
iServe Africa MTC 2

C
O
N
G
O

FESTO KIVENGERE 1919 - 1988

 Festo did not know when he was born.

 Marked dates by events.

 Rinderpest disease outbreak which was in 1919 and
1920.

 Festo settled for 1919, 1st November, All Saints Day.

 Born in a village known as “Kitazigurukwa”- the place
of very long grass in the region of Rujumbura, Kigezi
district

 Born to Barungi his mother and Ntzisira his father

 His life story is traced from the Mother’s side as little
was know about the Father

• Festo grew up in the aristocratic clan of the Bahima
Kingdom under the leadership of his grand Father
Makobore

• He was raised with a typical Bahima culture and lifestyle of
cattle keeping

• He spent his childhood taking care of calves

• His family left Kitazigurukwa for Kyamakanda where Festo
first had encounter with Christianity

• He lost his Father to tuberculosis and her mother
remarried and life changed

• He was returned to the palace to live with the grand Father
after the mother’s remarriage

• He saw a white lady (Constance Hornby the midwife from
the Ruanda Mission) who had visited the kingdom

 1929-1934

 He was picked by his mother and taken back to
Kyamakanda

 A catechist comes to Kyamakanda and ran a school inside
the Church

 Kivengere joins the little school and becomes a reader.

 He is given his first gospel of Luke and reads it while
herding his calves.

 He prepares for baptism and is baptized “Festo” and
becomes a member of the Church of Uganda.

 Festo was derived from the name of Festus in the book of
Acts. For them, any name in the bible was a good name.
they Ugandanized it a little to become- Festo.

 He and his friends literally put themselves under oath to
read the gospel every morning

 Festo finishes class 1-4 and was awarded the certificate of
being a reader

 CMS strategy to evangelize was through training young
Ugandans in reading and writing and gave them the gospel
to read

 Mahobore and Son welcome Christianity in the Bahima
Kingdom of Rujumbura

 Mahobore sends Festo and many young lads to go study in
the missions school in Kaabale

 Festo and friends find themselves in the heart of the
growing revival

 He joins the school band under Rev. Barham where he
played for the Rival evangelistic team as they summoned
people from different villages to come listen to the Gospel

 Meanwhile, another group of missionaries had been
searching for revival of the Ugandan church.

 The Church of Uganda had slept into good works, and
mental assent and the Gospel was lost

 Captain Geoffrey Holmes, a soldier and international
hockey player;

 Constance Hornby, a midwife and the Bible translator.

 Rev. Harold Guillebaud and his wife,

 Joe Church (a medical student at Cambridge who had
survived Tuberculosis and decided as a way of thanks to
devote his life to the mission field. He felt called to
Rwanda.

 They begun regular Bible studies and prayer groups.

 The East African revival began with the search for the
true Gospel message and desire for leading of the Holy
Spirit

 In 1929, Joe Church had met a convert named Simeon
Nsibambi at Namirembe Cathedral and he too felt as if
he was spiritually starving.

 They spent time together and will later come up with
the cause of the deadness in church and what would
be start of a revival. What was holding back the church
of Uganda: “It was relying on good works and
mental assent to the Christian message, instead
of, as Joe put it, ‘surrendering all to Jesus…..
Quitting sin in faith, and claiming the filling of
the Holy Spirit’.

 There was a continued sense of a call to prayers and Bible
study.

 The next 4 years saw the dawning of revival in Gahini.

 There were early morning prayers meetings at Joe Church’s
Verandah as the deep divine discontent in the hearts of
many Christians grew.

 In About 2000 poured in from bush villages miles and
around for a week long teaching by Bishop Stuart from
Kampala after he had had confirmation of 65 candidates.

 In 1932, Joe Church will hit on the theme of brokenness
and many came to faith.

 Brokenness before God became a byword of the revival but
Joe Church will warn against missing the main point….

 A deep conviction of sinfulness.

 Sincere weeping for ones sins and seeking God’s
forgiveness

 Prayer Meetings flourished some as early as 3:30AM.

 Missionaries asked Africans for forgiveness.

 Forgiveness and thanksgiving. Burning love and joy

 Accountability through short accounts. (This still happens
to date).

 Evangelistic meetings begun. Believers begun going out to
preach the gospel.

 “Abaruwaka”- Those on fire.

 Festo attended one of the meetings in Kabale shortly after him
coming into the faith in School cupboard where his colleagues
held prayers at 5:30am

 The team that came consisted of Joe Churchil who was at the
heart of the early years of the birth of the revival, who Festo
later replaced. He described the preaching this way:-

 What were the sermons? “Sin” on Tuesday, “Repentance” on
Wednesday, “the new birth” on Thursday, “Coming out of
Egypt” (ie, separation from the world) on Friday and “the Holy
Spirit and the victorious life” on Saturday. A praise meeting on
Sunday rounded off the week.

 See how they were understanding the gospel and the message
of the gospel. Sin--Repentance--New birth—
Distinction/Separation--Holy Spirit and Prayer and praise
meeting.

 As the revival spread, Festo Kivengere left the faith after
many difficulties.

 His mother passed away.

 He had bigger dreams of becoming a teacher or a chief
under the British rule

 Education hopes were dashed. He couldn’t secure a place
in King’s college

 He later joined college in Mukono and became a
secondary school teacher.

 He would later say to some of the believers, “Iam no
longer one of you”.

 He went into a drinking spree and hated Christianity and
Christians with a passion.

 Growing belief in God and denial of the traditional practices of
sacrifices to their gods the Bachwezi and the ancestrial spirits
made the local chief angry at the Christians

 Opposition to the revival from the local chief. Christians
arrested and jailed. Beaten up to renounce their faith.

 Festo comes back to the faith after a dramatic conversion

 Festo would see Jesus in a vision and make a prayer that will
usher him back to the faith.

 He would join the evangelistic teams reaching the villages and
will become the leader of the movement from Joe Church and
the rest.

 He spent good time with the Joe and the team and learned
many of the struggles the Ruanda mission was going through

 He will later again be engaged to Mera for marriage and would
get married to Mera (Meraba) in 1943 at St. Peter’s Church.

 Left teaching for evangelism when it was clear he will
take over from the missionaries.

 Struggles with conviction of calling to Rwanda or
Burundi.

 Wanted to know God’s exact plan for his life: dates,
places, everything. He soon found life wasn’t like that.

 “The Lord said to me: No, that is not your business.
Your business is simply to be available. When you’re
available, I know what to do with your availability. I

don’t waste my people’s time”

• Visit by a Tanzanian Bishop to Uganda raised the conviction in

Festo to choose to go to Tanzania

• Ruanda team struggles to release him but they later let him follow
God’s leading

 Traditions, culture and Family Members.

 The church Leadership became critical of the movement
and would not agree to the openness in teaching, all night
prayers, frank public confession of sins, testimonies and
emphasis on repentance.

 The bold approach and forceful presentation of the gospel
to the unbelievers all the more and people to hate the
Balokole

 Emotional Exhibitionism: This was public display of
emotions and hysteria to indicate genuine feelings.

 The growing size of the Movement: A good sign but also
led to challenge of leadership.

 Victimisation of “the balokole”-revived ones by local
administration

 To begin a mission school and use it as a springboard to
reach out.

 Journey to Dodoma using a steamer was challenging.

 Mera will confess to her daughter Peace that she spent
better part of the journey wondering whether her
husband was mad.

 Diplorable housing in Dodoma compared to CMS
Australia missionaries.

 Suffered from tick fever and almost died.

 Opposition by local church leaders.

 As if this was not enough, they lost their daughter.

 Festo would become accepted in Tanganyika and the church
that had thrown him out would later apologise and have him
back in the church.

 He travels across Tangayika preaching the good news of the
kingdom.

 He would later get invitations to preach in Australia, Britain.
 Back to Kigezi and teach but not for long.
 Billy Graham’s translator when he made visits to East Africa.
 Resigns from school work to preach in US, UK, Switzerland.
 He is ordained a deacon and a priest.
 Together with Michael Cassidy they launch African Evangelistic

Enterprise in East Africa after turning down offers to join
World Vision and another offer by Billy Graham to be his
associate. But he turns them down to start AEE.

 He is consecrated bishop in the midst of violence in Idi Amin’s
era.

 Festo becomes vocal bishop against Idi Amin’s
administration.

 The government breathed fire on the church bishops who
were opposing the government.

 Archbishop Janani Luwum is murdered.

 After the execution of Luwum, the sheeps got scattered for
safety. Festo will run away from Uganda to Rwanda then to
Kenya with his family.

 He will use Kenya to travel for evangelistic meetings.

 Amin falls to Tanzanian invasion.

 Festo attends a meeting in Tanzania called by President
Julius Nyerere who had decided to reinstate a new leader
for Uganda and Professor Yusuf Lule was chosen

 Bishop Festo and Mera return to Uganda to begin
reconciliation and reconstruction.

 Diocese of Kigezi grows and AEE expanding.

 Fell ill in November 1987 and was treated.
 The Church and friends all over the world pray for Festo
 The battle to replace him in Kigezi diocese grew as the

people wanted him to stay for ten more years to see the
cathedral built

 He gets worse and is airlifted to Nairobi Hospital where he
had a born marrow abnormality.

 He stills fought for the Gospel and in defense of the Bible
from His sick bed in Nairobi when Lybian President
ridiculed the Bible publicly in a visit to Uganda while no
Church leader had courage to say anything

 He will after be diagnosed with Leukimia in London.
 Wrote a very encouraging letter on his death bed to

partners in different countries.
 He will later pass on 18th May 1988 at Nairobi hospital.

 Perhaps his last message would have been the same as
the one he gave at St. Peter’s and Leysin, Switzerland.

“Should you forget all my words, but should your
attention have been fixed and centered on Jesus, my work
is done” (Festo Kivengere)

 The East Africa Revival movement grew all over
Tanzania, Kenya, Uganda, Rwanda, and parts of Eastern
Democratic republic of Congo. The revival exists till
today.

