

Plus⁺

3/2011 Juuli

Haara kinni

Sõnast!

Vabaduse leidmine müüride vahelt / Kirikusse või mitte? / Reisil töötatud maale /
New age - uus vaimsus / Punast joont otsides / Kust ammutad jõudu? / Saraste / Miral

- 50 SUVI!**
- VÄÄRTUSTEPÕHINE HARIDUS.**
Tallinna vanalinnas avab ukсед uus kristlik kool.
- ARVO PÄRT.**
Üks usuleigeimaid riike Eestis on pakunud maailmale kaasaja suurima klassikalise muusika looja, kelle looming on sügavalt vaimulik.
- KUNINGLIKUD PULMAD.**
Briti kuninglikud pulmad tõstsid kirikliku laulatuse populaarsust sekulaarses Euroopas ja kaugemalgi.
- TERRORISMI HÄÄBUMINE?**
Viimastel kuudel on üle maailma tabatud mitmeid al-Qaeda juhtfigureid, mis loodetavasti vähendab selle terrorivõrgustiku mõjuvõimu.
- MAAILMALÕPPU EI TULNUD.**
Vaatamata ühe Ameeriklase laia kõlapinda leidnud ennustusele, 21. mail maailma lõppu ei saanud. Seda päeva või tundi ei tea aga keegi, ei inglidki taevast ega Poeg, ainult Isa üksi. (Mk 13:32)
- KUI TARBIMISEST SAAB RELIGIOON.**
Ameerika aju-uurijad võrdlesid andunud Apple'i fännide ja sügavalt usklike inimeste ajutegevust ning leidsid, et õunafirma ja religioon initsieerisid katsealustel samu ajusagaraid.
- MOSLEMITE JA KRISTLASTE VAHELISED KOKKUPÕRKED KAIROS JÄTKUVAD.**
... kui keegi lööb sulle vastu paremat põske, keera talle ka teine ette! (Mt 5:39)
- EUTANAASIA**
Šveitsi Zürichi kantoni elanikud hääletasid maikuus eutanaasia keelustamise vastu, olles valmis lubama seda nii kohalikele kui ka välismaalastest parandamatutele haigetele. Rahva tahe on sündinud, Jumala oma mitte.
- ŠOKERIV STATISTIKA**
Igal aastal hukub 105 000 kristlast märtrina. OSCE andmetel ei kajasta see number kodusõdade ja riikidevaheliste sõdade ohvreid, vaid ainult neid, kes on hukatud üksnes oma kristliku usu tõttu.

Pastor BIKE'I SELJAS

TEKST JOEL REINARU
FOTO MATI LOHU

SÜNDINUD:
24. veebruar

HARIDUS:
Tallinna Pelgulinna
Gümnaasium,
Kõrgem Usuteaduslik
Seminar

MOOTORRATAS:
Honda Magna VF 750

ESIMENE RATAS:
BMW R35, 1951. aasta
väljalase, kingitus
vanaisalt 1992

**GOSPEL RIDERS
ESTONIA:**
asutajaliige

MOTO:
I love bikes, but Jesus
is My Life

Raido Oras on Viimsi Vabakoguduse pastor, kuid see ei tähenda veel, et ta igapäevaselt ülikonda kannaks ja ühest punktist teise neljarattalisega sõidaks. Võimalusel tõmbab Raido selga nahkvesti, vajutab pähe kiivri ja kihutab elu põhitõdedest rääkima oma kahe rattalise Honda seljas. Kui Eestis sõiduilmal hakata, siis Raido sõnul võiks sõitmata jääda. Sa kas oled tsiklimees või ei ole.

Miks just mootorratas?

Naisega mõtlesime, et peaks mingisugune hobi olema, et ainult ei töötaks ega istuks kodus. Kuna juba lapsest peale on mulle meeldinud kahe rattalised, nendega ringi sõita ja neid putitada, siis oli see lihtsalt otsustamise küsimus.

Kas kogu pere sõidab kaasa?

Lapsed lähivad vanaema juurde, aga naine sõidab oma rattaga kaasa.

Kuidas Sinust sai Gospel Ridersi liige?

Naise õe kaudu tekkis Soomes sõber, kes on endine Soome Gospel Ridersi (GR) president. Neil oli parasjagu käsil GRi viimine Iisraeli ja Hispaaniasse, kui 10 eestlasega pandi alus ka Eesti osakonnale.

Kuidas sobivad omavahel kokku pastor ja mootorratas?

Väga hästi! Miks nad siis ei peaks? Meil on klubis lausa 3 biker-pastorit ja neid kirikuõpetajaid, kes sõidavad tsikliga, on Eestis kokku kusagil 10 ringis.

Mis on GRi missioon?

Tahame pakkuda kristlastele võimalust elada mootorratturi elu.

Milline on Sinu unistuste ratas?

See, mille ma ühel päeval ise ehitan.

Milline on Sinu lemmiksalm Piiblist?

Ja Jesus ütles neile: „Minge kõike maailma, kuulutage evangeeliumi kogu loodule!“ Mk 16:15

LOODA SÕNALE – JA ONGI KÕIK?!

PIIBEL JULGUSTAB MEID pidevalt lootma Sõnale, aga kas see on ka praegusel ajahetkel väärt soovitus? Tänapäeval oleme pigem harjunud sellega, et sõna ei maksa midagi. Kui soovin saada pangalaenu ja luban telerile tõsimeeli, et maksan tagasi iga viimase kui sendi, kas mulle ikka antakse soovitud laen? Pigem naerdakse mind välja. Kui poes jääb üks euro kassas puudu ja ma annan oma sõna, et toon selle homme, siis tõenäoliselt pean jätkma mõne toote siiski ostmata.

Iga inimene on ekslik ja seepärast on meie ümber ka nii palju umbusaldust. Ent kas siiski leidub keegi, kelle sõnu me võime ja saame usaldada?

LISAKS TÄHENDUSELE on sõnade juures oluline ka see, kellelt need sõnad tulevad. Kui juhtumisi ületan autoga kiirust, mind peetakse kinni ning keegi klounikostüümis inimene palub minult dokumente, tahtes mulle trahvi teha, kas ma siis nõustun sellega? Kindlasti mitte. Ma tõstan akna üles ja sõidan minema, sest tean, et sellel klounil ei ole autoriteeti minuga nõnda käituda ja tal puudub õigus mind karistada. Hoopis teine lugu on aga siis, kui samas situatsioonis peatab mu kinni mees politseimundris. Miks siis nii? Politseinikule antud riietusega käib kaasas autoriteet ja õigus mind rikkumise eest karistada.

Piibel on raamat, mille sõnad on tulnud Jumalalt. Kohtame seal olukordi, kus Jumal kõneleb ja jagab korraldusi otse, samas leidub ka situatsioone, kus Ta jutustab õpetlike lugusid läbi inimeste elude. Tihti käitume Jumala antud sõnadega just nii, nagu nende autor oleks mingi kloun, mitte aga maailma Looja. Millest see tuleb? Tahame olla ise oma elu peremehed ja ei soovi lasta Jumalal seda juhtida. Niisugust elu nimetab Piibel patuks ja ütleb, et kõik inimesed on samas olukorras. "Kõik on pattu teinud ja ilma jäänud Jumala kirkusest" Rm 3:23.

NII NAGU KIIRUST ületades saame politseinikult karistada, on ka Jumala seadustest üleastumisel tagajärg. "Kui te oma loomuse järgi elate, siis te surete" Rm 8:13.

Ära saa valesti aru, Jumal ei vihka sind, Ta armastab sind! Aga kuna Tema on täiuslik ja veatu, ei saa Ta lubada enese lähedale midagi ebatäiuslikku. Kas see tähendab, et oleme igaveseks Jumalast lahus? EI! Kui oled Piiblit lugenud, siis on sulle tuttav ka nimi Jeesus – Jumala Poeg. Tema andis oma elu, kandis karistuse meie eest ning ehitas ainsa silla Jumala juurde. Jeesus ütles: "Mina olen tee ja tõde ja elu. Ükski ei saa minna Issa juurde muidu kui minu kaudu" Jh 14:6.

VÕTA NENDEST SÕNADEST kinni ja pöördu Jeesuse poole, et võiksid oma patud andeks saada ning pärida Jumala kingituse – igavese elu! ☺

JOEL REINARU
Plussi peatoimetaja

Enesetapumõtteid
mõlgutab umbes
iga kümnes

10-16

aastane laps Eestis,
levinuimaks põhjuseks
on ema või isa
alkoholism.

ALLIKAS: TERVISEPORTAAL/ETA/MEGA

Blogi, uudised ja muusika
Pluss.nuotta.com

Hakka FÄNNIKS
www.facebook.com/plussajakiri

PLUS

2 Raido on mootorratturist pastor

3 Juhtkiri: Looda Sõnale!

5 Helari liigub maailmale vastuoolu

8 Kas pean minema kirikusse kui see mind ei huvita?

9 Toimetajalt: Raskused teevad tugevaks

10 Kolm reisi Iisraeli

11 Sõbrakiri: Füüsikaõpetajana Indoneesias

12 Unustamatu noortelaager

15 Jeesus Facebookis: Lõpuks ometi puhkus!

18 Seitse: Kasulikku ajakasutust

20 Piibliõpetus. Punast joont otsides

21 Gallup: Mis on parim, mida sulle on täna öeldud?

22 New age - Uue vaimsuse mõtteviis

24 Test: Kust ammutad jõudu?

25 Mind map: Keerulised mõisted Piiblis

26 Hea küsimus. Kuidas kasutada apoloogiat?

28 Film: Miral – kaks rahvust ja kibestumus

30 Saraste bändil on keskel kohal sõnum

32 Kristus Jeesus soovib sulle parimat

12

Lähme laagrisse!

Piiblit lugemise laagris koges Marii eriliselt Sõna lähedalolu. Koos noortega Jumalale aega pühendades ei jää suvi kunagi tühiseks.

26

Kas ehitame kaitsemüüri?

Teiste inimeste veendumusi ei pea tingimata ümber lükkama. Siiski on hea, kui oskame vaele arusaamu Piiblist korrigeerida ja enda usulisi tõekspidamisi selgitada.

30

Saraste ei varja sõnumit

Saraste soovib jõuda kuulajateni. Süngest meloodiaist ja rokkmuusika kõlavärvist hoolimata kuuleb nende lugudes lootuse ja uue võimaluse sõnumit.

Pluss+

Kaanefoto
Hannu Korpela

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@pluss.nuotta.com

Tegevtoimetaja
Sirli Lend
sirli.lend@pluss.nuotta.com

Keeletoimetaja
Kaire Karro

Ajakirja koostajad
Marii Reimann, Valdur Rosenvald, Paul Parka, Mati Lohu, Regiina Lopetaite, Kadi Tingas, Madis Ehanurm, Kalev Rodima, Hanna Leppiniemi, Hannu Korpela, Laura Herm, Riikka Lautamo-Seppälä, Pille Toompuu, Maarja Vihmann, Lassi Pohjannoro, Johanna Välimäki, Riin Pärnamets, Milla Mäkäläinen, Pekka Jauhiainen, Tanja Golosnova, Johanna Juupaluoma

Toimetuse juhtkond
Joel Reinaru, Sirli Lend, Tommi Hakkari

Kujundus
Kalev Rodima, Tea Ikonen

SOOVID TOETADA PLUSSI? **Pluss+**
Toetamisvõimalus
SA EELK Misjonikeskuse arveldusarvetele:
1120254269 Swedbank, SWIFT:HABAE2X,
IBAN:EE482200001120254269
10602016015008 SEB, SWIFT:EEUHEE2X,
IBAN:EE551010602016015008
113230-426398 Nordea Soomes
Selgitusse: Pluss

TOIMETUS EESTIS
Tehnika 115, Tallinn 10139
pluss@nuotta.com
www.nuotta.com/pluss

TOIMETUS SOOMES
PL 184, 00181 Helsinki,
Lastenkodinkuja 1 (2. krs),
Telefon: +358 925139255
toimitus@nuotta.com
www.nuotta.com

VÄLJAANDJAD

EELK Misjonikeskus

Agape Eesti

Soome Luterlik Evangeeliumiühendus
Soome Evangeelne Luterlik Rahvamisjon

TRÜRK Kirjapaino Uusimaa, Soome

Vabaduse leidmine müüride vahelt

TEKST MARI REIMANN, FOTOD VALDUR ROSENVALD

Helari Hellenurm on noor misjonär Eestis, kes põhilise osa oma ajast tegeleb arvutite ning fotograafiaga. Paljud usklikud teavad Helarit erinevatelt kristlikelt üritustelt, kus noormees on oma kaameraga ikka kohal. Küll aga ei oska enamik aimatagi, milline on Helari lugu, tema seiklusrikas teekond Jumalani ning Jumalaga.

POISTEGA TÄNAVATEL

Juba väikesest saati mäletab Tartust pärit noormees, kuidas suurem osa tema ajast möödus tänavatel poistega igasuguseid lollusi nuputades. Poisid iseenesest ei olnud halvad, kuid igavusest hakati kõiksuguseid asju proovima ning üks asi viis justkui iseene- sest teiseni. Juba varases teismeeas oli Helari elu täis autodesse sissemurdmisi, poevargusi, kodust ärajooksmisi jms. Kambavaimust ning põnevusest juhitud avastati koos, et näe, siit pääseks sisse, seal saaks suitsupaki, kolman- dast kohast pisut raha jne. Ning enne kui pois- sid arugi said, olid nad juba suure hulga valesid valikuid teinud.

Keskkooli ajaks elas Helari vanematest eemal juba päris oma elu ning suurem osa tähele- panust kulus tüdrukute ja alkoholi peale. Pärast ühe pikaajalise suhte purunemist aga varises mingis mõttes kokku ka Helari. „Maandusin ikka väga sügavasse pudelisse. Püüdsin end sõpra- dega tegevuses hoida, et kogu aeg lõbus ja fun oleks, ning arvasin, et nii saan sellest üle. Te- gelikult aga suundusin aina enam põhja poole,“ meenutab noormees.

Emotsionaalselt oli He- lari muutunud kõige suhtes üsna ükskõikseks ning tui- maks. Nii leidiski noormees end taas tänavailt, kus koos kambaga inimesi röövis, äh- vardades neid väga selgelt – elu või raha. Kord jõudis asi nii kaugele, et sõbrad hak- kasidki juba tõsimeeli kellegi mõrvast rääkima. See ehma- tas ära ning mõjus teatava äratuseks – millesse ma end nüüd mässinud olen? Mõni kuu saigi eemal olnud, kuid rahapuudus viis Helari vana töö juurde tagasi. Seekord jäädigi vahele ka politseile ja tagajärjeks oli arreteerimine.

KÄSIPIDUR PEALE

Esialgu oli toimuvat raske uskuda. Kinnivõetu oli kindel, et kohe pääseb ta tagasi vabadusse. Kuidagi on ju alati pääsetud. Mida kuu edasi, seda enam jõudis kohale aga reaalsus – ees ootabki vangla. „Tundsin siis, nagu oleks käsipidur peale tõmmatud – nüüd pidin tõepoolest selle üle mõtlema hakkama, mida olen korda saatnud,“ kirjeldab Helari trellide tahta sattumist. Suure hoobi said ka vanemad, kui kuulsid, et poeg on viidud Patarei vanglasse. Alles seal hakkas poiss esimest korda mõtlema, mida ta pere võib tunda. See oli Helari jaoks

Tegelikult aga suundusin aina enam põhja poole.

äärmiselt raske aeg.

Esimestel kuudel läks praegune noor mis- jonär siiski vanglaeluga kaasa. „Igapäevae- lu vangide jaoks: passitakse, aetakse igasu- gust möla, mängitakse kaarte, tehakse suitsu ning juuakse kanget teed,“ kirjeldab Helari ta- valist argipäeva. Vanglakambris, kuhu mahub 22 meest, oli aga ka nelja- kuni kuueliikmeli- ne grupp, keda nimetati võimuorganiks – keh- tis teatav hierarhia. Nii oli ka Helari esialgu osa sellest kambast – parem toit, paremad voodi-

Tundsin siis, nagu oleks käsipidur peale tõmmatud – nüüd pidin tõepoolest mõtlema hakkama selle üle, mida olen korda saatnud.

kohad. Kellele iganes vangidest tuli pakk, pidi seda jagama võimuorganiga. Toimus ka pidev psühholoogiline manipuleerimine, näiteks kui kambrisse tulid uued inimesed, nimetati neid külalisteks ja külalised toovad ju kingitusi. Ehk siis kõik uued tulijad pidid midagi oma asjadest kohe alguses ära andma. Lõpuks saabus ka He- lari kord uuelts vangilt midagi endale võtta. Nii noormees tegigi, kuid tagantjärele vaadates sai sellest hetkest hoopis pöördupunkt Helari elus. Ta ju mäletas, mis tunne see oli, kui temalt mi- dagi vägisi ära võeti, ja kui väga ta seda vihanud oli – nüüd aga oli põlatud võtja rollis Helari ise. Mõelnud järele, andis noormees võetud asja tagasi ja otsustas: peab olema võimalik elada kuidagi teisiti!

Helari vanaema oli ainuke kristlane tema peres ning just tema palved on noormehe sõ- nul teda läbi elu kandnud ja Jumalani viinud. Juba vanglaaja alguses tõi vanaema Helari- le Uue Testamendi. Mingil põhjusel oli noorel Piibli vastu teatav respekt ning vanglas olles alustaski ta vaikselt selle lugemist – äkki hak- kab kergem? „Vanglas olemine oli minu jaoks täielik eneseleidmine. Enne seda ei peatunud ma hetkekski, et elu üle järele mõelda, meri oli kogu aeg põlvini! Seinad, tuhmunud näod ning sinised käsivarred ümberringi andsid mõista, et midagi ma ikka olen teinud, et kinniistumist ära teenida.“

VABADUSE LEIDMINE

Jumalat Helari toona veel ei tundnud, kui pärast seika uue tulijaga hakkas tulevane misjonär aina enam Piiblit uurima. „Olin kuulnud ning teadsin, et on olemas ka palvetamine. Ainuke asi, mida oskasin paluda oli: Jumal anna mulle andeks ning palun, et need, kellele ma kurja olen teinud, suudaksid mulle andestada. Palvetasin seda iga päev – see oli kõik, mida oskasin teha.“ Psalm 51 oli vanglaajal Helari põhiline hüüd Jumala poole. Elu paranes ning süvenes ka arusaam, et enam ei ole vaja oma koormaid kanda ja varjata – seega tunnistas

Helari oma teod üles. Kohuski nägi, et kinnipeatavas oli toimunud muutus, ning kõige hullemat karistust ei määratud. Siiski pidid vangimajasmööduma Hellenurmel kokku neli aastat ning kolm kuud.

Suure osa ajast veetis noor süüdimõistetud üksinda, õppides tundma Jumalat, olgugi et otsust saada kristlaseks Helari selleks ajaks veel teinud ei olnud. Ühel hetkel aga võttis ta nõuks suitsetamine maha jätta, kuna vanglas seondus sellega alati palju jama ja suitsu oli raske saada. Päeva pealt jättis noormees vana harjumuse sinnapaika ning otsustas alati suitsuisu korral hoopis Piiblit lugeda ja palvetada. Sellest kirjutas ta ka oma vanaemale, kes röömsat uudist kohe ka ülejäänud Tartu Kolgata kogudusega jagas. Selle tulemusena otsustasid kolm koguduse meest Helarile vanglasse kirjutada. Mehed rääkisid oma raskustest ning elust ja tunnistasid Jumalast. Helaril tekkis teatav samastumine – ka neil on raskused, aga samas on neil mingi lootus ning rõõm selle kõige keskel! Kirju lugenud, koges noormees, et tahab sellist lootust enesegi ellu. Ta palvetas ühes kirjas olnud palve pattude andeksandmise ning pääste pärast ning sedapuhku ta tõesti ka uskus palvesse kõigegea, mis temas oli. „See tundus nii uskumatu, et võin andeks saada. Enamik vange elab süütunde koorma all ning nii elasin ka mina. Süüdistasin end ikka väga palju,“ meenutab noormees. Paljuski samastas Helari end piiblitegelase Paulusega, keda ta oli alati pidanud oma kangelaseks. Paulus kiusas taga kristlasi ja saatis korda palju kurja, kuid Jumal andestas talle. Selles tundis usu leidnud noor vang ära iseenda – ka tema on teinud palju valet, kuid Jumal andestab ja nüüd ta tõesti ka koges, kuidas Jumal tuli tema ellu.

Seinad, tuhmunud näod ning sinised käsivarred ümberringi andsid mõista, et midagi ma ikka olen teinud, et kinniistumist ära teenida.

Edasi minnes tundis värskest kristlaseks saanu juba tugevat kindlust. Ainuke siht oli nüüd Jumal ja aina enam avastas ta, et see kõik on tõeline. „Kuigi mul olid müürid ümber, ei tundnud ma ennast vangina. Vaatamata sellele, et ukсед olid lukus ning pidin veel kolm aastat trellide taga istuma, kogesin vangistu- ses vabakssaamist, tõelist vabadust!“ Tagant- järele mõonab praegune misjonär, et nii pikk kinniistumine oli koguni hea. Võimalik, et midu oleks noormees üsna kiirelt vana elu juurde ta- gasi pöördunud, kuid siis oli usul Jeesusesse aega juurduda ja Helari sai Jumalas kasvada. Lõpuks vanglast välja saades olid Helaril juba ees suhted ning kontaktid Kolgata koguduse- ga. Tal oli olnud aega kasvada Jumala tundmi- ses ja juba ka alustada teoloogia õppimist se- minaris, ehkki esmapilgul näis see vangis olles võimatuna.

USKU NÄHAKSE TEGUDES

„Vanglas oli usuelu proovikiviks seik, kus teise vanglasse üleminekul teadsin negatiivset infot

ühe oma kambrikaaslase kohta. See kaaslane oli eelmises vanglas sundinud mu lähimat sõpra mulle selga keerama, mis oli minu jaoks emotsionaalselt kõige raskem hetk. Teadsin nüüd tema kohta infot, mis oleks võinud mehe elu uues vanglas põrguks teha. Olin väga raske valiku ees – tema oli mulle halba teinud, mul

See tundus nii uskumatu, et võin andeks saada.

oli võimalus tagasi teha. Kogesin, kuidas see mind ärritab ja vihastab, ning mul oli väga kitsas käes. Palvetasin selle pärast ja otsustasin teha kõik selleks, et tolle tüübil oleks hea olla: ma teen ainult head, ma ei tohi hoida kurjust ja halba enda sees. Laenasin talle, andsin, aitasin. Ükskord, kui ta hakkas välja minema ja tal oli midagi vaja, ma ütlesin: saab, pole probleemi. Umbes 20–30 vangi oli meie ümber sel hetkel. Ja siis ta ühtäkki kõigi ees tunnistas: see siin on üks tõeline kristlane! Vaid meie kahekesi teadsime, mis on selle taga ja miks ta nii ütles. Jumal töötab vägevalt! Võida kuri ära heaga. Võta ära vaenlase relvad.”

Jõudnud selle seiklusrikka teekonna kaudu Jumalani, leiab Helari, et elu kristlasena on õigupoolest palju värvikam ning täis enam väljakutseid. Iga päev ning iga hetk pead liikuma ülejäänud maailma suhtes vastuvoolu.

Ausaks jäämine, kurjale armastusega vastamine, Jumalaga takistuste ületamine, nii südame kui ka tegudega hoolimine – see kõik on niivõrd põnev ja mitte alati lihtne. „Kui ma ei oleks täna kristlane, käituksin palju muga-vamalt. Alati on ju kergem maailmaga kaasa minna,“ mõtiskleb Helari. Seiklus aga algab siis, kui otsustad elada teistmoodi ning valid uskuda. ✦

Kuigi mul olid müürid ümber, ei tundnud ma ennast vangina.

ETIOOPIA.EE

KELLELE?

MTÜ töötab selle nimel, et ehitada 2012. aasta lõpuks valmis korralik koolimaja ja tulevikus ka lasteaed.

KUIDAS?

MTÜ Damota eesmärk on anda haridus Etioopias, Soddo linnas, elavatele lastele, kelle perekonna majanduslik seis seda ei võimalda.

MINU PANUS:

Võimalus toetada uue koolihoone ehitust 600-le lapsele, mille kogu eelarve on 147 000 EUR.

Aa. 221050174998 Swedbank MTÜ Damota

MINU SEIKLUS!

Kõigil huvilistel on võimalik minna vabatahtlikuna Etioopiasse õpetama või uut koolihoonet ehitama. Samuti saab käed külge lüüa vabatahtlikuna Eestis.

Kirjuta: ngodamota@gmail.com
Helista: +372 57 86 08 22

ETIOOPIA KULTUURI AVASTAMAS

MTÜ Damota vabatahtlik Johanna Mägila (24) veetis hiljuti kolm nädalat Etioopias, Soddo linnas. Tema sealviibimise eesmärgiks oli koguda infot tulevase filmiprojekti kohta ning tutvuda Etioopia kultuuri ja inimestega. Tulevikus plaanib Balti Filmi- ja Meediakooli lõpetanu oma Etioopia-kogemuste põhjal luua täispika dokumentaalfilmi, mis kajastab meile ühe kaugel asuva kultuuri lugu.

„Etioopias kulgeb elu teises rütmis, loodus muudab päevaplaane: kui vihma sajab, siis lihtsalt sajabki, ja ei ole midagi teha, kui pead neli tundi ootama, et lõpuks oleks võimalik panka minna. Kõik toimib peaaegu vastupidiselt meie läänelikule arusaamale ühiskonnakorraldusest. On lausa imekspandav, et oma rahuliku elutempo ja asjade edasilükkamisega saavad nad kõik olulise siiski korda aetud,“ jutustab Johanna oma kogemusest.

„Etiooplane tunneb uhkust oma rahvuse üle, kuid samas on ta südameilt väga alandlik – külalislahkus on nende loomuses ja kultuuris esikohal, külalistele pakutakse parimat võimalikku. Lapsed on nagu lapsed ikka, kuid väga siirad ja tänulikud selle eest, mis neil olemas on,“ õppis Johanna etiooplaste kohta.

Eestis tegutsev MTÜ Damota plaanib Soddo linna ehitada uue koolimaja, kuna praegune hoone ei meenuta eestlase arusaama järgi mitte mingis mõttes haridusasutust ning lisaks saaksid uues koolimajas palju enam lapsi oma haridusteed alustada. Praegu puuduvad koolijärgsetel õpikud kui ka raamatukogu, mistõttu õpivad lapsed kõiki asju õpetaja järgi kooris korra. Etioopia lapsed mõistavad, et mitte uute riiete, vaid hariduse saamine on nende ainus võimalus luua oma lastele paremat tulevikku, kui neil enestel võib olla.

*„Tõesti, ma ütlen teile, mida te iganes olete teinud kellele tahes mu kõige pisematest vendadest, seda te olete teinud mulle!“
(Mt 25:40)*

Kirikusse

TEKST HANNA LEPPINIEMI
TÖLGE PILLE TOOMPUU
FOTOD ISTOCKPHOTO

VÕI

Teised võimalused usuelu eest hoolitsemiseks

Miks peab jumalateenistus toimuma pühapäeva hommikul nii vara? Läheksin küll kirikusse, aga lihtsalt ei jaksa ärgata. Seljataga on raske koolinädal ja poolenisti magamata ööd. Laupäeva õhtud kipuvad kuni hiliste tundideni mööduma sõprade seltskonnas. Kas pühapäeva mõte ei olegi siis nädala rahmeldamisest puhata ja unevõlg tasa magada?

Luterlikud jumalateenistused on liiga igavad, vanamoodsad ja toimuvad kindla korra järgi. Võiks juba astuda kahekümne esimesse sajandisse! Koraalid koos memmedega? Tänan, ei. Ja ma ei ole ainus, kes nii arvab. Või kas Sinu kodukirik on pühapäeva hommikuti noori täis?

Ma ei jaksa teeselda paremat usklikku, kui olen. Kas pole silmakirjalik käia igal pühapäeval kirikus, kuigi see sind tegelikult õieti ei huvitagi? Palju lähedamad on vabama korraga jumalateenistused, kus lauldakse näiteks bändi saatel Noore koguduse laulikust. See sarnaneb rohkem minu nägemusega Jumala teenimisest.

Tean, et usuelu eest hoolitsemine on oluline. Mulle meeldib käia koguduse üritustel ja festivalidel. Hoolitsen enda ja Jumala suhte eest kodus omaette palvetades ja Piiblit lugedes. Ei saa aru, miks see ei võiks olla just see õige teguviis. Kas kvaliteetaeg Jumalaga ei olegi siis kõige tähtsam?

Hommikune äratus, külm kirik ja igavad koraalid – tuleb tuttav ette? Või on tavaline iganädalane jumalateenistus siiski vajalik?

Kas pole silmakirjalik käia igal pühapäeval kirikus, kuigi see sind tegelikult õieti ei huvitagi?

Kui on raske...

OLED SA KUNAGI tähele pannud, et kui näiteks telefon kukub laualt maha ja Sa saad selle viimasel hetkel enne telefoni ja pöranda kokku puutumist siiski kätte, siis ütled: "Oh, vedas!"

Mu armas sõber Efka kohtas Aafrikas naist, kes Efka ütluse peale "I was lucky" ütles: "No, YOU WERE BLESSED!" Mina usun, et mitte ükski asi siin maailmas ei ole juhuslik, vaid kirjutatud Jumala imelisse ja täiuslikku plaani. Sina oled osa sellest fantastilisest plaanist! Kindlasti ei tähenda see, et Tema parimasse plaani ei ole kirjutatud valusaid ja negatiivseid kogemusi – vastupidi! Miks? Vastuse saamiseks pööra pilk oma minevikku: kas Sa oskaksid täna jalgrattaga sõita, kui Sa esimesel korral ei oleks julgenud riskida tasakaalu kaotamise ning marmarskil põlvede ja küünarnukkidega? Vastus on: kindlasti mitte. Jumal peab aeg-ajalt Sinu ellu raskusi panema, sest just nimelt need teevad Sind tugevaks Sinu nõrkustes. Päevil, mil Jumal paneb proovile Sinu suhte Temaga, on raskused garanteeritud, sest siis ilmneb, millele Sa oled oma elu rajanud ning mis või kes on Sinu elus esikohal.

Ka Jeesusel oli raskusi – nii kõrbes kui ka tema ristilöömispäeval. Kuidas suutis Jeesus kindlaks jääda? Jeesus hoidis oma fookuse Jumalal, oma Isal. Ta teadis, et Jumalal on kontroll kõige üle. Selleks, et Sa ei kõiguks, ehita oma koda, st iseeni, tugevale alusele. Kuidas? Hoiä Issandat oma mõtetes, palveta pidevalt, loe Piiblit, otsi Jumalat ja Tema püha ligiolu. Isegi kui olukord näib võimatu – USU VAID, ja sellest piisab. See ongi, mida Su Isa Sinult ootab. „Ole vahva ja tugev! Ära kohku ja ära kardä, sest Issand, Su Jumal, on Sinuga kõikjal, kuhu Sa lähed!“ (Joosua 1:7-9).

Raskuste läbi õpetab Jumal, kuidas Tema plaanis käia. Hoiä pea püsti, armas sõber, sest sellesse imelisse plaani on kirjutatud ka palju rõõmsaid ja vahvaid seiklusi koos sõprade ja JUMALAGA!

REGIINA LOPETAITE
FOTO KADI TINGAS

Nädala kõrghetk

Pühapäevane jumalateenistus on minu jaoks nädala kõrghetk. Siis saan tuua Jumala ette nädala õnnestumised ja ebaõnnestumised, probleemid ja patud ning alustada taas rõõmsa meelega puhtalt lehelt. Jumalateenistuse parim osa on armulaud, kus Jeesus ise on konkreetselt ligi! Kas uut nädalat saabki paremini alustada kui koos Temaga?

Mulle meeldivad väga ka ülejäänud koguduse üritused, nagu näiteks noorteõhtud ja laagrid. Usun, et needki alternatiivid on olulised. Pühapäevane jumalateenistus on mulle siiski kõige alus ja vundament. Seda sellepärast, et siis on koos kõik usu elu eest hoolitsemise neli allusammast: palve, Piibel, armulaud ja koguduse osadus.

Kirikus näeb ka neid usklikke sõpru, kellega argipäeval ei ole aega kohtuda. On suurepärane, et võime erinevate taustadega ja eri vanuses inimestena koos palvetada ning Jumalat ülistada. Tõsi, pühapäeval jumalateenistusel käijate keskmine vanus on päris kõrge, aga õnneks on see midagi niisugust, mida just meie ise saame mõjutada!

Olen tähele pannud, et kui ei ole mingil põhjusel olnud võimalik jumalateenistusele minna, siis mõtlen usuasjadele vähem. Teisest küljest aga igatsen pikema pausi järel kirikut rohkem. Kui oled hakanud teenistustel käima, ei saa enam teistiti hakkama. Pean tunnistama, et mõnikord lähuvad jutluse ajal mõtted ekslema hoopis teistele teemadele, aga väga sageli juhtub, et pastori kõne puudutab täpselt minu elu. Siis jätkub alati mõtlemisainet kuni järgmise pühapäevani. ☺

Kirikus näeb ka neid usklikke sõpru, kellega argipäeval ei ole aega kohtuda.

MITTE?

REISIL

TEKST MILLA MÄKÄLÄINEN
TÕLGE PILLE TOOMPUU
FOTOD RIIN PÄRNAMETS JA ERAKOJU

tõotatud maale

TEA IKONEN:

Esimene seoses Iisraeliga pähe tulnud mõte oli, et linnad ei ole enam sellised, nagu nägi neid Jeesus Tänavad ja majad on hävinud ning hiljem uuesti üles ehitatud. Aga Jeesus nägi mägesid ja jõgesid, mida minagi näen – ka Tema oli siin.

Aga Jeesus nägi mägesid ja jõgesid, mida minagi näen – ka Tema oli siin.

Olin Petlemmas, kus Jeesus sündis, ja Kolgatal, kus Ta risti löödi. Arvan, et oleksin Jumala ligiolu ehk paremini tajunud, kui „arhitektuurilisi mälestusmärke“ (kirikuid, mis ehitati Kristuse surma ja ülestõusmise järel) ei oleks neis paigus olnud. Meie grupi giid tsiteeris ekskursioonide ajal palju Piiblit. Ilma sealsete

ehitisteta oleks neisse sündmustesse olnud lihtsam sisse elada.

Muutunud ümbrusest hoolimata oli Iisraelis lihtsam Piiblist aru saada ja usu juurtega tutvuda. Minus ärkas soov Piiblit sügavamalt mõista ja loen seda nüüd varasemast sagedamini. Reis oli imetore ja mõtlen, et kõigil kristlastel oleks hea kord Iisraelis käia.

SIRLI LEND:

Mäletan hästi kaht kirikut Iisraelis: Petlemma ja Kolgata kirikuid, mis on ehitatud vastavalt Jeesuse sünni ja ristilöömise vahetusse lähedusse. Neis oli vähem turiste kui mujal ja sain rahulikult üksindusse tõmbuda. Petlemma suur kirik ei ole ühegi kristliku

Õndsakskiitmise mäel, kus Jeesus pidas mäejutluse, oli võimalik vaikseks jääda ja mõtiskleda.

konfessiooni käes. Selle lihtne sisustus meeldis mulle. Ka Õndsakskiitmise mäel, kus Jeesus pidas mäejutluse, oli võimalik vaikseks jääda ja mõtiskleda.

Reisisin uslike sõpradega ja seepärast viis mind Piibel kogu aeg edasi. Tähtsaim, mida reis mulle andis, oli see, et Jumala sõna sai mulle lähedasemaks. Kui loen Piiblit nüüd, on mul lihtsam selles kirjeldatud sündmusi tajuda ja neid kohti ette kujutada. Uskumatu ja hämmastav on see, et Iisraelis ümbritses mind sõnuleletamatu õnnistuse tunne – Iisraelis, kus Jeesus sündis, suri ja tõusis üles.

MARIJA TSAVITSKAJA:

Alguses ei soovinud ma Iisraeli minna, sest mu tuttav diakon oli rääkinud selle maa kohta vaid

Ristiusu ajalugu sarnaneb Iisraeli rahva ajalooaga. Iisrael on riik Lähis-Idas, Vahemere idapoolsel rannikul. See on püha koht nii kristlastele, juutidele kui ka moslemitele. Sünnimused, millest kirjutatakse Piiblis, toimusid just seal, töötatud maal. Kolm noort naist – Tea Ikonen, Sirli Lend ja Marija Tsavitskaja – on käinud ristiusu sünnikohas ning jagavad nüüd oma reisimuljeid.

negatiivseid jutte. Mõtlesin, et Iisraelis ei ole alles kohti, kus Jeesus tegelikult käis. Ent asi ei olnud sugugi nii.

Vana Jeruusalemma seintest ei ole Jeesuse aegadest midagi alles jäänud, aga seinte soojust oli öösel hästi

tunda. Meie kliimas ei ole võimalik kogeda tuule puhumist merelt, nagu seda tundis Jeesus Kristus inimestele jutlustades. Hotelli akendest paistis seesama tänav, mida mööda läks Jeesus Kolgata poole, ja sealses kabelis sai palvetada.

Iisraelis tajusin, et Jeesuse jüngriks või järgijaks sobimiseks ei ole ma piisavalt hea, mistõttu oli mul kogu aeg soov palvetada. Kogesin seal erilist armastuse tunnet – Jumal armastab mind – ja soovin sellele vastata ise paremaks saamisega. ☺

Mõtlesin, et Iisraelis ei ole alles kohti, kus Jeesus tegelikult käis. Ent asi ei olnud sugugi nii.

Tuhan Yesus memberkati!

TEKST LAURA HERM
FOTO ERAKOGUST

MINA OLEN LAURA ja mul on ütlemata hea meel saata teile eriti soojad õnnisussoovid päris ekvaatori lähistelt. Nimelt kirjutan teile Indoneesiast, maalt, mis koosneb 17 508 saarest, kus paikneb vähemalt 4 maailma kurikuulsamat vulkaani ning kus kristlane olla tähendab kuuluda esialgu veel 10% hulka 90% moslemite keskel.

Niisiis – siin ma olen, eestlasest füüsikaõpetaja ühe Indoneesia linna kristlikus koolis. Ning just täna, just praegu, kui neid sõnu kirja panen, teeb kolm klassitäit õpilasi füüsika koolieksamit, peegeldades oma töödes seda, mida nad on meie pooleaastasest koostööst õppinud.

Kuidas ma siia sain? Eks ikka Jumala kutse peale. Erinevalt aga paljudest ei ole ma iial saanud südamesse mingit kindlat riiki, kuhu minna, või viisi, kuidas Jumalat kuulutada. See, mis mind siia tõi, oli juba pea kaks aastat tagasi ootamatult südamesse tekkinud palve: „Siin ma olen, Jumal, tee minuga, mida Sa iganes tahad, ja läkita mind, kuhu Sina tahad. Ma tahan teha Sinu, mitte oma tahtmist.“ Sain seda palvet paluda aasta jagu, kuni sattusin lugema kirja Eesti misjonäri Egon Sarvelt, kes küsis, kas keegi tahaks tulla Indoneesiasse kristlikku kooli füüsikat õpetama. Vastasin kirjale viie minuti jooksul, sest arusaamine, et see on nüüd vastus mu palvele, ei olnud mitte üksnes mu südames, vaid ilmselt ka näppudes, mis kahekordse kiirusega arvutiklahvidel lendasid.

Jah, siin ma nüüd olen, õpetades ingliskeelse kooliprogrammis lastele füüsikat. Üheskoos jagame kogemusi Jumalast ning vahetevahel on koolivabadel päevadel võimalus minna teistessegi paikadesse Kristust kuulutama. Jumal on imeline, Tema maailm on nii suur ja armas ning Tema riigi võitlust võidelda on kõige ilusam ülesanne, mis inimesele eal võib osaks saada. Olgu ta siis Indoneesias, Eestis või kusagil mujal, sest see, mis tegelikult loeb, ei ole mitte koht ja viis, vaid südamehoiak.

Lõpetan aga indoneesiakeelse õnnisussooviga: Tuhan Yesus memberkati! Issand Jeesus õnnistagu teid! ☺

Mõtleselle!

Indias asuva Mumbai linna suurima slummi argipäev:

175-le hektarile mahub kohalike andmete põhjal elama 2,4 miljonit inimest, mis teeb elanike tiheduseks 1,37 miljonit inimest ruutkilomeetri kohta! Täheandab, terve Eesti elanikkond korraga lauluväljakul elamas oma igapäevast elu sünnist surmani!

Kogeda Piibli mõtet tegevuste kaudu

MARII REIMANN, 23:

NOORTETÖÖD TEGEMA hakates avastasin enda jaoks piiblitugemise laagri. Kui sinna esmakordselt sattusin, tundsin kohe, et olen õiges kohas ja Jumal on selle ettevõtmise taga. Iga laagri teemaks on mingi Piibli kirjakoht ja koos vaatame, mis sellest kirjakohest välja kasvab. Mulle meeldib, et laagriline kogeb Piibli kirjakohta mõtet erinevate tegevuste kaudu.

Laagrid on väga kasulikud, sest siis saab oma argitegevustest välja astuda, võtta aega Jumala jaoks ja süveneda mingisse teemasse. Olen mõistnud, et nendes laagrites kasvatab Jumal meid eriliselt. Laagrid on õpetanud mind võtma aega Jumala jaoks. Olen õppinud laagrites üksteisele vestlemist ja jagamist, isegi kui oleme täiesti võõrad. Võtta aega, rääkida silmast silma ja koos palvetada – nii jõuab inimeseni kõige paremini. Laagrilistel soovitan mõelda, mida on meil sealt kaasa võtta ja kuidas seda oma igapäevaelus rakendada. Oluline on rõhku panna just isiklikule suhtele Jumalaga.

Eelmise aasta laagrist meenub üks juhtum. Lugesime noortega piiblitunni alguses päeva kirjakohta ja ühel tüdrukul hakkasid pisarad jooksuma. Paar päeva hiljem sai see tüdruk päästetud. Minu jaoks oli see väga eriline kogemus ja hea kinnitus sellest, kui suur vägi on Jumala Sõnas.

„Issanda Jumala Vaim on minu peal, sest Issand on mind võidnud; ta on mind läkitanud viima rõõmusõnumit alandlikele, parandama neid, kel murtud süda, kuulutama vabastust vangidele ja avama pimedate silmi [...]” Js 61:1-3.

SEE LAAGER jäi mulle meelde

TEKST KALEV RÖDIMA
FOTO HANNU KORPELA

Lugesime noortega piiblitunni alguses päeva kirjakohta ja ühel tüdrukul hakkasid pisarad jooksuma.

*Usk sai minu jaoks
isiklikumaks just tänu
nendele laagritele.*

LASSI POHJANNORO, 15:

EELMISEL SUVEL käisin laagris Lapimaal. Laagril oli kaks mõtet: püüda kala ja lugeda koos Piiblit. Hommikuti lugesime Pauluse esimest kirja tessaalooniklastele ja arutasime seda omavahel ning pärastlõunal läksime kalastama. Kalu me küll ei saanud, küll aga palju sääsehammustusi, kuid sellest hoolimata oli laagri uskumatu kogemus. Õngitsemas käisime erilistes paikades, kus oli väga hea omi mõtteid mõelda. Nendel hetkedel mõtlesin palju ka Jumalale.

Peale tõsise ja õpetliku oli nendes laagrites ka rohkelt lõbusat. Mäletan ühte situatsiooni, kui laagrijuht sidus oma koera puu külge, aga koer sai lahti ja hüppas jõkke ning meil oli väga naljakas.

Kalapüügi ja piiblilugemise laagri toimus veidi enne minu leerilaagrit. See oli justkui ettevalmistus minu leerilaagriks, kus hakkasin rohkem Jumalale mõtlema. Õppisin laagris palju Piibli kohta, eriti tuttavaks sain 1 Pauluse kirjaga tessaalooniklastele.

Uskusin Jumalasse juba enne, aga usk sai minu jaoks isiklikumaks just tänu nendele laagritele.

Soovitan absoluutselt kõigil osaleda sellistes laagrites, sest need tugevdavad inimese ja Jumala vahelist suhet.

Tahaksin Plussi lugejale öelda julgustuseks, et Jeesus armastab Sind nüüd ja igavesti. Ükskõik mida Sa ka ei teeks või ei ütleks, Tema jääb alati Sinu kõrvale! Ta on päästnud Sind igavesest surmast. Ta on tõeline kangelane!

Soovitan Plussi lugejatel lugeda Piiblist kirjakohta Tn 3:1-30.

Laagrist tagasi tulles ei tundnud ma end äragi, pidevalt oli nagu naerul.

Leidsin endale tõelised sõbrad

VLADA PORTYAN, 15:

KÄISIN LAAGRIS Peterburi lähedal Koltushis, mis oli mõeldud kirikunoortele. Esimese laagripäeva teemaks olid seksuaalsuhted poiste ja tüdrukute vahel. Pastor rääkis, et kui abiellutakse, siis Jumal paneb naise ja mehe anumasse, sulgeb selle kindlalt kaanega ning mehest ja naisest saab üks. Kui aga abielu rikkuda, siis kaas läheb katki ja ei sulgu enam kunagi täielikult, nii et vesi hakkab anumast välja nirisema.

Laagris olles juhtus nii mõndagi meeldejäädavat. Ühel palveõhtul istusime altari ääres küünlavalgel ning laulsime kitarri saatel. Palveõhtu lõppedes üritasime küünlaid kustutada ning kogemata läks põrandakate põlema. Teisel õhtul käisime Ingeri kiriku teoloogia instituudis, kus sain väga puudutatud. Istusime laudade taga ning laulsime ja palvetasime – see läks tõesti südamesse.

Laagrilistele mõeldes küsin endalt, miks ma sinna varem ei läinud. Üritan elada samamoodi nagu need, keda laagris kohtasin. Õppisin, et inimesed käituvad minuga täpselt nii, nagu mina nendega: kui keegi naeratab, siis on see nagu viirus, mis nakatab ja paneb ka sind naeratama.

Laagrist tagasi tulles ei tundnud ma end äragi, pidevalt oli nagu naerul. Samuti räägin nüüd oma emaga palju rohkem kui varem. Sain laagrist rohkelt positiivseid emotsioone ja tahan neid kõigiga jagada.

Leidsin endale kirikust tõelised sõbrad, kes on alati minu kõrval ja ei jäta mind kunagi.

„Armastus ei hääbu kunagi. Olgu ennustused – need kõrvaldatakse, olgu keeled – need vaibuvad, olgu tunnetus – see lõppeb ära.“ 1Kr 13:8

Sein

- Info
- Fotod (31)
- Sõbrad

Sõbrad (398)

- Kristi Vaistla**
- Jaana Mets**
- Sebastian Siig**

- Soovita sõpru
- Eemalda sõprade hulgast
- Jaga profiili
- Esita kaebus

Otsi

Avaleht [Profiil](#) [Konto](#)

Greete Korjus

Hobid Tantsimine, Ratsutamine Elukoht Taebla Sündinud 16. august 1994

[Saada sõnum](#) [Müksa](#)

Jaga: **Staat** **Staat** **Pilt** **Viide** **Video**

Millest mõtled?

Sina ja Greete [Vaata sõprussuhet](#)

Sponsoreeritud [Loo kuulutus](#)

Toeta Pluss!

Uuest Plussist leiad mõnusat lugemist ja aegumatut pointi.

Toetades enam kui 10€ saad järgmised 2011 aasta numbrid endale postkasti!

(Ülekande korral kirjuta selgitusse nimi ja aadress kuhu soovid lehe tellida)

[Meeldib](#)

Toeta meediamisjonit!

Soovid samuti olla osaline jumalariigi töös läbi Pluss-ajakirja? Nüüd on selleks võimalus: hakka Plussi-fänniks.

[Meeldib](#)

Pluss-sagedus

Kristlik internetiraadio www.24x7.ee

[Meeldib](#)

Greete Korjus

Oeh! Lõpuks ometi vaheaeg ... 3 kuud mitte millegi tegemiseks.

5. juuni kell 15:35 [Meeldib](#) [Kommenteeri](#)

32 inimesele meeldib see.

Kristi Vaistla Sul kohustuslikku kirjandust pole või, et midagi tegema ei pea??

5. juuni kell 15:36

Greete Korjus Pffff!!! Otsin sügisel kuskilt kokkuvõtted, aga suvel mitte mingil juhul ma lugemisele aega ei kuluta. Tahaks lihtsalt lõpuks ometi aja maha võtta ja puhata ja passida ja mitte midagi teha ... Tuleb ikka oma vaheajast ju viimast võtta.

5. juuni kell 15:38

Kristi Vaistla No mitte millegi tegemist vaevalt saab vaheajast viimase võtmiseks nimetada. Samas nüüd oleks sul ju ideaalne võimalus oma usule rohkem keskenduda :)

5. juuni kell 15:48

Greete Korjus Ma ei tea, tahaks ikka rannas chillida, ega ei viitsi ju iga pühapäev kirikusse ka minna.

5. juuni kell 15:52

Kristi Vaistla Ega see, et sul koolist vaheaeg on, ei tähenda, et sa usust ja Jumalast vaheajale lähed ... Ja kirikus käimine on ainult üks võimalik viis, suvel on ägedad kristlikud laagrid näiteks, oleksid sa huvitatud? Ja kui sa kohustuslikku kirjandust nagunii lugeda ei kavatse, siis ma soovitsin sul Piiblit lugeda, see on üsna asjalik, tead :D

5. juuni kell 15:57

Greete Korjus Aga see tundub nii „vanainimeste“ raamat olevat.

5. juuni kell 16:02

Kristi Vaistla Piibel ei küsi vanust, ära karda :D Aga tõsiselt: see on ikkagi Jumala Sõna ja seega ka ülima tõe allikas, nii et ära otsi vabandusi, miks Piiblit mitte lugeda, sest tegelikult on selles raamatus suurem vägi, kui me arvatagi oskame ;)

5. juuni kell 16:10

Jeesus: Kirjutatud on: Inimene ei ela üksnes leivast, vaid igast sõnast, mis lähtub Jumala suust.
Mt 4:4 |

Varasemad postitused

[Kommenteeri](#)

Rohi kuivab ära, õieke
närtsib, aga meie Jumala
sõna püsib igavesti.

Js 40:8

7 arusaama aja kasutamisest

TEKST PEKKA JAUHAINEN, TÕLGE PILLE TOOMPUU, FOTO SXC/PATRICK NIJHUIS

Pühitse hingamispäeva. (3. käsk)

Sellel käsul on kaks poolt. Esimene on seotud puhkamisega. Jumal on andnud võimaluse puhata. Me ei ole masinad, kes peavad pidevalt jaksama, ehkki praeguse aja nõudmistele vastamiseks tuleks meil olla üha tõhusamad ja kõik vähegi võimalik justkui pigistatakse meist välja.

Ka vaimse töö puhul on vaja puhkust, et elus tähtsate asjade üle järele mõelda. Hingamispäeva pühitsemine annab võimaluse Jumala sõna juures vaikseks jääda. Jumalateenistusel hoolitseb Jumal meie eest sõna ja sakramendiga. Seal on hea igapäevastest tegemistest puhata. Loomulikult peaks Piiblit uurima ka argipäeval, aga pühapäeval on selleks eriline võimalus.

Olge ikka rõõmsad Issandas! Taas ma ütlen: Olge rõõmsad! (Fl 4:4)

Piiblis on aja kasutamise kohta mitmeid lauseid, kus õhutatakse midagi tegema alati. Üks neist on rõõmustamine. Kuidas saab alati rõõmustada? Selle muudab keeruliseks asjaolu, et Paulus julgustab nii tegema isegi vanglas.

Siin ei õhutada siiski niisama rõõmustama. Rõhuasetus on Issandal. Suurim rõõmuallikas on Jeesuse surm ja ülestõusmine – sel viisil on Ta meile patud andestanud ja avanud tee igavesse ellu. Usus saab selle üle alati rõõmustada. Mõnikord, kui tunned hirmu ja ahastust, on hea meeles pidada, et oled saanud igavese elu. Kui enam teisiti ei jaks, võibki selle üle rõõmu tunda.

Palvetage lakkamatult. (1Ts 5:17)

Oleme tulnud Issanda osadusse. Ta palvetab meie eest lakkamatult taevas (Rm 8:34; Hb 7:25). Ka Püha Vaim palub kogu aeg meie eest: Abba, Isa (Rm 8:15, 26-27; Gl 4:6). Paljud on üritanud arendada oma palveelu, lausudes mõnd palvet pidevalt – see on loomulikult hea, kuid siin on alati arenguruumi.

Rm 8:26-27 salmides tõstetakse esile, et Püha Vaim aitab nõrkuses. Püha Vaim on hea palvekaaslane, kes kannab palved Jumala ette ka neil hetkedel, kui ise ei jaks palvetada.

Te peate päevi ja kuid ja aegu ja aastaid. Ma kardan teie pärast, et ma olen asjata teie heaks vaeva näinud. (Gl 4:10-11)

Siin on üks näide, kuidas Piibel räägib ka sellest, mismoodi ei peaks aega kasutama. Paulus ütleb, et galaatlased on täpsed selles, millal tuleb midagi tähistada. On hea, et on olemas kirikuaasta kalender, kuid näiteks Venemaal ja Soomes tähistatakse ülestõusmispühi eri aegadel. Niisugustest tähtpäevade pidamistest ei tohi tulla seadus, mis määrab, kes pääseb taevasse ja kes mitte.

Niisiis, kuni meil on veel aega, tehkem head kõikidele, eriti aga usukaaslastele! (Gl 6:10)

Aja lõppemine viitab Jeesuse tagasitulekul. Pärast seda ei ole enam aega kõigile head teha. Hea tegemine on üks võimalus osutada inimestele seda armastust, mida oleme võinud ise kogeda osaduses Jeesusega.

Kes siis on ustav ja arukas sulane, kelle ta isand on seadnud oma kodakondsete üle neile parajal ajal elatist andma? (Mt 24:45)

Õigel ajal toidu jagamine on vaimse hoolitsemise võrdpilt. Koguduses on erinevaid vastutusalasid, kuid kõigil liikmetel on võimalus pakkuda teistele vaimset rooga. Jumala sõna õppimine teeb võimalikuks ka meie oskuse seda erinevates olukordades kasutada. Saame väsinut julgustada, rääkida Jeesusest neile, keda rõhub patt, ja paljudel eri viisidel vahendada teistele vaimset toitu.

Ärge muretsege ühtigi, vaid teie vajadused saagu kõiges Jumalale teatavaks tänuütleemisega palumises ja anumises. (Fl 4:6)

See salm on jätkuks eelmisele kirjakohtale ja sisaldab rõõmu vastandit. Mitte millegi pärast ei peaks muretsema, vaid kõigest peaks Jumalale rääkima. Teda huvitab iga meie asi. Ei ole midagi, mida taevane Isa ei oleks valmis arutama. Iga kord ei saa oma tahtmist, kuid märkad, et Jumal hoolitseb tegelikult alati ja kõikjal.

17-18. juunil toimusid Tallinnas filmivõtted noorte lühifilmile **USK**

Film Usk on esimene osa triloogiast Usk-Lootus-Armastus, mis kokku moodustavad tervikidee noorte elust. Osad on filmitud erinevates riikides, kuid noored on siiski sarnased oma igapäevaelu küsimustega.

Lugu räägib poisist, kes jäetakse maha, misjärel teda on tabanud masendus ja tulevik tundub hall. Kuid ühel päeval on ta kohvikus ja tema juurde istub võõras tüdruk. Tema suudab poisi tuju tõsta ja kutsub teda ühele noortekogunemisele kaasa. Seal lauldakse ülistuslaule ja saab nalja, kuid välja ilmub ta endine tüdruksõber. Seejärel tulevad taas mängu endised tunded ja keerulised suhted vajavad lahendamist..

Vaata filmi pluss.nuotta.com või youtube.com/nuottacom

Punast joont

OTSID

Miks Piibel koosneb nii erinevatest osadest?

Arvan, et Piiblis on palju erinevaid raamatuid, kuna ka meie eludes on erinevaid aegu. Võid end samastada näiteks kangelaslike tegelastega nagu Taavet või Rutt. Äkki leiad lohutust hoopis kahtleja Toomast, sest me kõik läheme läbi kahtlemise aegadest, kuid Jeesus siiski ilmutas end Toomale. Mõni võib tunda end kui abielurikkuja naine ning vajab kuulda, et Jeesus ei mõista teda hukka, mida iganes ta ka teinud ei oleks.

Teiseks leiame läbi kogu Piibli, kuidas Jumal näeb meie inimlikkust, mis ühest küljest valmistas Talle heameelt, teisalt aga mitte, ning millised on Tema reaktsioonid mõlemal puhul. Piibel on täis ajalugu ja draamat, suurt õnne ja tohutut valu, inimesi, kes lähevad läbi ränkade takistuste, ning leidub neidki, kes langevad omaenese kirgede ja himude võrku. Kõige lõpuks ... võidab Jeesus! Sellest saaks suurepärase filmi.

Kas on ka mõni joon või idee, mis läbib kogu Piiblit?

Jah, on. Juba loomisest alates näeme hämmastavalt armastavat Jumalat, kes igatseb suhet inimestega. Ta lõi Aadama ja Eeva, kuna tahtis end kellelegi ilmutada ja soovis, et oleks keegi, kes peegeldaks Tema olemust. Näen läbivalt õigupoolest kahte joont. Üks neist on inimese täielik sõnakuulmus Jumalale ning võõrandumine Temast. See teeb meid täiesti teadlikuks, et oleme kõik kadunud patused, kes on väärt Jumala viha. Teine joon aga on Jumala hämmastav armastus oma loodud poegade ja tütarde vastu. Jumal ütles Aadamale ja Eevale, et nad surevad, kui söövad vilja teatud puult, ent nad siiski tegid seda. Sellegipoolest nad ei surnud, vähemasti mitte otsekohe. Läbi kogu Vana ja Uue Testamendi näeme Jumalat, kes on armunud oma rahvasse, aga patu tõttu ei saa me Tema lähedale. Seda joont nimetatakse tulipunaseks, kuna see näeb välja nagu veri. Vana Testamendi ohvritest saame pildi Jumala plaanist ning Uues Testamendis loeme Jeesusest Kristusest kui Tallest, keda hukati. Näeme, kuidas Jeesus kannab kogu karistuse meie eest – see on hämmastav!

Millised Vana Testamendi seadused puutuvad ka meisse? Kuidas ma seda tean?

Ära tapa, ära valeta, ära himusta – need käsud on endiselt väga aktuaalsed, aga Jeesus on suurepäraselt võtnud kõik kokku kahte käsku: armasta Jumalat ja armasta inimesi (Mt 22:24–40). Pidades neid käske, ei astu me ka teistest üle. Muidugi on ka seadusi, millele me ei pea täna enam mõtlema, nagu näiteks loomade ohverdamine erinevate pattude katteks, sest Jeesus on lõplik ohver kõigi meie pattude eest. Elades selle järgi, mida Jeesus on öelnud, ei riku me Jumala seadusi. Seda on kerge mõista, kuid selle järgi elada ei olegi alati nii lihtne.

Mida ütleb või lubab meie Vana Testament?

Mina näen Vanas Testamendis Jumala katkematu armastust oma loodu ja rahva vastu. Ükskõik kui kaugele Tema rahvas ka läheks, Jumal alati vastab neile, kes parandavad meelt ning pöörduvad tagasi oma Looja poole. Näeme, kuidas Jumal on juba aegade algusest saadik tegemas teed, et olla taas meiega õiges ning armastavas suhtes, ning loeme, et ühel päeval saabub Lunastaja, kes katab meie häbi ja patud.

Mida ütleb või lubab meie Uus Testament?

Uus Testament ilmutab meie Jumala lubadust, mille Ta andis juba 1. Moosese raamatus. Jumala töötus on Päästja, kes tuleb ning purustab mao pea – Jeesus! Jeesus toob meid tagasi õigesse suhtesse Isaga ja Tema tundmisse. Uuest Testamendist võime lugeda, et kunagi elame igavesti koos Jumalaga, ja seda saame kogeda tegelikult juba praegu! Jeesus palvetas, et Jumala kuningriik tuleks ning Tema tahtmine sünniks nagu taevas, nõnda ka maa peal. Päästja enda sõnadest võime saada aimu, millist elu Jumal on meie jaoks ette valmistamas. Jeesus ütles, et selles maailmas saab meil olema probleeme, see on fakt. Kuid olgem rõõmsad, sest Jeesus on maailma ära võitnud! Ükskõik millega me elus ka silmitsi ei seisa, meil on töötus Jeesuselt, et Tema aitab meid raskustest läbi, kuni ühel päeval oleme igavesti Jumalaga ning valu ja kurbust ei ole enam.

Kas Uus ja Vana Testament ei ole mõnikord vastuolus?

Ma ei usu, et Piibel oleks iseenesega vastuolus, kuigi on inimesi, kes nii mõtlevad. Paljud püüavad neid vastuolusid leida. Olles uurinud erinevaid argumente, võin öelda, et tõenäoliselt skeptikud lihtsalt ei mõista päriselt, mida loevad. Jumal inspireeris inimesi läbi aegade kirjutama üles juhtunut ning mõnikord võime näha üht lugu edasi antuna väga erinevate nurkade alt. Näiteks mäe tipus olles võib minu kirjeldus mäest suurel määral erineda selle omast, kes on orus ...

Kuidas võime näha Jeesust Vanas Testamendis?

Nagu mainitud, võime Jeesust näha juba 1. Moosese raamatus. Kogu Jesaja raamatust võime lugeda viiteid Jeesusele. 2. Moosese raamatus näeme pilti Jeesusest kui paasatallest, keda oli vaja ohvriks, et päästa Jumala rahvas. 5Ms 18:15 kuulutab Mooses saabuvast prohvetist (Jeesusest). Ruti raamatu 4. peatükis on juttu Lunastajast (Jeesusest). Taanieli raamatu 3. peatükis võime näha Jeesust kui neljandat meest lõõmavas ahjus. Jeesust võib kohata läbi kogu Vana Testamendi! +

Miguel Zayas

Juba loomisest alates näeme hämmastavalt armastavat Jumalat, kes igatseb suhet inimestega.

ES

TEKST MARI REIMANN
KÜSIMUSTELE VASTAS MIGUEL ZAYAS
FOTOD ISTOCKPHOTO JA ERAKOGU

Ükskõik millega me elus ka silmitsi ei seisa, meil on töötus Jeesuselt, et Tema aitab meid raskustest läbi.

TÄNAVAGALLUP

TEKST TANJA GOLOSNOVA
TÕLGE MAARJA VIHMANN
FOTOD HANNU KORPELA

MIS ON PARIM, MIDA SULLE ON täna öeldud?

Darina, 16 aastane:
– Sooviti head hommikut.

Maria, 16 aastane:
– Sooviti head isu.

Maksim, 14 aastane:
– Ema lubas suurendada taskuraha.

Anton, 16 aastane:
– Kuulsin, et täna on vaba päev ja ei pea kooli minema.

Feliks, 14 aastane:
– Täna peaks kuuldavasti paistma päike.

RELIGIOOSNE PLURAA HAJUTAB EESTIS KRISTLU

TEKST RIIKKA LAUTAMO-SEPPÄLÄ, SOOME MISJONÄR EESTIS
FOTO SXC

Eestis on vähe kristlasi, kuid see ei tähenda, et religioosus oleks kuhugi kadunud. Vana paganlik rahvausund leiab poolehoidjaid ning kaks aastakümnet kestnud iseseisvus on riiki toonud paljude erinevate uskude kuulutajaid. Lisaks traditsioonilisest kristlusest eraldunud sektidele tekitab segadust end mitte ühegi konfessiooniga siduv ning kindlate doktriinideta new age'i ehk uue vaimsuse mõtteviis. Kas igasuguse spirituaalsus on võrdväärne kristlusega ning meeldib Jumalale?

SEGADUS EESTLASTE USUELUS

Viimasel suvel avaldatud Saar Polli uuringu tulemused näitavad, et eestlaste usku iseloomustab sünkretistlik segadus – tihtipeale loovad nad ise omale meelepärase religiooni. Üle poole usku väga tähtsaks pidavatest inimestest ei kuulu kogudusse. 42% neist ei loe Piiblit ja 28% ei võta osa ka jumalateenistustest. Inimestel ei ole kindlat usku – selle asemel kipuvad nad uskuma kõiki paranähtusi, nagu selgeltnägemine, vaimud, esivanemate hinged, talismanid ja maagia. Minu arvates vastab tulemus täpselt uue vaimsuse mõju kirjeldusele võrdlevas usuteaduses. Millega on tegemist?

UUS VAIMSUS SEGAB KOKKU ERINEVAID USUNDEID

Levib Veevalaja ehk uue ajastu spirituaalsuse pooldajate liikumine. Usundit on väga keeruline kirjeldada, sest see seguneb inimese endise religioosse pärandiga, muutes usu sisu. New age'i kirjeldatakse tabavalt kui pick-and-mix-religiooni: igaüks võib kokku panna oma tõe. Nii ei nähtagi probleemi selles, kui end kristlaseks pidav inimene võtab omaks budismist ja hinduismist pärit mõiste karma ning taassünni ehk reinkarnatsiooni ideed, hoolimata sellest, et need ei kattu Piibli tõdedega.

New age peibutab ka oma äärmiselt positiiv-

se maailmapildiga, mille kohaselt on inimesed tegelikult hoopis igavesed vaimud, kes suudavad kõike mõttejõu või teispoosuse abil. Selline seisukoht peaks samuti kristlast hoiatama ning näitama, et uue vaimsuse põhimõtteid ristiusega kokku segada ei tohi.

VALE UUDISHIMU AHVATLEB

Noored küsivad enese spirituaalsusega sidumise kohta: kas uskuda horoskoopi, küsida sensitivilt tulevikuenustusi, kutsuda välja vaime või võtta ühendust inglitega?

Piibli valgel on vaimude maailm täiesti reaalne, kuid Jumal keelab rangelt suhtlemise teis-

Küsimusi:

- Mida Sina usud?
- Kas lähtud Piiblist või sellest?
- Mida teed oma usu kasvatamiseks?

ALISM UST

elust, mida oled kelleltki kuulnud?
võtamiseks ja kinnitamiseks?

poolsuse või hauataguste vaimudega. Need on kurjad vaimud, kes ei soovi meile head (5Ms 18:10-14, Ilm 22:15). Mõned kristlased võivad uskuda isegi horoskoopi, kuid Piibel asetab tähtkujude järgi tuleviku ennustamise halba valgusesse (Js 47:13, Tn 2:27-28).

On olemas nõidu ja sensitiive, kes mõnikord väidavad, et nende jõud tuleb Jumalalt. Nad arvavad, et kuni nad sellega teistele vaid head soovivad, on kõik hästi. Tegelikult ei pea inimene ette teadma päevi, millal saab maailmale osaks midagi kohutavat, või näiteks seda, millal ta abiellub, mitu last saab või millal sureb. Kristlase soov saada selgeltnägijalt ennustusi oma tuleviku kohta näitab tema ebausku.

Kui pöördume sensitiivide poole, ennustame või üritame suhelda mõne vaimuga, kes ei ole Püha Vaim, kutsume esile Jumala viha. Isegi ühenduse otsimine inglitega ei meeldi Jumalale, sest nad on Jumala läkitatud teenivad vaimud ning meie ei tohi nendega suhelda. Peame oma palved suunama otse Jumalale Tema Poja Jeesuse nimel.

INIMENE JUMALA EES

Inimene on loodud Jumala näo järele, et olla Temaga koos. Kui inimene oma suhte Taevase Isaga läbi pattulangemise lõhkus, tahtis Jumal ise selle taastada. Nii saatiski Ta oma Poja, kes õigesti elanud inimesena võtaks endale vastutuse meie halbade tegude ning mõtete eest. Me ei saa kunagi täiuslikuks ning isegi Pühalt Vaimult saadud andestuse kingitus ei tee meid jumalateks. Sõltume alati Temast ega või taotleda üleloomulikke teadmisi või suhelda teispoolsuse jõududega. Enese sidumine okultismiga rikub inimese suhte Jumalaga ning raskendab pöördumist Tema poole.

PIIBEL ON AUTORITEET

Jumalale meeldiva jumalateenistuse juhina on Piibel, mis aitab vastata küsimusele suhtumisest new age'i ja spirituaalsusesse. Religioossed mõtted, nagu ka kõik muu, tuleb Jumala sõna abil üle kontrollida. ☛

**MINA USUN MAAILMA LOOJAT,
TAEVASTE KUNINGAT
MINA USUN TEMA POEGA MEIE PÄÄSTJASSE**

Kristlik noortefestival Järgmine Peatus 2011 teemal MINA USUN 11-14.august Pilistveres

JäPe on oikumeeniline festival, mis ühendab kristlikke noori üle Eesti. Festival sai alguse juba 1990. aastal.

„Soovime anda noorele kristlasele ühendavat, teenivat ja armastavat kogemust usust Jeesusesse Kristusesse.

Otsime Kristust siin ja praegu, oma igapäevases elus.“

MUUSIKALISED ESINETAJAD:

AFTER BAILOUT

JANA JA MERJE

KARMOŠKA

ANTHONY + CO

PILISTVERE, LÄÄNE-NIGULA

VILTJANDI NOORTEKOORID

SÕNA JAGAVAD:

JOEL JA KRISTJAN LUHAMETS

AGU, KULDAR JA ALBERT KALJUSTE

ROHKEM INFOT JA REGISTREERIMINE

WWW.JAPEE.EE

Kust ammutad jõudu?

TEKST LASSI POHJANNORO
TÕLGE PILLE TOOMPUU
FOTO ISTOCKPHOTO

1. On reede pärastlõuna. Mida plaanid teha?

- A) Lähed jõusaali ja püstitead rinnalt surumises uue rekordi.
- B) Lähed koolist otse koju ja hakkad õppima. Pärast seda lahendad integraale.
- C) Lähed noorteõhtule, kuigi sõbrad kutsuvad sind jooma.

2. Oled parasjagu sõbrale külla minemas, kui äkki selgub, et sõber on haige. Mida teed?

- A) Sul on kahju ja Sa lähed jalutama.
- B) Pahandad ja süvened arstiteadusesse. Võib-olla mõtled tulevikus välja midagi, mis ennetab niisuguseid juhtumeid.
- C) Kurvastad. Sind lohutab Piibli lugemine ja sõbra tervenemise eest palvetamine.

3. Millest unistad?

- A) Tervisest ja pikast elueast.
- B) Sinust saab juba noorelt kuulus professor Cambridge'is. Väga noorelt.
- C) Jumala kuningriigist.

4. On pühapäeva hommik. Mida teed?

- A) Magad sügavalt ja kaua. Hea öine uni on vajalik, et jaksaksid tegutseda.
- B) Ärkad siis, kui ärkad. Seejärel tutvud uute läbimurretega kvantmehhaanikas.
- C) Tõused üles ja lähed kirikusse.

5. Sinu tunnuslause on ...

- A) Terves kehas terve vaim.
- B) Teadmistes peitub jõud.
- C) Jumal on minu kindlus.

Tulemused

Kõige rohkem A-vastuseid:
Tõenäoliselt loodad omaenese jõule ja hoolitsed, et seda jätkuks. Oled täppvormis ja naudid elu. Ihu on püha Valmu tempel ja Sa hoolitsed selle eest eriti hästi. Aga ära unusta, et Jumala nõrkus on siiski inimesest tugevam: „Sest Jumala nõrkus on inimesest tugevam ja Jumala nõrkus inimesest tugevam.“ (1Kr 1:25)

Kõige rohkem B-vastuseid:
Tõenäoliselt tead paljusid asju. Sind huvitab teadus. Sinusaraseid tarku inimesti on vaja. Õpi midagi huvitava ja jaga oma teadmisi neile, kes veed ei tea. Aga ära unusta, et Jumal teeb tühjaks kõik selle maailma tarkuse: „Vaata, ma teen sel- le rahvale veel imet – imeilkuul ja kummalisel viisil: tema tarkade tarkus kaob ja tema arukate arukus peidetakse.“ (Js 29:14)

Kõige rohkem C-vastuseid:
Loodad Jumalale ja saad kogu oma jõu Temalt. Ilma teavuse isata ei ole midagi. Tore! Hoiat sama loodad Jumalale ja saad kogu oma jõu Temalt.

Vadi“ (Mt 7:11). kes on taevas, annab head neile, kes teda palu- häd ande oma lastele, kui palju enam teie isa, „Kui nüüd teie, kes olete kunjad, oskate anda suunda ja palu kõiges Jumala abi, sest Ta aitab ilma teavuse isata ei ole midagi. Tore! Hoiat sama loodad Jumalale ja saad kogu oma jõu Temalt.

KAITSEMÜÜR

TEKST JOHANNA VÄLIMÄKI, KÜSIMUSTELE VASTAS LEIF NUMMELA, TÖLGE PILLE TOOMPUU, FOTOD SXC JA ERAKOJU

Maailmas mõnitatakse kristlasi ja räägitakse Jeesusest halba. Kas meie vastus solvangutele on alistumine, rünnak või kaitse? Viimase kohta kasutatakse terminit apoloogia.

Mis on apoloogia?

Apoloogia on kaitsekõne – vastuse andmine neile, kes küsivad meie usu kohta. Ei vabandata sellepärast, et usutakse, vaid räägitakse põhimõtetest ja selgitatakse, miks usutakse (1Pt 3:15). Ollakse alati valmis vastama neile, kes küsivad meie lootuse kohta.

Kujuta ette, et kuuled kedagi rääkimas Sinu heast sõbrast midagi, mis ilmselgelt ei vasta tõele. On ju loomulik, et sellises olukorras oled valmis tema eest seisma ning ütled, et asjad ei ole nii.

Sarnastes olukordades leiavad ennast tihti ka kristlased. Palju on neid, kes võtavad sõna Piibli teemadel ning räägivad asju, mida seal tegelikult kirjas ei ole või jätavad konteksti seletamata.

Palju on neid, kes võtavad sõna Piibli teemadel ning räägivad asju, mida seal tegelikult kirjas ei ole või jätavad konteksti seletamata.

Sellises olukorras on hea, kui kristlased on võimelised neid eksiarvamusi ümber lükkama ning korrekture tegema. Ilmselt tegeleb iga kristlane mingil määral apoloogiaga.

Mida tähendab apoloogia kristlase elus?

Tihti tuleb seista silmitsi üsna naiivsete väidetega. Öeldakse: „Jeesus ei ole mitte kunagi elanud“, „Piibel ei ole tõsi“ või „Jumalat pole olemas“. Neist väidetest võib järeldada, et konkreetne inimene lihtsalt ei soovi Jumalast ega Jeesusest midagi teada. Kristlasel on kerge hakata ka ise kahtlema, kui ei leidu vastuseid põhimõtelistele küsimustele.

Mida Piibel selle kohta ütleb?

Avame 2Kr 10:5. Siin on kirjas, et mõistuse otsused võivad olla Jumala tundmise vastu ja nende hajutamiseks peame võtma mõtted vangi Kristuse sõnakuulmisesse. Just Kristuses on kogu tõde ja tarkus. Kl 2:8 näitab ristiusuvastaseid filosoofiaid ja usundeid negatiivses valguses. Kristlase mõtteid üritatakse pidevalt Jeesuse juurest eemale juhtida. 2. Johannese kirja järgi esitavad maailm ja valeõpetused kristlastele pidevalt väljakutseid „Jah, maailma on läinud välja palju eksitajaid!“ Selles Johannes ei räägi, et tuleks olla sõbralik ja viisakas, vaid tuleb hoiduda valeõpetustest!

Milliste mõistuslike väljakutsete ees seisavad tänapäeva noored usklikud?

Suurim oht on uusateism, mille järgi maailm lõi end ise ja on alati eksisteerinud. Jumala olemasolu eitatakse täielikult. Teine väljakutse on Jeesuse eksistents ja päritolu. Kolmandaks seatakse kahtluse alla Piibli usaldusväärsus.

Vastuväidete taga võib peituda üksildane ja igatsev süda.

Milliseid väljakutseid võib maailmas veel usku kaitstes kohata?

Õige seisukoha omamine ja üksteise armastamine – ei ole võimalik olla liiga sõbralik nende vastu, kes solvavad ja kritiseerivad. Inimeste austamises on alati kasvuruumi.

Teiseks on Piibli väljakutse elada isekuse-ta – jagada ja kuulutada head sõnumit Jeesusest, armastada ning olla seal, kus saab aidata ja toetada.

Iga kristlase ülesanne on rajada oma usk kindlale vundamendile. Kas Sul on selge, mida ja miks usud – see on tähtsaim küsimus. Kui sellele vastata oskad, saad oma usust ka teistele rääkida.

Kas apoloogilisest tarkusest on tänapäeva maailmas mingit kasu?

Sageli ei ole peamine probleem mitte vastuväited kristlusele, vaid inimese enda sisemine ahastus või solvumine. Haavatud tunde- ja hingeelu takistab inimesel olla rõõmus ja vaba. Vastuväidete taga võib peituda üksildane ja igatsev süda. Mõnikord esitab inimene tõsi-meeli küsimuse ja vastuväite ning siis on vastamine kõige parem lahendus. Mõnikord on parim usu kaitse lihtsalt olla heatahtlik ja jääda sõbraks ka rasketel aegadel. See julgustab eestpalvesoovi välja ütlemata ja palvetama.

Julgustuseks

Kui põhimõtteid õigesti esitada, on inimesed asjast huvitatud ja innukad selgitusi kuulama. Selle kaudu leiavad paljud usu. ☺

◀ Leif Nummela

LAUL JA VABADUS

19.–28. august + Haapsalu + Läänemaa

MISSIO 2011

Taasiseseisvumispäev,
20. august
Haapsalus:

KI 10-14 konverents
LAUL JA VABADUS Jaani kirikus.

KI 11-15 lastepäev
piiskopilinnuse mänguväljakul.

KI 14 lastekoori **Juhhei**
kontsert piiskopilinnuses.

KI 16 oikumeeniline
tänujumalateenistus piiskopilinnuses.

Teenivad EELK peapiiskop **Andres Pöder**
ja EKN liikmeskirikute esindajad.

Jutlustab assessor praost **Joel Luhamets**.

Muusikaprogrammi juhivad **Lehari Kaustel** ja
Merle Lend. Kaasa teenivad **Misjonikoor** ja
Matis Metsala bänd, 300-lauljaga **ühendkoor**,
solistid **Jana Abzalov** ja **Raimondo Laikre**.

Tervitab evangelist **Kalevi Lehtinen**.

Lippudetseremoonia ja palve Eesti eest.

KI 19 **Jaan Kolbergi** filmi „Kaks päeva augustis“
Läänemaa esilinastus Toomkirikus.

KI 21 noorte rokk-kontsert piiskopilinnuses:
Flammo (Eesti) ja **Idän Ihmeet** (Soome).

Täname Jumalat ja
tähistame 20 aasta
möödumist
Eesti taasiseseisvumisest
ning esimesest
Missiost.

19.–28. augustil toimuvad kontserdid,
jumalateenistused, loengud,
laste- ja noorteüritused Läänemaa
kogudustes; Nelja Tuule
ristirännak Läänemaal;
EELK praostkondade
koraalimaraton
Haapsalu toomkirikus jpm.

Miral

TEKST JOHANNA JUUPALUOMA
FOTO MIRAL PROMO

kibestumisest kättemaks

Kas ma teen midagi või vaatan pealt? Miral (2010) näitab, et seistes silmitsi repressioonide ja ebaõiglusega, on see, mida ja mil viisil teha, lausa määrava tähtsusega.

On aasta 1947 Palestiinas ja viimased jõulud Suurbritannia mandaadi all. Palestiinlane Hind Hussein (Hiam Abbass) on sõbrunenud paljude välismaalastega, sealhulgas ka Briti ja ÜRO sõduritega, ning veedab jõulud nende seltsis American Colony hotellis.

Järgmisel aastal, kui Palestiina aladele luuakse Iisraeli riik, muutub kõik. Kahe rahva omavaheline läbisaamine on olnud läbi aegade pingeline ning pidevad rahutused palestiinlaste ja juutide vahel jätkuvad ka vastloodud riigi territooriumil.

Hind on õppinud, et uut ehitatakse vaid rahu abil. Üsna pea pärast Iisraeli iseseisvumist leiab Hind tänavalt paarkümmend rahutuste tõttu orvuks jäänud last. Ta toob nad oma koju elama. Lapsi hakkab majja aina lisanduma ning Hind loob oma kodust Dar Al-Tifl Al-Arabi kooli, mille eesmärk on

pakkuda lastele lisaks haridusele ka elukohta. Kaheksa kuu pärast on laste arv kasvanud 50st 900ni.

Rahumeelsetest vahenditest aga Miralile ei piisa.

Aastakümneid hiljem saabub sinna elama ka Miral (Freida Pinto, Rentslimiljonär). Tüdruku rahumeelne isa soovib lapsele paremat tulevikku kui oli olnud tema enesetapu sooritanud emal. Hind kasvatatakse Mirali, püüdes arvestada tüdruku isa sooviga.

VIHA HÄVITAB, RAHU EHITAB Rahumeelsetest vahenditest aga Miralile ei piisa. Kui aastal 1987 algab esimene intifada ehk rahvaülestõus, tunneb Miral, et peab oma rahva heaks midagi tegema. 17aastaselt liitubki ta terrorirühmitusega ning armub selle poliitilisse

aktivisti Hanisse (Omar Metwally).

Hindi ja Mirali isa hoiatused ei aita. Tüdruk teeb seda, mida õigeks peab. Ta on veendunud, et radikaalide teod on õigustatud, ja seisab nende ideede taga. Ebaõigluse kogemine on puudutanud nii Mirali kui ka paljude teiste südant, mistõttu noor neiu ei suuda näha juutides samasuguseid inimesi kui tema: tavalisi, armastavaid ja rahu soovivaid.

Kui eelarvamuse ja ebaõigluse kogemus kasvab liiga suureks, on raske eristada inimesi asjadest. Kuid seda tuleb suuta teha isegi siis, kui see näib võimatu. Poliitilised vaidlused on harva üksiku inimese süü, seda on oluline mõista ka siis, kui kuulud teatud rahvusesse või gruppi. Lisaks on igal ajal sõltuvalt vaatenurgast alati vähemalt kaks poolt. Piiblisti rõhutatakse mitmes ko-

has, et viha ja sõdimisega õiglust ei saavuta: „Õndsad on rahutegijad, sest neid hüütakse Jumala lasteks.“ (Mt 5:9)

Kõige kestvama tulemuseni nii hingeliste, poliitiliste kui ka inimesevaheliste vastuolude puhul jõutakse rahumeelsete vahenditega: „Sest mina tunnen mõtteid, mis ma teie pärast mõlgutan, ütleb Issand: need on rahu, aga mitte õnnetuse mõtted, et anda teile tulevikku ja lootust.“ (Jr 29:11)

UUS PERSPEKTIIV

Alles siis, kui Miral tutvub juudi päritolu Lisaga, hakkab ta nägema asju uuest vaatenurgast. Pöördepunktiks on Lisa küsimus Miralile: „Mis kurja olen mina sinule kunagi teinud?“

Miral mõistab, et ka juudid on samasugused tavalised inimesed, just nagu tema isegi. Kibestumine ja viha, mis teda piinavad, tulevad kusagilt sügavamalt kätte-

HOIATUS,
sisaldab süžee-
paljastusi!

ksu keerisesse

maksu ahelast, mitte otse nendelt inimestelt. Miral hakkab mõistma, mida ta isa ja Hind on üritanud tal- le õpetada.

Tutvunud juhuslikult ameerikla- sest ajakirjanikuga American Colo- ny hotellis – sealsamas, kus Hind veetis jõule aastakümneid tagasi – hakkab Miral mõtlema ajakirjaniku ameti ning teistsuguste rahu eden- damise mooduste peale.

*Kibestumine ja viha, mis
teda piinavad, tulevad
kusagilt sügavamalt
kättemaksu ahelast.*

ANDESTUS ON PEAMINE

Nii Hind kui ka Mirali isa ja lõpuks ka Miral ise mõistavad, et vaid rahu abiga ja andestades saab rajada paremat tulevikku. Ka kristlase elus on andestamine kõige oluli- sem, mida teha võib, et saada ras-

kustest üle ja jätkata elu. See on tähtis nii andestajale endale kui ka sellele, kes on eksinud ja kahetseb tehtut.

Hea nõu Piiblist on leppida ära enne päikeseloojangut, et midagi ei jääks vaevama: „Kui vihastute, siis ärge tehke pattu! Ärgu päike loojugu teie vihastumise üle!“ (Ef 4:26) Kui seda meeles pidada, võid ise olla osa õiglasema homse raja- misel. ☺

FLAMMO UUS CD NÜÜD NÜÜGIL

www.cruxmedia.ee/flammo

www.facebook.com/flammomusic

Saraste räägib AINULT ÜHE

TEKST JOHANNA JUUPALUOMA, TÖLGE MAARJA VIHMANN, FOTO SARASTE PROMO

Albumid, muusikavideod, ametlik koht edetabelis ja kontserttuur Eestis koos ansambliga Flammo ... Sarastel on viimaste aastate jooksul palju teoksil olnud. Üks asi ei ole siiski muutunud: suur tahtmine kuulutada evangeeliumi.

Mis tuleb Piiblist esimesena meelde?

Kirjakoht:

Samuli: Sest patu palk on surm, aga Jumala armuand on igavene elu Kristuses Jeesuses, meie Issandas (Rm 6:23).

Antti: Rõõmustage alati Issandas.

Lauri: Lugu Taanieli raamatust, kus kolm meest visatakse ahju ja nad pääsevad sealt.

Jeesuse imetegu:

Samuli: Viis leiba ja kaks kala.

Antti: Laatsaruse äratamine surnuist.

Lauri: Vee peal käimine.

Käsk:

Samuli: Pidage hingamispäeva.

Antti: Armastuse käsk.

Lauri: Ära tapa.

Jeesus kui ...

Samuli: Vabastaja

Antti: Meister

Lauri: Rõõm

Piiblitegelane:

Samuli: Peetrus

Antti: Joona

Lauri: Abednego

ST

Praegu nokitseb bänd uute lugude kallal oma teise albumi jaoks, mis tuleb eelmisest helgem. Aastal 2009 välja antud albumil „Kolme yötä hautausmaalla ja muita tarinoita“ („Kolm ööd surnuaias ja muid jutte“) valitsevad veel väga sügavad ja sünged meeleolud.

„Tahame aina enam esile tuua elu helgemat poolt ning lootust, mida rõhutab ka kristlus. Oleme patused inimesed ja ainuke lootus on Jumala armastus ja arm,“ selgitab Antti.

„Kui eelmisel plaadil tuli esile inimese lootusetus, siis sellel plaadil on eesmärk panna rõhku just lootuse osale,“ lisab Lauri.

Kui eelmisel plaadil tuli esile inimese lootusetus, siis sellel plaadil on eesmärk panna rõhku just lootuse osale.

TEISITI ÕELDES

Saraste lugudes on selgesti tajutav evangeelium, kuigi Jeesuse nime mainitakse hämmastavalt harva. Selle asemel mängitakse konteksti ja kuulajale tuttavate süžeedega. Poisid mõtlevad täpselt läbi, mida tahavad oma lugudega öelda, ja tavaliselt on Antti see, kes siis idee laulusõnadeks vormib.

„Mõnikord küll kahtlen, kas ikka mõistetakse, kellest lood räägivad, kuid seni on tundunud, et kui vähegi mõttega kuulata, peaks aru saama küll,“ arutleb Antti.

Osa publiku jaoks otse ütlemine toimib, osa jaoks jälle mitte. Iga kuulajani jõudva kuldse kesktee leidmiseks üritab bänd sõnadega žongleerida. Uut ja klišeevaba gospelmusikat on keeruline teha.

„Evangeelium on sama. Otsime vaid erinevaid mooduseid, kuidas seda eile tõsta. Kõlab lihtsalt, aga praktikas on see tõeliselt raske,“ räägib Samuli.

LOOD INIMESTE TAGA

Mõnes Saraste loos räägitakse tuttavatest piiblitegelastest, nagu Peetrus või Laatsarus. Loo „Kolm ööd surnuaias“ muusikavideo on äratanud vaatajates mitmeid küsimusi: Kes need inimesed on? Kuidas see on seotud Laatsarusega? Ja kes on see kloun?

Poisid on andnud videote visuaalse poole pealt suhteliselt vabad käed režissööridele Miiikka Rosendahlile ja Rodrigo Oliveirale, aga mingisugune ettekujutus on ka neil endil.

„Videos on näha peret ja sõpru. Arvan, et see kurb kloun esindab rõõmu ja kurbust. Nappi kolme minutisse on mahutatud inimese elu pikeemas perspektiivis,“ valgustab Lauri.

Selle muusikavideo kaudu pannakse vaata-

Evangeelium on sama. Otsime vaid erinevaid mooduseid, kuidas seda eile tõsta.

jatele südamele, et Piiblit ei loetaks mõtlemata, vaid süvenetaks loetusse – piibilood on ju tõestisündinud lood.

„Piibel ei räägi, mis Laatsaruse ümber juhtus. Oluline on see, mis saab video lõpuosas, kus

Oluline on see, mis saab video lõpuosas, kus käsi tõstab Laatsaruse surnuist.

käsi tõstab Laatsaruse surnuist – Jeesus äratas Laatsaruse. Igaühe elu lõpeb kord. Saame uskuda, et Laatsarus on äratatud taevasesse koju, taeva rõõmu,“ seletab Samuli.

KUULDU USALDUSVÄÄRSUSEST

Bänd on andnud palju kontserte koolis ja noorteleerides ning loomulikult esinenud ka mitmetel kristlikel üritustel. Erineva publiku ees ülesastumised on väljakutseks teha niisugust muusikat, mis pakub midagi nii usklikele kui ka uskmatutele. Samuli meelest neil see eelmise plaadiga õnnestuski. Mõnikord aga, eriti kooli-kontsertidel, on õhus tunda ka vastuseisu.

„Paljudel tuleb pärast leeri tunne, et usk on tõesti lahe asi. Aga enne leeri võivad mõtted olla risti vastupidised,“ tõdeb Lauri.

Evangeelset tööd tehes tuleb seista oma sõnade taga ja olla kogu südamest asjaga kaasas.

„Evangeeliumi kuulutamine peab olema usutav. Noorteni ei jõua pinnapealse suhtumisega, vaid see peab alati olema sada kümme protsenti,“ ütleb Samuli.

Kogu bändi tegevus on Jumala kättes ja poisid usaldavad, et Jumal juhatab neid oma tahtmise järgi. Seda, mis plaanid Jumalal on, ei tea aga keegi muu kui Tema ise.

„Usaldad ainult seda, et sõna ei tule tühjalt tagasi. Muidugi hindad, kui keegi mõnikord ütleb, et mingi lugu või kontsert

oli tema jaoks oluline. Võib-olla need on sellised väikesed tähelepanekud,“ mõtleb Samuli ja Lauri jätkab: „Ehk ongi hea, et niisugust kiitust ei kuule liiga palju. Vähesel määral on alati tore, aga kiidusõnade laviin võib kergesti teha ülbeks.“

Noorteni ei jõua pinnapealse suhtumisega, vaid see peab alati olema sada kümme protsenti.

Saraste liikmed teavad ka, et usus ja evangeelses töös ei saa loota endale, vaid tuleb toetuda Piibli sõnadele ja Jeesusele.

„Kui lähtuks ainult oma emotsioonidest ja mõtetest, siis sellest saaks kerge surfamine, millel ei ole piisavalt tugevat põhja. Piiblis on asjad kirjas teatud viisil. Jumal on ennast Piiblis ilmutanud nii, et me ei pea toetuma oma tunnetele,“ tõdeb Antti. ☘

SAMULI LUOMARANTA laul, kitarr
LAURI HALME kitarr
ANTTI KOSKENNIEMI klahvpill
JAAKKO LUOMARANTA bass
MIIKA LUOMARANTA trummid

Kristus Jeesus
Soovib Sulle parimat