

Plus

4/2012 Oktoober

VABANA MAAILMAS

Mässumeelsest noorest pereelu eeskujuks / Kas kõik on lubatud? / Illusioon vabadusest /
7 müüti kristlastest / Identiteedikriis / Indrek Patte ja Bård Norheim / Batman /

JUMAL.EE

Avatud on veebilehekül, kus võib anonümselt uurida kristluse kohta.

AMEERIKA PIIBLI VÄLJAKUTSE

Uus teleshow Ameerikas, mis esitab küsimusi Piibli kohta ja kus võidusummad antakse heategevuseks.

TÄISSUURUSES NOA LAEV

Hollandis Dordrechtis valmis täissuuruses Noa laev, mis ootab ka külastajaid. Laeva ehitamine kestis neli aastat ning selle aluseks võeti Piiblis esitatud mõõdud.

PAASTUPÄEV LEEVENDAB STRESSI

Majanduslangusest hoolimata on meil veel võimalusi jagada enda omast neile, kellel ei ole midagi.

EESTI LASTEAED HELSINGIS

Soomes avab ukseid eestikeelne lasteaed, kus õpetatakse ka soome keelt.

COCA-COLAT POLE VAID KAHE RIIGIS

Tänaseks on Coca-Cola kanda kinnitanud peaaegu igas maailma riigis, välja arvatud vaid Kuubas ja Põhja-Koreas.

JEESUS SAI AHVIKS

Jeesust kujutavat 102 aasta vanust freskot restaureerida üritanud naine muutis selle ahvinäoliseks.

KEELE VÄLJASUREMINE

Euroopa keelepäeval selgus, et eesti digitaalset keelt see ähvardab.

SAMASOOLISTE ABIELUD

Taanist sai 11. riik maailmas, kus saab neid nüüd registreerida.

ABORT

Soomes tehtud uuringus leiti, et abort suurendab hilisemas elus riski enneaegse lapse sündimiseks. Risk on 1 aborti puhul 19% ja 3 puhul juba 278%.

PERSOON

AIN VARES

TEKST MARIA SAVITSKAYA JA AIN VARES
FOTO VILLU VARES

maalib Jumala Sõna

Sündinud 29.07.1966
Kuresaares

Isa oli kunstnik

Lõpetanud
Tartu Kunstikooli

1985 oli esimene personaalnäitus portreedest ja loodusmaalidest

Alates 1993 tegelenud kristliku maalikunstiga

Inimese eesmärk
on tuua au Jumalale kogu oma eluga

Ain Vares väljendab enda sees olevat usku veidi teistsugusel viisil kui enamik kristlasi. Alates 1993. aastast on ta kristliku kunsti looja. Tema elu eemärk ja igatsus on maalida Jumala Sõna, et selle läbi puudutada vaatajate südant ja avada nende silmi tõelisusele siin maailmas.

Kas oled saanud kristlikud väärtused kodust kaasa?

Minu pere on olnud uskmatu, kuid emapoolne vanaema, kes oli kristlane, rääkis mulle tihti Jumalast ja Jeesusest. Mäletan, et kuulasin huviga vanaema lugusid Piiblist, õppisin isegi mõned kristlikud laulud selgeks, kuid kõik see läheb kuidagi kaduma, kui ei ole pidevalt asja juures. Alles siis, kui olin oma eluga ummikusse jõudnud, kui kõik mu ümber ja mu sees lagunes, kui olin ennast rentlisse joonud, hakkasin kisendama Jumala poole, et kui oled olemas, tõmba mind sellest välja. Ja Ta vastas. 27-aastaselt võtsin Jeesuse oma Päästjaks ja Issandaks vastu.

Millal Sa maalimisega alustasid?

Olen maalimise ja joonistamisega tegelenud nii kaua, kui mäletan. Pärast kunstikooli maalisin palju maastikke ja portreid, kuid päeval, mil sain päästetud, pani Jumal mu südamesse maalida Tema Sõna.

Mis on "Painted word of God" eesmärk?

Minu loomingut võiks võtta kokku lausega „Maalitud Jumala

Sõna”, sest mu eesmärk ja igatsus on anda Jumala Sõna edasi maali kaudu – maalida pilte, mis paneksid vaataja mõtlema vaimsetele asjadele. Need on inimestele, kes otsivad midagi enam, kui nähtav maailm suudab pakkuda. Need on vaatajaile, kes janunevad tõe järele, otsivad seda õiget teed, mida mööda käia, ja tõelist elu, mida elada. See on evangelium pildis.

Kas jagaksid mõne loo, kuidas Sinu maalid on inimesi puudutanud?

Lugusid on mitmeid. Inimesed kirjutavad mulle sellest, kuidas nad on mu maale vaadates taastanud või uuendanud oma osaduse Jeesusega, vabanenud depressioonist, saanud julgustatud, inspireeritud, tagasi lootuse ja rõõmu Issandas.

Milline salm Piiblist on Su hiljutine lemmik?

Aga Jumalale, **kes meis tegutseva väega** võib korda saata palju rohkem, kui oskame paluda või isegi mõelda, temale olgu kirkus koguduses ja Kristuses Jeesuses igavesest ajast igavesti kõigi sugupõlvedeni! Aamen. (Ef 3:20-21) ☩

VABANA MAAILMAS

ÜHES FILMIS OLID kolm sõbrannat suures kaubanduskeskuses. Neljandalt korruselt alla vaadates võis näha sadu ja sadu inimesi. Kes jalutas, kes kiirustas järgmisele soodumüügile, kes parasjagu riidles oma lapsega – igatahes oli keskus inimestest pungil. Järsku üle ääre alla vaadates hüüdis üks neiudest kõva häälega kõigile "TERE!". Hetkega kogu inimmass seisatas ja kõikide silmad olid suunatud üles tüdrukute poole. Teised kaks sõbrannat tõmbusid näost punaseks ja olid juhtunust ülimalt kohkunud. Tundus, nagu oleks neil sõbranna pärast hirmus piinlik. Ruttu kutsusid nad teda korrale: "Mida sa teed? Mis sul viga on?". Seepeale päris neiu rõõmsalt: "Miks elada märkamatu?!"

KRISTLASED EI ELA kindlasti märkamatu. Kui pimeduses paistab valgus, siis ükskõik kui väike tuluke ka ei oleks, seda on näha. Iseasi, kas valgus on meie identiteedi kindel osa või näeme pidevalt vaeva, proovides püüdlilikult igas olukorras teistest erineda. See võib olla nii hea kui ka halb. Usun, et Jumala armastus meie sees, kui see on tõesti olemas, paistab välja ka suurema pingutusega. Kaob vajadus esineda kristlase stereotüübile kohaselt ning ehe ja tõeline MINA särab meile endile märkamatu. Kindlasti oled olnud olukorras, kus Sulle teadmata jäid kellelegi silma kas oma lahke sõna või heateoga.

MÄLETAN ÜHTE MÕNE aasta tagust sünnipäeva. Külalisi oli palju ja õhtu kujunes pikaks. Kui üks tüdruk peo lõpus kodu poole sättides esikus riideid selga pani, selgus, et

ta läheb jalgsi. Kohe olid mitmed autojuhid valmis teda ära viima. Loomulikult võis selle taga olla ka isiklik sümpaatia, aga tolle tüdruku jaoks oli niisugune reaktsioon midagi enneolematut. Paar nädalat hiljem tunnistas ta meile, et pole kunagi varem sellisel kristlaste sünnipäeval käinud. Harilikult on pidude lõpus ikka igaühe oma asi, kuidas ja kas koju saab. See armastuse tegu puudutas neidu nii sügavalt, et ka tema otsustas oma ellu vastu võtta Jumala, kes suudab inimesi nõnda armastusega täita.

Maailmas läheb kurjus aina suuremaks. Kurjust kurjusega ei võideta. Armastus on jõud, mis teeb kurjusele lõpu. Paljud küsivad, miks Jumal midagi ette ei võta. Miks Ta midagi ei tee? Aga Ta ju tegi. Ta on loonud Sinu ja minu, et võiksime tuua Tema armastust lähemale neile, kes on juba lootust kaotamas. Jumalal ei ole plaani B, Sina ja mina olemegi Tema plaan ning see on meie valik, keda me järgime ja kelle tegusid teeme. ☺

JOEL REINARU
Plussi peatoimetaja

Misjonipüha

peeti Eestis esmakordselt
1856. aastal.

Misjonipüha

eesmärk on aidata

kiriku misjoni ülesannet

meeles pidada ja kutsuda

misjonitööd toetama.

Käesoleval aastal on

misjonipüha **28.10.**

ALLIKAS: EELK MISJONIKESKUS

Muusika, blogi ja uudised
plussmeedia.ee

Hakka FÄNNIKS
www.facebook.com/plussajakiri

- 2 **Person:** Ain Vares maalib Jumala Sõna
- 3 **Juhtkiri:** Vabana maailmas
- 5 **Hannes Hermaküla väärtustab perekonda ja suhteid**
- 8 **Silmast silma:** Kas kõik on lubatud?
- 9 **Toimetajalt:** Astumine välja mugavustsoonist
- 10 **Misjon:** Lootuse küla toob paljude ellu lootuse
- 11 **Sõbrakiri:** Rumeenias kogudust rajamas
- 12 **3 lugu:** Nüüd olen vaba

- 16 **Seitse müüti kristlastest**
- 17 **Noortekas:** Saaremaal tehakse noortetööd üheskoos
- 18 **Vabadus - tõelisus või illusioon?**
- 19 **Gallup:** Mis orjastab tänapäeva inimesi?
- 20 **Piibliõpetus:** Kristlasena selles maailmas
- 22 **Mind Map:** Identiteedikriis
- 23 **Ristsõna**
- 24 **Hea küsimus:** Kuidas armastada patust ilma pattu aktsepteerimata?

- 26 **Film: Batman - pimeduse rüütli taastulek!**
- 27 **Koomiks:** Jänesed
- 28 **Indrek Patte ja Bård Norheim** - teekond rokest Jumalani ja Jumalast rokini
- 30 **Disciple** teeb muusikat kirglikult, uudselts ja südamliselt
- 31 **Plussmeedia** uus lühifilm "Valikud"
- 32 **MasterGod**

10

Lootuse küla

Lootuse külast on uue elu leidnud ka need inimesed, kelle teel väljapääs võimatuna näib. Tähtis ei ole võimalikult mugav elukeskkond, vaid see, millised inimesed Sind ümbritsevad.

18

Illusioon vabadusest

Mis on orjus? Mis on vabadus? Kuidas neid eristada ja millele kindlaks jääda? Vaimne orjus, mida pakutakse vabaduse sildi all, on kõige hullem orjus.

30

Disciple

20 aastat tegutsenud bänd kuulutab head sõnumit just nii, nagu neile meeldib. Juba novembrikuus saab neid lives näha Soomes Maata Näkyvissä festivalil!

Pluss+

TOIMETUS
Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee
Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Karro

Teoloogiline toimetus Marek Roots

Ajakirja koostasid
Iiris Kohv, Maria Savitskaya, Villu Vares,
Ain Vares, Peeter Karjus, Eero Vabamägi,
Sakari Heinonen, Pille Toompuu, Helena
Lill, Madis Ehanurm, Klarika Feldberg,
Hilla Ryösö, Anna Liisa Saavaste, Andrey
Kaverzin, Tarmo Sulger, Jegor Arsenjev,
Janos Usin, Viljar Roosimaa, Jukka Peura,
Joel Luhamets, Hanna Põldaru, Veiko Ilus

Toimetuse juhtkond
Joel Reinaru, Sirli Lend, Tommi Hakkari

Kujundus
Kalev Rodima, Tea Ikonen

Pluss+

Soovid toetada Plussi?
Toetamisvõimalus

SA EELK Misjonikeskuse arveldusarvetele:
1120254269 Swedbank, SWIFT:HABAEZ, IBAN:EE48220001120254269

10602016015008 SEB, SWIFT:EEUHEEZ, 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 925139255
toimitus@nuotta.com
www.nuotta.com

Väljaandjad
EELK Misjonikeskus

Agape Eesti Agape Eesti

Soome Luterlik Evangeeliumiühendus
Soome Evangeelne Luterlik Rahvamisjon

TRÜKK Kirjapaino Uusimaa, Soome

HANNES HERMAKÜLA

teekond mässumeelsest noorest pereelu eeskujuks

TEKST PEETER KARJUS JA JOEL REINARU

FOTOD EERO VABAMÄGI

“Minu elul on perspektiiv, ilma selleta ei viitsiks ma siin tiksuda.”

Hannes Hermaküla on mees kindla kutsumuse ning värvika minevikuga – tema tee kristluseni on kui seiklus põnevusromaanis. Teda võib kohata tele- ja raadiotöös, suhtekoolitajana, õhtujuhina. Ta on õnnelik pereisa ning teenib eri viisidel kaasa kristlikel üritustel ja kogudustes. Noorest mässumeelsest, läbipõlenud ja elus nüristunud alkohoolikust sirgus tänu Jumalale edukas multitalent, kes olnud õnnelikus abielus 21. aastat.

PLAAN ELADA 96. ELUAASTANI

„Nelja-aastasena olin vanemate lahutusest segaduses. Küll taitsi mind noorena kirikusse, kuid teismeeas tõukas see kammitsus mu hoopis eemale,“ meenutab Hannes. Nõnda tegi ta varakult oma elule ise plaani: „Elan 96. eluaastani ning siis tiksun kirikus rahulikult surmani.“ Kirikut ja usuelu nuusutanud noormees küll väärtustas seal pakutud sõnumit, ent arvas, et usule tulles topitakse kristlased väliselt justkui mingisse purki. Tema aga tahtis olla vaba.

18 aastaseks, olles tüdipinud ja tüdinud, toimus muutus, millest Hannes räägib täpsemalt Jumal.ee veebilehel. Pärast mitmepäevast järjestikust pidutsemist ja lallamist juhtus, et keegi mees tutvustas noorele elupõletajale Jeesust Kristust, tehes seda täiesti uuelt viisil ja reaalse väega, mitte tühja monotoonse sõnavanguga. „Taustal käris kristlik hevimetall ning kollaste dressipükste, loksus juuste ja ruudulise pintsakuga mehe suust tuli jutt, mida olin ennegi kuulnud: Jumal armastab sind, tahab sinuga suhelda jne ... Seekord aga oli neid sõnu kuulates täiesti teistsugune tunne. Minu sees käis klikk, tundsin midagi reaalselt ja lähedat.“ See oli uue teekonna algus.

Muutused ei tulnud üleöö, vaid Jumala Vaimu töö tulemusena pikamööda. Koguduses käima hakamine ja sealne aktsepteerimine kinnitasid rahuldust otsivale noormehele Jumala armastuse tegeliku mõõdet ja olemasolu ning andsid võimaluse oma senise elu killukese haaval Jumala kätte usaldada.

1987. aastal lõpetas Hannes 22. Keskkooli (Jakob Westholmi Gümnaasium) ning asus õppima Tallinna Polütehnilisse Instituuti energeetika erialale. Pidutsemistega paralleelselt käisin ka koguduses. Koni lendas lumehange ja läksin noortekale kuulama-vaatama, mis neil öelda on. Kui keegi sealolijatest oleks siis hakanud oma kondist sõrme minu

suunas vibutama, et mees, lõika juuksed maha ja lõpeta suitsetamine, enne kui siia tuled, oleksin nad kindlapeale pikalt saatnud ja minema jalutanud.“ Midagi niisugust aga ei juhtunud. „Hakkasin selles koguduses kogema armastust ja ükskhaaval oma elust erinevaid asju välja praakima,“ kirjeldab Hermaküla oma muutumisprotsessi.

„Koni lendas lumehange ja läksin noortekale kuulama-vaatama, mis neil öelda on.“

KUTSUMUSE LEIDMINE

Usuvabaduse puudumine NSV Liidus tipnes konfliktiga koolis, KGB ülekuulamiste ning survestamistega.

1989. aastal lahkus mässumeelne ning usus veendunud Hannes Iisraeli viisaga Euroopasse, veetes 4 kuud Austrias ja Itaalias, ning jõudis lõpuks kõigi võimaluste maale Ameerikasse. 1991. aastal liitus ta Rhema Bible Training Collage'iga. Samal aastal Hannes ka abiellus.

Juba enne Ameerika mandrile sõitu tundis Hermaküla Jumala kutset, et tema elu ei piirdu lihtsalt kristlaseks olemise ja kirikus käimisega, vaid Jumalal on talle midagi enamat. Kuna tavakoolis usuõpetus valdavalt puudus, siis andis piiblikoolis õppimine Hannesele tugeva praktilise pagasi jumalariigi töö kutsele järgnemiseks. „Jumal on inimesse pannud nii suure ja võimsa potentsiaali, et ilma Temata me ei oskagi seda esile tuua.“

Piiblikooli ajal tundis mees, et tema kutsumuseks on perekonna ja suhete teemad – need, millega ta on nüüdseks juba aastaid tegelema. „Usun, et Jumal lõi inimese selleks, et ta suhtleks kellegagi.“ Inimene on inimene ja suhteprobleemid on enamasti samad. Selle peale toob Hannes näite, kuidas Ameerikas rääkis üks õppejõud, et naine lahutas oma mehest ja võttis teise. Kui sõber uuris selle peale, kuidas nai-

se elu uues suhtes on, vastas too, et ei midagi erilist – vahetasin ühed probleemid teiste vastu. „Hoopis midagi erilisemat on hoida pikaajalist suhet, mis peegeldaks head valgust, oleks positiivne ja eeskujuks,“ tõdeb Hannes.

PEREKOND KUI ÜHISKONNA VUNDAMENT

Pärast 6 aastat ja 16 päeva välismaal viibimist jõudis Hannes koos abikaasaga 1995. aasta lõpul tagasi Eestisse. Juhtinud ETV-s „Pereelu“ saadet, Kuku raadio saadet „Minu perekond“ ja saateid kristlikus Pereraadios, on Hannes võitnud eestlaste südames koht kui „perekond“. „Peresuhted ja abielu on kõige kängem ja kõvem liit, mille Jumal on mehe ja naise vahele loonud. Näeme tänapäeval, kuidas just seda proovibki saatan kõige rohkem rünnata.“ Kui peresuhe on korras, siis on ka paljud muud asjad paigas ja erinevatest probleemidest lihtsam läbi minna.

Olles ise lapsena kogenud, mida tähendab lagunenu perekond ja kui oluline on, et laps saaks kasvatada terves ja täisväärtuslikus peres muretult ning armastust kogedes, peab Hannes neid teemasid eriti südamelehedaseks. „Kristlikud väärtused hoiavad perekonda rohkem koos, kuid aeg-ajalt puudub sellel koosolemisel kvaliteet,“ arvab Hannes ning lisab innukalt: „Mind võlub see täius ning potentsiaal, mille Jumal on mehe ja naise vahelisse suhtesse planeerinud. Tahan seda kätte saada ja kogeda.“

Seda ei soovi Hannes ainult endale, vaid igatseb ilmselgelt, et kõik inimesed saaksid sellest täiusest osa ning võiksid inimsuhtes nautida Jumala loomingut ja headust. Seetõttu, lisaks kõigele muule, viib ta hetkel läbi PREP paarisuhtekoolitusi (Prevention and Relationship Enhancement Program – ennetav koolitus paarisuhte tugevdamiseks). See on paaridele, kelle suhtes on säde

kadunud ning kes otsivad probleemidele mõlemapoolset rahuldust-pakkuvat lahendust. „Tagasiside inimestelt on hämmastavalt positiivne, abi saavad nii noored kui ka vanad,“ rõõmustab koolitaja ja lisab: „Heaoluühiskonnas Norras on see koolitus riigi poolt noortele esimese lapse saanud peredele lausa tasuta.“ Riigijuhte julgustab Hannes endid kokku võtma ning tähtsustama perekonda, järgides Lennart Meri mõtet: nii tugev, kui on perekond, nii tugev on ka riik.

UJUMINE VASTUVOOLU

Hannes tunneb, et temasuguseid, kes ujuvad vastuvoolu ja on kõigile mõjutustele vaatamata õnnelikud abielus juba paarkümmand aastat, võib ühiskonnas üha enam nimetada justkui väljasurevaks liigiks. „See on üks mu eesmärk, et suudan oma olemise ja tööekspidamistega näidata positiivset eeskujut ning elada kahe lapsega, 21 aastat abielus ning olla seejuures ikka õnnelik ja rõõmus.“ Hannes on teadlikult tagasihoidlik kristlane, kes ei puhu pasunat oma veendumuste ees. „Kui suudan oma elu ja olemise teistele sümpaat-

- 1987 Põrandaaluses Harta koguduses, millest osa muudeti hiljem Elu Sõna koguduseks.
- Esimene Hannese saade oli „Pereelu“ – 33 saadet
- 2007 alustas KUKU raadios peresaatega „Minu Perekond“.
- 2009-2010 ETV-s saade „Tagatargemad“ – 52 saadet täiskasvanud inimeste edasiõppest.
- 2010, 2011 otseülekanded Teadlaste Ööl.
- 2010, 2011 ETV-s saade „Tähelaev“.
- Paar erisaadet Iisraelist ETV saates „Teeliste kirikud“.
- Alates 2009 aeg-ajalt Vikerraadios nädalased hommikupalved.
- Hetkel juhib kord nädalas tervisesaadet „Terve Eesti“.
- Igapäevaselt tegutseb saates „Ringvaade“.
- Töötab ka pulmaisana.

„Jumal on inimesse pannud nii suure ja võimsa potentsiaali, et ilma Tema ta me ei oskagi seda esile tuua.“

ne olla ning kui siis saadakse teada, et olen kristlane, on see nagu kirss tordil.”

„Mäletan, et kui olin teismelise-na koguduses, siis üks jutlustaja tuli ja rääkis: „Jumal ütles mulle ...“ See pani mu aju ragisema, kuna ma ei saanud aru, miks Jumal talle ütleb ja mulle mitte. Nüüd olen mõistnud, et Jumal räägib mitmel erineval moel, aga inimene ei pane seda tähele. Kui veedad Jumalaga piisavalt aega, siis märkad, et on teatud reeglid – Tema Sõna, Püha Vaim – ja erilised viisid, kuidas Ta sõnumeid saadab.“

Oma koha leidmisest rääkides kinnitab Hermaküla, et tema praegune töö on Jumala käest. „Ta näitas mulle juba peaaegu 20 aastat tagasi, mida ma tegema hakkasin. Olen aru saanud, et ühel või teisel moel peab see tooma au Tema nimele,“ kinnitab ta. „Minu elul on perspektiiv, ilma selleta ei viitsiks ma siin tikkuda. Jumalal on minu jaoks plaan olemas,“ on Hannes veendunud.

VÄLJAKUTSE NOORTELE

Armastatud saatejuht ja telemees peab lugu julgusest erineda ning seda mitte mässulisel ja destruk-

tiivsel moel, vaid pigem enda veendumustele ja tõekspidamistele kindlaks jäädes. „Kui Jumal on Sind loonud, siis Sa pead olema see, kes Sa oled,“ rõhutab Hannes. Kellegi teise teesklemine või kellelegi mulje avaldamine paistavad varem või hiljem välja. „See on minu jaoks üks suurimaid väljakutseid – olla aus enese vastu.“

Noortele soovitab Hannes eelkõige otsida ja leida üles oma koht ning saada aru, miks oled siia loodud. „Läbi aegade on noor inimene olnud alati väga idealistlik ning mäsumeelne valitseva korra vastu. Arvan, et see on Jumala viis ühiskonna värskendamiseks. Noored võiksid ja neil tulekski piire venitada ning tõstatada küsimusi ka kirikusiseselt, leidmaks uusi võimalusi evangeeliumi kuulutamiseks ja esitamaks väljakutseid traditsioonidele,“ julgustab Hannes rõõmsalt. Nii Risti ja Johannes kui ka Jeesus olid teistsugused, kui tol ajal oldi harjunud, ja nad mõlemad töid uuendusi. „Ole see, kelleks oled loodud, ja naudi elu ning tunne rõõmu isiklikust suhtest Jumalaga. Otsige esiti Jumala riiki ja kõike muud antakse teile peale.“ ☪

TOETA KRISTLIKKU MEEDIATÖÖD!

1 EURO PÄEVAS KULUB KIIRESTI MILLELE TAHES.

SUL ON VÕIMALUS SEE ANDA JUMALARIIGITÖÖ HEAKS.

SINU TOETUS AITAB PLUSMEEDIAAL VIIA EVANGEELIUMI EESTI NOORTENI.

PLUSI TÖÖD SAAD TOETADA:

SA EELK Misjonikeskuse arveldusarvetele:
1120254269 SWEDBANK
10602016015008 SEB
SELGITUSSE: PLUS

Minu lugu Jumalaga

 Jumal.ee

Kristlane vs Kõike tohib - KAS KÕIK ON LUBATUD?

TEKST SAKARI HEINONEN, TÕLGE PILLE TOOMPUU
FOTOD ISTOCKPHOTO

Miks sa tahad täita
niisugust
seaduserägistikku? Et
pääseksid taevasse?

KÕIKE TOHIB: Miks te, kristlased, ei võta kõigest osa?

KÕIKE TOHIB: Piibel ütleb seda ja Piibel ütleb toda! Te vastate alati niiviisi! Kas see siis ei loe, mida sa ise soovid?

KÕIKE TOHIB: Sellepärast te, kristlased, oletegi nii igavad! Miks sa tahad täita niisugust seaduserägistikku? Et pääseksid taevasse?

KÕIKE TOHIB: No mispärast sa siis keeldud nii paljust?

KÕIKE TOHIB: Misasja?

KÕIKE TOHIB: Loomulikult! Mul on lahe paps. Ta viib meid puhkuseraisidele ja on muidu ka vahva!

KÕIKE TOHIB: See pole tore.

KÕIKE TOHIB: Aga kas Jumal mitte ei anna kõike andeks? Te ju ise ütlete, et Jeesus andestab.

KÕIKE TOHIB: No siis sa võid ju teha mida iganes!

KÕIKE TOHIB: Sulle võivad tunduda mõned asjad õiged ja teised valed, aga ei sinul ega mingil raamatul pole õigust tulla mulle ütleva, kuidas ma peaksin elama.

KÕIKE TOHIB: Meil on riik, seadused ja politsei.

KÕIKE TOHIB: Loomulikult peavad mingid asjad olema keelatud. Kedagi ei tohi tappa. Aga need seadused ei puutu mu isiklikku ellu!

KÕIKE TOHIB: Meie seadus ei keela siiski alkoholi, pidutsemist jne, nagu seda teeb Piibel.

KRISTLANE: Sest on asju, mille eest Piibel hoiatab.

KRISTLANE: Ma soovin teha seda, mis on õige.

KRISTLANE: Ega mu teod aitagi mul taevasse saada.

KRISTLANE: Meeldib sulle su isa?

KRISTLANE: Vasta lihtsalt. Kas meeldib?

KRISTLANE: Mis tunne sul on, kui teed kodus midagi, mis kurvastab või pahandab su isa?

KRISTLANE: Sama asi on minu ja Jumalaga. Ta on mu Taevane Isa. Kui teen midagi halba, saab Jumal kurvaks. Sellepärast tahangi teha nii, nagu on Piiblis kirjas.

KRISTLANE: Tõesti, kui me toome oma halvad teod Jumala ette, siis Ta annab Jeesuse pärast kõik andeks.

KRISTLANE: Ega ikka ei või. Kui ma leiän, et võin teha ükskõik mida, siis ma ei näe enam pattu millegi halvana ja hakkän tasapisi Jumalast eemalduma.

KRISTLANE: Kui keegi ei või öelda, mis on õige ja mis vale, siis sa ei tohiks seda inimest süüdistada, kes teeb sulle midagi halba, sest tema meelest on see täitsa ok.

KRISTLANE: Aga mõtle, kui ei olekski mingeid seadusi. Kui kõik teeksid vaid seda, mida ise tahavad, tuleks sellest anarhia.

KRISTLANE: Kes otsustab, mida seadus peaks keelama ja mida mitte? Pealegi keelab seadus praegugi paljusid asju!

KRISTLANE: Ega Jumal ei andnud Piiblis meile käsked ja nõuandeid sellepärast, et elu oleks piiratud, igav ja nürri, vaid sellepärast, Ta tahab meid kaitsta. +

Ega Jumal ei andnud Piiblis
meile käske ja nõuandeid
sellepärast, et elu oleks
piiratud, igav ja nüri, vaid
sellepärast, Ta tahab meid
kaitsta.

Mugavustsoonist välja

NOORE INIMESENA ON sõbrad saanud mulle väga tähtsaks, tihti tähtsaks kui vanemad. Ka Õpetussõnade 17:17 ütleb: TÕELINE SÕBER ARMASTAB IGAL AJAL JA HÄDAS TULEB ILMSIKS, KES ON VEND. Seega tahaksin hoida enda läheduses tõeliselt häid ja toredaid inimesi, kes jagaksid samu põhimõtteid nagu mina. Just sel põhjusel ei soovinud ma pikka aega leida sõpru mittekristlaste seast. Mõtlesin, et nad niikuinii ei mõista minu usku ja armastust Jeesuse vastu, võib-olla teevad selle üle naljagi. Samuti on kergem sattuda kiusatusse, kuulates teisi ropendamas või kedagi taga rääkimas. Arvasin, et käitun väga õigesti, hoides distantsi oma mittekristlastest klassikaaslastega, jättes vahele kõik nende sünnipäevapeod ja veetes nendega võimalikult vähe aega.

Pea astuma välja oma mugavustsoonist ja lõhkuma selle „püha mulli“, millega end seni ümbritsenud olen.

Enne koguduse noortelaagrit esitati mulle ja ka kõikidele teistele koguduse noortele väljakutse – tuua laagrisse vähemalt üks mittekristlasest sõber. Sel hetkel mõistsin, et käitumismuster, mida olen seni järginud, on vale, kuna mul ei tulnud pähe ühtegi sõpra, keda laagrisse kutsuda, mitte kedagi, kelle Jumalast rääkida. Jeesus ütles Matteuse evangeeliumis, et tema järgijad on maailma valgus. Nii nagu valgusest on kasu vaid pimedas, on ka minul mõtet evangeeliumi kuulutada neile, kes Jeesust veel ei tunne. Kui oma elust kõik mittekristlased välja lõigata, ei jäägi üle kedagi, kes võiks näha minus Jumalalt pärit muutusi ja kellele mu elu võiks olla tunnistuseks.

Tihti on raske ohverdada üks noorteõhtu selle nimel, et minna mõne mittekristlasest sõbra sünnipäevale, keda näiteks ammu ei ole näinud – eriti juhul, kui tean, et sealne keskkond on mulle ebamugav. Kui ma tahan järgida Jeesuse käsku armastada teisi enda ümber ja rääkida neile Jumalast, pean astuma välja oma mugavustsoonist ja lõhkuma selle „püha mulli“, millega end seni ümbritsenud olen. Muidugi pean enne seda olema kindel, et olen usus piisavalt tugev, panemaks vastu kiusatustele, millesse võin sattuda.

Andes meile käsu kuulutada rõõmusõnumit kogu loodule, teadis Jeesus päris kindlasti, et see teekond ei ole alati lihtne. Sellega kutsus Ta meid astuma välja oma mugavustsoonist, olema mittekristlaste hulgas ja tegutsema Jumala kuningriigi laienemise nimel. See ju ongi misjon.

HELENA LILL

Lootuse küla = koht, kust igaüks leiab lootuse

TEKST JA FOTOD MADIS EHANURM

Elus ei ole asjad kunagi must-valged ning enamasti on iga sõltlase taga üsna kaalukad põhjused ja sügavad hingehaavad, mis on ta juhtinud teele, kust väljapääs näib võimatu. Ainus võimalus tervenemiseks on näha teist põhjas käinud inimest elamas üdini eeskujulikku elu. Just see toob mehi Jumala juurde ka 2003. aastal Laitmesse ehitatud Lootuse Külas.

SÜND

Idee millestki Lootuse Küla taolise oli rajajal Märt Vähil juba varem. Andnud üle oma kirikutöö EKNKs (Eesti Kristlik Nelipühi Kirik), sai ta Jumalalt selge sõnumi, et kõige suuremate hädalisteneni ei olegi ta veel jõudnud. Kuulutustöö tänaval ja vanglates polnud päris see. Samal ajal oli tema poeg Andrew Kanadas narkootikumide küüsi langenud. Kord Kanadas autoga sõites vastas Andrew isale, kes ütles, et poeg ei pea vastu tahtmist jumalateenistustel käima, kuldseid sõnad: „Iisa, ma kuulan huviga, sest paljud saavad hävitada, aga vähesed üles ehitada.“ Auto peatati ning poeg andis seal-samas oma elu Jumala kätte. Sealt

Abi kvaliteet ei sõltu sellest, kas sul on eurodirektiividele vastav elukeskkond, vaid sellest, millised inimesed sind ümbritsevad.

tuligi Märdile mõistmine, kes on need hädalised, kelleni ta jõudnud ei ole.

Laitmesse kolides olid algul olemas vaid väike telk ja ratasatel ehitussoojak. Vett ega elektrit ei olnud, talvekülma pidi öösi- ti keegi iga paari tunni tagant är-

kama ja puid tulle viskama, kuid sellest hoolimata oli hommikuks vesi jäätunud. Niisugustes tingimustes liitus programmiga ka Viljam Borissenko, kes on elav näide sellest, kuidas Jumal Lootuse Küla kaudu inimesi muudab – kunagine heroinisõltlane on täna õnnelikus abielus pereisa.

„Kui oled kaotanud kogu lootuse, haarad sa igast õlekõrrest. Abi kvaliteet ei sõltu sellest, kas sul on eurodirektiividele vastav elukeskkond, vaid sellest, millised inimesed sind ümbritsevad. Kuigi olud võisid vahel hirmutavad olla, pakkus alati tuge see, et su ümber olid mehed, kes kõnidsid sinuga sama rada ja kelle teel seisid samad katsumused. Näha muutusi oma kaaslaste eludes andis jõudu ka endale, et muutuda,“ meenutab Viljam.

TÄNAPÄEV

Tänaseks on Lootuse Küla, nagu nimigi ütleb – küla. Algselt kaunile ojaga metsamaale on rajatud teed ja elumajad programmis osalejate ja töötajate tarvis ning lisaks ka administratiivhooned, kirikuhoone, suur puidutööstus ja vabatahtliku päästeseltsi keskus. Kohe-kohe on valmimas ka uus elumaja, millega koos saab programmi vastu võtta korraga umbes 25 meest. Vastu-

Inimestes taastatakse tasapisi usk sellesse maailma ja lootus paremale elule.

kaaluks võib tuua statistika, mille järgi on Eestis hinnanguliselt 15 000 süstivat narkomaani. Siiski, iga muudetud elu on Jumala silmis väga tähtis ja Lootuse Küla täidab seda missiooni suurepäraselt.

Kui Lootuse Küla Laitmesse kolis, koguti selle projekti vastu ligi 500 allkirja, sest inimesi hirmutas asjaolu, et nende lähikonda kolib paarkümmend tervenevat narkomaani. Täna sel päeval aga aitavad programmis osalejad kohalikke inimesi lihtsamate töödega ja nende vahel on hea läbisaamine.

MUUTUS JA TEGEVUS

Programmi võetakse vastu vaid need, kes ise soovivad oma elu muutust ning kes on selle nimel valmis tööd tegema, vaeva nägema ning oma südame kellegi vä-

gevama jaoks avama. Mures vanemad või sõbrad tavaliselt muutuma ei motiveeri, see tahe peab tulema enese seest. Siiski ei ole Lootuse Küla põhimõte, et inimene peab enda muutmise nimel üksinda pingutama – kui lased end Jumalal aidata, läheb kõik palju lihtsamaks.

Kuna Lootuse Külla tulevad enamasti need, kes on oma eluga täiesti põhja jõudnud, peab arvestama, et nad pole tükk aega tööl käinud, mistõttu on neil võimatu programmi eest ise maksta. Sel põhjusel ongi rajatud Küla juurde puidutsehh, lisaks aitab see osalejatel harjuda tööinimese elurütmi ning hiljem ühiskonda tagasi integreeruda. Rootsi toetajate abiga soetati päästeseltsile uhke tuletõrjeauto. Idee päästeseltsi ra-

jamiseks sündis väga kehvast kokkusaadumusest: neli aastat tagasi põles maha üks ehitussoojak, mis õnneks seisis tol hetkel tühjana. Kuigi kohale kutsuti ka päästetehnikust, ei jõudnud lähim ekipaaž piisavalt kiiresti sündmuskohale.

LOOTUSE KÜLA KUI MISJONIORGANISATSIOON

Programm, mille alusel inimesed tervenevad, koosneb 12 sammust. Viimane samm on anda edasi see, mille ise oled saanud. Mida kaugemale keegi programmis jõuab, seda suurem vastutus talle antakse. Inimestes taastatakse tasapisi

usk sellesse maailma ja lootus paremale elule. 6-8 programmis osalejat on läinud edasi õppima piiblikooli. Mõned on leidnud tee tagasi Lootuse Külla, nagu näiteks Viljam Borissenko, kes on nüüd päästetseltsi eestvedaja. Peaasi on järgida oma kutsumust, mis iganes see ka ei oleks. Täna sel päeval on kaks endist programmis osalejat rajamas Paldiskis uut (EKNK) kogudust. Seega kuigi ametlikult tegetsetakse rehabilitatsioonikeskuseks, siis vaimulikus mõttes on Lootuse Küla kui tugeva misjoni-suunitlusega kogudus. ☪

Mehed puidutsehhis tööhoos

Paljud saavad hävitada, aga vähesed üles ehitada.

Lootuse küla

SÕBRAKIRI

Rumeenias muusika kaudu inimestega suhtlemas

TEKST KLARIKA FELDBERG
FOTO ERAKOGUST (VASAKUL JANA, PAREMAL KLARIKA)
AUTOR ON KOGUDUST RAJAMAS RUMEENIAS

OLEN PÄRIT TALLINNAST ning kuulun väikesesse kogudusesse nimega Kiituse Kabel. Hetkel viibime koos kogudusekaaslasel Janaga Rumeenias ja meie eesmärgiks on aidata rajada kogudust Bukarestis. See tähendab, et siin pole mitte midagi, kõik tuleb täitsa algusest üles ehitada.

Paljudele võib tunduda utoopilisena, et proovime siin midagi niisugust teha, aga me usume, et kui Jeesus ütles: "Minge siis, tehke jüngriteks kõik rahvad, ristides neid Isa, Poja ja Püha Vaimu nimesse" (Mt 28:19), siis see on tõesti võimalik.

Bukarestis oleme tundnud Jumala soosingut selle rahva keskel.

Käime igal nädalal vähemalt kaks korda väljas kuulutama. Muusika on siin väga suureks tööriistaks, sest Bukarestis ei näe inimesi niisama pilli mängimas ja laulmas. See tõmbab tähelepanu, nii et inimesed ise kogunevad meie ümber ning meie saame neile rääkida rohkem Jumalast. Paljud on juba Jeesuse oma südamesse vastu võtnud. Aga meie töö sellega ei piirdu. Järgmiseks tuleb teha seda, mida Jeesus kutsus meid tegema – jüngerdada. Oleme avanud inimestele oma kodud ja kui nad soovivad, võivad nad tulla koos meiega Piiblit lugema ja lihtsalt osaduses olema. Hiljuti alustasime ka kitarritundide andmisega.

Muusika on siin väga suureks tööriistaks, sest Bukarestis ei näe inimesi niisama pilli mängimas ja laulmas.

Inimesed on evangeeliumile avatud erinevates piirkondades erinevat moods. Meile on väga abiks olnud kohalikud kristlased, kes tõlgivad meid, näitavad meile linna, veedavad meiega aega ja õpetavad rumeenia keelt. Oleme neile kogu südamest tänulikud. Usume, et Jumalal on selle rahva jaoks veel palju varuks! ☪

Mõtleselle!

Narkodiilerite sihtgrupiks on ka lapsed.

Narkoturu seadused on halastamatud – iga uus klient tähendab lisaissetulekut. Diiler ja laps võivad kohtuda koolis, tänaval, diskol, sõbra juures. Kartus omandada memmekä või koputaja maine, ei luba lapsel õigel ajal rääkida õpetajale või lapsevanemale.

Märkame ja hoolime oma tulevases põlvkonnast!

ALLIKAS: www.kool.ee

ANNA LIISA, 18, VILJANDI: VABANESIN HIRMUST MAAILMA ARVAMUSE EES

TEKST HELENA LILL, FOTO HILLA RYÖSÖ

KUIGI OLEN SÜNDINUD kristlikusse perre ning kasvanud koos vanusega ka usus, olen hakanud Kristuse ja üleüldse elu sügavama tähenduse üle mõtlema alles viimase paari aasta jooksul. Usus kasvades on kasvanud ka minu usaldus Jumala vastu. Olen hakanud tasapisi mõistma Tema suurst. Ta armastab mind ja hoolib minust, niisiis tahan armastada Teda ja järgida Ta seadusi.

Varem mõjutas mind teiste inimeste arvamus. Nüüdseks aga olen mõistnud, et see, mis tegelikult loeb, on minu identiteet Kristuses. Täna kirjakohta all Loosungite raamatus seisab Jörg Zinki tsitaat, mis ühtlasi võtab hästi kokku selle, mille järgi ma oma elu püüan elada: „Kui keegi tahab tegutseda koos Jeesusega ja siis muuta maailma, ei saa ta peatuda tavaarusaamade ja -seaduste juures. Ta võib olla sõnakuulmatu, kui teised kuulavad sõna, ja kuulab sõna, kui teised ei kuule mingit mõistuslikku käsku“.

Ka Pauluse kiri roomlastele küsib, et kui Jumal on meie poolt, kes võib siis olla meie vastu. See kirjakoht on mind väga palju julgustanud ja kinnitanud. Tean, et Kristus suri minu eest, vabastades mind kartusest ja ebakindlusest. Ta vabastas mind ka hirmust maailma arvamuse ees. ☪

„Nüüdseks aga olen mõistnud, et see, mis tegelikult loeb, on minu identiteet Kristuses.“

„Ma ei tahtnud olla selline, soovisin, et ka mu sõnad austaksid Jumalat.”

ANDREY, 16, PETERBURI:
JUMAL VÕTTIS ÄRA
SOBIMATUD SÕNAD

TEKST HELENA LILL, FOTO HILLA RYÖSÖ

ESMAKORDNE TÕUGE kirikusse minna tuli arvatavasti mu vanaemalt, kes oli tugev kristlane ja mõjutas sellega ka mind. Ma küll eriti ei mäleta oma elu enne Jeesuse vastuvõtmist, kuid arvan siiski, et see on üks parimaid otsuseid, mille olen langetanud.

Kristlasena kasvades on mu elus ette tulnud ka igasuguseid probleeme, kuid Jumala abiga olen neist üle saanud. Näiteks oli mul ühel kindlal eluperioodil palju mittekristlastest sõpru. Mitmed neist ropendasid ja see jäi mullegi külge. Ma ei tahtnud olla selline, soovisin, et ka mu sõnad austaksid Jumalat. Seega palusin Teda, et ma võiksin saada ropendamisest vabaks ja olla selline, nagu Tema soovib, et ma olen.

Olen õnnelik, et tänaseks on Jumal mult tõesti ära võtnud igasugused sobimatud sõnad, millest ma ise poleks suutnud vabaneda. Tahan, et inimesed näeksid minus midagi maailmast erinevat, ja usun, et nüüd olen ma seda rohkem kui varem. ☺

„Sain südamesse
väga kindla
teadmise, et isegi
kui mul on palju
probleeme, on mu
Jumal minuga.”

HILLA, 18, LAPPEENRANTA: OLIN SÜGAVAS STRESSIS

TEKST HELENA LILL JA HILLA RYÖSÖ, FOTO ANNA LIISA SAAVASTE

OLEN KÜLL PÄRIT kristlikust perest ja uskunud alati Jumala olemasolusse, ent sellegi poolest on mu elus juhtunud ootamatuid asju. Probleemid ei hüüa tules ja ka kristlase elus ei saa alati nendeta. Ent usklikuna on probleemidega kergem toime tulla – tean alati, et ma pole üksi, sest mu Looja on ju minuga.

Tõsisemalt hakkasin oma usku välja elama 13-aastaselt, siis alustasin ka Piibli lugemisega. Tekkis tunne, et pean Jumala armastusele midagi vastu andma. Võtsin enda kanda mitmeid kohustusi, mul oli palju hobisid. Lõpuks tundsin, et enam ei jõua, olin sügavas stressis. Kolme aasta jooksul käisin pidevalt psühholoogi juures abi saamas ja oma raskustest rääkimas, sest olin väga väsinud ja kurnatud.

17-aastasena mõistsin, et nii ei saa see enam jätkuda. Ühel lihavõtteteenistusel lasin enda eest palvetada. Kogesin Püha Vaimu väga võimsalt. Tundsin niisugust rahu ja vabadust, nagu ei kunagi varem. Sain südamesse väga kindla teadmise, et isegi kui mul on palju probleeme, on mu Jumal minuga. Temale võin alati toetuda ja panna oma lootuse. Temaga olen vaba. ☺

Peeter

Uuenda infot

Aktiivsuslogi ▾

Õppis Elukool
Elukoht Nõmme
Sündinud June 22

Sõbrad

Kaart

Meeldib

Fotod

Staatus Pilt Koht Elusündmus

Millest mõtled?

Peeter

10. oktoober

Ma ei suuda enam koos vanematega elada. Peaksin võimalikult kähku kodust jalga laskma.

Meeldib Kommenteeri

Madis Mis sul seal siis juhtus, et enam läbi ei saa?

10. oktoober kell 12:32

Peeter Meil on viimasel ajal kogu aeg ainult eriarvamused ja vaidlused, me absoluutselt ei mõista üksteist.

10. oktoober kell 13:01

Lauri Tunnen kaasa, mees, mul sama jama. Võib-olla peaks korra kodust ära jooksuma, siis saavad vanemad ise ka aru, et olid ebaõiglased, ja tulevad meile järgi andeks paluma.

10. oktoober kell 13:15

Peeter Tundub hea mõte. Mida kiiremini selle ära teeme, seda parem, ma ei suuda juba praegu vanadega ühe katuse all elada.

10. oktoober kell 14:07

Lauri Jess! Mul super koht olemas, millal tuled? Seda oleks vaja tähistada!

11. oktoober kell 09:11

Madis Milleks sellised radikaalsed muutused? Kas siis ei saa vanematega kuidagi rääkida, mingit lahendust otsida?

11. oktoober kell 12:11

Peeter Nad ei kuula mind. Nad isegi keelasid mul kirikusse minna, et oma usklike sõpradega kokku saada. Milleks mulle vanemad, kui nad ei suuda aru saada minu elu põhimõttest?

11. oktoober kell 12:30

Kristo Tervitused! Meil on homme kirikus noortekal teemaks just see, kuidas hakkama saada, kui perekonnas on probleemid. Astu läbi!

11. oktoober kell 12:48

Sa pead oma isa ja ema austama, et su elupäevi pikendataks sellel maal, mille Issand, su Jumal, sulle annab! (2Ms 20:12)

Hiljutised tegevused

Peeter liitus grupiga **Leerikool**

Peeter postitas 10. oktoobril

Pildid

Vaata kõiki

Meeldib

Vaata kõiki

Praegu

September

August

Juuli

2011

2010

2009

2008

1997

1987

Sünd

Sponsoreeritud

Toeta Plussi

Uuest Plussist leiad mõnusat lugemist ja aegumatut pointi.

Toetades enam kui 10€ saad Plussi aastatellimuse endale postkasti! (ülekanne 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

Pildiradio
KURSSAARE PERERAADIO

Tšekka netti
Plusmedia.ee

7 MÜÜTI KRISTLASTEST

TEKST JEGOR ARSENEV, TÕLGE TARMO SULGER, FOTO SXC

1. Kristlased peavad alati õigesti käituma

Kristlased on samasugused ekslikud inimesed nagu teisedki. Me kõik oleme patused, keegi maailmas ei ole patuta. Kristlased teavad, et Jumal armastab igaühte, nii usklikku kui ka mitte-usklikku. Ka kristlased ei käitu alati õigesti, aga kui nad eksivad, tunnistavad nad oma vigu ja paluvad Jumalalt andestust. Jeesus aitab uskuval inimesel muutuda, isegi muuta oma iseloomu. Mitteusklike jaoks on tähtis teada, et Jumal armastab kõiki inimesi ja on valmis võtma igaühe enda juurde igavesse ellu. Ta tahab elu paremaks muuta.

2. Kristlased on usufanaatikud

Mitteusklikele võib näida, et usklikud istuvad lõpmatult kirikus, ei tegele millegi muuga ega oskagi midagi teha. See pole nii! Paljud usklikud on andekad ja huvitavad isiksused. Kirikutes on mitmeid noori, kes tegutsevad erinevatel aladel, mõni on professionaalne muusik, mõni õpetaja, kunstnik või ettevõtete juht. Iga koguduseliige rikastab ja teenib kogudust oma andega. Samuti võib ta olla valguseks maailmale oma töökohal. Usklikud käivad läbi nii teiste usklikega kui ka nendega, kes ei ole veel leidnud teed Jumala juurde. Usklikelt ei ole ära võetud oma arvamust ega isikupära.

3. Ei mingit televiisorit!

Mõned arvavad, et usklikud ei vaata televiisorit sellepärast, et see on „saatana silm“. Kristlased vaata televiisorit! Peamine on teada, milline saade või telekanal avarab silmaringi, annab vajalikku infot ja ei kannu endas viha ega labasusi – neid on televisioonis terve hulk. Tõsi, on ka sellisid kristlasi, kes ei vaata televiisorit. See on nende vaba valik ja keegi ei sunni neid telerist loobuma. Mõned kulutavad televiisori vaatamisele väga palju aega ja mõned ei suuda end ekraanist üldse lahti rebida. Aga sellesama aja jooksul oleksid nad võinud teha midagi kasulikku kas endale või siis lähedastele.

4. Kirikutes kristlased vaid kummardavad pühakuid ja ikoone

Me võiksime teada, et kõikides kirikutes ei leidugi ikoone. Ikoonid on õigeusu ning vähemal määral ka katoliku pühakodades. Need on pildid isikutest või sündmustest, mis on tugevalt seotud kiriku ajaloo- ga, ning on kristlasele meeldetuletamise abivahendid. Inimesed ei kummarda ikoone endid, vaid an- navad austust pühale inimesel või sündmusele, mi- da ikoonil kujutatakse. Paljudel on kergem palveta- da või rääkida Jumalaga ikooni juures, see tekitab tunde, nagu räägiks kellegi nähtavaga.

5. Kristlane ei või töötada baarmenina

Kristlased peavad samamoodi töötama nagu kõik teised. Mille eest nad siis endale ja perele süüa ostavad? Krist- lased saavad palka ikka oma töö eest. Kui oled õppinud baarmeniks, aga inimesed räägivad, et kristlasel ei sobi baarmenina töötada – kas peaksid siis kojameheks hak- kama? Ei ole ametit, mida kristlus keelaks. Ka baarmen võib olla hea hingehoidja oma töökohal. Olulisim on see, kuidas inimene end üleval peab, ükskõik mis ametis ta siis ka ei töötaks. Jälgida tuleks hoopis seda, et Su töö Sind Jumalast eemale ei viiks.

6. Kristlased teavad laule ainult Jumalast

Maaailmas on ääretult palju laule, täpsemalt hümne Ju- malale, mida kogudustes ka rohkesti lauldakse. Neid saab saata erinevatel pillidel, karmožkast kuni kirikus kasutatava kõige suurema instrumendini – orelini – välja. Selleks et neid pille hästi mängida või laulda, peab õppima muusikakoolis või kursustel. Maaailmas on ka mitmeid kauneid laule, mis ei räägi Jumalast – inimesed armastavad muusikat. Ka kristlased kuula- vad raadiot, teavad pop-lugusid ja laulavad kaasa lau- lupidudel. Samuti kirjutavad paljud kristlikud bändid laule elust enesest ja oma läbielamistest, kontsertidel aga räägivad bändiliikmed nii oma argistest küsimus- test kui elust koos Jumalaga.

7. Kõik kristlased paastuvad ja nälgivad nädalate viisi

Peame aru saama, et paast on enese vabatahtlik piira- mine, puudutagu see siis toitu, televiisori vaatamist või internetis surfamist. Eesmärk võib olla näiteks soov tekitada rohkem aega lähedaste abistamiseks, soov pöörata pilk (arvuti)ekraanilt ja vaadata, mis mi- nu ümber toimub – võib-olla on keegi juba kaua minu abistavat kätt oodanud. Samuti võib paastu eesmärk olla see, et jääks rohkem aega palvetamiseks. Vähese- ga hakkama saamise traditsioon ehk paast algas tege- likult tavast, et sööki jagati nendega, kellel seda nap- pis. Aja jooksul muutus niisugune tegevus aga mõtte- viisiks, et lihtsalt peab vähe sööma. „Eks ole ju mulle meeldiv paast [...] murda oma leiba näljasele,“ ütleb Issand (Js 58:6-7). ☺

TEKST JANOS USIN, FOTO VILJAR ROOSIMAA

Nelipühi lugu Kuressaare noortest

Kuna Kuressaare linn ei ole just kõige suurem, siis on viimastel aastatel kohalike koguduste noored hakanud üksteisega aktiivselt läbi käima – nii kirikusiseselt kui ka väljaspool kogudusi. Teenime ju kirikutena kõik ühte Jumalat ning oleme üks kogudus ja ühtne suur perekond. Seetõttu ei saa nelipühi koguduse noortest rääkides jätta puudutamata ka teiste kogudus- te tegemisi.

Meie nädal algab esmaspäeval ühise palveõhtuga, kuhu saavad tulla kõik erinevate koguduste noored, et anda eelolev nädal Jumala hoole alla.

Järgmiseks verstepostiks on kolmapäevane koduosadus, kus arutame selle üle, mida head on Jumal meie jaoks teinud ja kuidas saame Teda pa- remini tundma õppida. Külastame ka vanemaid inimesi ja oleme nendega osaduses.

Neljapäeva ja pühapäeva õhtuid sisustame sageli spordiga. Nelipühi ki- rikul on oma spordisaal, seetõttu on seal võimalik tegeleda mitme erineva spordialaga.

Reedeti ja laupäeviti leiavad kogudustes aset erinevates stiilides noor- teõhtud. Nelipühi koguduses algab noortekas tavaliselt kolme küsimusega, mida kõik juba teavad. Esiteks, kas mobiilid on hääletu peal, teiseks, kas piibel on kaasas, ja kolmandaks, kes tahab teha alguspalvet. Õhtu jooksul ülistame Jumalat, toimuvad sõnavõttud ja mõnikord ka viktoriin. Noorte- kas lõpeb snäkiga või siis mängime hoopis võrkpalli. Kord kuus teeme oma noorteõhtu mõnes teises stiilis või kutsume kellegi külla. Näiteks kord kü- lastasid meid nunnad.

Vahel korraldame ka laagreid. Oktoobri lõpus on kavas üheöölaager, mis algab õhtul kella kuuest ja kestab järgmise päeva lõunani. Selle aja jooksul toimuvad erinevad võistlused ja viktoriin, vaatame ka ööfilmi ja järgmisel päeval korraldame ise pühapäevase jumalateenistuse. Kõik noored, kes kohale tulevad, saavad millestki osa võtta.

ILLUSIOON VABADUSEST

TEKST ANDREY KAVERZIN, TÕLGE TARMO SULGER
FOTOD JUKKA PEURA JA IVAN LAPTEVI ALBUM

Praegusel ajal kuuleme sageli isiksuse vabadusest. Praktikas aga näeme, et järjest rohkem inimesi satub sõltuvusse, olgu siis narkootikumidest või alkoholist, arvutist või televisioonist ning mõnikord isegi võõrastest mõtetest ja elulaadist.

Evangeeliumis räägib Jumal sellest, et inimene saab vaba olla vaid siis, kui Jumala Poeg tema vabastab. Teemat käsitleb Ingeri kiriku pastor Ivan Laptev.

Mis on orjus?

Ajaloost näeme, et orjus jaguneb kolme etappi. Antiikmaailma lahutamatu osa oli füüsiline orjus ehk ihu orjus. Tuli vaid veidi pingutada, et saada inimene oma valdusse, seada temale ülevaataja ja sundida ta tööle. Sisemine inimene võis jääda vabaks ja kui ülevaatajat ei olnud silmapiiril, oli võimalik ka mitte töötada.

Aja jooksul tuli ihu orjuse asemele vaimne orjus – ideoloogia. Tuntumad näited ajaloost võiksid olla Nõukogude Liit ja fašistlik Saksamaa. Inimhulkade juhtimiseks oli vaja ühte infokanalit ja väikest gruppi juhendajaid. See orjuse vorm oli efektiivsem. Paljud ideoloogiale allunud inimesed andsid selle eest oma elu.

Tänapäeval räägitakse palju usuvabadusest ja maailmavaatest. Tahes-tahtmata inimene küsib, mida mina tahan ja millesse mina usun? Massiteabevahendite ja teiste allikate kaudu surutakse inimesele peale erinevaid ideale, hoiakuid ja stereotüüpe, mida ohtralt ka järgitakse. Need saavad justkui omaks, kuigi neid aitaksid luua näiteks reklaam ja muu info. Inimene hakkab nende järgi elama ja oma tulevikku kavandama. Vaimne orjus, mida pakutakse vabaduse sildi all, on kõige hullem orjus. Seda on praktiliselt võimatu ära tunda, sest selle poolt kujundatud eluhoiak oleks justkui inimese enda oma, inimene ise tahab nii elada. Tema soovid saavad inimvaimu enda võimusesse ja juhivad teda.

Vaimne orjus, mida pakutakse vabaduse sildi all, on kõige hullem orjus.

Millised on orjuse põhjused?

Apostel Paulus ütleb, et orjuse põhjus on inimese hirm surma ees. Iga inimene teab, et ükskord ta sureb, ja see on esimene hirm, mis meid orjastab. Kuuleme sageli kõlavaid loosungeid „Võta elust kõik“ või „Elame ainult üks kord“. Inimene muutub tarbijaks, ta mõtleb ainult ihulikule naudingule ja ei pööra tähelepanu vaimule. Kui inimene tuleb meeleparandusele, saab oma patud andeks ja pärib igavese elu. Niipea kui tema vaim saab vabaks, hakkab ta maailma teistmoodi nägema. Meid üritatakse veenda, et inimene on ainult ihu, aga ta on ka vaim. Kui inimene üritab oma vaimu täita materiaalsete asjadega, siis see ei õnnestu, vaid ta langeb aina enam ja enam orjusesse.

Kui inimene saab andestuse Jumalalt ja igavese elu, siis saab ta ka vabaduse. Kirjutatud on:

„Ärge muretsege, mida süüa ja mida selga panna.“ See on Looja tunnistus, et võime elada vabaduses, ilma muretsemata. Pealegi ei saa me taevasse niikuinii midagi kaasa võtta – inimene sünnib maailma paljana ja paljana ta siit ka lahkub. Meie kõige suurem mure peaks olema, kuidas olla jumalakartlik ja tänulik. Seesama tänulikkus vabastab meid ka maailma mallide järgimisest. Jumala kingitud vabadus aitab elada külluses, et jagada sellest ka meid ümbritsevatele inimestele.

Meid üritatakse veenda, et inimene on ainult ihu, aga ta on ka vaim.

Milline on tõeline vabadus?

Piibel ütleb, et tõeline vabadus on tegelikult vabadus iseendast – oma tahtmistest, sõltuvustest ja pattudest. Kui tuleme Jumala juurde, räägib Ta meile, et ainus tee tõelisesse vabadusse on kahetsuse ja Jeesusesse Kristusesse uskumise kaudu. Esmalt tuleb meil teadvustada, et elame orjuses, sest siin maailmas on inimene patukoorma all, ilma et ta seda ise mõistaks. Ta ei näe, et orjuse põhjus on temas endas. Tarbimise ideoloogia, milles me elame, ei olegi iseenesest nii hirmus, kuid mõtteviis, et asjade omamine teeb meid õnnelikuks, viib egoismini.

Orjusest leidub väljapääs. Selleks on usk, patukahetsus ja teadvustamine, et objektiivne tõde on siiski olemas – see on antud Jumala loometöö kaudu, mida me võime ka näha. Peab lihtsalt ära pöörduma nendest müütilistest maailmadest, mida näidatakse teleriekraanilt, ja vaatama oma südamesse. Jumal ütleb meile: „Tulge minu juurde kõik, kes olete vaevatud ja koormatud, ja mina annan teile hingamise!“ (Mt 11:28) ☺

◀ Ivan Laptev

MIS

orjastab

TÄNAPÄEVA INIMESI?

PLUS KÜSITLES INIMESI HAAPSALU TÄNAVAIL.

Aleksandra, 15:
– Meeletu töötegemi-
ne, töönarkomaania.

Alvaro, 23:
– Alkoholisõltuvus,
üldse sõltuvused.

Laura, 16:
– Tööl käimine.

Laura, 17:
– Kindlasti kool. Liiga
palju koduseid töid.

Kristina, 18:
– Kool, internetisõltu-
vus.

KRISTLASENA SELLES MAAILMAS

TEKST JOEL LUHAMETS

FOTOD ANNA LIISA SAAVASTE JA SXC

AUTOR ON EELK TARTU PAULUSE KOGUDUSE ÕPETAJA
JA EELK TARTU PRAOSTKONNA PRAOST

Piibli esimestel lehekülgedel räägitakse sellest, et Jumal lõi inimese siia maailma ja pani ta selle eest hoolt kandma. „Ja Issand Jumal võttis inimese ja pani ta Eedeni aeda harima ja hoidma.” (1 Ms 2:15)

Kristlase koht on maailmas

Ka siis, kui inimene oli taganenud Jumalast ja langenud pattu, ei võtnud Jumal inimest maailmast ära, vaid just siin, pattulangenud maailmas, tahtis Jumal ta uueks luua ja puhastada kõigest patust. Jumal ise tuli siia maailma ja sai

On öeldud, et usu ja armastuse kadumiseks ei ole vaja midagi teha. Siin maailmas kaovad need iseenesest, kui me midagi ei tee.

Jeesuses Kristuses inimeseks. Just selles maailmas andis Jumal oma armu läbi uueks loodud inimesele erilise ülesande. Oma jüngritele ütles Ta: „Minge siis, tehke jüngriteks kõik rahvad, ristides neid Isa ja Poja ja Püha Vaimu nimesse.” (Mt 28:19) Ja veel: „Te saate väe Pühalt Vaimult, [...] ja te peate olema minu tunnistajad Jeruusalemmas ja kogu Juuda- ja Samaariamaal ning ilmamaa äärteni.” (Ap 1:8)

Saadud ülesanne ei piirdunud mitte ainult kuulutustöö ja jüngrite tegemisega, vaid sellel oli langenud maailma jaoks palju avaram tähendus. Paulus kirjutab: „Sest loodu ootab pikisilmi Jumala laste ilmsikssaamist. Loodu on ju allutatud kaduvusele – mitte vabatahtlikult, vaid allutaja poolt –, kuid ometi lootusega, et ka loodu ise vabastatakse kord kaduvuse orjusest Jumala laste kirkuse vabadusse.” (Rm 8:19-21)

Jumala rahval on mõju sellele maailmale.

Küsimused

- MILLINE ON MITTEKRISTLASE OSA SELLES MAAILMAS?
- MILLISE OHU SUHTES PEAKS KRISTLANE VALVEL OLEMA?
- MILLINE ERINEVUS ON USKLIKU VÕITLUSEL ÜKSIKISIKUNA JA KOGUDUSE OSADUSES?
- MILLES SEISNEB SIIN MAAILMAS KRISTLASE RÕÕM?

Jeesus ütleb Mäejutluses: „Teie olete maa sool. Teie olete maailma valgus.” (Mt 5:13-14) Jeesus ei räägi, et usklikud peaksid püüdma olla soolaks ja valguseks, vaid et nad on sool ja valgus. Siiski on oht, et me kristlastena ei suuda seda ülesannet täita. Jeesus ütles, et sool võib tui-maks minna ja nii mõnigi kord pannakse süüdatud küünal vaka alla.

See maailm on kristlastele ohtlik

Jeesus kõneles reaalistest ohtudest kristlaste jaoks. Ta ütles: „Vaata, ma läkitan teid nagu lambaid huntide keskele. Olge siis arukad nagu maod ja tasased nagu tuvid!” (Mt 10:16)

Peetrus kutsus kristlasi üles valvusele, öeldes: „Olge kained, valvake! Teie süüdistaja, kurat, käib ringi nagu möirgav lõvi, otsides, keda neelata.” (1Pt 5:8)

Sellel maailmal on jõudu kristlast mõjutada. Täitmaks oma ülesannet Jumala tahte kohaselt, tuleb meil midagi teha. Selleks, et püsida usus ja et armastuse tuli põleks südames, tuleb midagi ette võtta. On öeldud, et usu ja armastuse kadumiseks ei ole vaja midagi teha. Siin maailmas kaovad need iseenesest, kui me midagi ei tee.

Usku tuleb hoida

Taaveti lauluraamatu esimene laul annab selge juhtnööri: „Õnnis on inimene, kes ei käi öelate nõu järgi ega seisa patuste tee peal ega istu pilkajate killas, vaid kel on hea meel Issanda Seadusest ja kes uurib ta Seadust ööd ja päevad.” (Ps 1: 1-2)

Siin antakse selge vihje, et on oluline, millises keskkonnas me viibime. Meil tuleb valida, milline ümbrus meid mõjutab ja kust meie mõtted saavad toitu. Selle maailma meelus, arusamad ning hoiakud tahavad ka kristlasi vallutada. Paulus pidi kirjutama: „Ja ärge muganduge praeguse ajaga, vaid muutuge meele uuendamise teel, et te katsuksite läbi, mis on Jumala tahtmine, mis on hea ja meelepärane ja täiuslik.” (Rm 12:2)

Paulusele tundus sellest veel vähe. Timoteosele tuli tal ka kirjutada: „Põgene noorusea hirmude eest!” (2Tm 2:22) Halbade mõjude eest soovitas Paulus korduvalt põgenemist: „Põgenege kõlvatuse eest!” (1Kr 6:18), „Mu armsad, põgenege ebajumalateenistuse eest!” (1Kr 10:14). Ta toob välja veel ühe ohu allika, mis võib tänapäeval olla vägagi aktuaalne: „Kõige kurja juur on rahaarmastus, sest raha ihaldades on mõnedki eksinud ära usust ja on ise endale val-

mistanud palju valu. Sina aga, Jumala inimene, põgene selle eest!” (1Tm 6:10-11) Ka seksuaalsus on täis ahvatlusi. Vana Testament räägib Joosepist, kes hoidis puhast südant. Sellest kirjutatakse nii: „Pootifari naine haaras kinni Joosepi kuuest, öeldes: „Maga mu juures!” Aga Joosep jättis oma kuue tema kätte, põgenes ja läks õue.” (1Ms 39:12)

Kurjast ja halvast tuleb hoida eemale. See on meie ülesanne. Ent sellest siiski veel ei piisa, et võiksime siin võidukana elada.

Võitlus kurjaga

Meil tuleb võidelda kurjuse vastu. Paulus käsib meil end varustada selleks vajalike relvadega: „Seepärast võtke kätte kõik Jumala sõjavarustus, et te suudaksite vastu panna kurjal päeval ja jääda püsima, kui te olete kõik teinud.” (Ef 6:13) Nende relvadena nimetab Paulus töö võõd, õiguse soomusrüüd, jalanõusid rõõmusõnumi kuulutamiseks, usukilpi, päästekiivrit ja Vaimu mõõka, mis on Jumala Sõna.

Võidelda tuleb aga õigesti, mitte nagu tuult tallates. Timoteosele kirjutab Paulus: „Võitle head usuvõitlust.” (1Tm 6:12) Võidelda tuleb kogu hingest, kõike välja pannes, lõpuni vastu pidades. Nii oli kästus juba Siiraki tarkuse- raamatus: „Tõe pärast võitle kuni surmani, siis Issand Jumal sõdib sinu eest!” (Srk 4:28) Seda korratakse ka Ilmutuse raamatus: „Ole us-tav surmani, ja ma annan sulle elupärja!” (Ilm 2:10) Mida rikutum on see maailm, seda selgema tunnistuse saavad anda need, kes on päästetud. Paulus ütleb: „Tehke kõik nurisemata ja

Meil tuleb valida, milline ümbrus meid mõjutab ja kust meie mõtted saavad toitu.

◀ Joel Luhamets

„Ma ei palu, et sa võtaksid nad ära maailmast, vaid et sa hoiaksid neid kurja eest.“

vaidlemata, et te oleksite laitmatud ja puhtad, veatud Jumala lapsed keset põikpäist ja rikutud sugupõlve, kelle seas te paistate nagu tähed maailmas.” (Fl 2:14-15)

Hoitud raskuste sees

Võidu saab siiski Jumala hoolitsuse ja armu läbi. Jumal hoiab meid siin maailmas erilisel viisil. Esimene asi on see, et Jeesus palub meie eest. Ta ise ütles: „Ma ei palu, et sa võtaksid nad ära maailmast, vaid et sa hoiaksid neid kurja eest.” (Jh 17:15)

Juba vana laulik tundis Jumala erilist hoolitsust ja kirjutas: „Sa katad mu ette laua mu vastaste silma all; sa võiad mu pead õliga, mu karikas on pilgeni (vanemas tõlkes „ülevoolavalt“) täis.” (Ps 23:5) Laulik teadis, et Jumal ei hoidnud teda raskustest eemal, vaid hoidis teda raskuste sees. Samamoodi hoidis Jumal Taanieli lõvide koopas ja kolme heebrea meest tulises ahjus. Jeesus ise on lubanud olla meie juures iga päev kuni maailma ajastu otsani – just nii, nagu Ta oli tulises ahjus nende meestega Taa-

nieli raamatust. Viimselt ei saa ka surm meile pisematki kahju teha.

Veel tajus vana laulik, et halbade mõjude eest ei ole võimalik ennast kaitsta sellest maailmast eemaldudes või end isoleerides. Selle maailma mõju jõuab usklikeni ja ka kirikusse.

Omajal ajal õpetati tsiviilkaitses tunnis, kuidas end gaasirünnaku puhul kaitsta. Ei piisa sellest, et topime kinni kõik akna- ja uksepraod. Mürkgaasid tungivad hoonesse ikka. Kaitsmiseks on vaid üks meetod – ruumis tuleb tekitada ülerõhk. Siis ei pääse välised mõjud ligi.

Jumal tahab meid siin täita oma Vaimuga. Ta tahab meie sisse teha allika, millest voolab välja jumalik headus. Nii oleme hoitud kurja eest. Siin maailmas saame oma osa täita siis, kui elame Jumala Vaimust täidetud elu. ☺

Palve

Püha, kõigeväline Jumal, ma tänan Sind kõikide Sinu tegude eest siin maailmas. Täna elu eest, mille oled mulle andnud. Täna, et võin koos Sinuga elada iga päeva. Täna, et Sina mõttestad mu tööd ja vaevanägemised, Sina annad ka ebaõnnestumistele mõtte. Sa jälgid mind oma silmaga ja juhata mind igavesele teele. Hoi mind kõige kurja eest. Hoi minu hinge, et miski mind Sinust ei lahutaks. Õpeta mind sirutama igaveste väärtuste poole. Õnista minu elu, et see kannaks seda vilja, mida Sina minult ootad. Jeesuse nimel. Aamen

PAREMALE

1. "Olge siis arukad nagu ..." (Mt 10:16)
6. "... head usuvõitlust" (1Tm 6:12)
8. Jumal ja Saatan võitlevad selle pärast
9. Inimene, kes usub Jeesust
11. Headuse vastand
13. Miski, mis koormab
15. „Sest minu päralt on kogu ..." (2Ms 19:5)
16. Vastand sõnale kerge (mitmuses)
17. Saame temalt väe (Ap 1:8) - 2 sõna
20. Evangeelium
21. Varusta end selle vööga (Ef 6:14)
24. Maksis meie pattude eest
25. Mäejutluses Jeesus ütles, et teie olete.. (Mt 5:14) - 2 sõna
26. Õfekt
27. Õpetuse järgija

ALLA

1. "Ja ärge ... praeguse ajaga" (Rm 12:2)
2. Pole turvaline
3. Ei hääbu kunagi (1Kr 13:8)
4. Varusta end selle soomusrüüga (Ef 6:14)
5. "Mu armsad, põgenege ... eest" (1Kr 10:14)
7. "Kõige kurja juur on ..." (1Tm 6:10)
10. Taevane Isa
12. Avalik tunnistus usust
14. Halastus
17. Lahutab meid Jumalast
18. Püha raamat
19. Koht, kust saab puhast vett
22. Nähtamatute asjade tõendus (Hb 11:1)
23. Otsus kahe asja vahel
24. Tugevus

Kristlastena oleme samuti inimlikult ebatäiuslikud. Kõige suuda täiuslikult armastada või täiuslikult vihata, see tähendab samal ajal pahatahtlikkust tundmata. Aga Jumal suudab mõlemat, sest Ta on Jumal,“ vastab Got Questions Ministries oma kodulehel küsimusele, kas peaksime armastama patuseid ja vihkama pattu.

„Jumal suudab armastada pattust kui oma loomingut ja isikut, keda Ta tahab päästa; sama hästi suudab Ta teda vihata tema uskmatus ja patuse eluviisi tõttu,“ jätkab Got Questions Jumala olemuse defineerimisega.

Eelnimetatud veebileht vastab enda poolt esitatud retoorilisele küsimusele, kuidas patu vihkamine ja patuse armastamine täpselt toimib, järgnevaga: „Me armastame patuseid, tunnistades neile usavalt andestusest, mis on saada-val Jeessuse Kristuse kaudu. Tõeline armastus ongi kellegi austav ja

lahke kohtlemine, isegi kui too teab, et Sa ei poolda tema elustiili ja/või valikuid. Me vihkame pattu, keeldudes vaatamast sellele läbi sõrmede, ignoreerimast või vabandamast seda.“

EELARVAMUSLIK SUHTUMINE VÕIB OLLA ÕPITUD

Lugedes Piiblist või kuuldes mõnest jutlusest kirjakohta, kus variser ja tõlner läksid koos tempelisse, mõtlesin, et õpetlik lugu tõesti, aga küll on hea, et ma pole selles loos silmakirjatseja. Üks tüdruk

Tõeline armastus ongi kellegi austav ja lahke kohtlemine, isegi kui too teab, et Sa ei poolda tema elustiili ja/või valikuid.

jägas mulle oma lugu, kuidas ta süüdistas alaealisi lapsevankreid kärutavaid emasid: „No vaevalt, et ta abielus on!“ või mõtles tänava-

nurgal täisjõonud inimesi nähes: „Vähem joomist, rohkem elu.“

Tugevad suhtumised võivad olla kodust kaasa antud. Teinekord õpetatakse meid olema väga valvsad patu suhtes ja sellega võib kaasneda halvustav suhtumine neisse, keda näeme patu püüniites. Kui mitu inimest, keda Jeessus Piiblis viisakalt kohtles, olid oma patud enne Temaga kohtumist andeks saanud?

Jeessuse sõnum patusele on: „Muutu!“ Seetõttu pole põhjust arvata, et võiksim kristlastena pattu sallida, kuid Jeessuse viisid inimeste elude mõjutamiseks on minu omadest tunduvalt mõistvamad ja heatahtlikumad.

Jõudsin kord selleni, et kujutasin ette, kuidas Jeessus inimestesse suhtuks. „Appi!“ oli mu esimene reaktsioon. Võib-olla aitaks Ta noorel emmel tite mähkmeid vahetada ning ütles: „Jumal on armastus, mida sa oma elus kogunud ei ole.“ Ja seda kõike ootamata, et too juba

Piibli järgi elaks. Joobes härra tõstaks Ta püsti ja kutsuks: „Tule kaasa, sul on siin igav!“

JEESUS VIHKAB PATTU, AGA AUSTAB INIMEST

Jeessus tundub Piiblis kuidagi uskumatult eelarvamustevaba. Üks põhjus, miks Tal oli lihtne säilitada olukordades viisakas suhtumine, on see, et Ta teab inimese tausta. Kaevul olnud naise poole ei pöördunud Ta söimuseõnaga, kuigi teadis, et too elas amoraalselt. Jeessus nägi, kuidas see naine enast või oma elustiili võis vihata või milliseid väärkohtlemisi ta võis olla läbi elanud. Jeessus teab, milline on noorelt emaks saanu elu ja millise ebaaususe või elu keerdkäikude tõttu alkohoolikust vanamees töö kaotas.

Teine põhjus, miks Jeessus oli alati heasoovlik, on see, et Ta teab inimeste tundeid. Kujuta ette, et Sa näed kellelegi näkku vaadates kõiki tema valatud kurbuse- ja viha-

Kuidas armastada

Patust

ilma pattu aktsepteerimata?

TEKST HANNA PÕLDARU, FOTO ISTOCKPHOTO

Kristlaste seas klišeenä kasutatav Mahatma Gandhi tarkus „Armasta patust, vihka pattu“ on alati palju kõnepinda leidnud (*tänapäeval eriti geisuhete aktsepteerimise küsimuses*). Inimeste arvamused sellest, kas hoolimine patusest tema tegusid samal ajal aktsepteerimata on võimalik, lähevad lahku.

pisaraid, masendusemõtteid, hüljatusetunnet, jõuetust elus edasi minna, mõistmise ja armastuse puudumist. Selline võime paneks ka vähem empaatilise inimese loobuma oma esialgsete hinnangute väljautlemisest.

*Jeesuse sõnum patusele on:
„Muutu!“*

Patuse inimese armastamisel ja patu vihkamisel on hea meeles pida, et meil tuleb anda inimeste tegudele adekvaatne hinnang põhimõtte, et peame patuks seda, mida Piibel patuks peab. Jumal teadis, et inimese võitmisel üleolev suhtumine või käskiv kõneviis ei toimi. Tema nägemus armastusest on väga hooliv, niisiis hoidis sõrme vibutamise tagasi ka Jeesus. Temast kiirgas tohutut austust ja mõistmist. Me pole piisavalt kõikenägijad, et inimesi ja nende tegusid lõplikult defineerida. Jumal teadis ka seda ning seetõttu jättis Ta kohtumõistmise täielikult enda hoolde. +

MIAAITA NÄKYVISSÄ -FESTARIT

16.-18.11.2012

HK AREENA & TURUN MESSUKESKUS

THE GLOBAL LEADERSHIP SUMMIT

BILL HYBELS

Rajaja ja vanepastor, Willow Creek Community Church

CONDOLEEZZA RICE

Endine USA riigisekretär

JIM COLLINS

Tunnustatud ärimõtteja ja autor

CRAIG GROESCHEL

Rajaja ja vanepastor, LifeChurch.tv

JOHN ORTBERG

Vanepastor, Menlo Park Presbyterian Church ja autor

GEOFFREY CANADA

President ja tegevjuht, Harlem Children's Zone

PRÁNITHA TIMOTHY

Järeelhooduse direktor, International Justice Mission, Chennai, India

PATRICK LENCIONI

Rajaja ja president, The Table Group; Best-Selling Author

WILLIAM L. URY

Kaasrajaja ja vanemkaastöölaine, Harvard University's Program on Negotiation

09.-10. november 2012 Tallinnas
16.-17. november 2012 Tartus

www.gls.ee | info@gl.s.ee

PIMEDUSEST VALGUSESSE

Batman – Pimeduse rüütli taastulek!

Plahvatused raputavad Gothami linna, pannes kokku varisema ehitisi ja sildu ning vangistades kohalikud politseijõud maa alla. Kõige selle keskel annab peapaharet Bane käsu aktiveerida tuumapomm ja tappa ainus mees, kes võiks selle kahjutuks teha. Korralagedus, anarhia ja hirm võtavad linnas võimust ning plahvatuse ohu tõttu suletakse kõik väljapääsuteed. Paljude peas mölgub küsimus: „Kus on Batman?”

TEKST SAKARI HEINONEN

TÖLGE PILLE TOOMPUU

FOTOD WARNER BROS ENTERTAINMENT

PIMEDUS

Pärast esimest kokkupõrget Bane'iga lamab Bruce Wayne väimselt ja füüsiliselt kurnatuna vanglas. Võimetuna isegi kõndima, on lootusetus käega katsuda, sest sedasi ei saa ta enam olla Batman.

Elus tuleb ette aegu, mil tundub, et meie maailm on hävinud – kas siis ei taha sõbrad meiega tegemist teha, puruneb suhe või tundub, et Jumal on kaugel. Sisima vangla pimedus võib tunduda füüsilistest kannatustest palju kohutavam. Lihtsaim lahendus oleks alla anda ja lasta halval meeleolul võimust võtta, sest elus ei ole ju enam mitte midagi head.

VÕITLUS

Vanglas ei ole Wayne ükski, pimedu-

ses on aitavaid käsi, neist üks teeb ta selja terveks. Tänu füüsilisele harjutamisele hakkab jõud vähehaaval taastuma ja põgenemise vaimne ettevalmistus võib alata.

Pimeduses on Taevasse Isa abistav käsi lähedal, Ta kutsub enda juurde kuulama, puhkama ja tervenema. Ka vaimseid haavu ei saa parandada ilma neid avamata ja puhastamata, mis teeb haiget.

Wayne'il jääb põgenemiskatse ajal mööda vangla seina ronides ohtlik hüpe lühikeseks ja ta kukub alla, jäädes kõie otsa rippuma. Ka eelmine katse oli nurjunud. Tema endise õpetaja, Ra's al Ghuli lapsel õnnestus põgeneda, miks tal siis ei õnnestu? Ühe eaka vangli nõuanne on lihtne – tuleb ronida ilma kõieta.

VÕIT

Taas võtab Wayne põgenemise väljakutse vastu, kuid seekord juba kõieta, mille otsa rippuma jääda, kui midagi valesti läheb. Samamoodi pannakse mõnikord proovile meie usk. Kas oleme valmis usaldama Jumalat, teades, et kui Tema ei aita, siis läheb kõik untsu? Kas oleme valmis andma enda omast või minema misjonitööle, kuigi tundub, et raha ei jätku? Kriitilisel hetkel Wayne'i hüpe õnnestub ja nii saab alguse tee uude, enesekindlamasse ja vabamasse ellu.

Gothamis seisab Wayne sil-

Lihtsaim lahendus oleks alla anda ja lasta halval meeleolul võimust võtta, sest elus ei ole ju enam mitte midagi head.

Ühe eaka vangli nõuanne on lihtne – tuleb ronida ilma kõieta.

mitsi uue võitluse, Bane'i ja tema jõugu vastase sõjaga. Sisim heitlus möödab, on Batman taas valmis võitlema Gothami elanike eest. Lõpuks ta lendab merele, pomm kaasas, ja horisondilt tõuseb seenekujuline suitsusammas vabaduse ja võidu märgina kõigile linna elanikele.

*Kas oleme valmis
usaldama Jumalat,
teades, et kui Tema ei
aita, siis läheb kõik
untsu?*

JULGUST!

Kas oleme siis pimeduses, võitluses või võidu tipul, on hea meeles pidada 139. psalmi sõnu:

„Kuhu ma võiksin minna su Vaimu eest? Ja kuhu ma põgeneksin su palge eest? Kui ma astuksin taevasse, siis oled sina seal; kui ma teeksin endale aseme surmavalda, vaata, sina oled seal! Kui ma võtaksin koidutiivad ja asuksin elama viimse mere äärde, siis sealgi su käsi juhataks mind ja su parem käsi haaraks minust kinni. Ja kui ma ütleksin: „Katku mind pimedus ja valgus mu ümber saagu ööks!“, siis pimedus ei oleks pime sinu ees, vaid öö oleks nagu päev, pimedus oleks otsekui valgus.“ (Ps 139:7-12) ☪

KAS MÄRKAD

ERINEVUST

ÜHEL NEIST

ON PLUSS
A J A K I R I.

KUI JUBA JÄNESED SEDA
LOEVAD, SIIS PEAKSID SEDA
KÜLL KÕIK LUGEMA. ER12

ROKIST JUM JUMA

Kui Jumal annab meile elu, annab Ta meile ka kutsumuse. Mõne inimese kutsumus on nii selge, et sellele viitav anne särab temas juba maast madalast. See on lugu kahest andekast mehest, kelle kutsumuseks on muusika.

TEKST ANNA LIISA SAAVASTE
FOTOD VEIKO ILUS

Indrek Patte on siin maailmas veetnud ühtekokku 53 aastat. 47 neist on ta täitnud muusikaga. Kuueaastaselt astus Indrek esimest korda lavalaudadele. Selleks, et sinna jääda.

ESIMENE BÄND

Väikeses Antsla linnas oli 70ndate alguses uskumatul kombel koguni neli bändi, ühe neist moodustas Indrek koos oma klassivendadega 1974. aastal. „See sai naljakalt alguse niimoodi, et üks sõber ütles: „Mina mängiks näiteks trummi ja tema on varem natuke bassi mänginud. Ja sina? Sul on kodus klaver – sa võiksid siis klavhpile mängida”,“ muheleb ta.

PEALINN

Pärast keskkooli suundus Indrek õppima Tallinna Tehnikaülikooli. Kooli kõrvalt jõudis ta aja jooksul kaasa teha mitmetes bändides. „Esimehe tuntum bänd oli Proov 583. Samal ajal hakkasime ansambliga Linnu Tee tegema natuke keerulisemat, kompositsiooniliselt arendatumat muusikat.”

Aastail 1987–1988 laulis Indrek Rujas ning 2003. aastast tegutseb ta ansambli Led R ridades.

„Samal ajal hakkasime ansambliga Linnu Tee tegema natuke keerulisemat, kompositsiooniliselt arendatumat muusikat.”

UUS PROJEKT: JUMAL

„Eks ma varem käisin ka kirikus ja uskusin Jumalat, aga ma ei olnud ristitud ega kuskil ko-

guduses liige. Olin Jeesusest natuke kaugelt jäänud,” tõdeb Indrek. Nagu paljusid, pani teda mõtlema keeruline aeg elus, kui sisemaailm oli haavatud ja välismaailmaga konfliktis. Sel raske perioodil sattus aeg-ajalt stuudiosse salvestama mitmeid kristlasi, kellega tuli kirikusse ja Jumala juurde tulemine ikka jutuks. „Olin skeptiline küll, aga läksin, ja seal pandi nagu asjad paika. Sain aru, et see on see, mis mind kuhjund probleemidest päästab.”

Aasta oli 2002, kui Indrek hakkas Olevistes teenistustel käima, 2004 sai ta ristimise kaudu koguduse liikmeks.

Jumal muudab meid kõiki, nii ka Indrekut. „Mõned asjad muutusid päris järsku, aga mõned asjad on ajapikku paika loksunud. Kõige tähtsam, mille ma hetkega tagasi sain, oli sise- ning Püha Vaimu ligiolu, rõõm ja armastus. See on pidev protsess – sa annad küll kõik oma tegemised Jumala kätte, aga pead ikka

5. juuli aastal 1973 oli õnnistatud päevaks ühele Norra perele. Siis nägi ilmavalgust Bård Eirik Hallesby Norheim, tulevane misjonär, pastor, estofiil ning loomulikult – muusik.

MUUSIKALISED
EESKUJUD:
A-HA,
U2,
JOHNNY CASH

ALANI, LAST ROKINI

MUUSIKALISED EESKUJUD: THE BEATLES, YES, GENESIS, GENTLE GIANT, NEIL MORSE, TRANSATLANTIC

ise tähelepanelik olema, et mitte astuda teelt kõrvale.

„Kõige tähtsam, mille ma hetkega tagasi sain, oli sisemine rahu ning Püha Vaimu ligiolu, rõõm ja armastus.“

„CELEBRATION“

2011. aasta oli Indreku jaoks eriline. Siis nägi ilmavalgust kriitikute poolt kiidetud album „Celebration“. See on vaimulik album ning lauludes olev sõnum on Indreku jaoks väga tähtis. „Ma olen kogunud nii selle plaadi lugude sisselaulmise kui ka esitamise hetkel väga tugevat Püha Vaimu osadust. Kuulasin kord ühte „Celebrationi“ jaoks sisse lauldud lugu – ja hakkasin ise nutma. See on kirjeldamatu tunne!“

INDREKU MUUSIKAGA SAAB TUTVUDA VEEBILEHEL WWW.MYSPACE.COM/INDREKPATTE

TÖMME MUUSIKA POOLE

„Kui ma olin kuuendas klassis, siis kirjutasin oma esimese loo,“ seletab Bård perfektses eesti keeles. See lugu rääkis koolivägivallast ning leidis kõlapinda isegi raadios. Peale tõsiste teemade käsitlemise on Bårdile alati meeldinud panna muusikasse heatahtlikku huumorit. „Ma loodan, et Jumal annab mulle inspiratsiooni igal pool, isegi siis, kui teen nalja.“

„Ma loodan, et Jumal annab mulle inspiratsiooni igal pool, isegi siis, kui teen nalja.“

BÅRD JA EESTI

Pärast keskkooli oli Bård päris kindel, et läheb õppima arstiks, enne veel aga tahtis ta ühe aasta vältel teha midagi muud. Siis ilmutaski end võimalus tulla Eestisse, et siin kristlikku noortetööd alustada. Aasta oli 1992, kui Bård ja veel kaks Norra noormeest kolisid väikesesse korterisse Mustamäel. „Tulime Eestisse suvel, kui oli tohutult ilus. Sain kohe alguses ka head eesti sõbrad, võib-olla oli see kõige olulisem.“ Ühingu Ten Sing raames tehti koolides noortetööd, eesmärgiga olla sild koolist kogudusse. „See aasta Eestis muutis kogu minu elu – sain

koos noortega uuesti avastada lugu Jeesusest. Nägin taas, kui vabastav see lugu on.“

Ja Bård läks tagasi kodumaale, et õppida teoloogiat.

KUI KÜLASKÄIKUDEST JÄÄB VÄHESEKS

Bård sattus Eestisse aastas umbes 4-5 korda, kuid hing igatses enamat. „Mu abikaasa on ka pastor ja me aina mõtlesime ja palvetasime, kas oleks hea minna mõneks ajaks välismaale töötama.“ Jõuti otsusele ning 2003. aastal tuli perekond Norheim Eestisse, seekord misjonäridena.

Kui küsida, mis võiks iseloomustada kristlase elu, vastab Bård: „Kristlastel on Jeesus. Nende jaoks on see mitte ainult elu tugi, vaid ka elu eesmärk ning elu algus ja elu lõpp. Kui elu läheb keerulisemaks, juhivad meid Jumala arm.“

LILLEDE ASEMELE LAUL

Eestlastest fänne on Bård ehk Reverend B rohkelt kogunud, tehes koostööd Cruxiga. Sel aastal ilmus koostöös Daniel Reinaruga album „Practicing Baptism“. Bård on kätt proovinud isegi Eurovisioonil. „Mu abikaasa sai 30-aastaseks ja ma olin lubanud, et kui Eestisse kolime, siis ostan talle kogu aeg lilli.“

„See aasta Eestis muutis kogu minu elu – sain koos noortega uuesti avastada lugu Jeesusest.“

Seda lubadust ma ei olnud kahjuks osanud hästi täita – isegi selleks sünnipäevaks olin unustanud lilled osta. Teadsin, et 15 minuti pärast tuleb ta koju – oli vaja midagi teha.“ Nii sündiski lugu „Everytime I Tell You“, mille Bård koos Cruxiga Eurolaul 2006 finaalis ette kandis.

Ka noortel muusikutel soovib ta olla julge. „Jumal kutsub meid tegema seda, mida me teeme, võimalikult hästi ja täiega! Olla kristlane tähendab elada Jumala maailmas ja julgeda viibida seal, kus on inimesed.“

BÅRDI MUUSIKAGA SAAB TUTVUDA
VEEBILEHEL
[WWW.CRUXMEDIA.EE/REVEREND B](http://WWW.CRUXMEDIA.EE/REVERENDB)
VÕI FACEBOOKI LEHEL NIMEGA
„REVEREND B AND DANIEL“

DISCIPLE

JAGAB EVANGEELIUMI, MÄNGIDES VALJU METALSET MUUSIKAT

TEKST IIRIS KOHV
FOTO DISCIPLE PROMO

Bändi koosseis:

KEVIN YOUNG laul
MICAH SANNAN kitarr
ISRAEL BEACHY basskitarr
TRENT REIFF trummid

DISCIPLE KÜLASTAB MEIE
PÕHJANAABRIT SOOMET
MAATA NÄKYVISSÄ
FESTIVALIL TURKUS
17.11.2012.

Disciple'i kohta öeldakse, et nad teevad puhast raevu vaid kitarri, bassi ja trummidega, aga samas peitub selles kõiges kirglikkus, uudsus ja südamlikkus. Nüüdseks 20 aastat tegutsenud bänd jätkab hea sõnumi kuulutamist just nii, nagu neile meeldib.

„On imeline kuulda, kuidas sinu muusikal võib olla kellelegi nii suur mõju.“

„Iga kord, kui kirjutame laulu, on meie eesmärk kedagi sellega puudutada. Mitte ainult kadunud hingi, vaid ka usklikke, keda tuleb pidevalt julgustada, juhatada ja karjatada,“ räägib Disciple'i laulja Kevin Young.

Kristlik *hard rockil heavy meta- li* bänd Disciple moodustati 1992. aastal keskkooli sõpradest ning selle algsest koosseisust on alles jäänud vaid üks – laulja Kevin Young. Aastate jooksul on grupp välja andnud väga erinevali ja uuenduslike albumeid, aga sõnum usust ja lootusest selles kannatavas maailmas on nende lugudes püsinud. See puudutab kaasajalgi kuulajate südameid ja kutsus üles meeleanandusele, et tagasi pöörduda Isa juurde.

MUDETUD ELUD

Kevin Youngil on ta kristlikku rokkbändi tahtnud alati teha, kuna noore teismelisena, kui ta läks läbi rasketest aegadest, muutsid rokk-kontsertidel kuulud sõnumid Jeesusest tema elu jäädavalt. Tänu oma kogemusele suhtub Kevin bänditegemisse tõsiselt, sest ta teab, et see mõjutab paljusid.

„Kord tuli mu juurde üks kutt ja ütles: „Hei! Mina olen isa ja ma kasutasin uimasteid ning olin kadunud. Siis tulin ühele teie kontserdile ning sain innustust, et muuta oma elu. Ma ei tarbi enam narkootikume. Mul on töö ja ma hoolitsen oma naise ning laste eest, mitte ei varasta enam nende tagant.“ On imeline kuulda, kuidas sinu muusikal võib olla kellelegi nii suur mõju,“ räägib Young innustunult.

ISIKLIK SUHE

Kevin Youngi meelest on kõige olulisem isiklik suhe Jumalaga. Laulja julgustab neid, kes igatsevad Loojate paremini tundma õppida, ning toob huvitava võrdluse: „Kui ma tahaksin kellegi kohta palju teada saada, siis ma ei peaks temaga tingimata vestlema. Aga kui ma soovin kedagi tundma õppida, siis prooviksin temaga rääkida. Alusta suhtlemist Jumalaga ja kuula Teda.“

Tegelikkuses ajame kõik midagi taga ja tunneme, et meie elust on miskit puudu. „Me aina otsime midagi. Keegi ei taha olla nälgine. Keegi ei taha olla üksik. Kõik tahavad oma elule eesmärki. Kõik tahavad olla õnnelikud. Keegi ei taha olla viga või õnnetus. Jumal vaatab meid ja lausub tasa, et see, keda otsid, olen MINA!“ võtab Young oma mõtte kokku.

20 AASTAT TEGUTSEMIST

Bänd on oma 20 tegutsemisega jõudnud muusikamaastikul nii mõndagi korda saata ja tundub, et nende hoog ei ole raugemas. Juba selle aasta novembris ilmub nende 10. album „O God Save Us All“ (Jumal, päästa meid kõiki), bändil on selja taga edukas tur Ameerikas ning jõutakse külastada ka meie põhjanaabrit Soomet Maata Näkyvissä festivalil Turkus 17.11.2012.

Edukast karjäärist annavad tunnistust võidetud muusikaauhinnad, muuhulgas 2 Dove'i aasta rokkalbumite „Scars Remain“ ja „Horseshoes & Handgrenades“ eest. Bänd jätkab positiivsuse külvamist ka tulevikus, sest just seda nad Kevin Youngi sõnul ongi tegema kutsunud. ☺

„Kõik tahavad oma elule eesmärki. Kõik tahavad olla õnnelikud. Keegi ei taha olla viga või õnnetus.“

ALBUMID

WHAT WAS I THINKING (1995)

MY DADDY CAN WHIP YOUR DADDY (1997)

THIS MIGHT STING A LITTLE (1999)

BY GOD (2001)

BACK AGAIN (2003)

DISCIPLE (2004)

SCARS REMAIN (2006)

SOUTHERN HOSPITALITY (2008)

HORSESHOES & HANDGRENADES (2010)

O GOD SAVE US ALL (2012)

PLUSSMEEDIAS UUS LÜHIFILM „VALIKUD“

28.-29. augustil toimusid Haapsalus uue noortefilmi võtted. See oli osa Plussmeedia rahvusvahelisest meediatööst, mil nädalapikkuse laagri jooksul pandi kokku uus ajakiri ja vändati lühifilm. Näitlejaid oli nii Eestist, Soomest kui ka Venemaalt ja film ilmub kõigis kolmes riigis.

Lugu räägib õest ja vennast, kes kunagi käisid koos pühapäevakoolis, kuid kelle elud on nüüd läinud väga erinevaid radasid. Poiss veedab aega oma gängiga linna peal hängides ja pättusi tehes. Tüdruk käib kiriku noorteõhtutel ja on oma venna pärast mures. Ühel päeval toimub aga gängi elus muudatus..

VAATA FILMI PLUSMEEDIA.EE/VALIKUD

*There are things that you can buy with money.
For everything else, there's MasterGod.*