

kirkkomme

1/2002

LÄHETYS

Tampereelta
maailmalle

- ◆ Vanha, uusi missio
- ◆ Lahjaksi olette saaneet,
lahjaksi antakaa

Tampereelta maailmalle

Perinne ja muutos kohtasivat Tampereella. Tässä lehdessä esitellään Kirkon missio 2000 -kongressin antia.

Kokemuksia, tunnelmia, opetuksia Tampereen kongressista. Sivu 3.

Salvadorin kristityt etsivät Jumalan valtakuntaa köyhyyden keskellä. Sivu 20.

"Hello sister! Hello! Sinun pitää auttaa. Sinä olet rikas", kaikuivat lasten kirkkaat äänet. Etiopian lapsilla oli erilaisia ja samanlaisia tarinoita", Eija Kallinen kirjoittaa. Sivu 24.

Sisällysluettelo

Jakamisen juhlaa <i>Hanna Salomäki</i>	4
Pääkirjoitus <i>Hannu Paavola</i>	9
Ledare <i>Hannu Paavola</i>	10
Raamatun tutkistelu	11
Arkkipiispa Jukka Paarma: Sana ja teko kuuluvat yhteen <i>Vuokko Vänskä</i> .12	
Missio mukaan kasvatukseen ja koulutukseen <i>Mia Wrang</i>	14
Tampereelta Jyväskylään Jukka Keskitalon haastattelu.....	16
Lähetysteologin pöydältä: Rauhantekijät <i>Timo Vasko</i>	18
Kolumni: Miespolvet vaipuvat unholaan <i>Sakari Löytty</i>	19
Vapautuksen teologiat haastavat lähetysajattelun <i>Pauliina Kainulainen</i> ..20	
Avaimina yhteistyö ja verkostoituminen.....	22
Toivon kipinöitä <i>Eija Kallinen</i>	25
Lähetysnäystä seurakunnan toimintaohjelmaksi <i>Jussi Mäkinen</i>	28
Viron kirkko etsii paikkaansa lähetystyössä <i>Leevi Reinaru</i>	30
Muslimien ja riippumattomien kirkkojen vuosikasvu voimakkainta <i>Timo Vasko</i>	32
Lähettilasto.....	34
Uskontotutkijat koolla Höörissä. "Kukaan ei voi kannattaa kahta uskontoa"	37
Lähetysyhteistyöstä puhuttiin jo 1940-luvulla <i>Hannu Paavola</i>	38
Kirja-arvostelut	40

Jakamisen juhlaa Tampereella

**Mitä on missio muuttuvassa maailmassa?
Ainakin jakamista ja vastavuoroisuutta,
todettiin Tampereella.**

Hanna Salomäki

Kirkon missio 2000-luvulla -kongressi kokosi seurakuntien edustajia - luottamushenkilöitä, lähetyssehteereitä, diakoneja, nuoriso-ohjaajia ja pappeja - pohtimaan lähetystyön ja kansainvälisen diakonian kysymyksiä Tampereelle tammikuun lopussa. Kongressin kansainväliset vieraat saapuivat mm. El Salvadorista, Etiopiasta ja Namibiasta.

Tapahtuma alkoi seurakunnan kansainvälisen vastuun neuvottelupäivällä, johon kokoontui noin 400 lähetyssehteeriä ja Kirkon Ulkomaanavun edustajaa. Kahden seuraavan päivän aikana osallistujamäärän arvioitiin nousevan lähes 1300 kuulijaan.

Eräs tapahtumassa toistuvista käsitteistä oli kokonaisvaltaisuus, joka ilmenee esimerkiksi diakonian ja lähetystyön läheisenä suhteena. El Salvadorissa kokonaisvaltaista missiota kutsutaan 'elämän teologiaksi'. Se suuntautuu

kaikkeen elämään, koko luomakuntaan ja koko ihmiseen. Köyhyydessä elävä kansa tarvitsee myös aineellista apua.

"Minulla on kuusi lasta joita rakastan samalla tavalla, mutta huolehdin eniten kahdesta nuorimmasta, jotka ovat heikoimpia ja tarvitsevat eniten apua", vertasi El Salvadorin ev. lut. kirkon piispa Gomez.

Samalla tavalla kirkko kiinnittää huomiota kaikkein köyhimpiin.

"Köyhät ovat kirkon aarre" Gomez kuvasi.

*Siunatut, siunatut ovat
sellaisen antajan lahjat
joka osoittaa: ilo jaetaan*

Ajatus köyhistä kirkon aarteena jäi puhuttelemaan päiville osallistuneita torniolaisia, diakonissa Aila Ylihärtilää ja lähetyssehteeri Mervi Mustosta, jotka istuskelivat maanantaina odotetussa seuraavan tilaisuuden alkua Tampere-talon aulassa. Kongressin ohjelma tuntui heistä antoisalta.

Merja Ojala

Itäjuhlassa kirkkojen edustajat kantoivat lahjoja Jeesus-lapsen seimelle. Piispa Gomezia haastattelee Ann-Christine Marttinen.

"Ajatuksia on vielä vaikea selkeyttää. Paljon asioita on mielessä, nyt alkaa tiedostaminen ja työskentely", Mustonen kuvasi.

Monia esillä olleita asioita voidaan soveltaa omassa työssä. Myös Torniossa on havaittu yksi lähetyksen ongelmista, sitoutumisenhalun puute.

"Aikuiset saadaan mukaan projektityöhön, ne tulee hetkeksi mukaan. Se asia täytyy hyväksyä", Mervi Mustonen kuvaa.

"Tämä on muutoksen aikaa. Nyt täytyy miettiä, millaisiin tapahtumiin ihmisiä pyydetään. Nyt on käymistila", Aila Ylihärtilä jatkaa.

Seitsemän tunnin junamatkan päästä Tampereelle saapunut pari korosti myös sosiaalisen kanssakäymisen merkitystä.

"Kohtaaminen ja jakaminen ovat myös tärkeitä. Sitäkään ei sovi väheksyä. Se on hengen-

nostatusta. Täältä tullaan hakemaan voimia ja uutta uskoa", Mervi Mustonen sanoo.

Läheiset lähetykentät

Kongressissa olivat esillä uudenlaiset, omille kotioillemme tulevat lähetykentät. Seurakuntien edustajat jakoivat kokemuksiaan maahanmuuttajatyöstä, joka monin paikoin vielä hakee uomiaan perinteisten työmuotojen ohella.

Kirkon maahanmuuttajatyön sihteeri Marja-Liisa Laihia kehotti vakavasti miettimään, missä painopisteemme todella ovat. Maailma huutaa kirkkoa olemaan kirkko, mutta me askartelemme tyylikkyyssysymysten parissa ihmisten kohtaamisen sijaan.

Arkkipiispa Jukka Paarma korosti yhteistyön lisäämistä kirkkojen välillä. "Yhteistyötä on lisättävä myös kirkkojen sisällä. Muun muassa Suomen seitsemän lähetysjärjestön yhteistyön tiivistäminen on tärkeää."

Onko mukavuudenhalu hiipinyt salakavalasti meihin? Onko osallisuus kapeutunut vain omia varten? Olemmeko keskittyneet hengelliseen viihtyvyyteen, jossa ulkomaalaiset ovat vain tilojemme ja tunteittemme rasittajia? Laihia kyseli.

Pois putkikatseesta

Kongressissa korostettiin kokonaisvaltaisuutta sekä kirkon mission tasolla että seurakuntatasolla. Missio nähdään koko kirkon työnä sen sijaan, että se olisi lokeroitunut esimerkiksi erilaisiin järjestöihin. Seurakunnan sisällä kokonaisvaltaisuus merkitsee sitä, että lähetystyö ja kansainvälinen diakonia läpäisevät kaikki työalat.

Ajatuksesta oli innostunut myös raumalainen nuorisotyönohjaaja Ainoleena Erkamaa.

"Kongressi on tuonut näkökulmaa ja ajatusta

siihen, että joka työmuotoon voi tuoda maailmanlaajuisia näkökulmaa ja vastuuta. Lähetystyötä ei ole yritetty lykätä putkeen."

Nuorisotyössä kansainvälisyyteen liittyvät kysymykset ovat ajankohtaisia, sillä nykynuoret ovat jo hyvin varhain mukana kansainvälisissä kuvioidissa esimerkiksi opiskelujen kautta.

"Esimerkiksi pelastuminen eri uskontojen kautta on nuorille kova kysymys, he miettivät oikeasti sitä."

Raumalla työalojen välinen yhteistyö näyttää toimivan. Kädet käyvät ja puhe solisee vilkkaana, kun lähetysshiiteeri Eerika Santaluoma suunnittelee nuorisotyönohjaajan kanssa tu-

levaa toimintaa: lähetyksillisiä, Salvarodin matkaa, osallistumista ekumeeniseen nuortentapahtumaan... Kongressista tarttui mukaan materiaalia, ajatuksia ja

konkreettisia yhteyksiä.

Pastori Harri Erkamaa oli ilahtunut kongressin dialogisuutta korostavasta ilmapiiristä, johon hänen seurakunnassaankin on pyritty.

"Sinä saat olla sinä, minä saan olla minä ja asiat voivat kohdata. Se voi toimia myös kansainvälisellä rintamalla."

Missio yllättää

Vaikeuksista huolimatta Jumalan missio yllättää. Esimerkiksi Kiinassa kansallinen kirkko kasvaa ja leviää voimakkaasti.

"Se ei voi olla totta. Kun Nanjingin raamattupainoa suunniteltiin ja varoja painokoneeseen kerättiin, sanoivat monet lännessä: turhaa työtä, sillä painoa ei ikinä avata", kuvasi Suomen Pipliaseuran pääsihteeriksi Markku Kotila.

Kun tuotanto käynnistyi, saivat jotkut: siellä ei ikinä paineta Raamattuja. Kun lähetyk-

Markus Malk

Kongressissa oliin koolla myös Ilon asemilla, joista eräässä asemapiällikkönä toimi piispa Eero Huovinen. Hän demonstroi lähetysohjaaja Juhani Lindgrenin kanssa eri uskontojen edustajien välistä kohtaamista.

sia lastattiin kuljetusautoon, sannottiin: nuo kirjat eivät ikinä päädy uskovien käsiin.

Nyt painossa on painettu yli 27 miljoonaa Raamatun kasvan kirkon tarpeisiin.

"Ystävyyden paino Nanjingissa on suuri Jumalan ihme, Joskus tuntuu että se on joidenkin silmissä liiankin suuri ihme".

*Enemmän
Jumala antaa
Jokainen etsivä löytää*

Tapahtumassa puhuttiin paljon vastavuoroisuudesta. Useissa puheenvuoroissa korostettiin sitä, että Kristuksen ruumis on kokonaisuus, jossa kaikki osa-

puolet ovat antajia ja saajia.

"Ilomme ei ole riippuvainen olosuhteista", muistutti Thomas Shivute, jonka kansa Namibiassa kärsii suuresta aids-ongelmasta.

Ongelmienkin keskellä tulee Shivuten mukaan muistaa Raamatun neuvo: "Iloitkaa! Vielä kerran minä sanon teille: Iloitkaa!" Hänen ilonaiheensa on se, että Namibiassa ihmiset tulevat kuuntelemaan evankeliumia ja haluavat jakaa hyvää uutista.

"Kärsimysten keskellä voimme nähdä, että ilo ja toivo elävät. Vaikeista oloista huolimatta ihmiset ovat harvoin masentuneita ja itsemurhia tehdään vä-

hän", Salvadorin piispa Gomez kertoi.

Kirkon lähetyssihteeri Hannu Paavola puhui alkukirkon kristityistä, joilla näytti olleen runsas pöytä evankeliumin lahjaa ja iloa. Nykyisissä yhteistyösopimuksissa kirkot määrittelevät, missä asioissa he tarvitsevat suomalaisten apua.

"Myös meidän on laadittava oma puutelistamme. Tiedetään jo, että liikkeellä on 'yksilöllisyyden ja omien tarpeitteni ylikorostusta' ja 'kulutusta markkinavoimien ehdoilla' - nimisiä tartuttavia tautteja, jossa tarvitsemme kirkkojen apua terveydenhoitotyöhön."

"En häpeä sanoa, että

"Lähetys ei ole joidenkin harvojen ammattilaisten tai kirkkojen etuoikeus. Koko lähetys on tarkoitettu koko kirkolle", osaston johtaja Péri Rasolondraibe painotti.

minulla, seurakunnallani tai omalla kirkollani ei ole evankeliumin täyteyttä ilman toisten kristittyjen, toisten kirkkojen tuomaa rohkaisua ja kokemusta", Paavola totesi.

*Juhlapöytään
ovi avataan
Ilo jaetaan*

Monenlaisten muutosten keskellä on myös asioita, jotka eivät muutu, muistutti LML:n Lä-

hetyksen ja kehityksen osaston johtaja, TT Péri Rasolondraibe.

"On asioita, jotka eivät muutu. Lähetys on Jumalan lähetystä. Meidän käytäntömme muuttuvat. Lähetys ei ole vain meidän aktiiviteettejamme, vaan se kuuluu kirkon olemukseen. Kirkko on lähetetty."

Kursiivilla painettu teksti on Lasse Heikkilän tekemästä kongressin tunnuslaulusta.

Jaetaan ilo! • Dela glädjen!

KIRKON MISSIO 2000-LUVULLA
KYRKANS MISSION PÅ 2000-TALET

Käsitteet selviksi?

Tampereen kongressissa kaivattiin selvyyttä käsitteisiin. Kongressin palautteessa on ehditty esittää paluuta vanhoihin käsitteisiin: ulko- eli pakanalähetys ja sisälähetys. En voi luvata kirkon lähetystyön keskukselta lähetystyöhön liittyvien käsitteiden selvät määritelmät sisältävää käsikirjaa. Sellaisen yrityksen jälkeenkin jokainen käyttää ja ymmärtää käsitteitä omalla tavallaan. Sen sijaan uskallan luvata, että paluuta vanhaan ei ole.

Käsitteet selviksi –iskulausetta tärkeämpi taitaisi sittenkin olla "Käsitykset selviksi!". Tampereella kuultiin, että maailma ei pohjimmiltaan ole muuttunut. Myöskään Jumalan lähetys ei ole muuttunut eikä muutu. Sen sijaan kirkon ja kristittyjen lähetyskäsitteet muuttuu aikojen kuluessa. Kuluneiden kahden vuosituhaten aikana muutoksia on tapahtunut sekä huonompaan että parempaan suuntaan. Se tarina ei kuitenkaan mahtuisi tälle palstalle. Pimeän keskiajan sijasta olisi silloin ainakin Euroopassa puhuttava pimeistä puhdasoppisuuden ja valistuksen aikakausista. Nyt ollaan jälleen menossa parempaan suuntaan.

Tässä muutoksessa on kysymys paluusta alkuperäiseen. Ajattelen evankeliumia, keskeisintä käyttämistämme käsitteistä. Evankeliumin jakamisesta kaikille ihmisille on kysymys siinä, kun seurakunnat ja kristityt osallistuvat Jumalan lähetykseen eli Jumalan pelastavaan työhön maailmassa. Jeesuksen kerrotaan aloittaneen evankeliumin julistamisen sanomalla: "Aika on täyttynyt, ja Jumalan valtakunta on tullut lähelle: Kääntykää ja uskokaa hyvä sanoma!" (Mark.1:15).

Jumalan valtakunta ja evankeliumi ovat Uuden testamentin kielenkäytössä lähellä toisiaan. Evankeliumissa on hyvin pitkälle kysymys Jumalan valtakunnasta, sekä sen saapumisesta Jeesuksessa tähän aikaan että valtakunnan todellisuudesta ylipäätään. Syyllisyydestä vapauttaessaan evankeliumi antaa uuden elämän tähän maailmaan. Ei valmiina, mutta todellisena

alkuna ja lahjana kaikille jaettavaksi. Jumalan valtakunta ei ole sama kuin taivas tai iankaikkinen elämä. "Jumalan valtakunta on Jumalan läsnäoloa ja vaikutusta tässä maailmassa ja ikuisuudessa... Kaiken hyvän vaikuttaa Jumalan yksin. Rukouksessa pyydämme, että Hänen tekonsa vahvistuisivat koko Kristuksen kirkossa ja että voisimme välittää hänen rakkauttaan maailmaan jo nyt" (Katekismus Isä meidän -rukouksen toisesta pyynnöstä). Nykyisessä lähetyskäsitteissä tärkeitä sanoja ovat "tässä maailmassa" ja "jo nyt", vaikka ne edustavatkin vain Jumalan valtakunnan alkua.

Näin ymmärrästyä evankeliumista todistamiseen kuuluvat Jeesuksen ensimmäisille seuraajille annetut tehtävät: "Julistakaa: Taivasten valtakunta on tullut lähelle. Parantakaa sairaita, herättäkää kuolleita, puhdistakaa pitaalisia ja ajakaa pois pahoja henkiä. Lahjaksi olette saaneet, lahjaksi antakaa." (Matt.10:7-8). Näin ymmärrettyä evankeliumia me emme saa hävetä emmekä ujustella.

Hannu Paavola
hannu.paavola@evl.fi

Klarlagda begrepp?

Hannu Paavola

På kongressen i Tammerfors efterlyste man klarhet i begreppen. I feedbacken efter konferensen har man redan föreslagit en återgång till de gamla begreppen: yttremission dvs. hednission och inremission. Jag kan inte lova att kyrkans enhet för mission står för en handbok med klara definitioner av begrepp i anknytning till missionen. Var och en använder och förstår begrepp på sitt eget sätt även efter ett sådant försök. Däremot vågar jag lova att det inte finns någon återgång till det gamla.

Trots allt torde "Klarlagda uppfattningar!" var viktigare än parollen – "klarlagda begrepp". I Tammerfors hörde vi hur världen inte i grunden har förändrats. Inte heller Guds mission har förändrats eller förändras. Däremot har kyrkans och de kristnas missionsuppfattning ändrats och ändras med tiden. Under de två förflutna årtusendena har den förändrats både till det bättre och till det sämre om man som utgångspunkt tar den uppfattning som det första århundradets kristna hade. Den historian skulle dock inte rymmas i denna spalt. I stället för den mörka medeltiden skulle man då i varje fall i Europa vara tvungen att tala om epokerna den mörka ortodoxin och upplysningen. Nu håller vi på att på nytt gå i rätt riktning.

I denna förändring är det fråga om ett återvändande till det ursprungliga. Jag tänker på evangelium, det viktigaste av alla begrepp vi använder. Då församlingarna och de kristna deltar i Guds mission dvs. i Guds frälsande arbete i vär-

den, då är fråga om att sprida evangeliet till alla människor. Det berättas att Jesu började förkunseln av evangelium med budskapet: "Tiden är inne, Guds rike är nära. Omvänd er och tro på budskapet" (Mark 1:15).

I Nya testamentets språkbruk är Guds rike och evangelium mycket nära varandra. I evangelium är det i hör grad fråga om Guds rike samt både om att det i Jesus infinner sig i denna tid och om dess verklighet överhuvud. Då evangeliet befriar från skuld ingjuter det nytt liv i denna värld. Inte fullbordat men som en verklig begynnelse och gåva att dela ut till alla. Guds rike är inte samma sak som himmelen eller evigt liv.

"Guds rike är Guds närvaro och verksamhet här i tiden och i evigheten... Det är Gud ensam som åstadkommer allt gott. I denna bön ber vi att hans stora gärningar skall synas allt tydligare i Kristi kyrka och att vi redan nu skall kunna förmedla budskapet om hans kärlek till världen" (Katekesen, andra bönen i bönen Fader vår). Viktiga ord i utvecklandet av den rådande missionsbefallningen är orden i tiden och redan nu även om de bara företräder början på Guds rike.

Till ett vittnesbörd om evangeliet förstått på detta sätt, hör de uppgifter som Jesus gav sina första efterföljare: "Förkunna på er väg att himmelriket är nära. Bota sjuka, väck upp döda, gör spetälska rena och driv ut demoner; ge som gåva vad ni har fått som gåva" (Matt 10:7-8). För ett evangelium förstått på detta sätt får vi inte skämmas och inte blygas.

Raamatun tutkistelu

”Ainoa tärkeä on rakkautena vaikuttava usko.” (Gal.5:6). Se kaikki, mitä me tarkoitamme kristillisellä elämäntavalla, valinnoilla, ihmissuhteilla, mutta ennen kaikkea rakkauden teoilla, puhuu lähiympäristössämme kovemmalla äänellä kuin sanamme. Eikö sitten sama päde laajemmissa puitteissa, vaikkapa globaalilla tasolla, maailman lähetystilanteessa.

Mitä kirkolle merkitsee sana: ”Älkää mukautuko tämän maailman menoon, vaan muuttukaa mieleltänne.” (Room.12:2): Voiko kirkko ja luterilaisten kirkkojen yhteisö vaalia vaihtoehtoista yhteisöllisyyttä, joka tarjoaisi toivon sataman ja turvapaikan ihmisiä ja yhteiskuntaa raastavan markkinatalouden saalistukselta?

Kristuksessa Jumala on ilmoittanut itsensä jopa niin, että Jeesus itse sanoi, että ”joka on nähnyt minut, on nähnyt Isän” (Joh.14:9). Ihminen voi monella tavalla kohdata Jumalan olemassaolon ja todellisuuden, mutta vain Kristuksen kautta hän löytää yhteyden rakastavaan Jumalaan.

Kristillisen uskon universaalisuutta korostaa kullekin kielelle annettu kunnia-asema. Fil.2:11 mukaanhan ”jokaisen kielen on tunnustettava Isän Jumalan kunniaaksi: Jeesus Kristus on Herra”.

Tämän päivän lähetystyöntekijälle on hyvin tärkeää kyetä erottamaan kristillinen vapauskäsite maallisesta. Evankeliumissa Herra on osoittanut meille todellisen vapauden saamisen ehdon: ”Te opitte tuntemaan totuuden, ja totuus on tekevä teidät vapaiksi.” (Joh.8:32). Siksi vapautta ei voi ymmärtää yksinkertaisesti, vain mahdollisuuksien ja valintojen samanarvoisuudeksi.

Luukkaan evankeliumin 17. luvussa puhutaan Jeesuksesta, joka matkallaan kohti Jerusalemia ”kulki Samarian ja Galilean rajaseudulla” (17:11). Kun nyt puhumme lähetyksen uusista suhteista, pyydän teitä miettimään tätä kysymystä: Missä ovat ne rajaseudut ja ei-kenenkään maat missä Jeesus kulkee? En anna vastausta. Sen te tiedätte yhdessä paremmin.

”Ei kukaan muu voi pelastaa kuin hän. Mitään muuta nimeä, joka meidät pelastaisi, ei ole ihmisille annettu koko taivaan kannen alla.” (Apt.4:12). En häpeä tätä evankeliumia, vaikka jäisin sen kanssa yksin ja vaikka minua pidettäisiin ahdasmielisenä tai peräti suvaitsemattomana.

Kirkon Missio 2000-luvulla kongressin eri henkilöiden puheista koonnut Hannu Paavola.

Arkkipiispa Jukka Paarma korosti Jeesuksen seuraajien yhteyttä viinipuhun – Kristukseen. ”Ilman yhteyttä häneen ei ole mitään.”

Arkkipiispa Jukka Paarma

Sana ja teko kuuluvat yhteen

**Sana ja teko ovat aina kuuluneet yhteen.
Lähetys on Jumalan ja Hänen sanansa toimintaa.
Näin linjasi arkkipiispa Jukka Paarma
Tampereen lähetykskongressissa.**

Teksti ja kuva: Vuokko Vänskä

Arkkipiispa Jukka Paarma mukaan opetuslapseuteen kuuluu Jeesuksen kanssa oleminen, mutta myös julistamaan ja palvelemaan lähteminen. Seurakunnan jäseniä on hoidettava, mutta elävä kirkko tuntee huolta myös ulkopuolella olevista.

”Kirkosta ja uskosta luopuneiden tai siitä osattomiksi aina jääneiden tavoittaminen evankeliumilla on todellinen haaste, jota varten sisäpiirinkin tulee olla vahva”, Paarma sanoi.

”Milloin tämä huoli hiipuu, on seurakunta käperryntynyt itseensä ja on vain irvikuva siitä joukosta, jolle Jeesus sanoi: ”Menkää, julistakaa, parantakaa, puhdistakaa.”

Hän huomautti, että kansankirkkoperinteen maassa sisäpiirin ja ulkopuolella olevien välissä on suuri joukko ihmisiä, jonka rajoja ei kukaan pysty arvioimaan. Tämä joukko on erityinen haaste kirkon työille.

Uskontojen viidakossa

Uskonnollinen tilanne maailmassa on muuttunut voimakkaasti. Kun 1900-luvun alussa 80 prosenttia kristityistä oli eurooppalaisia tai pohjoisamerikkalaisia, nyt noin 60 prosenttia kristityistä on Afrikasta, Aasiasta ja Latinalaisesta Amerikasta. Näillä alueilla kristillinen kirkko kasvaa voimakkaimmin. Eurooppa sen sijaan kulkee kohti jälkikristillistä aikaa. Kristillinen kirkko joutuu elämään uskontojen viidakossa.

1960-luvulla ennustettiin uskontojen olevan häviämässä tieteen edistyksen myötä. Arvostetussa Time-lehdessä kyseltiin kolmekymmentä vuotta sitten, onko Jumala kuollut. Kolmekymmentä vuotta myöhemmin lehti julkaisi jutun enkeleistä ja amerikkalaisen yhteiskunnan uskonnollisesta kirjosta.

”Kun ihmisiltä loppuu usko Jumalaan, tilalle ei tulekaan usko ei-mihinkään vaan usko mihin tahansa”, arkkipiispa Paarma siteerasi brittiläistä kirjailijaa G.K. Chestertonia.

Kokonaisvaltainen lähetys

Lähetys on toisaalta ymmärretty ahtaasti vain evankelioimiseksi tai toisaalta niin avarasti, että lähes kaikki kristillinen toiminta on lähetystä. Lähetysteologiassa on pyritty löytämään yksimielisyys näiden kahden äärimmäisyyden välille.

Julistuksen ja palvelun eli lähetysten ja diakonian yhteenkuuluvuus nousee kirkon todistustehtävän ymmärtämisestä ja Jeesuksen antamasta kokonaisvaltaisesta lähettämisestä. Heti ensimmäisen helluntain jälkeen kristityt alkoivat kantaa vastuuta köyhistä, sairaista ja muista apua tarvitsevista. Diakonia nousi julistuksen rinnalle seurakunnan virkoja järjestettäessä.

Arkkipiispan mukaan lähetys ja diakonia ovat ajautuneet kirkossamme liian kauas toisistaan. Tämä näkyy kirkon rakenteissa ja käytännön työssä. Julistuksen ja palvelun eriytyminen johtuu yksipuolisesta vanhurskauttamisopin tulkinnasta, joka korostaa vanhurskauttamista ihmisen ulkopuolella tapahtuvana oikeustoimena. Viimeaikainen Luther-tutkimus on tuonut lisävaloa tähän kysymykseen.

”Tunnettua on, että luterilaisuus pian oppi-isänsä kuoleman jälkeen irtaantui hänen ajattelustaan, ja ns. luterilaista teologiaa leimasi sittemmin paljon enemmän Melanchthonin ja hänen oppilaittensa teologinen ajattelu. Siinä usko ja rakkaus erotettiin toisistaan aivan toisin kuin Luther oli opettanut”, arkkipiispa totesi.

Artikkeli perustuu arkkipiispa Jukka Paarman esitelmään ”Kutsu yhteistyöhön”.

TAMPEREELLA SANOTTUA

• Ilo ei synny siitä, että minä taivoitan taivaat, vaan siitä, että taivas tavoittaa minut, ottaa minut armolliseen syliinsä, yhdistää minut läheisiin ja kaukaisiin, synnyttää pelastetun ihmisen ilon sanat ja ilon teot. Näen, että lähetysten ja kristityn kansainvälisen vastuun lähde on tässä. (Juha Pihkala)

• Meillä ei enää ole varaa jättää lähetysten ja diakonian, tai julistuksen ja palvelun, tai uskon ja rakkauden yhteenkuuluvuutta akateemisten tai missiologisten väittelyiden tasolle tai vain yleiskokousten ja kongressien puheisiin. (Iteffa Gobena)

• Opetuslapset ottavat vastaan Jumalan voiman ja myös valtuutuksen rakkaudentyöhön, jonka perusta on Jumalan armo; tätä Jumalan armoa ei osteta, ei myydä eikä vuokrata. Koska Jumala lahjoittaa rakkauden, on meidänkin lahjoitettava rakkautta eteenpäin. (Medardo E. Gómez)

• Seurakunnallisessa elämässä usein kuvitellaan, että suorittaminen olisi tärkeää ja hyväksytympää. Olemiseen uskaltautuu sellainen, joka on saanut elämässään kokea evankeliumin vaputtavan sanoman. Hän tietää, että hänen ei tarvitse suorittaa kelvataksaan Jeesuksen seuraan. (Laila Laukkanen)

• Toisaalta etelän kirkkoja on painostettu kovasti, jotta niiden toiminta olisi markkinoiden mukaista ja jotta ne pääsisivät osalliseksi pohjoisesta tulevasta ohjelmien rahoituksesta. Kirkko on lähtenyt johonkin sellaiseen, joka on sen olemukselle vierasta, kirkko ei voi olla kaupallinen yhteisö. (Péri Rasolondraibe)

- Fundamentalismista on tullut uusi aikamme kirosana. Ihmiset käyttävät sitä tietämättä mitä se tarkoittaa. Jos fundamentalismilla tarkoitetaan aggressiivista, kaavoihin kangistunutta, ylimielistä, suvaitsematonta ajattelua, silloin voidaan usein puhua yhtä hyvin ateistien, skeptikkojen ja agnostikkojen fundamentalismista kuin ääri-islamin ja protestanttisten ääriliikkeiden vastaavasta. (Risto A. Ahonen)

- Eräs nuori pappi sanoi äskettäin: ”Lähetys on kovien jätkien laji, jolla on kovin vähän tekemistä tavallisten työntekijöiden ja seurakuntalaisten kanssa.” Mikä pitää yllä tätä ”kovien jätkien lajin” mielikuvaa? Voidaanko edes pitkällä tähtäimellä ja suunnitelmallisella viestinnällä tätä mielikuvaa muuttaa? (Antti Kujanpää)

- Kiinan kristittyjen oli nopeasti löydettävä oma kansallinen kiinalaisen kristillisyyden malli. Jotta kirkko voisi elää ja toimia Kiinassa, sen täytyi kiinalaistua ja irrottaa länsimaiset riippuvuuden siteet. (Risto Cantell)

- Mitä merkitsee kirkolle ja sen jäsenille, kun Raamatusta tulee uskon ja seurakuntaelämän keskus? Mitä merkitsee Raamatusta kasvava kirkko? Mitä vaikutusta tällä on meidän seurakuntiemme lähetystyölle ja sen tulevaisuuden suunnitelmille” (Markku Kotila)

- Avain tulevaisuuteen liittyy yhteydenpitoon, kasvavaan yhteydenpitoon, yhteysverkoston vahvistumiseen ja laajenemiseen. Kiinan kirkossa tunnetaan käsite ”guanxi”, henkilökohtainen yhteys ja sitä kautta syntynyt luottamus. Meille suomalaisillehan tämä ei ole ihan tuntematon käsite toisenkaan suuren itäisen naapurimme lähihistoriasta. (Seikku Paunonen)

Missio mukaan kasvatukseen ja koulutukseen

Mia Wrang

Sain osallistua Lähetystyön ja kansainvälisen diakonian kongressiin Tampereella. Se oli hyvä tilaisuus kuunnella lähetystyön ammattilaisten, lähetysjohtajien ja piispojen ajatuksia ja samalla pohtia omaa näkemystäni lähetystyön tulevaisuudesta.

Kongressin ohjelma rakentui pitkälti puheiden varaan. Valitettavasti puhujien joukossa oli vain muutama nuori. Myös osallistujien joukossa nuoret (alle 35-vuotiaat) olivat selkeä vähemmistö. En lähde arvailemaan syytä nuorten poissaololle, mutta se saattoi osaltaan vaikuttaa siihen, mihin sävyyn kongressissa puhuttiin lähetystyön tulevaisuudesta.

Ilmassa leijui selkeä huoli siitä, löytyykö lähetystyöhön lähtijöitä vielä tulevaisuudessa. Itse uskon, että evankeliumi menee eteenpäin joka tapauksessa, koska se on Jumalan työtä. Mielestäni kysymys on eneminkin siitä, saako Suomen ev. lut. kirkko työntekijöineen ja jäsenineen olla myös tulevaisuudessa mukana Jumalan lähetyksessä niin lähettäjinä kun lähtijöinäkin. Mieleeni tulee Lutherin selitys Isä meidän -rukouksen toiseen pyyntöön. Jumalan valtakunta kyllä tulee ilman meitä ja rukoustammekin, mutta pyytämällä ”tulkoon sinun valtakuntasi” me rukoilemme, että se tulisi meidänkin luoksemme. Uskallammeko rukoilla Jumalan valtakunnan tuleamista, jos vaikka Jumala kuuleekin rukouksemme ja vastaa?

Kasvatuksen voimaa

Pitkän elämäntyön lähettinä tehneet kertovat kokeneensa etuoikeutena ja siunauksena sen, että ovat saaneet olla lähetettyjen joukossa. Tilanteessa, jossa uusien lähtijöiden saaminen ei ole itsestään selvää, pitäisi kirkosta löytyä tahtoa ja näkyä lähetyskasvatukseen vahvistamiseen.

Itse sain ensimmäisen kosketuksen lähetystyöhön ala-asteella, jonne seurakunnan nimikkolähetäjä tuli vierailemaan ja tuomaan tuulahduksen kaukaisesta Nepalista. Jälkikäteen ajatellen se on ollut merkittävä kokemus ja teki suuren vaikutuksen pieneen tyttöön. Osittain siitä syystä uskon kodeissa, kouluissa ja seurakunnan kerhoissa annettavan varhaiskasvatuksen voimaan.

Lähetyskasvatus ei saa jäädä vain lasten ja varhaisnuorten etuoikeudeksi. Erityisen tärkeää olisi sisällyttää riittävästi missiologiaa kaikkiin kirkon virkaan valmistaviin opintoihin. Jos kirkon työntekijätäkään eivät pidä lähetystä kirkon keskeisenä tehtävänä ja kirkon olemukseen kuuluvana, on vaikeaa kuvitella, miten lähetysinnostus ja -kiinnostus voisi levitä nykyistä laajemmin.

"Jaetaan ilo!" -kongressissa koin erityisen ilahduttavaa sen, että se oli aidosti koko kirkon yhteinen lähetyskongressi (ainakin osallistujan näkökulmasta), jonne mahtuivat mukaan mm. kaikki kirkon lähetysjärjestöt. Tämä oli mielestäni hieno ja välttämätön askel kohti kirkkomme aidosti yhteistä todistusta. Jään vielä odottamaan päivää, jolloin on mahdollista järjestää ekumeeninen lähetyskongressi.

Kuinka kauan menee siihen, että kristityt muista kir-

Uskallammeko rukoilla Jumalan valtakunnan tulemista?

koista nähdään veljinä ja sisarina, joiden kanssa meillä on yhteinen tehtävä ja kutsumus, sen sijaan että heidät nähtäisiin kilpailijoina? Ei varmasti ole sattuma, että ajatus kirkkojen välisen yhteyden ja yhteistyön tarpeesta on syntynyt juuri lähetyskentillä. On kysymys kristillisen todistuksen uskottavuudesta, ei yhtään vähemmästä kuin siitä, "että maailma uskoisi".

Kirjoittaja toimii pastorina Olarin seurakunnassa.

- Nuorimies meni kauppaan ja yllätykseksensä huomasi, että myyjän paikalla oli enkeli. Sen nähtyään nuorukainen muutti nopeasti ostoslistansa paremmiin myyjän mahdollisuuksia vastaavaksi ja pyysi maailmaan rauhaa ja puhdasta vettä kaikille. "Entä muuta?" kysyi enkeli. "Kaikille riittävästi ruokaa, ihmisarvoista elämää turvallista lapsuutta", luetteli nuorimies. Enkeli pudisti päätään: "Nyt on tapahtunut väärinkäsitys. Täällä myydään vain siemeniä, teidän tulee itse kasvattaa hedelmät", hän sanoi. (Inari Malinen)

- On selvä asia, että missionaarinen identiteetti ei toteudu seurakunnissamme haluamassamme määrässä eikä niitä "läpäisten", mutta seurakunnistamme löytyy mittava määrä lähetysvapaaehtoisjoukkoa ja hallinnosta lähetystyötä ymmärtävää asennoitumista. (Jorma Laulaja)

- Talousarvio on erinomainen mittari sille, miten seurakunta näkee lähetystyön; tekeekö se sitä vaiko vain tukee sitä. Koska lähetystyö laajasti ymmärrettyä on seurakunnan perustehtävä, tulee jokaisen seurakunnan jäsenen saada olla siinä mukana kirkollisverojoensakin kautta. (Soinu Kaikkonen)

- Itse ymmärrän lähetysjärjestöjen toiminnan kirkkojen työn palveluksi, ei hallitsemiseksi, vaikka ollaankin tietoisia lähetystyöhön kuuluvasta opetustehdävistä. En näe kirkkojen yhteistyön lisääntymistä uhkana vaan mahdollisuutena. (Paavo Erelä)

- Jag hoppas att vi aldrig behöver uppleva den tid som kallas "Efter mission". Det vore en tid när kyrkan är död. I Bibeln kallas kyrkan Kristi kropp, och denna kropp har missionen med känsel-sinnet att göra. On känsel-sinnet fungerar kan en kropp orientera sig till och med i mörkret. (Erik Vikström)

• Mission i retur kunde hjälpa oss att hitta ut ur administrations-, ämbetsmänna- och sammanträdesdjunler till en högre prioritering av mänskokontakter, själavård och utåtriktad förkunneelse. (Carl-Gustav Henricson)

• Kunpa tunnistaissimme rationaalisuuden luomat puustotilat, pyhän nälän ihmisissä. Näkisimme myös itsessämme miten riippumattomuuden ihanne, kaikkialla koteihimme ja seurakuntiiimme ulottuva mukavuuden halu ajaa meitä pois Jumalan valtakunnan osallisuutta tarjoavasta yhteydestä. (Marja-Liisa Laihia)

• Jumalan ainutlaatuisuus ja ehdottomuus saavat perustelunsa hänen sanoistaan ja teoistaan. Vastakohta muihin itselleen jumaluutta vaativiin ja jumaliksi tekeytyviin on voimakas. Jumala haastaa nämä jumalat olivat he keitä tahansa tai minkä nimisiä tahansa. (Juhani Lindgren)

• Yllättävät muutokset saattavat joskus tulla yllätyksinä myös kirkolle itselleen ja herättää siinä hämmennystä. Muutokset eivät näet tapahdu aina saman kaavan mukaan. Tällöin on syytä muistaa, etteivät ihmiset ohjaile Jumalan missiota vaan päinvastoin. (Tiina Ahonen)

• Velvollisuutenamme on yrittää käydä yksittäisten muslimien ja muslimiryhmien kanssa evankeliumin sisältävää uskontodialogia, joka samalla arvostaa suvaitsevaisuutta, eli pyrkiä muitten esittämiä käsitysten aitoon ymmärtämiseen ja edistää yhteistä kiinnostusta rauhasta ja hyvinvoinnista. (Timo Vasko)

Tampereelta Jyväskylään

Jyväskylän maaseurakunnan kirkkoherra, TT Jukka Keskitalo toi Tampereen kongressiin II hengen ryhmän. Kysyimme häneltä ensivaikutelmia ja tulevaisuuden toimintasuunnitelmia kokouksen jälkeen.

Millaisia olivat Sinun ja ryhmäsi ensivaikutelmat kongressista?

Jyväskylän maaseurakunnasta (27.000 jäsentä) Tampereen kongressiin osallistunut ryhmä lienee ollut suurin yksittäisen seurakunnan lähettämä delegaatio. Koimme asian yleisestikin tärkeäksi, mutta suurta joukkoa puolsi myös se, että seurakunnassamme käydään vuoden 2002 aikana tiivistä keskustelua ”koko kirkon missio -ajattelun” sovelutuksista seurakuntatasolla.

Yleisvaikutelmat ryhmässämme olivat positiivisia. Myönteistä oli sekin, että kongressista oli rakennettu eräänlainen lähetyksen ja kansainvälisen diakonian katselamus, ilmassa oli sopivalla tavalla ”urheilujuhlan tuntua”. Omassa kokemuspöytäkirjässäni tämä oli ensimmäinen kerta, kun koko kirkon missio -ajattelua konkretisoitiin. Tämä on tärkeää, koska pohdinnat ovat tähän asti tapahtuneet ylätasolla. Kuulimme teologisesti painavia puheenvuoroja. Itse nautin niistä, mutta samalla olin vähän huolissani liiasta teoreettisuudesta. Luulen, että puhun aika monen puolesta sanoessani, että jotakin merkittävää nytkähti Tampereella liikkeelle, mutta jatko riippuu monesta tekijästä.

Ryhmämme päällimmäiset vaikutelmat olivat myönteisiä, osin innostuneitakin. Jonkun verran on tullut kritiikkiä liian monesta peräkkäisestä ja pitkästä esitelmästä. Myös musiikki jakoi mielipiteitä. Toiset pitivät äänekkäästä, jazz-tyyppisestä musisoinnista. Monet kuitenkin kokivat sen hieman rasittavan pitempään jatkuessa. Virsiäkin ja luterilaista perinnettä olisi toivottu enemmän – erityisesti päätöstilanteessa.

Mikä itsellesi jäi päällimmäiseksi anniksi?

Itsekin missiologiaan perehtyneenä koin teologiset alustukset hyvinä. Arkkipiispa linjasi kirkon tulevaisuutta näkemyksellisesti. Vaikkei siinä mitään kokonaan uutta itseleni tullutkaan, koin tärkeäksi, että nimenomaan arkkipiispa käytti tuon puheenvuoron. Antti Kujanpään ja

"Voimat on koottava ja pyrittävä siihen, että paljon puhutusta lähetyksen läpäisyperiaatteesta vihdoinkin tulisi todellisuutta", sanoo kirkkoherra Jukka Keskitalo.

Paula-Maria Lehtipuun käytännölliset, mutta samalla analyttiset puheenvuorot jäivät myös mieleeni. On hyvä, että vihdoinkin saadaan aikaan integraatiota kirkon ulkomaille suuntautuvassa työssä.

En ole kuitenkaan varma, ratkeavatko asiat sillä, että lähetys, kansainvälinen diakonia, ystävyysseurakuntatyö ja maahanmuuttajatyö kootaan seurakunnissa ja kirkossa saman sateenvarjon alle ja ruvetaan nimittämään sitä kansainväliseksi työksi. Itseäni askarruttaa vielä enemmän se, ymmärretäänkö lähetettynä oleminen, missionaarisuus todella kaikenkattavaksi ulottuvuudeksi seurakunnissa ja koko kirkossa. On hyvä, että ulkomaille suuntautuvaa toimintaa nivotaan yhteen ja koordinoidaan paremmin häiritsevän kilpailuasetelman poistamiseksi. Mutta vielä suurempi anti kongressilla on, jos se johtaa siihen, että missionaarisuus leimaa tulevaisuudessa seurakuntien ja koko kirkon strategiaa punaisena lankana.

Millä tavalla olette aikoneet työstää kongressin antia seurakuntasi toiminnassa?

Kirkkoneuvostomme käynnisti viime vuonna lähetyksen ja kansainvälisen diakonian kehittämiprojektin. Se asetti työryhmän pohtimaan lähetyksen ja kansainvälisen diakonian tilaa omassa seurakunnassamme koko kirkon missio-linjausten suuntaisesti. Meillä oli työryhmän kokous tuoreeltaan Tampereen jälkeen ja siinä oli jo nähtävissä, että kongressin tapa puhua kirkon missiosta laaja-alaisesti oli avannut monien silmiä ja ajatuksia. Jyväskylän maaseurakunnassa ei ole havaittavissa kilpailua lähetysjärjestöjen ja ulkomaanavun kesken, pikemminkin ongelmana on hajanaisuus ja tehotomuus. Koemme selvästi, että voimat on koottava ja pyrittävä siihen, että paljon puhutusta lähetyksen läpäisyperiaatteesta vihdoinkin tulisi todellisuutta eri työmuotojen osalta.

Rauhantekijät

Timo Vasko

Maailmassa tarvitaan kahdenlaista rauhaa. Tarvitaan rauhaa, joka on seurausta syntien sovituksista Jeesuksessa Kristuksessa. Lisäksi tarvitaan kaikkien ihmisten, niin kristittyjen kuin muiden uskontojen kannattajien, jatkuvia yhteisiä ponnistuksia ajallisen rauhan edistämiseksi ja konfliktien purkamiseksi. Nykyaikainen kristillinen lähetystyö pyrkii edistämään molempia tavoitteita.

Nykyisen lähetysnäkemys mukaan eri puolilla maailmaa toteutettava lähetysyhteistyö paikallisten kirkkojen kanssa on entistä enemmän seurakunnan ja kirkon missiota, jota kirkon lähetysjärjestöt tukevat. Kun lähetystyötä tehdään kokonaisvaltaisesta lähetysnäkemystä käsin, pyritään ottamaan huomioon koko ihminen juuri hänen elämäntilanteessaan ja kontekstissaan ja välittämään hänelle evankeliumin koko sanoma. Näin tapahtuva lähetystyö antaa parhaalla tavalla kokonaisvaltaisen todistuksen kolmiyhteisen Jumalan ihmisiä rakastavasta, uudistavasta ja vapauttavasta tahdosta, jota lähetystyöntekijät ovat osaltaan toteuttamassa tässä maailmassa.

Yhdessä pohdittavaksi jää monia kysymyksiä: Miten kristitty voi parhaalla tavalla liittyä Jumalan hyvää tarkoittavaan työhön ekumeenisesti muiden kristittyjen kanssa ja toisinaan myös evankeliumin sisältävässä uskontodialogissa eikristittyjen kanssa? Miten lähetystyössä osataan epäitsekkäästi asettua kenen tahansa toisen ihmisen sijaan ja ymmärtää, mitä toisen hyvä kulloinkin on, ettei hyväksi tarkoitettu toiminnasta seuraisi sen vastakohtaa? Jokaisen ihmisen Jumalalta saamien lahjojen on tässä maailmassa tarkoitus välittyä eteenpäin lahjoja tarvitseville. Olemme siinä tehtävässä Jumalan työtovereita. (1 Kor. 3:9). Siksi lähetystyössä tarvitaan kaikkia ihmisiä kaikkine lahjoineen. Lähetystyö ja kansainvälinen diakonia ovat erinomaisia mahdollisuuksia kanavoida näitä lahjoja lähimmäisten hyväksi hyviin tarkoituksiin kaikkialla maailmassa.

Terrori-iskut USA:ssa ja sen jälkeiset tapahtu-

mat ovat aiheuttaneet suunnatonta kärsimystä yksittäisille ihmisille ja kokonaisille kansakunnille. Vastuulliset ihmiset ovat yhdessä sanoin ja teoin tuominneet terrorismin. He etsivät aidosti yhteyttä muitten rauhaan pyrkivien ihmisten kanssa eri puolilla maailmaa, uskonnostaan riippumatta. Yhdessä voidaan saada paljon rakentavaa ja hyvää aikaan. Uskonto- ja kulttuurirajat ylittäviä tulkkeja tarvitaan lisää.

Kristittyinä ankkuroimme uskon ja siitä seuraava teot Jumalan ilmoitukseen Jeesuksessa Kristuksessa. Tällöin joudumme väistämättä rajankäyntiin monien suurten lähetystyön haasteiden kanssa, joista yksi on maailman yli 1200 miljoonan muslimin kohtaaminen. Islam sisältää myös monia humaaneja elementtejä, ja sen perustalta on noussut monipuolinen ja rikas kulttuuri. Velvollisuutenamme on yrittää käydä muslimien kanssa sellaista evankeliumin sisältävää uskontodialogia, joka arvostaa suvaitsevaisuutta eli pyrkii muitten esittämien käsitysten aitoon ymmärtämiseen ja edistää yhteistä kiinnostusta rauhasta ja hyvinvoinnista. Halukkuus tähän kohtaamiseen on viime aikoina selvästi lisääntynyt.

Toinen ajankohtainen haaste on uskontopluuralismi, joka pyrkii vesittämään Kristuksessa ilmoitetun pelastustien ja tarjoaa tilalle omatekoisia synkretistisiä yhdistelmäuskontoja. Erityisesti missiologian, uskontoteologian ja uskonnonfilosofian tutkimuksella ja koulutuksella on tulevaisuudessa yhä enemmän kysyntää. Kristilliset kirkot ja kirkkoliitot ovat viime vuosina ponnistelleet selventääkseen lähetystyönsä tavoitteita. Niiden tuottamia hyviä lähetystyön dokumentteja löytyy kirkkojen kotisivuilta, esimerkiksi Suomen ev. lut. kirkon (www.evl.fi) missiologia-osastosta.

Kirjoittaja on kirkon lähetysteologi ja Helsingin yliopiston missiologian dosentti.

Miespolvet vaipuvat unholaan...

Sakari Löytty

...lauloimme taas joulun alla Windhoekin Kristus-kirkossa. En kuitenkaan toivoisi niiden vaipuvan unholaan, pikemminkin edellisten sukupolvien työtä pitäisi kunnioittaa ja ottaa siitä oppia. Itse edustan jo toista, nuorempaa sukupolvea Namibiassa, vaikka olenkin nyt vanhempi kuin isäni hänen toimiessaan lähetystyössä Namibiassa.

Lähetystyöntekijöistä kulttuurivaikuttajina on keskusteltu paljon. Vakavaksi keskustelu muuttuu, kun sitä käydään kohdemaassa ja siihen liittyy syytöksiä kulttuurin tuhoamisesta. Toimittaessa hengellisessä työssä vieraan kulttuurin parissa on koettu tarpeellisena vetää raja kristinuskon etiikan ja sen kanssa ristiriidassa olevien asioiden välille. Näin on tultu sulke-neeksi kristillisen kulttuurin ulkopuolelle paikallisille ihmisille luontevia ja tärkeitäkin kansanperinteen tapoja.

Myöhemmin rajanvetoa on jouduttu tarkistamaan. Esimerkiksi Namibiassa ululointi tai ligolointi ts. riemukas korkeaääninen ilonpito, jonka lähetystyöntekijät aluksi kielsivät, on taas palannut käyttöön. Siihen jopa kehoitetaan ihmisiä esimerkiksi häissä sekä pappien ja piispojen virkaanasettajaisissa. Tuskin se on koskaan ollut kovin pakanallista, kunhan on vain hihkuttu ilosta.

Teemme työtämme ihmisten kesellä ja kohtaamme paljon erilaisuutta. Monesti reaktiomme on torjuva, ja ihmettelemme, miksei asioita voida tehdä niin kuin meillä Suomessa. Mutta toisaalta, miksi ihmeessä pitäisi? Eikö yhden lähetystyöntekijän pitäisi olla helpompi muuttaa tapojaan ja käsityksiään kuin kokonaisen kansakunnan?

Pelkäänpä, että jos jossakin, niin kulttuurin alueella on lähetystyössä tehty virheitä. Namibian ev. lut kirkon jumalanpalveluksiin osallistuessani pohdin usein, miksi afrikkalaisten pitäisi ylistää Jumalaansa entisten saksalaisten juomalaulujen sävelin. Eivätkö afrikkalaiset melodiat ole aivan yhtä arvokkaita? Monesti ne ovat paljon kauniimpiakin. Toisaalta, lainatakseni Oniipan seurakunnan vanhempaa pastoria Eino Amaamboa: "Kaikki afrikkalaisessa kulttuurissa ei ole hyvää, mutta on paljon hyvää, jota voisi soveltaa kristillisyyteen". Paikalliskulttuuri ja kansanperinne toisivat uudenlaisia mahdollisuuksia kristilliseen ilmaisuun.

Miten sitten kouluttaa uudet sukupolvet? Riittääkö uusille läheteille muutamien kuukauden kurssi valmennukseksi uuteen kulttuurin siirryttäessä? Ei. Riittääkö kolmen kuukauden orientointijakso kohdemaassa? Enpä usko. Vaaditaan asennetta, joka on läsnä joka päivä siinä, mitä teemme. Avointa ja kyselevää mieltä, erilaisuuden ymmärtämistä, rakkautta ja hyväksyvää asennetta ihmistä kohtaan. Sekä tietoisuutta siitä, että valitettavasti kuitenkin teemme niitä virheitä, joista tulevat sukupolvet sitten yrittävät ottaa oppikseen.

Kirjoittaja toimii Suomen Lähetysseuran määräraikais-työntekijänä, musiikkikouluttajana Namibian Evankelis Luterilaisen kirkon palveluksessa Windhoekissa, Namibiassa.

Eikö yhden lähetin olisi helpompi muuttaa tapojaan kuin kokonaisen kansakunnan?

Salvadorilaiset opiskelijat pohtivat maansa ongelmia Raamatun äärellä.

Vapautuksen teologiat haastavat lähetysajattelun

Teksti ja kuvat Pauliina Kainulainen

Vuonna 1991 vietin puoli vuotta vapaaehtoisuustyössä El Salvadorissa, Keski-Amerikassa. Työni oli osallistumista ekumeenisen opiskelijajärjestön toimintaan. Asuin huoneistossa, jossa koontui pieni baptistiseurakunta. Kyltti kertoi, että tässä on Campo Misionero "Sembradores del Reino" eli lähetyskenttä nimeltä "Valtakunnan Kylväjät". Seurakunnan jäsenet olivat pääasiassa pääkaupunkiin sotaa pakoon muuttaneita, juurettomia ihmisiä.

Salvadorilaisten kristittyjen uskontulkinnan myötä oivalsin, miten keskeinen Jumalan valtakunnan ajatus oli Jeesukselle. Valtakunta on ilosanoma köyhille, oikeudenmukaisuuden ja rauhan toivo sisällissodan runtelelalle kansalle ja pääsiäisilon tuokioita keskellä jokapäiväistä toimeentulokamppailua. Nämä ovat niin kutsutun vapautuksen teologian perusajatuksia.

Kokonaisvaltainen vapautus

Vapautuksen teologia on hengellinen liike, joka syntyi Latinalaisen Amerikan yhteiskunnallisen kuohunnan yhteydessä 1960-luvulla. Sitten samat ydinajatuksukset ovat saaneet vastakäikua eri puolilla maailmaa, missä ihmiset kokevat tulevansa sorretuiksi taloudellisesti, rotunsa, sukupuolensa tai alkuperänsä vuoksi.

Nykyään puhutaankin mieluiten monikollisesti vapautuksen teologioista. Miltä kristillinen lähetystyö näyttää vapautuksen teologioiden näkökulmasta? Perinteisille lähetysnäkemyksille ei ole esitetty paljon suoraa kritiikkiä, mutta monissa vapautusteologisissa painotuksissa on vakavan kritiikin siemeniä. Vapautuksen teologioissa korostetaan köyhiä ja marginalisoituneita vapautuksen subjekteina, evankeliointi tapahtuu "alhaalta ylöspäin". Ajattelutavassa ei ole sijaa toisten kulttuurien aliarvostamiselle. Toisiin uskontoihinkin suhtaudutaan kunnioittavasti, yhteisiä arvoja etsien.

El Salvadorin luterilaista kirkkoa arvostetaan köyhimpien puolestapuhujana. Kuvassa piispa Medardo Gómez.

Kuitenkin vapautuksen teologiat ovat selkeästi kristillistä teologiaa, jonka juurena on Raamatun tuore tulkinta. Vaikka vapautuksen teologiat nostavat yhteiskunnalliset kysymykset uskontulkinnan polttopisteeseen, liittyy kokonaisuuteen vahva spiritualiteettipainotus. Kokonaisvaltainen vapautus on kolmitasoista: vapautusta yhteiskunnan ja kulttuurin tasolla sekä henkilökohtaisella tasolla vapautusta synnistä.

Lähetystyössä on pitkään ymmärretty ihmisen kokonaisvaltaisuus ja pyritty kohtaamaan sekä ruumiillisia että henkisiä ja hengellisiä tarpeita. Vapautuksen teologioiden suuntaisia ovat myös ajatukset lähetysten kaksisuuntaisuudesta. Pohjoisella pallonpuoliskolla on jo alettu havaita siihen, että kristillisen kirkon painopiste on vähitellen siirtynyt etelään, köyhiin maihin. Siellä kirkko kasvaa voimakkaimmin ja sieltä tulevat hengelliset virtaukset, joilla on annettavaa kaikille kristityille.

Uusi lähetysteologia myös seurakuntiin

Paikallisseurakunnissa suomalainen lähetystyö on rajoituksistaan huolimatta ollut merkittävä kansainvälisyyskasvatuksen kanava. Maailman kuva on laajentunut käsittämään lähimmäisiä kaukaisissa maissa, erilaisten kulttuurien keskelä.

On tärkeää, että lähetysteologian uudet, en-

tistä nöyremmät ja kokonaisvaltaisemmat tuulet saavuttavat paikallisseurakunnat. Myös yhteistyö kansainvälisen diakonian kanssa auttaa hahmottamaan kirkon missiota yhä pyyteettömämpänä keskinäisenä jakamisena. Parhaimmillaan eteläisen pallonpuoliskon kristittyjen into välittyy henkilökohtaisten kohtaamisten kautta suoraan suomalaiseen arkikristillisyyteen.

Jotain on lähetystyön toimintatavoissa ollut vialla, kun El Salvadorissa opiskelijanuoret ensimmäisellä tapaamiskerrallamme kysyivät varautuneina, olenko lähetystyöntekijä. Kun kerroin, etten ole, vaan että olen opiskelija ja tullut oppimaan salvadorilaisilta, avautuivat ovet tasa-vertaiselle arvostukselle ja ystävyydelle. Yhteinen työskentely köyhimpien hyväksi sulatti myös kirkkokuntarajat ja monet muut erottavat tekijät. Tällaista syvää yhteenkuuluvuuden henkeä Kristuksen maailmanlaaja kirkko tarvitsee missiossaan keskellä maailman moniulotteisia ja yhä syveneviä ongelmia.

Kirjoittaja on Värtsilän seurakunnan vt. kirkkoherra, teologian lisensiaatti ja tutkija Joensuun yliopistossa.

Lisätietoa vapautuksen teologioista: Tapio Saraneva: Oikeudenmukaisuuden nälkä. Vapautuksen teologian haaste meille. Kirjapaja 1991

Elina Vuola: Köyhien Jumala. Johdatus vapautuksen teologiaan. Gaudeamus 1991.

Avaimina yhteistyö ja verkostoituminen

Edellisessä Kirkkomme Lähetys -lehdessä lähetysjärjestöt esittelivät visioitaan lähetystyön murroksessa. Nyt ovat vuorossa Suomen Pipliaseura ja Svenska Lutherska Evangeliföreningen.

Ilkka Kantola
(Suomen Pipliaseura)

Haasteena uuslukutaidottomuus

1. Monilla lähetyskentillä kansallinen luterilainen kirkko ottaa vähitellen kokonaisvastuun työstä ja pioneerivaihe lähetystyössä on tällä alueella ohi. Miten lähetysjärjestönne reagoi tähän tilanteeseen?

Yhteistyö ja verkostoituminen ovat keskeisiä työtapoja riippumatta siitä, mitä vaihetta raamattulähetystyössä eletään. Suomen Pipliaseuran kansainvälinen toiminta on kanavoitu Yhtyneiden Raamattuseurojen verkoston kautta. Sillä on jäsenenään 140 kansallista pipliaseuraa, jotka toimivat n. 200 maassa. Silloinkin, kun maassa ei vielä ole kansallista pipliaseuraa, toimitaan kansallisen kirkkojen yhteistyöelimen tai muun valmiin verkoston kautta.

Yhtyneiden Raamattuseurojen piirissä on käynnissä 672 käännöshanketta, joista 462 on ensikäännöstä. Raamatunkäännöstyössä eletään vielä pitkään pioneerivaihetta. Maailman noin 6000:sta kielestä yksi Raamatun kirja on käännetty 2261 kielelle, UT 987 kielelle ja koko Raamattu vasta 383 kielelle.

2. Miten lähetysyhteistyö muiden luterilaisten lähetysjärjestöjen kanssa toimii?

Oman erityistehtävänsä takia Suomen Pipliaseuraa pidetään luontevana yhteistyökumppanina. Raamatunkäännöstyö ja jakelu ovat välttämätön edellytys kaikelle lähetystyölle kaikissa kristillisissä kirkoissa ja tunnustuskunnissa. Pipliaseura on luonteeltaan yhteistyöjärjestö, joka tietoisesti pyrkii entistä läheisempään yhteistyöhön muiden lähetysjärjestöjen kanssa omasta ekumeenisesta lähtökohdastaan käsin.

3. Kuinka aiotte kehittää lähetys- ja kehitysyhteistyötä?

Yhtyneet Raamattuseurat on asettanut tavoitteeksi vahvistaa ekumeenista yhteistyötä raamattutyössä. Sillä on

Huolehtiminen Jumalan sanan saatavilla olosta on osoittautunut merkittäväksi tulevaisuuden toivon ja elämän mielekkyyden yläpitäjäksi ja vahvistajaksi.

mahdollisuus reagoida hyvinkin nopeasti ja tehokkaalla tavalla silloin, kun jossain päin maailmaa tarvitaan apua yllättävän katastrofin takia. Huolehtiminen Jumalan sanan saatavilla olosta on osoittautunut merkittäväksi tulevaisuuden toivon ja elämän mielekkyyden yläpitäjäksi ja vahvistajaksi. Katastrofitilanteissa tämä liittyy luontevasti kehitysyhteistyöhön nyt ja tulevaisuudessa.

4. Mihin asetatte painopisteet ulkomaisessa työssä lähitulevaisuudessa?

Toimintasuunnitelman mukaan seura kohdentaa sille uskotut raamattulähetysten voimavarat ensisijaisesti Yhtyneiden Raamattuseurojen hankkeisiin. Yksittäisten projektien valinnassa otetaan huomioon suomalaisten kirkkojen ja lähetysjärjestöjen työ sekä alueet, joilla muu lähetystyö on mahdotonta tai hyvin rajoitettua. Toimintakauden erityisalueita ovat Suomen suvun rinnalla Kiina, Lähi-itä ja Latinalainen Amerikka. Mahdollisia lisäresursseja kohdennetaan erityisesti 10°/40° -ikkunan alueelle (sijaitsee päiväntasaajan pohjoispuolella 10. ja 40. leveyspiirin välissä, ulottuu Länsi-Afrikasta Itä-Aasiaan).

5. Mitä painotatte kotimaisessa toiminnassa?

Keskeistä on lähetysjärjestöjen yhteistyön kehittäminen kirkkohallituksen asettaman Lähetystyön kehittämistoimikunnan puitteissa. Seurakuntia kutsutaan Piipiaseuran yhteisöjäseniksi. Raamatunkäännöstyön onnistuminen edellyttää rinnallaan myös Raamatun käyttöä edistäviä projekteja. Tässä mielessä kotoinen Suomi on lähetyskenttä, joka alkaa kotiovelta. Kuluvana vuonna Piipiaseura juhlii 190-vuotista taivaltaan Suomen Turussa.

6. Mitkä ovat nyt suurimmat haasteet järjestöllenne ja miten aiotte vastata niihin?

Lukutaidottomuus köyhemmissä maissa ja erityisesti Raamattua koskeva uuslukutaidottomuus lännessä ja pohjoisessa antavat haastetta järjestölle, joka keskittyy Pyhän kirjan kääntämiseen ja levittämiseen. Vanha kirja on puettava pakettiin, joka on helpompi avata. Tämä koskee niin painettua sanaa kuin sähköisten välineiden ennakkoluulotonta käyttöönottoa.

7. Mihin suuntaan yhteistyötä seurakuntien, hiippakuntien ja KLK:n kanssa tulisi kehittää?

Vastuu lähetystyöstä kuuluu periaatteessa jokaiselle kristitylle. Käytännössä vastuu kuuluu seurakunnille, hiippakunnille ja kokonaiskirkolle. Historiallisista syistä kristittyjen lähetysvastuu on kanavoitunut lukuisten lähetysjärjestöjen kautta. Lähetystyön yhteyttä kirkon muuhun kansainväliseen ja ekumeeniseen työhön tulisi vahvistaa. Piipiaseura odottaa luottavaisena Lähetystyön kehittämistoimikunnan ehdotuksia, jotka toivon mukaan vahvistavat lähetystyön asemaa kirkon eri rakenteissa.

Vanha kirja on puettava pakettiin, joka on helpompi avata.

Ingvar Dahlbacka (SLEF):

Unga med i missionsarbetet

1. På många missionsfält tar den nationella lutherska kyrkan småningom helhetsansvar för arbetet, och pionjärskedet i missionsarbetet är på detta område förbi. Hur reagerar er missionsorganisation på en sådan situation?

SLEF arbetar inom den lutherska kyrkan i Kenya. SLEF har sett det som viktigt att kyrkan utvecklas i riktning mot att bli en självstyrande, självunderhållande och självutbredande kyrka. Det är dock nödvändigt att i ett övergångsskede lägga ner arbete på att klargöra vilken missionsorganisationens eventuella roll i framtiden blir och – om missionen fortsätter att verka – att reglera förhållandet mellan den nationella lutherska kyrkan och missionsorganisationen på ett sätt som tillfredsställer bägge parterna.

2. Hur fungerar samarbetet med andra lutherska missionsorganisationer?

SLEF samarbetar särskilt med andra lutherska missionsorganisationer som stöder Kenyas lutherska kyrka: SLEY i Finland, Missionssällskapet Bibeltrogna Vänner i Sverige, Norsk Luthersk Misjonssamband i Norge och World Mission Prayer League i USA. I regel sammanträffar dessa organisationer och SLEF med Kenyas lutherska kyrka, ELCK, vartannat år för gemensamma konsultationer. Då behandlas bl.a. sådana frågor som berör samarbetet organisationerna emellan. Överlag fungerar samarbetet mycket väl.

3. Hur har ni tänkt utveckla missions- och utvecklingssamarbetet?

SLEF har numera registrerat sig i Kenya och har på så sätt reglerat sitt förhållande till den nationella kyrkan, ELCK. SLEF har också under senaste år fört diskussioner med ELCK om förhållandet dem emellan. För tillfället är parterna nöjda med förhållandet. I framtiden hoppas SLEF kunna vara till nytta för ELCK så länge kyrkan så önskar.

4. Var läggs tyngdpunkten i utlandsarbetet inom den närmaste framtiden?

SLEF har strävat till att hjälpa människor både på ett andligt och ett lekamligt plan. SLEF fortsätter i varierande uppgifter utgående från de två missionsstationerna Atemo och Rukongo. Församlingsarbete, undervisning, diakoni och hjälpverksamhet, byggnadsarbete av olika slag är fortsättningsvis tyngdpunktensområden i SLEF:s arbete.

5. Vad betonas i hemlandsarbetet?

SLEF vill genom barn- och ungdomsarbete, familjearbete och predikoverksamhet verka för att Kristi evangelium skall utbredas i hemlandet.

6. Vilka är nu de största utmaningarna i organisationen och hur tänker ni svara på dem?

Den största utmaningen är att sporra den unga generationen till engagemang för missionen både i hemlandet och på missionsfältet.

7. I vilken riktning borde samarbetet med församlingarna, stiftet och Kyrkans missionscentral utvecklas?

SLEF verkar inom Borgå stift och samarbetet med stiftet och församlingarna har fungerat mycket bra. SLEF strävar aktivt till att upprätthålla och vidareutveckla det goda samarbetet med församlingarna och stiftet.

Hosaina, kuurojen koulu. Matti Piitulainen (vas.), Pertti Frisk ja Eero Jokelainen seuraavat matematiikan tuntia.

Toivon kipinöitä

**Iloa köyhyyden keskellä, avuttomuutta hädän edessä.
Mitä muuta sisälsi matka Etiopiaan?**

Teksti ja kuvat: Eija Kallinen

Suomen Lähetysseura järjesti nuorisotyössä toimiville hiippakuntien, kirkon keskusten ja järjestöjen työntekijöille opintomatkan Etiopiaan vuosi sitten. Neljätoista matkalaista tutustui vajaan kahden viikon ajan Etiopian luterilaisen kirkon toimintaan, Suomen Lähetysseuran työhön Addis Abebassa ja Hosainassa sekä Etiopian maahan ja kansaan.

Kun lähdin matkaan, aavistelin, että matka muuttaisi meitä kaikkia. Mihin Etiopian kokemukset haastavat suomalaista nuorisotyötä nyt, kun matkasta on kulunut vuosi?

Palatessani ajatuksissani Etiopian matkaan, on ensimmäinen mielikuva aina sama: kuinka kaunis maa ja kansa! Uutiskuvat Etiopiasta ovat

niin toisenlaisia kuin kohtaamani ihmiset. Kuvittelin kohtaavani vain kärsimystä ja puutetta, mutta toisin kävi. Olimmepa kuinka köyhässä majassa tai kurjassa slummissa, kohtasin ystävällisen uteliaasti silmiin katsovia ihmisiä. Oli nälkää, likaa ja puutetta ja samalla tavattoman suurta arvokkuutta ja itsetuntoa. Nyreyttä, tyytymättömyyttä ja kyllästyneisyyttä kohtasin vasta matkan jälkeen helsinkiläisessä ruuhkabussissa.

Kaikkein köyhimmät

Vaikeinta oli ja on kestää sitä, että ei voi auttaa kaikkia. Vierailimme matkamme aikana päiväkodeissa, kouluissa, sairaalassa, ihmisten kodeissa ja kirkoissa. Suurimmat tunteet aiheutti kuitenkin retki pohjoiseen, Lalibelaan.

Nälkää, likaa ja puutetta, mutta samalla suurta arvokkuutta ja itsetuntoa

Menimme Lalibelaan katsomaan yhtä maailman seitsemästä ihmeestä. Kuningas Lalibela louhitutti vuoren rinteeseen kaupungin 1100-luvulla. Tätä uutta Jerusalemaa, jossa ei ole palatseja vaan kirkkoja, rakennettiin 23 vuotta. Siellä käsittämättömien rakennelmien keskellä, 2600 metrin korkeudessa, kohtasimme kaikkein köyhimmät. Pienissä luolissa asuvia miehiä ja naisia, jotka rukoilivat yksinäisyydessään. Kirkkojen porttien ulkopuolella kerjäsivät rujot ja rammaat, sokeat ja nälkäiset. Oli kuin olisimme astuneet Raamatun kertomukseen spitaalisista.

Matkalla hotellille Lalibelan kalliokirkoista tapasimme kerjääviä lapsia. He olivat koululaisia sinisissä puvuissaan. "Hello sister! Hello! Sinun pitää auttaa. Sinä olet rikas", kaikuivat lasten kirkkaat äänet. Heillä oli erilaisia ja samanlaisia tarinoita. He halusivat käydä koulua, mutta kirjat, paperit, kynät ja kengät puuttuivat. Ja ruoka. Puolet Etiopian 60-miljoonaisesta kansasta

Lalibela, yksi kallioon hakatuista kirkoista.

elää nälkärajan alapuolella.

Nälkääkin suurempi uhka Etiopiassa on aids. Tauti leviää ja tappaa niin aikuiset kuin lapsetkin. Aids leviää osittain siksi, ettei tiedetä eikä välitetä, mutta myös siksi, ettei ole keinoja tai rahaa hoitaa sairastuneita tai ennaltaehkäistä sen saamista.

Antamisesta voimavara

Mitä yksi ihminen voi tehdä? Vaikka myisin kaiken oman ja järjestönkin omaisuuden, ei se riittäisi. Vaikka paastoaisin läpi vuoden ja jakaisin ruokani, ei se olisi tarpeeksi. Köyhyyden kohtaaminen ahdistaa.

Kuinka osaan kertoa pohjoisen kansan nuorisolle etelässä nähtävästä nälästä ja puutteesta? Meillä nähdään niin toisenlaista nälkää. Kuinka osaisin yhdessä kollegoideni kanssa kääntää aut-

Meillä nähdään niin toisenlaista nälkää

tamisen ja antamisen nuorisotyön voimavaraksi? Kuinka osaisimme rakastaa omia nuoriamme niin, että he haluaisivat tuoda omat "leipänsä ja kalansa" niiden ravinnoksi, joilla ei ole mitään?

Matka Etiopiaan nostaa mieleeni toistuvasti myös kysymyksen vastavuoraisuudesta. Mitä

me haluamme oppia etiopialaisilta? Törmään helposti ajatukseen, että täällä pohjoisessa, rauhan ja hyvinvoinnin keskellä, on kaikki. Me tiedämme kaiken ja osaamme kaiken.

Seurakuntien nuorisotyössä valmistaudutaan vuonna 2003 Lähetysseuran kautta toteutettavaan Pula-keräykseen. Keräyksen yhtenä kohteena on Etiopia. Jos nuoret ovat keräyksessä vain antajia, ei vastavuoraisuus toteudu ja tulemme vahvistaneeksi entisestään sitä käsitystä, että meillä ei ole mitään opittavaa ja saatavaa kolmannen maailman kansoilta.

Kun palautan mieleeni kuvan etiopialaisista lämpimästi hymyilevistä kasvoista, tiedän, että nuorisotyöllä on paljon opittavaa ja saatavaa. Joudumme miettimään tulevien vuosi-

en aikana yhdessä nuorten kanssa, kuinka voimme oppia, että antaessaan saa vain jos haluaa ottaa vastaan.

Särkyneiden majatalo

Vierailimme Etiopian matkalla Hosainassa prostituoitujen ja aidsvalistuksen tukikeskuksessa, Armonlinnassa. Oppaanamme matkalla ollut Kerttu Nygren kertoi tukikeskuksen perustamisesta ja työstä siellä. Kuulimme kuinka monenlaiset kohtalot ajavat kouluttamattomat naiset prostituoiduiksi.

"Armonlinna on särkyneitten majatalo, uuden toivon ja alkamisen paikka. Sielunhoitoa, sairaanhoitoa, käytännön apua uuden elämän aloittamisessa", kuvasi eräs matkallamme ollut.

Armonlinnassa minulle kiteytyi jotain läheistyyden ytimestä. Armoa viedään sinne, missä sitä on kovin vähän muuten tarjolla. Sanoja seuraavat tai edeltävät niiden kanssa sopusoinnussa olevat teot.

Ostin Armonlinnasta itselleni stolan. Uuden toivon löytäneet naiset olivat tehneet sen. Mustavalkoisessa stolassa ovat kuolema ja elämä kankaan kahden puolen, kiinni toisissaan. Niin kuin etiopialaisilla ja meillä suomalaisilla. Risti, joka on kirjailtu stolan liepeisiin on täynnä elämän värejä. Ristin, toivon ja ylösnousemuksen merkin kantajia olemme niin etelässä kuin pohjoisessakin.

Kirjoittaja on pastori ja Nuorten Keskus ry:n pääsihteeri.

Kuinka kaunis maa ja kansa!

Lähetysnäystä seurakunnan toimintaohjelmaksi

Jussi Mäkinen

Näyttää siltä, että seurakunta, joka selviytyy nykyisestä lähetystyön murroksesta, päätty kyselemään peruskysymyksiä. Mikä on kirkkomme lähetysvastuu? Kenen tehtävänä on sen toteuttaminen? Etsitään lähetysnäkyä, ei vain uusia toimintaideoita.

Kestävä seurakunnallinen lähetysnäky on kokonaisvaltainen toimintaohjelma, joka hioutuu yhteiseksi vuosien vaivannäön jälkeen. Ratkaisevassa roolissa ovat lähetystyöstä vastaavat työntekijät. He herättelevät keskustelua lähetyskenttien tarpeista luottamushenkilöiden ja seurakuntalaisten kanssa. Syvenevä vuorovaikutus ja yhteydenpito työalueille havahduttaa meidät näkemään, että lähetystyö on myös meitä itseämme varten. Lähetystyössä on perimmältään kysymys seurakuntiemme identiteetistä. Lähetystyö on aina hengellinen uudistumislake ja toivon merkki seurakunnissa.

Periferiasta keskukseen

Lähetysten tulee olla seurakunnan päätöksenteon ulottuvilla, läsnä pieninä annoksina ja hyvän mielen hankkeina. Ystävien asia ei aina ulotu päätöksenteon foorumeille. Palautteen antaminen vapaaehtoistyön tuloksista ja vuoropuhelu tulevista hankkeista hallinnon kanssa tuo lähetysten periferiasta seurakunnallisen päätöksenteon keskukseen.

Johdonmukainen hallinnollinen työskentely kokonaisvaltaisen lähetysnäkemys suuntaisesti vaikuttaa vuosien myötä seurakunnallisen lähetysnäkemys vahvistumiseen. Tämä puolestaan näkyy mm. lähetysmarkkoina.

Rohkeita tavoitteita

Lähetystyön nimikkosopimuksista on muotoutunut vuosien varrella tärkein seurakunnallisen lähetystyön sitoumus. Sopimusten tavoitteita tulisi nostaa tasolle, joka vaatii toteutuakseen yhteisiä ponnisteluja niin päättäjiltä kuin vapaaehtoistyön toimijoiltakin. Tavoitteilla on taipumus toteutua. Yhteinen onnistumisen ilo asetettujen tavoitteiden saavuttamisesta vahvistaa seurakunnan lähetystietoisuutta.

Nimikkotyön yhteyksien monipuolinen hoitaminen vaatii paljon työtä ja vaivannäköä. Lähetystyöstä vastaavien työntekijöiden määrätietoinen työpanos on välttämätön. Lähetysjärjes-

*Lähetti työskentelee
meistä etäällä,
mutta meidän kanssamme*

töjen kokemus ja tietotaito ovat luovuttamaton tuki seurakunnallisen lähetyspanoksen kanavoitumiseksi yhteistyökirkkojemme tueksi.

Mielikuva seurakunnan nimikkolähetistä on tärkeä. Hän on työtoverimme, jolla on paikkansa työyhteisössämme. Hänen tuolinsa on usein tyhjä kokouksissamme, koska hän työskentelee meistä etäällä, mutta meidän kanssamme. Ratkaisevan tärkeitä ovat ne tilaisuudet, jolloin hän on keskuudessamme, omalla tuolillaan.

Ratkaisevan tärkeäksi nousee
työntekijöiden kyky lukea uusia
aloitteita

Monimuotoiset verkostot

Lähetystyön murros näkyy selvästi perinteisten toimintapiirien vähenemisenä. Uusi toimintarakenne näyttää muotoutuvan entistä lyhytjäteisemmin toimivaksi ja toimintatavoiltaan aikaisempaa monimuotoisemmaksi verkostoksi.

Lähetystyön vastuunkantajien verkostoa huolletaan yhteisellä informaatiokirjeellä. Lähetystyön kotisivu tavoittaa verkossa satunnaisesti samoilevia nuoria. Haasteita on tarjolla pitkin vuotta ja lähetystyöhön voi säännöllisesti tulla mukaan vaikkapa lyhyin kontrahdein. Ideat nousevat toimijoilta.

Työntekijöiden kyky lukea uusia aloitteita ja antaa tilaa uusille toimijoille nousee ratkaisevan tärkeäksi. Löytyykö uusien innovatiivisten toimintaryhmien ja nykyisen toimintakulttuurimme välille luonteva vuorovaikutuksen malli? Se jää nähtäväksi.

Toivon merkkejä ja hajaannuksen siemeniä kantavat mukanaan ne monet pienyhteisöt, jotka ovat aktivoituneet hyvän sanoman eteenpäin viemiseen lähellä ja kaukana. Nyt jos koskaan tarvitaan lähetystyön yhteyden vaalijoita.

*Kirjoittaja on hiippakuntasihtööri
Tampereen hiippakunnassa.*

Apua tiedotukseen

Kirkon tiedotuskeskus on koonnut tietopaketin seurakuntien viestinnän tueksi. Internetsivujen tavoitteena on antaa työkaluja, ajatuksia, yhteystietoja ja vinkkejä käytännön viestintätööhön. Käsiteltäviä aiheita ovat mm. sisäinen ja julkinen viestintä ja mediayhteydet.

"Miltä kirkko näyttää, kuulostaa, vaikuttaa, tuoksuu vai haiseeko se? Onko kirkko sittenkin hajuton ja mauton?", sivuilla kysellään.

Viestin eteenpäin viemiseen tarjotaan konkreettisia neuvoja. Tietoa löytyy esimerkiksi siitä, miten kirjoitetaan hyvä tiedote tai miten seurakuntavaaleista kannattaa tiedottaa. Välitä viestiä -sivut löytyvät osoitteesta ww.evl.fi/vv

Kirkon lähetystyön toimikunta vv. 2002-2005

Kirkon ulkoasiain neuvosto valitsi kirkon lähetystyön toimikunnan puheenjohtajaksi vuosiksi 2002-2005 piispa Jorma Laulajan sekä jäseniksi (ja heidän henkilökohtaisiksi varajäsenikseen) seuraavat: dosentti Risto Ahonen (toimistopäällikkö Jukka Huttunen), pastori Minna Koistinen (kirkkoherra Sari Lindström), pääsihteeriksi Markku Kotila (lähetysjohtaja Juhani Lindgren), lääklis. Paula-Maria Lehtipuu (lähetys-sihteeriksi Sirpa Haapalainen), lähetysjohtaja Seppo Rissanen (ulkomaanosaston johtaja Tuula Sääksi), pääsihteeriksi Timo Rämä (lähetysjohtaja Per-Olof Malk), tuomiorovasti Lars Schmidt (lähetys-sihteeriksi Hanne Matikainen) ja toiminnanjohtaja Seppo Suokunnas (vs. lähetysjohtaja Brita Järn).

Kirkon lähetystyön toimikunnan tehtävänä on kehittää kirkon ja seurakuntien lähetystyötä, edistää kirkon lähetysjärjestöjen yhteistä toimintaa sekä huolehtia kirkon lähetystyön yhteisestä kasvatuksesta, koulutuksesta ja tiedotustoiminnasta.

Viron kirkko etsii paikkaansa lähetystehtävässä

**Kymmenen vuotta vapaudessa:
intoa, realismia ja pessimismiiä.**

Leevi Reinaru

Jeesuksen antama lähetyskäsky merkitsee Viron Luterilaiselle Kirkolle (EELK) osallistumista koko maailman lähetykseen. Meillä on oma osamme niin annettavana kuin saatavanakin.

Virolaisia lähetystyöntekijöitä on palvellut Afrikassa, Kiinassa, Intiassa ja Armeniassa. Kun suhteet ulkomaailmaan loppuivat neuvostovaltan aikana, lähetystehtävää toteutettiin omassa maassa ja Neuvostoliitossa saksalaisten ja inkerinsuomalaisten keskellä. Itsenäistymisen jälkeen olemme taas kehittämässä työmuotoja ja etsimässä paikkaamme lähetystehtävässä. Emme ole aloittamassa, vaan jatkamassa uusissa olosuhteissa.

EELK palvelee lähetystehtävässä ensisijaisesti omassa maassa, mutta olemme avoimia myös ulkolähetykselle. Ensimmäinen lähettimme, diakoni Anu Väliaho, aloitti työn vuonna 1993. Hän työskentelee puolisonsa Juha Väliahon kanssa Marinmaalla Joskar Olan kaupungissa Suomen Lähetysseuran työssä. Puolitoista vuotta sitten Kansanlähetysten lähetti virolainen Liilann Grynvald työn aloitti Mordvassa, Saranskissa.

Ensimmäisten kymmenen vapauden aikana into on muuttunut karkeaan realismiin ja jopa pessimismiin. Kysymyksemme on, mistä kirkko saa resursseja, että sen jäsenmäärä voisi kasvaa (jäsenmäärä nykyisin noin 200 000). Jäsenmaksua maksavien määrä vähenee jatkuvasti. Kasvun edellytyksenä ovat tietenkin henkiset voimavarat, mutta emme voi ohittaa myöskään taloudellisia resursseja ja työntekijäresursseja.

Koulutusta seurakunnissa

Lähetyskeskuksessa korostamme kahta koulutusohjelmaa. Kasvunaika-seurakuntakoulun kautta seurakunnan jäsen löytää oman paikan seurakunnassa sekä saa rohkeutta ottaakseen vastuuta seurakunnan työssä. Luottamushenkilökoulutuksen avulla haluamme motivoida luottamushenkilöitä kantamaan aktiivisemmin vastuuta ja toimimaan entistä paremmin yhteistyössä toistensa kanssa.

*Haluamme olla
vastaanottamassa ja jakamassa
Jumalan suurta rakkautta*

Vuoden suur tapahtuma on lähetyspäivät, jotka järjestetään kerran vuodessa. Päivien kautta pyrimme kannustamaan alueen rovastikuntaa ja seurakuntia kehittämään käytännössä omaa lähetysnäkemystään. Tapahtumaan sisältyy lähetyskonferenssi, jossa käsittelemme ajankohtaisia missiologisia teemoja. Päivien järjestelyissä on mukana Pyhäkouluyhdistys, joka järjestää lapsille oma ohjelmaa. Rovastikunnat ovat järjestäneet myös Missio-tapahtumia.

Evankelioinnin ja julistustyön muodot ovat kehittyneet Piiblibuss-projektin ja Lähetyskuo-

Uuden Tien arkisto

Piiblibuss vie evankeliumia ympäri Viroa. Kuvassa Pentti Heinilä (vas.) ja Leevi Reinaru.

ron kautta. Piiblibuss vie eri paikkakunnille informaatiota Raamatun synnystä ja kehityksestä. Mukana on hengellistä kirjallisuutta ja videoita. Bussissa on myös keskustelumahdollisuus. Projekti palvelee erityisen hyvin kouluissa.

Järjestämme myös luentoja Teologisessa Instituutissa. Työnkuvaamme kuuluu niinkään venäjänkielinen työ ja pienryhmätoimintaa kaupunkialueilla, missä ei ole kirkkoa. Tätä työtä emme ole resurssien puutteessa kuitenkaan voineet kehittää.

Ateistinen menneisyys näkyy yhä yhteiskunnassamme, siksi kasvava sukupolvi on kirkon tärkein lähetyskohde. Uskonnonopetus kou-

luissa sekä pyhäkoulu- ja nuorisotyö seurakunnissa ovat alueet, joihin kannattaa ohjata resursseja. Noin 13 %:ssa kouluista opetetaan uskontoa. Se on jatkuva haaste seurakunnille ja koko kirkolle.

Työmme on pieni osa koko maailman lähettyksestä. Meille eestiläisille se on tärkeä, koska rakastamme omaa kirkkoamme ja haluamme olla mukana vastaanottamassa ja jakamassa Jumala suurta rakkautta. Rakkauden varassa elämä on mahdollista ja jatkuu.

Kirjoittaja on Növan seurakunnan kirkkoherra ja Viron Kirkon Lähetyskeskuksen johtaja.

Muslimien ja riippumattomien kirkkojen vuosikasvu voimakkainta

Timo Vasko

Muslimien määrä kasvaa paljon voimakkaammin kuin kaikkien muiden suurten uskontojen kannattajamäärät, kertoo tammikuussa ilmestynyt David B. Barrettin and Todd M. Johnsonin tekemä maailman uskontojen ja lähetystyön vuositalasto.

Toinen voimakkaasti kasvava ryhmä on riippumattomat kirkot, joihin kuuluu valkoihoisten johtamia kirkkoja sekä alkuperäiskansojen kristittyjä, muun muassa Afrikassa ja Kiinassa.

Vuosikasvut vertailussa

Kirkkojen kasvua voidaan verrata niiden vuosikasvun perusteella. Kiinnostavia tietoja antaa esimerkiksi vertailu uskontokuntien vuosikasvun ja maailman väestön vuosikasvun välillä. Maailman väkiluku kasvaa vuosittain 75 miljoonalla ja maailman väestön (6.203.789.000) vuosikasvu on 1,22 %. Eri uskontojen kasvuprosentit ovat seuraavia: muslimit 2,11 %, sikhit 1,84 %, hindut 1,54 %, kansanuskontojen (ethnoreligionists) kannattajat 1,30 %, kristityt 1,27 %, buddhalaiset 1,04 %, uususkontojen kannattajat 0,94 %, juutalaiset 0,81 %, ei-uskonnolliset 0,80 % ja ateistit 0,24 %.

Barrettin ja Johnsonin tilasto sisältää 79 erilaista kategorialla, joiden avulla voi tarkastella maailman uskontotilannetta. Kategorioita ovat uskonnollisten ryhmien lisäksi esimerkiksi Raamattujen ja kristillisen kirjallisuuden levinneisyys.

Maailman väestön vuosikasvua pienempi kasvuprosentti on 20 kategoriolla ja suurempi 57 kategoriolla. Mielenkiintoisia ovat myös kategoriat, jotka osoittavat korkeimpia kasvun lukuja. Viidessä kategoriassa kasvu on suurempi kuin 6 %, josta seuraa määrän kaksinkertaistuminen joka 12 vuosi. Muutamit suuntauksista kyseenalaistavat joitakin nykyisistä negatiivisista stereotyypeistä, jotka koskevat globaalin lähetystyön etenemistä.

21. vuosisadan suuntauksia

Kasvuprosentin merkitys tulee ilmi verrattaessa esimerkiksi hindujen ja ei-uskonnollisten (non-religious) määrää. Vuonna 1970 ei-uskonnollisia oli noin 70 miljoonaa enemmän kuin hinduja. Suunta kuitenkin kääntyi ja jo vuonna 2000 hinduja oli noin 40 miljoonaa enemmän kuin ei-uskonnollisia.

Vuoteen 2000 mennessä hindujen määrän vuosittainen kasvu oli 1,54 %, mutta ei-uskonnollisten vain 0,80 %. Eron odotetaan kasvavan edelleen niin, että vuonna 2025 hinduja on todennäköisesti 175 miljoonaa enemmän kuin ei-uskonnollisia. Muutos selittyy muun muassa eroilla väestönkasvussa eri alueilla. Enimmäkseen hindujen asuttamassa Intiassa odotettavissa oleva vuosittainen väestönkasvu on 0,90% vuoteen 2025 mennessä. Esimerkiksi Kiinassa, jossa on merkittävä määrä ei-uskonnollisia, vuosittainen väestönkasvu on vuoteen 2025 mennessä 0,35%.

Kolmannes kristittyjä

Vuonna 2002 kristittyjen määrä on 2.050 miljoonaa eli 33,05 % maailman väkiluvusta.

Muita kuin kristittyjä on maailmassa 4. 153 miljoonaa. Vielä evankeliumilla saavuttamattomien ihmisten määräksi arvioidaan 26.5 % maailman väestöstä (1.645 milj.).

Vuosikasvu kristillisten yhteisöjen kohdalla on seuraava: ”riippumattomat” kristilliset yhteisöt 2,17 % (402 miljoonaa kannattajaa vuonna 2002), helluntailaiset, karismaattiset tai uuskarismaattiset kristityt 1,87 % (543 milj.), protestantit 1,36 % (351 milj.), anglikaanit 1,34 % (81 milj.), roomalaiskatoliset 1,24 % (1.083 milj.) ja ortodoksit 0,52 %, (217 milj.)

David B. Barrett and Todd M. Johnson julkaisivat vuositilastonsa 17. kertaa. Tämänkertaisen tilastoon on otettu mukaan myös uusia kategorioita, joista eräs on kaikkien selvästi erottuvien uskontojen lukumäärä. Vuonna 1900 niitä oli 1 000, vuonna 2000 jo 9 900 ja vuonna 2002 lukumäärä on 10 200. Uusina tietoina mukana ovat myös denominaatioiden ja kongregaatioiden lu-

kumäärät. Niissä on tapahtunut voimakasta kasvua. Vuonna 1900 denominaatioita (uskonnolliset yhteisöt / kirkkokunnat) oli 1900, vuonna 2000 jo 33 800 ja vuonna 2002 peräti 35 500. Kongregaatioita (jumalanpalveluspaikat, *worship centers*) puolestaan oli vuonna 1900 noin 400 000 ja vuonna 2000 jo 3 448 000. Vuonna 2002 kongregaatioiden lukumäärä on 3 554 000.

Muita uusia kategorioita tilastossa ovat kustannustehokkuus, kristillisen kirjallisuuden määrä, kristillistä lähetystyötä käsittelevän kirjallisuuden määrä ja raamattumäärän tiheys (kappalemäärä tietyllä alueella).

Tilasto antaa myös mahdollisuuden tehdä vertailuja ja missiologiaa tulkintoja vuosien 1900, 1970, 2000, 2002 ja 2025 tietojen välillä.

Lähde: International Bulletin of Missionary Research Vol. 26, No. 1 January 2002, 22-23.

Kirjoittaja on lähetysteologi, dosentti Kirkon lähetystyön keskus (KLK)

Kirkon lähetysjärjestöjen työalat ja ulkomailla olevien työntekijöiden määrät 31.12.2001

Tilastoon on otettu työalueella oleva lähetys-työntekijä tai määräaikaistyöntekijä sekä työalueelle lähtöä odottava tai korkeintaan kahden vuoden kotimaankaudella oleva lähetystyöntekijä. Kokonaismäärästä noin 20-30 % kotimaankaudella olevia. Suomen Piiphiaseuran (SPS) osalta Yhtyneet "Raamattuseurat vastaavat Raamatun käännös-, tuotanto- ja levitystyöstä."

SUOMEN LÄHETYSSEURA (SLS)

	31.12.2000	12/31/2001
Angola	11	14
Botswana	17	15
Etiopia	27	29
Namibia	10	11
Senegal	27	30
Tansania	30	24
Afrikassa yht.	122	123
Venäjä	19	15
Ranska	6	5
Saksa	4	4
Euroopassa yht.	29	24
Israel	20	17
Jordania	1	0
Kambodza	0	2
Kiina	3	4
Hongkong	10	11
Mongolia/MAF	4	4
Nepal	13	13
Pakistan	15	13
Taiwan	16	12
Thaimaa	21	14
Aasiassa yht.	103	90
Papua-Uusi-Guinea	7	7
Oseaniassa yht.	7	7
Kolumbia	2	0
Venezuela	16	16
Lat.Amerikka yht.	18	16
SLS yhteensä	279	260

SUOMEN LUTERILAINEN EVANKELIUMIYHDISTYS (SLEY)

	31.12.2000	12/31/2001
Kamerun	4	5
Kenia	15	10
Sambia	4	4
Afrikassa yht.	23	19
Venäjä	6	6
Euroopassa yht.	6	6
Japani	18	17
Aasiassa yht.	18	17

SUOMEN LUTERILAINEN EVANKELIUMIYHDISTYS (SLEY)

47 42

SVENSKA LUTHERSKA EVANGELI- FÖRENINGEN I FINLAND (SLEF)

Kenia	9	9
Afrikassa yht.	9	9
SLEF yht.	9	9

SUOMEN EVANKELISLUTERILAINEN KANSANLÄHETYS (SEKL)

Etiopia	13	12
Kenia	2	2
Afrikassa yht.	15	14
Englanti	4	3
Itävalta	1	1
Saksa	6	8
Venäjä	24	26
Viro	4	2
Euroopassa yht.	39	40
Papua-Uusi-Guinea	5	5
Oseaniassa yht.	5	5

Filippiinit	2	2
Japani	12	13
Lähi-itä	30	28
Aasiassa yht.	44	43
SEKL yhteensä	103	102

EVANKELISLUTERILAINEN LÄHETYS- YHDISTYS KYLVÄJÄ (ELK)

Etiopia	8	4
Tansania	2	2
Afrikassa yht.	10	6
Venäjä	3	4
Eurooppa yht.	3	4

Aasian islamilaiset maat	15	16
Bangladesh	10	11
Israel	3	3
Japani	9	10
Mongolia	3	5
Aasiassa yht.	40	45

ELK yhteensä	53	54
--------------	----	----

SANANSAATTAJAT (SANSA)

Ranska	2	2
Kroatia	4	4
Kypros	0	1
Slovakia	1	1
Euroopassa yht.	7	8

Japani	2	2
Aasiassa yht.	2	2

SANSA yhteensä	9	10
----------------	---	----

LÄHETIT MAANOSITTAIN

	31.12.2000	31.12.2001
AASIA	207	197
AFRIKKA	183	171
EUROOPPA	84	82
LAT.AMERIKKA	18	16
OSEANIA	12	12
YHTEENSÄ	504	478

Kirkon lähetystyön keskuksen toiminta-ajatus ja painopisteet vv. 2002-2004

Vuosille 2002-2004 hyväksytyssä kirkkohallituksen toiminta- ja taloussuunnitelmassa kirkon lähetystyön keskuksen (KLK) toiminta-ajatus on määritelty seuraavasti: Osana kirkkohallituksen ulkosasiain osastoa KLK edistää kirkon tehtävän toteutumista

- kehittämällä ja koordinoimalla kirkon kokonaisvaltaista lähetystyötä,
- ohjaamalla sitä koskevaa yhteistyötä ja yhteistä suunnittelua lähetysjärjestöissä, seurakunnissa, hiippakunnissa ja kokonaiskirkossa, sekä
- vastaamalla kirkon lähetystehtävään kuuluvasta yhteisestä kasvatuksesta, koulutuksesta ja tiedotuksesta.

KLK:n toiminnan painopistealueiksi suunnitelmassa on nimetty

- lähetys kirkkojen yhteisenä tehtävänä
- yhteistyö oman kirkkomme lähetystyössä ja kansainvälisessä diakoniassa
- lähetys missiologisena ja uskontoteologisenä tutkimuksena ja uskontojen kohtaamisena
- lähetystyön kouluttaminen ja varustaminen
- lähetystyön julkisuuskuva ja tunnettuus.

Kiinan työn 100-vuotisjuhlavuosi

Tänä vuonna tulee kuluneeksi sata vuotta siitä, kun pastori Hannes Sjöblom ja hänen vaimonsa Ellen aloittivat ensimmäisinä Suomen Lähetysseuran (SLS) työntekijöinä lähetystyön Jinshin kaupungissa keskisessä Kiinassa. Kiina oli SLS:lle Ambomaan (nyk. Namibia) jälkeen toinen maa, jossa se aloitti työn vuonna 1902.

Juhlavuoden ”Sata Kiinan-vuotta 1902-2002” merkeissä SLS on valmistellut monipuolisen valtakunnallisen ja hiippakunnallisen ohjelman, näyttelyitä ja näytelmäesityksiä. Pääjuhlaa vietetään valtakunnallisilla lähetysjuhlilla Hämeenlinnassa 7.-9.6.2002.

Kaikki juhlavuotta koskeva aineisto on haettavissa SLS:n www.palvelusta osoitteessa www.mission.fi/kiina.

Henkilövalintoja Kylväjässä ja Sanansaattajassa

Nuorimmissa kirkon lähetysjärjestöissä, Ev. lut. Lähetysyhdistys Kylväjässä (ELK) ja Sanansaattajassa (Sansa) on tehty tärkeitä henkilövalintoja.

ELK:in hallitus on kutsunut uudeksi lähetysjohtajaksi 1.3.2003 alkaen lähetys sihteeri Pekka Mäkipään, joka on toiminut 11 vuotta järjestön lähetystyössä Etu-Aasiassa. SANSAN:n hallitus puolestaan on kutsunut uudeksi apulaislähetysjohtajaksi 1.4.2002 alkaen pastori Juha Auvisen. Auvinen on toiminut mm. kuusi vuotta Evankeliumiyhdistyksen palveluksessa Papua-Uudessa-Guineassa, ja viimeksi KLK:n projektisihteerinä Kirkon Missio 2000-luvulla kongressin pääsihteerin tehtävässä.

Molemmat valinnat liittyvät järjestöissä menossa olleeseen sukupolvenvaihdokseen. Sekä lähetysjohtaja Juhani Lindgren (ELK) että lähetysjohtaja Per-Olof Malk (SANSAN) ovat johtaneet järjestöjensä toimintaa niiden perustamisesta lähtien 1970-luvun alkupuoliskolta.

Viron kirkko kutsuu lähetystyöntekijöitä Suomesta

Viron evankelisluterilaisen kirkon konsistori (kirkkohallitus) on tehnyt päätöksen kutsua lähetystyöntekijöitä Suomen evankelisluterilaisesta kirkosta auttamaan lähinnä seurakuntien nuorisotyössä ja kirkon venäjänkielisessä työssä. Arkipiispa Jaan Kiivit on lähettänyt asiaa koskevan kirjeen kirkon lähetysjärjestöille.

NELJÄ LAUANTAITA USKONNOISTA

Muuttoliikkeen ja uususkontojen myötä suuret maailmanuskonnot ovat tulleet keskuuteemme ja kristittyinä joudumme pohtimaan suhdettamme niihin. Tarvitsemme oikeaa ja ajankohtaista tietoa toisista uskonnoista, jotta voimme aidosti kohdata niiden edustajia.

20.4. BUDDHALAISUUS - mietiskelyn uskonto?

Käsiteltäviä teemoja ovat buddhalaisuuden peruskäsitteet, kansanbuddhalaisuus ja Japanin buddhalaisuus tänään. Mukana päivässä mm. teol.tri Pekka Huhtinen ja uskontosihteerit Pekka Hiltunen.

18.5. JUUTALAISUUS - LÄHELLÄ VAI KAUKANA?

Käsiteltäviä teemoja ovat Nikodemuksen toverit, Jeesuksen vastaväittäjät ja muita juutalaisia ryhmiä, oksa ja oliivipuu ja kysymys Messiaasta. Päivässä mukana mm. teol. tri Timo Eskola, opettaja Heikki Nurminen ja pastori Jukka Koistinen.

Syksyn ohjelmassa ovat hindulaisuus (26.10.) ja islam (24.11.). Kunkin päivän aikataulu klo 9.30-16.

Luentopäivät pidetään Helsingin kristillisellä opistolla Laajasalossa. Yhden päivän osallistumismaksu 20 euroa (120 mk), sisältää lounaan ja kahvit.

Ilmoittautuminen puh. (09) 6219 0049. Tiedustelut Kirsti Kosonen (09) 129 7296.

Järjestäjät: Helsingin hiippakunta, Helsingin kristillinen opisto, Kirkon lähetystyön keskus ja Suomen Lähetysseura

"Kukaan ei voi kannattaa kahta uskontoa"

Risto Kuismanen

"Kukaan ei voi olla yhtä aikaa kahden uskonnon täydellinen kannattaja. Jokaisella on oma taustansa, jota hän kantaa mukanaan", totesi Jacques Scheuer Euroopan buddhalais-kristillisten tutkimusten verkoston konferenssissa Höörissä, Etelä-Ruotsissa.

Scheuer vertasi toisiinsa kahta ihmistä: Kiinassa syntyneitä englannin kielen, kulttuurin, uskontojen ja yhteiskunnan opiskelijaa ja Englannissa syntyneitä opiskelijaa, joka on perehtynyt syvästi Kiinan kulttuuriin ja uskontoon. Nämä kaksi voivat tulla lähelle opiskelemaansa kohdetta, mutta molemmilla on kuitenkin oma taustansa. He eivät lopulta ole lainkaan samantyyppisiä. Vaikka ihminen haluaisi sisäistää toisen uskonnon kuin minkä keskellä on kasvanut, hän kantaa kuitenkin mukanaan omaa historiaansa, Scheuer totesi.

Eshin Nishimura, Japanissa asuva buddhalainen sensei, vietiin 2-vuotiaana zen-temppeliin, jossa hän aloitti buddhalaisen elämänsä. Eshin totesi, ettei hänen uskonsa muutu koskaan. Hänellä on syvä luottamus mestariinsa.

Dialogi kristittyjen kanssa on merkinnyt hänelle omassa uskossa syvemmälle pääsemistä. Tämä on hänen mukaansa kuin vuoren kiipeä-

mistä omalla polullaan. Kiiwetessä ei tiedä mistä poluista, mutta mitä korkeammalle pääsee, sitä lähemmäs muut polut tulevat.

Jos ei tunne muita uskontoja kuin omansa, ei tunne yhtään uskontoa.

Kristillisyydessä, kuten buddhalaisuudessa, on olemassa monta erilaista suuntausta.

Dialogi tapahtuu keskustelemalla ja tutustumalla toisiin ihmisiin. Ennen Eshin halusi tietää kristillisyydestä, nyt hän haluaa ainoastaan tuntea kristittyjä, että itse tulisi rikkaammaksi omassa uskossaan.

Eshin Nishimuran mielestä kristillisyyden rikkaus on sen korostus ihmisen heikkoudesta. Kun buddhalaisuudessa korostetaan, että jokaisella on buddha-luonto, ja pyrkimys on löytää tosi itsensä, unohdetaan helposti ihmisen syntyisyys.

Viime toukokuussa pidetyn konferenssin teeman oli "Kristittyjen käsitykset Buddhasta". Forumien tarkoituksena on levittää uutisia uskontojen välisestä keskustelusta ympäri maailmaa, pitää esillä dokumentteja ja kirjallisuutta, pitää yllä keskustelua ja koota yhteen tutkijoita.

Lisätietoa verkoston kotisivuilta www.buddhist-christian-studies.org.

Lähetysyhteistyöstä puhuttiin jo 1940-luvulla

Asta Liius

Oman kirkkomme lähetyshistorian tunteminen kasvattaa kunnioitusta muita järjestöjä kohtaan, sanoo SEKL:en ulkomaisen työn johtaja Henry Liivola.

Hannu Paavola

Koko kirkon missio ja lähetysyhteistyön kehittäminen eivät ole uusia asioita kirkossamme. Suomen Kansanlähetyksen ulkomaisen työn johtaja pastori Henry Liivolalle tarjoutui teologian opintojen yhteydessä tilaisuus kurkistaa yhteistyön historiaan. Hänen pro gradu -tutkielmansa "Kirkon lähetysasiain neuvottelukunta lähetysyhteistyön rakentajana 1954-1975" (huhtikuu 2001) käsittelee Kirkon lähetystyön keskusta edeltävää aikaa lähetysyhteistyön näkökulmasta. Tutkimuksen taustana oli kirkossamme 1940-luvulla virinnyt keskustelu ja kehitys, josta tänään puhutaan Koko kirkon missiona.

Mitä yllättävää tutkimus paljasti?

"Mielenkiintoista on se, että lähetysjärjestöt eivät tehneet aloitetta tiivistää kirkon lähetysrintamaa, vaan aloite tuli kirkon puolelta. Sama piirre näkyi myöhemmin 1960-luvulla, kun kirkolliseen kenttään ilmaantui uusia lähetysjärjestöjä."

Hallinnollisella tasolla lähetysyhteistyö laajeni vasta, kun kirkolliskokous asetti syksyllä 1971 Kirkon lähetyskomitean kehittämään lähetystyön asemaa kirkon hallinnossa. Lähetyskomiteaan valitut jäsenet edustivat kirkon lähetysrintamaa laaja-alaisemmin kuin kirkon lähetysasiain neuvottelukunta. Kirkon oma panos lähetysyhteistyön kehittämisessä on siis ollut ilmeinen.

Läpinäkyvyyttä toimintaan

Kirkon tekemät ratkaisut lähetysyhteistyön kehittämiseksi rakentuivat sekä 1950- että 1970-luvuilla sille pohjalle, että järjestöt säilyvät itsenäisinä. Samanaikaisesti esiintyi hy-

vinkin selkeitä ääniä tiiviimmän kirkollisen lähetysorganisaation puolesta. Aina konkreettisen ratkaisun kynnyksellä tiivistämisen aikeista kuitenkin luovuttiin, koska kirkon nähtiin toteuttavan lähetysvastuutaan hedelmällisimmin itsenäisten lähetysjärjestöjensä kautta.

Kirkon lähetysasiain neuvottelukunta onnistui lisäämään kirkon omaa vastuuta lähetystyöstä seurakunta- ja hiippakuntatasolla. Toisaalta se loi – heikkouksistaan huolimatta – seurakuntien kaipaamaa läpinäkyvyyttä, käytäntöjen yhtenäisyyttä ja keskinäistä yhteyttä järjestörintamaan. Neuvottelukunta pystyi käytännössä tukemaan tätä toimintaa ”Kirkkomme lähetys” -lehden kautta, joka alkoi ilmestyä vuonna 1959.

Neuvottelukunta yhtenäisti lähetysjärjestöjen käytäntöjä, mikä helpotti seurakuntien työskentelyä useamman lähetysjärjestön kanssa samanaikaisesti. Neuvottelukunta koordinoi järjestöjen keskenään kirjavia talouskäytäntöjä aikaisempaa yhdenmukaisemmiksi. Läpinäkyvyyden kehitystä tuki myös se, että neuvottelukunta ryhtyi julkaisemaan lähetyskannatustilastoja vuonna 1964. Vuodesta 1968 lähtien avoimuus kasvoi, kun neuvottelukunta alkoi järjestää hiippakunnallisia neuvottelupäiviä.

Vastakkainasettelu ei lisää yhteistyötä

Liivolan mukaan kirkon lähetysasiain neuvottelukunta harjoitti korostetusti ekumeenista lähetysteologiaa, jota alkuvaiheissaan saattoi luonnehtia varsin kriitikkittömäksi. Uusista järjestöistä varsinkin Kansanlähetys vastusti tältä osin neuvottelukunnan työskentelyä.

Vaikka neuvottelukunta myöhemmin selvästi osoitti asettuvansa ekumeenisen liikkeen konservatiiviselle laidalle, Kansanlähetyskseen kriittisyys ei laantunut. Tämä johti siihen, että

aluksi järjestö jättäytyi 70-luvun puolivälissä neuvottelukunnan työtä jatkamaan suunnitellun Kirkon lähetystoimikunnan ulkopuolelle.

”Nähtävästi järjestön silloinen voimakkaan kriittinen asenteellisuus esti sitä näkemästä uudistuvan lähetysyhteistyön positiivisia puolia. Järjestö jäi kirkon lähetysyhteistyön kannalta harmittavasti eräänlaiseen kriittiseen oppositio-asemaan.”

”Tämän perusteella voisi sanoa, että voimakkaat vastakkainasettelut eivät edistäne lähetysyhteistyön kehittymistä positiiviseen suuntaan – ainakaan parhaalla mahdollisella tavalla”, Liivola kuvaa.

Tutkimus avartaa

Henry Liivolan mukaan kirkon lähetystyön historian tunteminen on jo sellaisenaan omiaan kasvattamaan kunnioittavaa asennetta muita järjestöjä kohtaan ja laajentamaan yhteisymmärrystä.

Tutkimus avasi lähetystyötä kokonaiskirkon näkökulmasta. Henry Liivola haluaa työskennellä sen hyväksi, että kirkon lähetysvastuu syvenee ja laajenee eri toimintatasoilla. Hän toivoo, että lähetyskseen asema vahvistuu kirkossa, sillä se on kirkon perustehtävä.

Tutkimus avasi tarkastelemaan lähetystyötä kokonaiskirkon näkökulmasta. Henry Liivola haluaa työskennellä sen hyväksi, että kirkon lähetysvastuu syvenee ja laajenee eri toimintatasoilla. Hän toivoo, että lähetyskseen asema vahvistuu kirkossa, sillä se on kirkon perustehtävä.

”Toivoisin voivani työskennellä lähetysyhteistyön kehittämiseksi ja lähetystyön läpinäkyvyyden lisääntymiseksi ja lähetystyön omassa järjestössäni myös kirkon ja sen lähetysjärjestöjen yhteistoiminnan eri tasoilla”, Kansanlähetyskseen ulkomaisen työn johtaja sanoo.

Islamin peruskäsitteet selviksi

Jaakko Hämeen-Anttila: Islam-taskusanakirja. Basam Books: Helsinki 2001. 103 s.

Maailmaa järkyttäneet terroristit Yhdysvalloissa 11.9.2001 herättivät laajan kiinnostuksen islamin perustietoja kohtaan. Helsingin yliopiston arabian kielen ja islamin tutkimuksen professori Jaakko Hämeen-Anttila sai julkisuudessa vastata lukuisiin islamia koskeviin kysymyksiin. Tässä tilanteessa hän kirjoitti lyhyessä ajassa ensimmäisen suomenkielisen hakuteoksen islamista (7-9).

Teos on tiivis opas islamilaisen maailman ajankohtaisiin kysymyksiin ja palvelee erinomaisesti paitsi yleensä islamista kiinnostuneita lukijoita myös niitä, jotka ovat käytännössä tekemisissä muslimien kanssa. Suppeana esityksenä kirja antaa hyvät perustiedot islamista ja luo osaltaan edellytyksiä rauhanomaiselle muslimien kohtaamiselle.

Aluksi kirjassa selitetään 37 keskeistä käsitettä 'ajatollasta' 'ummaan' (10-30). Esimerkiksi Allähista mainitaan seuraavaa: "Jumalaa'. Useat eurooppalaiset ja samoin suomalaiset muslimit suosivat sanan Allah säilyttämistä myös eurooppalaisissa kielissä, joskaan asiassa ei vallitse yksimielisyyttä. Allah ei kuitenkaan arabiaassa ole erisnimi vaan tarkoittaa yksinkertaisesti

'Jumalaa' määräisessä muodossa (der Gott, the God). Samaa sanaa käyttävät myös arabiankieliset kristityt puhuessaan kristinuskon Jumalasta. Samoin monissa islamilaisissa kielissä, kuten ennen muuta persiassa, Jumalasta käytetään omankielistä nimitystä (esim. pers. Khudā). Tältä kannalta on perusteltua käyttää suomessa vastaavaa suomenkielistä sanaa Jumalaa." (11).

Lisäksi kirja sisältää 11 laajempaa kirjoitelmää, aiheina esimerkiksi "Islamin pilarit" ja "Kulttuurien konflikti?" (31-64). Kirjan kolmantena osana on "Jihad Koraanissa", johon on koottu Koraanin jihadia käsittelevät kohdat (65-98). Tässä yhteydessä Hämeen-Anttila myös toteaa: "On kuitenkin paikallaan muistuttaa lukijaa siitä, että Koraanin yleisilme on rauhanomainen ja armahtava. Kuvaavaa on, että Koraanin 114 suurasta 113 alkaa sanoilla: 'Jumalan, Armeliaan Armahtajan nimeen'."

Kirjan lopussa on arabiankielen ääntämystä koskevia ohjeita (99-101) ja luettelo kirjallisuudesta.

Hämeen-Anttila on tehnyt jo ennen tätäkin kirjaa tähän mennessä suomalaiselle lukijakunnalle merkittävän palveluksen islamia käsittelevillä teoksillaan, joita luettelossa mainitaan yhdeksän nimikettä. Osa niistä on suomennoksia. Jotkut teoksista ilmestyvät vuoden 2002 aikana (102-103).

Todella suosittelava taskusanakirja. Tämän jälkeen voidaankin odottaa ensimmäisen suomenkielisen laajan islamihakusanakirjan ilmestymistä, in spe.

Timo Vasko
Missiologian dosentti

Modernia teologiaa avaava tietosanakirja

Modernin teologian ensyklopedia. Toim. Alistér E. McGrath. Theologia systematica -sarja. Kirjapaja: Helsinki 2000. 898 s.

Tämä alun perin angloamerikkalaiselle lukijakunnalle laadittu ensyklopedia ilmestyi vuonna 1993. Ensyklopedian artikkeleiden asiantuntevia kirjoittajia on 93, näiden joukossa Risto Saarinen. Seitsemän vuotta myöhemmin ensyklopediasta ilmestyi suomenkielinen laitos. Suomienuksen ovat tehneet Satu Norja ja Kia Sammalkorpisoini, asiantuntijatarkastuksen Pauli Annala, Petri Järveläinen

'ajatollasta' 'jihadiin'

ja Antti Saarelma ja kielenhuollon Aarre Huhtala.

Toimitus on lisännyt laitokseen Markku Heikkilän protestanttista teologiaa Suomessa koskevan osuuden. Toimituksen osuus näkyy myös siinä, että esim. asiahakusanaan 'sovitus' on lisätty viittaus Mikael Agricolaan, mutta alkutekstissä mainittu William Tyndale on jätetty pois.

Ensyklopedia on epäilemättä apuneuvo kaikille, jotka ovat kiinnostuneet modernin ajan kristillisestä ajattelusta. Se myös ohjaa esitettyjen tietojen lähteille. Termi "moderni aika" merkitsee tässä yhteydessä sitä länsimaisen kulttuurin aikakautta, joka alkoi valituksesta 1700-luvun alussa. "Kristillisellä ajattelulla" puolestaan tarkoitetaan sekä yliopistoissa harjoitettua teologiaa että niitä taloudellisia, sosiaalisia, esteettisiä ja kulttuurisia näkemyksiä, joita kristinuskon piirissä on modernilla ajalla esiintynyt. Tavoitteeksi on asetettu "mahdollisimman objektiivinen ja kiihkoton esitys". Pyrkimyksessä on onnistuttu hyvin. Kirjan perusrakenteen muodostavat laajat artikkelit. Oman ryhmän muodostavat artikkelit, joissa esitellään kristillisen ajattelun keskeisimpien teemojen kehitystä. Tällöin esitellään asiaan ja ajanjaksoon liittyvät koulukunnat, huomattavimmat vaikuttajat ja keskeinen kirjallisuus.

Toisen ryhmän muodostavat kristilliseen ajatteluun vaikuttaneiden filosofisten virtausten esittelyt. Kolmas ryhmä esittelee valikoidun joukon yksittäisiä teologeja. Näiden lisäksi esitel-

lään myös kristillisen ajattelun kannalta merkittäviä muita ajattelijoita.

Teoksessa on joukko laajasti käsiteltyjä aihealueita, joista vain esimerkkeinä seuraavat: aasialainen kristillinen ajattelu, ekumenia, evankelikalismi, lähetysteologia, raamattukritiikki ja raamatuntulkinta, valistus ja kristillinen ajattelu.

Vastaavaa ensyklopediaa ei ole aikaisemmin ilmestynyt suomeksi. Kyse on uudesta ja merkittävästä hankkeesta, jonka lopputulokseen voi olla varsin tyytyväinen.

Timo Vasko

Yleisesitys Lutherin teologiasta

Johdatus Lutherin teologiaan. Toim. Pekka Kärkkäinen. Julkaisija Helsingin yliopiston systemaattisen teologian laitos. Theologia systematica -sarja. Kirjapaja: Helsinki 2001. 344 s.

Kauan kaivattu uusimpaan tutkimukseen perustuva selkeä yleisesitys luterilaisen teologian juurista ja vaikutushistoriasta on nyt saatavilla. Teoksen painopiste on siinä, mitä reformaattori Martti Luther (1483-1546) itse ajatteli ja miten hän sovelsi teologista ajatteluään käytäntöön. Vähitellen Lutherin jälkeinen luterilaisuus on jälleen löytänyt tien takaisin

Lutherin alun perin viitoitettuille lähteille.

Kirjan taustalla on prof. Tuomo Mannermaan 1970-luvulla käynnistämä suomalainen Luther-tutkimus, joka on kulu-neina vuosina kehkeytnyt kansainvälisesti arvostetuksi Luther-tutkimuksen koulukunnaksi. Lutherin teologisen ajattelun kehittyminen ja keskeiset piirteet esitetään teoksessa hyvin monipuolisesti ja yhteydessä aikansa filosofisiin ja teologisiin virtauksiin. Kiinnostavasti tuodaan esiin myös Lutherin teologian vaikutushistorian pääpiirteet ja sovellutukset oppikeskusteluihin nykypäivään saakka.

Kokonaisvaltaisen, syvällisen ja kiehtovan käsityksen saaminen Lutherin teologiasta onnistuu käymällä ajatuksella läpi teokseen sisältyvät merkittävien tutkijoiden kirjoitukset. Risto Saarinen, joka toimii ekumeniikan professorina Mannermaan jälkeen, antaa lukijalle orientoivan yleiskatsauksen Lutherin teologian tulkintahistoriasta nykypäivään asti.

Lutherin ajattelun taustaa valaistaan neljällä kirjoituksella. Ne käsittelevät mm. Lutherin filosofianopintoja (Pekka Kärkkäinen) ja renessanssia ja humanismia (Kari Kopperi).

Teologia-pääluvussa käsitellään mm. logiikkaa ja ilmoitusta (Simo Knuuttila) ja Lutherin raamattukäsitystä (Miiikka Ruokanen).

Seuraavassa pääluvussa Lutherin jumalakäsitystä tarkastelevat Tuija Mannström (Kolmiyhteinen Jumala), Sammeli Juntunen (Kristologia) ja Pekka

Kärkkäinen (Pyhä Henki).

Uskon, rakkauden ja ristin teologia -osassa tarkastellaan seuraavia Lutherin teologialle keskeisiä näkökulmia, kuten rakkauden teologiaa (Antti Raunio) ja vanhurskauttamisoppia (Simo Peura). Kirkko ja sakramentit -osa sisältää Jari Jolkosen ja Eero Huovisen artikkelit jumalanpalveluksesta, rukouksesta, ehtoollisesta ja sakramenttien vaikutuksesta.

Viimeisessä pääluvussa tarkastellaan poliittista etiikkaa ja ekumeenista työskentelyä.

Teoksen epilogissa Tuomo Mannermaa kirjoittaa Lutherille keskeisestä, mutta usein unohdetusta näköalasta: Kristuksen kuvan kaltaisuuteen muuttuminen. Se on samalla Mannermaan jäähyväisluento.

Lutherin teologiasta löytyy muutamia perustavia ja monessa yhteydessä vaikuttavia keskeisiä käsitteitä ja ulottuvuuksia, jotka lukemisen myötä valkenevat lukijalle. Näitä ovat mm. trinitaarisuus, käsitys Kristuksen reaalisesta läsnäolosta, opus operatum ja sakramenttisuus.

Monin tavoin ansiokkaan teoksen luettuaan jää kuitenkin kaipaamaan alalukua, jossa olisi tarkasteltu Lutherin suhdetta uskontoihin (juutalaisuus ja islam) ja lisäksi Lutherin teologian peruspiirteistä avautuvia johtopäätöksiä lähetystehtävän toteuttamiseksi.

Timo Vasko

Veli-Ville seikkailee

Elma Aaltonen- Martti Pentti: Veli-Villen kolme maailmaa. SLS 2001. 130 s.

Onpa hauska kirja! Pari kertaa oli luettava ennen kuin aikuisen mieli pääsi mukaan, sitten kirja avautui. Eikä ärsyttänyt, vaikka Veli-Villen kirjaimet ja sanat välillä menivät sekaisin: dyynistä tuli dyyny, Joonasta Nooja ja aravalaivalla Veli-Ville tarkoitti avaruuslaivaa. Aina hän tuli ymmärretyksi. Kielen ja silmäkääntämisjuttu taisi saada minut kokeilemaan, miten tuo sujui itseltäni.

Kirjoittajien hauska huumori siivittää päivien tapahtumia. Jännitystä ja vaarojakin on koettavana erämaan vaarojen keskellä. Kirjoittajat ovat oivalla tavalla sovittaneet yhteen kulttuurin opetusta, lähetystyötä ja maantietoa. Se on tehty lapsentajuisesti ja uteliaisuutta herättäen. Kirjassa äiti ohjaa lapsiaan erilaisten ystävien kohtaamiseen ja rakastamiseen, avoimella ja lämpimällä tavalla. Taivasmaailma on lasten elämässä arjen keskellä leikeissä ja vaaroissa. Iltarukous antaa rauhaa, turvaa ja levollisuutta jännittäväänkin päivän päätyttyä.

"Äiti, satama on Taivas maailmassa, eikö olekin?" Elli-Alli kysyi.

"On", vastasi äiti. "Sinne olemme matkalla, jos meillä on oikea kapteeni."

Aikuisena jäin miettimään, miten perhe oli Namibiaan lähtenyt ja mikä oli heidän tehtävänsä siellä, entä isän kuolema? Lapsen kannalta nuo lienevät sivuseikkoja.

Kirjan värikäs kuvitus tukee hauskalla tavalla tapahtumia. Kirjaa voisi mielestäni käyttää jatkokertomuksen tavoin isompien päiväkerholaisten sekä pyhäkoululaisten kanssa. Pientä rekvisiittaa, karttoja, afrikkalaisia esineitä ja lähetyslauluja mukaan liittäen saa oivallista tietoa siitä, millaisia asioita suomalaisen ystävämmme Veli-Ville koki matkallaan Namibiassa ja Ambomaalla.

Kaarina Rautiainen

*Hausjärven seurakunnan
lähetys- ja pyhäkoulusihteeri*

LÄHETYS KULTTUURIEN VÄLISTEN JÄNNITTEIDEN KESKELLÄ

MISSIOLOGINEN SYMPOSIUMI
7.6.2002 HÄMEENLINNASSA
HOTELLI RANTASIPI AULANGOSSA

- Klo 8.30 Ilmoittautuminen ja aamukahvi
Klo 9.15 Avaus "Uudistukaa mieleltänne"
(Room. 12:2) Pyhä Henki ja elämän uudistuminen,
piispa Juha Pihkala
- Klo 9.45 Esitelmä Lähetys kulttuurien välisten jännitteiden keskellä
dosentti Risto A. Ahonen.
Pyydetty puheenvuoro lähetysohjentajasta Anneli Hukari ja
pastori Mari Pöntinen. Keskustelua.
- Klo 13 Kiinan kirkko suurten haasteiden keskellä
Kiinan-vieraat ja rovasti Heikki Hilvo
- Klo 15 Suomen Lähetysseuran teologinen linja -
mitä SLS pitää tärkeänä kirkon missiossa?
lähetysohjentaja Seppo Rissanen
Symposiumin päätös
- Symposiumin järjestävät Tampereen hiippakunta,
Hämeenlinnan ev.-lut. seurakunnat ja Suomen Lähetysseura.
Osallistumismaksu 30 e
(sis. lounaan, kahvit ja jaettavan materiaalin).

Ilmoittautuminen
Nimi- ja laskutusosoite sähköpostitse, postitse tai
puhelimitse 31.5.2002 mennessä osoitteella
Raija Kotaviita,
Hiippakunnan lähetysoimisto,
PL 142, 00121 Helsinki,
s-posti raija.kotaviita@evl.fi, puhelin (09) 709 2584 (klo 9-15).

MAAHANMUUTTAJATYÖN KURSSEJA

Pohjoismainen ekumeeninen kokous Oslossa. Pakolaistyön
konsultaatio 15.-17.3. Pääteemana uskonto ja integraatio.

Kulttuurien väliset avioliitot 13.-14.5.2002 Kirkon koulutuskeskus,
Järvenpää. Kurssi on tarkoitettu virastojen työntekijöille
ja koskeavioliiton solmimiseen liittyviä asioita.

Kirkon maahanmuuttajatyön päivät 14.-15.11.
Ilkon kurssikeskus, Kangasala.

Tiedustelut ja ilmoittautuminen: Marja-Liisa Laihia,
puh. (09) 1802 410, e-mail: marja-liisa.laihia@evl.fi

Jaetaan ilo! • Dela glädjen!

KIRKON MISSIO 2000-LUVULLA
KYRKANS MISSION PÅ 2000-TALET

**KIRKON MISSIO 2000-LUVULLA -KONGRESSIN RAPORTTIKIRJA
ILMESTYY KEVÄÄLLÄ 2002.**

**RAPPORTBOKEN FRÅN KONGRESSEN KYRKANS MISSION PÅ 2000-TALET
UTKOMMER PÅ VÅREN 2002.**

Kirja sisältää lähetystyön ja kansainvälisen diakonian kongressin
28.-29.1.2002 puheenvuorot ja työskentelyn keskeiset tulokset.

I boken ingår anförandena och de viktigaste resultaten av arbetet
under kongressen för mission och internationell diakoni 28-29.1.2002.

Hinta/ Priset 10 euroa + postituskulut / porto

Tilaa / Jag beställer _____ kpl Kirkon missio 2000-luvulla -kongressin
raporttikirjaa / ex. av rapportboken Kongressen Kyrkans mission på 2000-talet.

Nimi / Namn:

Osoite / Adress:

Lähetä tilauksesi osoitteeseen
Kirkon julkaisu- ja AV-myynti,
PL 185, 00161 HELSINKI,
faksi (09) 1802 454.

Sänd din beställning till
Kyrkans publikations- och AV-försäljning,
PB 185, 00161 HELSINGFORS,
telefax (09) 1802 454.

CITY JUMALAN SUUNNITELMISSA

Lähetyskonferenssi
10.-11.5. 2002
Kansanlähetysofistossa Ryttylässä

Perjantai 10.5.

- 10.00 Avaus, Seppo Väisänen ja Pauli Runolinna
- 10.30 City Jumalan suunnitelmissa Raamattuluento, Charles Van Engen
Puheenvuoro, Timo Keskitalo
- 13.00 Suurkaupunkien tavoittaminen maailmanevankelioimisen avaimena
Luento, Charles Van Engen
Puheenvuoro, Jukka Koistinen
- 15.00 Evankelioiva cityseurakunta Martti Pitkänen, Klaus Rytö-honka ja Ari Vehosmaa
- 16.00 Työpajat
1. Uudet seurakunnat ja yhteisöt – haaste vai uhka?
2. Lähiöevankelointi city-ympäristössä
3. Evankelioimis- ja lähetystyö maahanmuuttajien parissa kaupungissa
4. Etnisten ja eri kielillä toimivien seurakuntien järjestäytymisen Helsingissä
5. Katulapsityö Pietarissa
6. Joh 4 kaupunkilähetyksen mallina - Ilosanomapiiri
7. Nuoret – saavuttamaton

kansa kaupungissa
8. Media – kaupunki valveilla
19.00 Mission Celebration -ilta
Puhe: Charles Van Engen.
Juonto: Jussi Miettinen.
Musiikki: Brian Houston.
Transformations –video.

Lauantai 11.5.

- 09.00 Paavali suurkaupunkityön uranuurtajana
Raamattuluento, piispa Erik Vikström
- 10.00 Kohderyhmän kartoitus, valinta ja yhden ihmisen löytyminen suurkaupunkityössä, luento Charles Van Engen
Case study: Sinkkutyö kaupungissa, Marja Mäkelä
- 13.00 Seurakunta suurkaupungissa – uudenlainen dynaaminen yhteisö
Luento, Charles Van Engen
Case studies: Ilkka Salminen ja Timo Keskitalo
- Päivien päätös

Lähetyskonferenssi on tarkoitettu erityisesti seurakuntien ja järjestöjen lähetys- ja evankelioimistyön vastuunkantajille, mutta se on avoin myös muille kaupunkityön kysymyksistä kiinnostuneille.

Konferenssin pääluennoitsijaksi on tulossa tri Charles Van Engen USA:sta. Hän on ollut lähetystyöntekijänä Meksikossa, väitellyt tohtoriksi Amsterdamin yliopistossa ja vuodesta 1988 lähtien toiminut lähetysteologian professorina Fullerin Teologisen Seminaarin Maailmanlähetyksen koulussa (School of World Mission) Kaliforniassa. Van Engen tunnetaan kansainvälisesti paitsi syvällisenä teologina ja monien missiologisten kirjojen kirjoittajana myös innostavana luennoitsijana ja karismaattisena puhujana.

Järjestäjä: Maailmanevankelioimisen Suomen keskus (MESK)
Kurssimaksu 30 euroa (opiskelijat 10 euroa).

Ilm. ja esitteet: Suomen Ev.lut. Kansanlähetykset, 12310 Ryttylä; puh. (019) 779 20.

ISLAM-KURSSI

8.-12.4.2002

Suomen Raamattuopisto, Kauniainen

Maanantai 8.4.

17.00 Majoittuminen

Päivällinen

18.00 Johdanto Islamin perusteisiin. Islamin pilarit ja opinkohdat, Reino Saarelma

Tiistai 9.4.

08.30 Aamurukous

09.00 Koraanin historiallinen luotettavuus, Jay Smith
Koraanin kokoaminen ja historialliskriittinen tutkimus

10.00 Aiheen käsittely jatkuu

10.45 Rukous ja ryhmätyö

11.30 Ryhmien purku ja keskustelu

15.00 Islamilaisen kulttuurin vaikutus länsimaiseen kulttuuriin, Kai Öhrnberg
Esimerkkinä 900-luvun arabialainen keittokirja

16.00 Kommenttipuheenvuoro, (10 min), Päivi

Wekström

16.15 Todistuspuheenvuoro

18.00 Kuulumisia työaloiltamme. Yhteistä jakamista.

Keskiviikko 10.4.

08.30 Aamurukous

09.00 Jay Smith

10.00 Jay Smith

10.45 Ryhmätyö alkaen rukouksella

11.30 Ryhmien purku ja keskustelu

15.00 Muslimien parissa toimineiden lähetystyöntekijöiden henkilöhistorioita, Heikki Nurminen

16.00 Keskustelua

16.15 Todistuskertomus, Liisa Häkkinen

Torstai 11.4.

08.30 Aamurukous

09.00 Jay Smith

10.00 Jay Smith

10.45 Ryhmätyö alkaen rukouksella

11.30 Ryhmien purku ja keskustelu

15.00 Rehellisyys vai suku? Lojaliteetti ja arvot, Marja-Liisa Laihia

16.00 Kommentti (10 min),

Paula Mäkipää

16.15 Todistuskertomus

Perjantai 12.4.

08.30 Aamurukous

09.00 Islamilainen keskustelukulttuuri, Jay Smith

10.00 Aiheen käsittely jatkuu

10.45 Ryhmätyö alkaen rukouksella

11.30 Ryhmien purku ja keskustelu

15.00 Päätöksenteko. Mikä ohjaa ja sitoo muslimeja, joka haluaa kääntyä kristityksi? Mark Saba

16.00 Kommentti (10 min), Liisa Kingma

16.15 Todistuskertomus

18.00 Debatti, Jay Smith ja vastapuoli

Kurssimaksu 65 euroa.

Kurssin järjestää Muslimityön Suomen toimikunta (MUST). Kurssille on hakumenettely. Lähetä vapaa-muotoinen hakemuksesi, johon liität suosittelijan lausunnon **30.3. 2002** mennessä Paula Pennaselle osoitteella:

Suomen Raamattuopisto
PL 15, 02701 Kauniainen
Puh. 09-512 3910
S-posti: Info@sro.fi;
paula.pennanen@sro.fi

ISLAM-SYMPIOSIUM 4.11.2002

MYSTIIKKA, USKO JA RATIONAALISUUS
KOLMESSA MONOTEISTISSESSÄ USKONNOSSA

Islam-symposium pidetään maanantaina 4.11.2002 klo 10-16 Helsingin yliopiston pienessä juhlasalissa, Fabianinkatu 33, 4. krs.

Alustukset ja keskustelu käsittelevät mystiikan, uskon ja rationaalisuuden problematiikka kolmessa monoteistisessä uskonnossa.

Jaakko Hämeen-Anttila: Uskon ja tiedon suhde islamin mystiikassa

Taneli Kukkonen: Tiedon tuolla puolen - Mystiikka ja muslimifilosofit

Timo Vasko: Schalom Ben-Chorinin näkemys Jumalan dialogista kansansa kanssa

Isä Serafim: "Juopunut mieli ja vaiennut kieli" - Mystisen kokemuksen kuvaus ja tulkinta syyrialaisessa ja suufilaisessa kirjallisuudessa

Symposiumiin on vapaa pääsy eikä ennakkoilmoittautumista tarvita. Ajankohdasta tietoa islamin, juutalaisuuden ja kristinuskon peruspiirteistä opiskelijoille, uskonnonopettajille, seurakuntien työntekijöille ja muille kiinnostuneille. Tervetuloa! Järjestäjät: Arabian kielen ja islamin tutkimuksen oppiaine, Systemaattisen teologian laitos, Kirkon ulkoasiain neuvoston islamityöryhmä. Yhteyshenkilö: Dos. Timo Vasko, 050-3268457

MUSLIMIN KOHTAAMINEN SUOMESSA

12.-14.4. 2002

Suomen Raamattuopisto, Kauniainen

Perjantai 12.4.

17.00 Ilmoittautuminen, päivällinen
18.00 Debatti, Jay Smith ja vastapuoli

Lauantai 13.4.

08.30 Aamuhartaus, Katri Kuokka
09.00 Kidutetun kohtaaminen, Martti Ranta
10.00 Muslimikulttuurin kohtaaminen Suomessa, Marjatta Kyyhkynen
Keskustelua
13.30 Vierauden ja turvattomuuden kokemus, Marja-Liisa Laihia
15.30 Muslimin mukana kulkevat haavat ja Kristuksen haavat, Ben Kingma
16.30 Hänen haavojensa hinnalla me olemme parantuneet, Heini Mäkilä
19.00 Rohkaistu ja nosta katseesi Kertomuksia, musiikkia ja rukousta, Jay Smith ja Ben Kingma

Sunnuntai 14.4.

09.00 Muslimin elämäankaari. Syntymä, tytöt ja pojat, elämän taitekohdat, häät, vanhuus ja hautajaiset, Liisa Kingma
11.00 Jumalanpalvelus (HPE)
13.30 Muslimimiehen uskonnollinen herääminen ja kypsyminen kunnioitetuksi vaikuttajaksi, Jay Smith

Kurssi on tarkoitettu kaikille, jotka kohtaavat muslimeja naapureina, sukulaisina, ystävinä ja työtovereina, ja niille, jotka haluavat tuntea islamia pintaa syvemmillä. Etsimme yhdessä tapoja ymmärtää muslimeja ja tapoja viestittää evankeliumia selkeällä ja ymmärrettävällä tavalla. Kurssilla on luentojen lisäksi varattu aikaa keskusteluun, omien ongelmatilanteiden luotaamiseen, ilonaiheiden jakamiseen ja rukoukseen.

Kurssin järjestää Muslimityön Suomen toimikunta (MUST). MUST on kirkon piirissä toimivien järjestöjen yhteistyöelin, jonka tarkoituksena on tarjota kurssimuotoista koulutusta kaikille muslimeja kohtaaville. MUST:iin kuuluvat mm. Evankeliumiyhdistys, Kansanlähetys, Kirkon lähetystyön keskus, Kylväjä, Lähetysseura, Raamattuopisto ja Sanansaattajat.

Kurssimaksu koko ajalta 12 euroa. Ilmoittautuminen **30.3. 2002** mennessä:

Suomen Raamattuopisto, Paula Pennanen
Helsingintie 10
02700 Kauniainen
puh. 09-512 3910
s-posti: Info@sro.fi

kirkkomme
LÄHETYS

Vår kyrkas mission

kirkkomme.lahetys@evl.fi

JULKAISIJA / UTGIVARE
Kirkon lähetystyön keskus
PL 185
00161 Helsinki
Puhelin: (09) 18021
Faksi: (09) 1802 436
www.evl.fi/kkh/kuo/klk

PÄÄTOIMITTAJA /
CHEFREDAKTÖR
Hannu Paavola
hannu.paavola@evl.fi

TOIMITUSSIHTEERI /
REDAKTIONSSEKRETERARE
Hanna Salomäki
hasalom@hotmail.com

TOIMITUS / REDAKTION

Vuokko Vänskä (pj),
Lisa Enckell
Christine Eriksson
Pekka Karvanen
Hannu Paavola
Maila Rancken
Hanna Salomäki
Leena Suominen
Timo Vasko

TAITTO / OMBRYTNING
CredoNet Oy, Silva Lehtinen

KUVANKÄSITTELY /
FOTOBEBETNING
CredoNet Oy, Heimo Nertamo

KUSTANTAJA /
FÖRLÄGGARE
Kustannus-Oy Kotimaa

PAINO / TRYCKERI

Uusimaa,
Porvoo 2002

PAINOS / UPPLAGA
6000 kpl

KANSIKUVA / PÄRMBILD

Etiopialaisia lapsia
Kuva: Eija Kallinen

LEHTI ILMESTYY

kaksi kertaa vuodessa ja lähetetään
ilmaiseksi ev.lut. kirkon
papeille ja lehtoreille, uskonnon-
opettajille, lähetystyöntekijöille
ja lähetyssihiteille.

SEURAAVA NUMERO
ilmestyy syyskuussa 2002

ISSN 0789-5135

Jaetaan lahja

**SUOMEN EVANKELIS-
LUTERILAISEN KIRKON**

**LÄHETYSTYÖ JA
KANSAINVÄLINEN
DIAKONIA**

JAETAAN LAHJA – DELA GÅVAN!

Uusi Suomen evankelis-luterilaisen kirkon lähetystyön ja kansainvälisen diakonian esite on ilmestynyt. Siinä esitellään lähetettynä olevan seurakunnan toiminnan muotoja, kirkon lähetystyön keskuksen (KLK) toimintaa, lähetystä kirkkojen välisenä yhteistyönä sekä seurakunnan yhteistyökumppanien (kirkon lähetysjärjestöt ja Kirkon Ulkomaanapu) yhteystiedot.

Esitettä voi tilata KLK:sta osoitteesta ritva.aalto@evl.fi tai numerosta (09) 180 2364.