

EESTI METODISTI KIRIKU AJAKIRI

KODUTEEL

Misjon EESTIS
ja ETIOOPIAS

AASTAPÄEVADE
AASTA

Pidage meeles
oma juhatajaid:
KARL KUUM

Aasta-
konverentsi kaja

LASTETÖÖ Võrus,
Reekülas, Rāpinas,
Tallinnas, Pärnus

SELLES NUMBRIS

• Superintendendilt

Taavi Hollman

Aastapäevade aasta 3

• Aastakonverentsi kaja

Vajadus seesmiselt uueneda .. 4

Aastakonverentsi otsuseid 6

Piiskopi määramised 6

Tervitus Taani aasta-

konverentsilt 6

Tervitus Soome rootsikeelselt

aastakonverentsilt 6

• Meilt ja mujalt

Uudised ja sündmused 7

Lastetöö toimkonna uudised .. 8

Kuldne tähis, mis puudutas

kogu kogudust 10

• Ajalugu

Toomas Pajusoo

Otskui vürst Eesti

jutlustajate peres 12

• Misjon

Egle Hollman

Kes kastab, seda kastetakse

ehk Etiopia projekt 14

• Noortenurk

Merlin Metsla

Brasiilia noorte kuues

suvi Eestis 15

Noored tunnistavad:

Olle Veltri 15

• Lastelaegas 16

• Kirikuelu

Kuidas Tallinna koguduse

segakoor kevadel Järvamaal ja

suvel Lääne-Virumaal käis 18

Fotod: Koduteel

Kirikute nädala ürituste hulka kuulus ka erakordse naise päev, kus osalejad said muu hulgas võimaluse oma mured ja probleemid õhupallidega ära kõrgustesse saata.

Augustikuu viimasel pühapäeval tegi Merle Hollman Tallinna koguduses kokkuvõtte 18. augustil kirikuõuel korraldatud perepäevast. Ta alustas mõttega, et kogudus on ju nagu perekond, ja lõpetas üleskutsega olla tugev perekond, sest Eesti vajab tugevaid peresid.

Ühtse pere tunde kogemist oma koguduse, kiriku ja kristlastega üldisemalt on tänavune suvi pakkunud rohkesti, olgu läbi EMK aastakonverentsil ja suvekonverentsil kogetu-räägitu, läbi misjonürituste ning lastele mõeldud rõõmupäevade ja rõõmurallide, läbi juba nimetatud Tallinna koguduse perepäeva või siis üldisemalt läbi kirikute nädala ürituste ja Kristuspäeva.

Küllap kasvatab ühtse pere tunnet seegi, kui koguneme septembris, et meenutada taas kord oma kiriku lugu ja juuri. Ja nagu rõhutab Taavi Hollman, pole selle kõige juures oluline ainult mineviku meenutamine, vaid et EMK 105. aastapäeva konverents peaks ühtlasi andma jõudu, inspiratsiooni ja juhatust edasilikumiseks.

Oma juhatajate-jumalasalaste töö ja tegevuse mõjujõudu ja haaret võisime Tallinna koguduses üsna ootamatult kogeda ka tol juba nimetatud augustikuu viimasel pühapäeval, kui tervituseks sõna saanud Norra külaliste esindaja meenutas muu hulgas Aleksander Kuuma, Hugo Oengot, Jaan Puskayd ja Harald Altoki. Ja meie pisukese kiriku juhatajate suurus peegeldus vastu ka Kristuspäeva lõpuhetkedes, kui kogu selle rahvahulga ees toodi esile, et selle staadioniüritusega on teoks saanud Olav Pärnametsa kunagi 1970. aastate alguses öeldud sõnad, et tulevad ajad, mil võime evangeeliumi kuulutada staadionidel. Mis võiks veel paremini kinnitada EMK superintendendi Taavi Hollmani selle numbriga avapöörumises välja öeldud soovi, et järgides oma juhatajate-jumalasalaste usku, võiks meiegi elu ja teenimistöö olla viljakas Issandas.

KÄRT JÄNES-KAPP

HOIA SILM PEAL!

Eesti Metodisti Kiriku ajakiri KODUTEEL

- Facebookis aadressil
<http://www.facebook.com/emk.koduteel>
- Veebikodus aadressil
<http://www.metodistikirik.ee/koduteel>
- Issuu keskkonnas pdf-ina aadressil
<http://issuu.com/koduteel>

Esikaanel:

Kristuspäeval Tallinnas, kuulutustööl
Tartus ja rõõmurallil Tallinnas.

Väljaandja: EMK kirjastustoimkond
Narva mnt 51, 10152 Tallinn
Tel: 6688 479
e-post: koduteel@metodistikirik.ee
www.metodistikirik.ee/Koduteel

Toimetuse kolleegium: Anneli Klausson,
Tarmo Lilleoja, Toomas Pajusoo, Priit
Gregorios Tamm

Toimetaja: Kärt Jänes-Kapp
Kujundaja-küljendaja: Taimi Pärna
Kirjasaatjad: Imbi Herm (Rakvere),
Arvi Lindmäe (Saaremaa),
Irja Saksing (Kärsa ja Ahja)

Aastapäevade aasta

Pidage meeles oma juhatajaid, kes teile on rääkinud Jumala sõna; pidades silmas nende elukäigu lõppu, võtke eeskujuks nende usk!

Kiri heebrealastele 13:7

Heebrea kirja autor kutsub lugejaid pidama meeles oma juhatajaid, kes neile on rääkinud Jumala sõna.

Aastapäevad, juubelid ja muud tähtpäevad on ülalmainitud meenutusteks sobivaim aeg. Käesolev aasta pakub meile mitmeid põhjusi seda Heebrea kirja autori üleskutset praktiliselt ellu viia. On ju EMK jaoks mitmes mõttes aastapäevade aasta.

9. juunil täitus sada viis aastat päevast, mil Karl Kuum ja Vassili Täht maabusid Saaremaal, Roomassaare sadamas, et minna saarele Jumalasõna kuulutama. Tänu järgnenud vaimulikule ärkamisele ja Jumala armule nimetatakse meid täna metodistideks. Meie oleme nende kuulutustöö tulemus ja vil. See, mida täna kogeme ja omame, tuleneb otsest nende jumalariigi teenrite ja paljude teiste kuulutajate valmisolekust inimesi ja Jumalat teenida. Nende ohvrimeelsus ja usk on meile täna eeskujuks. Seetõttu on oluline hetkeks peatuda ja mõelda nendele, kes on meile Jumala sõna rääkinud ja kuulutanud.

Heebrea kirja autor rõhutab, et need juhatajad on rääkinud Jumala sõna. Selles sõnas peitub saladus ja vägi. Selgitades tähendamissõna külvajast, ütles Jeesus, et kuningriigi sõna on seeme (Lk 8:11). Selles on kasvujõud ja Jumala vägi. Jumala sõna läbi on loodud taevad ja maa; Kristuses – Jumala Sõnas – püsib kõik koos (Kl 1:17). Sõna läbi, vastates Jumala armule ja kutsele, saame pääste oma hingedele. Nii et Jumala sõna on see olulisim faktor, mis meidki siiani

kandnud on.

Jumalasõna kuulutus ei ole alati olnud kerge. Mõtelgem sellele, et kolm EMK neljast usumärtrist – Martin Prikask, Vassili Prii, Peeter Häng – pidid seitsekümmend aastat tagasi (1942) jätma sõnakuulutuse tõttu oma elu ja surema märtrina. Pidades silmas nende jumalasalaste ohvrit ja Kristust austavat elulõppu, tahame väärikalt järgida nende usu eeskju.

Sõnakuulutuse tulemusena rajati Tapale sada aastat tagasi, 1912 aastal, Mandri-Eesti esimene kogudus. Lähtuvalt kõigest ülalpool mainitust tahame koguneda just Tapale pidama Eesti Metodisti Kiriku

105. aastapäevale pühendatud ajalookonverentsi ja tänujumalateenistust. Konverentsi teemaks on “... võtke eeskujuks nende usk ...” (Hb 13:7). Konverentsi eesmärk on meenutada neid meie juhatajaid, kes meile on rääkinud Jumala sõna, ja tutvuda põhjalikumalt nende teenimistööga. Usumärtrite mälestuseks

koguneme seekord Tapa kalmistule Karl Kuuma hauale, et meenutada seda meest, kelle sünnist täitub sel aastal 145 ja surmast 80 aastat.

Kõige selle juures ei taha me ainult mineviku meenutada. Soovin, et aastapäevakonverents aitaks tagasi vaadates saada jõudu, inspiratsiooni ja juhatust edasiliikumiseks nii, et järgides nende jumalasalaste

uskus võiks meiega elu ja teenimistöö olla viljakas Issandas!

*Rahutervitusega,
TAAVI HOLLMAN*

Et aastapäevakonverents aitaks tagasi vaadates saada jõudu, inspiratsiooni ja juhatust edasiliikumiseks nii, et järgides nende jumalasalaste usku võiks meiega elu ja teenimistöö olla viljakas Issandas!

EMK superintendent kõnelemas ja palvetamas tänavusel Kristuspäeval Tallinnas Lilleküla staadionil.

Foto: Koduteel

Vajadus seesmiselt UUENEDA

Superintendent Taavi Hollmani vaimuliku tegevuse aruandest EMK aastakonverentsile 19. juunil 2012 Tallinnas

“Kes küll on ustav ja arukas majapidaja, kelle isand seab oma pererahva üle neile parajal ajal andma määratud moona?”
Luuka 12:42

Issand Jeesus Kristus küsib apostel Peetruselt väga olulise küsimuse. Ta kutsub üles valvama ja Issanda tagasitulekut ootama kontekstis – eelnenud tekstis (alates salmist 35) rõhutab Jeesus kahel korral vajadust valvata. Ustav ja arukas majapidaja on niisiis esmalt valvav kristlane, kes on kättesaadav Issandale, kes seab sulase perele Jumala määratud rooga jagama. Sellise sulase kohta ütleb Jeesus, et “õnnis on see teener, kelle ta isand tulles leiab nõnda tegevat” (salm 43). Ja mitte ainult et selline sulane on õnnis, vaid see juhatab võimsa töotuse juurde: “Tõesti, ma ütlen teile, ta seab tema kogu oma vara üle” (salm 44). Milline töotus!? Usun, et Jumal ei täida seda töotust kord igavikus, vaid alustab sellega juba siin, maa peal.

Kogudusi visiteerides olen rõõmu- ga tõdenud – paljud teavad, et tänavune aasta on meie kirikus hea majapidamise ja kümnnise aasta. Pastorid, julgustage jätkuvalt kogudusi olema ustavad ja head majapidajad nii oma isiklikus usuelus kui ka kirikus tervikuna.

Eelmise tööaasta märksõnaks on olnud rakenduskava. Olen ikka ja jälle rõhutanud, et rakenduskava tuleb lugeda palvemeelsusega, et Issand

Fotod: Koduteel

and ise juhataks sealt kätte need töösuunad, mis sinu ja sinu koguduse jaoks on olulisimad. Üks pastor arvas algul selle tumepunase kausta kohta otsesõnu, et see pole Jumalast. Aga hiljem avastas selle kaudu mitmeid häid asju.

Me ei taha lasta silmist ka vajadust seesmiselt uueneda, et sirutada kogudustena teenimisvalmilt väljapoole ja asutada uusi usukogukondi. Et seda protsessi tõhustada, oleme lisanud koguduse tegevusaruannetesse uue, sisulisele tööle suunatud osa, mida juba nii mõnelgi kogudusekonverentsil on ka kasutatud.

Lisaks hea majapidamise ja kümnnise aastale tähistame tänavu EMK 105. tegevusaastapäeva.

EMK arvudes

2012. aasta 1. jaanuari seisuga on EMK-s 1642 liiget, neist 170 ristitud ja 1472 tunnistavat liiget.

EMK vaimulikud aastal 2011–2012 hõlmas 24 ordineeritud vanaemat, kellest kolm olid tegevad kapla-

Aastakonverentsi ilmikute sessioonil ärgitasid Marjana Luist ja Urmas Sassian osalejad mõtlema ilmikute rolli ja töö üle koguduses.

niteenistuses ja üks ÜMK GBGM-is. Pastoritena teenivad kohalikke pastoreid oli 5, pastoritena/kaplanitena teenivad aastakonverentsi prooviliikmeid 10, ordineeritud diakoneid 2, vanaordinatsiooniga emeriitpastoreid 6. Kokku on meil 40 tegevvaime. Igakuist ametlikku palgatoetust sai 2011. aastal 27 vaimulikku ja pensionitoetust 6 emeriitvaime.

2012 – hea majapidamise ja kümnnise aasta

Oleme tasapisi hakanud täitma EMK rakenduskava. Lisaks 2012. aasta nimetamisele hea majapidamise ja kümnnise aastaks otsime kirikule

jätakuvalt haldus- ja finantsjuhti. Oleme kinnitanud vaimulike täiendõppe kava, mis rakendub 2012. aasta sügisest, ning alustanud arenguvestlustega. Püüan jätkuvalt tegeleda pastoraalse teenimise struktuuri korrastamise küsimustega, mõeldes sellele, kuidas jätkusuutlikult tagada palka. Tahame edaspidi tõhusamalt tegeleda eestpalvete kogumise ja pastorite listi laialisaatmisega ning koguduste ilmikujuhtide harimise, kaastöölise järelkasvu leidmise ja koolitamisega ning regulaarsete visioonipäevade korraldamisega. Rakenduskava täitmise raames olen välja saatnud kaks superintendendi karjasekirja.

2011. aasta sügisel korraldas Tallinnas, Pärnus, Võrus ja teistes linnades seminare Aldersgate'i meeskond USA-st ning kevadel külastas kolme kogudust väiksem meeskond Inglismaalt. Märtsis 2012 võõrustasime Tallinnas Baltimaade Koguduse Arengu kooli, mis andis imelise võimaluse kokkutulemiseks Eesti, Läti ja Leedu vaimulikele ja ilmikutele. Novembris 2011 osalesime Tallinnas ja Tartus GLS-i juhtimiskoolitusel.

Lastetöö toimikond on saanud uue juhi: Ele Paju on andnud töö üle Egle Hollmanile. Kaplan Raivo Nikiforovi viibis 2011. aastal 6-kuulisel missioonil Afganistanis.

Eesti Sõprade kokkusaamised on Harry Turneri juhtimisel saanud uue hoo tiibadesse.

Kasvanud on annetused ja seega ka koguduste maksed pastorite palgafondi – 13 424 eurot 2010. aastal 18 635 euroni 2011. aastal. Kiriku keskkassasse tehtavad sissemaksed on aastaga tõusnud 21 925 eurot 23 940 euroni. Kahjuks on kirikuvalitusele laekunud summad kokkuvõttes väiksemad kui tegelik kümnendik kogudustele laekunud annetustest (laekumata on jäänud 2921 eurot).

Annetustest kogutud summadega on raske majandada ja remontida hooneid. Oleme aastate jooksul sõltunud välisabist, kuid pikemas perspektiivis peame arendama jätkusuutlikust. Näiteks pastorite palgafondi vajalikest väljamaksetest suutsime aga aruandeaastal oma jõududega kokku

Soovi ise toime tulla ja oma ettevõtmistega koguduse majanduslikku toimetulekut parandada ehk hea majapidaja olla võisime näha ja ka imetleda tänavusel aastakonverentsil.

panna ainult veidi üle 17 protsendi. Nii mõnigi pastor on väsinud, ülesanded on rohkem, kui kanda suudetakse. Probleemidest rääkides tuleb tunnistada, et teatud mõttes oleme jätkuvalt seesmisest identiteedikriisis, sest mõningais teoloogilistes küsimustes ja koguduslikus teenimispraktikas erinevad suuresti.

Superintendent EMK-d esindamas

2011. aastal osales EMK superintendent 9.–13. märtsini Skandinaavia ja Balti superintendentide kokkusaamisel Kopenhaagenis ja Keskkonverentsi nõukogu koosolekul, 24.–25. märtsil Gideoni laagrit kaua aega toetanud Norra organisatsiooni Ny Start i Ost 20. tegevusaastapäeval Gjøvikis, 27. aprillist 2. maini Eesti sõprade koosolekul Crivewoodi ÜMK-s Nashville'is, 6.–9. septembril Inglismaal Focolare piiskoppide ja kirikujuhtide kokkutulekul, 14.–16. oktoobril Keskkonverentsi Nõukogu koosolekul Kopenhaagenis, 18. novembril piiskop Christian Alstedi 50. sünnipäeva tähistamisel Jeruusalemma kirikus Kopenhaagenis, 27. novembrist 1. detsembrini Euroopa laiendatud kabineti koosolekul Braunfelsis Saksamaal; 2012. aasta 15.–20. veebruaril Eesti Sõprade koosolekul Hermitage'i ÜMK-s Nashville'is, 9.–13. märtsil Peakonverentsi ettevalmistuskohetumisel, Keskkonverentsi Nõukogu kohtumisel Kopenhaagenis, Skandinaavia ja Balti superinten-

dentide kokkusaamisel Smidstrup Strandis Taa-nis ning 21. aprillist 5. maini ÜMK Peakonverentsil Tampas.

2013 – jüngerluse ja seesmise uuendamise aasta

Meie tähtsamate sihtide hulka kuuluvad EMK 105. juubeli tähistamine septembrikuus, koguduste vaimuliku tegevuse tõhustamine ja majandusliku iseseisvuse suurendamine, jätkuv kasvamine pühitsuses Eesti väga sekulariseerunud ühiskonnas, osalemine Kristuspäeval 28. juulil Tallinnas. Veel seaksin sihiks mõne tegevuse valimise koguduse 2012.–2013. tööaasta prioriteediks rakenduskava osadest 5.5. (punktidest 1 ja 2) ning 5.6. (punktist 2), arenguvestluste jätkamise ning tegutsemise selle nimel, et järgmisel aastal lisatakse aastakonverentsi aruandele ka koguduste vaimuliku tegevuse aruanded, kus pastoriid jagavad lühidalt, mis kogudustes on toimunud ja mis on seatud sihiks tulevikuks.

2013. aasta plaanime nimetada jüngerluse ja seesmise uuendamise aastaks. Seepärast paneksin pastortele südamele, et

2013. aasta plaanime nimetada jüngerluse ja seesmise uuendamise aastaks. Seepärast paneksin pastortele südamele, et

■ leiaksite kogudusele pühendunud ilmikujuhi, kes on eeskujuks käitumises, armastuses, usus ja meelepuhtuses;

■ leiaksite endale ühe töötegitaja – kas kohaliku jutlustaja, pastorikandidaadi või abilise muus kogudusetöös;

■ saadaksite eeloleva kolme aasta jooksul oma koguduse tulevase töötegitaja seminari õppima;

■ leiaksite endale palvepartnerid, kellega koos palvetada ja jagada;

■ võimalusel võtaksite oma hoole alla ühe oma kogudusest väiksema EMK koguduse;

■ määratleksite koguduse olukorra lähtuvalt piiskopi materjalist "Heitlev-Stabiilne-Arenev-Eeskujukoolev kogudus" (vt Koduteel 2/2012). ■

Aastakonverentsi otsuseid

Kristliku koguduse "Taastamine" ühinemine Eesti Metodisti Kirikuga

Aastakonverents otsustas võtta EMK-sse kristliku koguduse "Taastamine". Koguduse uueks nimeks saab EMK Tallinna Uue Alguse Kogudus.

EMK TS-i vilistlase pastor Stanislav Ossipovi juhitava koguduse soov liituda EMK-ga edastati aastakonverentsi delegaatidele juba eelmisel aastal. 2011. aasta aastakonverents volitas ühinemisküsimusega tegelemise kirikuvalitsusele. Pärast vastava protseduuriga tutvumist esitaski kirikuvalitsus liitumissoovi aastakonverentsile, mis ettepaneku ka kinnitas.

EMK esindajad

Aastakonverents arutas ka nominatsioone Keskkonverentsi komisjonidesse ja Euroopa Metodisti Nõukogusse.

Aastakonverents kinnitas Keskkonverentsi nõukogu liikmeteks lähitult eelmise aastakonverentsi otsusest Taavi Hollmani ja Meeli Tankleri, kes olid ka EMK delegaadid tänavusel Peakonverentsil. Euraasia hariduskomisjoni liikmeks otsustati esitada Meeli Tankleri, Noortenõukogusse Marjana Luisti, kirikukohtusse Priit Tamme ning Euroopa Metodisti Nõukokku Meeli Tankleri või Üllas Tankleri kandidatuur.

Pastorite palgafondi osamakse muutmine

Tagamaks EMK pastorite palgafondi jätkuvat toimimist tegi kirikuvalitsus aastakonverentsile ettepaneku suurendada omaosalust selles fondis. Kirikuvalitsuse ettepanek oli tõsta senine maks ühelt eurolt täisliikme kohta kuus alates 1. jaanuarist 2013. aastast kahele eurole täisliikme kohta kuus. Aastakonverents kinnitas kirikuvalitsuse ettepaneku.

Foto: Koduteel

Aastakonverentsi köögipoolele ilmselt enamik delegaate ei jõudnud ega pidanudki ju jõudma. Küll jõudis sinna toimetaja, kes otsustas seekord ka ajakirjas näidata neidki, kes toimetasid köögis.

Piiskopi määramised aastaks 2012–2013

Superintendent: Taavi Hollman

Aseri: Dmitri Semjonov
Haapsalu: Urmas Rahuvarm
Jõhvi-Petlema: Artur Pöld
Jõhvi (vene): Artur Pöld
Keila: Mihhail Batšinski
Kohtla-Järve: Sergei Sutškov
Kunda: Andrei Spiridenko
Kuressaare: Arvi Lindmäe
Kärša: Rein Laaneser
Narva: Erkki Sepp
Paide: Johannes Kakko

Paldiski ja Paldiski koguduse Kohila tööpunkt: Boris Zujev

Pärnu: Tõnu Kuusemaa
Rakvere: Hans Lahi
Reeküla: Heino Seppel
Ruusmäe: Enno Sarik
Räpina: Ele Paju
Sakussaare: Hans Lahi
Sillamäe: Vladimir Beregovoi
Tallinn (eesti): Toomas Pajusoo, Olav Pärnamets, Taavi Hollman, Joel Aulis (noortepastor)
Tallinn (vene): Aleksandr Fjodorov, Juri Tšerenkov,

Robert Tšerenkov, Anton Djurjagin (noortepastor)
Tapa: Joel Rang
Tartu: Priit Gregorios Tamm
Viitka: Tea Land
Võru: Kaupo Kant
Ühinenud Metodisti Kiriku Globaalteenistus (GBGM): misjonisekretär: Üllas Tankler
Eesti Evangeelsete Üliõpilaste Ühendus, Eesti Metodisti Kiriku haridustoimikond: Maire Latvala
Kaplanid:
Eesti Kaitsevägi: Raivo Nikiforov, Jana Laaneser

4Freedom Sotsiaalse Rehabilitatsiooni Keskus: Maksim Kiiranan
Tartu Vangla: Olavi Ilumets
Harku ja Murru Vangla, Lääne Prefektuuri Arestimajad: Johannes Kakko
Abikaplan: Politsei- ja Piirivalveamet: Andres Kapp
Misjonipastor: Andrus Kask (Leedu Aastakonverents)
Diakon: Eesti Evangeelne Allianss: Evangelismi- ja misjonitoimikond: Mark Nelson
EMK Teoloogilise Seminari rektor: Meeli Tankler

Tervitus Taani aastakonverentsilt Eesti Metodisti Kiriku aastakonverentsile

Armsad vennad ja õed Kristuses!

Soovime Taani aastakonverentsi poolt teile Eestis Jumala õnnistust.

Meie aastakonverents peeti nelipühade ajal Holstebros. Me pidasime ka sel aastal oma aastakonverentsi koos noortekonverentsiga teemal "Sinu usk Jeesusesse muutub ...". Oli väga inspireeriv pidada konverentsi sel Püha Vaimuga seotud ajal.

Me palvetame teie eest ja soovime Jumala õnnistust teie tööle kirikus ning isiklikku ellu.

Taani aastakonverentsi nimel sekretär MOGENS FLINCK HANSEN

Tervitus Soome rootsikeelselt aastakonverentsilt

Kallid õed ja vennad Eestis!

Soome rootsikeelne Metodisti Kirik ühineb teie palvetega hea ja õnnistatud aastakonverentsi pärast! Meie konverents toimus mõned nädalad tagasi. Me kuulsime Jumala häält, mis rääkis meie südame ja meie käte ja meie jalgade vastu. Me tahame jätkata oma missiooni röömuga. Ja sama soovime ka teile.

Jumal on armastav ja hooliv ning Ta hoolitseb teie eest ja juhatab teid tulevikku. Teil on suur ülesanne oma riigis, olge ustavad ja vaprad!

Jumal õnnistagu teid kõiki!

KAIKKA VÄXBY, Soome aastakonverentsi sekretär, Eesti sõber

In memoriam Konstantin Wipp

Kallis on Issanda meelest tema vagade surm.

Psalm 116:15

3. augustil 2012 lahkus igavikku emeritpastor **3.** Konstantin Wipp, kes teenis aastatel 1939–1940 EMK Narva kogudust, lahkus sõja ajal Eestist ning jäi pensionile Detroiti aastakonverentsi vaimuliklikmena. Tema ärasaatmine toimus neljapäeval, 9. augustil 2012 ÜMK Muni-singi kirkust.

Konstantin Wippi autobiograafia ja paadimärkmed, mis tehtud Rootsi põgenemise käigus, ilmusid ajakirjas Koduteel aastail 2003 ja 2004. 18. novembril 1912, seega peaaegu sada aastat tagasi Saaremaal Sõrve säärel sündinud Konstantin Wipp oli üks kolmest ilmasõja ajal läände sattunud EMK vaimulikust Aleksei Poobuse ja Eduard Raua kõrval.

KT

Urmas Jõe ja Anneli Rahuvarm küpsetasid 18. augusti hommikupoolikul seitsmel pannil kokku ligikaudu 400 pannkooki.

PEREPÄEV TALLINNAS

18. augustil oli Tallinna koguduse hoov signinat-saginat täis – peeti esimest suurt perepäeva vabas õhus.

Õuele oli kogunenud oma rahvast ja Kadrioru elanikke. Sai kuulata ansambel Robirohi kontserti ja süüa pannkooke, mängida põnevaid mänge ja käia ekskursioonil kirikus. Kes käed asja korraldamisesse rohkem külge panid, need organiseerisid mänge ja juhtisid ekskursioone, pakkusid süüa ja juua, küpsetasid pannkooke, panid soovijaid kirja pühapäevakooli ja kandsid hoolt looseratta eest. Päikegi naeratas soojalt ja meeldivalt kogu päeva, panustades sellega omalt poolt tallinlaste ürituse õnnestumisesse. Toimetaja, kes kohal käis, jäi väga rahule ega oska öelda muud kui üksnes kiidusõnu korraldajate aadressil. Jätku-

gu kogudusel jõudu teha niisuguste perepäevade korraldamine traditsiooniks!

KT

Fotod: Koduteel

Pannkookide kõrval söid perepäevalised ära ligikaudu 10 liitrit moosi.

Tallinna kogudus õnnitleb!

- 6. juuli Asta Luhaste 85
- 8. juuli Heli Viht 40
- 9. juuli Eda Kõrgemägi 75
- 10. juuli Aino Mandre 85
- 12. juuli Matti Hollman 70
- 23. juuli Ülo Roosileht 70
- 24. juuli Aino Mänd 80

- 3. august Toomas Häng 50
- 5. august Ants Josep 75
- 22. august Uno Looris 55

- 15. september Elvi Kutser 75

Koduteel õnnitleb

UNO ja ELIKO LOORIST, kes tähistasid 22. augustil hõbepulmapäeva!

Rõõmuralli andis ühtse pere tunde

15. –16. juunil peeti metodisti laste järjekordset ühisüritust – rõõmurallit, mis tõi kokku poolsada last.

Rõõmuralli on kord aastas toimuv kogu kiriku pühapäevakoolilapsi ühendav üritus, mis seekord peeti Tallinnas ja esmakordselt kahepäevase laagrina.

Rõõmuralli teemaks oli “Paluge ja teile antakse” ning alateemaks talendid. Imeline oli näha, kuidas lapsed said ülesehitatud ja julguse oma talentidega rõõmurallil kaasa teenida. Tänu toetavatele palvekettidele tundsimise Püha Vaimu erilist ligiolu ja kandmist.

Lapsi teenisid Taavi Hollman, Joel Aulis, Urmas Sassian, Külli Kuusemaa ja Ele Paju. Füüsilise hoidsid virge Merlin Metsla, Merlin Raev ja Riine Tiirik. Etioopia projekti (vt ka

Foto: EGLE HOLLMAN

Tallinnas rõõmurallil!

lk 14) tutvustas Laur Lilleoja. Kahe päeva sisse mahtus ka Tallinna loomaia külastus (vt ka lk 9). Üllatuse tegi Tallinna koguduse ühisabi, võimaldades valida oma varudest igal lapsel kolme euro eest riideid ja muud vajalikku.

Rõõmuralli kulusid aitasid kanda annetused. Aitäh kõigile, kes panustasid nii materiaalselt kui ka palvetega, ning õpetajatele, kes oma lastega tulid ja võimaldasid meil kõigil end suure ja ühtse perena tunda!

EGLE HOLLMAN

Pärnus kogunesid lapsed taas suvekooli

24. –27. juulil korraldati Pärnu Agape kirikus järjekordne laste suvekool ehk vahvad päevad lastele.

Neljal juulikuu päeval kuulsid 75 last sõnumit heast Jumalast, kes kutsub nii suuri kui väikeseid endaga sõbraks saama. Rääkisime sellestki, et Jeesus kutsub oma meeskonda nii tavalisi inimesi, rahamehi, sõjamehi kui isegi reetureid. Tema saab anda uue võimaluse kõigile. Igal päeval oli vastavalt alateemale korraldatud meisterdamine ning lapsed said osaleda mitmetes töögruppides, nagu

draama, lindikava, võistlusmängud ja joonistamine. Viimasel päeval näitasid töögrupid suures saalis seda, mida oli õpitud.

Suvekooli tegi eriliseks asjaolu, et korraldajatena löid lisaks täiskasvanutele Eestist ja Ameerikast kaasa ka teismelised, kes vastutuse koormaga hästi toime tulid.

KÜLLI KUUSEMAA

Vahvad päevad Kõljalas

7. –9. augustil korraldas lastetöötoimikond misjonipäevad Saaremaa lastele.

See juhtus eelmisel sügisel EMK lastetöötajate konverentsil, kui Saaremaa töötajate palvest sündis idee korraldada suvel Kõljalas lastepäevad. 7.–9. augustini viibisidki kaks lastetöötoimikonna liiget, Külli Kuusemaa ja Egle Hollman, koos nelja Pärnu noorega Kõljalas, et lähendada lapsi Reeküla kogudusele. Jumal juhtis nii, et misjonäride võõrustajaks sai Marjana Luist, kes avas meeskonnale nii oma kodu kui ka viljaaida.

7. augustil valmistati ette näidendid ning etteasted. Lisaks jagasid Pärnu noored Heria Mets, Viktorya Harlamova, Eero Ilvik ja Johanna-Margaret Kakko lastele ning lastevanematele kutseid. Ilma ei jäänud ka vanavanemad, sest iial ei või teada, kui palju põnne neil kodus kasvamas võib olla.

8. augustil ehk esimesel vahval päeval said lapsed kahe tunni jooksul osa näidenditest, mängudest, lindiga ülistamisest ja sõnumist, keerles loosira-

Fotod: KÜLLI KUUSEMAA

Agape suvekoolis jätkus igasugust tegevust!

Vahvad päevad jõudsid lisaks Pärnule ka Kõljalasse.

Fotod: EGLE HOLLMAN ja KÜLLI KUUSEMAA

Noorteõhtu Kõljala külaplatsil.

tas ning toimus palju muudki huvitavat. Kell kaheksa õhtul algas külaplatsil noorteõhtu, mille lõpus mindi, küünlad käes, Reeküla kirikusse, kus peeti kohalike noorte ja meeskonna ühine ülistusõhtu.

9. augustil, teisel vahval päeval kuulutati evangeeliumi, esitati trikke ja näidendeid ning mängiti. Tähelepanuväärselt osales Taevasa, kes lasi piksel paukuda just õigetel kohtadel. Üritusele tuli ka lapsi, kes varem polnud kirikusse jõudnud.

Meeskond ise kogunes hommikul ja õhtul piiblitundi ning pärast iga üritust ka peegelduskoosolekule, kus iga liige sai välja tuua, mis läks hästi või mida oleks võinud teha teisiti. Misjoni lõpuks oldi meeskonnana kokku kasvanud ja koostöö sujus imeliselt. Kõljala majade vahele jäi kõloma noorte misjonäride mõte: "Võiks järgmine nädal uuesti tulla."

Kui mõni kogudus sooviks EMK lastetöö toimkonna misjonirühma abi suviste lasteürituste korraldamisel, võib aegsasti teatada toimkonna juhi e-aadressile egle.hollman@mail.ee.

EGLE HOLLMAN

Rõõmupäevad Võru Elupuu kirikus

7–10. augustil peeti rõõmupäevi lastele taas ka Võru Elupuu kirikus, kus kogudus alles kevadel uuesti tegevust sai alustada.

Juurdehituse tõttu teutses Võru kogudus üle pooleteise aasta oma hooneta, mis mõjutas paratamatult ka lastetööd – ei olnud võimalik korraldada eriüritusi ning lastegruppi jäid püsima üksnes oma lapsed (viis poissi). Seega palvetasime, et võiksime taas jõuda suurema hulga lasteni.

Rõõmupäevad algasid tutvumisega. Iga laps sai alustuseks ka vihiku Meie Isa palve ning iga päeva teemakirjakohaga. Esmane ja tähtsaim osa oli Jumala sõnal. Pärast piibliõpet oli lauluag, kus nimilauluks oli muidugi rõõmulaul, ent lauldi ka ansambel Juhhei laule. Pärast meisterdasime, söime, mängisime. Päev lõppes õnnistamisega: iga laps võis tulla õpetaja juurde ning õpetajad palvetasid isiklikult iga lapse eest. Kahe viimase päeva õnnistamise ajal võttis viis last esmakordselt Jeesuse oma südamesse ning kaks last uuendasid oma lepingut Jumalaga. Järgnes rõõmupidu, kus päeva jooksul kogutud rõõmurahade eest sai kommi osta. Järgmiseks päevaks pidid lapsed joonistama pildi selle päeva piiblitunni teemal.

Lapsi osales neljal rõõmupäeval kokku 26, nende vanus jäi 1,5 ja 13 aasta vahele.

Rõõmupäevade korraldamises osales ka Luule Anto – Kanada eestlane, kes tänava veetis Võrumaal juba kaheksateistkümnendat suve. Tema südamele on Jumal pannud lapsed ning juba eakas proua pühendas suure osa suvest sellele, et väsimatu energiaga lastele Jumalast rääkida. Võru Elupuu kirikus oli ta rõõmupäevi korraldamas esimest korda. Ta jagas lastega haaravat sajanditagust tõestisündinud lugu Hiinast, kus 40 last misjonäride koolist käisid taevas ning kogesid ka põrgu reaalsust.

Oleme tänulikud Jumalale ning kõigile, kes rõõmupäevadel abiks olid, ning toredatele lastele, kes osalesid!

THEA KANT

Pühapäevakoolilapsed said Tallinna loomaaia tupaia vaderiks

Enamik Eesti lapsi ei käi pühapäevakoolis ega ole muul moel kiriku-ega seotud. Lastetöö toimkonnal tärkas mõte, et nendeni jõudmiseks tuleks endast teada anda mõnes paigas, kus käib palju lapsi. Peagi leidsime, et Tallinna loomaaed pakub võimalust toetada oma asukate toidulauda, andes iga looma vaderist ühtlasi ka teadust tema puuri juures. Toimkonnana pidasime jõukohaseks hakata oma piskuga toetama tupaiat, kelle toidulaua aastamaksumus on 15 eurot.

Tupaia, kelle vaderiks Eesti Metodisti Kiriku lapsed suvest saadik on, leiate Tallinna loomaaia troopikamaja paremast tiivast. Umbes rotisuurused tupaiad kuuluvad oravasarnaste poolahviliste ehk tupaiaste sugukonda. Tupaiasid on 11 liiki, neist tuntuim on taana ehk suurtupaia, kelle toidulaua eest meie pühapäevakooli lapsed nüüdsest hoolitsevadki. Loomaaia külastajatel on aga tupaia puuri juures võimalik saada infot ka Eesti Metodisti Kiriku kohta ning jõuda sedakaudu meie kirikusse ja pühapäevakooli.

EGLE HOLLMAN

Foto: THEA KANT

Kuldne tähis, mis puudutas kogu kogudust

22. juulil tähistasid Olav ja Urve Pärnamets Tallinna koguduse jumalateenistuse raames oma kuldpulmapäeva.

Ilmselt oleks niisugust sündmust võinud tähistada üsna mitmel viisil, aga Urve ja Olav muutsid selle rõõmupäevaks mitte ainult endale ja oma perele, vaid ka kodukogudusele. Ilmselt oleks tollest sündmusest ja Urve-Olavi ühisest eluteest võimalik ka kirjutada üsna mitut moodi ja mitu lugu. Et aga Olav võitis tol pühapäeval kirikuliste südame hoopis ühe omakirjutatud luuletusega, mis räägib ehk rohkemgi kui mis tahes muud sõnad, siis avaldame siinkohal hoopiski selle. Toimetajal jääb üle üksnes väljendada oma erilist tänu autorile, kes pika puiklemise peale lõpuks nõustus oma loominguga ajakirjas avaldamiseks andma.

Nagu ütles oma kõnes superintendent Taavi Hollman – kulda pole kerge saavutada ühelgi elualal!

Urve ja Olav! Õnnistusi jätkuval ühisel eluteel!

Fotoc: Koduteel

Kui pulm, siis ka tort!

Eriline pilt sai tehtud siis, kui Urve ja Olavi selja taha koonduisid kõik need, kes ka viiskümmend aastat tagasi toona-se noorpaari rõõmupäevast osa said.

Tänulaul Loojale ja Tema loodud tublile naisele

*K*irja pandud, mõeldes tänulikult meie 50 aasta pikkusele ühisele rännakule, 10. ja 11. juulil 2012
 meie armsas kodus ja ette loetud kuldpulma-aastapäeval, pühapäeval, 22. juulil 2012.

Viis rasket loomispäeva seljataga,
 on Looja üpris rahul tehtuga.
 On loodud ilmaruum, mis lõputuna näib.
 On loodud Maa, mis ümber Päikse käib.
 On loodud puud ja põõsad, orud, mäed.
 On loodud sinetavad järved, jõed.
 On loodud võimas elevant ja väike hiireke.
 On loodud uhke kotkas, suitsupääsuke.
 On loodud mitut sorti ahvipärdikuid
 ja lugematul arvul sääski, mardikaid ...
 Jah, Jumal viie päeva jooksul kõik nad lõi.
 Siis vaatas – see on hea,
 kuid ikka miski nagu puudu jäi.
 Kolmainus Looja isekeskis aru pidas
 ja uue päeva koidikul, kui päike tõusis idas,
 see plaan siis valge ette toodi:
 on vaja kedagi, kes oleks meie moodi ...
 Siis Looja võttis peoga savi, mulda,
 veel rauda, vett ning õige pisut kulda.
 Ja suure meistri käte all said
 esmakordselt kuju nüüd inimlapse
 keha, jalad, käed ning peaju.
 See kaunis kuju lebas nagu jalutu
 ning nägi välja üsna külm ning elutu.
 Kuid tööd veel lõpetanud polnud Looja –
 Ta puhus Aadamasse hingeõhku sooja
 ja juhtis tema loomispäeva valgesse,
 kus Aadam nägi oma Loojat palgest palgesse.
 Maailm sai täiuslik – sel polnud vähematki viga,
 kuid Aadamal kesk paradiisi oli pisut igav.

Tark Looja selle kohe ära nägi
 ning kauni kaaslaste tal' varsti valmis tegi.
 See polnud lihtne töö, saad ise aru,
 sest kaaslasteks ei sobind pärdik ega karu.
 Ei läinud Loojal vaja savi ega mulda,
 vaid mehe kontidesse laagerdunud kulda.
 Nüüd Looja võttis ette raske lõikuse.
 Meest mitte tahtes jätta valudesse, ohtu –
 Ta andis talle pisut unerohtu.
 Siis võttis vaikselt mehe küljeluu
 ja tegi sellest naise imekauni.
 Kui Aadam oma raskest unest ärkas,
 siis kaunist neidu enda kõrval märkas
 ning armastus lõi leegitsema hinges.
 See kaunis lugu kordub ikka jälle,
 kus Looja käsi inimlapse kokku viib...

Kuldpulmapäeval toome tänu Talle,
 kes hellalt kandnud meid kui inglitiib.
 Suur tänu Sulle, kaasa kallis,
 et sära töid ka argipäeva halli.
 Ja nähes sinu hoole, armastuse rohkust –
 võin tunda sinu üle siirast uhkust.
 Et ustavus on sinu elu põhitooniks,
 siis oled, kaasa, mulle kauniks krooniks.
 Viiskümmend ühist aastat seljataha jäänud –
 vaid Looja teab, kui pikk on rännak ees.
 Kas pikk või lühike – see jäägu Tema hoolde,
 kuid sulle tahan olla tubli mees!

AJALUGU

Karl Kuum kuulutamas Tartus.

Otsekui vürst Eesti jutlustajate peres

TOOMAS PAJUSOO

Tänavu tähistame ühe meie kiriku teerajaja, Karl Kuuma 145. sünni- ja 80. surma-aastapäeva.

Lapsepõlve- ja nooruseaastad

Karl Kuum sündis taluperes ja nii pidi ta ka ise juba varakult isa põllutöödel abistama. Kui Karl sai üheksaastaseks, rentis isa Jaan koha Pala mõisas. Nende talu asus soode ja rabade taga, parkümmend kilomeetrit Tapalt mere pool.

1883. aastal käis kuuteistkümnepäevane Karl Kadrina kirikus leeris ja sai esimest korda armulaua osa Issanda ihust ja verest, mis jättis tema hinge sügava mulje.

Pärast isa surma jäi kahekümne kahe aastane Karl renditalu peremeheks – temast sai suure pere toitja. 1890. aasta palmipuudepäeval abiellus Karl Udriku mõisa viinameistri tütre Liisa

Brockiga. Noor Liisa ei kartnud raskusi ja oli koos kaasaga valmis talutööde tegema.

Jumala kutse

1902. aastal sekkus Karli ellu Jumal ja teda tabasid Iiobi katsumused: Karl haigestus ning kõikus kolm ja pool nädalat elu ja surma vahel; samal ajal vigastas ennast tema ainuke poeg Aleksander, kes viidi Tallinna haiglasse; surid mitmed kariloomad. Kõige tipuks kuulis ta ühel hommikul, nagu Jumal ise oleks talle selge häälega öelnud: “Täna pead sa surema! Anna aru oma majapidamisest.” Karl hüüdnud kogu südamest Jumala poole ja töötanud patust pöörduda, kui Jumal talle veel elu kingib. Jumal tegi imet. Veel samal päeval tõusis Karl voodist üles.

Veidi hiljem, 1902. aasta mardipäeva ehk 10. novembri öhtul, viibis Karl tema jaoks pöördelisel palvekoosolekul Tapal lähistel Ohepalu külas. Pärast koosolekut palvetas ta esimest korda avalikult valju häälega, sest patt rõhus teda väga. Rahu ja rõõm voolasid tema

KARL KUUM

Sünniaeg: 13. september 1867
 Sünnikoht: Virumaa, Vohnja vald, Pala küla
 Isa: Jaan Kuum
 Ema: Anna Kuum (neiuna Kroll)
 Õed-vennad: neli venda, kaks õde
 Haridustee: seitse aastat külakooli
 Abikaasa: Liisa Brock
 Jutlustajatöö algus: 1902
 Liitumine metodistidega: 1907
 Surmaaeg: 26. detsember 1932

südamesse alles 1902. aasta teisel jõulupühal, kui samas külas peeti piiblitundi (1Pe 2:1–10 üle). Sestpeale uskus ta, et temagi kuulub valitud soo ja kuningliku preesterkonna hulka ning algas Karli jutlustajatee.

Karl Kuumal oli erakordne jutlustamiseand. Üsna pea kutsus ta kokku koduküla naabrid, luges neile Piiblit ja kutsus kaasa mõtlema, kas nende elu on kooskõlas Piibli õpetusega. Järgnesid esimesed pöördumised Jumala poole.

Mõistes, et põlluharijaid on Eestis küllaldaselt, kuid töötegijaid Issanda põllul vähe, andis Karl oma rendikoha ära ja siirdus 1905. aastal elama Tapale, kus ehitas perele Pärna tänavale maja. Tema kodust kujunes peaigi usklike kooskäämise koht, Karl ise aga pühendas end nüüd täielikult Issandale.

Ühinemine metodistidega

Tõuke liitumiseks metodistidega sai Karl 1907. aastal, kui kohtus Vassili Tähega. Neist sündmustest on kirjutanud Aleksander Kuum 1933. aasta kolmanda Kristliku Kaitsja artiklis “Eluloolisi andmeid K. Kuumast”, väites, et enne seda polnud Karl metodistidest midagi kuulnud. Kui siis aga vend Täht olevat iseloomustanud metodiste kui suurt vabakirikut, kus liikmed on pöördunud, uuestisündinud inimesed, kes nõuavad täielikku pühitsust, armastavad kõiki jumalalapsi ja töötavad kaasinimeste päästmiseks, olevat Karl kostnud: “Imelik, ma olen siis juba mitu aastat metodist ja ma ise ei teagi seda!”

Saaremaal

9. juunil 1907 alustasid Saaremaal Leisist pärit Vassili Täht ja Karl Kuum evangeeliumi kuulutamist Kuressaares. Usule tuli ka kaupmees Martin Prikask, tulevane Eesti Piiskopliku Metodisti Kiriku esimene eestlasest superintendent. Martin Prikask on neid sündmusi meenutanud samuti juba nimetatud 1933. aasta Kristliku Kaitsja kolmandas numbris pealkirja alla “Esimesi ja viimaseid mälestusi K. Kuumast”, kus ta kirjutab, et kui vennad esitasid kutse: „Kes tahab anda ennast Issandale?“, siis reageeris tema kutsele esimesena ja seejärel tema abikaasa. Mõni nädal hiljem külastas Karl Kuum teist korda Kures-

saaret ning viibis mõned päevad Prikaskede juures.

Karl Kuuma Saaremaa-aegadest jutustas mulle kunagi ühe toreda loo Laas Helde. Kord olevat Karl Kuum astunud jalgsi Kuressaarest Kõljala poole. Oma tegevusega oli ta mitmeid ka ärritanud ning kamp kurikaelu oli otsustanud ta läbi peksta. Kuid see tege jäi tegemata. Hiljem küsinud mehed Karl Kuumalt imestunult: “Kes olid need sõdurid, kes koos sinuga olid?” Siis mõistis Karl, et Jumal ise oli saatnud inglid teda kaitsma. Mehed aga andsid oma elu Jumalale.

Tapal ja Rakveres

Kui Karl Kuum oli ühinenud metodistidega, määras superintendent George A. Simons ta jutlustajaks Tapale ja selle ümbruskonda. Paralleelselt sellega alustas vend Kuum 1910. aastal jutlustamist ka Rakveres Jaan Rajaste ja tema abikaasa Katariina korteris Malmi tänavas.

15. juulil 1912 asutati Karl Kuuma töö tulemusena Tapal Mandri-Eesti esimene metodisti kogudus ja juba 1914. aastal Rakveres Tapa koguduse osakond. Iseseisvana registreeris Rakvere koguduse Johannes Karlson siiski alles 11. novembril 1920.

Jumal oli andnud Karl Kuumale evangelisti ande. Tema kõned olid sisurikkad ja mõjutasid paljusid. Ta ei tundnud kartust inimeste ees ja rääkis asjadest avameelselt. Oli neid, kes isegi pelgasid tema otsekoheisust. Karl Kuum jäi tööle kindlaks isegi siis, kui vahistati selle eest, et oli kuulutanud jumalasõna oma korteris.

Vend Puskay on Karl Kuuma nimetanud vürstiks Eesti jutlustajate peres. Arvatakse, et vaevalt leidub Eestimaal paika, kus ta poleks evangeeliumi kuulutanud. Puskay on meenutanud ka meie kiriku esimest konverentsi Haapsalus, kuhu Karl Kuum läinud Pärnust jalgsi, läbides ligi sada kilomeetrit.

Puskay on öelnud sedagi, et Piibli igavesed tõed olid Karl Kuuma jaoks muutumatud ja ta kuulutas neid suure julgusega. Ta ei lasknud end segada ka majanduslikel ja vaimulikel raskustel. Neil juhtudel lausunud ta lohutavalt: “Sellest peame üle saama. Me ei tohi käsi rüppe lasta ja öelda, mingi, kuidas läheb.”

Pärnus

Juba nimetatud esimene Eesti Piiskopliku Metodisti Kiriku Konverents Haapsalus, mis peeti 27.–31. juulil 1921, oli Karl Kuumale olulise tähtsusega, nagu ka Pärnu usklikele, sest piiskop John Louis Nuelsen määras Karl Kuuma Pärnusse kuulutama-jutlustama.

Vahetult enne Haapsalu aastakonverentsi oli Karl Kuum pidanud Pärnus seitse õnnistatud koosolekut, mille tulemusena paljud andsid oma elu Jeesusele. Nende koosolekute mõjul saatsidki Pärnu usklikud konverentsile palve, et keegi võiks alustada Pärnus kogudusetööd ning esitasid selleks Karl Kuuma kandidatuuri.

24. augustil 1921 sõitis Karl Kuum oma uuele tööpostile Pärnu, kus ta pidas koosolekuid peaaegu iga päev. Jumal õnnistas ta tööd ja 30. augustil 1921 asutas Karl Kuum vend August Kiinvalditi korteris koguduse, saades ühtlasi koguduse esimeseks õpetajaks, nagu tollal seda ametikohta nimetati. Koguduse ametlik registreerimine, mis paberlikult kujunes ootamatult keerukaks – aga see on juba omaette lugu – sai teoks paar aastat hiljem.

27. novembril 1921 asutas Karl Kuum Pärnus ka Epworth Liiga noorteühingu 41 liikmega. Ja küllap oli tema üks helgemaid hetki Pärnus poeg Aleksandri usuletulek.

Karl Kuum teenis Pärnu kogudust aastail 1921–1924, kui ta polnud veel vanemaks ordineeritud. Ordinatsioon sai teoks Tartu aastakonverentsil 1928. aastal, mis on iseäralik selle poolest, et siis ordineeriti vanemaks ka tema poeg Aleksander. Ordinatsiooni viis läbi piiskop Raymond J. Wade, assisteerisid Martin Prikask ja Hans Söte.

Ka Pärnus töötades kasutas Karl Kuum iga võimalust, et mujalgi evangeeliumi kuulutada. Näiteks 1924. aasta märtsis viibis ta viis päeva Tartus, kus pidas kaks koosolekut päevas, mille tulemusena Jumal päästis 50 inimest. Rakvere koguduse vanem Jaan Puskay on ühes oma kirjas ajakirjale Kristlik Kaitsja kirjeldanud, kuidas 15. juunil 1924 tarvitas Jumal vend Karl Kuuma võimsalt Kundas.

Torgus

Karl Kuuma viimaseks teenistuspaigaks kujunes Torgu kogudus Saaremaal Hänga külas, kuhu piiskop Anton Bast määras ta 1. septembril 1924. Eduard Raua ajal oli Sõrves 1921. aastal puhkenud usuline ärkamine, mis oli teinud võimalikuks koguduse rajamise. 1928. aastal ehitati Karl Kuuma initsiatiivil uus pühakoda, mis õnnistati 28. oktoobril. Vend Kuum töötas Torgus kuni haigestumiseni aastal 1932, mil ta naasis Tapale.

Karl Kuuma viimased päevad

Haigestununa pidas ta Tapal oma viimase jutluse mitte enam kantslist, vaid harmooniumi kõrval seistes, teemaks "Armastage üksteist hellasti kui vennad." 22. novembril 1932 kutsus ta koguduse juhatuse liikmed oma haigevoodi juurde ning andis neile sada krooni kiriku värvimise jaoks.

On tähelepanuväärne, et ka Karl Kuuma testamendi järgi, mille tunnistajaks olid Vassili Prii, Voldemar Ojasson ja Hans Söte, said tema pärandusest osa mitte ainult abikaasa Liisa, poeg Aleksander, tütar Aliide (pärast abiellumist Vakmann) ja kuus lapselast, vaid ka mitmed kogudused, nagu Tartu I, Torgu ja Pärnu.

Karl Kuum mõtles seega isegi haigevoodil kiriku tulevikule. Tartu I kogudus sai tema viimase tahte kohaselt

Karl Kuum Pärnu koguduses

500 krooni kiriku ehitamise fondi, Torgu kogudus 500 krooni altari ja kantsli ehitamiseks ning inventari soetamiseks ja Pärnu kogudus samuti 500 krooni kiriku ehitamise fondi.

Enne lahkumist igavikku jõulu teisel pühäl kutsus Karl Kuum Tartust kohale poja Aleksandri koos perega. Ta oli nii nõrk, et suutis rääkida üksnes sosinal ja pikkamööda. Tema viimased sõnad olid: "Oo, lapsed, kui te teaksite, kuidas ma teid armastan. Aga nüüd ma lahkun ja viimane, mida ma võin teha teie heaks, on anda teile oma isalik õnnistus."

Aleksandri sõnade kohaselt oli võimatu kirjeldada, mida tundis sel hetkel süda, kui need käed, mis olid elus nende pärast nii palju vaeva näinud, viimaseks teenistuseks veel kord las-

te ja lastelaste õnnistamiseks üles tõusid. Kui tõusti põlvedelt, kutsus ta enese juurde pojapojad, väikese Aado ja Leevi, ning küsis neilt, kas nad tahavad anda oma elu Jeesusele ja saada jutlustajaiks. Nelja-aastane Aado mõelnud veidi ja vastanud: "Jah, vanaisa!" Sedasama korranud ka kahe ja poolne Leev.

26. detsembril 1932 kutsus Issand oma ustava sulase igavesele kodumaale. Karl Kuuma maine põrm sängitati Tapa vanale kalmistule, mida rahvasuu kutsus vene kalmistuks, sest see kuulus õigeuskirikule. 1936. aastast ehib tema viimast puhkepaika hauamonument, mis püstitati kirikuvalitsuse otsusel koguduste ja üksikisikute vabatahtlike annetuste abiga. Kohtume ülestõusmise hommikul!

MISJON

Kes kastab, seda kastetakse ehk Etioopia projekt

Ma olin alasti ja te riietasite mind, ma olin haige ja te tulite mind vaatama, ma olin vangis ja te tulite mu juurde.

Matteuse 25:36

Seisame silmitsi olukorraga, kus pikka aega välisabile toetunud kogudused peavad hakkama ise majandama, kuid inimesi on vähe ja pole ka õpitud annetama. Öeldakse, et mida õpid noores eas, seisab eluaeg sul peas. Seega tervitas lastetöö toimikond meie kiriku misjonitoimikonna ideed toetada pühapäevakoolilastega Etioopia laste haridusteed.

Etioopias pääseb perest kooli tihti ainult üks laps, kui sedagi, sest rohkemaks pole lihtsalt raha. Paljud etiooplased ei oska ei lugeda ega kirjutada.

Ühe lapse haridustee kestab Etioopias kaheksa aastat ja kooliaasta kulud on umbes 65 eurot. Sellise summa saab Eestis koguda oma väljaminekuid märkimisväärselt kärpimata, näiteks pannes nädalas kõrvale kõigest veidi üle ühe euro.

Lastetöö toimikond tutvustas Etioopia projekti ka rõõmurallil (vt lk 8), kus paljud sellest toetamise ideest innustusid ning tahtsid leida personaalselt kellegi, keda toetada, olles valmis tema hariduse heaks loovutama regulaarselt oma taskuraha. Toimikonnaga pea-

me siiski mõistlikuks, kui iga EMK koguduse pühapäevakool võtaks esialgu eesmärgi toetada ühe Etioopia lapse kooliteed.

Kuidas annetusi koguma hakatakse, jääb laste ja õpetajate otsustada. Annetusi võivad lapsed teha näiteks kas iganädalasel seltsis spetsiaalsesse karbikesse pannes või siis oma korraldatud ja sisustatud heategevusüritustega, nagu näiteks küpsetiste või käsitöölaad, kontsert jne. Kui ühe lapse haridustee toetuseks kulub summa (520 eurot) koos, võib mõelda uue kohustuse võtmisele.

Kindlasti pole Etioopia laste toetamine kohustus, vaid meeldiv võimalus pakkuda lastele, kes enamjaolt sõltuvad täiskasvanute otsustest, vastutajate ja maailmaparandajate rolli.

2012/2013. õppeaasta algul saadame pühapäevakoolidele, kes soovivad aktsioonis osaleda, Etioopia laste pildid ja elulookirjeldused. Septembris ilmub interaktiivses misjonikalendris <http://lastemisjon.ee/> ka pühapäevakoolitund, mille alusel saavad õpetajad seda teemat tutvustada.

Kui soovid avada Etioopia lastele ukse paremasse tulevikku, teavita meid, kirjutades e-aadressil: egle.hollman@mail.ee.

Etioopia laste toetusprojekt EMK-s toimib ühistöös MTÜ-ga Damota.

EGLE HOLLMAN

Brasiilia noorte kuues suvi Eestis

5. augustil sai läbi järjekordne Brasiilia-Eesti noorte suvemisjon. Juba kuus aastat järjest on brasiilia noored käinud Eestis, et mõne nädala jooksul head sõnumit kuulutada.

Kui 2007. aasta suvel saabus Eestisse üksnes kaks brasiillannat, siis aastate jooksul on sellest välja kasvanud tihe koostöö ning projektist on osa võtnud mitukümmend noort nii siit- kui sealt-poolt Atlandi ookeani.

Tänavu koosnes misjonigrupp üheksast eesti noorest ning kahes brasiillasest või täpsemini isegi 9,5 eestlasest ja 1,5 brasiillasest, nagu rõhutas projekti eestvedaja, eestibrasiillane Livia, kes on juba poolteist aastat Eestis elanud.

Nagu tavaks kujunenud, algas tänavunegi projekt misjonitreeninguga. See hõlmas neli päeva ettevalmistust Ahja misjonikeskuses, kus valmistati ette ning õpiti näiden-deid, tantse, näomaalingute tegemist, laule ning muid tegevusi, mille abil hiljem evangeeliumi kuulutama mindi. Treeningutel oli tähtsal kohal ka osadusaja võtmine nii Jumala kui ka üks-teisega.

Erakogu

Merlin Metsla

Järgneva kahe nädala jooksul teenisid noored mitmetes Eesti paikades: viisid läbi lastepäeva Ahja misjonikeskuses; jumalateenistused Võru, Räpina ja Kärsa koguduses; lastepäeva Võru südalinnas; osalesid koos misjonibussiga Tallinnas ki-

Foto: Koduteel

Misjonibussi meeskond 29. juulil Tallinna koguduses.

rikute nädalal; külastasid Haapsalu lastekodu; korraldasid osadusõhtud ning lasteprogrammi Reekülas ja Kõljalas Saaremaal ning nädalalõpu jumalateenistused Paide koguduses.

Olen projektis osalenud kolm suve ning näinud, et nädalad, mille jooksul koos teenime, on suurepärase kogemus. See on olnud vaimuliku kasvu aeg nii isiklikult kui ka ühiselt koos grupiga, aeg õppida paremini tundma nii end ja oma võimeid kui ka Jumalat. Lisaks on alati olnud võimalik oma andeid rakendada.

See ei ole aga sugugi alati kerge olnud. Jumalariigi töö võib olla nii füüsiliselt kui ka vaimselt üsna väsitav. Kurvaks tegi ka asjaolu, et tänavune grupp oli oodatust väiksem. Paratamatult ei istu saatan rahulikult, kui inimesed head sõnumit kuulutama lähevad, ja püüab nende teele takistusi saata. Võime siiski kindlalt Pühakirjale toetuda ja teada, et Jumala käes on võit ning koos temaga oleme võitjad.

Lõpuks on ikka nii, et "neile, kes Jumalat armastavad, laseb Jumal kõik tulla heaks – neile, kes on tema kavatsuse kohaselt kutsutud" (Rooma 8:28).

MERLIN METSLA

Tunnistus

Erakogu

Olle Veltri

27. juunist 1. juulini toimus Saaremaal Vanamõisas järjekordne EMK noorte suvelaager "Sa pole 1-!". Osalejaid oli laagris kuuekümmene ringis, laagri peakõnelejad olid Lemme ja Joel Aulis, Urmas Sassian, Aivar Arge ning Alur Õunapuu.

Käisin metodisti kiriku noorte suvelaagris. Mängisin päev läbi jalgpalli ja üleüldse koormasin jalgu. Õhtuks olid jalad väga valusad, kuna mul on põlves kõõlusetükk lahti ja arst on tegelikult keelanud mul sporti teha.

Noored tunnistavad

Õhtuse teenistuse ajal ei suutnud ma isegi seista. Kui proovisin, tuli valust lausa pisar silma. Istusin ja viimase ülistuslaulu ajal keegi ütles mulle: "Olle, tõuse püsti!" Vaatasin ringi. Keegi ei pööranud mulle tähelepanu ja ma ei tundnud seda häält ära. Siiski võtsin seda kuulda ja tõusin ning tundsin, et mu jalad ei valutanud enam. Siis sain aru, et minuga oli kõnelenud Jumal.

Enne laagrit ei olnud ma tegelikult usklik. Sel hetkel tundsin, et usun, sest Jumal tervendas mind. Siis sain aru, et Ta on olemas ja armastab meid. Olen pärast laagrit kuulnud väga palju tervendamisjutte sõpradelt ning see on kinnitanud mu usku veelgi.

OLLE VELTRI

VÄRVI JA LOENDA

MEISTERDA

Vaja läheb:

- ruudukujuline värviline paber paadi jaoks
- sinine A4 mõõdus kartong või papp
- värvilised paberid pilvede, päikese ja inimeste väljalõikamiseks
- liim, käärid ja pliatsid

Paadi voltimine

1. Voldi ruudukujuline paberileht pooleks. Ülemine ja alumine äär keera keskjoonele.

2. Võta alumine äär lahti ja voldi ülemine äär keskjoonele töö peale. Pööra töö ümber.

3. Voldi kõik 4 nurka keskjoonele.

4. Voldi töö pikuti pooleks nii, et volditud nurgad jääksid sissepoole.

5. Aseta paat lauale nii, et selle kitsam osa toetuks lauaplaadile. Paat ongi valmis.

TAUST

Emal palus Madisel tuua aiast puuvilju. Madis tõi korvitäie, kuhu oli aga lisaks puuviljadele vupsanud ka teisi vilju. Aita Madist ja värvi pildil kõik puuviljad. Ruutudesse kirjuta, mitu niisugust vilja pildilt leidsid.

Tausta meisterdamine

1. Voldi kartongi äärde laine, ülejäänud kartong voldi täpselt pooleks.
2. Kleebi päike ja pilved.
3. Joonista ja lõika välja paati mahtuvad inimesed. Töö ongi valmis.

Jumala armastusest sütitatuna ...

Kirikusse minnes täitis hinge ärevus, sest teadsin, et pereteenistusele on tulemas kaheksa uut last – kaheksa öde-venda. Mulle meeldib kohutada uute lastega ja neid tundma õppida. Sisenedes tundus, et meie väike kirik on pindalalt kahanenud: hoone oli täis rõõmsalt jooksvate poiste ja tüdrukute kilkeid. Neid lapsi ei olnud toonud kirikusse ei ema ega isa, vaid hoopis onu Jaan.

Ühe meie kandi suure pere ema suikus igavesele unele, kui väikseim pere kaheksast lapsest oli üksnes seitsmekuune. Isa õlule langes lisaks majandusliku olukorra eest vastutamisele ka laste eest hoolitsemine. Ent Jumal süttis Rápina koguduse liikme Jaan Lodi südame erilise armastusega ning tänaseks on Jaanist saanud nende laste suurim sõber. Ta võtab aega, et sõita 40 kilomeetrit ning tervitada sünnipäevalast või siis ka lihtsalt külla, kaasas külakost ning uued lood Jeesusest.

Jaani südames kasvas ka igatsus juhtida lapsed isiklikku osadusse Jumalaga. Nii leidsidki lapsed tee kirikusse, kus

neil on võimalus osaleda perejumalateenistustel, mängida ning olla ümbritsetud hoolitsevatest kätest ja südamedest. Tõeline pidu on koos pannkooke süüa ja külma piima juua ning laulda üheskoos “Jeesus on mu karjane ... Oled hea karjane, oma pea panen sinu rinnale. Tahan käia sinuga koos.” Laste silmad, südamed, siirus ja soov olla armastatud on puudutanud Rápina koguduses kõikide südant.

Onu Jaan aga pakib valge mikrobussi lapsi täis, paneb sellele hääled sisse ja lähebki sõiduks. Korraga on buss täis naeru, rõõmu, hõiskeid ja põnevust. Sel korral viib teekond lapsed tsirkusesse. Milline kingitus – anda isale puhkust ning lastele vahva päev.

Piiblis (Mt 25:40) kinnitab kuningas: “.. mida te iganes olete teinud kellele tahes mu kõige pisematest vendadest, seda te olete teinud mulle.”

ELE PAJU, Rápina koguduse pastor ►

Vahel on asjad lihtsad ja selged, aga mõnikord vajame igapäevaeluga toimetulekuks nippe ning lahendusi. Just selleks, et teid neis olukordades aidata, hakkab EMK lastetöö toimikond välja andma nõuandenurka. Rubriigi esimese loona pakume nippe õppimiseks.

Lihtsaid nippe õppimiseks

Algamas on taas kooliaeg, aga lisaks koolile tuleb aega jagada trenni, huviringi, kodutoimetuste ja sõprade vahel. Et kooliasjadega kiiremini valmis saada, on mitmeid meetodeid. Järgnevalt mõnest niisugusest, mis aitavad kiiremini ja hõlpsamalt materjali omandada.

Ole leidlik

1. Infot on alati palju. Oska ja harjuta end eristama sulle olulist.
2. Liigita ja üldista.

Õppimistingimused

Tee kindlaks (ema-isa abiga või end jälgides), milline on sinu jaoks sobivaim kellaaeg koduste tööde tegemiseks, missugusel toatemperatuuril sul pea kõige paremini töötab, milline on sinu liikumisvajadus, söömis- ja joomistarve (kas õppimine edeneb paremini täis kõhuga või vajad kergelt näksi, et pea pidevas mõtlemises hoida), kas sul on parem keskenduda vaikuses või kui muusika mängib, kas

sinu õppimiskoha valgustus on piisav ja valgus langeb õige nurga alt.

Enesesisendus ja tahe

Õpitav jääb paremini meelde, kui sa tahad õppida. Keskenduda aitab, kui kordad endale näiteks mõttes:

- “Ma tahan seda meelde jätta!”
- “See jääb mulle meelde!”

Meeldejätmine on seda edukam, mida rohkem meeli kaasad. Psühholoogid on välja pakkunud näiteks järgmise pingerea:

- ainult kuulmine,
- ainult nägemine,
- kuulmine ja nägemine üheskoos,
- kuulmine, nägemine ja diskuteerimine üheskoos,
- kuulmine, nägemine, diskuteerimine ja rakendamine üheskoos,
- õpitu kasutamine uutes olukordades.

Selleks, et kuuldu paremini meelde jääks...

- korda see mõttes üle,
- seosta eelnevate teadmistega,
- esita endale kuuldu kohta küsimusi.

Kordamise reeglid

- Korrata tuleb veidi rohkem kordi kui hädapärast tarvis.
- Kordamine on tulemuslikum, kui see on ajas jaotatud – kolm jaotatud kordamist on sama mis kuusseitse korda järjepanu.

Ära jäta infot meelde mehaaniliselt, kasuta...

■ **seoste leidmist** – kui on vaja jätta meelde uut võõrkeelset sõna või mõistet, seosta see millegi argisega; näiteks ingliskeelse sõna *dormitory* (ühiselamu) puhul võid avastada vahva seose sõnadega *tormid ori*;

■ **seaduspärasuste leidmist** – näiteks kui asjad lähevad suuremast väiksemaks või täpsemaks, pole komasid vaja. *Ma käin Eestis Harjumaal Tallinna metodisti kirikus. Noortetöenistus on 12. detsembril kell 19.00;*

■ **piltliku kujundi loomist** – kui on vaja meelde jätta sõnu, seosta need naljakalt või absurdset üksteisega ja kujuta ette vastavat olukorda; näiteks: *õun, maja, hoov, traktor, sall, suu – õuna hammustav maja on hoovis, kus talle sõidab traktor otsa, ta parandatakse salliga ja suud naeravad;*

■ **ühendamismeetodit** – mõistekaarte; need aitavad meelde jätta, mis on millega seotud;

■ **perioodilise kordamise meetodeid** – tee salmist lauluke ja ümise seda, korda teoreeme mõttes tänaval kõndides või bussis istudes. Õpeta ka teistele, mida oled teada saanud – püüa koolis kuuldu oma pereliikmetele või sõpradele selgeks teha. Nii leiad kergesti üles veel uurimist vajavad kohad ja kinnistad omandatud.

Homseks õpid – homme tead, eksamiks õpid – eksamil tead, eluks õpid – elus tead!

Tiia Pedastsaaire artikli “Õppima õppimine” põhjal koostanud EGGLE HOLLMAN

Foto: Räpina kogudus

Räpina koguduse südame võitnud suure pere lapsed!

Kuidas Tallinna koguduse segakoor kevadel Järvamaal ja suvel Lääne-Virumaal käis

Järvamaal oli koorilauljate sihiks loomulikult Paide ning Lääne-Virus Rakvere ja Sakussaare kogudus.

1. juuli varahommikul koos segakoorilauljast abikaasa Andresega Tallinnast teele asudes oli ilm pühapäevale sobivalt päikeseline. Et minu lähedaste seas on rohkelt muusikaliselt haritud inimesi, pole ma lasknud end koori laulma ahvatleda, ehkki see oli vist üks esimesi ettepanekuid, mis mulle kirikutöös kaasalöömiseks paarkümmend aastat tagasi tehti ning aeg-ajalt on kutsed korratud hiljemgi. Aga kui toimetajana kipun toppima oma nina igale poole, siis vähemalt selles osas olen jäänud endale kindlaks – jäägu igäüks oma liistude juurde! Tolle suvise sõidu otsustasin siiski kaasa teha, sest ühest küljest sain selle ühendada käiguga Haljala kalmistule, teisalt aga võimaluse veeta pühapäeva koos vahvate inimestega ja kolmandaks oli mul juba teele asudes tagamõte, et ise kohal olles saan jäädvustada toredaid hetki ning lõpuks kokku panna ühe suveloo.

Täpsuse huvides tuleb lisada, et väljasõit Lääne-Virumaale ei olnud

Tallinna koguduse koorile tänavu sügü esimene, sest 15. aprillil käidi Järvamaal, kus lauldi teeniti Paide koguduse 78. aastapäevale pühendatud jumalateenistusel (taas ajaloo huvides täpsustan, et aastapäev ise oli olnud täpselt nädal varem, 8. aprillil). Pidulikul teenistusel jutlustas Tallinna koguduse vanempastor Olav Pärnamets, kes omal ajal on mitu aastat ise Paide kogudust teeninud. Põgusa ülevaate koguduse ajaloost andis pastor Johannes Kakko. Pärast jumalateenistust pakuti rohkearvulisele kirikulisteperele kohvilauas head-paremat kehakinnitust.

Aga tagasi 1. juulisse, mil sihtkohaks oli seatud esmalt Rakvere ja seejärel Sakussaare kogudus. Taas oli segakooriga kaasas Olav Pärnamets. Taas olid koori sõiduks ette valmistanud peadirigent Eivin Toodo ja juba aasta abidirigendina tegutsenud Inna Välja.

Kui koorilauljatele kogunemiseks ette nähtud poole kümne paiku Rakvere metodisti kiriku ette pöörasime, ootas meid avatud uks ning tervitaskid segakoori vanem Lea Pihlje ja Imbi Herm. Tervitused vahetatud, asus koor hääli lahti laulma, Sakusaarest saabunud pastor Hans Lahi ja tema kaasa Sirly oma igapä-

hapäevaseid toimetusi tegema ning toimetaja pildistama. Hakkasid saabuma ka esimesed kirikulised, keda kella kümneks kogunes ruumi üsna palju. Pastor Hans Lahigi väljendas teenistuse alustuseks heameelt, et suve ja puhkuste kiuste on kirik rahvast täis. Ja polegi oluline, et osa

Rakvere kiriku avatud uksele jagasid tervitusi Lea Pihlje ja Imbi Herm.

on tulnud kaugemalt. Rakveres kõnelesid seejärel põhiliselt segakoori vennad: sõnumi ütlesid Mati Soode, Eivin Toodo ja Andres Kapp. Jutluse pidas Olav Pärnamets. Korraaks anti sõna ka Urve Pärnametsale, kes meenutas oma Rakveres käike ajast, mil koguduse pastoriks oli just-just määratud Andres Kirjamägi (pastor Rakveres aastail 1958–1963). Et vend Kirjamägi oli Tallinnas olnud tegev muusikatöös, teadis ta Urvet koos emaga ka Rakverre laulma kutsuda. Klaveril olevat Tallinna külalisi neil aegadel saatnud legendaarne Rakvere öde Siisi, kelle nime mainimise järel kostus saalist heakskiitvat ja tunnustavat äratundmispominat. Jagati armulauda ja teenistuse lõpus palusid kokkutulnud pastor Olav Pärnametsa juhatusel õnnistust Hans ja Sirly Lahi eesseisvale misjonireisile Udmurtiasse. Misjonit oli meile meelde tuletatud ka korjanduse ajal, sest oma annetuse võis iga kirikuline poetada kahte korjanduskarpi – ühte, “tavalisse”, koguduse tarbeks, teise, armsa heegeldatud ristikesega, aga misjoni heaks. Segakoor omalt poolt laulis Rakveres viis laulu.

Sirly Lahi pühapäevahommikused toimetused Rakveres.

Natuke teenistusejärgset sagimist, mõned kiiruga vahetatud jutukatked, noodid kokku, dirigendipult kaasa ja olimegi taas teel – Sakussaarde. Ilm püsis jätkuvalt päikseline ja pidas sellisena vastu öhtuni, kuigi vahepeal tiirutas Viitna kandis ka üsna halli karva pilvi.

600. aasta vanuses Sakussaare külas pöörasime paika, kus juba viisteist aastat tegutseb Sakussaare kogudus, mis ametlikult registreeriti 2001. aasta 26. oktoobril. Kes rääkis juttu, kes uudistas ümbrust, selgusid segakoori parimad pallimängijad. Ära ei unustatud ka sünnipäevalapsi – Sakussaares lauldi sünnipäevalau-

lu Sirly Lahile ja segakoori õele Valve Vihtile. Söögi- laulu järel pakuti kehakin- nituseks Anneli Rahuvarmi juhatusel köögis valminud imehead kilu- kartulivormi ning rabarberikis- selli vahukoo- rega. Toimetaja- le jättis kustumatu elamuse ümber- kaudsete metsade pohlade- st valmistatud jook, mida oleks ülekohtune paljalt morsiks tituleerida, pigem oli tegu pohlasmuutiga, mille tooraine pealegi pärit ökoloogiliselt puhtalt Lahemaalt. Turgutav kohv koogi ja kringli kõrvale kulus samuti “mar- jaks ära”.

Suviselt sumedas öhtupoolikus kaaluti omajagu aega, kas jääda tee-

Rakvere koguduse misjonikorjanduse karpi ehtis kena heegeldatud ristike.

nistuse ajaks õue, kus selt- siks sääsed ega ole klave- rit, või kogu- neda siiski tuppa, kus sääskede ja muusikariista- dega on olu- kord esialgu vastupidine.

Kõnepult looduses ...

Segakoor Rakveres ...

Kogenud rahvas aga kinnitas, et kül- lap hakkab toas peagi öhku nappi- ma, mispeale avatud akendest nagu- nii ka sääsed sisse pääsevad. Nii sai- megi tallinlastena nautida midagi, mis pealinna siginas-siginas üsna võimatu, sest vaekauss langes vaba- õhujumalateenistuse kasuks. Segakoor, mis esines *a capella*, sai klave- risaateta kenasti hakkama. Kõne- lejatele pakkus aga tuge ehe eesti- maisest tammepuust looduslik kõne- pult.

Sakussaares oli Olav Pärnamets valinud vaimulikke sõnumeid edas- tama õrnema soo esindajad, nii said tunnistuseks sõna Sirly Lahi, Annely Raukas ja Imbi Herm ega pääsenud toimetajagi. Laulu ja sõnumit paku- sid ka Sakussaare mehed Armin ja Aivar Alt. Päeva võttis kenasti kokku pastor Olav Pärnamets, kes jutlustas sellest, kui oluline on ohkamise oha-

kate, materdamise maltsade ja nuri- semise nõgeste kõrval tänulik meel.

Niipalju, kui toimetaja kõrvu järel- kajasid on ulatunud, jäid nii koori- lauljad kui kohalik rahvas päevaga rahule ning öhku mõte selliseid väl- jasõite tulevikus sagedamini korral- dada.

Rahule jäi ka toimetaja, kes Sakussaare perenaisele Sirlyle head misjonireisi soovides sai talle ühtlasi omakasupüüdlilikult tühja märkmiku ulatada, et Udmurtia-reis kenasti aja- kirja jaoks kirja saaks pandud. Li- saks tõin pastor Hans Lahi kingituse- na kaasa Vihula vallavalitsuse toetu- sel ilmuva Ilumäe, Käsmu, Sakus- saare ja Vainupea Koguduse Lehe juunist 2012, mille kogu esilehte täit- mas Sakussaare pastori sõnum “Jaa- nipäev – Ristija Johannese sünni- päev”. Lehe teiselt küljelt leidsin teiste hulgas eelteate ka 1. juuli jumala- teenistuse kohta Sakussaares, kus külaliseks laulukoor Tallinnast.

Abikaasa Andres Kapi toetusel ja tähelepaneliku kontrolli all kirja pannud toimetaja

EMK 105·AASTAPÄEVALE PÜHENDATUD AJALOOKONVERENTS JA TÄNUJUMALATEENISTUS

"...võtke eeskujuks nende usk..." (Heebr 13:7)

EMK Tapa koguduses
laupäeval, 15. septembril 2012 kell 12 – 20

AJAKAVA

12:00 Osadussöömaaeg

13:00 Ajalooettekanded

Kohvipaus

16:00 Mälestushetk Karl Kuuma haual

17:00 Õhtueine

18:00 Tänujumalateenistus

EMK ajaloost tutvume aastapäevakonverentsil järgnevate teemadega:

■ Karl Kuuma (1867–1932) elu ja teenimine ning mõju Eesti Metodisti Kirikule

■ Endel Rangi (1924–2001) pöördumine ja teenimine, muu hulgas EMK Tapa koguduse pastorina aastatel 1973–2001

■ 100 aastat EMK Tapa kogudust (1912–2012)

REGISTREERIMINE

Registreerimine EMK kodulehel www.metodistikirik.ee.

Osalemine aastapäevaüritustel on tasuta. Kohapeal võimalus teha annetus aastapäevakonverentsi toetuseks.

