

Mobilizando a **Igreja Local**

para o **serviço** aos

Povos

Não Alcançados

A Fé Compartilhada
Vê e Vai Bem Mais Longe!

Uma palavra aos meus colegas pastores e líderes.

Queridos Irmãos. Graça e Paz.

Este projeto é uma iniciativa voltada para a mobilização e preparo de líderes e membros das igrejas locais. O propósito visa a ampliação da rede de apoio e participação direta nos projetos de plantação de igrejas e de desenvolvimento de comunidades ainda não alcançadas pelo evangelho.

A **Rede da Graça** oferece alternativas de preparo missiológico fundamental tanto quanto visa promover a integração entre igrejas e líderes a fim de conectá-los com as oportunidades e desafios de serviço além das fronteiras naturais da igreja.

Pastores e líderes da igreja local são de importância fundamental no processo. Em primeiro lugar, porque são eles os conhecedores do histórico, do potencial e das demandas da comunidade. Em segundo lugar, porque são os responsáveis primários pelo processo de encorajamento e preparo de seus liderados. Por último, porque detém o privilégio de sonhar, planejar e implementar projetos relacionados com a Missão da Igreja.

Tenho transitado, nos últimos vinte anos, nos ambientes da igreja local (como pastor) e no contexto do movimento missionário (como obreiro de campo, presidente e diretor de agência missionária). Esta experiência tem-me permitido reconhecer a importância dos projetos locais tanto quanto identificar a necessidade de encorajar os líderes locais para que, à semelhança de Abraão, levantem os olhos para os desafios e privilégios distantes das responsabilidades próximas e cotidianas da igreja.

Desejamos, sinceramente, servi-los, na certeza de que a fé compartilhada vê e vai bem mais longe.

No amor de CRISTO,

Pr AMAUR VASSÃO FILGUEIRAS

AFIRMAÇÕES FUNDAMENTAIS!

A comunidade local e a 'sua Jerusalém' são os ambientes primários a receber a influência e impacto transformador por parte daqueles que recebem o chamado para o serviço missionário além das esferas da atuação natural da igreja.

O movimento missionário se dá a partir do engajamento e da reconhecida importância dos que estão no 'front' tanto quanto daqueles que servem no apoio, 'aqueles que cuidam da bagagem'.

CONTATO

amaurimeap@gmail.com - Cel 11 95057 7737 - Fixo 11 4246 1429

www.lancandoarededagraca.com.br

UMA CASA E UM CASAL MISSIONAIS...

In Memoriam

Fui criado no Vale do Ribeira, Juquiá, num lar presbiteriano, filho de um casal simples que via a igreja local como uma extensão natural de sua casa. Fui influenciado por um ambiente marcado pela hospitalidade e por um fluxo interminável de gente que não saía sem um café. Os mais afortunados, café 'seleto' com aquele bolo de fubá salgado, assado na boca do fogão.

Ela, Dona Cota, com sua irresistível capacidade de identificar a dor e sofrimento alheio, visitadora dos pobres, dos doentes e necessitados. Seu companheiro, o Seu Clóvis, crente simples, austero, que lidava com limitações que jamais limitavam seu desejo de exercer o dom do verdadeiro diaconato. Um casal que jamais conheceu a discussão entre missional e missionário, proclamação e responsabilidade social. Eles simplesmente viviam o evangelho, serviam...

Este projeto é uma tentativa de me re-aproximar de meus primeiros grandes modelos.

DÉBORA - GUILHERME - GIOVANNA E MARA

AMAURI VASSÃO FILGUEIRAS

Casado com Mara e pai do Guilherme, da Débora e da Giovanna.

Pastor da Igreja Presbiteriana do Brasil há vinte anos. Formado em teologia pelo Seminário Presbiteriano do Sul e pela Universidade Presbiteriana Mackenzie, onde cursa o Mestrado em Ciências da Religião.

Foi missionário da MEAP - Missão Evangélica de Assistência aos Pescadores - instituição da qual foi presidente e é atualmente membro do Conselho Missionário e Mobilizador.

Foi Diretor Executivo da PIONEERS Int. no Brasil entre 2006 e 2012 e membro do Departamento de Alianças Estratégicas da AMTB. Atualmente é membro suplente da Assembleia da APMT e serve como pastor auxiliar na IPB de São Roque.

amaurimeap@gmail.com - Cel 11 95057 7737 - Fixo 11 4246 1429

www.lancandoarededagraca.com.br

Homenagem àqueles que tem encontrado na amizade e na parceria ministerial o caminho da excelência no serviço aos povos não alcançados.

In Memoriam.

À esquerda, TED FLETCHER, americano falecido em 2003, fundador da PIONEERS International

À direita, Pr. Márcio Garcia, um dos fundadores e atual presidente da Missão Evangélica de Assistência aos Pescadores - MEAP

DEUS tem reunido o Seu povo de todas as nações, povos e línguas... Mas a família ainda não está completa!

A despeito do crescimento e expansão impressionante da igreja, sobretudo na América, Ásia e África, ainda há cerca de seis mil povos não alcançados em todo o mundo!

No Brasil, 110 tribos indígenas, mais de dez mil vilas ribeirinhas, cerca de duas mil comunidades quilombolas, milhares de assentamentos sertanejos, mais de um milhão de ciganos.

Some-se a este quadro o desafio de nossas cidades: os mais ricos entre os ricos, os mais pobres entre os pobres. Milhões de surdos-mudos e tribos urbanas quase inacessíveis.

Um desafio que só poderá ser enfrentado por meio de um nível elevado de preparo e de um grande esforço de cooperação entre líderes de igrejas locais, escolas teológicas e de agências missionárias.

“E servindo eles ao SENHOR e jejuando, disse o Espírito Santo: Separai-me, agora, Barnabé e Saulo para a obra a que os tenho chamado. Então, jejuando, e orando, e impondo sobre eles as mãos, os despediram”.

Atos 13. 2,3

REDE da GRAÇA

Dois OBJETIVOS principais:

 Oferecer alternativas de **treinamento e capacitação** para a Igreja Local 'em seu **próprio ambiente** e em relação às suas potencialidades de demandas, visando levar os participantes ao **engajamento** nos desafios locais tanto quanto possibilitar os primeiros passos para o serviço missionário transcultural e/ou urbano.

 Desafiar, equipar e possibilitar que os líderes e obreiros locais sejam conectados com a **rede de oportunidades e desafios missionários**, com outras igrejas, escolas missionárias e agências. A finalidade é ampliar a rede de apoio e serviço a fim de atender as demandas do movimento missionário brasileiro.

Projeto em parceria com a MEAP - Missão Evangélica de Assistência aos Pescadores - que oferece seus campos ministeriais para eventuais treinamento específico ou para viagens de curto prazo.

amaurimeap@gmail.com - Cel 11 95057 7737 - Fixo 11 4246 1429

www.lancandoarededagraca.com.br

Capacitação Missiológica - ALTERNATIVAS DE ENCONTROS

Curso Intensivo para Capacitação Missiológica Fundamental.

- Oito horas de programa. Conteúdo programático na folha anexa
- Encontro de Final de Semana - ajustado às possibilidades da igreja local.
- Acompanha apostila e DVD.

Palestra para Liderança Local: 'Igreja Missional e Postura Missionária'

- Três horas de encontro.
- Acompanha pequena apostila.

Palestra - Encontro: 'Melhor Idade para Servir em Missões'.

- Público Alvo: irmãos da 'melhor idade' e 'aposentados'.
- Três Horas de Encontro.

Viagem Missionária de Curto Prazo.

- Num dos Campos da MEAP.
- Treinamento teórico-prático.

Consultoria para igrejas locais - Orientação Vocacional e Elaboração de planos e currículo de preparo (Lições de EBD, entre outros)

CUSTOS:

- Transporte e Alimentação.
- Valor do Curso a Combinar
 - Reconhecemos que as comunidades possuem distintos potenciais econômicos, e não queremos deixar nenhuma de fora.

ENCONTRO DE FINAL DE SEMANA CONTEÚDO

FUNDAMENTOS BÍBLICOS DA MISSÃO

Razões para o Engajamento 04 horas

- JESUS: ponto de partida e de chegada.
 - O caráter da missão e do missionário
 - O Grande Mandamento e a Grande Comissão.
- Igreja Missional e Missionária: desfazendo os equívocos.
- A Missão no Antigo Testamento.
 - De volta para o passado - as bases da missão no AT - uma leitura de Gn 1 - 12
 - Força centrípeta: povo de Deus e a missão de atrair.
 - As vacilações e o afastamento da missão de 'ser e atrair' os povos.
- Atos de DEUS nos atos da Igreja:
 - Atos 1.8 - as ondas do avanço missionário - força centrífuga.
 - Avanços e Vacilações - a difícil arte da comunhão étnica - etnocentrismo.
- Paulo: o exercício da missão determina a necessidade da construção teológica.

A IGREJA SE FAZ 'MISSÃO' - FRAGMENTOS HISTÓRICOS

Exemplos de Engajamento 01 hora

- A Igreja dos Primeiros Séculos.
- Fragmentos da Idade Média.
- Razões das vacilações da Reforma.
- Missões Modernas - avanços e contradições.
- Brasil: 'este adolescente missionário'.

PANORAMA MISSIONÁRIO MUNDIAL

Oportunidades e Riscos do Engajamento 01 hora

- A mudança do eixo missionário - as novas nações enviadoras.
- A Janela 10-70 e os desafios das grandes religiões.

PAINEL DE ORIENTAÇÃO VOCACIONAL

As diversas maneiras de engajamento 02 horas

- Chamado 'geral' e 'chamado específico'.
- Chamado: geográfico ou funcional?
- Rede de Apoio: 'a importância dos que ficam com a bagagem'
- Agências e Escolas Missionárias.
- Conclusão.

OS EFEITOS 'RONDÔNIA'

ARTIGO ESCRITO PARA O BRASIL PRESBITERIANO - Outubro de 2014.

PR AMAURI VASSÃO FILGUEIRAS

No final dos anos oitenta, quando eram raras as publicações evangélicas voltadas para o tema 'missões' em língua portuguesa, chegou às minhas mãos a obra 'Para Onde Senhor?' do pastor Luciano Breder. Por esse tempo, a igreja brasileira começava a assumir sua vocação missionária, no rastro da Conferência do COMIBAM em 1987, e eu me preparava para ser enviado ao seminário. Lembro-me de ter adotado o livro como companheiro em uma viagem que fiz com dois amigos de minha igreja, IP de Juruá, numa visita à congregação do Nazaré, fincada entre as matas e os bananais do Vale do Ribeira.

A vegetação exuberante, o clima quente e úmido de minha região, a extrema carência de boa parte de meu povo na zona rural, bem como as histórias de pioneirismo relatadas por amigos como o saudoso pastor Willes Banks Leite (dos tempos em que a 'maleita' assombrava gente da cidade e do campo) eram componentes que me aproximavam dos relatos do livro que eu devorei com a mesma intensidade com que dele me esqueci por um tempo. O que eu não poderia imaginar é que mais de vinte anos depois teria o delicioso privilégio de conhecer o estado de Rondônia, exatamente um dos 'ondes' pelo qual passou o casal Breder deixando as marcas de sua paixão apostólica e pastoral, cujos frutos tem sido colhidos em abundância.

Brevíssimos cinco dias foi o tempo que tive no mês de Agosto para desfrutar da companhia de irmãos muito queridos em nossa visita a um dos estados mais novos da Federação, que traz as marcas do pioneirismo e espírito empreendedor de 'rondons' de todos os cantos do Brasil. O que vi foi uma gente que mais se parece com um maravilhoso tapete de cores, sotaques e culturas, um convite para se pensar na rede da Graça que é lançada sobre todos os povos, raças, línguas e nações (Ap 7.9). Fui a convite do Dr. Gentil, presbítero da IP Vilhena, secretário sinodal de missões, a fim de compartilhar de sonhos e projetos que nos ligam à Grande Comissão (Mt 28.18-20) e ao Grande Mandamento (Mt 22.37-40). Ele e sua esposa, Dra. Neuza, planejam, encorajam e lideram equipes de voluntários em viagens aos campos revelando uma mistura de intensa paixão missionária com irresistível bom humor.

Todos os pastores que nos receberam revelaram muito mais do que bondade e hospitalidade: desejam realmente encorajar vocacionados, fomentar e participar de projetos de plantação de igrejas nas cidades e enviar obreiros para os campos mais distantes. Cada igreja que visitava, cada grupo de líderes e irmãos com os quais me encontrava nas igrejas de Vilhena, Ji-Paraná, Juruá e na capital Porto Velho, era uma oportunidade de dar à minha sensação o caráter da certeza de que o movimento gerado nas igrejas por lá é algo que precisa ser respeitado, exportado e, certamente, encorajado.

Voltei para o meu rico estado das igrejas abastadas aprisionado pela amizade que me conquistou, cativo da visão dos líderes, das igrejas e dos jovens que sabem que um dia seus sonhos se tornarão projetos de serviço aos povos não alcançados. Rondônia é um estado estratégico, parte importante da resposta ao gigantesco desafio da evangelização do continente amazônico. O Seminário Presbiteriano em Ji-Paraná pode agregar ao preparo teológico conteúdos missiológicos que capacitem uma poderosa força missionária. Meus olhos estão voltados para a semana de 14 a 16 de Agosto de 2015, dias da Conferência Missionária Sinodal, provavelmente na cidade de Juruá. Até lá, vou sonhando com o tempo em que sejamos tanto guardiões do que conquistamos quanto desbravadores do que devemos conquistar. Afinal, ainda que meus irmãos rondonienses possam perguntar 'para onde devam ir e enviar' já foram tomados pela certeza do 'para Quem e para o Quê devem viver'.