

EESTI METODISTI KIRIKU AJAKIRI

KODUTEEL

**Mõtteid aasta-
konverentsi eel**

**Igavesed
seadused:
kümme käsku**

**Briti
metodistide liidri
visiit Eestisse**

Lausanne'i lood

**Valmiva oreli
esimene kontsert**

Kuigi Koduteel sajas number on andmas teatepulka saja esimesele, tahaks toimetaja tulevikku vaatamise kõrval seekord siiski veel korra meenutada juubelinumbri seonduvat, täpsemini – sajanda numbri ilmumise tähistamist Tallinna koguduses, kus ...

... võileivad aitasid valmis teha virgad orelisõbrad Ülle Luur, Anne Kaarep ning pildile jäänud Lea Pihitje, Virve Soode ja Aili Rüütel, ning paljud teised ...

Tehtut kokku võttes tänati ajakirja taaskäivitajat ja uue aja esimest peatoimetajat Urmas Rahuvarmi ...

... nagu ka tordi, millele andis lõpliku väljanägemise Anneli Tombak.

... ning väljas oli pisike näitus, kust soovijail oli võimalik ajakirja vanemaid numbreid koju lugeda võtta.

Koos toimetusega olid kutsutud rõõmustama kõik ajakirja sõbrad – tellijad, lugejad, kirjutajad, põidlahoidjad –, kes 27. märtsil kirikusse olid tulnud. Pruukosti ja ajakirjade eest kokku pandud annetus läks jagamiseks Koduteel toimetuse ja Hugo Lepnurme nimelise Orelifondi vahel.

Kui ajakirja paberväljaanne jätkab ilmumist staabiiselt nelja numbriga aastas, peab EMK kahesajanda numbri ilmumise puhul pidu veerandsajandi pärest – 2036. aasta märtsis.

“Nüüd mine kirjuta see nende nähes tahvlile ja märgi raamatusse, et see võiks jääda tulevasiks päeviks, ikka ja igavesti!” (Js 30:8)

KÄRT JÄNES-KAPP

Alates märtsi lõpust pakub Koduteel jooksvat infot ka Facebook'is.

SELLES NUMBRIS

• Superintendendilt

Taavi Hollman

Mõtteid

aastakonverentsi eel3

• Piibel

Toomas Pajusoo, Allan Ventsel

Mida võime õppida kümnest

käsust? Kaheksas käsk4

• Meilt ja mujalt

Uudised ja sündmused 6

Irja Saksing

Pildikesi Ahjalt8

Orelifondis9

• Kirikuelu

Eestit väisas tulevane Briti

metodistide president10

• Lastetöö

Ele Paju

SwopShop metodisti

lastetöötajatele12

Meie tahame ka

Jeesust näha!13

• Misjon

Mark Nelson

Jumal on suur! Kolmas

Lausanne'i kongress14

Esikaanel: Tallinna pühapäevakooli lõpetamine (foto: Eivlin Toodo), pühapäevakool Kõrvemaal (foto: Uno Looris), pastorid Jõhvis (foto: Koduteel).

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-külendaja: Taimi Pärna

Kirjasaatjad: Imbi Herm (Rakvere),

Arvi Lindmäe (Saaremaa),

Irja Saksing (Kärša ja Ahja)

John Wesley, olles sunnitud kord tegevusetult ootama, öelnud: "Ma olen kaotanud 10 minutit igaveseks." Keegi vastanud seepeale: "Härra Wesley, teil pole ju tarvis kiirustada." – "Kiirustada! Selleks pole mul aega. Ma olen jõudeeluga jäädavalt hävasti jätnud," reageerinud Wesley.

MÕTTEID aastakonverentsi eel

Täna, kui neid ridu kirjutan, meenub, et 273 aastat tagasi, 24. mail 1738, toimus John Wesley elus pööre, mis muutis radikaalselt tema elu ja teenimise edasist käiku. Sellest elumuutvast kogemusest sündis äratus, mis on levinud üle kogu maailma.

Tänaseks üle kahe ja poole sajandi pikkuse metodistide teenimistö tulemusena kogeme, et John Wesley väide "metodistid on üks rahvas üle kogu maailma", on saanud tõeks.

Hiljuti naasin koju Ameerika Ühendriikidest iga-aastaselt Eesti Sõprade koosolekult, mis peeti 28.–30. aprillini Nashville'is. Sel kohtumisel veendusime taas, et meie vennad ja õed Ameerika Ühendriikides pole meid unustanud. Oma palvete, külaskäikude ja finantsidega on nad ikka mõtelnud meile ning neile läheb korda see, kuidas meie teenimine siin

Eestimaal edeneb. Ikka ja jälle on nad seda tööd toetanud ja abistanud, olgu tegemist pastorite palgafondi või muude valdkondadega, nagu EMK Teoloogiline Seminar, Giideoni laager, lastekeskus Tähetorn, või siis koguduste töö ja kirikuhoonete ehitus või renoveerimine. Tahan südamest tänada kõiki neid, kes vaatamata oma koguduse või isiklikule majanduslikult raskele ajale Ühendriikides on ikka ja jälle toetanud tööd Eestimaal.

21.–22. juunil koguneme Tallinna aastakonverentsile. Möödunud tegevusaasta 2010–2011 on olnud teatud mõttes eriline, ja seda just seetõttu, et oleme kogunenud kolmel korral

piirkondlikele palve- ja visioonipäevadele. Neid päevi on iseloomustanud palved töötajate ja koguduste eest, ülistus, osadus ja jagamine ning rakenduskava ettevalmistus kogu kirikule.

Pastorite ja töötajatenä kogunemise Lääne- ja Põhja-Eesti piirkondlikele palve- ja visioonipäevale Pärnusse Agape kirikusse jaanuaris, Lõuna-Eesti ja Lääne-Virumaa visioonipäevale Tartusse Püha Luuka kirikusse märtsis ning venekeelsete pastorite ja töötajate kohtumisele Jõhvi kirikusse aprillis. Rakenduskava koostamisel on meid juhendajana teeninud Jana Tamm. Eeloleval aastakonverentsil loodame kinnitada meie kiriku arengusuunad järgnevateks aastateks.

Aastakonverentsi teemaks oleme seekord valinud teksti apostel Pauluse kirjast efeslastele (2:19-22): "... kasvagem üheskoos pühaks templiks Issandas ..." Niikaua, kui elame selles maailmas, on meil ikka ruumi Issandas kasvada, et Tema mõju saaks avalikuks meie teenimistö läbi erinevates Eestimaa paikades.

TAAVI HOLLMAN
superintendent

Fotod: TAAVI HOLLMAN

Eesti Sõprade kohtumisel Ühinenud Metodisti Kiriku Criewoodi koguduses: koolajate ees seisab vöörustajapastor Peter van Eys. Eesti Sõprade poolt kokku pandud annetus jagati tänavu Generation 2, Vöru kiriku ehituse, EMK laste- ja noortetöo ning pastorite palgafondi vahel.

Eesti Sõprade kohtumisele Ühinenud Metodisti Kiriku Criewoodi kogudusse Nashville'is Tennesseees tuli kokku ligi poolsada inimest. 28.–30. aprillini peetud kokkusaamisel esindasid Eestit Olav ja Urve Pärnamets, Lemme Aulis, Artur Pöid, Meeli ja Üllas Tankler, Mall Tamm ja Taavi Hollman. Skype'i vestluses osalesid Thea ja Kaupo Kant ning Robert Tšerenkov.

Mida võime õppida kümnest käsust?

Kaheksas käsk

TOOMAS PAJUSOO

Sa ei tohi varastada!
2Ms 20:15

Seda käsku korratakse ka Viendas Moosese raamat (5:19). Nimetatud käsu fookuses on inimese omandi austamine. Et üleskütse loobuda varastamisest on igati ajakohane veel 21. sajandil, tahan keskenduda suhtumisele teise inimese omandisse, ükskõik milline see ka pole.

Tänapäeval tuleb ette mitmesugust varastamist. Mõni viis, nagu relvastatud röövimine, auto ärandamine, murdvargus, poevargus või metallivargus, on ilmselge. Mõni vargus – käibemaksupettus, maksudest kõrvallehiilimine, laenu mittetagasimaksmine või ebaaus kauplemine – toimub aga vaikselt ja tähelepanematult. Näiteid võiks tuua veelgi. Kindlustajate kogemus näitab, et majanduslanguse ajal sagenevad varavastased kuriteod, vandalism ja vargused kodus.

Nagu meeldetuletus

Küllap on paljud meist langenud mingisuguse varguse ohvriks. Nii on juhtunud minugi elus. Kümnekond aastat tagasi varastati öösel minu aiast sõiduauto Lada-09. Ei aidanud ka pöördumine politsei poole, auto on siiani kadunud. Paaril korral on majja sisse murtud ja ühtteist perele vajalikku kaasa võetud. Neil hetkedel, oles ise kahjukannataja, olen tajunud, mida tähendab olla Jumala laps, kui süda pole klammerdunud materiaalsete asjade külge. Minu kaotused pole küll võrreldavad Iiobi omadega, kuid mingil määral olen hakanud paremini mõistma tema sõnu: “Alasti olen ma emaihus tulnud ja alasti pöördun ma tagasi. Issand on andnud

ja Issand on võtnud; Issanda nimi olgu kiidetud!” (Ii 1:24) Oma hämmastuseks kogesin, kuidas Jumala Vaim tegi minu sees palveid varaste pärast, et nad tuleksid meelesparandusele ega peaks oma häbiväärsete tegude eest minema hukatusse. Nende mõrude kogemuste kaudu oskan paremini kaasa elada samasugustele kahjukannatajatele.

Võin tuua veel ühe näite. Kui mitmeid kordi on vargad käinud meie Tallinna kirikus. Varastatud on peamiselt asju, mida saab mustal turul kergesti maha müüa. See on nagu meeldetuletus, et taoliste inimeste eest on vaja palvetada. Vahel unustame ära, et elame maailmas, kus kurjusejõud tegutsevad. Palvetagem jätkuvalt Jumala varjavat kaitset Tema koja üle.

Käsk ja käsu rikkumine

Miks inimesed varastavad? Selleks on kindlasti mitmeid põhjusi. Jumala Sõna põhjal mõistame, et vargus on inimese patuse loomuse üks otsene tagajärg. Jeesus ütles: “Sest südamest lähtub kurje mõtteid, mõrvamist, abielurikkumist, hooramist, vargust, valetunnistust, pühaduseteotust.” (Mt 15:19) Selles loetelus mainitakse ka vargust. Inimese jumalakarimatuse ja rikutud südame meelsuse tõttu läheb mõnigi kergesti hõlptulu saamise teele, arvates, et keegi ei näe. Ometi jälgivad Jumala silmad iga meie mõtet ja liigutust, Tema eest ei jää keegi varjule.

Kaheksanda käsu rikkumine toob Jumala Sõna põhjal kaasa paratama-

tult teatud tagajärjed. Vargad ei pääse Jumala riiki. Apostel Paulus on sellest kirjutanud kirjas korintlastele: “Või te ei tea, et ülekohtused ei päri Jumala riiki? Ärge eksige: ei kõlvatud ega ebajumalateenijad, ei abielurikkujad ega lõbupoisid ega meestepilastajad, ei vargad ega ahned, ei joodikud ega pilkajad ega riisujad päri Jumala riiki!” (1Kr 6:9–10) Lisaks kõigele võib varas sattuda kohtupinki, kus talle määratakse süüdistusele vastav karistus. Nimi on määratud ja tegu pole kerge heastada.

Puhtaks pestud

Hea sõnum on see, et Jumal võib muuta ka kõige paadunuma varga südame. Paulus jätkab järgmises salmis: “Ja sellised olid mõned teiegi seast. Kuid teie olete puhtaks pestud, te olete pühitsetud, te olete õigeks tehtud Issanda Jeesuse Kristuse nimes ja meie Jumala Vaimus.” (1Kr 6:11)

Inimene, kellel on õige suhtumine teise varasse, ei varasta. Paulus ütleb: “Kes seni varastas, ärgu varastagu enam, selle asemel tehku tööd oma kätega, teenides ausalt elatist, et tal oleks jagada sellele, kellel on puudus.” (Ef 4:28)

Kristlane teab, et kõik, mis tal on, kuulub Jumalale. Ta nõustub kuningas Taavetiga, kes ütleb: “Issanda päral on ilmamaa ja selle täius, maailm ja kõik, kes seal elavad.” (Ps 24:1) Seetõttu ei ole me omanikud, vaid Jumala vara majapidajad. Ainult suhetes teiste inimestega võime rääkida terminites „minu ja sinu”.

Jumala vara majapidajad

Kas võime ka Jumalalt varastada? Võime küll. Vanas Testamendis on toodud selle kohta üks näide, kus prohvet ütleb: “Kas inimene tohib Jumalat röövida? Aga teie röövite mind ja ütlete: “Kuidas me sind röövime?” Kümne ja tõstelõivuga. Olge needusega neetud, et teie, kogu rahvas,

mind röövite! Tooge kõik kümnis täies mõodus varaaita, et mu kojast oleks toitu, ja proovige mind ometi sellega, ütleb vägede Issand. Tõesti, ma avan teile taevaaluigid ja kalkan teile õnnistust küllastuseni.” (Mt 3:8–10)

Prohvet räägib kümnisest, mis kuulub Jumalale. Me ei saa seda endale võtta. Jeesus ei teinud tühjaks kümnise andmist, ta toetas seda, kuid seda tuleb teha armastusega, mitte nagu variserid, kelle kohta ta ütles: “Häda teile, kirjatundjad ja variserid, te silmakirjatsejad, et te maksate kümnist mündist ja tillist ja köömnest

ning jätate kõrvale kaalukama osa Seadusest – õigluse ja halastuse ja us-tavuse! Üht tuleb teha, kuid teist ei tohi jätta kõrvale!” (Mt 23:23) Olen kindel, kui kõik usklikud praktiseeriksid Jumalale kümnise andmist, siis ei puuduks Jumala kojast külluslik õnnistus, mida me kõik nii vajame.

Praktika

Mis võiks olla kaheksanda käsu praktiliseks rakenduseks? Selleks sobivad hästi Jeesuse Mäejutluse sõnad: “Ärge koguge endile aardeid maa peale, kus koi ja rooste neid rikuvad ja kuhu vargad sisse murravad

ja varastavad! Koguge endile aardeid taevasse, kus koi ega rooste neid ei riku ja kuhu vargad sisse ei murra ega varasta!” (Mt 6:19–20) Seega õppigem elama, lootes rohkem Jumalale kui kaduvale omandile.

Lõpetan palvega, mille leiame Õpetussõnadest: “Pettus ja valekõne hoia minust eemal, vaesust ega rikkust ära mulle anna, toida mind aga vajaliku leivaga, et ma küllastudes ei hakkaks salgama ega ütleks: „Kes on Issand?” või et ma vaeseks jäädes ei hakkaks varastama ega patustaks oma Jumala nime vastu.” (Õp 30:8–9)

KT

Mõtteid kaheksanda käsu kohta

ALLAN VENTSEL

Me ei saa vaadata ühte käsku kümnest kui eraldi-seisvat asja, vaid peame selle tähenduse ja ole-muse mõistmiseks aseta-ma kogu käsuõpetuse ja sealt edasi kogu Jumala Sõna konteksti.

Käsk “Sa ei tohi varastada” on üks kümnest ja seega osa käsuõpetusest – Moosese kaudu Iisraeli rahvale antud seaduste kogumist, millel tarkade inimeste arvates rajaneb kogu inimkonna elamisõpetus. Kõik inimese loodud seadused ja reeglid üksnes kohandavad neid käsked valitsevale keskkonnale ja oludele, lisamata neile midagi põhimõtteliselt uut.

Sõna “käsk” tekitab inimestes vaistlikult tõrjuva reaktsiooni, kuna eeldab enese allutamist kellelegi või millelegi, kuid inimene on oma langenud loomuse poolest Jumalale vastuhakkaja: “... sest kõik on pattu teinud ja ilma jäänud Jumala kirikusest.” (Rm 3:23)

Ent Jumal pole käsked andnud ees-märgiga lihtsalt meie vabadust piirata. Jumal on armastus ja armastus lähtub armastatu kasust, mitte oma-kasust. Loomulikult käsud piiravad nende järgijat, kuid nende olemus ja ülesanne on hoopis inimest aidata, aidata elada kooskõlas Jumala tahte

ja tema kehtestatud reeglitega, mis maailmas ja kogu loodus valitsevad, ning elada seega meie jaoks parimal võimalikul viisil.

Jumala käsked võib nimetada ka Jumala riigi seadusteks, kuna Jeesuse sõnade kohaselt ulatub Jumala riiki meieni ja meie sisse, kes me Jumalat armastame.

Käsuõpetuse saab jagada tinglikult kaheks. Üks pool on justkui te-gutsemisjuhend, mis seab selged piirid inimese käitumisele. Teine pool aga avab käsu olemuse ja selle algal-liku. See viimane on suurem ja olulise-m, kuna hõlmab endas ka esimest.

Markuse evangeeliumist (2:28–34) loeme: “Ja üks juurdeastunud kirja-tundjaist, kes oli kuulnud nende vaid-lemist ja teadis, et Jee-sus oli neile hästi vasta-nud, küsis temalt: “Mil-line on kõige esimene käsk?”

Jeesus vastas: “Esi-mene on: Kuule, Iisrael, Issand, meie Jumal, on ainus Issand, ja armasta Iss-andat, oma Jumalat, kogu oma sü-damega ja kogu oma hingega ja kogu oma mõistusega ja kogu oma jõuga! Teine on see: Armasta oma ligimest nagu iseennast! Mingit muud neist suuremat käsku ei ole.”

Ja kirjatundja ütles talle: “Hästi, Õpetaja, sa ütlesid tõtt, et tema on Ainus ja ei ole teist peale tema; ja armastada teda kogu südamega ja kogu mõistusega ja kogu jõuga ning armastada ligimest nagu iseennast on

palju rohkem kui kõik põletusohvrid ja muud ohvrid.”

Ja Jeesus, nähes, et kirjatundja vastas arukalt, ütles talle: “Sa ei ole kaugel Jumala riigist.” Ja keegi ei jul-genud teda enam küsitleda.”

Ja taas loeme: “... sest käsk: “Sa ei tohi rikkuda abielu, sa ei tohi tappa, sa ei tohi varastada, sa ei tohi himus-tada”, ja mis tahes muu käsk on kok-ku võetud selles sõnas: “Armasta oma ligimest nagu iseennast!”” (Rm 13:9)

Jeesus ütleb sellega, et käsu alli-kaks on armastus, Jumala armastus. Sest inimesi peab motiveerima käsku täitma üksnes armastus Jumala ja oma ligimese vastu. Ja Jumal on oma absoluutses tarkuses seadnud nii, et tema käskude täitmise kaudu saame

Mõni vargus on ilmselge, mõni toimub aga vaikselt ja tähelepanematult.

me parimal või õigem oleks öelda – ainsal moel oma armastust osutada. Ja teiselt poolt – käsku on võimalik täita üksnes

nii, et meid ajendab selleks armastus. Vastasel korral lähtume kurjadest motiividest ning löikame end ära Ju-mala abist ja juhtimisest, millela on tõeline käsu järgimine võimatu.

Rääkisime käsuõpetuse ehk käsu (ainsuses) duaalsest olemusest – ühelt poolt käsk ja selle järgimine kui armastuse tegu ja teiselt poolt kui kurjusest hoidumise tegu. Need kaks on vastandid, mis ei saa koos eksis-teerida. Nagu armastus ja selle alli-kaas on üks, on üks ka kurjus ja selle allikas, ning kurjusel on vaid mitmed

väljendusvormid. Üks neist väljendusvormidest on varastamine. Kurjus ja patt on armastuse puudumine, Jumalast lahusolu ja temale vastandumine. Kurjus tuli inimkonda saatana kaudu, tema pettuse ja inimese himu koosmõju tagajärjel.

Kõige esimeseks inimese tehtud kurjaks teoks oli vargus Jumala tagant – vargus hea ja kurja tundmise puust. Ja seda tehes ei aivanud Eva ja Adam, et nad lasevad saatanal varastada endilt maailma valitseja õiguse ning Jumalalt tema algse plaani inimkonna ja maailma jaoks.

Varastamine tähendab võtta endale midagi, mis kuulub kellelegi teisele. Kui me anname endale aru sellest, et kõik siin ilmas kuulub selle loojale, Jumalale, siis saame teha järelduse, et varastades

ükskõik mida, varastame seda tegelikult Jumalalt. Mingi asja vargus teise inimese tagant on ränk tegu ja meie südametunnistus, kui see päris paadunud pole, ei jäta meid taolise eksimuse puhul süüdistamata. Varastamist on peetud läbi aegade väga häbi-väärseks teoks, kuna see paljastab nii otseselt selle, et inimese üle valitseb ahnus, mida on ikka üheks kõige maldamaks tundeks peetud.

Aga hoopis raskem on hoomata, et sageli varastame otse Jumalalt seda, mis kuulub üksnes talle – aega, mis peaks olema talle pühendatud, tänu tema abi eest, ülistust kui ainsat ohv-

rit, mis lähtub meist enestest ja mille-ga me Jumalale rõõmu pakkuda saame, ning kas või kümneraha või meie kätte usaldatud ande, mis on meile antud teistele jagamiseks.

Jumal näitab, et meie ülesanne on jagada seda, mis on meie endi ausa töö ja vaevaga ning Jumala õnnistusel ja kaasabil loodud. “Kes seni varastas, ärgu varastagu enam, selle asemel tehku tööd oma kätega, teenides ausalt elatist, et tal oleks jagada sellele, kellel on puudus.” (Ef 4:28)

Varastamine toob vargale näilisel kasu. Kuid üksnes näiliselt. Sest varaste ja valetajate “isa” on saatana ja enda sidumine temaga toob kaasa hävingu. “Varas ei tule muu pärast kui varastama ja tapma ja hukkama. Mina olen tulnud, et neil oleks elu, ja oleks seda ülirohkesti.” (Jh 10:10)

Jumal paljastab meile, et varastamise ja kõige patu lähete koht on osaduse puudumine Jumalaga ehk temast lahus elamine. Jumal on meil meelevald seista vastu kurjale ning olla väljaspool kurjuse mõju. Aga Jumalata satume paratamatult olukorda, kus meilt lõpuks varastatakse kõige hinnalisem, mis meie jaoks on valmis pandud.

“Nõnda ütleb vägede Issand: Ärge kuulake nende prohvetite sõnu, kes teile prohvetlikult kuulutavad – nad ainult tüsavad teid tühiste lootustega: nad räägivad oma südame kujutlustest, mitte Issanda suust.

Nad ütlevad ühtepuhku mu laimajaile: “Issand on öelnud: Teil on ra-

hu!” Ja igaühele, kes käib oma südame paadumuses, nad ütlevad: “Teile ei tule õnnetust!”

Aga kes neist on olnud osaduses Issandaga ja on näinud ning kuulnud tema sõna? Kes on tähele pannud ja kuulnud tema sõna? Kui nad oleksid olnud osaduses minuga, siis nad kuulutaksid mu rahvale minu sõnu ning pööraksid neid nende kurjadelt teedelt ja kurjadest tegudest.” (Jr 23:16–18)

“Sellepärast, vaata, ütleb Issand, olen ma prohvetite vastu, kes varastavad üks teiselt minu sõnu.” (Jr 23:30)

Loeme Jumala Sõnast, et varastada võib isegi sõnu, mis on Jumalalt määratud inimestele jagamiseks. Jumal ütleb sellega, et need prohvetid, kes ei käi osaduses temaga, varastavad oma tegudega Jumala tõe ja pääste inimestelt ning Jumalalt tema au. Sama sõna on kehtiv igaühe jaoks, sest oleme ju kõik Jumala saadikud kaasinimeste seas.

Lõpetan veel kord Johannest (Jh 10:10) tsiteerides: “Varas ei tule muu pärast kui varastama ja tapma ja hukkama. **Mina olen tulnud, et neil oleks elu, ja oleks seda ülirohkesti.**”

Jeesus on selleks tulnud ja selle nimel oma elu ohverdanud, võtkem siis see kingitus vastu ning jagagem seda kõigiga, kes seda on valmis vastu võtma. KT

TÄIENDAVALT

J. John. 10 käsku 21. sajandil. Tallinn: Allika kirjastus, 2006.

Osvald Tärk. Kümme käsku. Mõtteid Piibli eetikast. Tallinn: Eesti Kristlik Kirjastus, 1990.

MEILT JA MUJALT

Kirikuvalitsuses

EMK kirikuvalitsus kogunes korralisele istungile 27. mail ja tuleb enne aastakonverentsi kokku veel 15. juunil.

Maikuu koosolekul kinnitati EMK 2010. aasta majandusaruanne ning vaadati üle kirikuvalitsuse ja teoloogilise seminari tänavune majandustegevus. Majandusasjadest arutati veel ka

Kohila kinnistu müügi ja Apteegi tänavana maja väljarentimisega seonduvaid küsimusi. Superintendent andis ülevaate Eesti Sõprade koosolekul toimunud ning kevadistest EMK visiooni- ja palvapäevadest ning arendusgrupi kokkusaamistest.

Seoses läheneva aastakonverentsiga olid kõne all ilmikute sessiooni siustamise põhimõtted, samuti võimalikud muudatused kirikuvalitsuses

ning superintendendi valimised. Eriti põhjalikult süüvis kirikuvalitsus tänavuse aastakonverentsi motosse, tahtes sellesse panna visiooni- ja palvapäevadelt kõlama jäänud vajaduse minna edasi üheskoos, ehitades oma kiriku eluasemeks Issandale. Sobiv kirjakoht selleks leiti Pauluse kirjast efeslastele.

Kella kümneks kokku tulnud kirikuvalitsuse tööpäev kestis kella neljani. KT

In memoriam:

Wilfried Bolay

14. aprillil saabus paljusid Eesti metodiste kurvas-
tanud teade – suri pastor Wilfried Bolay.

Wilfried Bolay sündis 1950. aastal Stuttgart-Bad Cannstattis. Pärast keskkooli lõpetamist õppis ta Tübingeni ülikoolis evangeelset teoloogiat ja religioonipedagoogikat. Juba õpingute ajal alustas ta tööd raadios (praegune “radio m”), kus tegutses kokku seitse aastat (1971–1978). Aastail 1978–1986 teenis Wilfried Bolay pastorina Ulmi ja Schweinfurti/Würzburgi kogudust. Alates 1986. aastast kuni surmani oli ta ÜMK evangelismisekretär Saksamaal ja 2010. aasta lõpuni telgimisjoni juht. Hoolimata 2009. aastal diagnoositud pahaloomulisest kasvajast jätkas Wilfried Bolay aktiivset tegevust. Veel tänavu veebruaris said tudengid kuulata tema evangelismiteemalisi loenguid Tallinnas EMK Teoloogilises Seminaris. Wilfried Bolay tervis halvenes järsult veebruaris 2011 ja ta suri 14. aprillil 2011.

Piiskop Christian Alsted kirjutas järelehüüdes Wilfried Bolayle, et telgimisjoni, misjonibussi ja oma õpetajatöö kaudu teenis pastor Bolay Ühinenud Metodisti Kirikut ustavalt kogu Euroopas. Isegi haigena, kasutades maksimaalselt ära talle antud päevi, andis ta oma eluga tunnistuse Issanda Jeesuse Kristuse armastusest ja armust. Piiskop Alsted rõhutas, et

Wilfried Bolayd tunti, austati ja armastati kogu Põhjala ja Baltikumi piiskopkonnas.

Wilfried Bolay tegevust Eestis meenutavad Thea ja Kaupo Kant: “Meie esimene kokkupuude Wilfriediga, keda hakkasime kutsuma onu Willuks, oli 1997. aastal noorte misjoniseminaril Ahja keskuses. Wilfried pidi esialgsete plaanide järgi pidama paar loengut evangelismist, kuid esimesest silmapilgust kiindusime üksteisesse ning Wilfried jäi meid kahe tunni asemel õpetama kolmeks päevaks. See peegeldas ka tema kirge ning südant kasvatada uusi töötajaid ning panustada evangelismi- ja misjonitöösse.

Sellele esimesele korrale järgnes palju teisigi, kahjuks ei oskagi kõike kronoloogilises järjekorras ning täpselt nimetada.

1998. aastal saabus Eestisse esimest korda misjonibuss, mis tegutses näiteks Pärnus ja Võrus [toonaa jõudis misjonibuss isegi Koduteel viienda numbri kaanele – toim]. 1999. aastal jõudis misjonibuss Pärnusse, Võrru ning Tallinna. Misjonitelke on püstitatud Tallinnas, Jõhvis, Pärnus, Võrus,

Foto: THEA KANT

Wilfried Bolay viimasel külastusel Võrus veebruaris 2011.

Varstus. Aastail 2005–2010 on suur telk saanud suvekonverentsidele.

2010. aastal saime südamesse kutsuda Wilfried Bolay EMK VII suvekonverentsile ning kui olime kutse esitanud, naljatas ta: “Ma ütlesingi Matthiasele (telgimeistrile), et järgmisel aastal nad telke ilma minuta ei saa.” Meil oli hea meel, et jõudsime teda kutsuda enne, kui tema meile selle “ultimaatum” jõudis esitada ☺. Kahjuks kutsus Issand Willu ära enne suvekonverentsi, kuid usume, et tänavuse konverentsi teema “Lõikust on palju, mingem ja lõigakem, mingem ja kuulutagem, mingem ja kogugem” on olnud tema elukreodo.” **KT**

David Wilkerson

27. aprillil tabas maailma kristlasi teine oluline kaotus, kui traagilises liiklusõnnetuses Texase osariigis hukkus auto laupkokkupõrkes haagisveokiga paljudele eestlastelegi teada-tuntud pastor David Wilkerson.

Talle antud 79 eluaastast teenis pastor Wilkerson kirikut enam kui 60. Wilkersoni asutatud heategevusorganisatsioon aitab tänapäeval tu-

handeid lapsi kaheksal eriti vaesel maal, kus *Please Pass the Bread* on avanud 56 toidujagamispunkti.

Pastor Wilkersoniga kaasas olnud abikaasa Gwen sattus õnnetuse tagajärjel haiglasse, kuid on paranemas. Nende poeg Gary Wilkerson alustas järelehüüet isale kirjakohtu Apostlite tegude raamatust (13:36): “Sest Taavet, kui ta oma sugupõlve ajal Jumala tahtmist oli teeninud, uinus ma-

gama ...” 2004. aasta juunis käis David Wilkerson koos pojaga toona-se Eesti Kristliku Nelipühi kiriku piiskopi Allan Lauri kutsel ka Eestis. Ta pidas Tallinna linnahallis avaliku teenistuse ja juhatas kahepäevast vaimulikele suunatud seminari, mis toimus Tallinna Metodisti Kirikus.

David Wilkerson oli muu hulgas hea kirjamees, eesti keeles on temalt ilmunud näiteks “Rist ja pussikangelased” (1992), “Rüüpad pühakud” (1996), “Sinu kodu on sinu kirik” (1993) jpm. **KT**

Tähetorn sai kümneseks

8. aprillil tähistas EMK egiidi all tegutsev lastekeskus Tähetorn juba oma kümnendat sünnipäeva.

Tähtpäeva raames meenutasid pastor Peter van Eys Nashville'ist ÜMK Crieewoodi kogudusest ja Kersti Raudsepp lastekeskuse asutamise lugu. Tervitusi töid superintendent Taavi Hollman ja pastor Olav Pärnamets, samuti Tallinna aselinnapea Merike Martinson, Põhja-Tallinna Lastekaitse talituse juhtivspetsialist Katrin Laur ja hoolekandeosakonna peaspetsialist Lea Möll ning paljud teised Norrast, Ameerika Ühendriikidest ja Eestist. Juba eelmisel päeval, 7. aprillil, käisid lastekeskuses oma meenutusi jagamas ja pilte vaatamas lastekeskuse kunagised kasvandikud. **KT**

Fotod: MATI SOODE

Charles Wesley laul kuninglikul laulatusel

Kuivõrd olulist osa etendab metodistlik pärand Suurbritannia ühiskonnas, seda näitab ilmekalt tõsiasi, et prints Williami ja Catherine Middletoni laulatusel 29. aprillil kõlas Westminster Abbeys teiste hulgas Charles Wesley koraal “Love Divine, All Loves Excelling”.

Huvilistele teadmiseks, et ingliskeelses vikipeedias on sellele Wesley laulule pühendatud koguni omaette ja päris pikk artikkel, millele on lisatud lausa 56 viidet. Charles Wesley kirjutas kõnealused laulusõnad 1747. aastal, viisistanud on seda mitmed heliloojad. Kuninglikul laulatusel ette kantud meloodia pärineb 1905. aastast ja tugineb meloodiale “Blaenwern”, mille autoriks on uelsi helilooja William Penfro Rowlands (1860–1937). **KT**

PILDIKESI AHJALT

Soodus pinnas

„Me koguduse alus on Kristus ja Ta rist” ja veel teisi ülistuslaule kõlas Ahja misjonikeskuses, sest 6. veebruaril 2011 tähistas Kärsa kogudus piduliku jumalateenistusega asutamise kahekümnendat aastapäeva.

Kärsa koguduse pastor Rein Laaneser ja kogudust sünnipäeva puhul tervitama saabunud Röpina koguduse pastor Ele Paju.

Kärsa kogudus kahekümnenda sünnipäeva osades.

Inimesi oli Ahjale kogunenud rohkem kui tavaliselt. Oli ka külalisi, kes tulid sünnipäevakogudust õnnitlema: superintendent Taavi Hollman, Röpina koguduse pastor Ele Paju abikaasaga, Ahja valla sotsiaalnounik Juta Otsa.

Röpina kogudusega on Kärsa kogudus eriti tihedates sidemetes. Meie pastor Rein Laaneser kutsus Röpinat hellitavalt emakoguduseks, sest just Röpina inimestelt tuli initsiatiiv taastada Kärsa kirik. Seal peeti jumalateenistusi veel enne, kui kirik katuse sai ning puud alles laest läbi kasvasid. Pastor tuletas tänuga meelde Maie ja Olavi Ilumetsa, Eduard Lohvi, Jaan Lodit ja paljusid teisi. Ususeeme külvati soodsale pinnasele, sest olime kogudusena püsinud juba kahekümmend aastat. Koguja raamatu 3. peatükist loeme, et „igale asjale on määratud aeg ja aeg on igal tegevusel taeva all”.

Täna Issand, Kõigeväeline Jumal, et oled oma armuga meid kandnud kõigist neist aegadest läbi. Ja anna, et meist igauks oleks nagu särava tulega küünel, mis kiirgaks valgust, meenutamaks Jumala armastust läbi Jee-

Superintendent Taavi Hollman 6. veebruaril Ahjal Kärsa kogudust tervitamas.

Fotod: JANA LAANESER

suse Kristuse. Kuna Jeesus on tulnud maailma valguseks, siis süütasime rohkesti küünlaid Jumala kohaloleku märgiks. Ka superintendendi kingitus – suur ilus mitmetahuline lõhnav küünel – viitas sellele.

Mõisaaegsest juustukojast ning Nõukogude ajal vorstitööstusena kasutusel olnud hoonest on nüüdseks Ameerika ja Soome sõprade abiga saanud Ahja maastikuarhitektuuris üks esinduslikumaid. Võime uhkust tunda oma Ahja misjonikeskuse üle, samuti kiriku üle Kärsal. Igal pühapäeval toimuvad seal jumalateenistused. Astu julgelt uksest sisse!

Kallid kaaskristlased, püsigem kindlalt usus, et me ei peaks kreeklaste moodi Filippust paluma: “Issand, me tahame Jeesust näha!” (Jh 12:21)

Rohket Jumala õnnistust!
IRJA SAKSING, Kärsa kogudus

Tallinna orel annab esimese kontserdi Belgias

Hugo Lepnurme mälestusoreli esimest kontserti saab kuulda jaanipäeval, 24. juunil orelimeister Guido Schumacheri kodulinna Eupenis, kus firma Orgelbau Schumacher GmbH avab uue töökoja.

Hugo Lepnurme mälestusorel on esimene orel, mis Belgia oreliehitusfirma uues töökojas valmib. Töökoja avamisele ja kontserdile oodatakse õnnistussõnu ütleva roomakatoliku kiriku dekaani Helmut Schmitzi, kes on ühtlasi orelimeistri kodukoguduse preester. Järgneb ühislaul, mida saadab selleks hetkeks peaaegu valmis Tallinna orelil Rahvusvahelise Orelimeistrite Assotsiatsiooni sekretär ja Hugo Lepnurme nimelise Orelifondi konsultant Göran Grahn. Göran Grahn plaanib esitada ka ühe Hugo Lep-

nurme prelüüdi, lisaks saab kuulda orelimuusikat Belgia organistidelt. Kontserdile järgneb pidulik vastuvõtt.

Ligi saja kutsutud külalise seas on mitmed poliitikud, kaasa arvatud Belgia saksakeelse piirkonna (*Deutschsprachige Gemeinschaft Belgiens*) minister-president Karl-Heinz Lambertz, kes on orelimeistrile teatanud oma osalemisest ja lubanud pidada lühikese kõne. Hugo Lepnurme nimelist Orelifondi esindavad sel tähtsal päeval Belgias pastor Toomas Pajusoo abikaasa Heidiga, Hugo Lepnurme tütar Virve Soode koos abikaasa Matiga jt.

Pärast esitlust võetakse orel taas detailideks lahti, transporditakse Eestisse ja seatakse Tallinnas mänguvalmis veel kultuuripealinnaks olemise aastal 2011 – plaanis on osalemine Euroopa kultuuripealinna ürituste raames toimival Tallinna rahvusvahelisel orelifestivalil.

Foto: Koduteel

Orelisõbrad 2011. aastal leiba-saia sorteerimas.

Oreliehituse kõrval on orelisõpradel jätkunud aega ja energiat ka sotsiaaltööle. Nii näiteks jagati Wesley sotsiaalse evangeeliumi ideed järgides 2010. aastal muu hulgas välja 12 tonni orelisõprade isiklike sidemete kaudu annetatud leiva- ja saiatooteid. Neid on lisaks metodisti kogudustele saadetud ka lastekeskusesse Tähetorn, Paldiski meremisjonile, Lootuse külale ja Päästarmee Lootuse majale, Oleviste supiköögile, vennastekogudusele jm, kokku ligi veerandsajasse paika. Aidates korraldada Tallinna koguduses heategevast õunamoosimüüki, on Tallinna koguduse orelifond andnud oma panuse ka Võru kiriku ehitamisse. KT

Visioonipäevad EMK-s ja ÜMK-s

Läbi 2011. aasta kevade on jätkunud EMK rakenduskava koostamise protsess.

EMK piirkondlikud visiooni- ja palvapäevad on toimunud lisaks Pärnule 4. märtsil Tartus ja 9. aprillil Jõhvis, rakenduskava arendusgrupp on kogunenud kaks korda – 16. märtsil Paides ja 20. mail Tartus. Ühise töö tulemusena valmivad materjalid esitatakse juunis EMK aastakonverentsile.

Enam-vähem samadele asjadele, millega EMK oma visioonipäe-

vadel ja arendusgrupis on tegeled, oli pühendatud ka Ühinenud Metodisti Kiriku üleilmne tippkohtumine, mis sai teoks 6. aprillil interneti vahendusel (www.umcleaderships Summit.org). Nimelt on sarnaselt Eestiga ka ÜMK tervikuna asunud kaardistama hetkeolukorda ning ellu kutsunud tööühendust, mis on tegelemas ÜMK probleemvaldkondade sõnastamise ja edasise tegevuse kavandamisega. KT

Käivad ettevalmistused ÜMK peakonverentsiks

ÜMK järgmine peakonverents peetakse 24. aprillist 4. maini 2012 Tampa konverentsikeskuses Floridas. Alates 1. aprillist 2011 on kõigil soovijal võimalik esitada peakonverentsile kaalumiseks oma ettepanekuid.

Vastavalt ÜMK kirikukorrale on õigus kiriku kõrgeimale organile – iga nelja aasta tagant kogunevale peakonverentsile – ettepanekuid esitada igal Ühinenud Metodisti Kiriku organisatsioonil, vaimulikul või ilmiklikmel. Eelmisele, 2008. aasta peakonverentsile laekus kokku ligikaudu 2500 ettepanekut. Täpsemad juhised avalduse koostamiseks on kättesaadavad peakonverentsi veebilehel gc2012.umc.org. Petitsioonikomisjoni sekretär võtab avaldusi vastu 27. septembrini 2011. EMK valib oma de-

legaadid 2012. aasta peakonverentsile eelseisval aastakonverentsil. KT

Rakenduskava töögrupi kohtumine 16. märtsil Paides. KT

Eestit väisas tulevane Briti metodistide president

26.–30. märtsil külastas Eestit Briti Metodisti Konverentsi peagi ametisse astuv, nn eelmääratud president (*president designate*) Leo Osborn.

Briti Metodisti Konverentsi president valitakse aastaks, millele eelneb omakorda nn eelmääramis-aasta. Sel aastal on eelmääratud presidendil muu ettevalmistuse hulgas võimalik külastada ühte maailma riiki, et tutvuda seal tegutseva metodisti kiriku tööga. 2011. aasta suvel ametisse astuva Briti metodistide presidendi Leo Osborni valik langes Eestile.

Leo Osborni saatsid Eesti-visiidil superintendent Taavi Hollman ja piiskop Christian Alsted. Leo Osborn jutlustas 27. märtsil Tallinna koguduse eesti- ja venekeelsel teenistusel ning esmaspäeval, 28. märtsil Jõhvi koguduses. Ta külastas Sakussaare, Kunda, Aseri ja Jõhvi kogudust ning lastekeskust Tähetorn ja kohtus haridustoimkonna esindajatega. Leo Osborn sai maitsta ka pühapäeval, 27. märtsil Koduteel sajanda numbri ilmumise puhul pakutud torti ning tutvuda Hugo Lepnurme nimelise Orelifondi tööga.

Ja *last but not least* – Leo Osborn oli valmis jagama oma reisi muljed ka Koduteel lugejatega.

Leo Osborn kirjutas tervituse Hugo Lepnurme nimelise Orelifondi külalisteraamatusse ja sai maitsta ka ajakirja Koduteel sajanda numbri auks valminud torti.

LIONEL E. OSBORN

on sündinud 1952. aastal Birminghamis.

Ta on õppinud Bristolis Wesley kolledžis ja teeninud kokku 32 aastat kogudusi Derbyshire'is, Lancashire'is, Cheshire'is ja Northumberlandis.

Ta on Briti metodistide Newcastle'i piirkonna president.

Huvitub eriti kiriku ajaloo, liturgiast ja jumalateenistuse korrast, pastoraalsest hoolekandest ja evangelismist.

Lisaks muudele kohustustele teenib ta kaplanina Briti jalgpalliliigas.

Leo Osborn Aseris.

Sakussaares.

Kundas.

Jõhvis.

Ida-Virumaa pastoritega Jõhvis.

Kiri Tallinna

Armsad õed ja vennad Kristuses!

Oli tohutu eesõigus viibida teie kaunil maal ning külastada metodiste Tallinnas ja väljaspool seda. See oli väga pingeline reis. Pärast seda, kui olin pühapäeval teeninud kahel teie jumalateenistusel, viis pastor Taavi minu ja piiskop Christiani ringsõidule metodisti kogudustesse, mis jäävad Tallinnast ida poole. Kui erinevad need olid. Üks (Sakussaare) käib koos kodustes oludes, teine (Kunda) teeb märkimisväärset tööd probleemsete lastega, kolmandas (Aseri) tervitas mind lahkelt hulk eakamaid koguduseliikmeid, kes on pidanud palju läbi elama, ning pärast sisseõiget teie suurepärasesse Giideoni laagrisse ja noorendavat sauna Toila spaas lõpetasime Jõhvis teenistusel, mis ühendas endas nii moodsa kui traditsioonilise jumalateenistuse parimaid jooni ning oli tohutult inspireeriv.

Järgmine päev kulus taas teie kaunis kirikus, tutvudes seminariga, külastades raamatupoodi (ja tehes sealt sisseoste) ning saades rohkem teada teie tööst endiste vangidega. Oli rõõmus-tav kuulda ilmikute koolitamisest ning õppida veidi paremini tundma Ühinenud Metodisti Kiriku globaalteenistuse peakomitee tegevust. Oli muljetavaldav kuulda pastor Olavilt Eesti kristlaste südikusest Nõukogude okupatsiooni ja natsliku invasiooni aegadel ning pastor Robertilt uutest tegudest, mida Jumal teeb Generation 2 kaudu.

Sellele järgnes käik lastekeskusesse Tähetorn, kus tehakse võrratut tööd lastega, kellel on

erinevad vajadused, ja mind liigutas väga, et nad olid õppinud ära ingliskeelse laulu, mida nad nii kenasti esitasid. Meil oli lühike ringkäik vanalinnas, mis väärriks põhjalikumalt tutvumist, ja ma lubasin iseendale, et ühel päeval tulen ma tagasi koos oma abikaasa Charlottega, et näha rohkem.

Niisiis mahutasime mina ja piiskop Christian – teie superintendenti tohutu abiga – sellesse reisi väga palju. Aga milline suurepärase kogemuse see oli ja ma tänan Jumalat kõigi nende mitmekesiste viiside eest, mille läbi ta teie hulgas töötab. Kui ma edaspidi teie eest iga kuu kahekümne kuuendal päeval palvetan, meenub mulle kõik, mida nägin ja kuulsin, ning ma teen seda paremas mõistmises ning usaldades seda sügavat igatsust, millega Jumal teid läbi Kristuse õnnistab.

Pärast seda, kui piiskop Christianiga Eestist lahkusin, veetsin päeva Lätis ja nägin, mida Jumal teeb seal läbi inimeste, keda kutsutakse metodistideks. Kui ma lahkusin, andis superintendent mulle kauni puunikerdu Eesti, Läti ja Leedu kontuuridega, keskel rist ja metodisti leek heledalt põlemas. See ripub nüüd mu seinal ja millal iganes ma seda vaatan, tänan ma Jumalat teie külalislahkuse, helduse ja armastuse ning kiriku eest, kus rist on tööpoolest kõigi teie tegemiste keskmes ja Vaimu leek teie inspiratsiooniks.

Jumala arm ja rahu olgu teiega!

LEO OSBORN
Briti Metodisti Konverentsi
elmääratud president

SwopShop metodisti lastetöötægijatele

ELE PAJU, EMK lastetöö koordinaator

Iga kolme aasta tagant korraldab Euroopa Noorte- ja Lastekomitee lastetöötægijatele SwopShop'i. See on võimalus Euroopa metodisti kirikutes tegutsesvatel lastetöötægijatel tulla kokku, jagada ideid ja kogemusi.

Olen pikemat aega otsimas Jumala tahet EMK lastetöös ja igatsemas enamat. Oma suureks üllatuseks avastasin, et osalesin esimesel SwopShop'il Tšehhis kaksteist aastat tagasi.

Kahtlesin pikka aega, kas seekordne SwopShop on ikka minu jaoks. Kui kõik teised olid loobunud,

Ideed Inglismaalt, mida igäüks sai ise läbi proovida.

hakkasin otsima sponsoreid ja võimalusi. Olen südamest tänulik nii Jumalale kui EMK lastetöö toimkonna liikmetele julgustuse ja toetuse ees.

Järgmiseks väljakutseks sai ürituse toimumisaeg: suurest neljapäevast kuni esimese ülestõusmispühani. Jätta kogodus ja perekond?! Meie kõigi elud koosnevad valikutest ja ohvritest. Otsus minna tuli raskelt, kuid samas kindlalt. Võtsin aja, et otsida Jumala tahet, visiooni ja juhtimist.

Selle aasta ülestõusmispühade eel kogunesid lastetöötægijad Rootsisis, kaunis mereäärses linnakeses Gothenburgi lähedal. Osalejaid oli Saksamaalt, Iirimaalt, Inglismaalt, Lätist, Ungarist, Norrast, Rootsist ja mina Eestist, kokku koos lastega 24. Igäüks tuli kahe praktilise idee ja unistusega, et neid

jagada teistega. Päevad olid täis ideid, loovust, pühadetemaatikat ja mitmekülgseid kogemusi.

Olen tänulik selle aja eest koos toredate kristlastega, kes armastavad Jumalat ja on valmis tegema võimatust võimaliku, et teenida lapsi ja kuulutada Kristust. Isiklikult sain juurde julgust näha asju suuremalt ja kogemuse veeta aega koos tõeliselt siira ja armsa puudega poisiga, kelle silmist kiirgas armastust ja rõõmu, kuid kelle füüsilist olekut vaadates meenus iga kord kannatav Kristus. Ta tegi seda minu eest! KT

Elus nartsissidega kaunistatud rist ülestõusmispüha hommikul Gothenburgis.

Gothenburgis kevadet otsimas.

Fotod: perekonnaarhiiv

Meie tahame ka Jeesust näha!

22. mail lõppes Tallinna koguduses pühapäevakooliaasta.

Tallinna koguduse pühapäevakooliõpetaja **MERLE HOLLMAN**: “Üks pühapäevakooli õppeaasta – palju toredaid tunde piiblitugudega, isadepäev, jõuluaeg, ülestõusmispühad, emadepäev, laulud, mängud, meisterdused – on jälle läbi saanud. Kui sügisel arvasime, et osa lapsi jääb nagunii tundidest puuduma, oli meie imestus suur, nähes vastupidist! Lapsed olid usinasti kohal, kutsusid sõpru kaasa, grupp aina kasvas ning lõpuks jäi isegi mappidest puudu.

Suvevaheajale vastu minnes on meie kõigi ühine soov: näha Jeesust! Nii nagu Sakkeus, kes oma väikese kasvu tõttu pidi isegi puu otsa ronima, et Jeesust näha.

Siinkohal aga tahame tänada kõiki toredaid pühapäevakooliõpetajaid, abilisi, lapsi ja vanemaid! Nähkem Jeesust oma kaaslastes, tuuleõhus, merevees ja lilleõies ... ja hoidkem kõiki oma palvetes!

Armas Jumal! Tänu, et Sa meid armastad! Me ei suuda alati olla täiuslikud, aga kuna Sina meid armastad, siis püüame meie ka rohkem sellist elu elada, nagu Sina meilt ootad. Õnista kõiki lapsi ja nende vanemaid!

Kaunist suvepuhkust kõigile!”

HELI VIHT: “Märkamatul on haeg veerenud ja suvi kevadelt teatepulka üle võtmas. Nagu koolid lähevad puhkusele, nii sai 22. mail pandud punkt ka Tallinna koguduse pühapäevakoolihoojale.

Juba pühapäevahommikune teenistus oli erilisem kui muidu: kõik pühapäevakooliõpetajad kutsuti ette, et neile tänusõnad öelda. Seejärel said kõik lapsed tunnistuse. Teenistusele järgnes ühine tordisöömine, pärastlõunal toimus aga väljasõit Kõrvemaale.

Olime palvetanud, et ilm oleks ilus, ja tööpooldest – meie palveid võeti kuulda. Kui eelnevad ja ka järgnevad päevad näitasid kevadiste ilmade heitlikumat palet, siis 22. mail sillerdas päike sinises taevas ning kõik said nautida loodust, värsket õhku ja ühist osadust. Meid ootasid matkarajad, kus võis seigelda jalgrattaga või lihtsalt jalutada. Tee ääres kasvasid ülased ja ühel kaldaveerul tervitasid meid juba esimesed maikellukesed. Ka sääsed olid välja ilmunud, kuid me ei lasknud neil end segada ega tuju rikkuda. Toimus ju palju toredat: köievedu ja “Mädamuna” ja ühine piknik. Meie hulgas oli ka väike sünnipäevalaps, kellele laulsime üheskoos sünnipäevalaulu ja palusime Taevaisa õnnistust.

Kui päike juba madalamalt paist-

Foto: UNO LOORIS

Tallinna koguduse väljasõit Kõrvemaale pakkus kosutust nii kehale kui vaimule.

ma hakkas ning õhtu ligi hiilis, oli aeg koduteele asuda. Lõpetuseks jagas pastor Olav Pärnamets meiega mõne mõtte.

Viimasel ajal on palju räägitud lõpuaegadest. Üks maailmalõpu tähtsust oli 21. mai 2011, kuid oleme endiselt elus. Tänu Jumalale armuaja eest! Aleksander Kuum olnud kord ametis kiriku aia värvimisega, kui tema juurde jooksnud üks koguduse vend ja hüüdnud: “Viska pintsel käest, sest peagi tuleb Kristus oma rahvale järele.” Aleksander Kuum olevat vastanud, et Jumalal on hea meel, kui ta tulles leiab pastori töötamas koguduse juures. Kuigi meedia on palju segadust ja hirmu külvanud maailmalõpu kuulutusega, on kristlastena meie ülesanne teha ustavalt oma tööd. Et Kristus meile järgi tulles leiaks meid oma põllul töötamas.

Igäuks sai sellest päevast oma osa – olgu hinge kosutava mõtte, kevadise looduse lõhnad ja värvid või rõõmu koos veedetud ajast. Või kõik need kokku ja ehk midagi veel enamgi. Igatahes Jumal sai nende hetkede kaudu igäüht puudutada. Nüüd lähme üheskoos suvele vastu. Ikka koos Jeesusega!”

KT

Pühapäevakoolilõpu piduliku tordi tegid põhiliselt valmis emad, aga oma panuse andsid ka lapsed.

Foto: EVELIN TOODO

22. mail jäid pildile kõik Tallinna koguduse pühapäevakooliõpetajad. Seisavad: Anneli Rahuvarm, Merle Hollman, abiõpetaja Hanna Hollman, Kristel Almazov, Maret Tombak, Elena Sults, Pille Mägila ja Lii Lilleozj. Eesreas: Sirjeli Tombak ning abiõpetaja Mirje Tombak.

Jumal on suur!

Kolmas Lausanne'i kongress

MARK NELSON, delegaat

15.–26. oktoobril 2010 peeti Lõuna-Aafrikas Kaplinnas kolmandat Lausanne'i maailma evangeliseerimise kongressi. Ülistada Jumalat koos enam kui 4000 kiriku- ja misjonijuhiga 198 riigist andis unustamatu kogemuse. See näitas mulle paremini kui miski muu, kui vägev Jumal tegelikult on.

Enamik konverentsi delegaate esindas mitmesuguseid, olgu siis konservatiivsemaid või evangelikaalsemaid protestantlikke kirikuid. Kohtasin küll ka üht noort katoliiklannast delegaati ja tean, et kohal olid nii katoliku kiriku, õigeusu kirikute kui Maailma Kirikute Nõukogu ametlikud esindajad (vt lisakasti).

Metodistidest olid Kaplinna sõitnud Eddie Fox koos abikaasa Mary Nelliga, nagu ka Eesti metodistide suur sõber Mary Ann Smith ÜMK Asbury kogudusest Tulsast. Euroopast osalesid peale minu veel ainult Norra metodistide superintendent Oyvind Helliesen ning piiskop Rosemarie Wenner Saksamaalt ja veel üks Saksa metodist. Hoolimata asjaolust, et teemaks oli ülemaailmne misjonitöö, ei olnud üritusel minu teada esindatud Ühinenud Metodisti

Kiriku globaalteenistuse peakomitee. Eddie Foxi korraldatud metodistide lõunasöögile kogunes ligikaudu 60 inimest, kellel oli võimalik üksteist paremini tundma õppida. Piiskop Wenner avaldas mulle hiljem oma imestust Ühinenud Metodisti Kiriku puudumise üle.

Üldsessioonidel käsitleti niisuguseid teemasid nagu tööde Kristusest tänases pluralistlikus ja globaliseerunud maailmas; meie purunenud maailma ülesehitamine, tegeledes selliste igapäevaste kurjuse ilmingutega nagu vaesus, inimkaubandus ning HIV ja aids; tunnistamine Kristuse armastusest teistsuguse usuga inimestele; Jumala tahe evangelisatsiooniks meie sajandil, keskendudes sihtgruppidele, milleni seni pole jõutud. Nende teemade taga kõlas pidev kutse olla usstav ülesandele teha jüngriteks kõik inimesed ning tegeleda globaalse reaalsusega, kus enamik maailma

kristlasi elab väljaspool läänemaailma.

Kui uusaegne misjoniliikumine paarsada aastat tagasi algas, tähendas see arenenud läänemaadest lähtunud misjonäride suundumist vähem arenenud lõunasse ja itta. Aga maailm on muutunud. Aastal 1900 elas 71 protsenti kristlastest Euroopas. Täna on see näitaja ainult 25 protsenti ja prognoositakse, et 2015. aastal elab Euroopas ainult 15 protsenti maailma kristlastest. Mida toob tulevik maailmale, kus enamik kristlasi elab majanduslikult vaestes maailma piirkondades nagu Aafrika ja Lõuna-Ameerika? Kuidas selles reaalsuses üheskoos Kristuse sõnumit levitada? See oli kolmanda Lausanne'i konverentsi põhiküsimus.

Lausanne'i liikumine

Lausanne'i kongressi lugu ulatub tagasi Billy Grahamini, kes kutsus kristlasi ühinema kogu maailma evangeliseerimiseks. Tema kutsel kogunes 1974. aastal 2700 kristlast 150 maalt Šveitsi Lausanne'i esimesele maailma evangeliseerimise kongressile. Sellelt kongressilt pärineb Lausanne'i leping – avaldus, kus on määratletud evangelikaalne teoloogia ja praktika, mis on olnud kristlike kirikute ja organisatsioonide ühistöö aluseks; ühtlasi on see olnud leping Jumala ees, kes kutsus meid võitma Kristusele kogu maailma. Just Lausanne'is kasutati esimest korda väljendit “evangeliseerimata rahvad” (*unreached people groups*), kui missioloog Ralph Winter kutsus maailma pöörama tähelepanu neile rahvastele, kes pole kunagi kuulnud evangeliumi.

Teine Lausanne'i maailma evangelisatsiooni kongress peeti 1989. aastal Filipiinidel Manilas, kuhu kogunes üle 4000 kristliku liidri 173 riigist. Eestist osalesid Ingmar Kurg, Joel Luhamets, Juho Rüsse, Joosep Tammo, Jaan Tammsalu ja Üllas Tankler.

Täna on Lausanne'i liikumise tuntud võrgustik koos oma väiksemate kokkusaamiste ja aeg-ajalt ilmuvate olulisi misjoniteemasid puudutavate artiklitega, mis köidavad mõtlemaid inimesi kogu protestantli-

Mari Vahermägi (EEKBKL), Mark Nelson (EMK), Kaisa Kirikal (EELK), Heigo Ritsbek (EKEK), Janek Pallase (EEVL) ja Ago Lilleorg (EKNK).

Eddie Fox koos metodistide delegaadiga Aasiast Lausanne'i kongressi raames korraldatud metodistide lõunasöögil.

ke denominatsioonide spektris, kujunenud maailma kristlaskonna üheks tugevamaks mõjutajaks. Igasuguse kahtluseteta on Lausanne'i kongressid tänapäeva kristliku maailma suurimad sündmused, mistõttu oli osalemine kolmandal kongressil Kaplinnas tohutu au.

Kongressi töökeel oli inglise keel ja sünkroontõlget pakuti kaheksasse keelde. Aga kui saabus aeg laulda, oli meil juhte, kes laulsid suulu ja teistes Aafrika keeltes. Nägin egiptlast, kes juhtis teenistust araabia keeles. Kuulsin korea, urdu (kõneldakse Pakistanis) ja paljusid teisi keeli, mida ma ei suutnud kõiki isegi ära tunda, ammugi siis kokku lugeda. Jumal on suur!

Arvan, et mulle avaldas sügavaimat muljet egiptlasest ülistusjuht. Üldiselt seostame me araabia keelt islamiga. Aga araabia keel ei ole Muhammadi keel – araabia keel, nagu kõik muud keeled, kuulub Jumalale.

Laulujuht Egiptusest näitas, et araabia keel, nagu kõik muud keeled, kuulub Jumalale.

Hiljem seisid laval kõrvuti kui vend ja õde Kristuses Iisraelist pärit juut ja pales-tiinlanna. Palestiinlanna ütles: “Palestiinlasena on mul väga raske ulatuda oma vaenlase-ni. Aga kristlasena annab Jeesus mulle võime näha teda nii, nagu Tema teda näeb. Messias on ruumi meie kõigi jaoks.” Juut lisas: “Mu isa satuks raevu, kui ta saaks teada, et ma seisan siin kõrvuti palestiinlasega. Kui Iisraeli juudid ja Palestiina araablased suudaksid öelda üksteisele “Ma armastan Sind Jeesuses”, siis maailm näeks ... Ainuke rahulootus Lähis-Idas on Jeesus ...”

Mulle näitas see tegelikkuses, et Jumal ei ole ainult minu Jumal – Ta on kogu maailma, iga kultuuri ja keele Jumal. Ükski rahvas ei jää kõrvale Jumala armastusest.

(Jätkub järgmises ajakirjas)

MÕISTETE SELGITUSI

Globaalne kristlaskond

Maailmas on 2,1 miljardit kristlast, mis teeb kristlusest suurima usundi maailmas (teisel kohal on islam 1,5 miljardi järgijaga), sealhulgas:

- 1,1 miljonit roomakatoliiklast,
- 700 miljonit protestanti,
- 300 miljonit õigeusklikku.

Maailma Kirikute Nõukogu (MKN) esindab 110 riigi 560 miljonit kristlast, kes on koondunud rahvuslikesse kirikute nõukogudesse, nagu näiteks Eesti Kirikute Nõukogu. Roomakatoliku kirik ei ole Maailma Kirikute Nõukogu liige, ehkki osaleb vastavas tegevuses kohalikul tasandil, näiteks Eestis on Rooma-Katoliku Kiriku Apostellik Administratuur Eesti Kirikute Nõukogu liige. Enamik ortodoksikirikuid on küll ametlikult liitunud Maailma Kirikute Nõukoguga, kuid neil on MKN-iga keerukad suhted tulevalt õigeusu teoloogiast, mille järgi nemad on ainus õige kirik. 1950. aastal võttis MKN vastu Toronto avalduse, mille osas 4.4 on ortodoksile vastu tulles kirjas, et nõukogu ei eelda, et iga liikmeskirik peaks pidama teisi liikmeskirikuid kirikuks selle sõna tõelises ja täielikus tähenduses. Nagu on kirjutanud piiskop Kalistos Ware, on see võimaldanud ortodoksidel kuuluda MKN-i, loobumata veendumusest, et õigeuskirik on ainus kirik, kus on olemas täiuslik usk. Enamik MKN-iga liitunud kristlastest ongi õigeusklikud. Maailma protestantidest on MKN-iga formaalselt liitunud üksnes kolmandik.

Maailma Evangeelne Allianss (MEA) esindab 420 miljonit kristlast 128 riigist, kus toimib oma rahvuslik allianss, nagu näiteks Eesti Evangeelne Allianss. Alliansiga on liitunud ligikaudu kaks kolmandikku protestantidest. Kuigi MEA on formaalselt dialoogis nii katoliku kui ortodoksi kirikuga, ühendab allianss protestantlikke kirikuid, kes peavad end evangelikaalseteks. Selline alliansis üldiselt tunnustatud teoloogiline seisukoht lihtsustab koostööd misjonipöllumil ja evangeeliumi kuulutamisel. MEA on Lausanne'i liikumise peamine partner.

Evangelikaalne on termin, mis kujunes 20. sajandi keskpaigas vastusena arutelule, kuivõrd modernsed ratsionaalsed ideed tohiks mõjutada kristlikku teoloogiat. Evangelikaalid rõhutavad, et kuna Jumal on andnud meile mõistuse anni, peame seda kasutama ning asuma dialoogi modernsete ideedega. Vastupidiselt fundamentalistidele, kes keelduvad ausalt arutlemast modernsete teooriate üle, on evangelikaalid avatud, et kuulata ja õppida.

Evangelikaalid rõhutavad siiski, et Jumala transsendentsus tähendab, et ainus viis, kuidas me Jumalat tunda saame, on siis, kui Ta tuleb ja kõneleb meiega. Teoloogia, arusaamine Jumalast, eeldab seetõttu ilmutuse ülimuslikkust mõistuse suhtes. Teoloogia tähendab kuulata, mida Jumalal on öelda, eeskätt Piiblis. Inimese filosoofiline ja ratsionaalne mõtlemine on tähtis, aga võrreldes ilmutusega alati teisejärguline. Selle tulemusena rõhutavad evangelikaalid, et inimõistus ei tohiks meid viia eemale tõest, mida Jumal on kord andnud usu pärast (Juuda 1:3). Näiteks vaidlustes selle üle, kas inimene võib saada päästetud läbi teiste religioonide, kas Jeesus on ainus tee lunastusele või kas homoseksuaalsus on patt, peavad evangelikaalsed kristlased autoriteetsemaks Jumal poolt Piiblis ilmutatud kui moodsaid seisukohti, andes seega märksa konservatiivsema vastuse kui mitteevangelikaalsed protestandid.

Niisiis: kui kõik kristlikud kirikud on evangeelsed selles mõttes, et viivad edasi Jeesuse sõnumit, ei ole kõik evangeelsed kristlased sugugi evangelikaalsed. Nii Maailma Evangeelne Allianss kui Lausanne'i liikumine määratlevad ennast teoloogiliselt evangelikaalseina.

21.–24. juuli – EMK noorte misjoniseminar
25.–31. juuli – EMK misjoninädal koos Brasiilia grupiga

10 päeva jooksul saavad 16-30-aastased noored oma usku süvendada ja praktiseerida. Oled oodatud!

Lisainfo ja registreerimine: 56 482 656
ning peagi Facebook'is.

EMK VII suvekonverents “Lõikust on palju!”

4.–7. augustini 2011 Giideoni laagris

Ta ütles neile: “Lõikust on palju, töötajaid aga vähe. Paluge siis lõikuse Issandat, et ta saadaks töötajaid välja oma lõikusele!” (Lk 10:2)

Osavõtumaks 1. juulini

Üksikisik 35 eurot

Kuni 12-aastane laps 20 eurot

Pastoripere 35 eurot

Telgis: üksikisik 25 eurot

Osavõtumaks kohapeal

Üksikisik 40 EUR, üks päev 15 EUR

Muid soodustusi ei ole

Telgis: üksikisik 30 eurot

Konverentsi osavõtumaks sisaldab programmi, majutust laagri tubades ning laagri tüüpi lihtsat toitlustust. Lisaks töötab kohvik, kust on võimalik juurde osta kohvi, puuvilju ning suupisteid. Eelregistreerimine on toimunud, kui olete tasunud osavõtumaksu (Eesti Metodisti Kiriku a/a-le 10052004731009 selgitusega “suvekonverents + nimi”) ning teatanud sellest aadressile suvekonverents@metodistikirik.ee.

Facebook: EMK VII Suvekonverents “Lõikust on palju!”

Aldersgate Renewal Ministry meeskond Eestis

28. september – 11. oktoober

Aldersgate Renewal Ministries on 1977. aastal loodud mittetulundusühing, mille eesmärk on aidata Ühinenud Metodisti Kiriku kogudusi saada täidetud, juhitud ja väestatud Püha Vaimu ning andidega, et täita paremini oma teenimistööd maailmas.

Eestis korraldab 8-liikmeline meeskond kaks koolitust:

- **30. september – 1. oktoober:** “Issand õpeta mind palvetama”
Nuutsaku koolituskeskuses Viljandimaal
- **7.–8. oktoober:** “Elu Pühas Vaimus” Tallinna Metodisti Kirikus

REGISTREERIMISE TÄHTAEG: **15. september.**

Registreerimine on toimunud, kui olete tasunud osamaksu (Eesti Metodisti Kiriku a/a-le 10052004731009, selgitus “Aldersgate BMK + nimi”) ning teatanud sellest aadressile thea.kant@mail.ee