

DIUSS

4/2011 November

SUREMATU

vähem lugemist, rohkem vaatamist!

Kasvades Kristuse vabaduses / **Elamist** väärt / **Seitse** arusaama surmast
Taeva kodakondsusest / **Skillet** tuleb Euroopasse / **Löpp** läheneb

KUUMENEB & JAHENEB

KOOSTANUD PAUL PARKA

PERSOON

ÜKS PILT ÕULEB ROHKEM KUI...

TEKST VIKTORIA TITOVA, FOTO KRISTO HÜDSI

Kui kusagil toimub mingi kristlik üritus ning Sa ise ei saa kohal olla, siis sageli võid jälgida toimuvat Pildiraadiost. Dave Roos (21) on üks nendest asjapulkadest, kes kaamerat liigutab. Tal on võtteplatsil tähtis roll, kuna Dave vastutab selle eest, mida Sa Pildiraadiost näed. Veetnud väiksest peale palju aega Pereraadio studios suure hulga tehnika keskel, tekkis ka Dave'il huvi videoid teha. Suurema osa oma teadmistest on ta ammutanud ise internetist.

Mida harrastad?

Pereraadios kaasaaitamine ongi mu harrastus, kuna see on selline töö, mida on vaja teha pidevalt, ja vabasid nädalavahetusi on vähe.

Mis on Pildiraadios eesmärk?

Tv7 juht Iisraelis ütles kord, et kuna televisioon edastab valgust ja Jeesus on valgus, siis me edastame Jeesust. Meie töö ongi juhatada inimesi Jeesuse juurde, osadusse Jumalaga ja Jumala Sõnale lähemale. Mulle meeldib seda teha.

Kui sees on raske, kuidas leiad vabaduse?

Hea sõnumiga ülistusmuusika keskel olles tunnen end hästi.

Mis rolli omab usk Sinu elus?

Usk ongi minu elu. See, et ma siin olemas olen, tähendab, et ma usun millessegi. Usk defineerib mind. Ma ei kujutaks ette elu ilma usuta.

Mida tahaksid öelda Eesti noortele Jumala kohta?

Jumal on armastus.

Mis inspireerib Sind?

Saan inspiratsiooni Jumalalt, sest kõik hea tuleb Temalt. Samuti olen väga suur Eurovisiooni fänn, kuna see on kaamerameeste aasta tipp-sündmus. Kaamerameeste töö Eurovisioonil kujundab operaatoritöö stiili kogu aastaks.

Millest unistad?

Kaameraoperaatorina oleks mu tähetund töötada Eurovisiooni laval, näiteks *steadicam*'i peal või laval ringi joosta, kaamera käes. Unistan ka sellest, et Eestis võiks olla lahe noorte kristlik telekanal. ☺

Unistuste amet:
astronaut, lendur,
kaameraoperaator.

Lemmikmuusika:
ülistus ja Linkin Park.

Elu tipp hetk: viibimine
laval Jesus Culture'i
esinemise ajal Lätis.

Piiblisalm: 1Tm 4:12
„Ärgu keegi mõtelgu
üleolevalt sinu
noorusest, vaid saa
usklikele eeskujuks
kõnes, käitumises,
armastuses, usus,
puhtuses!”

Mis edasi? Tehnikat
juurde ja aina
paremaks.

50

SÜGIS!

See meile loomulikuna tunduv värvikirev aastaeeg on suurele osale maailmast tundmatu.

40

USK TEEB TUGEVAKS

Missouri Ülikooli teadlaste poolt läbiviidud uuringust selgub, et religioossed inimesed on nii füüsiliselt kui ka psüühiliselt tervemad kui mitte-religioossed inimesed.

30

DISKUSSIOON

Aktiivne arutelu kiriku rolli üle Eesti ühiskonnas on sundinud avalikkust enam keskenduma kristlusega seotud sisulistele küsimustele.

20

KAIA KANEPI

Eesti esitennisist on teel maailma esikümnesse.

10

“MAA SOOL” – ENAM KUI KÕNEKÄÄND

Maailma ookeanides on piisavalt soola, et katta kõikide kontinentide maapind 150meetrise soolakihihiga.

0

ARAABIA MAAILMA SÜGIS

Mitme Lähis-Ida riigi diktaatorid on hiljuti langenud, kuid kas saavutatud vabadust suudetakse ikka parimal viisil ära kasutada?

0

SALAKÜTID

Vietnamis leiti surnuna riigi viimane jaava ninaravik.

20

SURMA EES ON KÕIK VÕRDESD

Lahkus üks uue ajastu mõjukamaid visionääre Steve Jobs.

30

TAGAKIUS

Jätkuv kristlaste vastu suunatud vägivald on põhjustanud Iraagis viimase kümnenäädalaste sadade tuhandete usklike väljarände. Kui aastal 1991 elas seal umbes miljon kristlast, siis praeguseks on nende arv langenud 345 000-le.

40

RAHAKRIIS

Üha süvenev ebastabiilsus rahaturgudel on seadmas kahtluse alla kaasaegse ühiskonna jätkusuutlikkuse.

Pluss+

Kaanefoto Hannu Korpela

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee

Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Karro

Ajakirja koostasid
Viktoria Titova, Paul Parka, Kristo Hüdsi,
Hanna Põldaru, Olga Belan, Carolina
Ojaaru, Maria Savitskaja, Madis Ehanurm,
Anete Palmik, Karoliina Haapasaari, Juho
Roimaa, Pille Toompuu, Maarja Tasmuth,
Sakari Heinonen, Hannu Korpela

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@plussmeedia.ee
plussmeedia.ee

Toimetus Soomes
PL 184, 00181 Helsinki,
Lastenkodinkuja 1 (2. krs),
Telefon: +358 9251 39255
toimitus@nuotta.com
www.nuotta.com

Väljaandjad
EELK Misjonikeskus

Agape Eesti

Soome Luterlik Evangeeliumiühendus
Soome Evangeelne Luterlik Rahvamisjon

TRÜKK Kirjapaino Uusimaa, Soome

Elu pärast elu?

JÄLLE PÄÄSES PEATEGELANE napilt ja tegi surmale tünga. Kusagil on mingi masin, mis elab üle viimsepäeva! Nemed ainsana peavad alustama inimkonda uuesti.

Kõlab väga tuttavalt ja tihti sellisena kujutatakse maailma lõppu filmides. Totaalne häving, kuid mitte täielik. Alati on lootust, kahjuks ainult väga vähestel (peategelased ja kaameramees).

Surma käsitletakse kui elu osa ja nii kaua, kui see juhtub teleriekraanil või kusagil eemal, suhtume sellesse rahulikult. Kindlasti oled ka Sina tundnud surma tegelikku tähendust alles siis, kui see tuleb lähedale – sugulane, tuttav või isegi pereliige. Ühtäkki leiame ennast maadlemas millegi suure ja tundmatuga – surmahirmuga.

KUI PIIBEL RÄÄGIB surmast, siis käsitletakse seda mitte kui lõppu, nii nagu filmides, vaid kui sisenemist igavikku ehk uut algust. Keegi inimestest ei saa surmale kätt ette panna ja seda maailmast ära võtta. Ja polegi vaja. Maailm, milles me elame, ongi loodud kaduvaks, ja ühel päeval peab tulema sellele lõpp. Inimene aga on loodud sõna otseses mõttes surematuks.

Piibel ütleb, et inimese kaudu tuli patt maailma ja patu palk on SURM. Jeesus Kristus on surma ära võitnud. Seda kinnitab meile Piibel, aga veel enam miljonid elud ümber maailma. Jumala plaan ei olnud luua inimesi ainult sellesse maailma, vaid Tema plaan on veeta koos meiega terve igavik.

IGA INIMENE ON patune ja seega ära teeninud surma. Jumal aga annab patud andeks igale inimesele, kes usub, et Jeesus on surnud ka meie pattude eest. Lisaks sellele, et saame taas hingerahu, on meile avatud tee igavesse ellu.

Need asjad muutuvad tõelisuseks siis, kui inimene otsib ise, et kohtuda elava Jeesusega. See on võimalik ka tänapäeval ja Jeesus on leitav igapähele, kes otsib. "Ennäe,

ma seisan ukse taga ja koputan. Kui keegi kuuleb mu häält ja avab ukse, siis ma tulen tema juurde sisse ning söön õhtust temaga ja tema minuga." Ilm 3:20

Ka Sina võid just praegu oma sõnadega paluda, et Jeesus annaks Sinu patud andeks ja tuleks Sinu ellu. Kui Sa palusid seda kogu südamest, siis võid kindel olla, et ka Sinule kuulub IGAVENE ELU!

1Jh 5:11-13: "Jumal on andnud meile igavese elu ja see elu on tema Pojas. Kellel on Poeg, sellel on elu; kellel ei ole Jumala Poega, sellel pole elu. Seda ma olen kirjutanud teile, kes te usute Jumala Poja nimesse, et te teaksite: teil on igavene elu." ☺

JOEL REINARU
Plussi peatoimetaja

- 2 **Dave pühendub Pildiraadiole**
- 3 **Juhtkiri:** Elu pärast elu?
- 4 **Kristiina erilised kogemused noortetöös**
- 6 **Veel üks võimalus**
- 7 **Toimetajalt:** armastus ei lõpe
- 8 **Elamist väärt**
- 9 **7 arusaama surmast**
- 10 **Piibliõpetus:** Minuga paradiisis
- 11 **Sõbrakiri:** 2 kodakondsust!
- 12 **Skillet alustab Euroopa tuuri Soomest**
- 13 **Pluss info**
- 14 **Filmide läbiv teema:** maailmalõpp
- 15 **Koomiks:** Supermees
- 16 **Jeesus puhastab pattudest**

KÄESOLEVAS AJAKIRJAS ON VÄHEM LUGEMISMATERJALI, KUNA TAHAME SINUNI TUUA ROHKEM LUGUSID VIDEOPILDIS. VAATA PLUSSMEDIA.EE

Kas elu on elamist väärt?

Usud sa, et elul on mõte või arvad, et ei ole mingit põhjust elada? Loe silmast silma leheküljelt 8.

Temaga koos paradiisi

Ära lükka surmaga seotud küsimuste üle arutlemist edasi. Igavikulistele küsimustele vastab Andres Põder leheküljel 10.

Skilleti maailmavallutus

Tutvu põhjanaabrite juures kontserdi andva ameerika bändiga leheküljel 12.

Muusika, blogi ja uudised
plussmedia.ee

Hakka FÄNNIKS
www.facebook.com/plussajakiri

*„Aga siis sa
korruga tajud,
et see polegi
üldse minu,
vaid Jumala
töö.“*

Kasvades

KRISTUSE VABADUSES

TEKST HANNA PÖLDARU
FOTOD KRISTO HÜDSI

Kristiina Seppel on 23aastane noor naine Tallinnast, kes töötab EELK Misjonikeskuse peasekretärina. Tema aega sisustavad mitmed ettevõtmised noortejuhina Esiku noorteklubis Sakus. Lisaks sellele vastutas ta Lääne-maa Missio peaürituse eest 20. augustil 2011. Järgnevalt saame osa tema põnevatest kogemustest eestlase, kristlase ja noortejuhina.

Videointervjuud
Kristiina Seppeliga saad vaadata
kodulehelt:
plussmedia.ee/kristiina

NOORTETÖÖ TULI LOOMULIKULT

Kristiina teekond noortetööni ei olnud kuigi keeruline. Ühel hetkel kasvas ta kaaslastega pühapäevakoolist välja, noored tahtsid midagi koos teha ja ise mõeldigi välja programm: alguses endale, hiljem teistele. Kristiina ei saa noortetöö tegemise eest mingit praktilist kasu, ometi tunneb ta heameelt ja Jumala soosingu selle üle. „Mul on alati olnud inimesi, kellega jagada mõtteid ja visiooni,“ ei unusta Kristiina oma meeskonda. „Aga siis sa korraga tajud, et see polegi üldse minu, vaid Jumala töö,“ kiidab ta ka Taevast Isa.

Näen Kristiina silmades väikest segadust, kui uurin tema erilisima kogemuse kohta noortetöös. „Neid on tegelikult nii palju,“ õhkab ta. Meelde tuleb eelmisel aastal toimunud English Camp Saku noortega. Sinna tuli ka üks vaikne ja sõbralik 13aastane tüdruk. Kristiina ei tea, mida see noor laagri viimasel õhtul koges, kuid igatahes nuttis ta ja palvestas. Hiljem liitus neiu ka kodugrupiga. „Olin

mures, kas ta sai kõigest aru,“ räägib Kristiina, imestades, mis vägi see tema tagasihoidlikku uut sõbrannat alati kooskäimistele tagasi tõi.

Kevadel esitas Kristiina neiuale väljakutse tulla leerikooli. „Okei, teeme ära!“ kostnud too pärast mõtlemisaja võtmist. „Selle tüdruku elu sai küll muudetud,“ särab Kristiina. Paar päeva pärast leerilaagrit algas uus English Camp ja kui Kristiina oma sõbratarilt küsis, mida too laagrit ootab, sai ta üllatava vastuse: „Mõtlesin, kas tulen sellepärast, et laagris on fun, või on mul siin mingi suurem eesmärk.“ Selles laagris saigi tüdruk ise aidata teisi noori Jeesuse juurde – ei tulnud ta ju

„Loodan, et saime nende vastu üles näidata samasugust armastust, mida Kristus meie vastu on näidanud.“

laagrisse päris niisama! Sügisest on ta abis ka Esiku noortetöö meeskonnas.

EESTIS ON HEA ELADA

Sel suvel Eesti Vabariigi 20. taasiseseisvumispäeva lävel seista oli Kristiina meelest väga kihvt. „Ma olen patrioot,“ kinnitab ta, olles kaasa löönud ka rahvuslikel paraadidel. „Mulle läheb isamaa alati korda ja olen uhke eestlane,“ lisab Kristiina, kiites lisaks veel eesti asju ja toitu. Ta on veendunud, et siin maal on hea elada.

Just iseseisvuspäeval leidis aset ka Lääne-maa Missio, mille põhiürituse eest lasus vastutus Kristiina õlgadel. Koos suure meeskonnaga kandis ta hoolt, et kõik tol tähtsal päeval kenasti sujus. „On rõõm töötada inimestega, kes jagavad sama eesmärki,“ rõõmustab ta.

Kirikud leidsid võimaluse jagada sõnumit päeval, mis on oluline kogu rahvale. Üritus oli ebatavaline, sest tegemist ei olnud mitte ainult kristlaste peoga. Korraldamisse oli kaasatud kaitseliit, kohalik omavalitsus, motoklubi ning ka mittekristlastest vabatahtlikud. „Loodan, et saime nende vastu üles näidata samasugust armastust, mida Kristus meie vastu on näidanud,“ igatseb Kristiina.

JULGUS TUNNISTADA USKU

Kristiina on pärit usklikust perest ja suhtleb Jumalaga juba aastaid. Oma usuteelt meenub selgelt patutunnetusele tulemine. „Mäletan, kuidas ma tundsin, kui patune ma olen ja kui püha on Jumal,“ jutustab ta. Kristiina ei tahtnud enam pühapäeval laulda kirikus koraale ja esmaspäevast olla teine inimene, kes vahel isegi salgab, et on kristlane.

Uurin ettevaatlikult, mida Kristiina salgamise all silmas peab. „Nii kaua, kuni küllakutsutud klassikaaslased koridoris jalatseid ja jopesid ära võtsid, jooksin ma tuppa ja peitsin ära kõik kristlikud raamatud, pildid ja ristid,“ tuleb aus ülestunnistus. Kristiina tõdeb, et küllap ta alahindas toona teiste suutlikkust neid asju mõista ning kartis, et kaaslased hakkavad pilkama mitte ainult teda, vaid ka Jumalat. „Tegelikult oli see lihtsalt kambavaim ja surve teistele meeldida,“ võtab Kristiina salgamise teema lühidalt kokku.

Gümnaasiumisse minnes mõistis neiu, et nii see jätkuda ei saa. „See on nagu lapseootusega – sa kas oled rase või mitte,“ illustreerib Kristiina. Juba esimesel päeval tunnistas ta oma uutele klassikaaslastele, et töötab vabatahtlikuna kristlikus noorteraadios 24x7. „Rõhutasin sõna kristlikus,“ meenutab ta. Hiljem oli klassikaaslastel võimalus Kristiina käest usu kohta täpselt uurida. „Inimestel on küsimused ja kui meie ka ei räägi, siis kes räägib,“ pöördub Kristiina lugejate poole. „Ma ei olnud hullult austatud oma klassis, kuid ma polnud ka pilgatud,“ jääb ta tagantjärele rahule.

Iseseisvusega seostab Kristiina veel kirjakohta Gl 5:1: „Vabaduseks on Kristus meid vabastanud. Püsige siis selles ja ärge laske endid jälle panna orjaikkesse!“ On palju, millega me ennast ise orjastame – olgu nendeks kasvõi pivalet või tagarääkimine. „Ent ärme tõesti lase end ise uuesti orjaikkesse panna,“ rõhutab Kristiina. Aktiivne noor, kes pistab rinda lisaks noortetööle ka ürituste korraldamisega, leiab, et oluline on olla vaba nii rahvusena kui ka südames. ☺

„On rõõm töötada inimestega, kes jagavad sama eesmärki.“

KAKS LUGU

EGORI TEKST OLGA BELAN, TÕLGE CAROLINA
OJAARU, FOTO MARIA SAVITSKAJA
KRISTO TEKST JA FOTO MADIS EHANURM

Homme päev on kingitus

EGOR ARSENJEV, 14, PETERBURI:

Ükskord jalgrattaga suurest mäest alla sõites kukkusin ja lõin ennast vastu kivi ära. Mul jäi hing kinni ja tundus, nagu hakkaksin surema. Olin siis veel väike ja ei osanud päris mõelda, et elu oleks võinud nii äkki otsa saada. Alles nüüd, kui see lugu taas meenub, olen hakanud mõistma, et elu võibki lõppeda "kogemata", üllatades. Need hetked, kui olen saanud vigastada, tulevad mulle meelde, et Jumal on meile selle elu andnud ja võib selle iga hetk meilt ka võtta.

Ligi aasta tagasi diagnoositi mu sugulasel vähk. Ta lamas üle poole aasta haiglas ja arstid tegid kõik, mis nende võimuses, kuid 2011. aasta aprillis ta ikkagi suri. Mul on nii kahju, et tema juures ei olnud sel ajal kedagi, kes oleks võinud talle rääkida Jeesusest ja sellest, mis teda võib pärast surma oodata.

Nii kaua, kuni inimestel on võimalus, tasub rääkida, et Jeesus annab igavese elu. Veel ei ole hilja Temalt päästmist paluda. Keegi ei tea, mida homme päev toob.

~VEEL ÜKS VÕIMALUS

Videointervjuud Egor Arsenjeviga
saad vaadata kodulehelt:
plussmeedia.ee/egor

*Nii kaua, kuni inimestel
on võimalus, tasub
rääkida, et Jeesus annab
igavese elu.*

Õnnetusest läbi kantud

KRISTO HÜDSI, 22, PALIVERE:

KUI MA KRISTLASEKS sain, kadusid kõik mu hirmud, ma muutusin julgemaks ja leidsin eneses rahu. Kui siiski rahust puudu oli, lugesin Piiblit.

22. detsembril 2010 pandi see kõik aga proovi-le. Hakkasime sõbraga bändiproovist koju sõitma. Teeolud olid kehvad ning olles poole koduteest läbinud, märkasin äkitselt auto ees suurt põtra. Sõber pidurdas kogu jõust, kuid oli juba liiga hilja. Avariil! Oli mõni hetk vaikust, siis vaatasin sõbra poole – imekombel olime mõlemad täiesti terved, kui mõned kriimustused välja arvata. Avanud suure pingutusega autoukse, nägin põtra tegemas oma viimast hingetõmmet.

Järgmisel hommikul jõudis mulle juhtunu tegelikult pärale. Olin õnnelik, et me eluga pääsesime, eriti kui auto ja põder läksid kohe mahakandmisele. Ma ei tea siiani, miks see õnnetus pidi juhtuma, aga olen Jumalale tänulik Tema hoidmise ja kaitse eest. Sellest hetkest peale olen väga õnnelik otsuse üle oma elu Jumala kätte usaldada.

Nüüd ma tean, et Issand päästab oma võitnud mehe; ta vastab temale oma pühast taevast oma parema käe vägeva abiga. Ps 20:7

Ma ei tea siiani, miks see õnnetus pidi juhtuma, aga olen Jumalale tänulik Tema hoidmise ja kaitse eest.

Lõputu armastus

OLED SA KEDAGI kunagi nii palju armastanud, et oleksid valmis anda tema heaks absoluutselt kõik – vajadusel isegi oma elu? Tihti peale võime öelda, et armastame oma sõpru, kuid kui neil meid tõeliselt vaja läheb, kas oleme ka siis usvalt nende kõrval?

Ma ei tea, kuidas on lood Sinuga, aga mina teen vigu iga päev ja minu eksimused või öeldud sõnad teevad mõnikord teistele haiget. Tihti peale ei mõtle ma midagi halba, see lihtsalt kukub nii välja. Eksimine on inimlik ning me õpimegi tehtud vigadest.

Siiski on olemas keegi, kelle armastus minu ja Sinu vastu on nii kindel ja lõputult suur, et tihti ei jõua meile kohale, et selline armastus üldse olemas võiks olla.

Johannese 15:13 ütleb: „Suuremat armastust ei ole kellelgi kui see, et ta jätab oma elu oma sõprade eest.“ Jeesus armastab meist igaüht meeletult palju. Ta andis oma elu meie eest, et meie saaksime elada. Tema armastus ei vea kunagi alt, Tema armastus ei ole ebakindel, vaid see on hoopiski igavene.

Tänapäeva maailmas on tasuta asjad üsnagi harukordsed ning sageli teevad inimesed head mingi tagamõttega. Näiteks usun, et Sinagi oled saanud enne valimisi toredaid pastakaid või kartulikotte mõne poliitiku nimega. Kuid pärast valimisi ei jaga neid enam keegi.

Jumala armastus aga ei ole isekas. Tema armastab meid tingimusteta enne ja pärast valimisi ning tahab vaid, et me Teda tundma õpiksime. Otsus, kas soovime sellest lõputust armastusest osa saada, on meie igäihe enda teha.

Tema armastus ei ole ebakindel, vaid see on hoopiski igavene.

ANETE PALMIK

FOTO KAROLIINA HAAPASAARI

Videointervjuud Kristo Hüdsga saad vaadata kodulehelt: plussmeedia.ee/kristo

Ei ole põhjust elada

Olen mõelnud, kas ma üldse tahan elada. Tundub, et kõik läheb halvasti. Ma ei oska mitte midagi, mind tegelikult ei huvita ka mitte miski. Mulle on öeldud, et ma olen kole, käin nõmedalt riides ja et minu arvamustel pole mingit tähtsust. Neil on õigus.

Mu elus on KÕIK valesti. Kui üritan teha head, läheb see ikka viltu. Olen nii kaua võidelnud, ma lihtsalt ei jaksa enam. Olen üritanud seda, teist ja kolmandat, aga miski ei aita. Mul on oma elust juba täiesti ükskõik.

Võiksin sama hästi surra. Vaevalt et keegi minust puudust tunneks. Tulevikus pole midagi oodata – vähemalt mitte midagi head.

Samas ma kardan surma. Ma ju ei tea, mis mind seal ees ootab. Loodan ainult, et ma ennast põrgust ei leia. Olen tihti mõelnud enesetappule, aga seda ka ei oska päris õigesti teha. Miks peaksin tahtma siin kannatada, kui võin oma kannatustest pääseda?

Maailmas ei ole kedagi, kes mind võiks mõista. Ma ei tea isegi, miks ma seda kõike räägin, kedagi nii kui nii ei huvita.

Tulevikus pole midagi oodata – vähemalt mitte midagi head.

ELAMIST väärt

TEKST KAROLIINA HAAPASAARI

TÕLGE CAROLINA OJAARU

FOTO JUHO ROIMAA

Ma ei taha veel surra, aga samas ma ei karda seda

Elu võib mõnikord ikka päris äge olla! Mul on palju asju, mida tahaksin teha ja kogeda: maailmas ringi reisida, oma unelmate ametis edasi liikuda ja raamatu kirjutada. Tahaksin anda oma anded Jumala kasutusse ja elada Tema auks.

Ootan põnevusega, mis plaanid Tal minu jaoks on. Olen tähele pannud, et tihti peale erinevad need plaanidest, mida ise olen mõelnud. Iga päev on uus seiklus! Vahel leian end olukordadest, millest poleks osanud unistadagi. Elu koos Jeesusega on tõesti elamist väärt.

Jumal teab, kui palju ma olen võimeline kandma. Mu elu pole lust ja lillepidu, hõbelusikas suus. Mõni päev on hullem kui õudusunenägu, aga Jumal on minuga nii heas kui ka halvus.

Tean, et kõik mu päevad on juba loetud ja ma ei pea mõttetult muretsema. Mu elu on Jumala käes ja Tema kannab minu eest hoolt nii selle elu viimastel hetkedel kui ka pärast seda. Me kõik sureme ühel päeval. Kui see on Jumala tahe, et ma suren, siis olen selleks valmis. Ma ei karda surma. Usun, et Tema teab, mis on õige. ☺

Iga päev on uus seiklus!

1. Millesse usud, sinna lähed

Kui see oleks tõsi, oleks maailma loojaks inimene. Meie väited ei loo reaalsust, sest tõde on Jumalast ja Jumal avab selle meile oma Sõna kaudu. Sest tema (MITTE mina) ütles, ja nõnda see sai; tema (MITTE mina) käskis, ja see tuli esile. (Ps 33:9)

2. Eutanaasia

Halastussurm. Eutanaasia on ravimatut haigust põdeva või väljakannatamatu haiguse tõttu kannatava inimese elu lõpetamine tema enda soovil. Kannatuste lõpetamise soov täidetakse valutuimal viisil. Eutanaasia puhul rikuvad mõlemad osapooled Jumala antud käsku „Sa ei tohi tappa“: patsient otsib surma ja arst tapab patsiendi.

3. Uuestisündimine

Arusaam, mille järgi inimese isiksus on tema olemuses („vaim“, „hing“). Pärast surma see olemus läheb surnud ihust mõnda teise elavasse olendisse. Ometi õpetab Piibel, et pärast surma, kui ajastud lõpevad, toimub ihu ülestõusmine. *Põrm saab jälle mulda, nõnda kui ta on olnud, ja vaim läheb Jumala juurde, kes tema on andnud.* (Kg 12:7)

4. Inimene lakkab olemast

Surma ees tunneb inimene, et see on loomuvastane. Paljud kuulsused on üritanud surmahirmust üle saada ja oma mälestust tulevastele põlvedele jäädvustada. Jumala Sõna tuletab meelde, et pärast maapealset füüsilist surma ei lõpe elu ära. Meie ei taha aga, vennad, et teil jääks teadmata nende järg, kes on läinud magama, et teie ei oleks kurvad nagu need teised, kellel ei ole lootust. Sest kui me usume, et Jeesus on surnud ja üles tõusnud, siis usume ka, et Jumal äratab Jeesuse kaudu üles need, kes koos temaga on läinud magama. (1Ts 4:13-14)

arusaama surmast

TEKST JA FOTO MARIA SAVITSKAJA
TÖLGE PILLE TOOMPUU

5. Surm silme ees – elu on mõttetu

Mõnikord kogetakse nii suurt ebaõnne, et hakatakse mõtlema enese tapmisele. Need inimesed unustavad, et Jumal on Taevane Isa, kes on võimeline ja valmis oma last aita. Kogudusest võib inimesele saada pere, kellega elu koormaid jagada. Inimene, kes on teadlik sellest kui kallis ta Jumala silmis on, ei lase oma hinge meeleheidet. Enesetapp on patt, mis ei ole pelgalt Jumala viiendast käsut üleastumine, vaid ka patukahetuse ja pääste lootuse röövimine iseendalt. Ära karda, sest mina olen sinuga; ära vaata ümber, sest mina olen su Jumal: ma teen su tugevaks, ma aitan sind, ma toetan sind oma õiguse parema käega! (Js 41:10)

6. Head taevasse, pahad põrgusse

Kirik õpetab, et inimesel ei ole võimalik oma tegudega päästet ja igavest elu välja teenida, vaid see on Jumala kink, mille saame tänu Jeesuse ristisurmale. Nii ka inimesed, kes ei usu, ei saa välja teenida päästet, isegi kui nad teeksid häid tegusid. Sest teie olete armu läbi päästetud usu kaudu – ja see ei ole teist enestest, vaid see on and Jumalalt. (Ef 2:8)

7. Inglise muutumine

Mõned usuvad, et pärast surma muutub inimene inglisk, kes näiteks kaitseb oma lähedasi. Piiblis tähendab sõna „ingel“ saadikut, sõnumitoojat (kr angello – saadik, sõnumitooja). Näiteks Vana Testamendi ettekuulutustes kutsuti nii ka Risti- ja Johannest (Ml 3:1). Selle sõnaga nimetatatakse vaimseid olendeid, Jumala erilisi looduid, keda ei ole võimalik inimestega võrrelda. Eks nad kõik ole vaid teenijad vaimud, läkitatud abistama neid, kes ükskord pärvad pääste? (Hb 1:14)

TÄNA PEAD SA OLEMA M paradiisis

TEKST SIRLI LEND, FOTOD ISTOCKPHOTO JA KRISTO HÜDSI

Sajanditevanune küsimus jumalariigi tõelisuse ja kohtumõistmise kriteeriumide üle kõlab: kas ikka tõesti on taevas ja põrgu olemas ning mis tingimustel kummassegi sattutakse? Küsime teema kohta peapiiskop Andres Põderilt.

Kas on olemas taevas ja põrgu või kas kõik inimesed lähevad taevasse?

Taevas ja põrgu on kahtlemata olemas, iseasi kuidas me neid lahiti mõtestame. Kindlasti ei lähe kõik inimesed kas taevasse või põrgusse. Eks see on inimsaatuste erinevus, kui õnnelik või õnnis kellegi elutee lõpp on.

Kui ma aga ei usu kummassegi, mis minust võib siis saada?

Midagi saab tingimata. Sellist olukorda, kus me sellest lõpptulemusest teatud mõttes pääsesime, ei ole, ja tark on püüda juba ette hinnata, milline see lõpptulemus olla võiks. Ega me sellest uksest oma elus mööda ei pääse, küsimus on vaid, kuhu ta viib.

nud Jeesuse siia maailma, kes ise ongi see uks, kelle kaudu me pääseme palju tõelisemasse jumalariiki. Seal paistab meie elu niisuguses valguses, nagu Jumal on seda näha tahtnud. See on midagi suurt ja ilusat, mille poole tasub püüelda.

Jeesuse kõrval ristipuul rippus rõõvel, kes oma elu viimasel hetkel tegi otsuse järgida Jeesust. Kas selline viimase hetke otsus ka loeb?

See ongi hea näide, kus inimene oli sattunud kõige traagilisemasse mõeldavasse olukorda. Ta oli ristil suremas, ta oli seal kui kurjategija, hukkamõistetud, ta elu oli läinud vilutu. Ometi just sellises kõige lootusetumas olukorras pakutakse talle inimelu kõige kaunimat, suuremat ja ilusamat eesmärki – olla paradiisis, olla taevas. Kuidas on see võimalik? See ei saa olla rõõvli enda teenete tulemus. See on Jumala armu ja armastuse tulemus – Jumal tahab meid ka kõige raskemas olukorras päästa ja aidata. Jeesus ütleb: Täna pead sa olema minuga paradiisis (Lk 23:43). Juba täna Jeesus räägib ka meile, ja on meie otsustada, kas võtame selle Jeesuse sõnumi vastu, mida Ta meile just praegu räägib.

Kui saan selle otsuse teha ka oma elu lõpus, siis mis vahet on minu jaoks, kas otsustan praegu või vanaduspõlves?

Häda on selles, et me ei tea kunagi oma elu lõppu. Katusekivi võib juba täna pähe kukkuda. Seetõttu paneb ka Piibel väga südamele, et pidage aega kalliks. Iga hetk, kus me ei kuulu Jumalale, on teatud mõttes kaotatud aeg või väga suure riskiga aeg, sest me ei tea, kas meil enam võimalust on.

Võib-olla me seisamegi Jumala ees kogu aeg süülistena, me ei taha oma otsust teha, lükkame seda ku-

hugi edasi. Mõned ütlevad, et kui nad pensionile jäävad, siis lasevad end ristida, käivad leeris ära ja lasevad naisega laulatada – enne surma nad teevad veel kõik korda. Kui aga inimene lükkab Jumala kutset oma elus kogu aeg edasi, siis ta tegelikult paadutab oma südant. Ta teeb oma südame kõvaks, ja see on märk, et sellist aega, kus ta siis selle otsuse rõõmsal meelel teeks, ei tule. Ja võib-olla ta lõpetabki oma elu Jumalast kaugel, olles ikka veel selles maailmas, kus ta ei ole leidnud lepitust, andeksandmist ja võitu surma üle.

Kas peale Jumalasse ja Jeesusesse uskumise pean veel midagi konkreetset tegema, et kristlaseks saada?

Esmalt on siiski inimese vastus iseenele – kas ma usaldan Jumalat, kas ma tahan minna sisse sellest uksest, kelle Tema on meile seadnud Jeesuse Kristuse näol. Kas ma tahan võtta vastu seda armu ja päästet, ükskõik mis olukord mul elus on. Teiseks tuleb vastu võtta ristimine, mis on väline kinnitus Jumala töötusest, et täna pead sa olema minuga paradiisis. Siis me võime ka siin maa peal juba täna olla paradiisis koos Kristusega. Meie elu on õnnistatud, me kuulume Jumalale, me oleme Tema riigis. Siiski tuleb meil ka Kristust järgida, mitte suhtuda ükskõikselt Piibli õpetusse ning olla osadused Jumala ja kaaskristlastega. ☺

◀ Andres Põder

Videointervjuud Andres Põderiga
saad vaadata kodulehelt:
plussmeedia.ee/andres

Selleks on Jumal saatnud Jeesuse siia maailma, kes ise ongi see uks, kelle kaudu me pääseme palju tõelisemasse jumalariiki.

Miks me vajame Jeesust? Kas mõni Piibli kirjakoht võiks meile seda eriti hästi seletada?

Kindlasti Johannese 3:16. Siia kõrvale saaks veel tuua võrdpildi sellest, et vangla ukse võtmed on väljaspool. Ka see maailm, kus me elame, on vangla selles mõttes, et me oma enese jõuga ei pääse surmast, me ei pääse omaenese jõududega isegi sellest halvast, mis on meie ümber ja meie sees, mida Piibel nimetab patuks. Me ei suuda selles ajalikus, kaduvas ja patuses maailmas ise olla oma õnne sepad – elada oma elu nõnda, et me teaksime, et me ka taevasse pääseme. Võimalus meid sinna juhtida ja see uks lahti teha on ainult sellel, kes on väljaspool. Selleks on Jumal saat-

INUGA

Me ei suuda selles ajalikus, kaduvas ja patuses maailmas ise olla oma õnne sepad – elada oma elu nõnda, et me teaksime, et me ka taevasse pääsime.

TAEVA KODAKONDSUSEST

Tekst Maarja Tasmuth

SOOME GOSPELMUUSIKUD on kirjutanud mitmeid lugusid kahe riigi kodanikest. "Jalad hoian kindlana maailmas, taevast silmist ei lase kaduda." Umbes nii laulab ühes oma tuntud loos Pekka Simojoki. Need laulud räägivad igatsusest ja sellest, kuidas ühel päeval oleme kõik koos Taevase Isa juures. Aga mida mõelda siis, kui juba siin maa peal on kaks kodu ja kaks kodakondsust?

Olen sündinud Eestis, kuid meie pere kolis Soome juba siis, kui olin vähem kui aasta vanune. Rääkima õppides ajasin tihti need sarnased sugulaskeeled omavahel segamini. Lapsepõlves sõitsime mitmeid kordi üle Soome lahe vanavanemate juurde ja tagasi, nii pühade puhul kui ka argipäeviti. Tulime paariks aastaks Tallinnasse tagasi ja ma alustasin oma kooliteed Vanalinna Gümnaasiumis. Ema tööasjad viisid meid aga jälle Soome ning siin elan ja õpin praeguseni. Minu juured on siiski sügaval Eestimaa mullas ja selle üle olen ma väga uhke.

Multikultuurne eluviis on rikkus ja suur and, aga ette on tulnud ka palju raskeid ja õpetlikke olukordi. Olen pidanud kurvastama, kui mind ei ole vahel piisavalt eestlaseks peetud, kuna olen hakanud grammatikat ja sõnu unustama. Samas ei ole mind ka Soome koolis alati päris omaks võetud, sest kogu mu suguvõsa on Eestis. Aastate jooksul olen mõistnud, et oma identiteeti või isiksust ei tasu ehitada millegi ilmaliku peale. Eluseisundid ja olukorrad võivad muutuda.

On siiski olemas Üks, kes on muutumatu ning kes on ja jääb igavesti. Seetõttu tuleks oma identiteet rajada Kristusele. Mitte keegi ei või minult röövida Taeva kodakondsust. ☺

Ma nägin uut taevast ja uut maad; sest esimene taevast ja esimene maa olid kadunud ning merd ei olnud enam. Ja ma nägin püha linna, uut Jeruusalemma, taevast Jumala juurest alla tulevat, valmistatud otsekui oma mehele ehitatud mõrsja.

Ja ma kuulsin valju häält troonilt hüüdvat:

"Vaata, Jumala telk on inimeste juures ning tema asub nende juurde elama ning nemad saavad tema rahvaiks ning Jumal ise on nende juures nende Jumalaks. Tema pühib ära iga pisara nende silmist ning surma ei ole enam ega leinamist ega kisendamist, ning valu ei ole enam, sest endine on möödunud."

Ja troonil istuja ütles: "Vaata, ma teen kõik uueks!" Tema ütles: "Kirjuta, sest need sõnad on ustavad ja tõelised!"

Ilm 21:1-5

Karmi kauboi nime ja näoga John Cooper ei ole üksik hunt, vaid aktiivne tegutseja eestlastele veel vähetuntud bändis. Kes ta on ja mis on Skillet?

Skillet tahab jõuda **Elvise** kodukandist

KÕIKJALE MAAILM

TEKST JUHO ROIMAA, TÕLGE PILLE TOOMPUU, FOTO SKILLET PROMO

Ma ei ole ajaloost kunagi midagi teadnud, aga mulle meeldis seda õppida," kirjeldab John Cooper oma pooleliäänud ülikooliõpinguid. „Muusikas olin alati tugevam kui õppimises. Mõtlesin, et parim, mida võiksin teha, on inimesi aitav ja lohutav muusika.“

Ligikaudu 2,5 miljonit Facebooki fänni kogunud ja kahel korral Grammy nominendiks saanud Ameerika bändi Skillet rajajal ja laulval bassimängijal on põhjust niimoodi tõdeda. 1996. aastal rajatud bänd on tasapisi muutunud järjest menukamaks ja selle edu kasvab. Alguses oli bändil kaks liiget ja ambitsioonikas visioon.

„Kui alustasime, siis mõtlesin,

et sellest võiks midagi suurt välja tulla. Pärast seitse aastat kestnud vaeva ja „võsaraadiot“ olime nii kuulsad, et alguses poleks seda iialgi uskunud. Järgmised seitse aastat kuni tänase päevani oleme tasapisi arenenud, üritades jõuda uutesse piirkondadesse ja uute inimesteni.“

Kaks aastat vahetpidamata ringi rännanud bändi jutt peab paika. Nüüd on neil käsil uus vallutus – nad lähevad Euroopa-tuurile.

„Olen väga põnevil, õigupoolest isegi veidi närvis. Turvalisest ja tuttavast Põhja-Ameerikast lahkumine tundub lausa rumalana. Kuid mida on võimalik koju jäädes saavutada?“

BASSISTIKS OLUKORRA SUNNIL

Skillet rajati 15 aastat tagasi Elvise kodukandis Memphise linnas Tennessee osariigis. Bändi koosseis on mitu korda vahetunud ja esimestest liikmetest on ainsana alles rajaja Cooper. Kuid ka tema roll on muutunud, sest bassimees lahkus juba bändi teekonna alguses.

„Tema asemele oli nii raske kedagi leida, et otsustasin ise bassi mängima õppida. Alguses mulle ei meeldinud, aga nüüd armastan seda!“

Lisaks Cooperile on bändis ka tema naine Korey, kes mängib kitarril ja klahvpille, trummar Jen Ledger ja kitarrist Seth Morrison.

„Bändi keemia on oluline. Tahame enda lähedale inimesi, kellel

on meiega samad väärtused. Bändi liikmed peavad lastega hakkama saama, sest meie kaheksa- ja

Kuid mida on võimalik koju jõudes saavutada?

kuueaastased lapsed on ringreidel kaasas. Jenil ja Sethil õnnestub see hästi ja nad on tõeliselt andekad muusikud,” kirjeldab Cooper üle kümne aasta nooremaid bändiliikmeid.

KÜPSETUSPANNI-MUUSIKA

Skilleti muusika on ühest küljest mitmekesine ja teisalt väga selge. Nimi Skillet tähendab küpsetuspanni. See kirjeldab hästi bändi eri-

www.skillet.com

**Küsimus ei ole meis,
meile ei kuulu
midagi.**

oli majanduslikult võimalik. Kuid soovime jõuda ka mitteusklikeni, mängida ilmalikes raadiojaamades ja festivalidel. Mulle tundub, et see kitsas ja raske tee on meie ülesanne. Skilletil õnnestub see hästi, sest me ei mõista inimeste üle kohut ega pea neile jutlust, vaid laulame õigetest asjadest ja elame evangeeliumi järgi."

SÕBER, KUULAJA JA VASTAJA

5-aastasena usklikuks saanud Cooper räägib, et sai kristliku kasvatusena tal oli hea kodu. Muusika oli tänu klaveriõpetajast emale argipäeva loomulik osa. „Vaimulik muusika oli mulle tõeliselt lohutav ja tervendav juba lapsest saadik. Kui olin 14-aastane ja mu ema suri, siis hoidsid muusika ja Jeesus mind ühes tükis. Jeesusest sai mu tõeline sõber, kellega võisin alati rääkida. Ta kuulas mind ja vastas mulle. Tänu Temale sain jõudu elu raskeimatel aegadel."

Maailmakuulsa bändi eesotsas olles on Cooper ometi hoidnud jalad maas ja oma seisukohad selged. „Mida edukamad oleme, mida enam edasi areneme ja mida rohkem fänne saame, seda tänulikumaks muutun. Täna oma bändi, fänne ja Jumalat. Ma ei ole ise midagi sellest ära teeninud."

„Mulle on selge, et ehkki laulame ka rasketel teemadel ja alati ei mainita Jeesust, laulame siiski Temast. Kogu elu on Jeesusele elamine. Ühendriikides ja läänemaailmas arvatakse, et küsimus on alati meis ja meie omandiõiguses. Küsimus ei ole meis, meile ei kuulu midagi. Küsimus on Jeesuses."

Soometulekuga alustab Skillet Euroopa vallutamist. Lisaks Soomele tuuritavad nad ka Saksamaal, Ukrainas, Venemaal ja Norras. „Loodan, et publik teab meie lugusid ja laulab valjusti kaasa!"

Lähiajal saab Skilletit kuulata naaberriigis Soomes, kus bänd on esimest korda ja astub üles Maata Näkyvissä festivalil 19.11.2011 Turkus. +

nevaid projekte ja liikmete muusikalisi taustu. „Skillet oli meile alguses lihtsalt üks kõrvalprojekt, sest kõigil oli juba terve hulk teisi bände. Skilletis ühendasime 70-90ndate muusika, nagu Kansas, Mötley Crew, Metallica ja Bush."

Mulle tundub, et see kitsas ja raske tee on meie ülesanne.

Hiljem segunesid Skilleti muusikas tugev jänkirokk, grunge, hard rock ja industriaalmetal.

Bändi esinemine on suunatud väga laiale publikule, kuid samas on neil oma kindel sõnum.

„Põhja-Ameerikas tegutsesime üksnes kristlikul maastikul. See

Heartbeat Tallinn
24.-29. juuli 2012
Nädal täis hoolimist ja põnevaid tegevusi
www.2012.ee

HEARTBEAT
TALLINN

Esileht Ajakiri Üritused Video Raadio Info

Pluss
Internetis

Meie unistus on luua hea kodulehekülg Internetis, mis aitab inimestel leida Kristust ning tugevdada kristlaste usku. Veebilehelt võid lisaks ajakirja artiklitele leida ka täiesti uusi lugusid noortelt nende isikliku usu kohta, videotunnustusi, lühifilme, kristlikke uudiseid Eestist ja maailmast, jutlusi ning tekste paljudel erinevatel teemadel. Palume, et Jumal aitaks nendel plaanidel tulevikus vilja kanda.

Kindlasti vaata ka üritustekalendrisse, kuhu on kokku kogutud noortekad üle Eesti – just sealt võid leida infot oma kodukohas või kirikus toimuva kohta ning vaadata, mida teised noored Eestis teevad. Kui Sinu noortekat seal veel ei leidu, anna meile teada ja me lisame selle!

Samal ajal saad mängima panna Eesti parima internetiraadio 24x7 – kristlik muusika ööpäevaringselt!

Uus lühifilm SUREMATU Pluss meedias:
plussmeedia.ee/surematu

**Loe rohkem Plussi ja
jaga seda ka oma sõpradega!**
Plussmeedia.ee
www.facebook.com/plussajakiri

Telli Pluss ajakiri endale või sõbrale postkasti!
Tellimus aastaks 2012 (4 väljaannet) maksab 10 EUR – sellega toetad ka Plussi tööd!!

Vaata plussmeedia.ee/tellimus
või võta ühendust pluss@plussmeedia.ee

Kristlik internetiraadio

24x7

Tulevad üritused

4.11. Soffa, kohale kell 18.30
4.11. Oleviste noortekas
"Evangeelne DRIVE-IN"
5.11. Emmause missa Sakus

VIEW ALL

Nuotta raadio

JARS OF CLAY
We Will Follow [Feat. Gungor]

LISTEN

Pluss Facebookis

Tykkää

253 henkilöä tykkää kohteesta Pluss

David Hermo Tero Hermo

Enk Olga Jarmo Kaur

Facebookin jätettyt kommentit

Värskeimad uudised

Mis on ristina?

Lõpp läheneb!

Tead, mis juhtub, kui selle maail

Mööda lagunevat teed sõites avaneb Jackson Curtisele (John Cusack) ja tema perele kohutav pilt – tee ja majad varisevad kokku, gaasijuhtmed plahvatavad, autod kaovad maasse tekkinud lõhedesse ... Sellest paigast tuleb ükskõik mis teed pidi minema saada! Nii kujutatakse filmis „2012“ maailmalõpu algust. Maailmalõpp ja häving on olnud filmide lemmikteemadeks juba kaua aega. „When Worlds Collide“ (1951), „Independence Day“ (1996) ja „The Day After Tomorrow“ (2004) on näited filmidest, mis kujutavad, kuidas maailma hävitavad looduskatastroofid või külalised kosmosest.

PAANIKA

Hävingu reaalsusega silmitsi seistes on neis filmides inimese loomulikuks reaktsiooniks paanika. Meile, inimestele, on omane karta seda, mida ei mõista. Kardame surma, sest ei tea, mida see tulles

endaga toob, ning hoiame küün- te ja hammastega kinni praegusel hetkel olemas olevast. Paanitsemise asemel ootas Laama Rinpoche (2012) saabuvat hävingut vaikselt ning nähes hiidlainet rullumas, andis ta gongi lüües sellest teistelegi

teada. Samuti ka meie, kristlased, ei peaks surma kartma. Ehkki me ei tea täpselt, mis tuleb, võime usaldada Jumala suurt armastust.

Kardame surma, sest ei tea, mida see tulles endaga toob, ning hoiame küün- te ja hammastega kinni praegusel hetkel olemas olevast.

Teine ühisjoon neis filmides on isekus. Inimesed kardavad ja ainus mõte tundub olevat omaenese naha päästmine. Miks? **Mida me võidame, kui selles maailmas veel vähekesse eluaja nimel võideldes tekitame teistele hävingut?** Laama Rinpoche andis enda auto noorele Tenzinile, et ta saaks oma pere

kindlasse kohta viia. Kas ka meie ei peaks üksteist aitama nii kaua, kuni meil on selleks veel võimalus?

LÕPP LÄHENE

Peaaegu kõigis maailmalõpu filmides näidatakse märke tulevases hävingust, mida filmivaatajad kas näevad, ei näe või ei soovi näha. Sama kehtib õigete lõpuaja märkide kohta, mida Jumal on meile Piiblis andnud.

Need märgid ei räägi lõpuajast täpselt, nagu teadlased paljudes filmides oskavad ennustada (kuigi mõnikord ka valesti). Aja märke ei ole antud selleks, et saaksime arvata, millal lõpp tuleb, vaid et teaksime, et lõpp on tulemas, ja mõtleksime, mis meist pärast seda saab.

TEKST SAKARI HEINONEN
TÕLGE PILLE TOOMPUU
FOTO BUENA VISTA INTERNATIONAL

ma aeg peatub?

PÄRAST SURMA

Üht teemat puudutatakse maailmalõpu filmides väga vähe. Nimelt mis saab pärast totaalset lõppu ja surma. Enamasti ei saabu filmides täielikku lõppu, sest osa inimesi pääseb ja elab edasi. Tegelikuses nii ei juhtu ja kõik inimesed peavad silmitsi seisma kohtumõistmisega.

Paljudes filmides kujutatakse surematust kui võimet elada selles maailmas füüsilist surma kogemata, nagu vampiirid, zombid jne. Tegelikuses ületab surematust selle maailma piirid. Füüsilise surma järel elu jätkub. Selle täpset vormi meile ei öelda, kuid need, kes usuvad Jeesusesse, saavad veeta igaviku Jumala juures, ja need, kes ei usu, on mõistetud hukatusse, igavesse Jumalast lahusolekusse.

Enamasti ei saabu filmides täielikku lõppu, sest osa inimesi pääseb ja elab edasi.

Jumal on oma Sõnas töötanud: „Ma nägin uut taevast ja uut maad; sest esimene taevas ja esimene maa olid kadunud ning merd ei olnud enam.“ (Ilm 21:1) ☺

**Looda Jeesusele.
Hüvasti pattudele.**

**"Kuigi teie patud
on helepunased,
saavad need
lumivalgeks;
kuigi need on
purpurpunased,
saavad need
villa sarnaseks."**

Js 1:18