu o Chieftain who became a prom inent figure in Kenya' s struggle for independence. He later served as Ke nya's fir st V ice- President, and thereafter as opposition leader. Pr ivate life O dinga was polygamous and had four wives: Mary Juma, Gaudencia Adeya , Susan Agik and Bett y Adongo. W ith the se wives he had seventeen childre n. Mary is the mother of Ra ila and Oburu.[4] Mary died in 1984.[5] Retrieved http://en.wikipedia.org/wiki/Jaramogi_Oginga _Odi nga June 29t h 2012 H ow To Cite This Page:close Jomo K enyatta APA St yle Jomo Kenyatta. (2012). Bi ogr aphy.com. Retrieved 06:21, Jun 29, 2012 from http:/ /www.biography.com/peopl e/j omo- kenyatta-9363416 H arvard St yle Jomo Kenyatta [Inter net]. 2012. http:/ /www.biography.com/peopl e/j omo- kenyatta-9363416, June 29 MLA St yle " Jomo Kenyatta." 2012. Bi ography.com 29 Jun 2012, 06:21 http://www.bi ography.com/peopl e/jomo- kenyatta- 9363416 MHR A St yle ' Jomo Kenyatta',

Biography.com,(2012) http:/ /www.biography.com/people/j omo-kenyatta-9363416 [accessed Jun 29, 2012] Chicago St yle " Jomo Kenyatta," Biography.com, http://www.bi ography.com/peopl e/jomo- kenyatta- 9363416 (accessed Jun 29, 2012). CB E/C SE St yle Jomo Kenyatta [Internet] . Bi ography.com; 2012 [ci ted 2012 Jun 29]. Avail abl e fr om: http://www.bi ography.com/peopl e/jomo- kenyatta- 9363416. Bluebook St yle Jomo Kenyatta, ht tp: //www.bi ography.com/people/jomo- kenyatta- 9363416 (last visited Jun 29, 2012). AM A St yle Jomo Kenyatta, http://www.biography.com/people/jomo- kenyatta-9363416 (last visited Jun 29, 2012).

BEYOND THE BRIGHT DARK NIGHTS OF THE SOUL OF THE DISABILITY WORLD

THE HIBISCUS:-is a relative of the mallow family. Although they have perennial relatives, this

annual flower has a very brief life- sometimes only a day at the most. But they do appear freely and

continually on bushy plants for many weeks. Thus they are a sign of rebirth and youthfulness. Take

advantage of opportunities while they present themselves-even if only for a short time. In China, the

hibiscus symbolizes fame and riches and its scent is compared to the attractive power of a girl….It is

the flower of new creation and it reminds us of our own ability to create anew. It has ties to…the

process of spiritual purification,…of integrating new…energies within our life circumstances. It is the

flower of promising new youth, and it reminds us that we can attain control of our inner power and

enlightenment. From-(2004)- Nature Speak Signs, Messages and Signs in Nature- By Ted Andrews
Page 348- ISBN 1-888767 -37-5

http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga#cite_note-0
http://en.wikipedia.org/wiki/Luo_(Kenya)
http://en.wikipedia.org/wiki/Chieftain
http://en.wikipedia.org/wiki/Kenya
http://en.wikipedia.org/wiki/Kenya
http://en.wikipedia.org/wiki/Vice-President_of_Kenya
http://en.wikipedia.org/wiki/Polygamous
http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga#cite_note-3
http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga#cite_note-4
http://en.wikipedia.org/wiki/Jaramogi_Oginga_Odinga%20June%2029th%202012
http://www.biography.com/people/jomo-kenyatta-9363416
http://www.biography.com/people/jomo-kenyatta-9363416
http://www.biography.com/people/jomo-kenyatta-9363416
http://www.biography.com/people/jomo-kenyatta-9363416
http://www.biography.com/people/jomo-kenyatta-9363416
http://www.biography.com/people/jomo-kenyatta-9363416
http://www.biography.com/people/jomo-kenyatta-9363416
http://www.biography.com/people/jomo-kenyatta-9363416
http://www.biography.com/people/jomo-kenyatta-9363416

7

P
a

g
e7

The English and French language formats of this research paper are available on

Website

WWW.friendsOfallamano.Org

News link

The paper originally written in English in December 2011 was in March 2012 translated into the FRENCH

language as part of an-information sharing initiative in the field of disabilities and historical and

contemporary cultural aspects in various parts of the world through the internet.

Nyithind monôgol mawuok Skul mar Allamano dwoko ni jomakonyogi erokamano kwuom miyo gi dak

maber.

(pichani ogol e rusa mar jatend skul mar Allamano)

Skul mar Allamano manie Wamagana Central Kenya

(Ogol e rusa mar jatend skul mar Allamano)

http://www.friendsofallamano.org/

8

P
a

g
e8

Pwoch -Acknowledgements

Jandiko goyo erokamano ni jogo mokonye e ndiko obokeni. Mokwongo, agoyo erokamano ni

John Warui masani odak loka Amerika. Ne en achiel jochak skul kendo e chokruok

mokwongo mag osiepe Allamano. Kopogore gi nyisa skul Allamano, nomiya kony kwuom

weche kod yudo ji ma bange nokonya e penjo. John Gikunju ma ja higni piero aboro ga

biriyo ma osiepe skul be nen achiel jochako, nomiya weche chak skul kod gima netek ka

gichako.Sista Jane japuoj maduong mar skul be nokonya e weche kaka skul ringo kod yiena

mondo ati go oboke manitiere e skul.

Jondongo mangeny be nokonya e weche okuche kaluore gi chikegi gi timbegi kuom joma

ong’ol kod pogruok mosebetie ekinde ma sani. Magi en nerana Silas Ndungu(hingni piero

abiriyo ga riyo), jaduong Tirus Kagwimi(higni piero aboro ga adek), Margaret

Kagwimi(higni piero aboro) kod Njogu Gathu (japuoj machon).

Josombe ma Florida mogeyo ahinya tiede wachni nosomo oboke ba gigolo paro maopogore

makoyo ahinya.

Agoyo erokamano ni jopuonjore konda Isaac Brundage kod Charles Small manokonya e

ndiko obokeni. Mogik, agoyo erokamano ni japuojna Dr.Doug Carothers kwuom kony gi

tiega e obokeni.

9

P
a

g
e9

Nonro

Somo ni nondik ko a kuom penjo joma nie skul sani kod joma ne ochake. Notime mondo onyis

tek mar chako skul mar rang’onde e pinje madongo. Somo ni otime mondo onyis kaka konyo

rang’onde e gweng’ kuma ineno kaka en chira e ma kelo ng’ol kendo en ting’ kuom jonyuol

mondo obed gi nyathine kar mondo jogweng’ okonye. Jatiegruok noketo penjo apar mondo

okonye e ng’enyo.

1. En chik manadi ma gweg’ ningo

2. Kaka Allamano skul nochak?

3. Kaka chik gweg’ nothago chak skul?

4. En ng’ol machal nande ma skul konyo?

5. En puonj mane ma miyo nyithido?

6. Kaka jogweng’ donjo e kony’ skul?

7. Kaka jongweng’ , serikal, kod jomamoko konyo skul?

8. Chak skul Allamano kaka osekonyo loko paro ewi joma ong’ol

9. Kaka skul osekadhe loko chich mar ji?

10. Thagruok mar skul?

Nono Wach

Mathoth osendik e joma ong’ol e ngwege mopogore.Kata bedni timbe opogore e ngweng’ ka

gweng’ en adieri ni koso ng’eyo kelo paro marach kuomgi. Ka itiyo kata bedo kod joma ong’ol,

chikegi kod lembi, winjogi kod parogi duto nyiso kaka gimayo, gichano kod yutogi (O’Hara,

2003).Somo mang’eny osenyiso kaka tiegrok kelo paro makare kwom joma ong’ol. En somo

mano tim Australia kod Campbell, Gilmore karachiel kod Cuskelly (2003) negineno ni jo

10

P
a

g
e1

0

gweng’, parogi gi timbegi kwom joma ong’ol kose puonjgi nen kare kalure gi gol mar paro.

Timbegi bede no lokore kwom jogo mogul kedo negi bedo thuolo ka gi kodgi. Gwenje maji ok

osomo bedo ka otwe gi chieke machon kedo parogi bende richo. Amin, Winlets &Eames (1987)

noneno ni joma jokwath kaka Maasai mar Kenya kod Tanganyika negi kao nyithindo

marang’onde eyo marach miwuoro ka luore kod jo dak mamoko.

Kony maber mondo ji owe paro gi tim marach e gi bed gi ng’eyo. Kleeman & Wilson (2007)

nondiko ni piny owacho ma Victoria kod Australia nene okoloko paro gi timbe ji mak mana keto

jogo mong’ol e kiwango mopogore. Chan et Al. (2002) noneno ni bedo kod jomaong’ol chon e

ngima nokelo paro mowinjore kaluore gi yudo wach. Koso bedo kanyakla kod joma ongol kelo

kiyawa kwuom jogo mayalo. Skul kaka Allamano medo tiego ji manyalo kod jo mong’ol bedo

karachiel nikech mano kelo paro makare kod yie kaka gima oyudore.

Ka ing’iyo gol ber mondo odhi gi yore mopogore. Mokwongo ng’ol ni tie mar osuptal matek

nikech en gi penjo mathoth maduaro geyo mangeny kod thieth mare. Mar ariyo ma osebedo kod

paro ni piem kido marach gi maber kendo chira ema kele. Mar adek en tudrwok mar ji gi

jomaong’ol kod kamagidakie. Mae emanitiere ei okuyu kama skul Allamano nitiere.

Tim mar adek opogore kod mokwongo ni:

1. Ok oriwo gi kiyawa mak mana paro kaluore kod aluora giopore.

2. Gol luore kod tiende, wach gi loso.

3. Luore kod chike maggi mang’ato donge kendo kale egweg moyie gi gol (Devlieger, 2005).

11

P
a

g
e1

1

Timbe kuom jomaong’ol ei okuche.

Paro gi timbe ji opogore kaluore gi ng’eyogi. Betgi ahinya kod joma ong’ol ketho paro marach.

Tiegrok nyiso en adiera e pinje mosedongo kod ma ekadongo. E somo mano tim China e kid

jotiegrok ohala kod ma , Chan et.al (2002) noyudo ni bang higa achiel mar tiyo kod jotiegroko,

ne gin kod paro maber kuom joma ong’ol kaluore kod jo ohala mak mana ni pachgi nolokore

matin e wi wachno ko pim kane pok opuonjgi. Bang’ higni adek nenitiere pogruok ekid

jotiegruokgo. Mane bende nenitiere kuom okuche.

Okuche en joma odak e diere mar Kenya kuom higni mageny. Giromo machiengni ewi million

apar kaluore gi kwan higa 2009.Kaluore kod Muriuki(1974), Okuche en bantu mano chopo chon

koa yo nyadwat kod dire Africa higa mar kae obedo e gode mar Kenya.Got no manigi ice

nowache mokwogo e piny kod ja jeruma Krapf higa mar 1849 kata bedni mbake ni oneno snow e

equeta no kaw katuo.Jo ulaya noyudo kuro ka ber gi dak gi puro. Ne gidakie lobno kedo gi miyo

okuche olokore jo tichgi ma ndalo loch noyudo ka okuche oserigo ahinya lopgi. Karen Blixen’s

Out of Africa nyiso kaka wasuge kod Okuche nodak e pwoth kahawa machiegni gi Nairobi.

Wagayo mane giyalo riembo go joro chere kod gol ne en mana kwayo nyasagi kod thao. Jo

rochere nobuok kane gi yudo jodongo okuche ewi got malo kama ngieu nitie ka gitimo misango.

Jo hawai bede thiga lamo nyasagi Pele e wi got malo miluogo ni Mauna Kea mani ngieu higa te

mondo gi ik umbilical cord mar nyithindo mar tueyo gi e lowo. Muriuki (1974) noneno ni itho

got kamano ne en gima timore kedo mana jodongo moyer ema netimo kamano ka omojgi.

Chakruok mar Mau Mau notieko jo britis go.

Skul Allamano konyo jo tiegruok magwege mopogore ok mana okuche kende ma gi paro

mopogore kod jomaogol. Ber mondo oge ni okuche ni gi paro achiel kod wakamba, embu, mbere

12

P
a

g
e1

2

,tharaka kod meru. Kaluore kod ja chung mar Allamano nyithido wok ogwege gi te. Jo Bantu gi

luogo got Kirinyaga matiende ni got marieny. Gi yie ni nyasaye (Ngai) odak e god Kenya kama

oge thano machope. Okuyu neon ni kor luche kod aluora chalo kod kaka nyasagi wijo.Kaka mor

polo gi reny ne ngai gore kod joma ne duaro kao lochne. Koth mangeny ne nyiso ni omor gi

joge tokech ne nyiso ni osin.Kata kamano gol ne iwacho ni ngai nenitiere kaka oneno ni dhootno.

Jomo Kenyatta (1938) ja telo mokwongo mar Kenya nondiko kaka paro, timbe kod lokruok mar

okuche ne chalokod mar jomaogol.

Gik makelo Kido

Kenyatta (1938) noneno ni ni chike okuche ne nyiso kaka gidak kod jomaong’ol kendo kaogi

karachiel kod nyithindi. Dhi nyime kod chayo jomanigi rang’onde nyaka nyithindi nenyiso kaka

rong’ode ni timo. Ahinya luoro nyuolo nyathi marang’ol ne miyo ji bedo mobithore. Nene nitiere

chike gi kwero maneluore gi ng’ol. Kaka ng’ol ni neon ni nitiere gimoro ma ng’ato otimo kata ok

otimo. Kane ng’ato mangi mon mangeny’ ne onindo e od dhako mokwongo to oripo bed ni

onindo e dhako mar ariyo ne onyalo yudo nyathi mong’ol.

Kaka ne onge kaka diwach ni ng’ol biro ajuoga ema ni penjo wach mondo ogol ng’ol e dala.

Kane nitie jangol ne ikwedo dala no kendo niwacho ni chira omonjo dala. Ngwege mangeny

ogeyo ni dhano kata nyamo kaka kech kod ohula kelo dhaguruok kod ng’ol. Ngato achiel

manopenj no wacho ni ng’ol ikelo kod dhano kata nyiseche.

Ka ng’ato ne en gi nyathi mong’ol ne nitiere achich, kaka ot mane onge ng’ol chon ni wacho ni

min nyathi emaokelo rawerni bende nikwero kik ked nyako man e i odno.To jomoko bende ka

13

P
a

g
e1

3

nitie nyathi mokwongo maok ong’ol to nyathi mar ariyo ong’ol ni wacho ni nyathi mokwongo ne

ok oyao ich to en emaokelo gol ne nyithindo mamoko.

Bendo gi nyathi mong’ol ne nyisoni onge gweth kendo juogi luogi, ute mamoko bende ne kwedo

gi nikech mano ne en bedo kod juogi go. Kane pok rawera okendo jodalagi ne gineno ka nyako

monyierono ni gi koth gol e dalagi, ura kata dhoho. Kane nitiere, wuoyi ne ok yiene mondo

okend nyako monyierono. Kendo ng’ol nekelo wach ni nyako moa kamakamano ne ok kendi ma

nekelo chandruok e gweng’no.

Ne nitiere luoro ni jomaong’ol bo nyuolo nyithindo maong’ol kagin be ok ne nyal ngeng’o

wasiguma nemiyo ni nego nyithindo kailango mondo eka gweng’ bedo motegno. Chayo gi

kwendo joma nigi ng’ol ikelo kod kech gi chandruok mag piny’.

Okuche ohero puro kendo ng’’ato ka nga’to manyo nyhithindo, chwo kod mon ne nigi tije

mopogore.Ng’ol ne ok kel dongruok. Rang’onde ne ineno kajoma ok nyal kendo no chagi.

Chayogi emanomiyo bende ok gi nyal timo gimoro egweng’, to kaluore gi ng’ol mar ng’ato

nyalo timo gimoro kodo. Kane iweyogi e dala ng’ato ne nyaka we chien mondo oginyigi.

Kenyatta (1938) bende noneno ni timbe jomaong’ol kuom okuche ne en nikech uchumi. Kaluore

kod mwandu maneikelo ka nyako dhi katedo, nyiri mong’ol ne ok kendi, kendo ni neno ka ok

gin mwandu. To yawoi ne ipuonjo mondo gi bed jo dhao kod geng’o wasingu e ngweng’ ,jadhao

motengno ne en mor ni gweng’ , jomanyap neineno kaka gikelo ayiera .Kaka piny ne tek timo

misango kod nyithindo mong\ol nineno kaka miyo jomoko teko mar dak.

14

P
a

g
e1

4

Chakruok mar skul Allamano

Joseph Allamano mawuok Turin, Italy ochake skul mar joma ong’ol mantie Wamagana kenya

Allamano no chak e dwe mar adek higa mar eluf achiel mia ochiko kod piero aboro ga boro e

migao mar Kenya mondo ojiw skul mar Wamagana primary. Nobendo kamano nyaka higa mar

elfu achiel mia ochiko gi piero ochiko ga auchiel eka noponge enying mar Wamagana special

skul. Jo gweng’ no ngiye kod kiyawa bande higano no chiwe ni jokatolik e bwo padre Gianelli

eka olok nying ba obed Allamano Special school. No chake bang Joseph Allamano mane en

padri moa Turin ,Italy manochako Consolata misionari.Paro mar loko nying e achiel jo italiano

no kelo chich e gweng’no, negineno ni serikal dwaro kaka degigol jorochere e lopgi kendo e

nying ni ikonyo goma rong’onde.Chich nebedo kowok e timbe mano tim ndalo yudo loch

kamane serikal otiyo kod jokritso kao lowo mo miyo jorochere.

Desemba elfu achiel mia ochiko kod piero ochiko ga auchiel osiepe Allamano nolos e bwo

Consolata missionaries moa Turin mane osiep padre Gianelli kod jodongo kaka John

Warui.Warui kod jomamoko nosolo pesa mar chako sikul maen achiel kuomgi nyaka sani. Ma

osekoyo lokrouk mar jogweng’ eparo kuom jomaongol nikech oriwo jondongo e gweng’.

Bedo mar skul nyaka kawono en teko mar pate joconsolata ko chung’nigi padre Antonio Gianelli

jaitali kod Consolata missionaries. Kane onyise kod jopuonj motelo noriwore kodgi ba nomiyore

15

P
a

g
e1

5

otedni apar ga ariyo michakogo kar nindo. Nochungiey bende ng’iyo jo madikony skul kod mich

mamoko, no timo harambee bochoko pesa maneogero classes ,ofis kod mamoko.

Akanyo skul osekelo mang’eny ni jo ngweg, piny Kenya kod jo loka bende ewi rang’ondni. En

gi nyithindo moa hingni abiriyo nyaka piero ariyo ga abich. Kata betni nochake mondo okony

nyithindo ma ,osekoyo mamoko bende mong’ol mopogore. Sani nitiere nyithindo piero aboro

ga riyo masomo. Nikech kony mar jomaong’ol skul nomi mich Pro Ecclesia Et Pontifice kod

manosenindo askof John Paul mar ariyo e higa mar elfu achiel mia ochiko gi piero chiko go

chiko. Kata bedni en mar jo katholik nitiere nyithindo moa e dinde mopogore.

Gima watimo

Achiel kwuom wach chako skul Allamano en ‘golo paro ni ng’ol ikelo kod chira kendo miyo ji

geny gima kelo gol.’ Skul nochak mondo okony e paro maber kwuom joma ong’ol ei okuche kod

jok mamoko.

Skul chano kelo kata bedo kod kuonde makonyo jomaong’ol ka giloso kendo miyo kuonde tiegro

ringo ba chung e konyo joma ni gi ng’ol mopogore.

Gima ka watimo

Ngech chako skul ne en ni okony’ joma ong’ol koa kuom yo tiegro makare.Ni timo ma ka eketo

joma ok ong’ol kar achiel kodgi. Bende ne en ni mondo olok pach ji kama skul nenitiere mar

nineno ka kelo paro mowinjore.

16

P
a

g
e1

6

Ka luore kod penjo gi otase skul, ngech chako skul ne en:

1. Mondo okony jotiegre mar ni gi diny mar somo .

2. Mondo okony jotiegre bedo gi paro moriere kedo ginyal bedo gi jomoko

3. Mondo opuonjgi kaka ginyalo dak kendo timo tije matindo kendgi

4. Mondo omend tiego ji kaka gi bed kendo gol kiyawa

5. Omend konyo joma ong’ol timo gikmoko ka a kuom timo gimoro.

Ng’ol miyudo e i Allamano.

Ka a kuom penj gi Sr. Jane Gacha, jachung skul kod wach moyud e osiepe mar Allamano,

(www.friendsofallamano.com) laktache opogogi eyore abich.

Yo mokwongo: Ma ochung nijotiegre ma to opog atiege adek:

a) Raura matin

b) Raura man diere

c) Raura ahinya

Yo mar ariyo: Ma en jogo mong’ol eyo mang’eny:

a) Nyithindo mong’ol pachgi kod dendgi

b) Nyithindo mong’ol pachgi kod ite ok winji

c) Nyithindo mong’ol pachgi kod

Mar adek: nyithindo marnigi

Mar agwen: nyithindo mangi

Mar abich: nyithindo maok los kod pachgi ok long’o.

http://www.friendsofallamano.com/

17

P
a

g
e1

7

Keto nyithindo

Kaluore kod ja chung’ne skul Sr. Jane Gacha keto nyithindoluore kod ngiyo mathoth. Nitiere

joma nginyo nyithindo kendo timo nonro ka pok oruakgi e skul.Jogo moyire kendo ichako non

kod jo skul Allamano.Jomo kalo penj no ekairuako bang ndueche adek kendo ipimogi to ka gi

kalo koro eka iruakogi chuth.

Yor tieguruok manitiere e skul.

Kata bedni jomaongol mopogore nitiere e skul Allamano ahinya gi ngiyo joma pachgi ok

nikare.Riekogi opogore koa kuom jogo mariek ahinya nyaka mofuo.Nitiere jotiegre ma nigi ngol

mathoth , raura kod jogo ma ok losi.

Skul ipuojo kaluore kaka serikal duaro mak mana ni nitiere kaka skul opogo mondo puoji kare

kaluore kod ng’ol mar ng’ato. Ma neitimo kaluore gi kiwango mar ng’ato kod kaka ong’ol.

FormalGimo tiegore

a) Somo molos: somo ma pile olosi mondo ochop kony ni nyithindo mopogore. Gik puoj

ing’iyo mondo odonj gi puonj jatiegrokno.

b) Somo mar othethi: somo maothethi mondo jasomo no kende ema okony’ kalure gi ng’ol

c) Somo molosi ba othethi: Olosi kaluore gi ngol ahinya mar ngato mondo onyal timo tich

matindo kende.

18

P
a

g
e1

8

Skul ka be ipuonjo gi tedo, puro, checho kod fundi bao.

Tuke mar ipuonjo e skul Allamano

Jotiegruok Allamano bende nigi tuke mag gi piem kod skunde mamoko, ma gin:

a) Tuk ngato achiel: ma en rigo abich mopogore:

I) bayo

Ii) dum

Iii) ringo machiek kod mabor

Iv) wuotho

b) Tuk kanyakla: ma en

i) Opira mar lwedo

ii) Opera migweyo

Kar thiegruok

Kata bedni skul Allamano en mar rang’onde nyithindo ma a e skul Wamagana thiga tugo kodgi

gi somo bende.Kaluore kod jachung’, mani kelo kwe kitgi kendo joma ong’ol neno ka gin

gimoro achiel. Bende golo paro marach kuom joma ong’ol. Jotiegre mar josekondari mar

Wamagana thioga konyo kuro kedo tugo kodgi ma kelo winjruok maduong’. Paro marach igolo

mana ka ji oriwore. Somo mane otim New Zealand nyiso ni nyithindo matindo ma oriuw kod

joma ong’ol ka gidongo lony’ ahinya eyie gi. Kendo iyudo ni nyithindo mr nyiri ne yie

jomaong’ol mahingo yawuoi.

Skul ng’iyo ahinya nyithindo ma a ediere mar Kenya.Josomo ni gi rieko mopogore kedo kaka gi

dongo. Skul puojo tiegrko makende ma kony nyithindo bedo gi jomamoko kendo kaka giyalo

19

P
a

g
e1

9

nduongruok ka gi tieko skul. Be gi duaro chako loko jo ngweg’ ma joma aa St. Martin

Nyahururu nolimo jo nyuol mag nyithindo karachiel kod jopuoj e wachno.

Kony mar kar thiegruok

Kata bed ni skul ni bwo chik mar katholik, iriembe kod serikal kedo kony a kuom ji mopogore gi

serikal. Serikal miyo kony dichiel e higa ni jopuonjore kod mar nyieo gikmoko mag somo.

Jopuoj to ichulo gi serikal.

Jo nyuol bende chulo skul mondo oringi kare. Serikal mar Kenya osekonyo kendo chiwo pesa

ma onyiewogo otendni piero ariyo. Kar fundi bao nolosi gi serikal kanyakla gi osiepe Allamano

moa Itali.

Serikal ondiko jopuoj, jo kony’ jopuoj kod jomoko. Jomoko ma osekonyo skul gin:

a) Osiepe Allamano moa Itali, mose gedo, kaka kar luoko, jokon, kar chiemo, kar pi kod

kama welo ninde ka giriore kod jotich nyasae mar Consolata.

b) Jo amerika okelo masin mi itwang’o go lau, sweta kod usi.

c) Manos Unidas okuyo kelo pi e skul ba oketo kar dhok chak gi gwen

d) Jo Norway ogero kar somo

Skul Allamano kaka ose konyo loko pachji.

Ringo mar skul Allamano oseloko pach jo gweng’, kaluore gi jachung Sr. Jane Gacha paro

maber kendo ng’iyo joma ong’ol gi puonguruok nitie.Jomaong’ol mosetieko skul osendik e tije

mang’eny ba omiyo ji neno gi mopogore kaka joma nyalo konyo. Jo nyuol kod jogweng’

osechako grube makelo ndongruok ni joma ong’ol. Jonyuol jomaong’ol solo pesa kendo ngiyo

20

P
a

g
e2

0

kony kuonde mopongore mondo okony’gi chako gi ringo kar tijegi. Pesa ma gi yudo gipogore e

gweng’.

Kuom bedo kanyakla osemiyo nyithindo ma ong’ol ni gi pongruok kendo tiyo matek e konyo.

Jogweng’ limo skul Allamano gima ne onge chon. Chieng ngeso gijumapil en chieng ma owe ni

welo gi jogweng’ mondo olim nyithindo, bende nitie chieng mar jo nyuol limo nyithindgi. Ei

limbe ema ji oseneno kara bendo gol ok tam ngano timo gima ber ka gi neno ka gitiyo kare.

E yore mangeny’, Allamano osekonyo golo chich ni joma ong’ol kuom paro gi yie ane osewach

gi jopadri mar Consolata. Nitie chanro mar keto din, sayans kod chik okony loko paro.

Kalo mar skul

Mang’eny ose tim kod serikal kata jokony mamoko konyo nyithindo mong’ol obed gi ngima

maber. Skul osepuonjo jomoko bedo gi ngima maber ka a kuom tiegro magiyudo. Moko bende

ose yudo tich e skul kanyo.

Skul osebedo mokwongo kelo dongruok kendo joma ongol matin nyalo timo gimoro. Puonjruok

omiyo josomo nyalo puro, twang’o sweta kata okapu. Mae biro konyo gi ka gia e skul. Ka a

kuom puoj mar jogweng’ biro miyo joma pachgi ok long’o bedo achiel kod jomamoko. Pi kata

kane okuny mar skul osekonyo skunde mar Wagamana gi jogweng’ mominyo gineno kaka mich

mokel kod skul Allamano nikech jomoko bende oyudo tich, jomoko tero gik mopogore.

Thangruok mar skul

Bendni skul ringo nitiere chandruok kaka:

21

P
a

g
e2

1

A) Skul ni gi nyambruko matin matimo mana tije matindo, kuom mano pesa dhinyo e tingo

yien kod gik mapek. Skul bende duaro nyamburuko madit mar tingo nyithindo kagidhi

bayo kata e piem.

c) Joweyo skul

Skul osebedo kod nyithindo maweyo kata maok gi nyiso jachung.

d) Masinde ma ok tigo

Nitiere joma kelo kony mar masinde ma ok tigo nikech onge lony kuom jopuoj manitiere. Serikal

nduarore ni okel joma opuodhye

e) Skul no ger mar kwan matin mar nyithindo ok kaka sani ma gi omedore kendo ni tie

nyithindo ma oripo odonj e skul to kwan ok serikal oyego. Nafas tin kaluore kod duaro

mar nyithindo kendo kar nindo be tin mohingo kwan manitiere.

f) Pesa mar skul

Mondo skul oring eyo makare, gweng’ kod jonyuol oripo ogol pesa matin mar chungo to mano

okosebetie makelo tich matek ni nyithindo.

g) Thieth

Nyithindo mamoko nigi ngol ahinya ma osemiyo gi ring manyo thieth ma ketho saa mar somo

dok chien. Dhier kelo touché nikech jonyuol ok mi nyithindo chiemo ma kare.

Giko

Lokruok e paro ni joma ni gi ngol konyo gweng’ e yore mangeny. Dongruok kod puoj ose kelo

lokruok be. Ber genyo ni skunde ma puojo jomaong’ol e gweng’ tin, kama gintiere kelo lokruok

22

P
a

g
e2

2

e paro. Skund Allamano oseriwo jogweng’ kendo kelo paro makare. E giko jandiko mor kod

ng’eyo skul manitie gweng’. Ndiko ni omiyo ngeyo mathuth kama jandiko ae.

Jondiko

Amin M., Willets, D. & Eames, J. (1987). The last of the Maasai. London: Camerapix Publishers

International

Campbell, J., Gilmore, L. & Cuskelly, M. (2003). Changing student teachers' attitudes towards

disability and inclusion. Journal of Intellectual and Developmental Disability. Vol. 28,

No. 4, Pages 369-379. Centre for Innovation in Education, Queensland University of

Technology, Australia

Chan, C., Lee, T., Yuen, H. Chan, F. (2002). Attitudes toward people with disabilities between

Chinese rehabilitation and business students. Rehabilitation Psychology, 2002 Vol 47(3);

p. 324 - 338

Devlieger, P. (2005). Generating a cultural model of disability. Paper presented at the 19th congress of the

European Federation of Association of Teachers of the Deaf (FEAPDA)

Kenyatta, Jomo (1938). Facing Mount Kenya: The Tribal Life of the Gikuyu. London: East African

Educational Publishers

Kleeman, J. & Wilson, E. (2007) Seeing is believing: Changing attitudes to disability. A review

of disability awareness programs in Victoria and ways to progress.outcome measurement

for attitude change. Melbourne: Scope

Muriuki, Godfrey (1974). History of the Kikuyu 1500–1900. London: Oxford University Press

Njogu, K. (2009). Media and disability in Kenya. Disability Studies Quarterly vol. 29(4),

2009. Nairobi.

O’Hara, J. (2003). Learning disabilities and ethnicity: Achieving cultural competence. Journal of

continuing Professional Development, 166-176

www.friendsofallamano.com

http://www.friendsofallamano.com/

23

P
a

g
e2

3

“Our children may learn about the heroes of the past. Our task is to make

ourselves the architects of the future.” — Jomo Kenyatta

SHARING THE WISDOM OF THE AGES-:- The Chiefs eldest son Mzee General Eliud Gitari Nderi

1906-1998 άΦΦϝ named after the explorer Dr. John Hinde-όLƴǘŜǊǾƛŜǿ ǿƛǘƘ άDƛǘŀǊƛέ-December 1995)

 ǘƘŜ ƳȅǊƛŀŘ ŎǊƛŜǎ ŦƻǊ ƭƛōŜǊǘȅ ǊƛǎŜ ŦǊƻƳ ǘƘŜ ǘƻƴƎǳŜǎ ƻŦ ōŀōƛŜǎ ǘƻ ǘƘŜ ǘƛǊŜŘ ŜȅŜǎ ƻŦ ǘƘŜ ƻƭŘέ

The 3CHRISTINES OF OLD, HER ELDEST SON ºGITARI» (MIDDLE)-AND ºNGUYO»(extreme Right)

CONGRATULATIONS TO THE CHRISTINES ON THE 56th ANNIVERSARY OF YOUR WEDDING IN 1956 June 29th.

May1951 30th April 1960

A May 1951 photo of Christine Wanjiru Snr. daughter of Muchina, 1st of Senior Chief Nderi Wangombeõs
over 28 traditional wives: A conflict of East and West Missionary Cultures. The robed young man on the

extreme right, Dr. Murage, in the April 30th 1960 photo taken at saint paulõs seminary , became a

contemporary metaphysical scholar and dealt with the difficult aspect of transitioning, cultural

traditions on disabilities. On his left is Herman Nguyo Nderi and on his right Teresa wangeci

daughter of murage-(òMwari wa muru wa kahihiaó)- his parents,grand parents and great great

grandparents to some.He was 12 years old in 1952 when the e mergency crisis was declare d in the Brit ish East Africa colony and protectorate of Kenya and lived through the pre independence Mau-Mau warfare. In a November 1994 doctorate dissertation, the scholar Dr. Boniface Murage chronicle d the cha llenge s and transit ions over the 20th century in a study titled òEnculturat ion of M arian dev otion Among t he Agikuyu of centra l Kenya in the Archdiocese of Nyer i. Ye sterday and T omorrow . The thesis was published in a book titled Marian devotion Among The Agikuyuó(1995) in which he cites the killing of children with disab ilitie s at birth, twins and childre n born wit h teeth.*. * My late Grandfather used to tell me that , Elders, old men and women*.* do not shed tears. F or they have none. Their physiological tear ducts have long since dried up: and that, when tear s well from t heireyes,

they are but tear s from the heart tear duct s, not from eye tear ducts. They are : *.*THE TEARS OF GOD.*.* htt p: //www.telechem.com/7ups/7UPpers-Tribute07152010.pdf

BEYOND SUPERSTITION AND CULTURAL CONFLICTS

THE GENERAL Mzee Eliud Gitari Nderi ς(RIP-August 1906-March 1998)

 An Audio video interview with Mzee Eliud Gitari Nderi -(Centre Photo above)-in December 1995 borders on

deep at times sorrowful reflections, deep youthful humor and grandpas wise spikes ,alike his father senior Chief

Nderi Wangombe, being polygamous, posed a dilemma on his Christianization.

Which of his seven wives was his legal wives, a scriptural dilemma akin of the Samaritan woman/man at Jacobs

well with 7 husbands: and which of his over 55-ŎƘƛƭŘǊŜƴ ά! 5ƻǳōƭŜ bƛŎƪŜƭέ- were his children? .ALL.

Left*: Senior Chief Nderi son of Warrior Chief Wangombe Wa Ihura with his 28plus Wives and some of his sons and some siblings outside his family residence in a

May 1951 photograph. Middle*: senior Chief Njiri and Bishop ceasar Maria Gatimu during his Baptism ³s Chief Njiiri wa Karanja (above) who is said to have had 42

wives .East and West Cultures in conflict. Read more in òThe Bright dark nights Of The Soul.

http://www.telechem.com/7ups/7UPpers-Tribute07152010.pdf

