

KODUTEEL

Jõulujutlus

25 aastat
kristlikke
perelaagreid

Evelin Kõrvitsal
valmis autoriplaat

6 küsimust:
Küllli Tõniste ja
Doug Childress

Uued algused
Lastekeskuses
Tähetorn

Selles numbris

• JUTLUS

Taavi Hollman

Jõulujutlus 3

• LUULET

Heli Viht

Jõuluootuse mõtted 4

• MEILT JA MUJALT

Uudised ja sündmused 5

Inna Välja

Helilooja Evelin Kõrvitsal

valmis esimene autoriplaat

„Nagu liiva mere ääres ...“ 12

Maire Simm

Külas Anu Raul 14

• KIRIKUELU

Inna Välja

25 aastat kristlikke

perelaagreid Eestis 8

Matti Hollman

Meenutused perelaagritest 9

• 6 KÜSIMUST

Külli Tõniste ja Doug Childress 10

• LASTELAEGAS

Lastetööst meil ja mujal 15

Merle Tomberg

Uued algused Lastekeskuses

Tähetorn 17

Külli Kuusemaa

Loe mängureegleid 19

Meisterdamist 20

Kirikuaasta üks ring on juba jälle täis saanud ning peatselt lõpeb ka kalendriaasta. Käesolev ajakirja number paneb punkti 2015. aastale, mis oli EMK-s “Jumala tahte otsimise ja täitmise aasta”.

Juunikuusel aastakonverentsil Pärnus peatusime teema juures “Sinu tahtmine sündigu” (Matteuse 6:10) ja augustikuine suvekonverents Gideoni laagris

Aa rannas kutsus meid järgnema Jeesusele – “Järgne mulle” (Matteuse 9:9). Aeg ja olukorrad muutuvad ja nii tuleb meil jätkuvalt küsida: “Jumal, kuidas võin jätkuvalt Sulle järgnedes Sinu tahet täita?” Jeesus ütles Matteuse 7:21, et mitte igauks, kes mulle ütleb: “Issand, Issand!”, ei saa taevariiki; saab vaid see, kes teeb mu Isa tahtmist, kes on taevas. Olgem siis jätkuvalt ja igapäevaselt Tema tahte tegijad.

Ajakirja kolleegiumi ees on peale kauaaegse peatoimetaja Kärdi lahkumist taevaköju uus väljakutse – Jumala tahet täites edasi minna. Toimetuse kolleegiumi nimel annan teada, et hakkame otsima ajakirjale uut peatoimetajat. Kirikuvalitsus otsustas novembrikuisel koosolekul kuulutada välja peatoimetaja leidmiseks konkursi. “Koduteel” oli Kärdi juhtimisel alates eelmisest numbrist muutunud värviliseks ja nii tahame seda ka edaspidi värvilisena välja anda. Seoses eelneva otsusega ning kandekeskuse hinnatõusuga uuel aastal ei saa me võimaldada eelmises numbris väljakuulutatud tellimishindu. Nii on järgmise aasta hinnatõus möödapääsmatu ja uus aastatellimus maksab 15€ ja üksiknumber 5€. Üleminekuajal kuni uue peatoimetaja leidmiseni ei saa me ka kahjuks võtta vastu sõbratellimusi.

Ajakirja käesolev number on kui jõulukink, mis taas valminud paljude kaastööliste koostöös, mille eest tahan kõiki südamest tänada. Kutsun kõiki lugejaid innukalt palvetama ajakirja jätkuva ilmumise pärast!

Rahulikku ning õnnistatud advendiaega ja saabuvat Kristuse sündimise püha! Jumala hoidmist, juhtimist ning armu uuel 2016. aastal!

*Toimetuse kolleegiumi nimel,
superintendent TAAVI HOLLMAN*

EMK Kirikuvalitsus kuulutab välja konkursi ajakirja “Koduteel” PEATOIMETAJA leidmiseks.

Ajakirja peatoimetaja kohale ootame kandideerima inimest, kes soovib panustada EMK sündmuste ja metodismi tutvustavate materjalide kogumisse ja kajastamisse.

Peatoimetaja ülesandeks on ajakirja materjali kogumine ja väljaandmine ning toimetuse kolleegiumi töö juhtimine.

Kandideerijalt eeldame Eesti Metodisti Kiriku liikmeks olemist ja kirikuelu head tundmist, kõrgharidust, tekstidega töötamise kogemust, eesti ja inglise keele (soovitatavalt ka vene keele) oskust, suhete ja kontaktide hoidmise ja arendamise oskust, häid organisatoorseid ning asjaajamise võimeid.

Kandideerijalt ootame motivatsioonikirja **31. jaanuariks 2016** kirikukeskuse e-maili aadressile keskus@metodistikirik.ee

Lisainfot saab EMK kirikukeskusest.

Esikaanel: Talv. Foto: Taimi Pärna

Väljaandja: EMK

Narva mnt 51, 10152 Tallinn

Tel: 668 8479

e-post: koduteel@metodistikirik.ee

www.metodistikirik.ee/koduteel

Toimetuse kolleegium: Anneli Klausson, Tarmo Lilleoja,

Toomas Pajusoo

Kujundaja-küljendaja: Taimi Pärna

Kirjasaatjad: Imbi Herm (Rakvere), Arvi Lindmäe (Saaremaa), Irja Saksing (Kärssa ja Ahja)

Jõulujutlus

Jumala sõna ütleb
Luuka evangeeliumis:

“Au olgu Jumalale
kõrges ja maa peal rahu,
inimestest hea meel!”
(Luuka 2:14),

lisaks kinnitab Psalm
29:11 meile järgmist:

“Issand annab tugevuse
oma rahvale; Issand
õnnistab oma
rahvast rahuga.”

Aamen!

Siin on meil üks raskesti tõlgitav tekst, mille kohta erinevad piiblitõlked pakuvad erinevaid variante: inimestest hea meel; heameel inimestele; rahu neil inimestel, kel on Jumalast heameel või kelle peal on Jumala heameel.

Mida enam lähtub sinu suhtumisest, meelsusest ja huulilt tänu Jumalale, mida enam kuuletud Tema seadustele ning Tema tahte täitmisele igapäevaelus, seda rohkem hoovab sinusse rahu Jumalalt. Teedy Tüür on öelnud ühes oma mõttekillus, et jõulude keskne sõnum on rahu, sest andustus on rahu, lepitus on rahu, teenimine on rahu, armastus on rahu. Rahu on meie keeli terviklikkus, harmoonia. See oligi Jõululapse and. Kui me Temalt ei võta vastu seda jõulukinki, siis me pole Temalt midagi saanud, sest midagi muud Tal pole meile anda.

Sanskriti vanasõnas öeldakse, et “üha uued soovid toovad vaid

suuremat kurbust, rahulolu toob aga suurima õnnetunde”. Mis on rahu? See ei ole pelgalt flegmaatilise inimtüübi rahu, kus miski väline ei ärrita. Eesti Entsüklopeedia järgi on *rahu* rahvusvahelises õiguses riikide vahekord, mille puhul kumbki riik ei rakenda teise suhtes vägivalda. Eesti keele seletav sõnaraamat läheb veidi sügavamale ja ütleb, et lisaks sõja puudumisele on *rahu* riiu, tüli ja vaenu puudumine, leplikkus, rahulik ümbrus, rahulik kesk-

kond; rahulik häirimata olukord, ka rahulikkus ning meelerahu.

Uues Testamendis tähistatakse *rahu* sõnaga *eirene*, mis viitab Messia rahule, teele, mis viib rahu. See on kristlik hingeseisund, kus ollakse veendunud Jumalast antud pääsemises Jeesuses Kristuses, kus ei kardeta midagi ega kedagi peale Jumala ja ollakse rahul oma osaga siin maailmas, mis iganes see siiski ei ole.

Rahu heebrea keeles, nii nagu ta Vana Testamendi originaaltekstis esineb, on *šalom*, mis tähistab kõigepealt rahu ja terviklikkust ja on samas ka heebreakeelseks tervituseks. Seda on kuulda tänapäeva Iisraeli tänavatel samamoodi kui Piibli aegadelgi. Tervitus tähendab: “Rahu olgu sinuga!” Sama vana ja sama tänapäevane on ka tervitusküsimus: *Ma šalomcha?* või, “Mis on sinu rahu?” Ega miskit pole sinu rahuga juhtunud, katki läinud?

Niisiis võime ütelda, et *rahu* on terviklikkus, originaalsus, selline olukord, kus iga osa on õiges paigas, nii sinus endas, kui sinu ümber. Muidugi on vaid üks tee, kuidas leida seda tõelist rahu, *šalomi*, ja see on sõnas Jahve (YHWH). Paljud otsivad rahulolu, rahuldust, õnne materiaalses varanduses, rahas, seksis, meelelahutuses jne, kuid need asjad ei aita vähimatki kaasa, et täita seda kohta meie hinges, mida vaid Jumal saab täita.

Mida enam saab Jumal austatud Sinu elu ja suhtumiste kaudu, seda enam täidab sinu elu ja südant Jumala rahu. Psalmist 29:11 lugesime, et Jumal õnnistab oma rahvast rahuga. Tõeline *rahu* saabub meile väljastpoolt. *Rahu* annab meile isik. Me ei oska sõnades kirjeldada, mida tähendab õnnistamine, see

on midagi suuremat, kui vaid hea soovimine. Nii astub Jumal ise sinu kõrvale, täidab oma headusega sinu olemuse. Rahu saab vastu võtta vaid inimene, kes saab Jumalaga ühenduse. Nii antakse temasse rahu, miskit enam, kui vaid väliste ärritavate faktorite puudumine.

Tasakaalu all mõistetakse võimekust suuta hoida kogu keha tasakaalus ja peale keha liigutamist jõuda kiiresti tagasi samasse asendisse. Sa vajad üht isikut enda kõrvale, oma ellu ja südamesse, kelle kaudu tuleb seesmine tasakaal, rahu ja harmoonia sinu hinge ja südmesse, ellu ning suhetesse. Tasakaalu saad oma elus siis, kui kõik olulised asjad paned õigesse järjekorda. *Ma šalomcha?* Ega miskit pole minu rahuga juhtunud, katki läinud? Tasakaal võib kaduma minna. Maailmas on tasakaal paigast ära läinud. Kes suutnuks aimata tudengite meeleavalduste tagajärge Kiievis Maidani väljakul, mis on toonud NATO väed Eestisse, või pagulaskriisi ja terrorit Euroopas? Kas oleksime aasta algul suutnud selliseid arenguid uskuda? Tasakaal on meie maailmaosas selle aastaga kadunud, paigast ära läinud. Seda enam vajame seesmist tasakaalu, jumalikku *šalomi*.

Räägitakse lugu ühest Euroopa monarhist, kes põhjustas oma õukonnale turvariski sellega, et läks

aeg-ajalt paleest minema ja jalutas tundmatuna oma rahva hulgas. Kui teda paluti turvakaalutlustel niiviisi mitte teha, vastas monarh: “Ma ei saa valitseda oma inimesi, kui ma ei tea, kuidas nad elavad!” Meil on Jumal, kes teab, mida me oma elus kogeme. Tema on tulnud elama meie sekka, saades tavalise inimese sarnaseks. Šoti Uue Testamendi tõlkija ja kommentaator William Barclay ütleb oma kommentaaris, et Piiblis kasutatav sõna *šalom* s.o rahu, ei tähenda lihtsalt rahutuse puudumist, vaid kõike, mis on vajalik ülimalt heaoluks. Rahu, mida maailm meile pakub, on kõrvalehoidumise rahu – rahu, mis tuleneb raskuste vältimisest ja keeldumisest faktidele silma vaadata. Rahu, mida Jeesus meile pakub, tuleneb aga nende asjade üle võidu saavutamise. Ükski eluolukord ei või seda rahu meilt võtta, ükski kurbus, oht ega kannatus ei või seda iialgi vähendada. See on sõltumatu välisest olukordadest.

Jõulusõnumis astub Jumal sinu kõrvale. Kas oled valmis vastu võtma, mida ta pakub? Tema õnnistab oma rahvast rahuga. Võta see vastu! Vii see oma perekonda, lähisuhetesse, jaga seda maailmaga. Aamen!

TAAVI HOLLMAN
EMK superintendent

JÕULUOOTUSE MÕTTED

*Jõulurahu tulgu koju
- väiksesse või suurde.
Leidku tee, et jõuda vaikselt
igähe juurde.*

*Kuigi kõigil on nii kiire,
kohustused reas
Teadke, et üks jõuluangel
liigub meie seas.*

*Tähtsat sõnumit ta jagab,
kuula teda vaid.
Kingib lootust, kingib rõõmu,
mõtteid ilusaid!*

Heli Viht

Foto: Vilja Ventsel

Palvetoimkond ja palve-meiliaadress

EMK Tallinna koguduses tuli 2014. aasta suvel kokku eestpalvetoimkond. Ajendiks oli vajadus kaasata rohkem inimesi palveosadusse ja eestpalvesse. Eks ütle ju apostel Jaakobuski: "Teil ei ole, sest te ei palu."

Palvetoimkonnas tekkis lisaks idee luua e-posti aadress, et inimesed saaksid oma eestpalvesoove kiiresti eestpalvetajatele edasi saata. See saigi teoks ja nii ongi meil nüüd aadress palvesoov@bmk.ee ja 9 eestpalvetajat, kes palvetavad esimesel võimalusel, kui saavad teate mingi vajaduse kohta.

Palvetoimkonda juhivad ilmikud – Mariann Münter ja Vilja Ventsel,

kes koordineerib ka palvetööd e-posti vahendusel.

Oleme regulaarselt (kord kuus, vahel ka kaks korda kuus) ligi poolteist aastat koos käinud ja kogunud imelisi palvevastuseid, mille eest võime tuua tänu ja ülistust. On olnud ka võitlusi ja raskusi, eriti esimestel kuudel, kuid pean seda loomulikuks. Tagasilöögid tulevad ikka, eriti siis, kui püüame kaasa aidata koguduse vaimuliku elu arendamisele ja tegeleme aktiivselt hingevaenlase rünnakute tagasitõrjumisega. Koguduse infolistis, mille nimi on "Teadetetahtel", kutsume inimesi alati enne palveõhtut üles

tulema ühispalvesse ja tooma sinna ka oma eestpalveid. Ootame veel lisa ka oma eestpalvetajatele, et Jumala riik saaks üles ehitatud meie koguduse keskel ja meie palved võiksid saada vastatud.

Ilma palveta muutub meie vaev ja pingutus inimlikuks organiseerimiseks, mis ei too kasu inimestele ega au Jumalale. Palvetagem siis, nii omaette kui ühiselt koos, et Jumal võiks olla meie koguduse keskel ja et me ise kogudusena ei oleks tema tegutsemisele takistuseks.

INNA VÄLJA
EMK Tallinna kogudus

Konverents „Maarjamaa – ajaloo teadmusega eilsest homsesse“

17.-18. novembril 2015 toimus Tartu konverents „Maarjamaa – ajaloo teadmusega eilsest homsesse“

Kahepäevane konverents leidis aset Tartu Ülikooli peahoones, Tartu Pauluse kirikus ja Tartu Kolgata kirikus.

Ettekandjatena astusid üles: Marju Kõivupuu, Vello Salo, Eenok Haamer, Lea Altnurme, Tauno Toompuu, Ingmar Kurg, Peter Allan (Suurbritannia), Pavel Hoshek (Tšehhi Vabariik), Atko Rimmel, Ringo Ringvee, Meego Rimmel, Kaido Soom, Liina Kilemit, Urmas Viilma ja Tõnu Lehtsaar.

Konverentsi keskseks eesmärgiks oli arutleda selle üle, mida on Eestimaale tähendanud kaheksa sajandit siin tegutsenud ristikogudus ja kuidas me sooviksime astuda üheskoos üheksandasse kristlikusse sajandisse Eestimaal.

Mitmed konverentsi ettekanded käsitlesid religioonisotsioloogilise uuringu „Elust, usust ja usuelust 2015“ tulemus- te põhjal tehtud uurimusi.

Mõlemal konverentsi päeval sai osaleda kahes mõttekojas ja konverentsi jooksul kokku neljas mõttekojas.

Foto: Taavi Hollman

Mõttekodade teemad olid:

kristlikud koolid ja noortekultuurid;
E-Kirik?;
kristlus meedias;

kristlik sõnum: sisu ja vorm;
kas ajaloost õpitakse?;
uskumine, kuulumine ja eluviis;

Maarja kirikutes ja kultuuris. ■

Foto: www.tu.ee

Teisipäeval 17. novembril juhatas üht paneeldiskussiooni EMKTS-i rektor Meeli Tankler.

Aastakonverentsi teadaanne

Vastavalt EMK Aastakonverentsi protokollile 9.10. EMK Teoloogilise Seminari aruande kinnitamine otsustas Aastakonverents volitada EMKTS-i eestseisust ja Kirikuvalitsust kinnitama Seminari

2015. aasta eelarvet. Vastavalt ülalmainitule annab Kirikuvalitsus teada, et 18. septembril 2015 toimunud koosolekul kinnitati EMKTS eelarve esitatud kujul päevakorrapunktis §32 (EMKTS 2015 eelarve kinnitamine). ■

Euroopa Evangeelse Alliansi üleskutse EEA üldkoogu, Saksamaa, 8. oktoober 2015

Läbi ajaloo on inimesed massiliselt liikunud Euroopasse sisse, sealt välja või üle Euroopa. Selle tulemusena oleme näinud sissetungimist ja konflikte, eelarvamusi ja hukka mõistmist, riikide piiride muutmist ja rikaste kultuuride segunemist. Praegune põgenike kriis on hirmutav, kuna paljud reeglid ja seadused on kõrvale heidetud, rahvad on üle koormatud, ning riikide etniline ning religioosne pilt muutub igaveseks. Paljud poliitilised juhid suurendavad rahutust, selle asemel, et seda hajutada.

Euroopa Evangeelse Alliansi liikmed aga rõõmustavad spon-taansete helduse üles näitamise tegude üle, mida on teinud tavalised inimesed, et katta meeleheitlike vajadusi. Me oleme uhked lugematu arvu õdede ja vendade üle, kes on üksikisikutena ning koguduste ja MTÜde raames partneritena ühinenud selle hädaolukorraga tegelemiseks. Meie üldkoogu lõpus, mille juhtkiri oli "Tõrjutusest kaasmisse," tahame evangeelset kogukonda julgustada võõrast omaks võtma, olgu see võõras hiljuti väljastpoolt Euroopat sissetulnu või teise rahvusesse, kultuuri või uskukonda kuuluv "võõras", kes on aastaid elanud Euroopas.

Seega,

olles *motiveeritud* ja tagant sunnitud Kristuse armastuse poolt meie ja iga inimese vastu, väärimatut armu tõttu, mis ta meie ja iga inimese peale välja valab, *teades*, et me oleme selles maailmas võõrad ning mõistes Piibli korduvat käsku tervitada ning õnnistada orbu, leske ja võõrast ning olukor-rast sõltumata mitte hirmu tundma, pühendame ennast ning julgustame teisi evangelikaale astuma oma

mugavustsoonist välja:

Lubades Pühal Vaimul meie südameid ja kristlikke kombeid läbi uurida ja muuta, et me saaksime vabaks igasugusest hirmust ja eelarvamustest nende vastu, kes meie jaoks tunduvad erinevad.

Tundes rõõmu Kristuse ihu kultuurilise mitmekülsuse üle, kuid mitte oma kultuurilist identiteeti segamini ajades teoloogiliste põhi-alustega, et me saaksime vabalt teiste kultuuride kristlastega koostööd teha, ülistada ja tunnustada, kaasa arvatud meie kohaliku usukogukonna liikmetega. Me ootame, et saaksime olla ülistavad inimesed igast hõimust ja rahvusest Jumala täielikus ligiolus. Me rõõmustame, kui kohalik kogudus on tõeliselt multikultuurne ning tähistame oma kultuurilist rikkust.

Palvetades. Me palvetame kõigi eest, kes põgenevad sõja ja tagakiusu eest ning meenutame eriliselt oma vendi ja õdesid Kristuses. Me palume kaitse ja varustamise imesid neile, kes on endiselt ohus ning kannatavad puudust oma elukohtades, eriti Lähis-Idas. Me palvetame oma rahvaste ja poliitikutest eest, et oleks rahu ja sotsiaalne

ühtekuuluvustunne. Me palvetame Kristuse Ihu eest, et Issand annaks meile armastust, tarkust ja julgust jagada Tema armastust.

Olles armu, lootuse ja tervituse eeskujud kriisi keskel. Me kutsume evangeelseid kristlasi üles finantsiliselt toetama päritolumaades pakutavat humanitaarabi. Kutsume oma regiooni kristlasi üles jagama Kristuse armastust läbi sõnade, tegude ja helde andmise, tehes koostööd teistega, et katta nende vajadusi, kes meie riikidesse tulevad. Me mõistame, et oleme osa ettevõtmisest, mida jagavad võimud, kodanikuühiskond ning teised usukogukonnad.

Olles rahutoojad. Me ei ole naiivsed eelolevate sotsiaalsete, poliitiliste ja majanduslike raskuste suhtes. Me nõuame poliitilist lahendust konfliktidele, mis on praeguse väljarände põhjustajateks. Samamoodi seisame kindlalt hirmu poliitika vastu ja armu poliitika eest.

Olles headeks naabriteks kõikidele. Põgenikud vajavad abi, et end meie ühiskondades koduselt tunda. Kuid meie rahvused koosnevad juba erinevatest kultuuridest, rahvustest ja uskudest. Me pühendame end partnerlusele igast taustast kristlastega, et võtta omaks, ehitada üles kogukondi ja olla tunnistuseks kõikidele.

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 neljavärvilise pdf-ina aadressil

<http://issuu.com/koduteel>

HOIA SILM PEAL!

**Kirikuvalitsus
õnnitleb!**

MEELI TANKLER
26. jaanuar - 60

Isa Vello Salo juubel

5. novembril 2015 tähistas oma 90 aasta juubelit **Pirita kloostris** vaimulik isa Vello Salo, kes on olnud hinnatud õpetaja ka EMK Teoloogilises Seminaris.

Selle tähtsa sündmuse puhul korraldas Rooma-Katoliku Kiriku Eesti apostellik administraator piiskop Philippe Jourdan piduliku vastuvõtu neljapäeval 5. novembril Okupatsioonide muuseumis. Vastuvõtu raames tutvustati isa Vello Salo eluloo- raamatut "Siin Vatikani Raadio! Vello Salo lugu". Eesti Metodisti Kiriku nimel andis juubilarile tervitused üle superintendent Taavi Hollman.

KT

Foto: Taavi Hollman

Saare maakonna aasta sotsiaaltöötaja

Reeküla kogudus on tänulik iga oma liikme eest, keda praegu rõõmustame eriliselt Reelika Murdi pärast.

19. novembril kuulutas Saare maakonna maavanem Kaido Kaasik välja maakonna aasta sotsiaaltöötaja tiitli. Selle pälvis meie Reelika!

Reelika töötab Kuressaare Linnavalitsuses sotsiaalhoolekande spetsialisti ja võlanõustajana. Reelika on aktiivne ka koguduse töös, juhtides lastetööd ning ta on olnud pikka aega juhatuse esinaise ametis. Suur tänu Jumalale Reelika eest ja aitäh Reelikale tema panuse eest meie koguduses, Kuressaare linnas ja Saare maakonnas. Julgustame ka teisi kogudusi oma töötajate saavutusi märkama ja neid meie kõigiga jagama!

Koguduse Arengu Kool

24.-27. septembrini 2015 toimus Tallinna Metodisti kirikus Põhjala ja Baltimaade piiskopkonna Koguduse Arengu Kool "Kutsutud teenima" #SOCD2015 (School of Congregational Development - Called2Serve). "Minge siis, tehke jüngeriteks kõik rahvad, ristides neid Isa ja Poja ja Püha Vaimu nimesse ja õpetades neid pidama kõike, mida mina olen teil käskinud! Ja vaata, mina olen iga päev teie juures ajastu lõpuni." Matteuse 28:19-20

Meie piiskopi üleskutse kõlas: *Jumal on sind valinud! Me oleme kutsutud teenima, avatud südamega, avatud meele ja avatud ustega. Tule ja saa inspireeritud, julgustatud ja varustatud!* Kooli fookuses oli: juhtimine ja mentorlus; Kirik vaestele; metodistlik identiteet; 21. sajandi kogudus; visioon ja strateegia; koguduste rajamine.

Konverentsil õpetasid pikaajase kogudusetöö, koguduste rajamise ja juhtimiskogemusega jutlustajad, juhid ja pastorid, praktikud Põhja- ja Baltimaadest ning Ühendkuningriigist. Konverentsi peakõnelejad olid piiskop Christian Alsted ja Martyn Layzell.

Kool pakkus võimalust:

- valida teemad ja töötoad vastavalt igapäevase teenimisvaldkonnale
- kohtuda pastorite ja juhtidega ning osaleda ühistes vestlusringides
- kohtuda vanade ja uute sõpradega, kelle eesmärgiks ja kireks on koguduse kasv ja areng

Sektsioone juhtisid: Meeskonna juhtimine – Petri Heinonen; Kirik vaestele – Helen Byholt Lovelace ja Artur Pöld; Juhtide kasvatamine/mentorlus ja jüngerlus – Leif S Jacobsen ja Anna Zinchenko; Metodistlik identiteet – Hilde Marie Movafagh; 21. sajandi kogudus – Johanna Buller ja John Eidering; Visioon ja

strateegia I – Øyvind Helliesen, Svein Veland ja Stefan Forsbäck; Visioon ja strateegia II – Øyvind Helliesen, Svein Veland ja Stefan Forsbäck; Koguduste rajamine I – Camilla Klockars ja Peep Saar; Koguduste rajamine II – Camilla Klockars ja Dag Martin Østevold.

Töötoad toimusid järgmistel teemadel: Tervenemisteenus – Yngvar Ruud; Godly play – Anne Thompson; Teenimismeeskonna areng – Marika Labanova; Emake Maa/kuidas hoida ja kaitsta loodust ja kasutada loodusressursse targalt – Bettina Pedersen ja Camilla Gaard Røed; Väljakutse – Petri Heinonen; Noorte juhtide kasvatamine – Frøydis Grinna.

Koolis osales kokku 320 inimest Leedust, Lätist, Taanist, Norrast, Rootsist, Soomest, Venemaalt, Rumeeniast ja Eestist.

TAAVI HOLLMAN
EMK superintendent

Foto: Reeküla koguduse kogust

"Ja kõik, mida te iganes teete sõnaga või tööga, seda tehke kõik Issanda Jeesuse nimel, tänades Jumalat Isa tema läbi!" Kol 3:17

Õnnistussoovidega,
MARJANA LUIST, Reeküla kogudus

25 aastat kristlikke perelaagreid Eestis

Möödunud suvel täitus Eesti esimesest kristlikust perelaagrist 25 aastat. Seda olulist tähtpäeva tähistati 31. oktoobril 2015. Aga miks just metodisti kirikus Tallinnas?

Põhjus on seotud ajalooaga: nimelt Soomes juba varem tegutsenud perelaagrite kutsel esialgu Soomes perelaagris osalenud ja hiljem seda tööd Eestis alustanud perede seas oli ka abielupaar Tallinna metodisti kogudusest – Matti ja Velli Hollman. Just nemad on perelaagri töö juurde tulnud ja jäänud ja nagu perelaagrite soomepoolne juht Seppo Niemelä ütles, on metodisti kirik kujunenud aastate jooksul justkui perelaagrite baas- või kodukirikuks, kust seda tööd on juhitud kõik need aastad. Matti ja Velli Hollman on osalenud kõigis 25 Eestis toimunud perelaagris, kandes algusest peale kuni siiani ustavalt korraldamise ja juhtimise ülesannet.

Eestis alustasid seda tööd Soome Seppo ja Sirkka Niemelä juhtimisel (kes on oma sõnade järgi selle aja jooksul eestistunud) perekond Hollmanid ja veel mitmed paarid, nende hulgas näiteks tuntud kasvatus-teadlane Inger Kraav abikaasa Endliga, aga ka terve hulk abielupaare, kes on pidanud loenguid ja juhitanud väikegrupe. Kristlike perelaagrite liikumisele Soomes ja Eestis ongi iseloomulik, et laagris osalevaid abielupaare õpetavad mitte ainult spetsialistid, vaid ka tavalised abielupaarid, lisades oma loengutele isikliku kogemuse tasandi ja eluläheduse.

Mis on olnud selle liikumise edu saladus? Eelkõige juhtide sügav Jumala tahte otsimine ja alandlikkus, aga ka õpetuse praktilisus ja avatus, mille kaudu saavad kuulajad lektoritelt ja grupijuhtidelt nende elulise tunnistuse. See tunnistus on alati muutumatult olnud seotud piibellike põhimõtetega ja paljudele abielupaaridele toeks nende abielu hoidmise ja tervendamise protsessis. Sellest rääkisid kokkutulekul mitmed abielupaarid, meenutades oma kogemusi perelaagrites. Neid paare, kes on osalenud 25 perelaagris ja 40 järeleseminaril, on kokku 153. Koos lastega on osalejate koguarv aga 1345. Tõepoolest aukartust äratav arv!

Laagrid on toimunud mitmes paigas üle Eesti, kuid kõige enam metodisti kiriku laagripaigas Aa rannas. Lisaks suviste laagritele on läbi viidud veel hulk

õppepäevi ja koolitus grupijuhtidele. Osalejate jaoks anti välja ka loengute konspektid, mis olid oma kokkuvõtliku ja konkreetse sisuga suureks abiks hilisemaks mäluvärskenduseks ja enesearendamiseks.

Kasutan siin võimalust väljendada paljude abielupaaride südamlikku tänu neile paaridele, kes on ustavalt, suure armastusega, sageli ennastalgavalt ja raskustest hoolimata seda tööd edasi viinud. 1990. aastate alguses oli see ainuke peretöö, mis leidis nii laialdast kõlapinda kogu Eestis. Just perelaagrite positiivne kogemus ja järjepidevus andis julgust hilisematele alustajatele ja nii võime täna rõõmustavalt näha, et kristlikku peretööd tehakse mitmetes kohtades ja mitmel viisil.

Aastapäeva kokkutulek Tallinna metodisti kirikus oli suurepäraselt ette valmistatud, valitses pidulik, kuid samas soe ja südamlik õhkkond, millest jäid vaid parimad mälestused.

Perekond Niemeläid koos lastega kstitasid osalejaid maitsva lõunasöögiga. Matti Hollman aga oli teinud ära väga suure töö, valmistades ette kirjaliku ülevaate perelaagrite ajaloo Eestis. Kaante vahele oli mahnutunud ka laagrite statistika, kust võis leida nii kõigi toimunud ettevõtmiste kronoloogia ja peetud loengute teemad enam kui 25 aasta jooksul kui ka kõigi osalenud abielupaaride nimed. Sealt leidsime, et kõige suuremas laagris 1995. aastal osales 41 perekonda. Ka meie pere oli esindatud ja meil on siiani meeles see erakordne ja soe kogemus. Vaadates tagasi, võime tänuga öelda: perelaagrid on 25 aasta jooksul olnud osa Jumala tööst Eesti perekondade tervendamiseks.

INNA VÄLJA
Tallinna metodisti kogudus

Mai Kivisild meenutab peretöö algusaegu - Sirje ja Adu Saar naeravad kaasa... :)

Meenutused perelaagritest

Kristlikke perelaagreid on Eestis korraldatud alates 1991. aastast.

1989. aastal kutsuti Soomes toimuvast perelaagrist osa võtma kaks perekonda Eestist: Raigo ja Katrin Tammo esimeses vahetuses ja Dimitri ja Mai Lipping teises vahetuses. Laager toimus Korpilahtis. Lisaks võtsid nad osa ka 16.-18. märtsil 1990. aastal toimunud perelaagri järelseminarist Helsingis, milleks saadi viisa Eesti-Soome Sõprusühingu kaudu.

1990. aasta alguses viibisid Eestis Seppo ja Sirkka Niemelä ja tutvustasid Soome perelaagrite tööd ja perekoolitust. Selleks külastasid nad Tartut, Pärnut, Haapsalut, Tapat ja Tallinna. Selle külaskäigu ajal otsisid nad ka peresid, kes oleksid valmis tulema suvel Soome perelaagrisse. Samas said Niemeläid kutse perekond Lippingult tulla taas Eestisse, et viia läbi rühmajuhtide koolitus.

See koolitus saigi teoks sama aasta aprilli lõpus ja mai alguses, mil kolme päeva jooksul Niemeläid ja Ranssid tutvustasid Soome perelaagrites toimuvat ja väikerühmatöö põhimõtteid. Nende laagrite korraldamise eesmärk on inimeste teadvustamine abist, mida pakub Kristus pereelu kvaliteedi parandamiseks.

1990. aastal sai võimalikuks juba 12 perel Eestist võtta osa Soomes korraldatavast kristlikust perelaagrist.

Milliste mõtetega sinna mindi?

Oli natuke põnevust ja taheti saada vastust küsimusele: mis see perelaager õieti on?

Kas on meil, omateada pika abielustaažiga ja aastatepikkuse kogemusega abielupaaridel veel midagi õppida? Oleme juba piisavalt kogenud ja oskame küll toime tulla. Kas on veel midagi, mida ei tea ja peaks juurde õppima?

Soomes kogetu, nähtu ja õpitu oli tõeliseks üllatuseks ja elamuseks. Näiteks: mehe ja naise erinevus on meie eelis ja pluss, mitte aga koht, kus peaksime nõudma teiselt poolelt muutust; oskus suhelda on hinnaline omadus; prioriteetidid pereelus tuleb paika panna jne.

Laagrist tagasi tülles oli kõigil ühine soov ja mõte, et sellist üritust/koolitust tuleks ka Eestis teha. Nii korraldatigi juba järgmisel aastal esimene perelaager, kus tutvustati abielu ja armastuse, suhtlemise ja andestuse põhimõtteid, lähtudes Piibli õpetusest.

Kokku on tänaseni korraldatud 25 perelaagrit ja 40 seminari. Lisaks veel hulk õppepäevi ja 80-tunnine koolitus rühmajuhtidele.

Kokku on 25 aasta jooksul perelaagritest osa võtnud 153 perekonda, osavõtjate koguarv koos lastega on 1345. Osavõtjate vanus ei ole olnud piiratud, noorim on olnud alla aasta ja vanim 81 aastane. Nendes perelaagrites on peetud kokku 151 loengut, järelseminaridel umbes 70 loengut.

Matti Hollman ja Seppo Niemelä süütavad küünla peretöö jätkumise nimel

Soome perelaagrite kauaaegsed kaastöölised Sirkka ja Seppo Niemelä on koolitanud välja 10 grupijuht-abi-lupaari. Samuti on nad olnud kõigi Eesti perelaagrite korraldustoimkondade liikmed, lektorid ja grupijuhid.

Abielupaarid, kes on saanud oma kogemuse ja ka koolituse peretöös osalemiseks perelaagritest ja seminari-delt, on jätkanud kristlike abielu- ja perepõhimõtete tutvustamist paljudes kohtades üle Eesti, samuti ka kristlikes raadiotes (Pereraadio ja Raadio 7). Ene-Maris Tali eestvõttel valmis ETV-s kaks abielu ja pereteemalist telesaadete sarja, millest esimene jõudis ka eetrisse, teine kahjuks mitte.

Eesti tegijatest on aktiivselt selles töös kaasa aidanud paljud abielupaarid.

Kõige staažikamad on Endel ja Inger Kraav, Seppo ja Sirkka Niemelä, Matti ja Velli Hollman, Joel ja Mari Vahermägi, Helger ja Helgi Rannu, Enn ja Annely Veevo, Hans ja Sirly Lahi, algusaastatel ka Tarmo ja Ene-Maris Tali, Jaan ja Lea Puusaag.

Laagrid on toimunud Elvas, Nõos, Vana-Vigalas, 20 aastat on perelaagrid toimunud Aa rannas (EMK-le kuuluvas laagris Güideon), kus on olnud hea võimalus nautida ka rannamõnuseid. 2007. aastal toimus perelaager Hiiumaal Paladel.

Järelseminarid on toimunud reeglina sügiseti ja kevade-ti, vaheldumisi Tallinnas ja Tartus, viimastel aastatel küll ainult Tallinnas.

*MATTI HOLLMAN
Tallinna metodisti kogudus*

Külli Tõniste ja Doug Childress

6 küsimust EMK Teoloogilise Seminari vastsetele õppejõududele, abikaasadele Külli Tõnistele ja Doug Childressile. Külli ja Doug on läkitatud misjonäride-na teenima Eesti Metodisti Kirikut. Külli kasvas üles Tallinnas, lõpetas EMK Teoloogilise Seminari aastal 2000 ning läks edasi õppima USA-sse Asbury Teoloogilisse Seminari, kus paar kohtus. Nende perre on sündinud kolm poissi – Karl, Kristofer ja Kalev. Doug on ÜMK ordineeritud vaimulik ja Küllil on piibliteaduste doktori kraad.

1. Kuidas sinust sai kristlane

Külli: Meie peres kirikus ei käidud ega Jumalast ei räägitud. Esimest korda tähistasime jõule aastal 1988. Siis kuulsin esimest korda jõululaule ja evangeeliumi. Hiljem leidsin vanemate kapist Uue Testamendi ja lugesin seda. Palvetasin nii nagu oskasin. Igatsesin väga ristitud saada, aga mul puudus kontakt ühegi kirikuga. Lõpuks leidsin end imekombel Eesti Kristlikust Nelipühi kirikust, kus sain ristitud ja vastused oma küsimustele – seal leidsin ka päästekindluse. Jumal oli mu elus juba kaua aega tööd teinud, aga Kristuse jüngriks kasvada saab ikka ainult teiste kristlastega koos.

Doug: Kumbki minu vanematest ei käinud kirikus, kuid nad otsustasid mind beebina luterlikus kirikus ristida. Hiljem, kui sain 12, soovis ema, et läheksin kohalikku kirikusse leeri, et õpiksin seal enam ristiusu kohta. Ta ütles, et võin käia mistahes kirikus, mis mulle meeldib. Mina otsustasin jääda sama luterliku koguduse juurde,

sest seal käis mu parim sõber Andy. Leeritund toimus igal pühapäeval ning meie pastor õpetas meile kannatlikult Piiblit ja Lutheri väikest katekismust. Tänu leerile sain teada, mida tähendab võtta vastu Jumala armu usu läbi ja saada Kristuse järgijaks. Sealt sain igatsuse õppida enam Jumala ja Tema sõna kohta.

2. Kuidas sai sinust metodisti kiriku liige?

Külli: Olen ametlikult ikka EKNK liige, aga olen juba kaua aega metodisti kirikus käinud, mu abikaasa on Ühinenud Metodisti Kiriku ordineerinud pastor. Käime ja teenime perega koos seal, kuhu Jumal meid parasjagu saadab ja eks ma vahel igatsen kodukirikusse ka. Tunnen end hästi mõlemas.

Doug: Kui tundsin kutset teenimiseks, hakkasin otsima kirikuid, mille õpetus vastas minu usule Jumala kohta. Küllastasin näiteks baptisti, nelipüha ja episkopaalseid ning vabakirikuid. Viimaks hakkasin uurima uskkondade rajajate kirjutisi. Kui jõudsin John Wesley juurde, siis leidsin, et tema arusaamad Jumala ja kristliku elu kohta on minu veendumustele kõige lähemal. Vestlesin kohaliku metodisti pastoriga ja otsustasin nendega ühineda.

3. Sinu kutsumus. Kuidas jõudsid selleni oma elus ja töös?

Külli: Tundsin pärast keskkooli, et tahan teoloogiat õppida. Läksin alguses piiblikooli ja siis EMK Teoloogilisse Seminari. Lõpetasin teises lennus 2000. aastal. Tundsin, et tahan veel õppida ja Jumal avas selleks ukse Ameerikas. Pärast sain õpetamise kogemuse kristlikus kolledžis, seejärel seminaris ja nüüd õpetan EMK Teoloogilises Seminaris. Pean oma kutsumuseks aidata kristlastel oma usku paremini mõista, sõnastada ja paremini Piibli õpetustest aru saada.

Doug: Pean oma kutsumuseks tööd pastori ja misjonärina. Olen teeninud USAs pastorina üheksa aastat, nüüd olen misjonär Eestis. Otsustasin alguses kolledžis õigusteadust õppida eesmärgiga kvalifitseeruda juristiabiliseks, kelle ülesandeks on teha uurimistöid ja mitmesugust paberitööd. Ühel päeval lootsin ülikooli minna ja ise juristiksi õppida. Õpingute ajal hakkas Jumal mind teises suunas juhtima. Ma liitusin osaduskonnaga *Intervarsity Christian Fellowship*, mis tegutses Grand Valley State'is, kus ma õppisin. Osalesin piibliõpetajana, katastroofiabi organiseerijana, käisin misjonireisidel ja evangeliseerisin kaasõpilasi. Hakkasin Piiblit sama tõsiselt uurima, nagu ma suhtusin oma õppetöösse. Viimasel kursusel kogesin Jumala kutset minna edasi seminari, mitte õigusteadust õppima – ma tajusin kutset pastoritööle. Ma tundsin paljusid inimesi, kes olid käinud misjonireisidel või kasvanud üles misjonäride lastena ning ma mõtlesin võimalusele lisaks pastoritööle ka kunagi misjonile pühenduda. Need inimesed teenisid Lõuna-Ameerikas, üks neist ka Aafrikas. Mäletan end palvetamas: “Issand, saada mind sinna, kuhu pead vajalikuks, kuid palun mitte sinna, kus kliima on liiga kuum!” Jumal kuulis seda palvet ja saatis mu Eestisse, kus on samasugune kliima nagu minu koduosariigis Michiganis.

4. Mis ajendab sind jätkama, kui eluraskused on teel?

Küllli: Me elame langenud maailmas. See, et siin ei lähe alati kõik 100% hästi, on ootuspärane. Kristlasena on meil kindel lootus, et Kristus tuleb kord tagasi ja seab kõik asjad korda. Usaldan Jumalat, kes on hea ja hoolitseb meie eest. Perekond, sõbrad ja palve aitavad igapäevaselt.

Doug: Eluraskustes aitavad mind kaks asja. Esiteks minu perekond, eriti abikaasa. Külli on mulle alati toeks, kui raskused muserdavad. Teiseks annab Jumal mulle alati vajaliku jõu toime tulemiseks. Leian keerulises olukorras abi ja lohutust palvest ja Pühakirjast. Loen sageli kirjakohta Matteuse 6:34, mis tuletab meelde, et me ei pea homse pärast muretsema. Igale päevale piisab oma vaevast.

5. Sinu lemmiklaul jumalateenistusel?

Küllli: Mulle meeldivad adventiaja ja jõululaulud. Jõuluõhtu jumalateenistus, kus kõik ühiselt tuntud jõululaule koos laulavad, on parim.

Doug: Minu lemmiklaul on *We Were Made to Thrive, by Casting Crowns*.

6. Sinu elu juhtsalm Piiblist?

Küllli: Neid on palju, Filippi 2:5-11 on suureks väljakutseks.

Doug: See on raske küsimus. Raske on ühte teiste hulgast välja tuua. Mulle on alati meeldinud Matteuse 28:18-20 ja 3. Moosese raamat 19:2, kuid tõenäoliselt kõige tähtsam on Efeslastele 2:8-10. See tuletab mulle meelde, et ma pole päästetud mitte tänu oma headele tegudele, vaid tänu Jumala armule, ja uue looduna olen kutsutud tegema häid tegusid. Mind julgustab teadmine, et Jumal armastab mind ning annab mu elule eesmärgi.

**EMK häälekandja
Koduteel aastatellimus
maksab 2016. aastal
15 eurot,
ja üksiknumber 5 eurot.**

Ajakiri KODUTEEL

aastatellimus (4 numbrit) maksab
2016. aastal 15 eurot.

Tellimuse saab vormistada kas

- lähimas postkontoris;
- kirjakandja vahendusel;
- OMNIVA veebilehel omniva.ee;
- pangaülekanedega EMK arvele tasudes.

Tellimisindeks **78228**

Eesti Metodisti Kiriku

arveldusarve: SEB pangas EE641010052004731009, märksõna KODUTEEL.

Tellimuse eest pangaülekanedega makstes palume kindlasti saata oma aadress kas kirjalikult toimetuse aadressile (Koduteel, Narva mnt 51, Tallinn 10152) või

e-posti aadressile: koduteel@metodistikirik.ee

PÄEVASÕNA

aastatellimus (6 numbrit) maksab
2015. aasta lõpuni
7 eurot.

Tellimuse saab vormistada kas lähimas postkontoris, kirjakandja vahendusel, OMNIVA veebilehel või toimetuse kaudu pangaülekanedega tasudes.

Tellimisindeks 01706

Eesti Metodisti Kiriku

arveldusarve: SEB Pank, EE641010052004731009, märksõna PÄEVASÕNA.

Tellimuse eest pangaülekanedega makstes palume kindlasti saata oma aadress kas kirjalikult toimetuse aadressile (Päevasõna, Narva mnt 51, Tallinn 10152) või

e-posti aadressile: paevasona@metodistikirik.ee

Helilooja Evelin Kõrvitsal valmis esimene autoriplaat „Nagu liiva mere ääres ...“

29. novembril esitleti Tallinna Metodisti Kirikus helilooja Evelin Kõrvitsa esimest autoriplaati. 2015. aastal valminud plaadile on salvestatud 19 teost, mida esitavad Credo-Allika kammerkoor ja orkester Collegium Consonante, kaastegev on ka vanamuusikaansambel Tuli Taevast ning mitmed vokaal- ja instrumentaalsolistid. Dirigendid on Eivin Toodo, Margo Kõlar ja Riina Tikenberg.

Enam kui tunni jagu muusikat on loodud kahekümne aasta jooksul, ent orkestriseaded on valminud pea kõik viimasel kahel aastal. Helilooja ise ütleb oma saatesõnas nõnda: „Oleme loodud oma Looja näo järele, ent meid kujundavad ka aeg, milles elame, keskkond, kus viibime ning inimesed, kes meid ümbritsevad – kõigil neil on oma osa loos, millest jutustab mu esimene autoriplaat.“ Eraldiseivate laulude kõrval leiame plaadilt ka ühe tsüklilise teose – Kristuse kannatusnädala sündmuste keskmesse mineva Passiooni, mille saamisloo kohta samuti mõni sõna autorilt: „Enamik mu kooriteoseid on

Evelin Kõrvits

Nagu liiva mere ääres...

As the sand beside the sea...

Credo-Allika kammerkoor Collegium Consonante Tuli Taevast

loodud ajendatuna eestikeelse vaimuliku repertuaari vajadusest ning tulnud ettekandele jumalateenistuste raames, sageli seoses erinevate kirikupühadega. Nii sündis Passiooni idee sellest, et olin aastate jooksul kirjutanud kannatusnädala jumalateenistuste tarbeks mitmeid temaatilisi koorilaule ning otsustasin need ühtseks tsüklikuks siduda ja orkestrile seada.“

Mõned tähelepanekud Evelin Kõrvitsa heliloomingust

Mõningad iseloomulikud jooned, mida olen tähele pannud lauljana koguduse segakooris ja ansambelis Sela, segakoori dirigendina, aga ka teoloogina:

Evelin Kõrvitsast teevad meloodiameistri muusikalised fraasid, mis on kaunid ja voolavad, samal ajal järjades loogiliselt keele rõhke ja nüansse – omadus, mida ei saa öelda kaugeltki kõigi heliloojate laulude puhul. Tema laulutekstid on kaunid ja poeetilised, mitte „sulepeast välja imetud“. Suur eelis on see, et ta kirjutab oma tekstid suuremalt jaolt ise; ka piiblitekstid oskab ta kohandada selliseks, et tekiks heli ja sõna harmooniline ühtsus. Ma ei tea, kuidas ta saab inspiratsiooni, kuid tema laulutekstid sisaldavad tõelisi ja igavikulisi väärtusi, tuues välja mitte „siirupise“ ja magusa, vaid pigem karge, lakoonilise ja kokkusurutud tekstiga piiblitekstide tuuma. Ehk teisiti öeldes: tema laulutekstid on teoloogilised selle sõna parimas tähenduses.

Vorm teenib sisu, mitte vastupidi. See, mida ta ütleb muusikaga, on sügavalt läbi tunnetatud. Ta teeb oma muusikat tõsiselt, südame ja kirega. See ei ole muusika ajaviiteks ega taustaks – pigem on see tunnistus, mis loodud selleks, et Jumalat ülistada. Samas ei saa kuidagi öelda, et see oleks raskepärane või nii elitaarne ja keeruline, et oleks muusikahariduseta inimesele keeruline mõista. See muusika on emotsionaalne ja soe. Muusikahariduseta koorilauljale on küll vahel olnud keeruline häälepartiisid selgeks saada, seda peamiselt ootamatute meloodiakäikude ja helistikuva-

Foto erakogust

Evelin Kõrvits.

hetuste tõttu, kuid kord juba selgeks õpituna on need laulud alati armastatud ja oodatud.

Minu jaoks on Evelin Kõrvitsa laulud lüürilise, isegi naiselikult pehme helikeelega, ja see ongi ehk see, mis teeb nad kergesti vastuvõetavaks ja kuulatavaks nii paljudele. (Kuigi samas meenuvad ka lausa rokilikult rütmikas laul vaimulikust võitlusest või rahvalaulutöötus.) Mulle meeldib, et helilooja julgeb olla tema ise, jäädes ustavaks oma loomeandele ja andes selle jumalateenistuse käsutusse. Siirus ja pühendumine saavutab parima eesmärgi. Meie ühiskond ei ole küll eriti huvitatud vaimuliku sõnumiga muusikast, valdav enamus meie rahvast ei võta osa ka jumalateenistustest, kuid Evelin Kõrvitsa muusika on leidnud esitamist, huvi ja tunnustust nii mõnelgi kristlikul üle-eestilisel suurüritusel nagu näiteks Lootuse festivalil, vaimulikul laulupeol ja Kristuspäeval. Esimene, mida veebis guugeldades Evelin Kõrvitsa nime alt võib leida, on tema laul „Ütle, mis on inimene?“ erinevate kooride esituses.

Ansambel Sela on viimaste aastate jooksul esitanud väga tihti Evelin Kõrvitsa laule ja ikka kogunud erilist soojust, mis tekib siis, kui muusika jõuab kuulajateni ja see armastusega vastu võetakse. Siin on see, mida pean kristlase elu ja teenimise üheks tähtsamaks aspektiks: jõuda kutsumuseni, milleks Jumal on meid loonud, teenida nende annetega, mida Tema on sulle andnud, tahtmata olla keegi teine, teistsugune või kuskil mujal. Meie kirikul on õnn omada päris oma heliloojat, kelle poole muusikakollektiivide juhid aeg-ajalt pöörduvad uut repertuaari otsides ning kes oma loomingut tõlgendamiseks ka meelsasti professionaalset ja selget nõu annab.

INNA VÄLJA,
teoloog, segakoori dirigent,
laulja segakooris ja ansambelis Sela

Foto: Taavi Hollman

Credo-Allika kammerkoor ja orkester Collegium Consonante plaadiesitlusel.

Külas Anu Raua

5. septembri hommikul veeres kaks autotäit meie koguduse inimesi Mulgimaa poole. Meie eesmärgiks oli kohtuda tuntud vaibakunstniku Anu Rauaga ja tema loominguga just selles miljöös, kus sünnivad tema imelised vaibad. Külastasime kõigepealt Heimtali koduloomuuseumi ja tutvusime sealse huvitava väljapanekuga. Rahvakunsti oli tutvustamas ka kunstnik ise.

Anu Raud elab Viljandi lähedal Heimtali külas Kääriku talus. See on vana mõisamoonaka maja (aastast 1863), mille ta vanaisa ostis aastal 1918. Praegu on see igati toimiv majapidamine. Näiteks vaibakunsti tootmaterjali saab oma lammastelt. Villa on tegelikult sedavõrd palju, et seda võis iga küllaline isegi kaasa võtta. Aias olid õunapuud lookas rikkaliku saagi all, mida meiegi maitsta saime. Maja ees leekis pikk floksipeenar, mille taustal kõrgusid

vägev tamm ja tohutu elupuu.

Anu Raua vaibad on meie rahva poolt alati hinnatud ja tema viimast suuremat näitust Kunstihoones külastas tuhandeid inimesi. Tema tööd on jõudnud ka laia maailma, neid leidub näiteks Maailmapanga hoones ja ÜRO peahoones. Selle organisatsiooni 50. aastapäeva auks kingiti tema Kihnu seelikutest seatud "Emapuu".

Kui Anu Raud sai Jakob von Uexküllil asutatud Eesti Taassünni auhinna, siis ostis ta ära Heimtalis kohaliku vana koolimaja, millest

sai muuseum. See oli tollal väga viletsas seisus hoone, kui nüüd hästi korras ja täis rahvakunsti ning ajaloolisi esemeid. Nüüdseks on kunstnik kinkinud selle muuseumi riigile (Eesti Rahva Muuseum) ning muuseumi ja Anu Raua käsitöötalu vahel on kujunenud hästi toimiv õpikeskkond.

Anu Raud kirjutab: "Lõimekannel mängib mu sõrmede vahel lõbusat lugu ja kurba ka. Mängin hallide heliredelit. Punane pajatab pidujuttu. Koon silmavett siiallikalt, valget ja varjulist vaheldumisi. Koon sokusamme ja kulukarva karjamaad. Koon oma kodu, kuusikut ja metsa mitut moodi. Koon ja koon. Sirutan ja koon jälle."

Tagasiteel kummusid mitmel pool vikerkaared üle taevalaotuse. Täna sime Jumalat kauni päeva eest...

*MAIRE SIMM
Tallinna kogudus*

Sügisene tähtpäev EMK Tallinna koguduses

Sügiseseks toredaks tähtpäevaks on isadepäev, mille Settevalmistused algasid pühapäevakooli laste hulgas juba oktoobrikuu keskel.

Muusikaline ettekanne oli mitmekülgne ja vajas harjutamist. Kui oodatud päev kätte jõudis, pakkus etteaste rõõmu nii esinejatele kui ka kuulajatele. Lisaks peeti isadepäeva jumalateenistusel väikeste meenetega meeles nii isasid kui ka vanaisasid, ristiisasid ja kasuisasid. Peale jumalateenistust aga üllatused jätkusid: kohvikus pakuti kõigile laste endi valmistatud küpsisetorti ja

muid maiustusi. Meeleolukat aega pakkus ka näitus, mis koosnes laste joonistatud isade ning vanaisade portreepiltidest ning ka südamlikud ja humoorikad intervjuud lastega oma isade kohta.

Kõigile isadepäeva kirikulistele oli see hommik kosutav ja kõlama jäi tähtis mõte – meie isad on tähtsad ja kallid, kuid kõige tähtsam on Taevane Isa, kes meid kõiki armastab.

SIRJELI TOMBAK
Tallinna kogudus

Foto: Tapa kogudus

Sügiseseid kilpkonnad

Tapa koguduses

EMK Tapa metodisti koguduses algas pühapäevakooli uus hooaeg 20. septembril. Tegime ühise alguse koos kohaliku baptisti kogudusega, kes korraldab jumalateenistusi meiega samas majas.

Õpetaja Ülle sõnum oli teemal „Särades Päästjale“ Sam Doherty raamatu „Piibel kõneleb lastega“ põhjal. Näitena kasutas ta erinevaid taskulampe – patareidega ja ilma. Patarei sümboliseerib Jeesust, kes tuleb meie ellu ja paneb meid särama. Peale seda meisterdasime lastega sügisandidest kilpkonni, lisades veidi eksootikat viinamarjade näol.

Palun hoidke meie lapsi palves, et Jumal võiks neid särama süüdata ja hoiaks neid, kelles ta juba särab! Ärgem tüdigem oma teenimistöös, Jumala silmis on see palju väärt!

KRISTINA LEPIK, Tapa kogudus

Tallinna koguduses

Oleme laste- ja noortetöoga jõudnud põnevasse faasi: pühapäevakooli vanema rühma lapsed on lastetööst välja kasvamas ning suurem osa noortest, kellele viimaste aastate pikkune töö on olnud suunatud, on omakorda jõudnud ülikooli- ja tööikka, olles välja kasvanud tüüpilisest noortetööst east.

Uues olukorras on muutunud oluliseks loomulikule järjepidevusele tähelepanu pööramine – pühapäevakooli vanema rühma laste noortetöösse integreerimine ning nüüdseks noorte täiskasvanute vanusegrupi koguduse töösse kaasamine juba tõsisemal tasandil.

Varateismeliste noortetöösse integreerimist oleme alustanud vahvate ühisüritustega, eesmärgiga üksteist tundma õppida ning luua noorte silmis usaldusväärseid suhteid – oleme külastanud siseruumi seiklusparki, korraldasime filmivaatamise pärastlõuna, tegime Zimbabwe elu-olu tutvustava noorteka (meil on sügisest koguduses GBGM-i projekti kaudu noor neiu Zimbabwe´st). Soojad suhteid on kujunemas, usaldus kasvamas. Siit on meil juba lihtsam edasi liikuda eluliste teemade juurde.

Vähemalt sama rõõmustav on tõsiasi, et enamik endise noortegrupi liikmeid on võtnud koguduses vas-

Foto: Tallinna kogudus

tutust pealetuleva põlvkonnaga tegelemise eest – neist on kasvanud suurepärase noortejuhtide tiim, kes tunneb rõõmu sellest, et Jumal neid kasutada saab, et neid vajatakse, et noorem põlvkond vaatab nende kui eeskujude peale ning et neil on koguduse toel võimalus esile astuda ja kasvada juhirollis – nii noortetöös kui üleüldiselt. Oleme neid kaasamas koguduse erinevatesse tööloikudesse ja usaldamas nende kättesse rohkem kui seni ning nad jätkuvalt üllatavad meid oma tarkuse ja leidlikkusega. :)

LEMME AULIS, Tallinna kogudus

Lastetööst EMK Tartu Püha Luuka koguduses

Tartu lastetöös on sellel õppeaastal mõningaid uuendusi, kuid mõnede toredate ettevõtmistega jätkame ka sel aastal. Jätkuvalt käivad meil koos nii tüdrukute kui ka poisteklubi. Selle aasta esimene kohtumine toimus oktoobris Tartu Ülikooli võimlas, kus meie koguduse liikme ja kauaaegse ülikooli õppejõu ning treeneri Kaja Hermlini abiga korraldasime spordipäeva. Lapsed said harjutada hüppeid, saltosid ja turvalist maandumist spordibatuudil. Samuti said nii poisid kui tüdrukud teha erinevaid harjutusi õhkrajal (vt pilte). Loodame, et detsembris saame seda toredat sportlikku päeva korrata.

Mõningaid muudatusi on meie juunioride tundides. Otsustasime, et erinevalt möödunud aastast, mil kohtuti üle nädala pühapäeviti enne jumalateenistust, saame sel aastal kokku igal pühapäeval. Lapsed on olnud väga usinad ja tublid kohalkäijad. Sel aastal teevad juuniorid kordamööda ise algus- ja lõpupalvet ning valmistavad ette mängu, mida saame tunni lõpus mängida. Tunni sisuks oleme vaadanud põnevaid videotunde (need on leitavad järgmisel lingil: <https://open.church/categories/266-5-6th-grade>).

Hetkel on meil käsil sari “Valge vöö”, mis kõneleb austamisest ehk sellest, kuidas saan austada Jumalat – mida see tähendab ja kuidas see väljendub meie igapäevases elus. Igal tunnil saavad lapsed ka teemaga seotud ülesande, mis aitab õpitut ellu rakendada. Sel aastal koguvad juuniorid igas tunnis punkte. Näiteks saab punkte juunioride tunnis osalemise, kodutöö tegemise, jumalateenistustel osalemise, teenimistöö jm eest.

Foto: Tartu kogudus

Õppeaasta lõppedes ehk mai lõpus saavad juuniorid oma kogutud punktid vahetada auhindadeks. Veel üks tore asi, mille eest saab punkte, on nn pastori küsimus. Iga jumalateenistuse eel annab meie pastor Priit lastele küsimuse, millele tuleb leida vastuseid tema jutlusest. See küsimus on pannud lapsi hoolega jutlust kuulama ja jumalateenistusel osalemine on läinud palju huvitavamaks. Möödunud pühapäeval istus pastor Priit lastega kohvikus laua taha ja nad arutlesid selle üle, kas küsimused on kerged või rasked ja Priit andis tagasisidet, kuidas tema meelest lapsed on vastamisega hakkama saanud (vt pilti). Lapsed saavad vastuste leidmisega väga edukalt hakkama.

Jõulude ajal planeerime taas korraldada adventilauda, mille tulu läheb raskustes olevate laste toetamiseks. Samuti osalevad lapsed aktiivsemalt ka adventiaja jumalateenistustel, teenides lugemiste ja pillimänguga.

JANA TAMM, Tartu Püha Luuka kogudus

Lastetöötajate koolituspäev

21. novembril 2015 toimus Tallinna metodisti kirikus järjekordne lastetöötajate koolituspäev. Osavõtjaid oli 30 ja nagu juba mitmel eelneval aastal tavaks, kogunesid lisaks meie kiriku eri piirkondade töötajatele ka erinevate Tallinna denominatsioonide lastetöö esindajad. Seekord oli teemaks “Emotsionaalne intelligentsus – kuidas seda arendada endis ja lastes?” Õpetust jagas Meeli Tankler. Päev oli mitmekesine ja kaasas meid erinevate meetoditega endasse vaatama. Meeleolu löid toredad vaheklipid ja maitsvad suupisted. Päeva lõpuks olime tänulikud Jumalale nii saadud teadmiste kui ka ühise osaduse eest.

EGLE HOLLMAN
Lastetöö toimikond

Foto: Tallinna kogudus

Uued algused Lastekeskuses Tähetorn

MERLE TOMBERG
Lastekeskus Tähetorn juhatuse esimees

Viimasel ajal on lastekeskuses toimunud mitmeid uuendusi. Selles artiklis annan ülevaate nii igapäevastest tegevustest kui ka sellest, milles on seisnud viimaste aastate muudatused. Kuna lastekeskus on mitmes mõttes eriline, selgitan ka täpsemalt, mida see tähendab ning mis on lastekeskuse tugevused ja väljakutsed.

Teenuse vajadus

Lastekeskus Tähetorn (LT) on tegeusenud neliteist aastat. Enamus sellest ajast on tegevus toimunud Kopli tänaval kahekordses üüritud majas. Võrreldes algusaegadega, ei tule lapsed keskusesse enam tuttavatelt kuulnud info põhjal, vaid lastekaitsetöötajate soovitusel. See tähendab, et laste ja perede vajadusi on hinnatud ka väljaspool lastekeskust ja abivajadust näevad mitte ainult LT töötajad, vaid ka piirkon-

na sotsiaalvaldkonna ametnikud. Lastekeskuses käivad toimetulekuraskustega perede kooliealised lapsed ning neile pakutakse linnavalitsuse poolt kehtestatud nõuetele vastavat laste päevakeskuse teenust. Tallinnas on sarnase töökorraldusega sama teenuse pakkujaid kokku kaheksa. Neist kuus on Tallinna linnaosade asutused ja kaks mittetulundusühingud. Sotsiaalteenuse olulisust saab hinnata selle vajaduse järgi. Põhja-Tallinnas

on vajadus suur ja seetõttu tegutseb selles linnaosas kokku lausa kolm laste päevakeskust.

Lastekeskuse eripära

LT on väike asutus. Seal töötavad tegevjuht, sotsiaalpedagoog ja kasvataja, lisaks väikese koormusega õpetaja abi ning asendusteenistuja. Lapsi on nimekirjas ligikaudu kolmkümmend. Laste päevakeskuse teenus näeb ette, et töötajad aitavad lastel õppida, pakutakse ühi- seid ja individuaalseid arendavaid tegevusi, suheldakse lapsele oluliste inimestega. Võrreldes teiste teenusepakkujatega võib nimetada veel LT omadusi, mida kõigil sama teenuse pakkujatel ei ole. Näiteks traditsiooniliste kristlike väärtuste järgimine (sh laste piiblitunnid, isikliku kogemuse jagamine, söögipalve, kristlike pühade tähistamine jm), soe lõunasöök, suvelaager, iga-aastane Vembu-Tembumaa külastus, esine- mised külalistele, laste- ja kultuuri- ▶

► ürituste külastused, vabatahtlikud ürituste korraldajad ning huvitegevuse läbiviijad. Igasuvisel laagri programmi valmistavad ette Calvary Ühinenud Metodisti Kiriku (USA) liikmed, kes tulevad Eestisse kohale seda isiklikult läbi viima. Erisuste loetelu kokkuvõtteks võib öelda, et väikeses mittetulundusühingus tehakse heade inimeste osalusel entusiastlikult palju vabatahtlikku tööd.

Olulised põhimõtted

Eelmisel aastal võtsime aega, et läbi arutada ja kirja panna kõige olulisemad tööpõhimõtted lastekeskuses. Kuna kõike olulist ei ole võimalik kirja panna, siis jäime kuue põhimõtte juurde. Need on vabas järjekorras:

- laste individuaalsetest vajadustest lähtumine;
- laste ja pere kaasamine tegevuste planeerimisel, elluviimisel ja hindamisel;
- traditsiooniliste kristlike põhimõtete järgimine;
- partnerite kaasamine tegevuse tulemuslikkuse suurendamiseks;
- kvaliteetse, tulemusliku ja jätkusuutliku teenuse pakkumine ja
- abi vajavate laste ja perele väärkuse austamine.

Kõik nimetatud põhimõtted realiseeruvad planeeritud tegevustes või inimeste käitumises.

Teenuse kvaliteedi edendamine

LT on aastate jooksul muutunud järjest professionaalsemaks. Tegemist ei ole heategevusprojektiga,

vaid sotsiaalteenusega, mida osutatakse ametlikult hoolekandeesutustes. Sotsiaalteenuste kvaliteedi hindamiseks Euroopas on loodud spetsiaalne kvaliteedi sertifitseerimissüsteem EQUASS. LT on praegu kõige väiksem sertifitseeritud EQUASS rakendaja Eestis. Otsustasime EQUASS`i rakendama hakata 2013. aasta sügisel, samal ajal, kui tööd alustasid uus lastekeskuse juhatus ning tegevjuht. EQUASS Assurance kvaliteedisertifikaadi saime aprillis 2015. Sellesse ajavahemikku, mis jäi otsuse vastuvõtmise ja tunnustuse saamise vahele, mahus hulgaliselt koosolekuid, üritusi ja asutusesiseste dokumentide loomist ning muutmist. Enne lõppauditiit käis asutuse nõuetele vastavust ja saavutusi hindamas (testauditid) ka kaks asutusevälist konsultanti.

Otsustasime rahalist toetust ühingu arendustegevustele taotleda Kodanikuühiskonna Sihtkapitali Arenguhüppe taotlusvoorst. Lastekeskuse projekt, mille sisuks oli kvaliteedisüsteemi rakendamise alustamine, sai vaatamata suurele konkursile rahastust ning tänu sellele oli võimalik piloteerida loomaterapiat, võimaldada töötajatele koolitust, koostada ja muuta dokumente ning korraldada seminar Tallinna laste päevakeskuse teenuse pakkujatele. Projekti raames uuendasime põhjalikult ühingu põhikirja, koostasime esimese arengukava, kirjeldasime pakutavat teenust, koostasime töötaja käsiraamatu, uuendasime sisekorra eeskirju, töötasime välja aasta tegevuskava ja

aruande vormid ning kaebuste esitamise korra, viisime läbi tagasiside küsitlused laste, lapsevanemate ja koostööpartnerite hulgas, korraldasime esimesed perepäevad, muutsime ametijuhendeid, täiendasime kodulehte, viisime läbi töökeskkonna riskihindamise ja töötasime välja ning võtsime kasutusele uued klienditöö vormid (kokku 9 vormi).

LT töötaja käsiraamatusse kogusime kõik olulisemad töö põhimõtted, mida juba rakendame või mida soovime rakendada. Näiteks töö planeerimine ja aruandlus, tagasiside kogumine, personalitöö ja -arendus, laste õiguste tagamise põhimõtteid teenusel, laste füüsilise, vaimse või majandusliku ärakasutamise ennetamise põhimõtteid, klienditöö ja konfidentsiaalsuse põhimõtteid ja teenuse tulemuslikkuse näitajaid. Kogu protsess alates asutuse hetke seisuga hindamisest kuni EQUASS auditini oli tööderohkuse tõttu tormiline ja samas ka väga huvitav. Kuigi praeguseks on lastekeskusel esimene kvaliteedisertifikaat käes (kehtib 2 a), ei ole võimalik puhkama jääda. Uuendused tuleb n-ö käima joosta ja siis nende sobivust hinnata ja vajadusel muuta.

Lastekeskuse vajadused

LT-i mitmed väljakutsed on seotud sellega, et sooviksime teha rohkem kui ressursid võimaldavad. Näiteks tuleks tegeleda lastega senisest enam individuaalselt, rakendada tõendus põhiseid programme jne. Lastekeskuse kõige suurem väljakutse on teenuse jätkusuutlikkus. Rahaline stabiilsus põhikulu osas võimaldaks rohkem aega pühendada sisulisele tööle. LT-l on suur rõõm nii oma pikaajaliste koostööpartnerite kui ka ühekordsete toetajate üle, kes on lastele tuge pakkunud ja lastekeskust tegevuse jätkamisel aidanud. Suur roll on olnud nii Eesti kui ka USA metodistidel, kes väärtustavad kristlikku hoolekandetööd. Esmapilgul tundub võimatu, et Eesti sotsiaalsüsteemis on võimalik ühel asutusel aastaid töötada ilma garanteeritud sissetulekuta, kuid Jumala abiga on toetajad lastekeskuse

leidnud. Ma loodan, et ka edaspidi jätkub töö nii, nagu see lastele vajalik on. Käesoleva aasta sügis on toonud kaasa rõõmsa alguse lastekeskuse juhtimisel. Tööd alustas uus tegevjuht Veronika Fjodorova, kes on Tallinna kogudusega tihedalt seotud ja saab tänu sellele koguduse ning lastekeskuse sidet hästi hoida.

Lõpetuseks soovin öelda, et lastekeskus tegutseb selleks, et muuta laste ja perede elu paremaks nii olevikus kui ka tulevikus. Tegevusi planeerides on mõeldud sellele, et lastel

oleks saadud teadmistest ja kogemustest abi ka tulevikus täiskasvanuna. Tähetornil on muu hulgas oluline roll ka laste lastekodudesse suunamise ja kuritegevuse ennetamisel (ohvri või kuriteo sooritajana). LT soovib lastele lapsepõlve kaasa anda ilusaid mälestusi, toimetulekuks kasulikke oskusi, lõpetatud põhikooli ja teadmise, et Jumal armastab meid kõiki. Lastekeskuse tööd saab toetada igaüks. Väga suureks abiks on rahalised annetused, aga tähtsal kohal on ka vabatahtlik töö, vajalike asjade

kinkimine, oma oskuste ja teadmiste jagamine jne. Lastekeskuse töötajalt ja kodulehelt saab alati infot, millist abi oleks vaja. Palun palvetage lastekeskuse laste ja nende vanemate, töötajate, juhatuse ja toetajate eest!

MERLE TOMBERG
Lastekeskus Tähetorn
juhatuse esimees

Leia Lastekeskus Tähetorn ka Facebookist ja jälgi uudiseid!

Loe mängureegleid!

Mängisin arvutis üht mängu, mille eesmärgiks oli klotsid mängulaualt eemaldada paarikaupa – kaks ühesugust korraga. Mul läks päris hästi, sest paigutus oli suhteliselt lihtne, aga mingil hetkel sain palju suurema punktisumma, kui tavaliselt. Ma ei saanud aru, miks? Mängisin edasi, võitsin mängu, aga punktisummad olid üsna keskmised. Ja ma ei osanud saavutada uuesti sellist suur võitu, nagu olin ükskord saanud. Kuni ma lugesin reegleid – **mängureegleid**. Selgus, et paaride märkimise **järjekord** oli oluline!

Meie elu on palju tõsisem kui mäng. Aga ka elus me otsustame, kuidas ja millal midagi teha. Ja

enamasti meie elu on selline kesk-pärane ja tavaline, aga vahel me oleme väga õnnelikud. Ja hiljem mõtleme, mida ma tegin teisiti, et mul nii hästi läks? Saladus võib olla selles, et ma lugesin „mängureegleid“ ja tegin nende järgi targa otsuse.

Meie elureeglite raamat on Piibel. Mitte ainult selles mõttes, mida me tohime teha ja mida me ei tohi teha, vaid ka selles, kuidas oma elu **paremini** elada. Näiteks oma jonnijamine ei ole lihtsalt keelatud tegevus, vaid pingestab meie suhted vanemate ja sõpradega ning teeb meid kõiki õnnetuks. Kellelgi ei ole hea olla, kui tüli on majas! Ning isegi kui jonniga

midagi saavutad, ei ole see hoopiski see rõõm, kui astute sammu tagasi, kuulate teist, lepitate kokku ja leiate **ühise** tahtmise.

Jõuan tagasi oma mängu juurde, kus õppisin saama palju punkte õiget järjekorda kasutades. Üks hea järjekord, mida tuleks elus meeles pidada: **kõigepealt** küsin oma südames vaikselt nõu Jumalalt ja alles siis hakkan tegutsema. Ja üks väga oluline Jumala nõuannete raamat on Piibel. Mida rohkem seda loed, seda rohkem jääb õpetusi meelde ja seda paremini oskad oma elu elada.

KÜLLI KUUSEMAA
Pärnu Agape kogudus

Käsitöök vajad:

- keskmise suurusega sile kivi;
- pisikesed kivikesed, mis varjavad puujuuri;
- väikesed pärlid (rohekad ja eredat värvi);
- käärid;
- traat;
- kuum liim.

1. Võta 80-100 cm traati ja pane esimene pärlike traadi keskele.
2. Keeruta traat kokku sealt, kus asetseb pärlike. Tee seda paari sentimeetri ulatuses.

3. Vali teist värvi pärlike. Aseta see 2 cm kaugusele, keeruta traat kokku pärlist allapoole. Sellest kohast, kus kokkukeeratud osad kohtuvad, keeruta traati kokku umbes 2 cm ulatuses.

4. Järgmine pärlike on esimesega sama värvi. Toimi samal viisil.

5. Et tulemus meenutaks puuoksa, keeruta kokku eri pikkusega traadiosi. Näiteks kolmanda pärliga traadist oksa juurde paneme kohe teist värvi pärli ja keerame need siis kokku kahekaupa ja seejärel omakorda kokku kahe esimese oksaga.

6. Järgnevalt lisame kordamööda kahte värvi pärleid ja keerame uusi oksa.
7. Kui traadi ots on 6-8 cm pikkune, siis on aeg keerata kokku puutüvi ja soovi korral ka juured.
8. Asetame puu kivile, kuhu tahame ta kasvama panna.

9. Liimime puutüve alaosa või juured kohale ning kinnitame puu. Nüüd on aeg puu juurtele liimida lisaks väikesi kivikesi.
10. Puu on valmis. Kirjuta paberile piiblisalm ja riputa see puule.

NADEŽDA UUSTAL

