

Plus

2/2014 Mai

Hind 2,49

TÕDE JA TEGU

Tene Metsma – aktiivne tegutseja Järva-Jaanis / Misjon jalgpalliga / **Piiblitegelane: Peetrus** / Teel tõelise elu poole / **Film: Noa** / Noortefestivalid: Piiblipäevad ja JäPe / **Rap-bänd Immanuel**

NOORENA SAAB TEHA VÄGEVAID ASJU!

Enamik Jeesuse jüngritest olid alla 18-aastased teismelised. Vaid Peetrust ja Matteust määratletakse veidi vanemana.

HIINA KOGUDUSE KASV

Hiinas kasvab jõudsasti sealne kogudus. Igal aastal ristitakse 2 miljonit täiskasvanut ning riigis on kokku juba ligi 50 miljonit protestantlikku kristlast.

„TÕESTI, MA ÜTLEN TEILE, MIDA TE IGANES OLETE TEINUD KELLELE TAHES MU KÕIGE PISEMATEST VENDADEST, SEDA TE OLETE TEINUD MULLE.“ (MT 25:40)

Süüria põgenikele Eesti vastuvõtukeskustes on võimalik annetada lauamänge ja (inglisekeelseid) raamatuid ning soovi korral saab keskusi ka külastada.

PRESIDENT MERI BARELJEEF

Märtsi lõpus avati Viimsi Püha Jaakobi kiriku seinal president Lennart Georg Meri bareljeef, mille all seisab kiri: "Eesti riigipea. Püha Jaakobi kiriku rajamise eestseisja. Tänamees Viimsi rahvas ja kogudus."

FAKT AJALOOST: IMIKUST PIISKOP

Yorki ja Alany hertsog oli 169-päevane, kui ta Osnabrücki piiskopiks nimetati. Benedict IX sai 1032. aastal paavstiks 11-aastasena.

MITU TÄHT ON TAEVAS?

Austraalia astronoomid lugesid kokku taevas olevad tähed: neid on umbes seitskümneks miljoniks ehk 70000000000000000000! Arv ületab maal olevate liivaterade hulga, kusjuures kokku on loetud vaid teleskoobiga nähtavad tähed.

NOA FILMI VARJUPOOL

Kristlaste seas kauaoodatud film „Noa“ on jõudnud kinoekraanidele, kuid paraku valmistanud paljudele pettumuse. Seda just filmis leiduvate faktivigade ning ebamäärase ja isegi vale Jumalapildi edastamise tõttu.

OHT HOMMIKUMAIDE KOGUDUSTELE

Kristlikke kogukondi Lähis-Idas ähvardab hääbumine nende vastu suunatud vägivalda tõttu. Briti usuasjade ja kogukondade minister Sayeeda Warsi sõnul on olukord eriti halb Iraagis ning kodusõjas vaevlevas Süürias.

„PALUGE SIIS LÕIKUSE ISSANDAT, ET TA SAADAKS TÖÖTEGIJAJD VÄLJA OMA LÕIKUSELE!“ (MT 9:38)

Ligi 70% maailma inimestest ei tunne veel Jeesust. Lõikust on palju, ent töötajaid ei ole piisavalt. Ehk oled Sina huvitatud nendega liitumisest?

SEGADUSES EUROOPA

Viimase aja poliitiliste sündmuste tagajärjel Ukrainas jääb kogu Euroopas üha vähemaks turvalisust ja kindlustunnet. Kurjus näitab oma jõudu, vägivald sünnitab vägivalda. Omavahelisi kokkuleppeid rikutakse ja nii tekivad mõrad ning lõhed inimeste ja rahvaste vahele.

HARRI PUSKAR

noor+ kristlane+ tegutseb poliitikas

TEKST OLIVER PANT

FOTO ANGELA RÄÄK, TLÜ ÜLIÕPILASKONNA FOTOKLUBI

Kes on kunagi Haapsalust pärit noormehe Harriga (21) kohtunud, teab teda kindlasti kui erakordselt viisakat ja rõõmsameelset džentelmeni. Vaatamata oma noorusele on Harril ette näidata mitmeid märkimisväärseid saavutusi. Ta on aktiivselt kaasa löönud Haapsalu Wiedemanni Gümnaasiumi koolielus, käinud USAs raamatuid müümas ning olnud Läänemaa Noortekogu president ja IRL Noorte üle-eestilise juhatuse aseesimees. Täna on Harril loobunud aga kõigist erakondlikest kohustustest, sest noormehe uus töökoht eeldab, et ta ei eelistada ühtegi parteid. Nimelt töötab ta Eesti Noorteühenduste Liidus (ENL) noortepoliitika nõunikuna.

Mida kujutab endast ENLi noortepoliitika nõunikuks olemine?

ENL on organisatsioon, mis ühendab 43 noorteühingut ning umbes 80 noortevolikogu. Kokku kuulub meie liikmeskonda umbes 30 000 Eesti noort, mis moodustab üle 2% riigi elanikkonnast. Tegelen kõige üldisemalt noortepoliitikaga, noorte seiskohtade eest seismisega. Suuremad teemad on näiteks valimise langetamine 16. eluaastale, noorte tööpuudus ning Euroopa Liidu vahendite tark jagamine noortega seotud valdkondades.

Sa tegeled meeletult paljude asjadega! Kuidas Sa jõuad?

Enam ma nii paljude asjadega ei tegele, kui varem. 10. klassis lugesin vanaemale ette umbes 11-12 kohustust ning imestasin isegi, kuidas kõigeaega toime tulid. Lõpuks viis see läbipõlemiseni. Peab hästi aega planeerima ning kindlasti jätma osa aega Jumalale ja iseendale. Ühtlasi tuleb teha kõike südamega ehk *work hard, play hard*. See tähendab, et ei saa olla kümnes kohas korraga, vaid tuleks teha vähem ja pühendunumalt.

Kas Sinu kristlaseks olemine on mõjutanud ka Sinu otsuseid poliitikas?

2007. aastal ma „avastasin“, et Jumal on olemas, kuna mulle tundus universum niivõrd loogilisena, et ei saaks olla isetekkeline. Esialgu ei julgenud ma kellelegi öelda, et usklik olen. 2008.aastal aga sattusin „juhuste“ tagajärjel Haapsalu vabakogudusse. 18. oktoobril 2008 esines seal bänd Trepikoda ja kõnles Oleviste koguduse noortepastor Veljo Kaptein. Veljo küsimuse peale, kes teist on täna oma suhtumist muutnud Jumalasse, ma enda kätt ei julgenud tõsta. See tõusis iseenesest ja mul oli täpselt tunne, nagu Jumal tõmbas seda ülevalt! Hetk pärast seda lugesin ma oma päästmispalve koos Veljoga.

Sellest alates on usk kindlasti mu elu ja tööd palju mõjutanud. Kristlase ja suure idealistina tahan ma tegutseda rahva huvides. See tähendab, et soovin poliitikat teha aateliselt – kogu poliitiline tegevus peab toimuma mingi üllama eesmärgi nimel ja tooma kasu eelkõige kodanikele. ☺

Osalet 2013 KOV valimistel Haapsalus, kus tegi enda hinanngul päris korraliku tulemuse.

Jalanumber: 47

Pikkus: 6 jalga ja 4 tolli (päris pikk)

Kirjakoht, mis aitab fookust paika seada: „Aga otsige esmalt Jumala riiki ja tema õigust, siis seda kõike antakse teile pealegi!“ (Mt 6:33)

TÕDE JA TEGU

TERVITAME OMA ARMSAL Eestimaal päikesepaistega alanud kevadet ning rõõmustame soojade ilmade ja peatselt saabuva suve üle. Mitmed valmistuvad sooritama lõpueksameid ja plaanivad põnevusega tulevikku, kuhu edasi õppima minna või tööle asuda või ehk lennata hoopis laia maailma uudistama.

Oma valikute ja plaanide juures tuleb endalt pidevalt küsida, mis saab edasi, millised on minu valikute tagajärjed ja mis on see, mis mind elus suunab. Teame, et tegudel on tagajärjed, ja sama kehtib ka valikute kohta.

KUI KEEGI KÜSIKS Sinult täna, kes on Eesti vabariigi president, siis kas Sa oskaksid sellele küsimusele vastata? Jah, loomulikult – Toomas Hendrik Ilves. Aga kas Sa oled temaga isiklikult kohtunud? Oled Sa päris kindel, et ta on ikka olemas? Kõlab kummaliselt eks? See näivsenä tundub mõttekäik aga saab paljudele saatuslikuks. Hr Ilvese presidendiks olemine ja tema eksistents üldse ei sõltu sellest, kas ma seda usun või mitte. Niisiis käsitledes seda fakti ja tõena ei muuda minu usk seda olevaks või olematuks. Sama kehtib ka Jumala ja Tema tõe kohta. Jeesus ütleb: „Mina olen tee ja tõde ja elu. Ükski ei saa minna Isa juurde muidu kui minu kaudu.“ (Jh 14:6) Siin ei öelda, et kui Sa minusse usud, siis ma olen tee ja tõde ja elu. Jeesus lihtsalt ütleb välja tõsiasja, et see ON nii.

KUNA MAAILM ON ÜKS, siis ka tõde selle maailma ja Jumala kohta saab olla vaid üks, mis kehtib kõigile inimestele. Igäühe ees on valik, kas lasta tõel ka oma elu mingil viisil mõjutada või ignoreerida tõe. Seda, mille järgi me oma elu alused paika paneme,

otsustame Sina ja mina ise. Kindel on, et meil on võimalik saada teada tõde selle elu ja maailma kohta. Jumal ei taha meid jätta elama teadmatusse, vaid Ta pakub olulistele küsimustele lahendusi ja vastuseid. Piiblit lugedes õpime kindlasti elu paremini hindama ning Jumalat lähemalt tundma.

KUI PEAKSIN KUNAGI presidendiga päriselt kohtuma, on hea, kui ta ikka ära tunnen. Vastasel juhul võin käituda ebaviisakalt ja sattuda piinlikku olukorda. Piibel kinnitab, et ühel päeval saab kogu maailm näha Jumalat ja Tema hiilgust. Jeesus ütleb: „Mina olen hea karjane ja tunnen omi ja minu omad tunnevad mind“ (Jh 10:14). Jumala tundmine on inimese jaoks suur rikkus ja õnnistus, mis avab tee igavesse ellu. Juba siinses maailmas saame seda maitsta ja kogeda. ☺

JOEL REINARU
Plussi peatoimetaja

**PIIBEL on
enim
müüdnud
RAAMAT
maailmas.**

**Igas minutis
müüakse umbes
50 Piiblit.**

ALLIKAS: WEEKLY WORLD NEWS

Muusika, blogi ja uudised
plussmeedia.ee

Hakka FÄNNIKS
www.facebook.com/plussmeedia

- 2 Harri Puskar - noor kristlane poliitikas**
- 3 Juhtkiri:** Tõde ja tegu
- 5 Tene Metsma** tegutseb Järva-Jaanis mitmel rindel
- 8 Silmast silma:** Sõnameister vs Tegutseja
- 9 Toimetajalt:** Asjad õigele kohale
- 10 Misjon jalgpalliga - Ranno Seppel**
- 11 Sõbrakiri:** Ghanas noortega tegelemas
- 12 Kolm lugu:** Tunnistus oma teest Jumalani
- 15 Jeesus FBs:** Igast tühjast sõnast

- 16 7 takistavat mõtet tegutsemisel**
- 17 Noortekas:** Tallinna Jaani kogudus
- 18 Piiblitegelane:** PEETRUS
- 19 Gallup:** Mis viib Sind elus edasi?
- 20 Piibliõpetus:** Teel tõelise elu poole
- 21 Noorteürituste suvekalender**
- 22 Elukool:** Plussi eluhäkid
- 23 Kevadine ristsõna**
- 24 Hea küsimus:** Kas lihtsam on tegutseda tõe või vale järgi?
- 25 Raamatusoovitus:** Saad kõik, millest loobud

- 26 Film: NOA laev**
- 28 Noortefestivalid 2014:** Piiblipäevad & JÄPE + Nelja Tuule ristirännak
- 30 Soome räpiduo Immanuel**
- 32 Tõe allergia?**

10

Misjon jalgpalliga

Ranno Seppel on noormees, kes teeb misjonitööd veidi ebatraditsiooniliselt moel - koos jalgpalliga. Muidugi kõlab see hästi paljudele noortele kuttidele ning lisaks jalkale on nende elu muus osaski palju muutunud.

16

7 takistavat mõtet tegutsemisel

Tegutsema hakates võivad tihti ette tulla takistused kas mõtete või ressursside puuduse näol. Lk 16-17 saad mõned vihjed, kuidas need takistused ületada.

26

Noa laev

Kogu maailma kinolinadel hetkel üks populaarsemaid filme on inspireeritud Noa loost Piiblist, Vanast Testamendist. Loe Plussi artiklit ja vaata filmi ka kinos!

Pluss+

Esikaane foto Saija Tiilikainen

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee

Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Petrenko

Teoloogiline toimetus Marek Roots

Ajakirja koostasid

Kata-Leen Rebane, Kristi Tüvi, Saija Tiilikainen, Oliver Pant, Angela Rääk, Andrus Kopliste, Kerli Taltis, Maarja-Liis Mölder, Ingrid Aus, Madis Kask, Kaarel Vahermägi, Katriin Pannal, Siimon Sander, Mari-Ann Veermäe, Hanna Maria Salong, Helen Kuldkepp, Tene Metsma, Peeter Karjus, Auli Marta Humal, Tauno Toompuu, Madis Ehanurm, Kristina Lillemets, Helina Tamme, Andreas Vinkel, Sirli Lend, Joel Reinaru, Kirsti Malmi, Tapio Virokannas, Johanna Paasi, Hanna Põldaru.

Toimetuse juhtkond

Joel Reinaru, Sirli Lend, Tommi Hakkari

Küljendaja

Kalev Rodima

Pluss+

Soovid toetada Plussi?

Toetamisvõimalus

SA EELK Misjonikeskuse arveldusarvetele:

IBAN:EE482200001120254269,
SWIFT:HABAE2X

IBAN:EE551010602016015008,
SWIFT:EEUHEE2X

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

Soome Luterlik Evangeeliumiühendus

Soome Evangeelne Luterlik Rahvamisjon

TRÜKK Kroonpress

Tene Metsma 9 ametit: naiskodukaitsjast koguduse noortejuht

TEKST KRISTI TÜVI
FOTOD ANDRUS KOPLISTE JA
KERLI TALTIS

*„KUI JUMAL KUTSUB MEID MIDAGI TEGEMA,
SIIS ANNAB TA MEILE TARKUST JA VÄGE SEDA TEHA.“*

Igal päeval loeb Tene oma lemmikkirjakohta Filiplastele 4:13, sest tunneb, et just Jumal varustab teda aja ja jõuga, et hakkama saada kõigega, mis hetkel tema kanda on.

TENE METSMA (26) ON ELURÕÕMUS, NOOR JA SÄRTSAKAS NEIU VÄIKESEST EESTIMAA KOHAST NIMEGA JÄRVA-JAANI. TEMA TEGEVUS ULATUB NAISELIKUST TANTSIJAST KARMIKÄELISE KODUKAITSJANI. TENE ON NEIU, KES EI PELGA KEDAGI EGA MIDAGI. KÕIK VÄLJAKUTSED VÕTAB TA JULGELT VASTU JA TÄIDAB NEID NÄILISELT ILMA MINGI VAEVATA.

SÜDA JUHATAS KRISTLUSENI

Tene Metsma ei ole pärit kristlikust perekonnast. „Väiksena sai koos sugulastega käidud nii luterlaste kui ka nelipühilaste pühapäevakoolis. Ega ma neil erilist vahet ei teinud, mul oli mõlemas lihtsalt tore olla.“ Nõnda nagu igal aastal on grupp Järva-Jaani Güm-

naasiumi õpilasi läinud leeri, nii läks ka Tene oma sõpradega. See tundus talle tol hetkel täiesti normaalne asjade kulg. „Pärast leeri jäin ma vabatahtlikuks Teeliste Kiriku projektis, ja seda päris mitmeks suveks. Kirik tõmbas mind. Kõik see tundub nüüd Jumala juhitudisena. Ma järgisin oma südant.“

Igal päeval loeb Tene oma lemmikkirjakohta Filiplastele 4:13, sest tunneb, et just Jumal varustab teda aja ja jõuga, et hakkama saada kõigega, mis hetkel tema kanda on.

TEGUTSEB, KUNI ELAB

„Kui me lubame Jumalal oma elu juhtida ja allutame oma tahte Temaile, siis Ta hakkab seda kujundama. Jumal teeb oma tööd meie sees nii, et me tahame ja toimime Tema hea nõu kohaselt.“ (FI 2:13)

Pärast Järva-Jaani Gümnaasiumi lõpetamist jõudis Tene veidi oma kodukohas töötada, seejärel mõned aastad Tallinnas õppida ning lõpuks otsustas ta südame sunnil siiski koju naasta.

Olles tagasi oma kodukohas, läks neiu EELK Järva-Jaani koguduse pastori Katrin-Helena Melderi juurde ja ütles: „Ma olen valmis, võid mind kasutada. Võin teha koguduse juures vabatahtlikku tööd.“ Pastori mõtted hakkasidki kohe liikuma. Tänu sellisele entusiasmile ja avameelsele hoiakule on Tene ellu tekkinud palju uusi tutvusi ja organisatsioone, kellega ja kus ta oma vaba aega veedab. Märtsikuus asutas

Tene koos teiste Järva-Jaani noorte naistega heategevuskeskuse Saagu

V a l g u s
J ä r v a m a a .

S a m u t i
oli Tene Järvamaa aasta vabatahtliku 2013 ja Järvamaa

aktiivseima noore 2013 nominent. Hoolimata oma tööd ja ühiskondlikust tegevusest leiab ta siiski ka vaba aega, mida sisustab tantsides Järva-Jaani Liikumiserühmades. Oma rühmaga, mille nimeks on Tuttuud Naised, püritakse sel aastal esimest korda tantsupeole. Ka oma koera Rufiga võluvas kodukohas jalutamiseks jagub aega.

Igapäevatööd teeb Tene Järva-Jaani noortekeskuses, kus alustas septembris 2012. „Kõigepealt helistas mulle vallavanem ja lihtsalt küsis, kas oleksin nõus töötama noortekas. Mul puudusid tol ajal sellisele tööle vastavad kogemused ja haridus, kuid nõustusin siiski. Tagantjärele vaadates tunnen rõõmu, et olen sellega siiani hakkama saanud. Olen oma tööga väga rahul.“

Noortekeskusest sai alguse Tene teekond kodukaitsjate hulka. „Teadsin, et noortekeskusega tulevad kaasa ka seitse kodutütart. Võtsin nad oma „tiiva alla“ ja nüüdseks oleme tegutsenud juba poolteist aastat. Selle ajaga on meie grupp kasvanud ja nüüdseks on meist saanud 29 kodutütart.“ Laste kaudu sai Tene kutse ka Naiskodukaitsesse, millega ta rõõmsameelselt liitus. Lisaks on ta selle organisatsiooni Koeru jaoskonna juhatuse liige.

2013. aastal valiti noor särtsu täis neiu ka valla volikokku ja maaelukomisjoni. Aktiivse koguduseliikmena kuulub Tene paljudesse erinevatesse organisatsioonidesse, näiteks on ta koguduse nõukogu, noortejuhtide seminari toimkonna, koguduse noorteansambli ning ka LNU revisjoni komisjoni liige.

Üks suuremaid julgustükke oli möödunud aasta septembris teo-

loogiaõpingute alustamine Tallinnas, Usuteaduste Instituudis. Tene sõnul on see küll pikk ja raske teekond, kuid mitte-allaandjana on tal kindel plaan see võiduka lõpuni käia.

Tene on öelnud, et aega napib ja nädalavahetustest tuleb puudu, kuid vaatamata sellele ei jää tal kunagi midagi tegemata. „Aega on küll vähe ja oma elu mul peaaegu polegi. Seni, kuni mul ei ole päris oma peret, teengi asju nõnda palju kui jaksan ning kui mu ellu tekivad uued prioriteetid, siis pean millestki lihtsalt loobuma.“

Lisaks organisatsioonides kaasalöömisele ei jäta Tene kunagi inimesi tahaplaanile. Kui

Tene näeb kedagi hädas, tõttab ta alati appi, olgu selleks siis inimene

või loom. „Täna läksin Rufit õue otsima ja leidsin võõra koerakese, kes oli enda saba okastraadi vahele kinni keerutanud. Kutsusin sõbranna appi ja nii algaski meie päästeoperatsioon „Koerasaba ok a s t r a a d i s t p r i i k s “. Koerake oli õnnelik ja mina sain olla tubli kodanik.”

„Kõige muu juures, millega ma tegelen, on koguduse noortetöö juhtimine kõige lihtsam ja toredam.“

AMETLIKULT

KOGUDUSE NOORTETÖÖ TEGIJA

9. märts 2014 oli Tene elus üks ilusamaid päevi. Tol pühapäeval õnnistati neiu ametlikult EELK Järva-Jaani koguduse noortejuhiks. „Noortetööd tegin küll juba varem ning ka kohaliku koguduse pastori soovitusel läbitud Piibli- ja Misjonikursus aitas mu tööle palju kaasa, sest praktikate käigus pidin tegelema kohaliku noortetööga Järva-Jaanis. Enne ametisse seadmist tegin kõike väga jooksvalt ja loogiliselt. Kuid nüüd, kui asi on täiesti ametlik, püüame koos noortega oma töövaldkonda rohkem süstematiseerida. Tunnen ka enam vastutust, sest mina olen inimene, kes teab kõike noortetööst ja oskab vastata seda valdkonda puudutavatele küsimustele,” kirjeldab Tene oma tundeid ametisse õnnistamise kohta. Kuid siiski on värske noortejuh selle üle väga õnnelik.

Tene eestvedamisel on Järva-Jaani koguduses toimunud regulaarsed noorteõhtud, seda nii koos külalistega, nagu LNU, Reinaru Vennad ja sõbrad teistest kogudustest, kui ka ainult oma noorte ettevõtmisel. Noortejuhi algatusel loodi Järva-Jaani lauluansambel seitsme noorega, kellega on esinetud nii tähtsamatel sündmustel kodukiri-

kus kui ka advendiküünla süütamisel valla pargis.

„Noored on aktiivselt osalenud ka talgupäevadel, mille käigus oleme lihvinud ja uuesti üle lakkinud pastoraadi mööbli ning puhastanud keldri ja pööningu. Igal aastal oleme kirikus suurema koristuspäevaga hakanud saanud.

Samuti oleme korraldanud noortele erinevaid fotokonkurse. Selle aasta ülestõusmispühadeks on aga valminud meie koguduses Kauneima Muna konkurs.”

Noored teenivad kirikus kaasa tähtsamatel pühapäevadel, pühadel ja siis, kui omal soovi ja võimalust on. Selle kõige eestvedajaks ongi Tene. Oma rõõmsa meele ja reipa hoiakuga tõmbab ta teisi noori kogudusetöös osalema.

„Kõige muu juures, millega ma tegelen, on koguduse noortetöö juhtimine kõige lihtsam ja toredam. Kirikuõpetajaga on koostöö lihtsalt nõnda hea, et ainult puhas rõõm jääb oma osa tegemisest. Minu põhilisteks ülesanneteks on noortega suhtlemine, info jagamine ja nende kaasamine erinevatesse üritustesse, nagu näiteks JäPe ja Kirikunoorde Talvapäevad Põltsamaal. Kuigi need ei ole sugugi keerulised ülesanded, olen ma siiski oma töö üle väga uhke,” lausub neiu naeratades.

„Jumalal on meie jaoks hea plaan, meid on loodud heade tegude tegemiseks, mis on meile juba valmis pandud, et me neis käiksime.“ (Ef 2:10) ☺

PLUSMEEDIA TEEB RAADIOSAADET PLUSPUNKT!

PLUSPUNKTI EESMÄRGIKS ON JULGUSTADA NOORI

KRISTLASI NENDE USUTEEL. SAATEJUHID IIRIS

KOHV JA JAKOB GILL ARUTLEVAD HUVITAVATEL

TEEMADEL KOOS PÕNEVATE SAATEKÜLALISTEGA

NING TUTVUSTAVAD KRISTLIKKE NOORTEÜRITUSI ÜLE

EESTI. MUIDUGI EI PUUDU SAATEST KA KVALITEETNE

NOORTEPÄRANE MUUSIKA.

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

KODULEHEL WWW.PERERAADIO.EE.

KOHTUMISENI RAADIOLAINEL!

SINA, 18-30 AASTANE NOOR INIMENE!

KAS SIND HUVITAB...

KRISTLIKU USU SÜGAVAM MÕISTMINE JA SELLE TÄHENDUS SINU ELULE?

PIIBU RAKENDAMINE JA PRAKTLINE KÄSTLEMINE IGAPÄEVASES ELIS KRISTLASENA?

JUMALASUHTE TUGEVDAMINE, KRISTLASENA KASVAMINE?

OMA ANNETE AVASTAMINE JA RAKENDAMINE KOGUDUSES?

SIIS ON JUST SULLE

PIIBLI

JÄRVA MISJONIKURSUS

HIND 90€
EELK LNU
LIIKMETELE 30€

2014-2015

NÄDALAVAHETUSEL KORD KUUS
LAAGRIKESKUS TALUS SAKU VALLAS.

LOENGUD, VESTLUSED, PALVEOSADUS, KODUTÖÖD, PRAKTIKA...
UUED TEADMISED, KOGEMUSED JA SÕBRAD.

KURSUS SAAB TEOKS EELK MK,
EELK LNU, EELK UI JA KOGUDUSTE KOOSTÖÖS

ÜLSANFO JA REBAMINE
TITTA.HAMALAINEN@EELK.EE
WWW.MISJONIKESKUS.EE

SÕNAMEISTER VS

TEKST MAARJA-LIIS MÖLDER
FOTOD FREEIMAGES

Kindlasti ei tohiks sõnu niisama tuulde loopida, kuid me ei peaks kartma neid ka välja öelda.

SÕNAD
SÕNAD
SÕNAD

TEGUTSEJA: Mul on raske mõista inimesi, kes ainult räägivad, kuid ei võta midagi ette.

SÕNAMEISTER: Aga kas kõik ei alga mitte sõnadest? Sõna läbi loodi ju maailmgi.

TEGUTSEJA: Õige, sõnal on suur jõud. Samas jutustab Piibel meile ka kahest pojast: üks vaid andis lubadusi, teine aga läks ja tegi. Kas oled seda lugu kuulnud?

SÕNAMEISTER: Eee ... ei. Räägi mulle!

TEGUTSEJA: Kord elasid isa ja kaks poega. Isa astus esimese juurde ja palus tal tööle minna. Poeg vastas: „Ei taha!”, ent hiljem ta kahetses ja läks. Siis pöördus isa teise poja poole, öeldes sedasama. Poeg oli kohe varmas lubama: „Küll ma lähen, isand!”, kuid ei läinud. (Mt 21) Jeesus ütleb, et isa tahtmist tegi ikkagi see poeg, kes tööle läks, kuigi ta alguses oma sõnadega keeldus.

SÕNAMEISTER: Kindlasti ei tohiks sõnu niisama tuulde loopida, kuid me ei peaks kartma neid ka välja öelda, nagu üks teine koht Piiblis kirjutab: „Mure mehe südames painutab teda, kuid hea sõna teeb temale rõõmu“ (Õp 12:25).

TEGUTSEJA: Olen nõus, ilusaid sõnu on tõesti vahel hea kuulda, aga mulle eestlasena tundub liigne sõnaderohkus pinnapealsena.

SÕNAMEISTER: Mina arvan, et sõnad on sageli hea ja lihtne viis ka hoolimise väljendamiseks.

TEGUTSEJA: Mina mõistan küll ligimesearmastust rohkem tegude kaudu. See paneb mind tundma, et inimene on valmis panustama.

SÕNAMEISTER: Me olemegi erinevateks loodud ning ka armastuse väljendamiseks on nii-öelda mitu keelt. Ühte puudutavad sõnad, teist hoopis teod.

TEGUTSEJA: Erinevad oleme tõesti, kuid kas sõnad pole kaduvad? Kui ütlen kellelegi, et armastan teda, unustab ta selle ehk peagi, kuid mõni südamega tehtud kingitus püsib kaua.

SÕNAMEISTER: Sõnad on nagu seemned, mida külvatakse meie südamesse, ning need panevad ka meie tegudele aluse.

TEGUTSEJA: Usun, et kõige usaldusväärsem on inimene, kelle sõnad ja teod on kooskõlas. Hea on kuulda pühapäeval sõnumit armastusest, kuid õige oleks see ka esmaspäeval parktikasse panna.

„Lapsed, ärgem armastagem sõnaga ja keelega, vaid teoga ja tõega!“ (1Jh 3:18) ✚

TEGUTSEJA

Mul on raske mõista inimesi, kes ainult räägivad, kuid ei võta midagi ette.

Asjad õigele kohale

HILJAAEGU RÄÄKIS EMA, mulle tõestisündinud loo kristlasest mustlasest, kes armastas väga oma hobust. Paraku juhtus aga nii, et hobuse elutee sai otsa. Kui mustlane Jumalalt küsis, miks nii juhtus, sai ta vastu-seks, et ta oli oma hobust armastanud rohkem kui Jumalat.

PIIBLI ESIMENE KÄSK kümnest sõnab nõnda: „Mina olen Issand, sinu Jumal. Sul ei tohi olla muid jumalaid minu kõrval“ (2Ms 20:2-3).

Kõigi toimetuste juures võib see aga sageli ununeda ning me ei märkagi, kui oleme mõne asja asetanud Jumalast ettepoole. Igal inimesel võivad need „asjad“ erineda. Näiteks taipasin mina eelkõneldud loole mõeldes, et mu vaba aeg kulub tihtipeale kas arvuti- või telefoniekraani uurides. Selle asemel võiksin aga lugeda Piiblit, palvetada või midagi muud kasulikku teha.

Kui hakata jälgima, millele me aega kulutame, saame ka paremini oma ajakasutust kontrolli all hoida. Huvidele pühendatud ajast peaks jääma aega üle ka teiste valdkondade tarvis. Jumal on armastav ning tema ei keela meid tegelemast asjadega, mida me armastame. Küll aga on Ta kurb, kui me armastame midagi muud rohkem kui Teda. Me peame tundma piiri, kus jooksevad meie prioriteedid, et jätkuks aega kõigele ning oleksime oma sisimas õnnelikud.

Kõige parem on võtta aega esmalt Jumalale, ning seejärel teiste asjade jaoks. Näiteks lugeda Piiblit juba hommikul või siis kohe pärast koolist tulemist, nagu mina teen. Nii võime olla kindlad, et hoiame kontakti oma taevasse Isaga ning seeläbi saame Tema õnnistuse ülejäänud tegevustele.

MT 6:33 ÜTLEB: „Ent otsige esiti Jumalariiki ja tema õigust, siis seda kõike antakse teile pealegi!“

Tulles tagasi loo juurde, millest alguses rääkisin, siis hobuse kaotanud mustlane parandas meelt. Ta mõistis, et oli teinud pattu, ning leppis asjaoluga, et armastatud hobust enam pole. Üsna pea aga helistati talle ning pakuti uut hobust, täiesti tasuta.

Niisugused juhtumised elust enesest on meile heaks tunnistuseks ning tuletavad meelde, kes peab olema meie elus esikohal. Ühtlasi võime olla kindlad, et Jumal hoolitseb alati meie eest, kui hoiame Teda enda lähedal. ☺

INGRID AUS

MISJON JALGPALLIGA

RANNO SEPPEL

TEKST MADIS KASK
FOTOD KAAREL VAHERMÄGI JA ERAKOGU

Läänemaalt pärit pereisa Ranno Seppeli (29) suur kirm on sport. Eelkõige meeldib talle tegeleda jalgpalliga. Juba 9-aastaselt alustas ta treeningutega ning nüüdseks on Rannost endast saanud treener. Kuid isegi spordist rohkem armastab ta Jumalat, kellelt ta on saanud kutsumuse ka teisi Temaga tutvavaks teha.

Kristlaseks olemine ja spordi tegemine ei ole kaks eri asja, vaid nende koostoimimine on vägagi loomulik.

Viis aastat tagasi tekkis Rannol igatsus hakata rakendama Jumalalt saadud andeid jumalariigi töös. Ta otsis ja palvetas, et näha, kus Jumal saaks teda kasutada. 2009. aastal osales ta organisatsiooni Uncharted Waters läbi viidud koolitusel, kus õpetati tegema kristlikku sporditööd. Kohe seminari järel avanes Rannol võimalus pärast Eesti-Brasiilia jalgpallikohtumist kokku saada külaliste meeskonna abitreeneri Jorginhoga, kes on ise tuline kristlane. Temaga tutvumine aitas Rannol mõista, et kristlaseks olemine ja spordi tegemine ei ole kaks eri asja, vaid nende koostoimimine on vägagi loomulik.

MÄNGIDES JALKAT JA JAGADES LUGUSID

2010. aastaks oli moodustatud kuuest treenerist koosnev tuumik, kuid puudusid veel noored, kellega

tegelema hakata. Sama aasta suvel korraldati nädalane n-õ treenerite laager, mille eesmärk oli luua kontakt kohalike noortega. „Sõitsime mööda Läänemaad ringi, mängisime jalkat, jagasime lugusid ja rääkisime oma tunnistusi,“ võtab Ranno kokku laagris toimunu. Ta peab suureks Jumala õnnistuseks tööka,

„Sõitsime mööda Läänemaad ringi, mängisime jalkat, jagasime lugusid ja rääkisime oma tunnistusi.“

et ükskõik, kuhu nad tolle nädala jooksul jalgpalli mängima ei läinud, olid seal ka inimesed.

Treenerite laagris koguti paljude kontakte, kes soovisid osaleda nende poolt korraldatavas jalgpallilaagris, mis saigi teoks 2011. aasta suvel. „Läänemaa ühes asulas, Risti,

oli hästi palju kutte, kes igatsesid jalgpalli mängida, ja sellest tekkiski mõte korraldada esimene laager just seal,“ selgitab Ranno laagrikohta valikut. Korraldajate soov oli teha väga heal tasemel spordilaager. See nõudis aga palju erinevaid ressursse, kuid tänu toetajate kaasabile saadi kenasti hakkama. Ristil toimunud viiepäevases laagris osales 13 poissi, keda hakati pärast laagrit regulaarselt treenima. „Positiivselt mõjus see, et laagris osalenud hakkasid ka iseseisvalt trennidesse sõpru kutsuma,“ hindab Ranno poiste panust.

MITTE PELGALT JALGPALL

Tänaseks on jalgpalli misjonitöö laienenud peale Risti ka Kurtnasse, kus iga kuu ühel nädalavahetusel korraldatakse jalgpallitrenne. „Alati me jagame ka Jumala sõna. Me ei taha nende kuttidega lihtsalt jalgpalli

mängida, vaid me tahame ka kasvada usus, Jumalas ja meestena,“ räägib Ranno treeningnädalavahetusel toimuvast. Iga-aastaste suviste jalgpallilaagrite korraldamine on saanud järjest laienevaks traditsiooniks. Kui eelmise aasta suvel viidi läbi kolm laagrit – Ristil, Kurtnas ja Nõmmel, siis selle aasta suveks on laagreid planeeritud juba tervelt kuus, enam kui sajale jalgpallihuvilisele. Lisanduvad laagrid Märjamaal, Paldiskis ja Tallinnas. „Isegi kui sa ei oska hästi jalgpalli mängida, siis ma arvan päris kindlalt, et pärast laagrit sa juba oskad,“ julgustab noor mees kõiki laagritest osa võtma.

Jumal on Ranno ja teiste treenerite tööd kõvasti õnnistanud – nii ressursside kui ka poiste näol, kellega nad tegelevad. Ja see töö on hästi vilja kandnud. „Aastatega on poiste südamed väga palju muu-

TEKST KATRIIN PANNAL

AUTOR ON KOLM KUUD VABATAHTLIKUNA GHANAS,
ORGANISATSIIONI JUURES YOUNG PEOPLE WE CARE.

Ghanas noortega tegelemas

MÄRTSIS SAI AMETLIKU alguse minu kolmekuuline periood vabatahtlikuna Ghanas. Mitteametlikult algas kõik ühest kuulutusest, kus otsiti noorsootöö kogemusega inimest, kes töötaks kolm kuud Kumasi linnas noortega tegeleva organisatsiooni Young People We Care juures.

tunud. Suur osa nendest kuttidest, kellega me alustasime, on kristlas- teks saanud." Ranno on päris lähedalt näinud, kui võimsalt Jumal tegutseb. Ta julgustab kõiki oma andeid kasutama Jumalariigi töös ja usaldama Teda: „Isegi kui me läheme välja ja pinnas tundub ebakindel või me oleme sellises hetkes, kui me ei tea täpselt, mis juhtuda võib, siis olles pannud oma lootuse Jumala peale, ei pea me tegelikult kartma.“

„Me ei taha nende kuttidega lihtsalt jalgpalli mängida, vaid me tahame ka kasvada usus, Jumalas ja meestena.“

Ükskõik, kui palju ma enne ka valmistusin, oli kohale jõudes ikka kõik teistmoodi kui arvasin.

Lugesin kuulutuse läbi ja enam seda peast välja ei saanud. Mida rohkem ma mõtlesin, seda enam kasvas veendumus, et kandideerimata jätta ma ei saa. Kuigi idee ise oli väga ahvatlev, keerles mul peas siiski mitmeid küsimusi. Mõtlesin, et miks just nüüd – mulle ju väga meeldib mu praegune töö ja kõik on kuidagi paigas. Samas aga teadsin, et see on Jumal, kes on mulle andnud sisemise veendumuse kandideerimise kohta. Kui ma sõnades väljendan, et usaldan Jumalat, aga tegudes ei taha see kuidagi välja paista, siis mis nende sõnade mõte on?

Asjad läksidki nii, et märtsis startisin Ghana poole. Nagu kuulutus lubas, töötan noortega tegeleva organisatsiooni juures ning olen kaasas projektidega, mida nemad siin läbi viivad. Minu tööülesanded jagunevad laias laastus neljaks. Koos kohaliku organisatsiooniga paneme kokku just noortele suunatud taaskasutust käsitlevat harivat materjali. Samuti aitan korraldada ja läbi viia üritust nimega Global Youth Service Day, mida tähistatakse üle maailma ning mille eesmärk on edendada vabatahtlikku tööd noorte seas. Selle päeva raames läheme koos 20-30 kohaliku noorega Kumasi lastekodusse ning anname seal oma panuse. Kolmandaks õpetan kahes erinevas koolis inglise keelt ning lisaks kõigele aitan läbi viia uurimust selle kohta, kuidas aitavad mobiiltelefonid kaasa aastatuhande arengueesmärkide saavutamisele.

Kirja kirjutamise ajal olen siin olnud ühe kuu ning pean tõdema, et ükskõik, kui palju ma ka enne selleks ei valmistunud, oli kohale jõudes ikka kõik teistmoodi kui arvasin. Ma ei oska praegu lahti mõtestada mingit suuremat eesmärki oma siinviibimisele, aga tean, et olen õigel ajal õiges kohas, ja sellest täiesti piisab.

Mõtke sellele!

OLLA TÄNULIK PERE JA TOIDU EEST

Üle maailma on ligi **144** miljonit last, kes on jäänud orvuks.

Iga **2** sekundi järel sureb keegi neist nälga.

Allikas: The Christian Worker

MINU TEE

TEKSTID KATA-LEEN REBANE
FOTOD SIIMON SANDER JA MADIS KASK

KARMEN RAJA, 16: TALLINNA JAANI KOGUDUS

JÕUDSIN JUMALA JUURDE oma klassiõdede kaudu, kes kutsusid mind kaasa noorteõhtule Oleviste kirikusse. Nõustusin minema, kui kuulsin, et üritusel pakutakse ka süüa.

Kui noorteõhtule jõudsin, jätsid mulle sügava mulje üldine meeleolu ja ühine laulmine. Programmi edenedes, kui anti võimalus eestpalveks, astusin ette ning keegi soomlane palvetas mu eest. Tunne, mis mind palve ajal valdas, oli imeline, ma polnud midagi niisugust varem kogunud. See muutis mind täielikult – veendusin Jumala olemasolus ning uskusin, et Ta armastab mind.

Kui sain kristlaseks, mõistsin, et miski ei toimu maailmas juhuslikult – kõike on Jumal planeerinud ja kui tundub, et mõni asi ei õnnestu, võib seegi olla osa Jumala plaanist mu elu jaoks. Usun, et ka läbikukkumised võivad viia millegi hea või vajalikuni, ehkki kohe ei pruugi osata seda näha. Esimene kirjakoht, mida ma pärast kristlaseks saamist lugesin, oli Johanne-se evangeelium 11:35, kus Jeesus nuttis. See puudutas mind väga. Kirjakoht tuletas meelde, et Jeesuski oli inimene ja tundis vahel kurbust, nagu me kõik.

*Tunne, mis mind
palve ajal valdas, oli
imeline, ma polnud
midagi niisugust
varem kogunud.*

JUMALANI

MARI-ANN VEERMÄE, 14:
VIIMSI VABAKOGUDUS

Sellest päevast alates vaatan oma elule teistsuguse pilguga, pannes tähele asju, mida varem ei ole osanud näha.

LEIDSIN ENDA JAOKS Jumala tänu oma õele ja tema abikaasale, kellega koos käisin noorteõhtutel ja erinevatel kristlikel kontsertidel.

Kord ühel vihmasel hommikul võtsid nad mu kirikusse kaasa. Teenistusel räägitud ma küll kõige paremini aru ei saanud, ent õde oli nõus mulle jutlust selgitama. Tema sõnad tõid arusaamise ning sellest päevast alates vaatan oma elule teistsuguse pilguga, pannes tähele asju, mida varem ei ole osanud näha.

Enne Jumalaga kohtumist oli mul palju küsimusi, millele ma ei osanud vastust leida. Sport oli mu peamine tegevusala ning kuigi see oli põnev, tundsin sellegipoolest, et midagi on elust veel puudu. Kui Jumalaga kohtusin, sain kohe aru, et just Teda olingi oma ellu igatsanud. Aja jooksul hakkasin pühendama rohkem aega Tema teenimisele, jättes mõnikord isegi ära spordivõistlusi, et käia kirikus ning kuulata jutlusi.

Soovitan mõelda õhtuti möödunud päevale ja märgata, et tegelikult teeb Jumal kogu aeg meie sees tööd, isegi kui me seda mõnikord tähele ei pane.

PIRET ROOS, 15: TALLINNA JAANI KOGUDUS

OLEN PÄRIT KRISTLIKUST perest, mistõttu Jumal on mu elus olnud sünnist alates – palved vanaema ja tädiga on osa mu lapsepõlvest. 9-aastasena käisin ka Iisraelis ning naasin sealt võimsate elamustega, mis tugevdasid mu usku Jumalasse.

Pöördeline sündmus mu elus toimus siis, kui olin 12-aastane. Nimelt kõndisin parajasti kodu poole, kui mulle tuli tänaval vastu ratastoolis mees. Kuigi ma teda ei tundnud, kutsus ta mind enda juurde ning lausus: „Kunagi sa saad veel õnnelikuks.“ Need sõnad jäid mulle meelde, sest usun, et selle inimese läbi rääkis minuga Jumal ise.

Mõne aasta pärast kutsusid mu klassiõed mind kaasa noorteõhtule Oleviste kirikusse. Sealne meeleolu, ülistuslaulud ja Jumala läheduse kogemine puudutasid mind väga. Pärast seda õhtut hakkasin veel innukalt palvetama ja Jumala kohta vastu-seid otsima.

Kui sa oma suuga tunnistad, et Jeesus on Issand, ja oma südames usud, et Jumal on Ta üles äratanud, siis sa saad õndsaks! (Rm 10:9) ✝

*Sealne meeleolu,
ülistuslaulud ja Jumala
läheduse kogemine
puudutasid mind väga.*

KOOSTANUD MARI-ANN VEERMÄE

Iisak

Muuda tausta ▾

Uuenda infot

Aktiivsuslogi ▾

Elab kohas nimega Võru
Pärit Parksepa
Jälgitud 32 inimese poolt

Ajajoon

Fotod

Sõbrad

Rohkem ▾

Praegu

Aprill

Märts

2013

2012

2011

2010

2009

1997

1990

Sünd

Staatus	Pilt	Koht	Elusündmus
---------	------	------	------------

Millest mõtled?

Iisak

2. mai kell 15:54

Ma sain mata kt 2 :(:(:(

Toomas Hahaa... paras! Ma sain 4 :D :D :P

2. mai kell 16:02

Liis Ma sain 3, kahju sinust :(:(

2. mai kell 16:32

Toomas ???? :P

2. mai kell 16:56

Franz Liis mõtles seda, et kujuta ette, kui sina oleks Iisaku asemel ja saaks 2-he. Kas sa poleks kurb? Ja kas sul poleks ebamugav, kui keegi sinust nii räägiks?

2. mai kell 17:00

Liis Täanks Franz, seda ma mõtlesingi

2. mai kell 17:03

Toomas No jah, savi see (SORRY IISAK!)

2. mai kell 17:12

Iisak Võtan vabanduse vastu :)

2. mai kell 17:33

Toomas Sa vist ei saanud naljast aru!!! :D

2. mai kell 17:38

Franz Iisak, ära pane Toomast tähele, ta ei mõtle üldse, mida ta räägib! :D Ma võin sulle anda enda töö õppimiseks, kui tahad! :)

2. mai kell 18:01

Iisak Jah, tahaks kl, täanks! :D

2. mai kell 18:05

Franz Ptv! :D :D

2. mai kell 18:10

Inimesed peavad kohtupäeval aru andma igast tühjast sõnast, mis nad on rääkinud, sest su sõnadest mõistetakse sind õigeaks ja su sõnadest mõistetakse sind süüdi. Mt 12:36-37

Hiljutised tegevused

Iisak likes Noortefestival JäPe ja PiibliPäevad

Viimati loodud album

Vaata kõiki

Meeldib

Vaata kõiki

Plussmeedia uus lühifilm „10 käsku“
Vaata www.plussmeedia.ee/10kasku

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

7 TAKISTAVAT MÕTET TEGUTSEMISEL

TEKST HANNA MARIA SALONG, FOTO FREEIMAGES

Olen veendunud, et Jumalal on minu eluga mingi hea plaan, aga tihti leian, et ei olegi nii kerge selle suunas liikuda. Muidugi ma palvetan ja tegutsen aga...

1 MIKS ÜLDSE MIDAGI TEHA?

Tihti võib tulla ette olukordi, kus tunneme, et ei taha midagi teha. Miks peakski? Mille nimel? Milleks üleüldse pingutada? Saab ju niisama logeleda ja elu mööda lasta. Aga kui oleme enda ellu võtnud Jumala ning Tema on meid nii palju armastanud (Jh 3:16), siis miks ei peaks me püüdma oma eluga Talle võimalikult palju tagasi anda, teha oma tegusid tões ning näidata maailmale tema headust? Jeesus ütles: „Aga kes teeb tõtt, see tuleb valguse juurde, et ta teod saaksid avalikuks, sest need on tehtud Jumalal” (Jh 3:21).

2 KAS SEE ON IKKA SEE?

Tegutsema hakates võivad meil tekkida kahtlused, kas see on ikka see, milleks mina olen kutsutud. Kuidas ma seda teada saan? Kas see on Jumala soov või minu tahtmine? Piibel ütleb: „Kui kellelgi teist jääb vajaka tarkust, siis ta palugu Jumalalt, kes kõigile annab heldelt ega tee etteheiteid, ja talle antakse” (Jk 1:5). Sageli on palvestus see, mis annab kas otseselt või kaudselt, näiteks teiste inimeste kaudu, meile juhtnöörid.

3 AJAPUUDUS

Elame tempokalt liikuvast maailmast ja kõige jaoks ei pruugi alati aega jätkuda. Millegi uue ettevõtmine võib tunduda lausa võimatuks. Sellistel hetkedel tuleks üle vaadata, kuhu ja kuidas me oma aega panustame. Kas meil tõesti pole aega või me lihtsalt ei oska seda kasutada? Piiblis on kirjas: „Igale asjale on määratud aeg” (Kg 3:1). Kui me peame midagi korda saatma, siis antakse meile selleks ka aeg. Tuleks vaid olla tähelepanelik, et tabada hetk ja seda hästi kasutada.

4 TAHTE PUUDUS

Tihti on vabandused, et meil pole aega ega võimalusi, lihtsalt tahte ja motivatsiooni puudumine. Kuidas leida tahtet tegutsemiseks? Tuleks otsida enda jaoks miski, mis motiveerib. Paraku ei ole see alati lihtne. Kuid Jumal on andnud meile oma sõnas kindlust: „Paluge, ja teile antakse, otsige, ja te leiaste, koputage, ja teile avatakse, sest iga paluja saab ja otsija leiab ja igale koputajale avatakse!” (Mt 7:7-8) Olen veendunud, et kõiki Sinu koputusi võetakse kuulda. Tuleb vaid olla kannatlik.

5 HIRM

Äkki ma põlen läbi? Äkki see ei õnnestu? Äkki ma ei suuda seda teha? Äkki see ei ole minu jaoks? Plaan tegutseda võib tuua ka kartusemõtteid. Sellistel hetkedel peame toetuma palvele, paludes Jumalalt kindlust ja julgust ning Tema tundmist. Õpetussõnades (3:5-6) on kirjas: „Looda Issanda peale kõigest südamest ja ära toetu omaenese mõistusele! Õpi teda tundma kõigil oma teedel, siis ta teeb su teerajad tasaseks!”

6 TEISTE ARVAMUS

Takistuseks tegutsemisele võib kujuneda ka teiste arvamus. Mida teised minust mõtlevad? Äkki neile ei meeldi see? Äkki ma tundun nõme? Väga tihti ei astu me samugi, kaalumata, mida teised asjast arvata võivad. Kui see on vahel väga raske, peaks ainuke arvamus, mis meile loeb, tulema ülevalt. Just nagu Galaatlastele 1:10 ütleb: „Kas ma nüüd otsin toetust inimestelt või Jumalalt? Kas ma püüan meeldida inimestele? Sest kui ma veel tahaksin meeldida inimestele, siis ma ei oleks Kristuse sulane.”

7 AGA MIS SIIS, KUI ...?

Aga mis siis, kui ma reaalselt peangi nüüd tegutsema hakkama? Mis siis, kui ma ei suuda või mul ei ole vahendeid? Teoorias kõlab ju kõik hästi, aga mis saab praktikas? Kuid kui Sul on tahe ja aeg, kui Sa oled oma hirmud ületanud ning veendunud, et Sa oled selleks kutsutud, siis ei ole Sul vaja karta, sest kui Jumal on meie poolt, kes võib olla meie vastu? (Rm 8:31) ☺

Jaani Noored kutsuvad Sind oma seltskonnaga ühinema

TEKST HELEN KULDKEPP

FOTOD HELEN KULDKEPP JA TENE METSMA

Tallinna Jaani koguduses on noortetöö toimunud juba 25 aastat. Noorte kohtumispaigaks on kiriku keldrikorruse katakombid, mis kunagi saidki välja ehitatud koguduse noorte endi poolt. Praegu on tegutsemas kaks erinevat noorterühma. PPK Noored (ehk pühapäevakoolist välja kasvanud noored vanuses 13-17 aastat) saavad kokku kahel korral kuus ning neid juhendavad Jaanus Kõuts ja Maria Koff.

Teine rühm on pisut klassikalisem noorterühm ehk Jaani Noored. Noorteõhtud toimuvad igal nädalal, enamasti reede õhtuti algusega kell 18.30. Kohal käib 15-20 noort vanuses 14-21 aastat. Veel tasub mainimist, et noori tuleb kokku erinevatest kogudustest ning on ka neid, kellel varasem side kirikuga puudub.

Paljuski panustavad noored ise sellesse, mis ja kuidas noorteõhtutel toimub. Koos kaetakse teelaud, muusikaandega noored valmistavad ette ühislaulud, mängitakse erinevaid mänge, algus- ja lõpupalves antakse kõigile soovijatele võimalus palvetada ning enne äraminekut koristatakse ühiselt.

Igal õhtul on tavaliselt kindel teema mõne Piibli kirjakoha alusel. Noortjuht, kelleks on tekstile allakirjutanu, või kutsutud külaline valmistab ette kirjakoha seletuse ning sellekohase arutelu ja küsimustega saavad kõik oma mõtteid või kogemusi jagada. Ühiselt püütakse lähemalt mõista Jumala Sõna tähendust ja sõnumit, mida see pakub igapäevaelu isiklikult, leidmaks uusi mõtteid, julgustust, toetust, kinnitust. Evangeeliumil on tohutu potentsiaal muuta elusid ning see on Jaani Noorte noorteõhtutel alati fookuses.

Olen veendunud, et lisaks sõbralikule ja avatud seltskonnale ning toidule ongi just Jumala Sõna see, mis noori paelub ning ikka ja jälle kirikusse toob, sest Piibel pakub vastuseid eksistentsiaalsetele küsimustele ning annab häid juhiseid, kuidas toime tulla noorte jaoks aktuaalsete probleemide ja küsimustega.

Kui ka Sina otsid vastuseid või soovid lihtsalt teada saada, milles seisneb Jeesuse õpetus, siis jälgi Jaani Noorte tegemisi Facebookis ja tule vaata ise järele, mis Jaani kiriku katakombides toimub! ☺

PEETRUS

- JEESSUSE JÄRGIJA LÄBI RASKUSTE

Peetrus oli vaatamata eksimustele Jeesuse üks väljapaistvamaid jüngreid. Aastaid koos Jeesusega ringi liikudes omandas ta Issandalt palju tarkusi, kuid tal tuli korduvalt korrigeerida ka iseenda loomust.

Mida räägib Piibel Peetrusest veel?

ÕPPEMATERJALI VEEBILEHELT [HTTP://KRISTLUS.VARSTUKK.EDU.EE](http://KRISTLUS.VARSTUKK.EDU.EE)

REFEREERIS PEETER KARJUS.

FOTO CATHOLIC TRADITION

Taevariigi võtmed

Peetruse pärisnimi oli Siimon. Tema ja ta vend Andreas olid kalurid, kes elasid Galilea järve ääres. Jeesus pöördus kala püüdva Siimona poole ja kutsus teda oma jüngrina „püüdma inimesi“. Nime Peetrus (kr *petros* – „kalju“) andis talle Jeesus, kes ütles: „Sina oled Peetrus ja sellele kaljule ma ehitan oma koguduse, ja põrgu väravad ei saa sellest võitu. Ma annan sulle taevariigi võtmed, ja mis sa iganes kinni seod maa peal, see on seotud ka taevas, ja mis sa iganes lahti päästad maa peal, see on lahti päästetud ka taevas.“ (Mt 16:18)

Miks usaldas Jeesus taeva võtmed just Peetrusele? Peetrus õppis omaenda kannatuste ja eksimuste kaudu inimeseks olemist, ta õppis iseeneses tundma väärikaks saamise saladust. Ennast tundma õppides hakkas ta paremini mõistma ka teisi.

Esimene karmi õppetunni sai Peetrus siis, kui ta nägi Jeesust järve peal kõndimas. Kui teised jüngrid hüüdsid kohkunult: „See on tont!“ ja hakkasid himu pärast kisendama, palus Peetrus Jeesust: „Issand, kui see oled sina, siis käsi mind tulla enda juurde vee peale!“ Peetrus astuski paadist välja, kõndis vee peal ja tuli Jeesuse juurde. Tuult nähes lõi ta aga kartma. Uppuma hakates hüüdis Peetrus: „Issand, päästa mind!“ Jeesus sirutas käe, haaras temast kinni ning ütles tähendusrikka lause: „Sa nõdrausuline, miks sa kahtlesid?“ (Mt 14:26-31)

Peetrus pidi mõistma, et usaldamatus Jeesuse vastu saab talle hukatuslikuks. Hiljem kuulis Peetrus Jeesust lausumas: „Tõesti, tõesti, ma ütlen sulle, kui sa olid noor, võotasid sa end ise ning läksid, kuhu sa tahtsid, aga kui sa vanaks saad, siis sa sirutad oma käed välja ja keegi teine võotab sind ning viib sind, kuhu sa ei taha“ (Jh 21:18). See mõte nooruse uljusest ja vabast tahtest ning vanaduse abitusest ja pealesunnitud tahtest andis Peetrusele taas mõtteai-

net inimväärikuse kohta.

Õppetund õlimäel

Jeesus kuulutas jüngritele, et nad kõik taganevad Temast. Seepea-

„Sina oled Peetrus ja sellele kaljule ma ehitan oma koguduse, ja põrgu väravad ei saa sellest võitu.“

le kostis Peetrus suureltselt: „Kui ka kõik taganevad sinust, ei tagane mina eluilmaski! Kui ma ka peaksin koos sinuga surema, mina ei salga sind mitte!“ Ometi said Jeesuse sõnad teoks ja ta hoiatas Peetrust: „Tõesti, ma ütlen sulle, täna öösel, enne kui kukk laulab, salgad sina mu kolm korda ära“ (Mt 26:33-35).

Esimene kord tuli Peetruse juurde üks tüdruk ja küsis: „Kas sina olid ühes selle Galilea mehe Jeesusega?“ Peetrus salgas kõikide ees, öeldes: „Ei ma mõista, mida sa räägid,“ ja kiirustas värava poole. Seal nägi teda teine tüdruk, kes sõnas: „Seesinanegi oli Jeesus Naatsaretlasega.“ Ja taas salgas Peetrus vande: „Ma ei tunne seda inimest.“ Üürikese aja pärast tulid tema juurde lähedal seisnud inimesed ja ütlesid Peetrusele: „Tõesti, sinagi oled nende hulgast, sest su keelgi tunnistab sind üles.“ Seepeale hakkas Peetrus needma ja vanduma: „Ei, ma ei tunne seda inimest.“ Ja sedamaid laulis kukk. Nüüd tuli Peetrusele meelde Jeesuse hoiatus. Ta tundis suurt süümepiina oma sõnade ja tegude

Peetrus õppis omaenda kannatuste ja eksimuste kaudu inimeseks olemist, ta õppis iseeneses tundma väärikaks saamise saladust.

lahknevuse pärast, nii et ta nuttis kibedasti. Siiski tunnistas ja kahetses Peetrus tehtud viga ning puhastas seeläbi taas oma hinge.

Peetrus oli 1. sajandi algkiriku üks tähtsamaid juhte, keda katoliku kirikus peetakse esimeseks paavstiks. Seetõttu nimetatakse katoliku kirikus paavstitooli Püha Peetruse tooliks. Peetruse atribuudid kristlikus kunstis on võti või ristatud võtmed, kukk, tagurpidi pööratud rist, kaluripaak ja -võrk. ☺

PEETRUS

- Jeesuse jünger
- ametilt kalur
- kõndis vee peal
- kahtles
- salgas Jeesuse
- ristiusu koguduse alustala

MIS VIIB SIND ELUS

EDASI?

PLUSS KÜSITLES NOORI TARTU KESKLINNAS.

Reiko-Rainer, 17:
- Postiivsus.

Kätlin, 17:
- Sõprade ja perekonna armastus.

Johanna Maria, 16:

- Arvan, et mind viib edasi selline ebamäärane lootus, et elu läheb ajaga üha paremaks. Et õpin aastatega tõeliselt elama. Olen juba kogunud nii palju ilusaid mälestusi, aga veel tuhandeid kogemused on saamata ja mäed vallutamata.

Rosa, 16:
- Mind viib elus edasi see, et õpin iga päev midagi uut.

Toomas, 17:

- Teadmine, et mul on ilus, ootusärevust tekitav elu veel ees. See ei takista mind nautimast ka praegusi hetki.

TEEL TÕELISE ELU POOLE

TEKST TAUNO TOOMPUU

RAKVERE KOLMAINU KOGUDUSE ÕPETAJA

FOTOD ÆRAKOGU JA FREEIMAGES

2006. aastal oli kirikunoorte festivali JäPe tunnuslaul sõnadega „Sa paned mind liikuma“. Küllap võivad paljud teist seda laulu ka hoobilt ümismema hakata, nii tuttavaks on see saanud. Ja iseenesestmõista on laulu sõnade autori Bård Norheimi mõte, et Jumal on see, kes saab inimese tõeliselt liikuma panna.

Sa paned mind liikuma. / Sa paned mind elama. / Ma liigun, sest Sa näitad mul teed.

Jeesus on Jumala käeviibe ja suunanäit. Selle mehe kaudu vajutab Ta nupule, mis saab Sind tõeliselt liikuma panna.

LIIKUMAPANEV JÕUD

Mis paneb Sind liikuma? Kui Sa oled kristlane, siis ütled ehk kiirelt vastuseks – Jumal. Eks seda kirikuõpetaja ju oota ka ... Aga kahtlemata paneb inimesi liikuma ja elama ka palju muud: sport, bändi tegemine, mõni tüdruk või poiss, mingi unistus ... Kindlasti ei ole seegi vale. Kui meile läheb miski korda, siis see on hea. Aga kuidas Jumal meid liikuma saab panna? On ju Temaga koos olemine hoopis erinevam kui mõnel salakohtingul käimine või äge harrastus?

Kindlasti ei ole Jumal juhtpuldiga istuv mängusõitlane, kes liigutab *joystick*i vastavalt sellele, kuhu Ta inimest saata tahab, ja klõbistab põialdega nuppudel, et inimest ikka neid asju tegema panna, mida ta Tema meelest tegema peaks. Robootika ei kuulu Jumala harrastuste hulka, sest inimese tegi Ta selliseks, et too oskab eelprogrammeerimiseta ka ise mõelda, otsustada ja tegutseda. Ja nii Sa validki, millises suunas kulgeda. Ometi tahab Jumal inimest juhtida, olla tema liikumapanevaks jõuks.

TEE

Johannese evaangeliumis ütleb Jeesus ühele oma järgijale nimega Toomas: „Mina olen tee ja tõde ja elu. Ükski ei saa minna Isa juurde muidu kui minu kaudu.“ (Jh 14:6) Ka siis, kui Sinu nimi ei ole Toomas, on need sõnad väga-väga tähtsad. Siin Jumal näitab, kuidas Ta tahab inimese

Jeesus, öeldes: „Mina olen tee“, annab teada: „Mina olen Sinu valik! Minu kaudu tasub minna, sest mina olengi tee!“

liigutajaks olla – Jeesuse kaudu. Jeesus on Jumala käeviibe ja suunanäit. Selle mehe kaudu vajutab Ta nupule, mis saab Sind tõeliselt liikuma panna.

Sõna „tee“ on väga paljutähenduslik. Lisaks sellele, et eesti keeli võib „tee“ olla nii jook kui ka liiklemist hõlbustav rajatis maastikul, omas see sõna Jeesuse aegadel veel rohkem tähendusi. Teeks nimetati mingi kindla õpetuse järgimist, aga ka sihti-suunda ja valikut üldse. Jeesuse järgijad ei nimetanud end sugugi mitte kristlasteks, vaid „teeks“. Kristlasteks sai ristirahvas alles pilkenime kaudu, mis langes meie eelkäijatele Antiookias osaks juba 1. sajandil. Sellest hoolimata öeldi endi kohta ikka „tee“.

„Tee“ on kristlaskond mitmes mõttes. Me järgime Jeesuse õpetust ja seega on meil ühine osa, käime ühte teed. Kui ka pead võivad pöörduda ühes või teises suunas, siis jalad peaksid toetuma kõik ühele alusele – Jeesuse õpetusele. Meie tee on Jeesuse õpetusega pinnatud tee. Aga „tee“ oleme ka sellepärast, et Jeesus ise on tee. Me elame tõeks seda, kes Jeesus oli. Seega käime teed. Ja mitte enam Jeesuse õpetusega pinnatud teed, vaid teed, mille katteks on Jeesus ise.

Kõige olulisemaks tahaksin aga tõsta „teed“ kui valikut. Jeesus, öeldes: „Mina olen tee“, annab teada: „Mina olen Sinu valik! Minu kaudu tasub minna, sest mina olengi tee!“ Kuidas see kõlaski: „Ükski ei saa minna Isa juurde muidu kui minu kaudu.“

Inimesed tahavad ikka käia mööda teed. Eriti kui jalanõud pole sobilikud metsa all kõndimiseks või kui pinnas on märg ja soine. Teel käimine on mõistlikum. Jeesus ütleb, et ega muud

teed peale Tema õigupoolest väga ei olegi. Sul on võimalik valida, kas kõnnid tee peal või sumpad soos, kas oled vaimses maailmas see, kellel on edasimineku ja kindel pinnas jalge all, või see, kes enne igat järgmist sammu peab hoolega valima, kuhu jala paneb, sest oled sattunud otseselt paljajalu männimetsa, kus puude all varitsevad igal sammul teravad käbid.

TÕDE JA ELU

Jeesus räägib ka tõest ja elust. Kui tee on üks, Jeesuse poolt näidatud ainus Jumala valmistatud tee, siis viimselt saab ka tõde ja elugi olla vaid üks. Kõik muud võimalused väljapool Jeesust ei ole ei tee ega tõde ega elu. On need siis tingimata ebatõega täidetud raba, mis lõppeb kindlasti surmaga? Selle otsustamiseks meil tarkus puudub. Teinegi kord võib esmapilgul läbimatus padrikus leiduda mõni kandev raja-ke. Ja vahel on omadega rappa minek kasvatava iseloomuga sündmus – avab silmad ja aitab valida teist suunda. Kristlikus keelepruugis nimetatakse seda teise suunda minema hakkamist ka meeleparanduseks. Aga isegi siis, kui keegi võib pimedusse kadumise kaudu hakata aduma valguse tähtsust, ei taha me seda kellelgi soovitada. Haiget võib saada. Meie jaoks ei ole muud teed ja tõde ja elu kui Jeesus ja üksnes Teda saame ka teistele soovitada.

Aga mis mõttes on ainult üks elu? Elada võib ju mitut moodi. Kas ikka võib? Kui võtame tõsiselt mõtet, et inimene on loodud Jumala näo järgi, Tema olemust mööda ja armastuse pärast, ja inimene põlgab nii jumalanäolisust eneses, Tema olemust kui ka armastust, siis mis mõttes see inimene elab? Kui keraamik valmistab sa-

Kui keraamik valmistab savist anuma vaasiks ja inimene, kellele vaas kingitakse, hakkab selles hoidma prügi, siis ei ole enam tegemist vaasi, vaid prügikastiga.

vist anuma vaasiks ja inimene, kellele vaas kingitakse, hakkab selles hoidma prügi, siis ei ole enam tegemist vaasi, vaid prügikastiga. Meie oleme loodud olema Püha Vaimu templid ja kui me seda ühel hetkel enam ei ole, siis võib meidki nimetada kuidagi teisiti. Elus olemine tähendab Jeesuse vastuvõtmist. Olla saab muidugi teisiti ka. Aga tõeliselt elada mitte.

Õigupoolest ei ole Jeesus teoreetik. Tema järgijaks olemine ei tähenda õige õpetuse selgeks õppimist, vaid koos Jeesusega elama hakkamist. Jeesuse „tee, tõde ja elu“ ei ole üksnes mingid suured sõnad, vaid peavad leidma rakenduse meie juures. Jeesus tahab olla inimesele teeks tõelisse ellu. See, mis on tõde, ilmneb ikka seal, kus me lihtsate inimestena leiame oma argipäevast üles selle, mis on tõeline. Elu algab just sellest hetkest – tõelise leidmisest. Ja Jeesus on sellele hetkele teerajaja, juhataja ja kohaleviija. *Ma liigun, sest Sa näitad mul teed*, laulab Crux. Kui meil on koht Tema jaoks ja oleme end Temaga sidunud, siis tõelised hetked tulevad. Ja elu saab alata. ☺

Palve:

Tee,
palume juhatust ja selgust!
Tõde,
lase meil ära tunda valevalgust!
Elu,
igatseme endaksjäämist. Julgust!
Aamen.

Küsimusi:

MIDA Sa teed?
KUIDAS Sa elad?
MIS on tõe-line?

► TAUNO TOOMPUU

NOORTEÜRITUSTE SUVEKALENDER

NOORTEFESTIVAL PIIBLIPÄEVAD:
6-8.JUUNI, TALLINN

MISJONINÄDAL NELJA TUULE RISTIRÄNNAK:
7-13.JUULI, RAKVERE JA VIRUMAA

OIKUMEENILINE NOORTEFESTIVAL JÄPE:
10-13.JUULI, RAKVERE

OLEVISTE NOORTE SUVELAAGER:
17-20.JUULI, VENEVERE

NOORTE PIIBLILUGEMISE LAAGER:
29.JUULI-2.AUGUST, SAAREMAA

LIFE LAAGER+GOSPELLAAGER:
14-17.AUGUST, TAEBLA

VIIMSI KIRIKUPÄEVAD:
7-14.SEPTEMBER, VIIMSI

Vaata infot ürituste kohta ka
Plussmeedia.ee/yritused

PLUSSI

**„USALDAGE MIND,
MA OLEN INSENER!?”
– ELUHÄKID**

**LÖPP PIINLIKELE
MOMENTIDELE!
KAS OLED KUNAGI
SAANUD MÄRKUSE
OSALISEKS
LÄHTIVAJUNUD
PÜKSILUKU PÄRAST
VÕI ON SUL TULNUD
ÄNTUD PROBLEEMI
TOTTU LOOBUDA OMA
LEMMIKTEKSADEST?**

**PLUSSI ABIGA TEE
SELLELE LÖPP!**

Otsi endale vaba
võtmerõngas
ja keera see
läbi püksiluku
tõmmitsa,
võttes
eeskuju
pildist.

Kui võtmerõngas
on ilusti luku
küljes kinni,
siis tõmba
võtmerõngas
üle püksinööbi,
enne kui
püksid kinni
nööbid.

**VOILA! SINU PROBLEEM ONGI LAHENDATUD
NING VÕID JÄTKATA ELAMIST ILMA
PIINLIKE MOMENTE KARTMATA!**

**KAS RIIDEID KOGUNEB
ROHKEM, KUJ KAPPI
MAHUB, VOI EI OLE
SUL KUHUGI OMA
RIIDEPUID RIPUTADA?
MEIL ON TAAS KORD
PAKKUDA ODAV
JA INNOVAATILINE
LAHENDUS.**

**KÕIK, MIDA VAJAD, ON
MEETER VÕI PAAR KETTI
(SAAB MÕNE EUROGA
RAUA- VÕI EHTUSPOEST),
ÜKS VÕI KAKS KRUVI
KOOS TUUBLIGA NING
ELEKTRITRELL.**

Kinnituseks tuleb Sul
seina puurida üks või
kaks kruvi, sõltuvalt
sellest, kas tahad,
et riidepuud oleksid
seinal vertikaalselt või
horisontaalselt. Kui
oled meistrimees või
-naine, siis ei tohiks
see Sulle probleeme
valmistada,

kui mitte, siis palu endale appi
sõber või vanem, kelle kohta võid öelda
meistrimees/ -naine. Jälgi ka seda, et
horisontaalse asetuse korral oleksid kruvid
üksteisest 5-10 cm vähem lahus kui ketil
pikkust, kuna keti pikendada või lühemaks
saagida võib osutada küllaltki keeruliseks.

Aseta keti aasad üle
kruvipeade ja – OHHOO!!!
– Sinu uus ning huvitav
riidepuuhoidja ongi valmis.

PLUSSI KEVADINE RISTSÕNA

LAHENDUS ▶

KÜSIMUSED

Mõned vastused võid leida ka käesolevast ajakirjast!

1. Meie Iša, kes sa oled taevas! Pühitsetud olgu sinu nimi! Sinu riik tulgu, sinu ... sündigu
2. Mitte õnnetu
3. Tähtpäev 11.mai 2014
4. Jumala poeg
5. ... olla sina ise!
6. Mille ehitas Noa jumala käsul?
7. Meie igapäevast leiba anna meile ...
8. Noorte seas kõige populaarsem suhtlusvõrgustik
9. Sest sinu päralt on riik ja ... ja au igavesti
10. Sinu käes olev ajakiri
11. Linn, kus toimuvad sel aastal Piiblipäevad?
12. Lahutab meid Jumalast
13. Linn, kus toimub sel aastal Jäpe festival?
14. Piibel on Jumala ...
15. Mitte ohtlik
16. Mis on Piiblis üks uus ja vana
17. Jumal on loonud ...
18. Soome *rap*-bänd
19. Sõna, mis öeldakse alati, kui lõpetatakse palvetamine?
20. Järva-Jaani koguduse noortejuht

Kas lihtsam on tegutseda tõe või valse järgi?

TEKST MADIS EHANURM
FOTO MOVIE PICTURE DB

Loodetavasti on enamik lugejatest tuttavad kultusfilmi staatusesse jõudnud Matrixi triloogiaga. Kes veel pole, siis järgnevalt kiire ülevaade. Suuremat osa inimesi „peetakse“ masinate loodud farmides, kus neist ammutatakse energiavarusid. Inimesed magavad igavest und, nende teadvused toimetavad suures arvutiprogrammis nimega Matrix, mis on virtuaalreaalsuse tipp. Õnneks on veel vabu inimesi, kes mässavad masinate vastu nii Matrixi sees kui ka reaalses maailmas. Üks inimeste juhtidest masinate vastu, Morpheus, leiab Matrixist mehe nimega Neo, kelle ta arvab olevat Väljavalitu.

Kedagi ei saa aga programmist vägisi välja tuua, seega teeb Morpheus Neole ühekordse pakkumise – tema vasakus käes on sinine tablett, mida võttes mees unustab nendevahelise kohtumise ja elab edasi, uskudes mida iganes ta soovib, tema paremas käes aga on punane tablett, mida võttes „jääb Neo Imedemaale ja saab näha, kui sügavale jäneseurg tegelikult ulatub“ (viide otse filmist raamatule „Alice imedemaal“). Neo hakkab uudishimust punase tableti järele haarama, kui Morpheus ta hetkeks peatab ja ütleb, et mida iganes Neo ka leida soovib, tema ei paku muud, kui ainult tõde.

VALIKUD IGAPÄEVAELUS

Seisame tihti valikute ees, mida või keda uskuda. Paljudel valikutel ei pruugi meie elus suuri ja kaugeleulatuvaid tagajärgi olla, aga leidub ka niisugusi, mis võivad meie elurada otsustavalt suunata. Olgu nendeks näiteks ülikooli astumisel eriala valimine, kutsekooli ja gümnaasiumi vahel otsustamine või midagi muud. Siiski on meie kõigi elus veel üks valik, mille peame langetama ja mis omab meie elus palju suuremat tähtsust kui ükski muu otsus, kuna sellest lähtuvad kõik järgnevad otsused.

Ma ei räägi ei rohkemast ega vähemast kui valikust Jumalale järgneda. Üldjuhul on ka enamikel ateistidest olemas mingisugune Jumalatunnetus – miks muidu hakkavad nii paljud pärast erinevaid katastroofe Jumalat süüdistama. Kristlastena oleme eelisolukorras, kuna meie tunneme maailma Loojat – üht ja tõelist Jumalat. Peamine küsimus on aga selles, kas Jumala tundmine teeb elu lihtsamaks või mitte. Vastus sõltub sellest, kuidas me oma elu elada tahame.

Peamine küsimus on aga selles, kas Jumala tundmine teeb elu lihtsamaks või mitte.

KAHE MAAILMA VAHEL LAVERIDES

Markuse evaangeliumi 12. peatükis ütleb Jeesus: „Keisri oma andke keisrile tagasi ja Jumala oma Jumalale!“ Kuigi Jeesuse öeldu käis otseselt maksude maksmise kohta, võib seda kohandada ka inimestele – kui inimene tahab elada ilmalikku elu, andke ta siis maailma kätte, ja kui ta tahab elada Jumalale, siis ta hoidku ennast

Jumala poole. Ka Ilmutuse raamat 3:15 kutsub meid üles oma otsust langetama ja mitte püüdma elada täiel rinnal ilmalikku elu, olles samal ajal ka eeskujulik koguduse liige. „Ma tean su tegusid, et sa ei ole külm ega kuum. Oh oleksid sa ometi külm või kuum!“

Mitmed inimesed loodavad, et kui nad Jeesu-

SAAD KÕIK, MILLEST LOOBUD (ELU PARADOKSID)

TOMMY HELLSTEN

Paradoks on näiliselt mõistusevastane väide ja niisuguste väidete kaudu kõigutas Kristus juba ammu välja kujunenud mõttemalle. Ta ei öelnud rahvale, mida nad tegema peavad, vaid ergutas inimesi oma peaga mõtlema.

Paradokse on mitmeid ja neile on üles ehitatud palju suuri elutarkusi. Näiteks on inimestel enamasti kogu aeg kiire, pidevalt on vaja midagi teha ning kunagi pole aega millegi muu jaoks. Tegelikult aga kiire ei taba kedagi, vaid inimene teeb ise oma elu kiireks.

Tänapäeva inimestel on uutmoodi usukombed, on tekkinud uutmoodi kirikud – kaubamajad, trendikauplused. Psalmideks on saanud reklaamid, mis lubavad, et just nende toodetega oled täiuslik. Pühakirja aset täidavad igasugused kõmulehed ning uueks kohtumispaigaks on kujunenud internet, kus on võimalik luua endast uus isikus. Paljud inimesed ei väärtusta oma sisemist mina ja hoolivad ainult välise kesta kaunistamisest.

Tommy Hellsten räägib oma raamatus veel teistestki teemadest värskendava ja mõtlemapaneva stiiliga. Ta kutsub meid kaasa teekonnale, mille eesmärk on leida üles oma identiteet. Inimene avastab oma eneseteadvuse siis, kui ta on nõus tunnistama oma nõrkust ja jõuetust ning mõistab, et Keegi armastab teda. Tähtis ei ole see raamat läbi lugeda, et loetud kirjanduse nimikirja täiendada, vaid oluline on, et see raamat loeks Sind. ☺

TEKST KRISTINA LILLEMETS

Mitmed inimesed loodavad, et kui nad Jeesuse oma ellu vastu võtavad, kaovad nende probleemid silmapilkselt ja elu muutub mõnusaks nagu suvine puhkepäev.

se oma ellu vastu võtavad, kaovad nende probleemid silmapilkselt ja elu muutub mõnusaks nagu suvine puhkepäev, aga me unustame, et selleks, et rohi oleks roheline ja vili võiks vohada, on vaja ka kastvat halli vihma.

PÜSIMA JÄÄMINE VÕI LOOBUMINE

Matrixi filmis kuulus Morpheuse tiimi mees nimiga Cypher, kes oli nagu Neogi kunagi masinate „inimfarmist“ päästetud. Ta liitus Morpheuse meeskonnaga, lootes kiiret võitu masinate üle, mässu vaibumist ja „ilusat, päikeselist elu“. Tegelikult nii roosiline ei olnud, mistõttu sõlmis ta lepingu Matrixi-sisese „viirusetõrjeprogrammi“ agent Smithiga, kes lubas talle sinist tabletti.

Ka meie elu võiks vahel olla hulga lihtsam, kui oleksime saanud valida „sinise tableti“. Teadmatus on õnnistus – võiksime langetada otsuseid nii, nagu loomus meid suunab, ja kiusatustele järele anda, ilma et Jumala poolt meisse pandud südametunnistus nagu autoalarm karjuma hakkaks.

Neo, kes jäi oma valikule punase tableti osas lõpuni kindlaks, koges palju raskusi ja katsu-musi. Reaalse eluga sarnaselt olid ka Neo rõõmud ja õnnestumised sedavõrd suuremad, kui-võrd raskemad olid tema katsumused. Jumala järgimine ei ole alati lihtne, aga pakub see-eest palju enam rahuldust. Kui teada kasvõi aimamisi, millised „auhinnad“ meid Jumala järgimise eest ees ootavad, siis kes sõandaks öelda, et mõningased raskused teel on piisavad põhjused loobumiseks ja maailma kasuks otsustamiseks? ☺

Veeuputuse lugu on üks tähtsamaid Piiblis. See annab hea ülevaate Jumala töötustest ja ka päästest, mille hiljem tõi Jeesus meile läbi oma ristisurma ja ülestõusmise. Mille poolest aga erineb palju kritiseeritud Noa film Piiblis tegelikult kirjapandust?

Noa peab enda pere ja loomariigi päästmiseks ehitama laeva, kuhu ülejäänud inimesed ei pääse.

NOA PEREKOND

Peaosa mängiva Russell Crowe'i Noa on askeetlik ja tark mees, kes kaitseb oma perekonda veeuputuse eest. Ta on Lemeki (Marton Csokas) poeg ja Metuusala (Anthony Hopkins) lapselaps, abielus Naamehiga (Jennifer Connelly) ning isaks kolmele pojale: Haamile (Logan Lerman), Seemile (Douglas Booth) ja Jaafetile (Leo McHugh Carroll). Filmis on Seemil ainsana naine, kellel nimeks Ila (Emma Watson).

NOA MISSIOON

Inimkonna suur isa ilmutab Noale mõistatusliku unenäo, mille eredad pildid mõjuvad Noale varasema ärkamiskogemusena, kui ta märkab selgest taevast tuleva veepiisa mõjul kasvama hakanud imepärasest valget lille. Looja soovib inimkonna suure veeuputusega hävitada, kuid Noa koos perekonnaga päästetakse ja talle usaldatakse ülesanne tuua lisaks oma perele laeva ka igast loomaliigist kaks isendit, et need siis hiljem paarituksid ja looksid maale taas elu.

Noa peab oma pere ja loomariigi päästmiseks ehitama laeva, kuhu ülejäänud inimesed ei pääse. Seejuures ei aita Noad mitte ainult tema perekond, vaid ka suured kivimürakad ni-

Kogu oma missiooni juures täitis Noa Jumala poolt temale usaldatud ülesannet ning ei saanud seejuures ise otsustada inimkonna saatuse üle.

TEKST HELINA TAMME
FOTOD MOVIE PICTURE DB

NOA LAEV

- inspireeritud
Vana Testamendi
loost

mega Valvurid, kes on tegelikult langenud inglid. Lisaks ei lase kivimürakad laeva Noa vastasleeri, kelleks on tohutu inimmass eesotsas nende pealik Tuubal-Kaaniga.

PINGED PEREKONNAS

Filmis on peale laevaehituse tähtsal kohal ka Noa poegadele sobivate kaaslaste leidmine. Naine on ainsana Seemil, kuigi Piiblis 1Ms: 7:7 on öeldud, et kõik pojad on leidnud endale meelepärase kaasa. Esile tuuakse ka Haami soov saada meheks naisevõtu kaudu. Kord oleks tal isegi olnud võimalus veel alles olevate inimeste seast endale naine saada ning koos temaga laevale pääseda, ent selle olukorra nurjab ta enda isa Noa, kellega tal tekivad seetõttu hiljem ka lahkkelid.

Seem jällegi on Ilaga õnnelikult koos. Kuigi Ila ei ole esialgu võimalik varasemast kõhuhaavast tingituna lapsi saada, tuleb mängu Metuusala oma imevõimetega ning ravib ta terveks. Noale aga Ila lapseootus ei meeldi. Ta paneb naise ultimaatumid ette, et kui sünnib poeg, siis jääb ta elama, ent kui tütar, siis ta tapab tolle oma kätega. Kummast soost laps sünnib

ja mis lapsest saab, näeb juba filmist.

FILM JA ORIGINAAL

Võrreldes Piibli originaallooga on filmis mitmeid fakte moonutamisi ja sisuliselt lahknevusi, millest toon välja vaid mõned.

Kindlasti tasuks mainida filmiga loodavat kujutluspilti, justkui valitseksid inimesed siin maailmas kõige üle. Filmis küll tsiteeriti, et Jumal on loonud inimese oma näo järgi ning pannud ta valitsejaks kogu maailma loomade üle, ent Jumal on siiski kõige Looja ning me oleme ikkagi Tema teenijad. Isegi kui me teinekord proovime Tema tahte vastu astuda, ei õnnestu see meil, sest Jumal on kõikvõimas ning mitte miski ei sünni vastu Tema tahtmist.

Samuti on filmi režissöör vältinud inimlikult võimatuna näivat fakti, et Noa ehitas nii suure laeva üksinda, tuues Noa abilistena sisse kivimürakad. Piibli järgi aga ehitas Noa laeva ise, Jumala abiga. Kogu oma missiooni käigus täitis Noa Jumala poolt temale usaldatud ülesannet ning ei saanud seejuures ise inimkonna saatuse üle otsustada. Kui Jumal ei vasta meie küsimustele, nagu Noa neid filmis korduvalt esitas,

ei tasu pead norgu lasta, vaid võime elada lootuses, et just siis tegutseb Ta kõige enam millegi parema nimel. ☩

PARIMA PILDİ NOA LAEVA JA VEEUPUTUSE LOOST SAAD PIIBLIT LUGEDES. ORIGINALSÜNDMUSTIKU LEIAD 1. MOOSESE RAAMATUST, PEATÜKKIDEST 6-9.

Jumal on loonud inimese oma näo järgi ning pannud inimese valitsejaks kogu maailma loomade üle, ent Jumal on siiski kõige Looja ning me oleme ikkagi Tema teenijad.

Kõige Vägevam!

Kristlik Noortefestival JäPe

Rakvere

10.-13. juuli

info ja registreerimine:

www.jape.ee

Oleme Samuel, Joel ja Daniel – kolm Reinartu venda ning meil on hea meel Sulle esitleda oma uut plaati, kuhu oleme kokku kogunud 11 omakirjutatud laulu. Plaat on saadaval plaadipoodides üle Eesti ja meie kodulehel www.reinartu.com

PIIBLIPÄEVAD 2014

FESTIVALI VISIOON

Peatselt aset leidev noortefestival Piiblipäevad 2014 toimub **6.-8. juunil** pealinnas **Tallinnas**. Seekordne juhtmõte on „Nii lähedale kui võimalik!” ehk püüe jõuda ligimesele lähemale ja Jumalale ligi. Olla kellelegi lähedal tähendab mõista, millised on tema soovid, suhtumine erinevatesse olukordadesse ja tegutsemisviisidesse, kurbuse või rõõmu põhjused. See on võimalik vaid lähedases suhtes. Eks ole öeldud Õpetussõnades 8:17: „...ja kes otsivad mind, need leiavad minu.”

OSALEMINE

Kui peaks tekkima kahtlus, keda sellisele festivalile kutsuda või kas mul endalgi üldse sobiks minna, siis peakorraldaja Amanda Palmik selgitab, et laager on suunatud peamiselt 13-25-aastastele noortele, kuid oodatud on kõik nooruslikud inimesed. „Piiblipäevadele võib

WWW.PIIBLIPAEVAD.COM

Mis võib juhtuda, kui koos tuhande noorega püüelda Jumalale ligi!?

Julgesti kaasa kutsuda ka oma mitte kristlasest sõpru, see üritus on ka neile mõeldud!” Peakorraldajale ei meenu keegi, kes poleks saanud Piiblipäevadel uusi sõpru, seega ei tähenda üksi tulemine üksijäämist. Nii sõnabki Amanda Palmik kokkuvõtvalt: „Tule sellisena, nagu oled!”

MISJONIPUNKTID

Amanda Palmik ootab põnevusega juunikuist festivali, rääkides erilise innuga misjonipunktide üle Tallinna. Pealinna erinevates linnaosades asetsevad misjonipunktid pakuvad linna rahvale võimalust näha, kes on kristlased, mis on nende visioon ja milline on nende armastus teiste vastu.

KAASAITAMINE

Kui oled nakatunud kaasaaitamise pisikuga, saad end registreerida vabatahtlikuks Piiblipäevade koduleheküljel. Amanda Palmiku sõnul on kosutav ja väga vajalik abi palve, milles saavad kõik igal hetkel kaasa aidata.

TEKSTID AULI MARTA HUMAL JA SIRLI LEND

FOTOD JOEL REINARU, ANDREAS VINKEL, ANETE PALMIK, SIRLI LEND, KIRSTI MALMI, TAPIO VIROKANNAS

Suvel, kui ilmad on päikselised ja päevad justkui tühjemad, on tavaliselt võimalik osa võtta erinevatest laagritest. Kaks suve tipp hetke on kindlasti noortefestivalid JäPe ja Piiblipäevad.

JÄPE 2014

FESTIVALI LÄBIV TEEMA

Oikumeeniline noortefestival „Järgmine peatus” ehk lühendatult JäPe toimub sel aastal **10.-13. juulini Rakveres**. „See on koht, kus saab ise kasvada ja oma sõpradelegi Jeesust tuttavamaks teha,” selgitab peakorraldaja Triin Salmu. JäPe peateema on sel aastal „Kõige Vägevam”.

Kui keegi on vägevaim, siis see tähendab, et ta on teistest võimsam, tugevam, targem, armulisem, armastavam ja ustavam. Niisugune saab olla ainult Jumal. Seda Kõigevägevamat saame tundma õppida ka JäPel.

FESTIVALIL TOIMUVAST

Juul 25. korda toimuval kristlikul festivalil on Sind ootamas huvitavad töötoad, hea muusika *house band*’ilt, kulla tulevad Reinaru Vennad ja Andres Jääta. Loomulikult on plaanis hommiku- ja õhtuprogramm koos erinevate mini-piiblingidega ja Jumala ülistamisega. Lisaks toimub kolme päeva jooksul veel palju erinevaid põnevaid ettevõtmisi, näiteks Vembu-Tembu turg. Peakorraldajale Triin Salmule meenuvad 2012. aastal turul õhulossesse müünud noored. Iga lossi tellija andis edasi oma soovid ja nii tehtigi suusõnaliselt valmis tema isiklik õhuloss koos üksisarvikute, printside ja kõige muuga.

PÕHJUS OSALEMISEKS

„Minu esimene JäPe laager leidis aset aastal 2008 Kambjas. Sel aastal oli Eesti vabariigi 90. sünnipäev. Kolmel laval toimusid samal ajal erinevad kontserdid ja sõnavõttud. Kohal olid maailmakuulsad esinejad, kuid see kõik polegi nii hästi mees, kui just üritusest osa võtnud

„Iga üritus ja koosviibimine on eriline, kui seal on kohal ka Jumal.”

WWW.JAPE.EE

VÕIMAS KOGEMUS

Meenutage oma tundeid laulupeol: tuhanded inimesed seisavad lauldes üksteise kõrval, igaüks on oluline hää! tohutud kooris ... Ent mis võib juhtuda, kui koos tuhande noorega püüelda Jumalale ligi? On inspireeriv ja vägev tulla kokku sellisel eesmärgil. „Usun, et Piiblipäevad 2014 tulevad võimsad ja neid saab veel aastaid hiljem meenutada,“ sõnab Amanda.

Sellepärast võta kaasa hea sõber, registreeri end varakult Piiblipäevadele ja pange valmis naeratav nägu koos avatud südamega. Piiblipäevadel näeme!

„Tule sellisena, nagu oled!“

▶ AMANDA PALMIK

Mõlemad suurüritused on täidetud ülistusmuusika, meeldejäävate sõnavõttude ja uute kohtumistega.

inimesed,“ meenutab Triin Salmu oma esimest JäPe-kogemust ja jätkab: „JäPe muudabki meeldejäävaks eelkõige iga osavõtja ja mitte niivõrd üritused. Iga inimene on tähtis!“

Iga üritus ja koosviibimine on eriline, kui seal on kohal ka Jumal. Seepärast: Jumal, palun ära jäta meid üksi loodu keskele, vaid tule meie juurde plaanitavatel üritustel!

Kui oled vanem kui 12-aastane ja Sul on 10.-13. juuliks plaanid tegemata, siis kirjuta punase pliiatsiga kalendrisse JÄPE RAKVERES!

Kui lisaks osalemisele soovid JäPe laagris kaasa aidada vabatahtliku ehk sipelgana, siis selleks on samuti võimalus. Täpsemat infot saad kodulehelt. +

„See on koht, kus saab ise kasvada ja oma sõpradelegi Jeesust tuttavamaks teha.“

▶ TRIIN SALMU

JÄPE FESTIVALIGA KOOSTÖÖS TOIMUB KA NELJA TUULE RISTIRÄNNAK, MIS LEIAB ASET 7.-13. JUULINI RAKVERES NING ERINEVATES VIRUMAA KOGUDUSTES, KÜLADES JA ALEVITES.

NELJA TUULE RISTIRÄNNAK ON EELK MISJONIKESKUSE SUVINE MISJONINÄDAL EESTIS, MIL TAVALISED KOGUDUSELIKMEDE LÄHEVAD KIRIKUSEINTE VAHELT VÄLJA INIMESTE KESKELE, ET NEID PRAKTILISEL VIISIL TEENIDA.

NÄITEKS PAKUTAKSE LÖKKEL KEEDETUD KOHVI, JOONISTATAKSE LASTELE NÄOMAALINGUID, KORRALDATAKSE KIRIKUSEIKLUSI, KUTSUTAKSE OSALEMA JÄPE ÜRITUSTEL NING KONSERTIDEL JA PALVUSTEL KOHALIKES KIRIKUTES. VÕIMALIK ON ULATADA OMA ABIKÄSI KOHALIKELE ELANIKELE, AIDATES NEIL AKNAID PESTA, MURU NIITA JA SARNASEID SUVETÖID TEHA.

ETTEVÕTMISE KESKPUNKT ASUB RAKVERES, KUST „RÄNNATAKSE“ AUTODEGA MÕÖDA VIRUMAAD KÕIGI NELJA TUULE POOLE. NELJA TUULE RISTIRÄNNAKUL OSALEMINE ONGI KOOS TEENIMINE SEAL, KUS VAJA, JA NENDE ANDIDEGA, MIS IGAÜHELE ON ANTUD. KUI TUNNET, ET OLED JÄPE TEGEMISTEST VÄLJA KASVANUD, ON NELJA TUULE RISTIRÄNNAK JUST SINU VÕIMALUS ANDA OMA PANUS JA TOETADA JÄPE FESTIVALI. EESTLASTE GRUUGIGA LIITUVAD KA ABILISED VENEMAALT JA SOOMEST.

OLED TERETULNUD KAASA LÕÖMA!
ROHKEM INFOT: WWW.MISJONIKESKUS.EE

IMMANUEL

Jumala mehed Roisironi ja Mikaveli

TEKST JOHANNA PAASI, TÖLGE HANNA PÖLDARU, FOTOD IMMANUEL PROMO

Kiirelt populaarsust koguv räpiduo Immanuel on Soomes tähelepanu all nii kristlaste kui ka mittekristlaste seas. Noormeeste eesmärk on levitada Head Sõnumit neile endile südamelähedase muusikastiiliga. Samuti arvavad nad, et see võib olla teeviit noortele.

Sooime gospelmuusika number üks tegijate hulka kuuluva Immanueli möödunud aasta on olnud ühtlane tõus. Pooleteise aasta eest debüütalbumi üllitanud räpparid Roisironi ehk Roni Lempiäinen ja Mikaveli ehk Mikael Meklin on pärast seda tuuritud peadpööritava taktis ja töötanud uue albumi kallal nimega „Jumalanmiehi“, mis nägi ilmavalgust Maata Näkyvissä festivali kontserdil novembris 2013, kus nad ühe peaesinejana korraldasid ka vinge *show*-mõllu lavakülaste ja tulevärgiga.

„Esimest plaati avaldades olime algajad, keegi ei oodanud meilt midagi. Nüüd seisib meil üks album juba võrdluseks ees. See on toonud kaasa ka teatud surve, aga tasub kõrva taga hoida, et Jumala ees survet pole,“ ütleb Roni.

„Jumalanmiehi“ albumi eesmärk on viia Head Sõnumit edasi. Enamik laule sündis üsna kiiresti, aga tuli ette ka hetki, kui teise ideega kaasaaminek oli raske. Plaadil astub külalisena üles ka muid artiste, nagu Brädi ja Tuomas Kauhanen. Nimi „Jumalanmiehi“ (tõlk. Jumalamehed) oli Mikaeli idee ja mõlema meelest esindab see

hästi plaadi sisu.

„Oma lemmikut plaadilt valida on jube raske,“ naerab Mikael vastava küsimuse peale. „Laulu „Unelmii“ on lahe kontsertidel teha, aga samuti „Matkalla“, ja siis veel „King of the Jungle“...“

ÜKS KILO SÕNUMIT

Räpp on viimaste aastatega jõudnud kogu rahva teadvusesse ja see võib olla ka teeviit noortele. Roni arvates on üks põhjus selles, et põhjamaa inimesed on suhteliselt otsekohesed nagu räppki oma selguse ja aususega. See on omapärane maailm, millesse võib suhtuda eelarvamustega.

Edetabelite kohaselt on ka sekulaarne meedia Immanuelist huvitatud. Lisaks sellele on mitmed mittekristlased nende muusika positiivselt vastu võtnud.

„Kilosanomaa“ (tõlk. Kilo sõnumit) on hea laul, mis on mõnele mittekristlastele meeldinud just suhtumise pärast. Meilt on ka päritud, kas ikka igas loos peaks Jumalast räppima. Mõistagi on see küsimus ka meie endi jaoks aktuaalne, kuna esimesel plaadil olid peaaegu kõik

laulud Jh 3:16 teemal. See oli hea muusikamaailma sisenemiseks, kuid nüüd peame leidma rohkem praktilisi näiteid elust enesest. Uue plaadi laul „Unelmii“ (tõlk. Unistus) räägibki näiteks elu keerulistest olukordadest,“ avab Roni.

Tuntus on mõlema arvates pigem positiivne. See annab võimaluse inimesi mõjutada. Mingil moel võib õnnistusest alati saada needus, mis avalikkuse ette ei peaks minema. „Me ei ole mingid Bieberid, aga on lahe, kui rahvas tuleb rääkima ja ei kardata hakata tänaval juttu ajama, kui nad meid ära tunnevad.“

EVANGEELIUM LIMUSIINI-KÜÜDIGA

Immanueli kohta on inimestel vastakaid arvamusi, ent bänd suhtub negatiivsesse hoiakusse armastusega. „Nagu Piiblis öeldakse, armastage vaenlasi, palvetage nende eest, kes teid taga kiusavad. See pole kerge, aga teist viisi inimeste armastusega kohtlemiseks ei eksisteeri.“

Mõnede kritikute meelest on Immanuel räpi juurde kuuluva üleoleku ja *bling bling*’iga liiale läinud. Bänd aga arvab, et see ei pruugi kõigile üldse halvasti mõjuda. Suvel põhjustas *hallood*

„Olge kindlad, et Jumal on koos teiega.“

ÜKS + ÜKS =

2 RÕÕMSAT *pluss* LUGEJAT

Telli Pluss endale, sõbrale
või poemüüjale.

Plussmeedia.ee/tellimus
pluss@plussmeedia.ee

Kui Jeesus oleks räppar, milline Ta oleks?

Ou, see oleks võimas! Jeesus oleks tippstaar, kui Ta mikrofoni haaraks. Iseenesest rokkiski Ta nii, et igal pool rahvas tungles, kõiki huvitas, mis vend see on. Arvan, et kui Jeesus räpiks, oleks see flow küll taevalik ja iTunesis esimene. Peame palvetama, et Ta oma laule meiega koos teeks.

Immanuel

LIHKMED: Roni Lempiäinen ja Mikael Meklin
ALBUMID: Kilosanomaa (tõlk. Kilo sõnumit) (2012),
Jumalanmiehi (tõlk. Jumalamehed) (2013)

*Edetabelite kohaselt on ka
sekulaarne meedia Immanuelist
huvitatud.*

limusiin, millega seltskond ringi sõitis. „Olime otsimas katkist tuuribussi, millega vähemalt teel püsida. Siis mingi tüüp ütleb, et tal on limusiin, hüpaku me peale, ta viib kontserdile. Muidugi võtsime selle õnnistuse vastu,“ selgitab Mikael.

„Kutt, kes tahtis seda meile kinkida, oli enast kaheksa aastat veeni lasknud, kuid sellest lahti saanud ning meie asi läks talle väga korda. On äge, kui selline seltskond toetab Jumala tööd. Täiega kreisi, noh,“ on Roni hämmeldunud.

Lõpetuseks tahavad poisid julgustada noori usus elama. „On tähtis käia koguduses sõna kuulamas, sest see kasvatab usku. Olge kindlad, et Jumal on koos teiega.“

Lõika välja ja postita

Jah, soovin tellida Plussi

- Aastatellimus 8 eur
 Aastatellimus ja toetus Plussi tööle 20 eur

Tellijä nimi: _____

Address: _____

Postiideks ja linn/asula: _____

Telefon: _____

E-post: _____

- Tellin ajakirja kingituseks

Kingitustellimuse saaja nimi: _____

Address: _____

Postiideks ja linn/asula: _____

Pluss
EELK Misionikeskus
Tehnika 115
10139 TALLINN

MAKSTUD VASTUS
EESTI

Kas sul on tõe allergia? Meil on lahendus!

Tähelepanu!
Tegemist on ravimiga.
Enne tarvitamist lugege
tähelepanelikult Piiblit.
Kaebuste püsimise
korral või ravimi
kõrvaltoimete
tekkimisel pidage nõu
pastori või
hingekarjasega.