


Plus


3/2013 Oktoober

Hind 2,49

Hind 2,49


Elupilt

Raul Suurväli tegutseb Rannamõisa noortega / Haitil inimesi abistamas / Kristlase 7 päeva /
Kuidas leida väärtuslik minapilt? / *The Wolverine* / Andrus Lukas – isehakanud gospelmuusik


JUHAN UNGRU - tuntud ja tundmatu

TEKST HELINA TAMME
FOTO VILLU VARES

EESTLASED AITAVAD SÜÜRLASI

Eesti kristlased ja moslemid on ühendanud jõud, et veidigi leevendada Süüria põgenike rasket olukorda ajutistes laagrites, saates sinna materiaalselt abi peamiselt lastele.

PERRY NOBLE EESTIS

Septembri lõpus toimus Tartus juhtimiskonverents „Unleash Estonia“, kus jutlustas laialdaselt tuntud Newspringi koguduse pastor Perry Noble.

ÜKS MEIE SEAST

Sihtasutus Perekonna ja Traditsiooni Kaitseks on algatanud kampaania sündimata laste eluõiguse kaitseks. Kampaaniat toetab ka Eesti Kirikute Nõukogu.

GEENIAVASTUS VABASTAB KURBADEST MÄLESTUSTEST

USA teadlased tegid kindlaks geeni Tet1, mis mängib olulist rolli „mälu kustutamises“. Selle aktiveerimisel on võimalik aidata inimestel üle saada nii traumajärgsest stressist kui ka sõltuvustest.

MARSIL ON VETT

NASA seadmete tehtud Marsi pinnaeeproov sisaldas 2% vett, mis on märkimisväärne leid. USA loodab saata Marsile esimese inimese aastal 2030.

VALIMISED

Valimised on andud taas võimaluse erakonna eelnevad lubadused reaalses elus proovile panna.

FACEBOOKI „MUST AUK“

Facebook avaldas maailmakaardi, millelt näeb, kuidas inimesed on sotsiaalmeedia kaudu ühendatud. Facebooki „must auk“ on Hiina, kus valitsus blokeeris selle kasutamise väidetavalt 2009. aasta mässule kaasaaitamise tõttu.

OLÜMPIATULI KUSTUS

Moskvas süüdatud Sotši olümpiamängude tuli kustus seda edasi viinud jooksja tõrvikus vaid paar minutit pärast süütamist. Tuli sai taas läidetud turvamehe tulemasinast.

SÕDURITE EMOTSIONAALSED HÄIRED

Poola sõjaväe korraldatud uuring näitas, et iga kolmas nende Afganistanis teeninud sõdur kannatab emotsionaalsete häirete all, mis üldjuhul väljenduvad agressiivsuses pereliikmetega ja alkoholiprobleemides.

2 MILJONIT PÕGENIKKU

Süüria sõja tõttu on juba kahest miljoni inimesest saanud põgenikud, pooled neist on naised ja lapsed.

Juhan Ungru nimi võib olla mitmete jaoks võõras, mistõttu tuleb paljudele üllatusena, et Lukase plaadil kõlav laul „Minu kuningas“ on just tema kirjutatud. Teenitud tuntuse saavutamisele rajab aga teed värskest ilmunud esikplaat „Oled hea“, mille kohta on öeldud, et see on kaasaegse eesti ülistusmuusika üks alustalasid. Uurisime täpsemalt, kellega on Saaremaalt pärit ülistusmuusiku näol tegemist.

Kuidas on kristlaseks olemine Sind muutnud?

See on muutnud mind kindlasti rohkem teistega arvestavamaks, rohkem tähelepanelikumaks. Kristlased soovivad näha maailma läbi Jumala silmade ja usun, et see on üks asi, mida Jumal on minu sees teinud ja tegemas.

Millest sündis idee teha plaat „Oled hea“?

Peaaegu vist alustama sealt, et 2009. aastal tegin esimese päris oma loo – „Minu kuningas“. See on ka plaadil esimene lugu. Aja jooksul on tulnud neid veel ja siis ühel hetkel hakkasin mõtlema, et võiks ju teha kas kodusalvestuse või oma lood muud moodi jäädvustada, et nad ei jääks õhku, vaid oleksid ikka taaskuulatavad. Plaadi idee tekkis mul 2011. aasta GLS konverentsil. Seal anti igapäevasele potikild, mille peale pidid kirjutama, mida sa soovid. Mina kirjutasin, et tahaksin Jumala abiga saada oma lood salvestatud. Asjad kujunesid kuidagi nii, et Jumal juhtis ka inimeste osas, nii et sündiski nüüd plaat.

Mis on Su enda lemmiklugu oma plaadilt?

Number 9 – „Ma tahan leida end“. Võib-olla sellepärast, et plaadil on hästi erinevas võtmes lugusid, aga see ühtib minu hinge laadiga ehk kõige rohkem. 9. lugu on minu südamehüüd või ülistus Jumalale. Selle laulu puhul kogen alati, et ta tõmbab mind käima.

Kuidas noor kristlane peaks Sinu arvates alustama teed Jumalaga?

Jumal ei oota, et me midagi kohusetundest teeksimise ja omast jõust saavutaksime, sest kõik on Tema armu läbi meile juba kättesaadav, kui me oleme saanud päästetud ja elame Tema ees. Kindlasti peaks hoidma isiklikku osadust Jumalaga ja seda arendama, sest nagu igas valdkonnas, tuleb ka sellesse suhtesse investeerida oma aega. Oluline on leida hetki, mil oled üks Jumala ees, et Jumal ei jääks ainult kirikusse või noorteõhtule – siis võid kogeda seda, kuidas Jumal Sulle ka vastu räägib. Kuula Teda, siis Sa kuuled, kuidas Ta Sind kõnetab. ☺

Viimane reis:
Venemaa

Lemmikaastaag:
Igas aastajas leiab midagi head

Kodukogudus:
Kuuksaare Siioni kogudus

Lemmikkirjakoht:
„Hoia oma südant enam kui kõike muud, mida tuleb hoida, sest sellest lähtub elu!“ (Õp 4:23)

JUHAN UNGRU muusikaga saab tutvuda:

soundcloud.com/juhanungru


ELUPILT

SÜGIS – ÜLE TERVE maailma tuntud kunstnik. Osad armastavad teda, osad ei salli üldse. Fakt on aga see, et tema näitusest saame osa igal aastal. Sarnaselt eelmiste ekspositsioonidega vahelduvad ka tänava kirkad rohelised toonid kirevate kollaste, punaste ja pruunidega. Üks suvine vaatus meie elus on lõppenud ning elupilt muutub taas.

ÜHES TÄHENDAMISSÕNAS JUTUSTAB Jeesus rikkast mehest, kes on saanud oma maadelt erakordse saagi ning seisab nüüd probleemi ees, kuhu see kõik ära mahutada. Endamisi arutledes jõuab ta otsusele lammutada vanad aidad ning ehitada asemele uued ja palju suuremad. Sinna plaanib ta koguda terve oma varanduse ja saagi. Rahulolevalt ütleb ta oma hingele: „Hing, sul on tagavaraks palju vara mitmeks aastaks, puhka, söö, joo ja ole rõõmus!“ (Luuka 12:13-19)

ALGUSES TUNDUS KUULAJATELE, et tegu on tõesti rikka mehega, kelle elu ei varjuta mingid mured ja kelle tulevik on kindlustatud. Ilmselgelt on niisugune seis kadestamist väärt. Ent ühe lausega muutub kõik. Kui inimesed kuulsid, et rikas mees pidas nõu üksi ja iseendaga, mida oma rikkusega teha, mõistsid nad, et tegelikult oli ta vaesemast vaesem. Nimelt peetakse Lähis-Idas rikkuseks seda, kui su ümber on inimesi, kellega oma elu jagada. Ükskõik, kas tegu oli suure või väga väikese saagiga, alati tulid kokku kõik küla mehed, arutamaks, mida nüüd peale hakata. Suur varandus tähendab, et sul ON palju, aga suur hulk sõpru tähendab, et OLED rikas.

MIDA PEAME MEIE oma elus rikkuseks? Meid on kasvatatud väärtustama erine-

vaid asju ning selle järgi seame enda jaoks tähtsuse järjekorda pere, sõbrad, karjääri jne. Ilmselt teeme elu jooksul oma elupildil ka mitmeid korrekture. Mõnikord oleme keskmes meie ise, mis tähendab, et tegutseme lähtuvalt sellest, mis on meile oluline ja kasulik: suure osa ajast ja erilise tähelepanu pühendame oma välimusele, riiete, füüsilisele vormile ja olekule. Vahel suudame keskmesse asetada hoopis sõbra, võttes tema jaoks aega, toetades teda ning saades osa tema muredest. Kristlastena oskame mahutada oma elupilti ka Looja Jumala, kes on meile elu kinkinud. Eks koosnegi terviklik elupilt paljudest detailidest, mis omavad erineval ajahetkel erinevat tähtsust. Õnnetus on aga see, kui olulised osad välja jätame. Loomulikult on kergem pidada tähtsaks nähtavat ja unustada nähtamatu. Pildile ei saa kunstnik maalida tuult, ilma et ta ei kujutaks lookas puid, mäslavat merd või lehvivaid juukseid. Samuti näeme nähtamatu Jumala tegutsemist, õppides vaatama meid ümbritsevate inimeste silmadesse ja südamesse. ☺


JOEL REINARU
Plussi peatoimetaja

Aastatel 44-46 pärast Kristust viis

apostel Paulus läbi oma

ESIMESE misjonireisi.

(Apostlite teod 13-14)

ALLIKAS: BIBLESTUDY.ORG


Muusika, blogi ja uudised
plusmeedia.ee


Hakka FÄNNIKS
www.facebook.com/plusmeedia


- 2 Juhani Ungru ja "Oled hea"**
- 3 Juhtkiri:** Elupilt
- 5 Raul Suurväli** tegutseb koos Rannamõisa noortega kirikus ja rallirajal
- 8 Silmast silma:** Elu roosas mullis vs apokalüpsise ootamine
- 9 Toimetajalt:** Enne raam, siis sisu
- 10 Misjonärina Eestis: Titta Hämäläinen**
- 11 Sõbrakiri:** Vabatahtlikuna Haitil
- 12 Kolm lugu:** Nooruspõlve jutustusi
- 15 Jeesus FBs:** Oma plaan

- 16 Kristlase 7 päeva**
- 17 Noortekas:** Saarde
- 18 Juhiseid oma elupildi jaoks**
- 19 Gallup:** Mis on kõige ägedam asi, mida Sa elus teinud oled?
- 20 Piibliõpetus:** Väikesed ebaselgused ja nurgakivi
- 22 Mind map:** Fotolugu
- 23 Ristsõna**
- 24 Hea küsimus:** Kuidas leida väärtuslik minapilt?
- 25 Raamatusoovitus:** Piiblivõti

- 26 Film: The Wolverine 2013**
- 26 Koomiks**
- 28 Gospelkoorid põhja- ja kesk-Eestist:** Pillistvere ja Saku-Mustamäe
- 30 Andrus Lukas –** isehakanud gospelmuusik
- 32 Õp 4:14**


10

Misjonär Titta Hämäläinen

Misjonärina Eestis töötav Titta räägib oma elust, kuidas temast sai misjonär, mida Eestis sellisel ametil üldse tehakse ning jagab ka oma lemmiklugu Piiblist.


16

Kristlase 7 päeva

Kristlased on tavalised inimesed oma nõrkuste, murede ja läbikukkumistega. Kristlase nädala kirjeldus võib tuttav tulla Sullegi, kuidas ka heade plaanide kohaselt ei pruugi reaalses elus Piibli õpetuse järgi elamine siiski nii lihtne olla.


30

Andrus Lukas

Kodumaal tegutsev, tuntud ja armastatud gospelmuusik Andrus Lukas on saanud inspiratsiooni Eenoki-nimelisest mehest Piiblis, kelle eeskujul ta tahab igapäevaselt koos Jumalaga kõndida.

Pluss⁺


Kaanefoto Samuel Reinaru

TOIMETUS

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

Keeletoimetaja Kaire Petrenko

Teoloogiline toimetus Marek Roots

Ajakirja koostasid

Samuel Reinaru, Helina Tamme, Villu Vares, Madis Kask, Madis Ehanurm, Titta Hämäläinen, Ave Kägo, Amalie Gale Viinalass, Kristi Vaistla, Signe Reinaru, Iiris Kohv, Anette Elken, Liina Elken, Tene Metsma, Kristjan Luhamets, Jane Hüdsi, Helena Lill, Saija Tiilikainen, Kristina Lillemets, Kristjan Kuller, Kaarel Vahermägi, Sirli Lend, Joel Reinaru.

Toimetuse juhtkond

Joel Reinaru, Sirli Lend, Tommi Hakkari

Kujundus

Kalev Rodima, Tea Ilkonen

Soovid toetada Plussi?

Toetamisvõimalus

SA EELK Misjonikeskuse arveldusarvetele:

1120254269 Swedbank, SWIFT:HABAEZXX,
IBAN:EE482200001120254269

10602016015008 SEB, SWIFT:EEUHEEZX,
IBAN:EE551010602016015008

Selgitusse: Pluss

Toimetuse Eestis

Tehnika 115, Tallinn 10139
pluss@plussmeedia.ee
plussmeedia.ee

Toimetuse Soomes

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

Väljaandjad
EELK Misjonikeskus


Soome Luterlik Evangeeliumiühendus

Soome Evangeelne Luterlik Rahvamisjon

TRÜKK Kroonpress

RAUL SUURVÄLI TEGUTSEB KOOS RANNAMÕISA NOORTEGA KIRIKUS JA RALLIRAJAL

Kunagise mõisa asukoha järgi nime saanud Rannamõisa on kõigest küla Tallinna külje all, kuid sellest hoolimata on seal aktiivne kogudus nüüdseks ka aktiivse noortetöoga Raul Suurväli (25) eestvedamisel. Kuna koguduses on palju noormehi, on ka sealse noortetöö vorm Eesti üks maskuliinsemaid ja ekstreemsemaid. Seda on märganud ka Eesti Evangeelne Luterlik Kirik ning tunnustanud Rauli 2012. aastal noortetöötégija autasuga.


Enne kui praegune aktiivne ja regulaarne noorteöö 2010. aastal hoo sisse sai, haigutas Rannamõisa koguduses selles valdkonnas ligi 4-aastane tühimik. Kui siis ühel hetkel käis grupp inimesi välja mõtte taas noortetööga alustada, oli ka Raul pooljuhuslikult esimesel tiimikohtumisel. Kindlasti ei tulnud ta sinna mõttega hakata noortetööd vedama, kuid kuna tal oli parajasti teistest tiimiliikmetest veidi rohkem vaba aega, siis lubas ta esialgu enda peale võtta varem kohale minemise ja ruumi valmis seadmise, kuni ühel hetkel leidis Raul end kogu tiimi kokku kutsumas, õhtuid planeerimas ja noori kaasamas. „Eks kartus oli ka mingil määral selle asja ees, aga andsin palvetades Jumalale nõusoleku ja vabad käed mind kasutada, sest Tema teab täpselt, mis mees ma olen, ja ei anna mulle suuremat koormat, kui kanda suudan.“


LAEVU EHITADES

Rannamõisa kogudusega on Raul tuttav juba lapsepõlvest saadik, selles kirikus on ta koos perega alati käinud. Kuigi teismelisena tundus mujal ikka parem ja vahel oli soov ära käia, tunneb noormees nüüd tagasi vaadates, et noored mängivad olulist rolli kiriku tegemistes ja samamoodi peaks olema kogudusel suur tähtsus noortele. „Näen, et kui jumalateenistusel on palju noori, siis pastori jutlused on tavapärasest veelgi elavamad ja ta ise läheb kuidagi särama. Seda on rõõm näha ja usun, et just see kutsubki inimesi. Kuigi peab rääkima ka tõsisest asjadest ning vahel isegi noomima, siis julgustus sinna kõrvale on eriliselt tähtis.“

Pärast keskkooli viis töö Rauli viieks ja pooleks aastaks Soome laevu ehitama. Praegugi saab Baltic Princessiga sõites noormehe kätetöö vilju näha, kuigi peamiselt ristlevad tema ehitusest osa saanud laevad Kariibi merel. Kuna Raulile meeldinud laevaehitustööd Eestis pakuda pole, jäi töö ja kodumaa vahel valides viimane kaalukasu peale ning nüüd on noormees siin tagasi, katsetamas väike-ettevõtlust ning toimetamas ka ehituse ja autode värvimise alal. Laevaehituse laetöö spetsialisti ametist meenutab noormees: „Ükskõik kui hästi seda teha, olgu restoranis, poes või laevas, sinu tööd ei osata eriti hinnata, sest lakke ju keegi üldjuhul ei vaata.“

NOORTEKOHVIKUGA ALUSTADES

Rannamõisas noortetööga alustades kutsuti appi sõbrad Lääne-Nigula kogudusest, kellega nõu pida ja kellelt õppida. „Lääne-Nigula noorteõhtu nimega Checkpoint alustas aastaid tagasi reedeõhtuste kogunemistega pastoraadis, kus üle küla kokku tulnud noored said ühi-

selt mängida, juttu rääkida ja süüa. Kuna selline vorm sealsete noorte jaoks toimus, mõtlesime meiegi, et ei hakka midagi uut leiutama. Ainus sõnaline vaimulik osa oli lõupalve ning muul ajal oli meil lihtsalt vahva koos olla,“ jagab Raul esimese aasta kogemusi. „Meie eesmärk oli algusest peale tekitada sõprussuhteid noortega, keda olime enne kirikus vaid näinud ja teretanud. Samuti tahtsime kutsuda Noortekohvikusse neid, kes ei olnud varem üldse kirikus käinud. Nii püüdsimegi leida noorteõhtule sobilikku vormi.“ Praeguseks kord kuus aset leidev ja ka mujal kogudustes tuntud Rannamõisa Noortekohvik on aasta-aastalt justkui iseenesest edasi arenenud ja noori juurde haaranud. Aina enam on rõhku pandud sõnalisele osale, kirikus toimuvale õhtupalvusele ja huvitavate kõnelejade leidmisele. Rauli arvates on noorte rääkides olulisel kohal lugude jutustamine – need kõidavad tähelepanu ja tulevad kindlasti ka hiljem elus meelde.

Rannamõisa noortekale on tee leidnud peamiselt Tallinnast kellegi kaudu sinna sattunud noored, aga ka külalised Lääne-Nigulast ja Nõmme baptistikirikust. Alustati kuue-seitsme poisi ja mõne tüdrukuga, kes käivad tänini rõõmuga kohal. Selle aja jooksul on noortekad kasvanud nii sisulise kui ka vaimuliku poole pealt. Raul on võinud näha konkreetseid muutusi inimeste elus, näiteks alguses väga raskesti kontakti saavast noormehest on nüüdseks kasvanud Rauli kõrvale uue tööharu juht. Ülesandeid annab Raul hea meelega noorematele ära, sest ühe noormehe tunnustuse kohaselt on just temale usaldatud vastutus teda usuelus kõige enam kasvatanud.

JUMALAGA SÕBRAKS

Enne noortetööga alustamist oli Raul enda sõnul usuasjadest üsna

kaugelt jäänud. Töökoht asus Soomes ja kristlastest sõbrad praktiliselt puudusid. Ka ei olnud Piibli tundmine pärast pühapäevakooli palju edasi arenenud. Ent noortele eeskujuks olemine tingis mitmeid korrekture ka enda elus. „Algul tahtsin õppida rohkem Piiblist ja usust üldisemalt eelkõige seetõttu, et kartsin teiste ees lolliks jääda. Kui noored küsivad ja isegi lihtsamatele asjadele ei oska vastata, ei tekita see usaldust,“ meenutab Raul tagasi vaadates. „Kui pidin oma tunnistuse rääkima, pani see mind oma elu ikka iga külje pealt läbi uurima, et mis mees ma siis tegelikult olen.“

Jumala intensiivsemat otsimist alustas noormees palvest. Palve ei olnud tema jaoks võõras, kuid muutusid palveteemad ja palve olemus. „Kui varem oli palve rohkem ehk omakasupüüdlilik ja meenus vaid olukorras, kui midagi kehvasti läks, siis nüüd hakkasin rääkima Jumala kui sõbraga – küsisin nõu nii elu kui ka noorteka asjus ning kui alguses pidin end palvetama lausa sundima, siis üsna pea sai sellest tavaline osa minu päevast.“ Seejärel hakkasid järjest tulema muutused ka Rauli sõpruskonnas ja tegevustes. Tekkisid kristlasest sõbrad, Raul läks laulma Misjonikoori ning leidis tee noorte Piibli- ja misjonikursusele. Igapäevased head suhted ja seltskond on noormehe sõnul üks olulisemaid mõjutajaid inimese elus.

Piibli- ja misjonkursust nimetab Raul suurepäraseks kvaliteetajaks Jumalaga. „Selle aasta jooksul astusin ikka väga suure sammu Jumalale ligemale!“ Samuti toob ta välja nädalavahetustel toimunud arutelud sõpradega. „Pärast seminari jäime veel usuasjade üle arutlema. Ääretult põnev oli kuulata teiste arvamust ning avaldada enda

oma. Vahel ehk ei julge rumalaks jäämise kartuses kirikuõpetajalt kõike pärida, aga heade sõprade keskel on turvaline küsida ja rääkida ning tunnen, et see kasvatab ka usuliselt hästi palju.“

NOORTETÖÖ RALLIRAJAL

Juba väikesest peale on Rauli huvitanud kõik, mis liigub ratastel ja millel on mootor peal. Nii on ta üles kasvanud mootorrataste ja autode seltsis. Sõpradega koos käidi autodega põllu peal rallimas juba siis, kui vaevu lugedagi osati. Noortega tegeledes märkas Raul, et autosõidu peale läksid poisid samamoodi „põlema“ nagu temagi ning koos sõprade Kristjani ja Mariusega Nõmme baptistikirikust nähti selles head võimalust ühises noortetöös. Võib öelda, et Rannamõisas on üks erilisemaid ja ekstreemsemaid koguduse noortetöö vorme: poistega koos rallirajal käimine! Koguduse noortetöö eestvedajana leiab Raul, et see ei ole vaid pelgalt adrenaliini tekitamine ja enda välja elamine, vaid planeeritud vahend Noortekohvikus pikkamisi tekkivate sõprussidemete loomiseks. Eriline on seegi, et sõitma saavad minna kõik huvilised, olenemata juhulubade olemasolust ja vanusest – kõige noorem käija õpib praegu koolis 5. klassis. „Kes sõita ei oska, selle õpetame,“ märgib Raul, mõistes, et niisugune kooskäimine on olulisem just neile poistele, kes tavaolukorras praegu veel autoga sõita ei saa. „Näha on, et poistele on see ikka tohutult äge, ja kui meil on niisugused võimalused, siis kasutame need ära ja teeme seda, mis meeldib nii meile kui ka neile! Näen selle kaudu aina enam, et andmisrõõm on ikka kõige suurem rõõm.“

Rallirajal käimine on Raulile


näidanud, kui suureks eeskujuks nooremad poisid vanemaid eestvedajaid tegelikult peavad. „Kui nooremad sõitsid enne meid, tegid nad seda üldiselt suhteliselt rahulikult. Kui meie, kogenumad, siis vahel korralikumalt peale andsime ja külge lasime, oli kohe näha, et noored poisid said sellest hoogu juurde ja kukkusid ka kupatama. Siis ikka vahel sõideti rajalt välja ja mõni asi puruks, aga see andis neile tegelikult oma võimete ülehindamise kogemuse ja on näha, et nad suudavad nüüd ka paremini autot kasutada.“ Kui varem olid auto parandamise enda peale võtnud Raul ja tema sõbrad, siis viimasel aastal tehti reegliski, et kes puruks sõidab, see korda teeb. „Tahtsime, et poistel endil tekiks ka vastutus. Muidugi aitame neid parandamisel, aga katki sõitja peab ise vastutama, et auto korda saaks. Loodame, et see paneb poisse ka rohkem väärtustama seda, mis neil on.“ Autosid on nüüdseks juba 3 Ford

Sierrat – esimene neist osteti 2011. aasta Jäpe festivalil toimunud Vembu-Tembu turul kogutud raha eest.

Noortetöö elluäratamine, selle regulaarne jätkumine ja uudsete ideede pookimine sellesse ei jäänud tähele panemata ka Eesti Evangeelsel Luterlikul Kirikul laiemalt. Nii päädiski Raul Suurvälgi panus EELK autasuga „Aasta 2012 noortetöötægija“.

Sellise tunnustusega kaasnevate ideede mõtete ja tunnete koha pealt on noormees justkui kahevahel. „See tuli mulle suure üllatusena, mida ei osanud üldse oodata. Tunnustuse üle oli muidugi hea meel, aga kui möödunud aastale tagasi mõtlesin, siis ikka tundus, et kindlasti oleks olnud keegi aktiivsem, kes on rohkem panustanud ja keda võib-olla ei ole märgatud. Samas pani see ka mõtlema, et vähemalt järgmisel aastal katsun olla tublim ja ennast rohkem panustada, kui juba niisugune auhind anti.“


PLUSMEEDIA TEEB RAADIOSAADET PLUSPUNKT!

SEPTEMBRIST JÄTKAS PLUSMEEDIA KEVADEL ALUSTATUD NOORTESAATEGA PLUSPUNKT, MILLE EESMÄRK ON JULGUSTADA NOORI KRISTLASI NENDE USUTEEL INTERVIJUUDE, TUNNISTUSTE JA MUUSIKA KAUDU.

PLUSPUNKTI SAATEJUHT IIRIS KOHV TOOB ESILE AJAKIRJAS PLUSS ILMUNUD TEEMASID, RÄÄGIB KRISTLIKEST NOORTEÜRITUSTEST ÜLE EESTI NING TUTVUSTAB SAATEKÜLALISTE NÄOL PÕNEVAID PERSOONE.

PLUSPUNKTI SAAB KUULATA PERERAADIO EETRIS IGA KAHE NÄDALA TAGANT, TEISIPÄEVITI KELL 22.00. PERERAADIO SAGEDUS TALLINNAS 89,6 MHz JA TARTUS 89,0 MHz. SAADET ON VÕIMALIK KA JÄRELKUULATA VÕI OMA TASKUTEHNIKASSE ALLA LAADIDA PERERAADIO KODULEHELT WWW.PERERAADIO.EE.


KOHTUMISENI RAADIOLAINEL!


WWW.MAATANAKYVISSA.FI

MAATA NÄKTYVISSÄ -FESTARIT 15-17.11.2013

HK ARENA &
TURUN MESSIKESKUS
Oscor
turunmessi.fi

ELU ROOSAS MULLIS

VS

APOKALÜPSI

TEKST MADIS EHANURM, FOTOD SXC

Ainuke võimalus ennast selle ilma ohtude eest oma jõududega kaitsta on asuda elama suure pehme mulli sisse ja mitte midagi mitte kunagi teha.

Elu on lill

Kui ma Jeesuse oma südamesse vastu võtsin, kadusid mu elust kõik hirmud ja nende asemele tuli rõõm.

Ei peagi selga keerama, lihtsalt ma ei näe ka põhjust, miks peab kogu maailma koledust ja kurjust oma mõtteis kandma, kui Jeesus on meiega.

Tõesti, maailmas on palju kristlaste tagakiusamist, aga küll Jumal valvab ka selle üle ning kannab kõige ja kõigi eest hoolt.

Nii ei ole ju võimalik sellest reisist mingit elamust saada, kui pead kogu aeg muretsema ja hirmu tundma.

Ohud varitsevad meid igal pool. Kõiki äpardusi ei saagi ju ette näha, nagu näiteks paberilehega näppu löikamine või midagi seesugust. Ainuke võimalus ennast selle ilma ohtude eest oma jõududega kaitsta oleks asuda elama suure pehme mulli sisse ja mitte midagi mitte kunagi teha. Mina usun, et Jeesus kannab mind kõigest läbi, iseäranis siis, kui ma ise seda ei suuda. Milleks siis ennast sedasi vaevata?

Kas kõige selle halva ja kurja tunnistamine ning niisuguste uudistega kursis olemine teeb su elu rõõmsamaks või paremaks? Ükski inimene ei saa seda maailma täielikult aduda nii, nagu Jumal seda teeb. Miks siis mitte keskenduda heale ja nautida kogu ilu, mida Jumal on siia maailma loonud, ilma inimeste ja selle maailma vürsti teki-koledusteta?

Silmitsi reaalsusega

Jeesus on ka minu elus ja mul läheb hästi, aga ma ei või väita, et maailmas ei ole kurjust, kui mina seda ei näe. Ma ei saa lihtsalt selga keerata ja uskuda, et probleemi ei ole, kui see mind ei puuduta.

Paljud, kes Jeesust usuvad, kannatavad sellest sõltumata, ning mitmed peavad kannatama just selle pärast, et nad usuvad Jeesust.

Ka mina usun, et Jumal hoolitseb kõige eest, aga kui ma näiteks soovin reisida Iisraeli, siis pean ennast sealse olukorraga kurssi viima, mitte pimesi sõjatandri keskele jooksuma.

Ma ei väidagi, et peab kogu aeg oma elu pärast värisema, vaid oleks arukas võimalikele varitsevatele ohtudele tähelepanu pöörata.

Tore, kui Jeesus on sind turvalise ja ohutu eluga õnnistanud, aga kas mitte see polegi n-ö „mullis elamine“, kui me tõrjume enda ümbert kõik paha ja teeme näo, nagu midagi niisugust polekski olemas?

Oma kodu hindad sa hoopis enam siis, kui naased sinna pikalt reisilt. Kas ei hindaks sa ka selle maailma ilu ja võlu enam, kui sa teaksid ja tunnistaksid endale fakte elu varju-poolet? See annaks veel enam põhjust olla Loojale tänulik, et Ta meid on loonud just sellisena oma näo järgi ja asetanud elama oma valitud kohale. ☺


SE OOTAMINE


Ma ei saa lihtsalt selga keerata ja väita, et probleemi ei ole, kui see mind ei puuduta.

Enneraam, siis sisu

NAINE HELISTAB OMA abikaasale tööle ja palub, et too ruttu koju tuleks, kuna naisel on suur mure. Mees vastab: „Kallis, mul on praegu väga kiire ja mul ei ole kahuks võimalik koju tulla. Aga ehk saan ma sind telefoni teel aidata?“ Naine kurdab, et ta hakkas igavusest puslet kokku panema ja ehkki ta on terve karbi sisu juba mitu korda läbi tuulanud, ei suuda ta leida ääretükke. Mees mõtleb ja soovibab siis naisel karbi pealt vaadata, milline pilt peaks kokku tulema, ja selle järgi tükke otsida. Naine vastab, et karbil on rohelise ja punasega kukk valgel taustal, aga tema sai karbist ainult umbmäärase kujuga kollakaid tükke. Mees on hetkeks hämmeldunud, kuid vastab siis vaikselt: „Kallis, pane palun Kellogg'si hommikusöögihelbed karpi tagasi.“

NALI NALJAKS, AGA kas ka Sina oled tundnud, et üritad oma elupilti kokku sättida tükkidest, mis omavahel kuidagi ei sobitu? Maisihelvestest pusle kokkupanemine on suurepärane analoog inimeste jätkuvalle jäärapäisele võitlusele Jumala vastu. Loomes endale ideaali – unistuste pildi oma elust – ja üritame seda siis kadakase visadusega kokku panna. Kui me aga peatuks hetkeks, laseks Jumalal endaga kõnelda ja ei vaidleks vastu, kui Ta meie „ideaalsesse elupuslesse“ meie arvates sobimatuid tükke vahele pistab – siis milliseks kauniks kunstiteoseks võib esialgne visand muutuda!

PARIM NÕUANNE, MIDA võin Sulle anda, on järgmine. Kui Sa käid kirikus või suhtled teiste kristlasnoortega, siis kindlasti puutud kokku inimestega, kelle elud tunduvad Sulle väga õnnelikud ja kelle meeleolu Sa tahaksid ehk isegi olla. Võta nad endale eeskujuks, aga ära aja taga samu asju, mis neil on, vaid otsi samasugust elavat suhet elava Jumalaga. Inimesed on erinevad ja Jumalal on igaühe jaoks oma plaan, mistõttu ei pruugi me kunagi saavutada elus sedasama, mida meie kristlastest eeskujud. Ent kui meil on nendega sarnaselt elav suhe Jumalaga, siis võime öelda, et meie elupusle raam on koos, ning sel juhul on ka sinna sisse sobituvaid tükke juba hulga lihtsam leida.

MADIS EHANURM


*Seal veedetud kahe kuu
jooksul armusin täielikult
Eestisse, eestlastesse ja
eesti keelde.*


TEKST TITTA HÄMÄLÄINEN, FOTOD JOEL REINARU JA AVE KÄGO

Titta Hämäläinen: „Armusin Eestisse!”

Kristlastele on antud ülesanne tunda Jumalat ja teha Tema tuttavaks ka need, kes Teda veel ei tunne. Tihtipeale meenutab see kirjelduses meile misjonäri tööd. Siiski ei pruugi misjon tähendada tingimata välismaale minekut. Igaüks on hea sõnumi saadik seal, kus ta oma igapäevases elus liigub. Lihtsalt minu puhul on Jumal millegipärast leidnud, et Ta tahab mind mu sünniriigi Soome asemel kasutada hoopis siin, Eestimaal. Jumal pani juba ammu mu südamesse tahtmise siia tulla ning juhtis õrnalt ja avas võimalusi, kuni lõpuks leidsingi end Eestist.

KUIDAS SATTUSIN EESTISSE

Tegelikult ei ole ma kunagi osanud arvata, et minust võiks saada misjonär. Lapsepõlves käisime küll ema ja vanaemaga ringides, kus kooti villaseid sokke ja kindaid „paganamisjoni” heaks, ning pühapäevakoolis laulsin hardalt laulu „mustast Saarast”, kes oli haige laps kuskil kaugel Aafrikas. Saara igatses taevasse ja lõpuks saigi sinna. Ega ma laulu mõttest eriti palju aru ei saanud, kuid see oli korraga kuidagi nii kurb ja samas ka nii õnnelik lugu. Teismeeas ei mõistnud ma üldse, milleks misjonitöö võiks vajalik olla – miks igaüks ei tohiks uskuda seda, mida ta usub? Kuid mida rohkem ma misjoni tee-

maga tutvusin, seda paremini hakkasin seda mõistma. Sain ka aru, kui paljud inimesed elavad hirmu all, kartes igasuguseid kurje vaime või karmat, ja kui paljudel puudub usuvabadus.

Kogudusetööd läksin õppima ühe sõbra soovitusel. Viimasel õppeaastal oli meil praktika välismaal ja mind saadeti Eestisse, Häädemeestele. Seal veedetud kahe kuu jooksul armusin täielikult Eestisse, eestlastesse ja eesti keelde. Alates sellest oli minu südames soov kunagi elada ja töötada selles riigis. Läks aga veel 10 aastat, mille jooksul teenisin Soome kogudustes peamiselt noortejuhina. Siis avanes mul võimalus tulla misjonitööle Eestisse. Kõigepealt ütlesin „jah”,

*Mulle väga meeldib mu töö.
See on mitmekülgne ja
vaheldusrikas ning
võimaldab mul väga palju
õppida.*

siis „ei” ja lõpuks siiski „jah” – ning ma pole seda kunagi kahetsenud.

MIDA TEEB MISJONÄR EESTIS?

Algsest kaheaastasest plaanist on nüüdseks saanud kaheksa aastat. Töötan EELK Laste- ja Noorsootöö Ühenduses laste- ja noorsootöö spetsialistina. Hetkel läheb kõige suurem aar EELK Noorte Piibli- ja Misjonikursuse peale, kus alustas sügisel kolmas lend. Kuigi olen tolle kursuse juhendaja, on see olnud


NOORTE PIIBLI- JA MISJONIKURSUS

väga hea õppimise ja vaimuliku kasvamise koht ka mulle enesele.

Veel aitan kaasa kristliku noortefestivali JäPe, lastetöötajate ja noorteuhiude kokkusaamiste ja koolituste korraldamisel ning EELK Saku Toomase koguduse lastetöös ja noorteteenistustel. Mõnikord kutsuvad kogudused mind appi näiteks noortelaagrisse või koolitusi korraldama. Mulle väga meeldib mu töö. See on mitmekülgne ja vaheldusrikas ning võimaldab mul väga palju õppida.

MINU LEMMIKUGU PIIBLIS

Minu jaoks on kõige armsam Piibli kirjakoht lugu sellest, mis toimus Emmause teel pärast Jeesuse ülestõusmist, Luuka 24:13-35. See näitab väga praktiliselt, kuidas Jeesuse tunnistajaks saadakse. Loo alguses on kaks segaduses meest teel Emmause külla. Nad on olnud Jeesuse jüngrid enne Tema surma, kuid neile jäi arusaamatuks, miks paljutöötav karjäär sai sellise lõpu ja kuidas nad peaksid nüüd suhtuma kõlakasse, et Jeesus ei olegi enam hauas, nagu naised ütlevad. Nad on mures ja segaduses ning ei tea, mida oma eluga peale hakata. Siis liitub nendega Jeesus. Mehed ei tunne Teda alguses ära. Jeesus küsib, mis toimub, laseb neil enast tühjaks rääkida, aitab neid nagu hea hingehoidja ehk kuulab ära. Alles siis hakkab Jeesus mehi õpetama. Ta seletab, kuidas Vana

Testament räägib Messiasist, Kristusest, kes tuleb ja lunastab oma rahva. Ta aitab neil aru saada, et just nii pidigi Messiaga juhtuma. Siis jõuavad kõik kolm Emmause külla. Mehed tahavad veel koos selle targa seltsilise aega veeta. Jeesus võtab nende kutse vastu ja tuleb nendega tuppa. Söögilauas võtab Jeesus järsku peremehe rolli. Leiva murdmine oli ju peremehe ülesanne. Nii juhtubki Jeesusega – kutsud Ta külaliseks ja Temast saab peremees. Kui Jeesus murdis leiba, said mehed aru, kes Ta tegelikult on. Ja kohe oligi Jeesus kadunud. Mehed läksid edasi usu najal, mis oli tekkinud, kui nad kogesid, kuidas koos Jeesusega nende süda lausa põles. See oli midagi nii imelist, et nad tõusid ja kõndisid uuesti selle 11 km teekonna tagasi Jeruusalemma, sest neil oli oma sõpradele midagi väga olulist rääkida: „Jeesus elab, Ta süttis meie südamed ja me lihtsalt ei saa teisiti, kui peame seda edasi rääkima!“

Tegelikult on meid on kõiki, mitte ainult misjonäre, kutsutud olema Jumala käskjalad, sõnumitoojad, saadikud. Ja mitte ainult sõnade, vaid ka elu ja tegudega. On ju öeldud: „Kuulutage Jumala armastust ja Kristuse armu kõikjal ja kui vaja, kasutage ka sõnu.“ Selleks ei pea üldse välismaale minema – Jumal teab, kuhu täpselt Ta Sind kutsub. ☺

See oli midagi nii imelist, et nad tõusid ja kõndisid uuesti selle 11 km teekonna tagasi Jeruusalemma, sest neil oli oma sõpradele midagi väga olulist rääkida.


KIRIKUNOORTE FESTIVAL JÄPE 2013

See on kõige olulisem aeg minu päevast, millest sõltub kogu ülejäänud päev – kas tegutsen oma tahtmise järgi, oma jõust ja tarkusest, või lasen Jumalal end juhtida.


KUI SOOVID ROHKEM UURIDA ORGANISATSIOONI KOHTA: WWW.MOHHAITI.ORG

„Korraga oli see väike riik keset Kariibi merd mulle nii lähedal“

TEKST AMALIE GALE VIINALASS
AUTOR ON 3,5 KUUD MISSION OF HOPE HAITI
VABATAHTLIKUNA HAITIL

MINU ESIMENE KOKKUPUUDE Haitiga oli mõni aasta tagasi, kui töötasin USAs. Seal avanes mul võimalus hakata toetama üht Haitilt pärit last. Kaks kuud hiljem, 10. jaanuaril, tabas Haitit maavärin. Korraga oli see väike riik keset Kariibi merd mulle nii lähedal. Lubasin nii endale kui ka Jumalale, et lähen kunagi tulevikus Haitile ... Tol hetkel ma ei teadnud, et see „tulevik“ saab olema NÜÜD, selle aasta sügiskuudel (31.08-14.12.2013).

Leidsin endale organisatsiooni, Mission of Hope Haiti, mille eesmärgiks on tuua muutus iga Haiti mehe, naise ja lapse ellu, järgnedes Jeesusele. Praktikas näeb see välja nii, et käime teenima tulnud meeskondadega ümberkaudsetes küldes ja jagame head sõnumit Jeesuse armastusest – seda nii sõnade kui ka tegude kaudu.

Minu jaoks ei ole ükski päev teisega samasugune. Meie kui praktikan- tide roll on olla juhendaja ja vahemees organisatsiooni ja meeskondade vahel, kes tulevad üheks kuni paariks nädalaks teenima. Igal meeskonnal on „külapäevad“, „tööpäevad“ ja „rannapäev“.

„Külapäeval“ on meeskonnal võimalus tutvuda külaga ning samuti jagada sõnumit Jeesusest, täites meie visiooni: järgnedes Jeesusele tuua muutust iga Haiti mehe, naise ja lapse elus. Soovime, et inimesed kuuleksid, näeksid ja tunneksid evangeeliumi – et Jeesuse armastus saaks avalikuks meie sõnade ja tegude kaudu. „Tööpäeval“ läheme meeskonnaga ühte kindlat küla teenima materiaalselt, näiteks värvima maju või kirikuid või valmistama ette koole enne õppetöö algust. „Rannapäeval“ saame sõita mõnda rannakuurorti või võtta endale lihtsalt vaba päeva.

Nädala jooksul toimuvad veel jumalateenistus, põhja-ameeriklaste kodugrupp ning teispäevaõhtune ülistusteenistus, mille lõpuks kõik on tantsimisest ja hüppamisest läbinisti higised – inimesed on siin Jumala järele ikka päris hullud!

Kogu selle kiiruse keskel olen juba märganud, et pean pingutama, leidmaks aega olla Jeesusega kahekesi ning lihtsalt seista vaikselt Tema ees. See on kõige olulisem aeg minu päevast, millest sõltub kogu ülejäänud päev – kas tegutsen oma tahtmise järgi, oma jõust ja tarkusest, või lasen Jumalal end juhtida. Eelistan teist varianti!

Oleksin lõpmata tänulik, kui teil on mees palvetada nii minu kui ka nende inimeste eest, kelle elu meie töö puudutab. Haiti on vaimulikult väga pime koht, ent samas on inimesed evangeeliumile väga avatud. Mul on au olla siin, kus saan teha oma Isa tahet. Olge õnnistatud ja kaitstud! ☺

Mõtlesellele!

2010.aastal aset leidnud **HAITI maavärinas** hukkus ligi 200 000 inimest ning pealinn Port-au-Prince oli muutunud rusuhunnikuks.

Riigi ülesehitustööd käivad erinevate organisatsioonide kaasabil siiani **vaevaliselt** ning 2012.aasta seisuga on see **MAAILMA VAASEIM RIIK**

(suhtelises vaesuses elab 77% elanikest).

Allikas: Postimees.ee

ENE KUUSK, 47:
PALIVERE VABAKOGUDUS


KÕIK EI OLE JUHUS

TEKSTID KRISTI VAISTLA, FOTOD ERAKOGU

KUI OLIN VÄIKE, rääkis vanaema mulle Jeesusega seoses oma elust mitu lugu. Vanaemal oli kolm last. Vanim poeg oli nõrga tervisega ja haigestus kopsuhaigusesse. 16-aastaselt ta suri. Enne surma kutsus ta: „Ema, ema, tule siia, ma hakkam surema, aga aita mul veel tualetti minna.“ Vanaema küsis, kuidas ta teab, et ta surema hakkab, kas ta näeb taevalinna? Poeg vastas, et ei näe. „Mida sa siis näed?“ tahtis vanaema teada ja poeg ütles: „Jeesus ootab mind siin.“ Kui maised protseduurid olid tehtud, aitas vanaema poja pikali tagasi, seejärel ta silmad klaasistusid ja ta oligi läinud Jeesusega.


Teine lugu oli seotud vanaema keskmise lapsega, kes oli sõjaväes ega naasnud teenistuse lõppedes koju. Möödus mitu kuud, aga ei tulnud ei poega ega kirja temalt. Vanaema kartis, et nüüd on ka teine poeg läinud, ja tema süda täitus iga päev järjest enam kurbusega. Ühel korral, kui ta istus ja nuttis, kuulis ta väga selget häält: „Kas sa arvad, et su poeg on surnud? Ei ole, ta elab!“ Sellest hetkest vanaema uskus, et poeg elab, ega muretsenud enam. Varsti jõudiski poiss koju.

Üks päev enne oma surma ütles vanaema, et tal on vaja suririideid. See oli liiga kaugel sellest, et olla juhus. Koolis õpitud juhuseteooria alused löid kõikuma, teadsin, et midagi konkreetset on olemas – pidin selle leidma!

Umbes aasta hiljem nägin vanaema koos tema koeraga unes. Nad olid väga eredas ja puhtas valguses. Küsisin vanaemalt, kas paradiis on siis olemas. Ta vastas, et jah, ta ongi paradiisis. See rõõm väljendus ka nende nägudelt. Sellega unenägu lõppes.


„Koolis õpitud juhuseteooria alused löid kõikuma, teadsin, et midagi konkreetset on olemas – pidin selle leidma!“


IMBI TANILSOO, 53:
EELK NÕO KOGUDUS

JUMALANI LASTE KAUDU


*Kooliaja
saabudes kodus
Jumalast enam
ei räägitud ega
peetud ka jõule.*


OLEN ÜLES KASVANUD perekonnas, kus ema oli ristitud luteri kirikus ja isa vanemad olid baptistid. Oli sügav nõukaaeg ja nii jäime meie, lapsed, ristimata. Kui olin veel päris väike, luges ema meile õhtupalvet ning õpetas ka Meie Isa palvet. Kooliaja saabudes kodus Jumalast enam ei räägitud ega peetud ka jõule.

Kui mulle sündis kolmas laps, selgus juba haiglas, et tal on südamerike. Kuna ma tol ajal Jumalat ei tundnud, siis hakkasin abi otsima alternatiivmeditsiinist. Nii sattusin Äksi kohaliku ravitseja juurde. Ta ütles, et pean laskma enda ja lapsed ära ristida. Olin üllatunud!

Hakkasin tajuma, et minu lastel on mingi kaitseingel, kes neid hoiab suurte õnnetuste eest. Ühel õhtul oli pooleaastane Tarmo põrandal mängimas, kui tema kõrvale maandus raske seksioonkapi ukse klaas. See nagu „asetati“ pehmelt vaibale ja alles siis mõranes klaas paljudeks kildudeks.

Tütrega juhtus aga nii, et ta suutis kaheaastaselt riidekapi ukse hinged katki loksutada. Kui ma hädakisa peale tuppa jooksin, teatas ta: „Kapi uks on katki!“ Siis nägin, kuidas tal oli vedanud, kuna väiksema kapi uks oli peatanud suure ja massiivse ukse kukkumise tema peale. See oleks võinud lõppeda surmaga, aga tal polnud kriimugi!

Mitte ainult need olukorrad ei avanud mu silmi. Ka üks tulekahju, kus põles maha vaid üks maja ja teised lähedal olevad hooned jäid imekombel puutumata, pani mind mõistma, et kõik ei ole juhus. Mõni aasta pärast neid sündmusi saigi meie pere ristitud ja leeritatud.

Hoidsin hinge kinni ja vaatasin enda ümber. Kõik tundus normaalne olevat, aga minu jaoks oli maailm nagu sekundiks seisma jäänud.

JENNIFER VEAR, 73:

WILFRID'S CHURCH, SUURBRITANNIA


JUMALA PLAAN MINU JAOKS


KÄISIME PEREGA ALATI kirikus ja lapsena õppisin pühapäevakoolis, aga esimest korda kogesin Jumala ligiolu, kui astusin isa-ema magamistuppa ja nägin neid põlvili palvetamas. Sel ajal, umbes 60 aastat tagasi, oli misjonitöö mere taga väga tähtis. Juba siis oli minu elu ette määratud, kuigi olin alles laps. 14-aastaselt kogesin midagi erakordset. Olin kirikus ja kuulasin evangeeliumi lugemist Jh 15:16: "Mitte teie ei ole mind valinud, vaid mina olen teid valinud ja olen teid seadnud, et te lähete ja kannaksite vilja." Hoidsin hinge kinni ja vaatasin enda ümber. Kõik tundus normaalne olevat, aga minu jaoks oli maailm nagu sekundiks seisma jäänud. Teadsin, et see oli kindel Jumala kutse ja ma pean minema üle mere oma usku jagama.

Tegin hoolega plaane ja nägin vaeva, et õppida algkooli õpetajaks. Kiisatused tahtsid minust võitu saada. Pidin raha koguma ega tohtinud kulutada ebavajalikele asjadele, nagu vinüülplaadid, mis olid väga moes. Sel ajal oli mul ka poiss-sõber, aga ta leidis kellegi teise ja meie teed läksid lahku. Mu süda oli murtud. Arvasin, et tean paremini, mis on õige, kuid Jumalal olid teised plaanid.

Lugesdes gaidide ajakirja, leidsin töökuulutuse Kanadasse, kus vajati õpetajat. Töö pidi kestma 18 kuud. Idee intrigeeris mind, ma otsustasin kandideerida ning enne kui arugi sain, olin teel Kanadasse. Küllastasin lapsi eraldatud kohtades, paljudel polnud joogivett, pesemisest rääkimata. Aitasin teenistustel kaasa, tegin piiblitunde, aga minu peamiseks ülesandeks oli 20 lapse järele vaatamine, hoolitsedes nende füüsiliste, vaimsete ja hariduslike vajaduste eest. Töö Kanadas oli imeline kogemus ja täpselt see, mida Jumal oli minu jaoks plaaninud. Ehkki õpetasin seal paljusid lapsi, arvan, et õppisin ise kõige rohkem. Esialgselt 18 kuust sai 7 aastat ning siis teadsin, et on aeg kodumaale naasta. Lahkusin õnnelikuna ja rahuliku meelega. ☺


KOOSTANUD SAMUEL REINARU


Jennifer

Muuda tausta ▾

Uuenda infot

Aktiivsuslogi ▾

Elab kohas nimega Viljandi
Pärit Järva-Jaani
Jälgitud 12 inimese poolt

Ajajoon

Fotod

Sõbrad

Rohkem ▾

Praegu

September

August

2012

2011

2010

2009

2008

1997

1990

Sünd

Staatus Pilt Koht Elusündmus

Millest mõtled?


Jennifer

23. september kell 21.04

Terve päeva olen masetsenud, ei saandki ülikooli sisse :S


Mirtel Misasja, miks???

23. september kell 21.11


Jennifer Nõme koolisüsteem, oeldi, et prooviksin järgmine aasta uuesti. Ometi ma palvetasin täiega, et saaksin sellele erialale, aga ilmselgelt Ta ei võtnud mind kuulda.

23. september kell 21.14


Mirtel Eriti nõme värk, jaa.

23. september kell 21.18


Jennifer Ma ju olen kogu aeg noortekatel käinud ja üritanud hea kristlane olla. Noortekatel on veel räägitud, et Jumal aitab ja õnnistab meid, aga miks minu palvet kuulda ei võetud??

23. september kell 21.22


Kadi-Liis Oii, nii kahju, sa rääkisid kogu aeg, kuidas tahad sinna sisse saada. Mis edasi plaanid teha siis?

23. september kell 21.30


Jennifer Ma ei tea, mida teha, kõik plaanid nüüd pekkis...

23. september kell 21.32


Mirtel Aga noortekatel räägiti ka seda, et usalda kõik Jumala kätte ja Tal on meie kõigi jaoks oma plaan. Nii et Tal on kindlasti sinu jaoks midagi paremat välja mõeldud, kas eriala või töökoht.

23. september kell 21.35


Jennifer Arvad tõesti nii vä?

23. september kell 21.38


Mirtel Olen enam kui kindel :) Natukene kannatust ja usalda Teda, sest ma arvan küll, et kui sa oled järjekindlalt palunud, siis Ta sulle ka vastab.

23. september kell 21.41


Jeesus: Sest mina tunnen mõtteid, mis ma teie pärast mõlgutan, ütleb Issand: need on rahu, aga mitte õnnetuse mõtted, et anda teile tulevikku ja lootust. Jr 29:11

Hiljutised tegevused

Jennifer likes GodTube! ja The Living Room Cafe

Jennifer postitas 23. septembril


Pildid

Vaata kõiki


Meeldib

Vaata kõiki


Meeldib

Vaata kõiki

Plussmeedia uus lühifilm "TEE"

Vaata Plussmeedia.ee


Sponsoreeritud

Toeta Plussi

Uuest Plussist leiad mõnusat lugemist ja aegumatut pointi.

Toetades enam kui 10€ saad Plussi aastatellimuse endale postkasti! (ülekan- de 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

Pildiraadio
KURESSAARE PERERAADIO

Tšekka netti
Plussmeedia.ee

Kristlase

TEKST IIRIS KOHV, FOTO SXC

7 päeva

Esmaspäev, 09. september

Nii, kui ma täna hommikul kooli lähen, siis võtan julguse kokku ning räägin oma pinginaabrile Jumalast. Ma ei saa aru, miks ma end varem olen tagasi hoidnud. Piiblis on ju kirjutatud: „Minge kõike maailma, kuulutage evangeeliumi kogu loodule!“ (Mk 16:15) Jah, seda evangeeliumi ma lähenegi täna kuulutama, ja püüdke vaid mind sel teel takistada! „Kui Jumal on meie poolt, kes võib olla meie vastu?“ (Rm 8:31)

Teisipäev, 10. september

Okei, eile ei avanenud mul õiget võimalust oma usu jagamiseks, aga olen veendunud, et tänane päev tuleb teistsugune. Loodan ainult, et koolis ei anta väga palju iseseisvaid töid, nagu eile, ja et õhtul trennis saaks palju nalja. Lugesin täna Piiblist, et kõigi vastu tuleks täita kohustusi (Rm 13:7). Ehk võtan end täna kokku ja täidan ka oma kohustust Jumala ees evangeeliumi kuulutades (1Kr 9:16). Tahaksin nii väga olla Tema hea järgija.

Kolmapäev, 11. september

„Tema magas ju väsimuse pärast sügavasti.“ (Km 4:21) Kui ma seda kirjakohta just lugesin, siis tundsin ka väsimust ning tahtsin uuesti magama minna. Eile sai jälle pikalt üleval oldud ja äratuskell helises täna ilmselgelt liiga vara. Muidu läks meil täna koolis jutt kuidagi kristluse peale, aga mingil põhjusel ei tulnud mul mitte ühtegi sõna suust. Oh, annaks Jumal mulle sõnad, mida rääkida, ja julguse neid välja öelda. Mulle ei meeldi olla aina läbikukkuja.

Neljapäev, 12. september

Iiob on öelnud nii: „Ei ole mul rahu, ei vaikust ega hingamist, küll aga on tulnud rahutus.“ (Ii 3:26) Mulle on ka see rahutus sisse hiilinud. Tahaksin väga kasvada Jumalale lähemale, aga kohe kuidagi ei jõua sinna. Võimalusi tuleb, et rääkida, aga mina olen justkui tummfilmist ja vaikin. Oeh, tuleks ainult juba homme päev.

Pärnu ja Läti piiri vahel asuv SAARDE kogudus alustas noortetööga

Reede, 13. september

Täna on 13-nes kuupäev ja reede, aga vahet pole, sest see päev tuleb suurepärase. Ainult mõned tunnid on veel jäänud oodata ja siis saan minna noortekale. Mul on sees selline suur ootusärevus, nagu neitsi Maarjalgi võis olla, kui ta Jeesuse sündimist ootas (Lk 1:46-55). Olen kuulnud, et tulemas on vägev bänd ja hea kõneleja, kes oskab hästi anda praktilisi juhtnööre usus kasvamiseks. Pärast sellise mehe kuulamist võin ma järgmisel nädalal oma kuulutamistööd võimsalt alustada.

Laupäev, 14. september

Mul kõlavad siiani kõrvus laulud eilselt noortekalt: „... sest mu usk on kindla kalju peal, Jumalale loodan“, „... just seal, kus armastus kestab“, „... tahan öelda, et oled eluallikas“. Sealne õhkkond oli nii võimas ja sain palju kasulikke nippe, kuidas esmaspäeval rääkida oma klassikaaslastele Jumalast. Jah, Jumal on nii hea! „Ma suudan kõik Tema läbi, kes teeb mind vägevaks.“ (Fl 4:13)

Pühapäev, 15. september

Tundub, et tänase jumalateenistuse jutlus oli täpselt minule mõeldud. Pastor luges ette kirjakoha Matteuse evangeeliumist, kus on öeldud: „Tulge minu juurde kõik, kes olete vaevatud ja koormatud, ja mina annan teile hingamise“ (Mt 11:28). Õppisin just reedel, kuidas Temaga koos pole miski võimatu, aga samas ei lase ma Tal end alati aidata ning kannan kaasas rasket läbikukkumise koormat. Aitäh, et Ta mulle sellest teada andis. Olen tänulik Jumalale, kes aitab mul vastu võtta väljakutseid läbi nädalate ja aastate. Ootan juba põnevusega homset päeva, kus Jumal saab mu elu kasutada. ☺

TEKST ANETTE ELKEN, FOTOD LIINA ELKEN JA JOEL REINARU

2012. AASTA KEVADEL toimus esimene Laste- ja Noorsootöö Ühenduse (LNÜ) korraldatud noortetuhtide seminar, kus osales ka meie koguduse tulevane noortetuht Liina Elken. Seminarilt sai palju uusi mõtteid ja inspiratsiooni noortetöö vedamiseks.

Üsna varsti pärast seda alustasimegi esimeste noortekatega, kuhu tuli kohale kõigest neli-viis inimest. Sellest jäi meile aga väheks ja otsustasime korraldada pärast suvevaheaega noortepäeva. Lootsime, et see toob pühapäevakoolist lahkunud noored kirikusse tagasi.

Noortepäeva alustasime mängude ja sketsiga, mis rääkis dinosauruse fossiilist. Edasi tuli piiblitund, pärast mida mängisime veel veidi ning seejärel söime ühiselt. Õhtupoole võisime kirikus nautida head muusikat, sest mängima olid tulnud vennad Reinarud. Hilja õhtul toimus palvus Taize lauludega, seejärel oli võimalus jääda koos noortetuhtiga kirikusse ööseks. Selle põneva magamispaiga kasuks otsustas 5 last ja noort. Mängisime laulmänge üsna öötundideni. Kahjuks endisi noori see meie kirikusse tagasi ei toonud. Mis siis ikka, elu läheb edasi, kuid sellegipoolest oli meid noortepäeval kokku koos pühapäevakooli lastega umbes 50.

Edasi jätkasime noortetunde kord nädalas, kuid paraku ei tulnud mitu nädalat kohale kedagi peale ühe noore ja noortetuhti. Lootus hakkas juba kustuma, kuni ühel korral ei saanud noortetuht ise kohal olla ja palus kirikuõpetajal vaatama minna, kas kedagi pole ometi kirikusse tulnud. Ja just sel korral oli kohale tulnud lausa 4 noort, kellele tegi noortetunni kirikuõpetaja. See oli tõeline Jumala ime!

Sellest ajast peale on noored alati kohal ning praeguseks on meid juba koos 10-12. Suvel võtsime osa ka JäPe festivalist, mis oli noortele kindlasti suureks inspiratsiooniks. Sellest festivalist innustununa otsustasid kolm noort jätkata oma teekonda sügisel leeris. Leerikursus algab oktoobris ning toimub sel aastal eraldi noortegrupile, mida ei ole meie koguduses vähemalt 10 aastat olnud.

Noortetunnid jätkuvad taas sügisel oktoobrikuust igal nädalal EELK Saarde Katariina kiriku käärkambris. Seal me laulame kitarri saatel, loeme Piiblit, mängime ning lõpetame palvusega. Meil on alati vahva koos olla ning ükski tund ei möödu ilma naeruta. Oled väga tere tulnud meiega ühinema!


AIR
Date 14/08 Dest. PSA
AT NUMBER
Instapkaart
Carte d'accès à bord
Einsteigekarte
Tarjeta de embarque
boarding Pass

ELUPIILT

TEKST TENE METSMA
FOTOD MADIS KASK JA ERAKOGU

kokku pannes

Iga inimese elus on hetki, mil ta küsib, kas tema elupilt on ikka õige ning terviklik. See eriti just noori tabav küsimus on väga oluline, sest määratleb inimese elu sihi ja tegevused, mille abil ta vastuse poole püüdleb.

Ent sellel on ka sügavam tähendus: me tunnistame, et on küsimusi, millele otsime vastust terve elu. Üks niisuguseid ongi oma elupildi loomise ja elu mõtte küsimus. Teema üle arutleb EELK Järva-Jaani koguduse õpetaja Katrin-Helena Melder.

Kuidas ma tean, millised osad peaksid olema minu elupildil?

Iga inimese elu on kingitus ja nii on igaühe elupildil kaks kindlat osa – sünd ja surm. Kõik muu, mis jääb nende kahe vahele, sõltub paljuski sellest, kuhu me sünnime, missugusel maal ning millises perekonnas üles kasvame ja elame. Meie elupildil on päris palju seda, mida me ise endale valida ei saa, mis on meile antud ja kingitud. Siin on minu meelest oluliseks oskuseks olla nende asjade eest tänulik.

Samas usun, et iga inimese ellu on jäetud ka vabadus valida ja oma otsuseid langetada ehk lisada oma elupildile ise osad. Siin on oluliseks oskuseks valikuid teha. Otsuste langetamine ja oma valikute järgi tegutsemine kasvab välja inimese ellusuhtumisest ja sellest lähtuvalt pean kõige tähtsamaks pusletükiks iga inimese elupildil just austust Jumala ja kogu loodu, oma kaasinimeste ja iseenda vastu, austust elu vastu üldse.

Kas leian mingeid juhiseid, n-ö minu elupuse kaanepildil?

Tänapäeval on meile kõigile avatud väga palju infokanaleid, kus iga päev annab keegi nõu, kuidas elada ning missuguseid juhiseid oma elus järgida, et olla rahul ja õnnelik. Proovime toimida nende järgi, mis tunduvad meile õiged ja väärtuslikud, kuid mis seda alati sugugi ei ole. Heade nõuannete taga võib olla hoopis odav reklaamikaupand, manipuleerimine või midagi muud. Kõige lihtsamad juhised, mis inimese elu toetavad ja hoiavad, on kirja pandud kümnes käsus. Jeesus on need kokku võtnud armastuse käsku: Armasta Issandat, oma Jumalat, kogu oma südamega ja kogu oma hingega ja kogu oma mõistusega! Armasta oma ligimest nagu iseennast! (Mt 22: 37-39) Need on lihtsad nõuanded, mis kehtivad läbi ajastute.

Kas kristliku koguduse õpetuse eesmärgiks on isiklik õndsus või hoopis koguduse kasv?

Jeesus kõneleb õndsusest palju. Kristlaseks olemine tähendab olla Jumala poolt päästetud ja kuuluda Jumala rahva hulka. See on meie usk ja usaldus, et oleme Jumala lapsed ja saame ka osa Jumala õnnistusest. Kuid õndsaks olemine käib käsikäes kristliku koguduse rüpes kasvamisega. Need ei ole üksteisest lahutatud. Ei saa harjutada ligimesearmastust erakuna kõrbes viibides, ehkki üksiolemise ajad on elus olulised, – praktikasse saab seda viia ikka ühises osa-

duses Jumala ning oma koguduse liikmetega, õdede ja vendade osaduses Kristusega. Kristliku kogudusena on Jeesus meile andnud ka ühise ülesande – minna maailma ja kuulutada evangeliumi –, ning kuulutuse juures on nähtavaks märgiks just kristlik armastuse osadus.

Kas kristlase elu mõte on Jumala poolt juba sõnastatud?

Oma elu mõtte sõnastamine on ikka iga inimese enda ülesanne. Seda ei saa keegi teisele ette öelda, küll aga võime jagada oma kogemusi ja arusaamu ning kuulata teiste mõtteid. Jumal on andnud meile kätte suuna ja juhatab meid, kuid seda mitte sunniviisil, vaid siis, kui me Teda usaldame. Ja isegi juhul, kui oleme astunud valet teed või kaldunud eesmärgist kõrvale, on meil alati võimalus tagasi pöörduda Jumala poole – olgu meil julgust seda teha!

Mis teeb meie elu sisukaks?

Tagantjärele vaadates võime anda hinnanguid, kui sisukas on olnud meie elu. Kuid seegi ei ole päris adekvaatne. Arvan, et sisukaks teeb meie elupäevad teadlikult elatud elu. Me ei tea, mis meid ees ootab, kuid õnnistuseks on see, kui võime tagasi vaadates olla tänulikud nii kõikide raskuste ja katsumuste kui ka rõõmude ja inimeste eest, kellega eluteel kohtusime.

Milline võiks välja näha igavese elu pilt?

Seda on kirjeldanud Pühakirja Ilmutuste raamat. Vaata, Jumala telk on inimeste juures ja Tema asub nende juurde elama ning nemad saavad Tema rahvaiks ning Jumal ise on nende juures nende Jumalaks. Tema pühib ära iga piisara nende silmist ning surma ei ole enam ega leinamist, ning valu ei ole enam, sest endine on möödunud. (Ilm 21:3-4)

Igavest elu kannab igaüks oma südames juba siin, maisese elus, kui oleme lubanud Jumala oma ellu ja oma südamesse. ☺


Katrin-Helena Melder ▶

Kõige lihtsamad juhised, mis inimese elu toetavad ja hoiavad, on kirja pandud kümnes käsus.


Kristliku kogudusena on Jeesus meile andnud ka ühise ülesande – minna maailma ja kuulutada evangeeliumi –, ning kuulutuse juures on nähtavaks märgiks just kristlik armastuse osadus.

MIS ON KÕIGE ÄGEDAM ASI, mida Sa elus teinud OLED?

PLUSS KÜSITLES NOORI TALLINNA KESKLINNAS.

Davor, 15:

– Vettehüpe umbes 40 meetri kõrguselt.


Daisy, 25:

– Sõitsin rolleriga kuus tundi Viljandi Folgile.

Francis, 16:

– Käisin Inglismaal Manchester United-Chelsea jalgpallikohetumisel, kus mängis ka minu i idol C. Ronaldo.


Anette, 18:

– Olin hirmul ja jooksin karjamaal lehmade eest ära.

Triin, 20:


– Andsin oma elu Jumalale.


ÜHEAINSA PUSLETÜKI KUJULINE MAAILM

Kui silmaring on väike, mahub selle sisse parajasti üksainus küsimärk. Kui silmaring avardub, leiame enda eest rohkem küsimärke. Kui tundub, et saame maailma asjadest juba küllalt hästi aru, oleme ilmselt teekonna alguses...

TEKST KRISTJAN LUHAMETS, FOTOD SXC JA JOEL REINARU
AUTOR ON EELK TARTU PAULUSE KOGUDUSE ABIÕPETAJA


Kahjuks osutuvad need „väikesed ebaselgused“ sageli just määrava tähtsusega alustaladeks.

VÄIKESED EBASELGUSED

Pärast matemaatika tundi tuli koolipoiss rõõmsalt koju. Ta oli endaga päris rahul: „Mul läheb nende kolmnurkade ülesannete lahendamine juba päris hästi. Ainult üks pisiasia on veel ebaselge – kumb on kaatet ja kumb hüpotenuus...“ Vahel võib ju tunduda, et teame päris hästi, kuidas siin ilmas elada tuleb ning mis on õige ja mis väär. Ka Jumalast teame juba piisavalt palju. Tõsi, mõni väike asi näikse küll ka ebaselge olevat... Kahjuks osutuvad need „väikesed ebaselgused“ sageli just määrava tähtsusega alustaladeks.

Teadlased ühendasid kosmoselaeva külge keerulise ja kalli aparadi, millega nad lootsid avakosmoses rändamiseks vajalikku elektrit toota. Plaan oli suurepärase. Kõik detailid olid viimseni läbi mõeldud, tipp tehnoloogia töötati välja suure kosmosejaama ühise pingutusena. Ettevõtmisesse paigutati kopsakaid rahasummasid. Tundus, et kõik on nii selge, et miski ei saa viltu minna. Masin töötaski laitmatult, ükski osa sellest ei tõrkunud. Välja arvatud tross, millega see kosmoselaeva külge ühendati. Pealt näha tühine pisiasia – tross – oli peenikesevõitu, läks katki ja nii lendab see kallid aparaat tänaseni tundmatute kauguste suunas.

Laulik kuulutas, et kivi, mille hooneehitajad ära põlgasid, on saanud nurgakiviks.

NURGAKIVI

Paljude inimeste meelest on usk Jumalasse ilus pisiasia nagu värviline pael kingipaki ümber – lihtsalt kaunistuseks. Igapäevaselt tegelevad nad ikka „tähtsamate“ asjadega ja ei aimagi, et see „pisiasia“ hoiab koos ka kõike muud, mille nimel me siin maailmas pingutame ja tööd rabame.

Laulik kuulutas, et kivi, mille hooneehitajad ära põlgasid, on saanud nurgakiviks (Ps 118:22), ja apostel Peetrus kinnitas, et Jeesus ongi see nurgakiviks saanud põlatud kivi (Ap 4:11). Peetrus ei mõelnud seda ise välja. Nõnda öeldes võis ta toetuda Jeesuse enese sõnadele (Mk 12:10 ja Lk 20:17).

Kui me oma elupildi kokku laome, siis Jeesusel on selles otsustava tähtsusega koht. Kui me Tema koha tühjaks jätame, on sellel tühjuselgi

otsustav tähendus meie elus.

Kui Sa tunned, et küsimus otsustava pusletüki olemasolust või selle puudumisest on ka Sinu mure, siis oled Sa õnnelikus olukorras, sest paljud teised hoiavad käes mitte poolikut pilti ja isegi mitte väga poolikut pildialget, vaid ainult ühte väikest pusletükki, ning on pealegi väga rahul: selle tüki küljest pole midagi puudu! Eks ole, ka üksainus pusletükk on omaette tervik, aga see pole veel pilt. Meie elu ei ole juhus. See ei tohigi piirduda paari juhusliku kriipsuga, nagu näeme üksikul pusletükil. Elu on palju suurem ja ilusam!

SILD MEIE JA JEEUSE VAHEL


Kui Sa räägid koolikaaslastele Jeesusest, siis Sa näed, et uskmatu kuulaja tunneb ennast häirituna – tema ühe ilusa pusletüki kõrvale oled Sa pannud teise, hoopis erineva kujuga tükikese. Kuidas ta saab selle vastu võtta, need ei sobi ju omavahel kokku!? Võib-olla on nende kahe tükikese vahelt veel mitu tükki puudu? Võib-olla on sealt vahelt puudu terve pikk rida erinevaid pusletükikesi?

Piibel on paks raamat, kuna ta püüab ehitada silda meie pisikese maailma ja Jeesuse vahele. Näiteks alustab ta teekonda kümne käsuga (2Ms 20) ja needki kümme sammu võivad tunduda juba küllalt pika rännakuna. Aga see on alles algus. Mäejuutus (Mt 5-7) võib algajale matkajale paista ületamatu mäena. Siiski Jumala abiga jõuame üles. Ja sealt ülevalt näeme maailma juba hoopis teistsugusena. Meie argipäeva liivakast paistab kõrgemalt väiksem ja tühisem, kui alt vaadates tundus.

Selleks, et näha oma elupilti tervikuna, võime heita pilgu oma elule Jumala silmade läbi – Tema sõna läbi, st Piiblit uurides. Siis vaatame ka kuud ja tähti kui Jumala „sõrmede tööd“ (Ps 8:4). Nojah, meie mõtlesime, et oleme juba suureks kasvanud ja saame nüüd ka Jumalast küllalt hästi aru, aga siis näeme ühtäkki, et ka maailmaruum on Tema jaoks üksnes sõrmede töö, väike heegeldus... Kes Ta selline on?

Uskmatu inimene arvab, et ta teab täpselt, kes on Jeesus. Meid aga rõõmustab see, et Jeesus teab täpselt, kes oleme meie. Tema tunneb meid ja näeb ka meie elu tervikpilti. Tahad Sinagi näha? ☺

Meie elu pole juhus. See ei tohigi piirduda paari juhusliku kriipsuga, nagu näeme üksikul pusletükil.


Küsimusi:

KUIDAS me võime loodust vaadates midagi Jumala kohta teada saada?

MIKS öeldakse, et iga inimese hinges on Jumala-kujuline tühimik?

MILLAL me võime öelda, et mõistame juba küllalt hästi Jumalat ja Tema loodud maailma?

MILLINE koht on Jeesusel minu elus? Kas ma peaksin midagi oma elus muutma?

Palve:

Kõigeväline Jumal, ma tänan Sind, et Sa oled mind nii kardetavalt imeliselt loodud. Ma tänan Sind Jeesuse Kristuse eest, kelle Sa läkitasid minu eest kannatama ja mind lunastama. Ma tänan Sind, et Sa ka täna juhid mind oma Püha Vaimu läbi. Ma tänan, et Sa minu eksimustele vaatamata ikka mõtled minu peale ja tahad mind juhtida oma sõna kaudu. Hoia minust eemal tühisemad mõtted ja eksitused, et ma võiksin püsida Sinu teedel. Kingi mulle alandlikku meelt, et ma võiksin ära tunda, mis on Sinu tahe minu elu jaoks. Aamen.


► Kristjan Luhamets

MIND MAP

KOOSTANUD JANE HÜDSI

USK


Aga teades, et inimene ei saa õigeks Seaduse tegude kaudu, vaid ainult usu läbi Kristusesse Jeesusesse, siis oleme ka meie uskunud Kristusesse Jeesusesse, et saada õigeks usust Kristusesse ja mitte Seaduse tegude kaudu, sest Seaduse tegude kaudu ei mõisteta õigeks ühtegi inimest.


Gl 2:16

LOOTUS


Sest me oleme päästetud lootuses. Ent juba nähtava lootmine ei ole lootus: kes siis loodab seda, mida ta näeb? Rm 8:24

JUMALA SÕNA


Võtke ka päästekiiver ja vaimumööök, see on Jumala sõna! Ef 6:17

PALVETAMINE


Palvetage lakkamatult. 1Ts 5:17


Jah, teist alust ei saa keegi rajada selle kõrvale, mis on juba olemas - see on Jeesus Kristus. 1Kr 3:11

SUHTED


Olge üksteise vastu lahked, halastajad, andestage üksteisele, nii nagu ka Jumal on teile andestanud Kristuses. Ef 4:32

USALDUS


Kas ma panin oma lootuse kullale või ütlesin ma kalleimale kullale: "Ma usaldan sind!?" li 31:24

Mu armsad, kui Jumal meid nõnda on armastanud, siis oleme ka meie kohustatud armastama üksteist.


1Jh 4:11


ARMASTUS

LAHENDA RISTSÕNA JA VÕIDA AUHIND!

		Kaalium	... teater	Moosese parem käsi	Masti rõhtpuu	Hoki mänguvahend	Imbi Lööke		Kääne	V...Ä	Jeesus ... Juutide kuningas	A Programing Language		Sarnased tähed		Kahe vahel	Naise nimi
	2 torniga kirik				3.			Piibel, Jumala ...					LA		Väga austatud		
	VT rahvaspreestri ametis							Kogu ilma vanuse					israeli valuuta		Teatud jalatsite		
		Jumal on loonud ... umbes								Veake							
										Too							
Jõgi Edala-Aasias					10.		Rohumaale								Džunglis võib varitseada ...		
							Hämmastama ingl. k.								Kurvidega täht		
		Täpikäsi + ring										Raamat Piiblist					
		Ruti ämm										Järjest tähed					
Moes			Ajakirjanik ... Raud				1.		Noorte-klubi Sakus					Ese			
									Niina Usin					Mehe nimi			
		→	...jätmed	Planeet						Põhjus		6. 12.				C...E	
				Kaalium						Lootma, usaldama						Küla Tartu mk.	
Noot			Korintlastele			Vöörtäht		Aabraham on pärit				Konfirmatsioon					Sinu
			Mi diees			Koputama ingl. k.		Riik				Liiter					
Üleloomulik	8.			Sobib					Sellel				Eesti		Õigekeelsus Sõnaraamat		
				... laegas					lialgi				Mõte		Vanus		
VT-s 1 Aj 1 Ana poeg								Usulahk			4.	Tita, beebi					
												Ulatus					
	Siiski	... Seeman					Võimalik viis Jumalat kiita									13.	Paradiisi...
		Joh. Ilm. nende avamisel tulnud nuntlused															
Saade			American Alpine Club				Naise nimi					Ehk		Alfa		... ja O	
			Leedu domeen				Möödunud					Järjest tähed		Veljo Tormis		... valgus	
Möödukas ingl k					Barbie ja ...				Loobuv, ohverdav						Kutsuv hüüe		
					SO...DI				Autoregistratsioonis						Eile		
Malend						Ilmakaar				Ühesugused tähed			Teie ... sündigu armastuses				
						Naise nimi				...-ained							
Tsentner			lisraeli 1. kuningas		9.			Noot									
			7 päeva					R...T									
Ilme saksa k						Mehe kaotanud										Valuhüüd	
						Järjest tähed											
	Rauno Amber	11.		Kinnisvara.ee			Kolmapäev		Aabits								
	Juutide ...püha			Matem haru ...meetika			Ost-müük		Tibi								
Leepra					2.												
Kuu juutide kalendis	7.					Desk...	User Interface Engineering								Raadio 7 peatoimetaja Helle...		
			Jumalateenistuse kord				Loomakodu								5.		
			Viljar Lind														
Motikas Suzuki ...				Piste + British Airways													
				...-särk													
Häälerrühm								↓									
								... kõrgem									
								English									


Saada lahendussõna aadressile pluss@plussmeedia.ee hiljemalt 7.novembriks. Õigesti vastanute vahel loosime välja 4 auhinda: Juhan Ungru uus album „Oled hea”; Põhjamaade suurima kristliku muusikafestivali „Maata Näkyvissä” pilet ja 2 Pluss-ajakirja aastatellimust.

Lahendussõna:

Pildil on kaks naist Piiblist →

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.
----	----	----	----	----	----	----	----	----	-----	-----	-----	-----

KUIDAS LEIDA VÄÄRTUSLIK MINAPIILT?

TEKST HELENA LILL, FOTO SAIIJA TIILIKAINEN

Oma identiteedi otsimisega alustab inimene üsna varases eluetapis ning teekond võib kesta aastaid või isegi aastakümneid. Eriti tugevalt kerkib eneseleidmise küsimus esile teismeliste seas. Puutume kokku paljude inimestega ning mõjutame kõik üksteist omal moel – tihtipeale positiivselt, kuid vahel võivad öeldud sõnad lüüa südamesse haavu. Lizzie Velasquezi lugu kingib loodetavasti jõudu ja innustust paljudele noortele, kes on langenud koolikiusamise ohvriks või ei ole leidnud väärtustatud minapilti.

Erinevalt paljudest teismelistest ei ole Lizzie hetkekski kahelnud, et tal on siin maailmas täita väga tähtis eesmärk, mis mõjutab paljusid inimesi.

„MAAILMA INETUIM NAINE“

Lizzie Velasquez sündis sündroomiga, mis on senini arstide poolt diagnoosimata. Sarnaseid patsiente on maailmas peale tema veel vaid kaks. Sündroomi eripära seisneb võimetuses kaalus juurde võtta. Selle tagajärjel kaalub 23-aastane neiu vähem kui 30 kg, tema keha rasvaprosent on 0, mis tähendab, et ta keha ei suuda rasva koguda. Samuti on ta ühest silmst pime ning teisest piiratud nägemisega. Lapsena ei tundnud Lizzie end oma haiguse tõttu halvasti või ebatavalisena. Ta pidi küll süüa iga 15 minuti järel, kuid võis ometi süüa, mida tahtis, ning õppis elama oma eripäraga. Muidugi pidi ta taluma halvustavaid pilke tänaval ja tihti solvati teda kooliski. Siiski oli neil sõpru ning tema sisetsemist enesekindlust imetlesid ka teised.

Lizzie keskkooli minnes aga probleemid süvenesid – ta leidis, et temast on youtube'is video pealkirjaga „Maailma inetuim naine“, mis on vaid 8 sekundit pikk, kuid kogunud ometi miljonid vaatamisi. Video kohta oli tuhandeid kommentaare, millest osad olid eriliselt pahatahtlikud, soovitudes tüdrukul „endale kuul pähe lasta, sest teda vaadates tuleb tahtmine oksendada“. Küberkiusamine on tänapäeval küll tavaline, kuid sellises mastaabis alandust ei suudaks ükski tavaline inimene ette kujutada.

Selle asemel, et minna enese vigastamise või isegi enesetapu teed, nagu on tänapäeval tavaline, võttis ta nõuks astuda kiusajatele vastu.

INSPIREERIDES TEISI

Lizzie aga ei ole niisugune, nagu teised. Selle asemel, et minna enese vigastamise või isegi enesetapu teed, nagu on tänapäeval tavaline, võttis ta nõuks astuda kiusajatele vastu. Ta seadis endale mitu eesmärki. Esiteks otsustas neiu oma puudest mööda vaadata ja ülikool lõpetada. Selle eesmärgi saavutas ta juba 22. eluaastaks. Lisaks soovis ta inspireerida noori, kellel on probleemid enesehinnanguga. Temalt on ilmunud kaks teemakohast raamatut: „Lizzie Beautiful“ ja „Be beautiful, be you“. Samuti on Lizzie rääkinud oma lugu nii populaarsetes telesaadetes kui ka temale pühendatud dokfilmitades, inspireerides noori jääma positiivseks ning

*Kui juhitud oma identiteedis
Jumalast, on Tema Sinu elu keskpunkt
ning kõik maised väärtused ja
tegevused koonduvad selle ümber!*

mõistma, et nad on Jumala loodud ja kellelgi pole õigust otsustada nende üle välise põhjal. Lizzie kirjutised ja kõned on muutnud paljusid noori ning nende mõttemaailma, kusjuures esimese raamatu lugejate inspireerivaid lugusid on põimitud ka teise raamatusse.

Lizzie loo põhjal peaks igaüks tegema korrekture oma minapildis. Mis põhjustel tegeleb tänapäeval nii palju noori enese vigastamisega? Miks kuuleme pidevalt uudistest järjekordse küberkriisatut teismelise enesetapust? Ometi räägitakse minapildist rohkem kui varem. On ilmunud palju raamatuid, lühifilme, artikleid ja muid materjale, mis innustavad noori mõõda vaatama teiste arvamusest ja meedias ette antud „ideaalse“ välimuse mudelist. Mis vahe on Lizzie ja tavalise teismelise elupildis ning mis tingib erineva suhtumises olukorda?

EESMÄRK SIIN MAAILMAS

Erinevalt paljudest teismelistest ei ole Lizzie hetkekski kahelnud, et tal on siin maailmas täita väga tähtis eesmärk, mis mõjutab paljusid inimesi. Ta usub, et ta on Jumala imeline loodu ning ei süüdistata Teda kunagi oma hädaades, vaid teeb kõik, et ise oma positiivsusega inimesi enda ümber muuta. Tema elupilt oli ja on jätkuvalt täis rõõmu, mis ei lase teiste negatiivsusel enesehinnangut alla viia. Samuti on neil eluterve minapilt – ta on õnnelik täpselt sellisena, nagu ta on. Kuna Lizzie usub Jumalasse, on see ilmselt olnud ka põhjuseks, miks ta suudab nii elavalt nakatada teisi oma rõõmu ja lootusega. Küberkriisamise vastu võideldes on ta öelnud: „Kui aus olla, siis muidugi teevad need sõnad haiget, kuid lõppude lõpuks on need lihtsalt sõnad, mida on öelnud inimesed, kes peidavad end oma arvutite taga. Nende hinnangud minu kohta ei ole see, kes ma tegelikult olen, ja ma ei lase sellel end defineerida.“

Kindel identiteet on alus eluterve maailmapildi kujunemiseks. Kristlastena usume, et meie väärtus ja identiteet on antud Jumalast, mitte ei kujune teiste poolt kaela määritud siltidest või kommentaaridest. Loomulikult mõjutavad meid ka kaaslaste hinnangud ja arvamused ning peame olema ettevaatlikud, mida oma südamesse lubada ja mida mitte. See kõik aga ei saa jääda määravaks elu suuna ja eesmärkide kujunemisel. Kui juhitud oma identiteedis Jumalast, on Tema Sinu elu keskpunkt ning kõik maised väärtused ja tegevused koonduvad selle ümber. ☩


LIZZIE TEGEMISTEST SAAD
ROHKEM UURIDA:
WWW.ABOUTLIZZIE.COM

PIIBLIVÕTI

- ERKKI KOSKENNIEMI


„Piiblivõti“ sisaldab Piibli mitme raamatu lühitutvustusi, mis aitavad lugejal pühakirjast paremini aru saada. See raamat sobib just neile, kes soovivad Jumala Sõna lähemalt tundma õppida.

„Piiblivõttest“ leiab algtoed nii Uue kui ka Vana Testamendi kohta. Seda raamatut on hea lugeda Piibliga käsikäes, alustades ühest peatükist, mis seletab pühakirja teksti väga lihtsalt lahti ja innustab Piiblit ennast lugema. Pärast raamatu peatüki lugemist on Piiblist juba palju lihtsam aru saada.

Lühitutvustustest saab teada ka põnevaid ajaloolisi fakte Piibli raamatute autorite ja aja kohta, mil need kirjutati. Näiteks selgub, et Matteus ja Luukas kasutasid oma evangeeliumite kirjutamisel Markuse evangeeliumit. Mitmed tuntud kõnekäänud on pärit Piibli Õpetussõnadest, näiteks kes kaevab augu, langeb ise sinna sisse (Õp 26:27). Korintos oli tuntud Kreeka kaubanduslinn ja kui Paulus sinna kuulutama läks, ei saatnud teda alguses edu. Hiljem aga tekkisid Korintosesse kuulsad kogudused, mis olid rikkad vaimuandide poolest, kuid koosnesid vaesemast rahvast.

On palju neid, kes tahaksid õppida Piiblit paremini mõistma, aga selleks on vaja näha vaeva. Võib ju lugeda Piiblit raamathaaval, teha allakriipsutusi, küsida mõne targema käest või palvetada, aga ikkagi jääb mõni koht arusaamatuks. „Piiblivõti“ annabki võtme, mille abil võib avada ukse Jumala Sõna külluslikku varaita, õppida tundma selle imelisi rikkusi ning tutvuda Taanieli ja Pauluse, Johannese ja Moosese ning veel paljude teistega.

Niisiis, Piiblit lugema! Alusta Uuest Testamendist ja loe näiteks evangeeliume, aga ära unusta ka Vana Testamenti. „Piiblivõttest“ leiab tutvustusi napilt kolmandiku pühakirja raamatute kohta, aga ka ülejäänud raamatud on täis põnevaid ja huvitavaid seiku. Sind ootavad imelised hetked Jumala Sõna juures.


TEKST KRISTINA LILLEMETS

THE WOLVERINE

TEKST KRISTJAN KULLER JA SIRLI LEND
FOTOD MOVIE PICTURE DB

„Meil ei tule ju võidelda inimestega, vaid meelevaldade ja võimudega, selle pimeduse maailma valitsejatega, kurjade taevaaluste vaimudega.” (Ef 6:12)

Tormilises seiklusfilmis kohtume ekraanil X-meestest tuttava superkangelase Logani (Hugh Jackman) ehk Wolverine'iga. Nagu superkangelasele kohane, on Logan surematu ja erilise võimega terveneda. Filmi tegevus toimub Jaapanis, kus tal tuleb lisaks välisele kurjusele silmitsi seista ka oma sisemise deemoniga.

VANA SÕBRA VAHETUSKAUP

Kõik on laiali saadetud. Logan elab metsas kalju serva all kodutu mehe elu. Ta vaevleb süümepiinade käes Jeanile tekitatu pärast. Logani vaigse elu keskel ilmub kusagilt välja noor salapärane ninja-naine Yukio (Rila Fukushima). Seejärel kutsutakse Logan kaugele Jaapanisse, et jätta huvasti oma vana tuttava Yashidaga (Hal Yamanouchi), kelle elu Logan palju aega tagasi sõja ajal Jaapanis päästis. Nüüdne miljardär Yashida on vana mees ning suremas. Yashida pakub Loganile vahetuskaupa: ta soovib saada Logani tervenemisvõimet, mis annaks talle võimaluse edasi elada, ning pakub vastu omaenda surelikkust, kuna Logani arvates on surematus pigem needus. Vahetusest Logan siiski keeldub ning järgmisel hommikul vanamees surebki. See aga käivitab keerulise ja ohtliku sündmus-teahela. Järgmises võitluses saab Logan haavata ning ei terve enam nii nagu varem. Kuidas

Järgmises võitluses saab Logan haavata ning ei terve enam nii nagu varem. Kas temast on saanud surelik?

see neil õnnestus? Samuti tunneb Logan pöörase elutempo keskel väsimust. Kas temast on saanud surelik? Mis hoiab superkangelase võimeid alal ning kuidas ta need tagasi saab, selgub juba kinoekraanilt.

SUPERVÕIMED

Superkangelastega ulmefilme vaadates võime vahel hakata ihaldama endale neid samu võimeid. Kas oled vahel mõelnud, mis oleks, kui inimesed elaksid maa peal igavesti või kui saaksime alati end ja meie lähedasi tervendada? Siis oleksid ju mitmed hirmsad terved olemata, inimesed ei peaks kuude kaupa haiglas viibima ja paljud haiguste tagajärjel surema. Maailm võiks


2013

**Superkangelastega ulmefilme
vaadates võime vahel hakata
ihaldama endale neid samu
võimeid.**

olla palju rõõmsam paik.

Filmis pakub Yashida Loganile võimalust saada surelikuks. Isegi Logani arvates on surematus needus, kuid miks ei võta ta vanamehe pakkumist vastu? Tihtipeale kardame tundmatut. Vaadates enda ümber ja lugedes uudiseid, tundub meile siinne maailm küll sageli kurjust täis ja üldse mitte parim koht elamiseks, kuid siiski oleme sellega harjunud ja kardame suremist, sest ees ootab midagi tundmatut, mis hirmutab.

IGAVENE ELU

Surematus ei ole vaid ulmefilmides välja mõeldud imeline omadus. See on juba peaaegu 2000 aastat tagasi kirjutatud Jumala töötus kõigile, kes Temasse usuvad. Mitte küll niisuguses vormis, nagu meile kinoekraanilt näidatakse, kuid vaatamata hirmule füüsilise suremise ees ootab meid midagi nii kujuteldamatult ilusat, et tõenäoliselt ei tahaks me seda praegu teades siinses kurjas maailmas enam sekunditki edasi elada.


Sõnum ja kirjeldus igavesest elust on meile antud Piibli viimases raamatus, Johannese Ilmutuses. Seal kirjeldatakse uut taevast ja uut maad: „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.“ (Ilm 21:6)

„Ja midagi äraneetut ei ole enam. Jumala ja Talle troon on seal ning ta sulased teenivad teda ning näevad tema palet ning tema nimi on nende otsaesisel. Ja ööd ei ole enam ning neile ei ole vaja lambivalgust ega päikesevalgust, sest Issand Jumal ise valgustab neid, ning nemad valitsevad kuningatena igavesest ajast igavesti.“ (Ilm 22:3-5)

Ka Sina võid kord elada kohas, kus ei ole valu ega haigusi, pole kurjust ega hirmu, nalga ega muret – Sa võid nii elada igavesti. Tee sellesse paradiisi on meile juba rajanud üks kunagi maa peal elanud superkangelane – Jeesus Kristus. Ta tahab seal olla koos Sinuga. Võta vastu see kutse ja koge Tema õnnistusi juba siin, maa peal! ☪

**„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.“**

KOOMIKS
KOOSTANUD TENE METSMA


NOORTE KOORIMUUSIKAT KUUL LINNAMÜÜRIDE VAHEL KUI KA JA PÕLDUDE KESKEL

TEKST SIGNE REINARU

FOTOD KAAREL VAHERMÄGI JA PILISTVERE KOGUDUS

VAJADUS MUUSIKA JA LAULMISE JÄRELE ON EESTLASTE KÜLL PEAAGU KAASÄNDINUD. SIISKI ON NOORTE GOSPELKOORID AVASTAMAS MUUSIKASTIILI, MILLE SÜNNIRIIK JÄÄB EESTIMAAST VÄGA KAUGELE. PILISTVERES, SAKUS JA MUSTAMÄEL ON NOORED, KELLELE MEELDIB KOOS LAULDA, NING NAD TEEVAD SEDA RÕOMUGA NII KOGUDUSES KUI VÄLJASPOOL SEDA.

MUSTAMÄE + SAKU

Mis ühendab Saku ja Mustamäe kogudust? See on üks äärmiselt sümpaatne, energiline ja lõbus Lisa. Lisa Daland on Norrast pärit misjonär, kes sai Jumalalt kutse tulla aastaks Eestisse kirikutööle. Koostöös EELK Misjonikeskusega leiti noorele hakkajale naisele ka põnevat ja olulist tegevust. Lisa sai ülesandeks aidata kaasa Saku ja Mustamäe koguduste töös ning kuna erialalt on Lisa muusik, siis ei pidanud ta oma pead vaevama küsimusega, mida täpsemalt teha. Tal oli kindel visioon alustada mõlemas koguduses gospelkooriga.

Kuna kogudustes ei olnud noori ülepea palju, tuli koori kokkupanemiseks minna liikmeid värbama. Seda tegi Lisa julgelt. Koolidega kokkuleppel sai ta võimaluse anda erinevates klassides muusikatunde gospelmuusika teemal. Pärast koolide külastamist ja noortega tutvumist oli huvi suur ning eelmise aasta oktoobrist sai alguse gospelkoor Mustamäel ja pisut hiljem ka Sakus.

Nende gospelkooride kontserdil tekib tunne, et oled sattunud suurele peole, kus ka pealtvaataja kaasatakse laulma ja tantsima ning lustimisest osa saama.

KOORIPROOVIDES KA DRAAMAT

Mõlemad koorid käivad koos kord nädalas, et laule harjutada, kuid proovi juurde käivad ka väike kehakinnitus ja piiblitunni osa, mis toimub põnevalt draamade või lugude kaudu. Saku gospelkoori liige Erik Jõesaar jagab oma mõtteid kooris laulmisest: „Mulle meeldib laulda laulude endi pärast, sest need on nii võimsad. Kindlasti on tore laulda ka seetõttu, et meie juhendaja Lisa süstis meisse alati positiivsust ja rõõmsat meelt. Kõige meeldejäävam esinemine oli siis, kui laulsime koos Sogne Soulchildreniga Nõmmel – meid oli siis nii palju ja hää!, mis selle suure massi seest tuli, kõlas uskumatult!”

Esinemisi on olnud värsketel gospelkooridel juba päris mitu: Sakus noorteõhtul Esik, EELK noortepäeval Jäpe ning koos Norra misjonikooriga Sakus ja Nõmmel.

KONTSERDID KUI PIDU

Nimetatud kaks gospelkoori on väga erilised selle poolest, et nende esinemised on täis rõõmu, energiat, liikumist ja särtsu. Nagu gospelkoorile omane, saab laulu juurde näha ka tantsu. Laulule „Shackles” tegi koreograafia Mari-Liis Lootus ja seda esitas lauljate hulgast

väiksem grupp tantsuhuvilisi noori. Liikumine illustreeris muusikat imehästi, kuna laulu sõnumiks on palve, et Jumal võiks vabastada meid ahelatest, et saaksime Teda tantsuga ülistada. Nende gospelkooride kontserdil tekib tunne, et oled sattunud suurele peole, kus ka pealtvaataja kaasatakse laulma ja tantsima ning lustimisest osa saama.

Tänaseks on misjonär Lisal aasta teenimist täis saanud ning ta on naasnud oma kodumaale. Võimas algus on Saku ja Mustamäe muusikatöös tehtud ning selle eest võib vägagi tänulik olla. Kooridele toob järgneva aasta kindlasti kaasa muutusi, kuid tore on see, et nende tegevus jätkub, sest Norrast on tulnud järgmine „Lisa”, kellele teatepulk edasi anda.


PILISTVERE ANDEKAD

NOORED

Pilistvere on väga eriline paik. See on väike küla keset metsi ja põlde, ent ometi koguneb kiriku juurde hulk mitmekülgset andekaid noori. Eriti hästi oskavad nad oma häälega kauneid helisid tekitada. Juba neli aastat tagasi sai alguse Pilistvere noortekoor, mida juhatab Ele Millistfer. Ele on tuntud ja särav muusikalinäitleja, kelle kogu elu on täitnud muusika. Kuigi koorijuhi ajakava näeb teatud perioodidel väga tihe välja, on talle Pilistvere ja sealsed noored siiski nii armsaks saanud, et kooriproovide jaoks leidub alati aega.

IGAPÄEVAELU VÄLJENDUB MUUSIKAS

Koor koguneb Pilistvere kogudusemajas tavaliselt kaks korda kuus, ent vahel ka sagedamini. Laulude valik on väga lai, hõlmates nii uues kui ka vanas seades koraale, muusikalidest pärine-

„Esimene oskus, mida ma kooris õppisin, on see, et laulda tuleb mõtte ja südamega!”

vaid laule, rahvaviise, poplaule ja omaloomingutki. Enamiku laulude seaded teeb koorijuht ise, osates tuua esile koori kauni kõla.

Ele jaoks moodustavad usk ja igapäevaelu ühe terviku ning see väljendub ka reper tuaaris. Sellepärast võime kuulda koori esituses nii tugeva usulise sõnumiga laule kui ka neid, mis räägivad sõprusest, armastusest, kodust. Samuti on laulude valikul oluline mitmekülgne muusikaline helikeel – lood ei peaks olema väga lihtsakoelised, vaid esitama koorile paraja väljakutse.

Kooriliige Laura Tähemaa väidab julgelt: „Laulmine on tegevus, millest ma ei loobuks, sest pärast väsitavat koolinädalat ja nädalava hetuse lõpuks on see just õige asi, millega tegeleda. Esimene oskus, mida ma kooris õppisin, on see, et laulda tuleb mõtte ja südamega!”

ESINEDA NOOREMATELE JA VANEMATELE

Kooril on olnud oma tegevusaastate jooksul ka palju esinemisi: EELK noortepäeval Jäpe, erinevates kirikutes, kohalikel üritustel ning koos on käidud külas ka Soome sõpruskogudusel. Laura jaoks on kõige meeldejäävamad esinemised olnud 30. aprillil toimunud koorilauljate sõbra mälestuskontsert „Vaba Tahte Ülistus”, kus astus üles ka Maarja-Liis Ilus, ning külapäeval aset leidnud kontsert, kus esineti koos Tõnis Mägiga. Koorijuht Ele sündant aga liigutavad jõuluaegsed esinemised vanadekodus. Esialgu on vanadekodu keskond noori pisut jahmatanud, kuid samas on see koorilauljaid ka sügavalt puudutanud. Pilistvere koori üks põnevamaid esinemisi on aga olnud osalemine rahvusvahelisel laste ja noorte laulufestivalil Tähtede Laul.

Ele Millistferi jaoks on Pilistvere eriline koht ning koos koorinoortega on ta võinud kogeda palju võrratuid hetki. Kooslauldud aastad on olnud olulisel viisil noortele kui ka koorijuhile endale. ☺

LEB NII METSÄDE


*„Kõige meeldejäävam esinemine oli
siis, kui laulsime koos Sogne
Soulchildreniga Nõmmel – meid oli
siis nii palju ja hääl, mis selle suure
massi seest tuli, kõlas uskumatult!“*


Juhan Ungru debüütalbum
"Oled hea" on nüüd saadaval!

Oled hea
Juhan Ungru

Plaadi leiad:

- Hästi varustatud koguduste lettidelt
- pood.harta.ee -st

- Logose kauplusest (Narva mnt 51, Tallinn)
- Tartu Pauluse raamatupoest (Riia 27, Tartu)
- Tellides juhan.ungru@gmail.com

www.facebook.com/juhanungrumuusika

EELK Misjonikeskus kutsub

Igal teisipäeval
10. september –
26. november
kell 18.00

TÄHENDUS SÕNADE TAGA

Muusika ja piibliõpetuse õhtu, kus on võimalik lähemalt teada saada, mida tähendas Jeesuse õpetus Tema kaasaegsetele ning mida on meil sellest õppida tänapäeval. Tähendamissõnu selgitavad Agape Euroopa evangelistid Soomest:

**Ilkka Puhakka ja
Seppo Niemeläinen.**

Õhtu lõpus on võimalus eestpalveks ning kaetud on kohvilaud.

Rohkem infot:
www.misjonikeskus.ee
mk@eelk.ee
Facebookist


Nõmme Rahu kirikus, aadressil Võsu 5


ANDRUS LUKAS

- 3-4 AKORDIGA MÄNGIV ISEHAKANUD MUUSIK

TEKST IIRIS KOHV, FOTOD MADIS KASK, JOEL REINARU

Armastatud laulja ja ülistusmuusik Andrus Lukas alustas oma usuteed juba 1986. aastal, mil ta sai päästetud. Üks vana klassivend kutsus teda kodugruppi, kus kuulati kristliku rokkmuusikat, ning kuna tol ajal pidas mees rokist väga lugu, siis läsksi ta vaatama, mis seal toimub. Andrus ei osanud ealeski ette kujutada, et sealsamas kodugrupis olles kogeb ta nii eriliselt Jumala ligiolu ning võtab vastu Tema kutse, järgneda Talle kogu oma eluga.

MUUSIKA VÄGI

Muusikal on Andrusel sõnul suur vägi, mis lausa tiris teda enda juurde. Keegi ei palunud konkreetselt, et hakka mängima, aga kuna koguduses oli vajadus olemas, siis õpetati talle selgeks mõned akordid. „Kolme akordiga võid põhimõtteliselt kõik lood ära teha. Võtsin ülistuslauliku laulud lahti ja proovisin neid mängida.“ Oma karjääri alustas nüüdseks tuntud ülistaja kodugrupis vaikselt muusikat tehes.

„Ma ei ole mingi professionaalne muusik. Võiks öelda, et olen pigem isehakanud põõsamuusik,“ lausub Andrus naljatledes. „Kui vaatan tagasi, siis mõtlen, et 25 aasta eest oleksin võinud korralikult kitarril ja laulu õppida, aga seda ma ei teinud. Tol ajal sai ülistuslaule lauldud pelgalt kolme-nelja akordiga. Ei olnud justkui vajagi rohkem õppida. Tegelikult aga näen sageli, et kui oleme bändiga väljas ja meil on üks ekstra kidramees, siis bändiliikmed alati ütlevad mulle, et Lukas, ära sa mängi, las tema parem mängib.“

OMA BÄND – LUKAS

Regulaarselt teenib Andrus ülistusega Tallinna pisikeses Lasnamäel asuvas Harta koguduses, aga tal on ka oma bänd nimega Lukas. Bändiliikmed on erinevatest kogudustest ning kaastegevad mitmetes muusikalistes koosseisudes.

Need andekad noored on Matteus Elbrecht, Aivo Jakobs, Oliver Rõõmus ja Heikko Remmel.

Eelmisel aastal andis bänd välja ka debüütalbumi „Tulen“, mis oma rokiiliku ülistusmuusikaga rõõmustab igat noort kuulajat. Sinna on kogutud laulud, mida Jumal bändiliikmetele või nende sõpradele on andnud. Enda laulukirjutamise kogemusi kirjeldab Andrus nii: „Mu lood sünnivad täiesti spontaanselt. Kiidan Jumalat ning siis hakkavad sõnad ja meloodia mu peas keerlema.“

„Mu lood sünnivad täiesti spontaanselt. Kiidan Jumalat ning siis hakkavad sõnad ja meloodia mu peas keerlema.“

ÜLISTUS KUI ELUVIIS

Andruselt võib palju õppida nii muusika tegemise kui ka ülistamise kohta. „Ülistus on Jumala kogemine, kus on oluline ehedus,“ jagab ta. „Mul on alati olnud meeletu janu Jumala järele. Tahhan tunda ja näha Teda rohkem.“ Andrust on inspireerinud Piiblist mees nimega Eenok, kes kõndis koos Jumalaga. „Kui see mees käib, siis kuidas mina saan kehvem olla? Mina tahan ka käia Jumalaga,“ on mees otsustanud.

Plussi lugejaid tahab Andrus julgustada ot-

Albumid:

„TULEN“ 2012

„HUULTE VILI“ 2005

ÜKS + ÜKS = 2 RÕÕMSAT *pluss* LUGEJAT

Telli Pluss endale, sõbrale
või pinginaabrile.

Plussmeedia.ee/tellimus
pluss@plussmeedia.ee


Lõika välja ja postita

Jah, soovin tellida Plussi

- Aastatellimus 8 eur
 Aastatellimus ja toetus Plussi tööle 20 eur

Tellijä nimi: _____

Adress: _____

Postiideks ja linn/asula: _____

Telefon: _____

E-post: _____

- Tellin ajakirja kingituseks


Kingitustellimuse saaja nimi: _____

Adress: _____

Postiideks ja linn/asula: _____

Pluss
EELK Misionikeskus
Tehnika 115
10139 TALLINN

MAKSTUD VASTUS
EESTI


„Kui see mees käib, siis kuidas mina
saan kehvem olla? Mina tahan ka käia
Jumalaga!“

sima esmalt Jumalat ja kasvama Tema tund-
mises. Alles siis võiks vaadata oma tuleviku-
plaane, kutsumusi ja eesmäärke, sest kui neis
peakski esinema tagasilööke, siis on pettumi-
ne palju väiksem. „Taotle osadust Jumalaga,
otsi seda, siis lähed eluraskustest kergemini
läbi,“ võtab Andrus Lukas kokku. ☺


Ära mine õelate rajale ja ära
astu kurjale teele! Õp 4:14

