

Plus

1/2015 Märts

Hind 2,49

KEVAD SÜDAMES

Kristjan Luhamets elab oma kutsumuse järgi / Armastus vs Armumine / Vabatahtlikuna Etioopias
/ Kristlik abielu / Piiblitegelane: Dismas / Hele-Maria Taimla / Betti Kalamees / Beno Kudrin

JUSTIN BIEBER TOETAB HEATEGEVUST

Justin Bieber andis oma autogrammidega brändipapud müügile eBaysse, et toetada kristlikku heategevusorganisatsiooni Stratford House of Blessing, mis aitab ka tema enda perekonda lapsepõlve vaesuses. Ühe paari käimarite müügist laekub 22 tuhat dollarit.

KELLY SILDARU ON TIPUS

Sportlane Kelly Sildaru on pikka aega püsinud freestyle-suusatamise Austrian Freeskiing Professionals maailma edetabelis kolmandal kohal.

ED SHEERANI SÜNNIPÄEV TALLINNAS

Pärast Ed Sheerani väljamüüdud kontserti 17. veebruaril Saku Suurhallis, pidas noormees oma tihedale töögraafikule vaatamata lavataga ka oma 25. sünnipäeva. „Let's make it special,“ kirjutas ta oma kontserdipäeva kohta sotsiaalmeedias.

VONKSD TRAMMID TALLINNAS

2. märtsil jõudis Paldiski sadamasse veel üks tramm Hispaaniast Zaragosast. Meie eurolaulik Stig Rästa jäi ühe proovisõite tegeva trammiga pildile, mille Elina Born oma sotsiaalmeediasse postitas, kui nad SkyPlusi *soundcheck*'i pöörutasid.

ISTEKOHAD JAGATUD

Reformikatel läks sel korral istekohtade saamisega parlamendis kõige paremini. Pluss mõtleb positiivselt ja lootusrikkalt uuele valitsuskoosseisule.

SAKSAMAA KAHTLEB OSALEMAST KREEKA ABIPROGRAMMIS

Saksa rahandusminister Schäuble kutsub parlamendi saadikuid üles mitte tagasi lükkama rahandusministeeriumi taotlust Kreeka toetamise küsimuses. Programmi pikendamine on raske otsus ka ministrile endale.

AIRBALTIC NÜGIB ESTONIAN AIRI

Läti lennufirma airBaltic avab mais juba kolmanda otseliini Tallinnast Euroopasse. Samadesse sihtkohtadesse (Berliin, Pariis, Viin) lendab suvel ka Estonian Air.

KAOS TARTU KESKLINNAS

Veebruari lõpus sõitis üks aru kaotanud BMW juht Tartus Rüütli jalakäijate tänaval pikali pinke ning lõhkus ära oma auto.

ISATA LAPSED

Eestis kasvab 20 000 last, kelle isa pole end ametlikult lapsevanemaks tunnistanud, jättes lapse suureks sirgumise emotsionaalselt ja materiaalselt ühe vanema õlgadele.

UKRAINA MAJANDUS LANGES 15%

Pärast relvarahu kehtima hakkamist Ukrainas jätkub lahingutegevus endiselt ning vaenupooled süüdistavad kokkuleppe rikkumises teineteist. Lisaks sellele on kukkunud ka riigi majandus 15%.

Kodukogudus: Eesti Karismaatiline Osaduskirik

Lemmikkirjakoht: „Kuid tema ütles mulle: „Sulle piisab minu armust, sest nõtruses saab vägi täielikuks.“ Nii ma siis kiitlen meelsamini oma nõtrusest, et Kristuse vägi laskuks elama minu peale. Seepärast mul ongi hea meel nõtruses, vägivalla all, hädades, tagakiusamistes ja ahistustes Kristuse pärast, sest kui ma olen nõder, siis ma olen vägev.“ (2Kr 12:9-10)

Spoken word „Metanoia“ –

JOEL MARKUS ANTSON

TEKST JA FOTO MADIS KASK

Vanalinna Hariduskolleegiumi 12. klassis õppiv Joel Markus Antson on noor luuletaja ja kirjanik, kes on tuntust kogunud YouTube'is avaldatud „spoken word“ stiilis kristliku luulevideoga „Metanoia“. Lisaks on ta ka raamatu „Palverändaja. Eestlaste palverännakud laias maailmas“ üks autoritest, milles kirjeldab oma palverännakut Hispaaniasse, Torreciadadi.

Vaata „Metanoia“ videot siit:

Millega tegeled kooli kõrvalt ja peale luuletamise?

Teen palju sporti, täpsemalt öeldes käin jooksmas ja jõusaa-lis. Aeg-ajalt, kui tekib mõtteid ja leian aega, tegelen ka maali-misega. Lisaks teenin kaasa koguduses – olen nii jutlustanud kui ka tänu muusikakoolis õpitud klaverimänguokskusele ülistu-ses pilli mänginud. Vabal ajal meeldib mulle lugeda ja vendade või sõpradega aega veeta.

Kuidas avastasid enda jaoks luule?

See juhtus samal ajal, umbes neli ja pool aastat tagasi, kui leidsin tee Jumala juurde. Sel eluperioodil tekkis mul huvi filo-soofia, religioonide ja vaimsuse vastu. Kuulsin koputust, millele avasin – hakkasin järsku tajuma vaimset maailma. Luuletuste kirjutamine saigi alguse neist vaimsetest kogemustest ja suht-est Jumalaga. Luuletamine on kui kanal, mille läbi Jumala ar-mastust edasi anda.

Mis on peamine sõnum, mida tahad läbi „Metanoia“ öelda?

Sellel luuletusel on kolm juhtmõtet. Esiteks, nagu pealkirja otsetõlge ütleb, mõistuse muutumine – olles koos Kristusega, hakkame muutuma rohkem Tema sarnaseks. Lisaks tahan selle luuletusega au tuua Jumalale ja olla luule kaudu õnnis-tuseks inimestele, et nad võiksid kogeda sama rahu, mida olen Jumalas kogunud.☺

KEVAD SÜDAMES

KUI ÕUES LÄHEB valgemaks ja päike piilub aina tihedamini pilve tagant, siis meenub, et külm, märg ja pime aeg ei kestagi igavesiti. Päriskindlasti tuleb igale talvele ükskord lõpp ja järg jõuab kevade kätte.

ÕELDAKSE, ET KÜLM poeb kontidesse, aga kevad südamesse. Armas lugeja, võib-olla on ka Sinu suhe Jumalaga kas siis talve jooksul või muudel asjaoludel saanud „külmakahjustuse“ ning märgatavalt jahenenud. Nüüd on paras aeg lasta Jumala armastuse valgus südamesse. Tema armastab meid, aga kas meis süttib ka vastuarmastus?

NII NAGU INIMSUHETES juhtub, on ka meie suhe Jumalaga vahel väga intensiivne ja elav, kuid tuleb perioode, mil see jääb justkui muu „elu“ varju. Mida teha, kui palvehetked ja Jumalaga aja veetmine on asendunud muude tegevustega ning Taevaisale ei jää enam aega? Tihti just siis sekkub saatan ning äratub meis kahtlusi ja ebakindlust. Ta tuleb ja sosistab: „Sa pole enam mingi kristlane, sa isegi ei mäleta enam, millal sa viimati kirikus käisid!“

SELLINE SOSIN MEIE kõrvus tekitab tunde, justkui oleks kõik läbi. Niisugustel hetkedel tuleta meelde Meie Isa palve esimesed kaks sõna – meie ISA –, ja mõtle: kui üks hea isa ei ole ammu saanud oma lapsega rääkida või teda näha, kas siis üle pika aja lapsega kohtudes on isa tige või pigem üliõnne-lik? Arvan, et Jumalal on hea meel, kui Tema lapsed, kes on Ta ükskõik millisel põhjusel unustanud, otsivad Ta uuesti üles ning kohtuvad Temaga.

Pea meeles: „**Ei kõrgus, ei sügavus ega mis tahes muu loodu suuda meid lahutada Jumala armastusest, mis on Kristuses Jeesuse, meie Issandas.**“ Rm 8:39

MEIL ON TÕESTI võimalus valida, millega oma päevad ja aja sisustame. Valikuid on meeletult ja kõige jaoks ilmselgelt ei jagu päevas tunde, nädalas päevi, aastas kuid ja elus aastaid. Kui Sul on meeles, mida tähendab kogeda Jumala ligiolu ja Tema juhatust, siis ära lase sellel jääda vaid mälestuseks. Võitle selle nimel ja leia taas elav usk ning elav osadus. See on Püha Vaimu töö meie sees, et me usume. Saame Jumalalt paluda, et Tema meie usku kasvataks. Üks mu sõber ütles kord: „Nii nagu Sa elad oma päeva, nii elad Sa ka oma elu.“ Võta siis igas päevas aega ka Jumalale! ☺

JOEL REINARU
Plussi peatoimetaja

Tuhkapäeval,
18.veebruari
algas

kirikukalendris

40

päeva kestev
paastuaeg.

Muusika, blogi ja uudised
plussmeedia.ee

Hakka FÄNNIKS
www.facebook.com/plussmeedia

- 2 **Joel Markus Antson - spoken word "Metanoia" autor**
- 3 **Juhtkiri:** Kevad südames
- 5 **Kirstjan Luhamets** tegutseb oma kutsumuse järgi
- 7 **PlussPunktil hoog sees!**
- 8 **Silmast silma:** armastus vs armumine
- 9 **Sõbrakiri:** Eduard Ülevain kirjutab Saksamaalt
- 10 **Vabatahtlikena Etioopias -** Eesti reisiseltskonna värsked kogemused
- 12 **Kolm lugu:** tunnistused oma elust
- 15 **PlussTube:** Lecrae - Tell the world
- 16 **7 võimalust taastada esimene armastus Jumala vastu**
- 17 **Noortekas: Filter 2015**
- 18 **Piiblitegelane: DISMAS**
- 19 **Gallup:** Miks peaks armastama oma vaenlast?
- 20 **Piibliõpetus:** Kristlikust abielust Piiblis
- 21 **Kui hästi tunned oma Piiblit?**
- 22 **Elukool:** Kevadhooldus garaažis
- 23 **Test: Milline aastaeg iseloomustab Sinu usuelu?**
- 24 **Hea küsimus:** Kuidas lähedastele oma armastust väljendada?
- 25 **Raamatusoovitus:** Ingrid ja deemonid
- 26 **Film: Kõiksuse teooria**
- 28 **Gospel x2:** Betti Kalamees & Beno Kudrin
- 30 **Hele-Maria Taimla - "Usaldan"**
- 32 **Labidas**

10

Etioopia koolis abiks

Grupp eestlasi käis aasta alguses vabatahtlikuna abiks Etioopia väikelinna koolis. Kogeti Aafrika elu ja hinnati uut moodi ka Eesti elu.

20

Kristlik abielu

Abielu ei ole tänapäeva maailmas enam eriti "moes". Piiblis on abielu kohta päris palju tarkust ja nõuandeid. Pastor Aare Kimmel jagab lugejatega teemakohaseid kirjakohhti ja nende seletust.

30

Hele-Maria Taimla

Võrust pärit Oleviste koguduse noor Hele-Maria on andekas muusik, kellel ilmus hiljuti plaat pealkirjaga "Usaldan". Muusikaga on neiu kasvanud lapsest peale ja tulevikult ootab seda, mida Jumal juhatab.

Pluss+

Esikaas Tuuli Korsar

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee

Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Petrenko

Tooloogiline toimetus Joonas Toivanen

Ajakirja koostasid
Tuuli Korsar, Hanna Põldaru, Madis Kask, Anette Elken, Veiko Ilus, Kristi Tüvi, Eduard Ülevain, Gloria Eliisabet Jäätma, Mati Lohu, Lauri Lehtsaar, Markus Vardja, Hanna Hark, Karmen Suss, Hendrik Adler, Tõnis Takel, Önnela Tikso, Auli Marta Humal, Hanna Maria Salong, Anete Palmik, Madis Ehanurm, Mihkel Kask, Aare Kimmel, Ardon Kaerma, Elina Vimb, Johanna-Maarja Looris, Kristina Lillemets, Mari-Ann Veermäe, Ingrid Aus, Ave Aviste, Margret Tõigane, Janet Merlin Urba, Maarja-Liis Mölder, Markus Mäemets, Samuel Reinaru, Joel Reinaru.

Toimetuse juhtkond
Joel Reinaru, Sirli Lend, Tommi Hakkari

Küljendaja
Kalev Rodima

Pluss+
Soovid toetada Plussi?
Toetamisvõimalus
SA EELK Misjonikeskuse arveldusarvetele:
IBAN:EE482200001120254269,
SWIFT:HABAEEX
IBAN:EE551010602016015008,
SWIFT:EEUHEEX
Selgitusse: Pluss

Toimetus Eestis
Tehnika 115, Tallinn 10139
pluss@plussmeedia.ee
www.plussmeedia.ee

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

Väljaandjad
EELK Misjonikeskus

Soome Luterlik Evangeeliumiühendus

Soome Evangeelne Luterlik Rahvamisjon

TRÜKK Kroonpress

Kristjan Luhamets:

„MUL ON PIINLIKULT HÄSTI LÄINUD!”

Kristjan Luhamets on 34-aastane abielus õnnelik kahe lapse isa, kellel jääb lisaks oma perele aega ka olla Tartu Pauluse koguduse abiõpetaja ja noortejuht ning Kursi koguduse hooldajaõpetaja.

TEKST ANETTE ELKEN

FOTOD VEIKO ILUS, JOEL REINARU JA ERAKOGU

„Usuteaduskond on üks osa elust, see paneb usu niikuinii proovile, aga kui õppijal on vaimulik kodu oma koguduse näol, võib usk pigem kasvada.“

KUTSUMUS KUI KÕIGEVÄGEVAMA TAHE TEHA TÖÖD JUMALA RIIGIS

Otsus saada kirikuõpetajaks ei sündinud üleöö. See on olnud pikk ja keeruline teekond. Kristjani isa oli kirikuõpetaja juba siis, kui poiss sündis. Ka tema vanaisa ja vanaema õemees oli kirikuõpetajad ning vanavanaisa jutlustaja. Küsimus, kas ka Kristjan valib sama tee, on olnud õhus kogu aeg.

Kristjan ei pidanud end nii fantaasiavaeseks, et ei suudaks mõnda muud ametit välja nututada. Huvisid oli tal palju. Tartu Hugo Treffneri Gümnaasiumi lõpetades mõtles ta ajaloo ja ajakirjanduse peale. „Kui tahad õppida, siis ära ajakirjandusse tule. Ajakirjandust on vaja teha, mitte õppida. Kui tahad õppida, õpi midagi muud,“ meenutab Kristjan ajakirjanikust sõbra soovitus. Aga õppida Kristjan tahtis. Huvi ajaloo vastu oli suur ja eelkõige soovis eluastuv noormees teha midagi sellist, mida on väga vaja.

Seda kõige tarvilikumat otsides jõudiski Kristjan usuteaduseni. Pealegi tahtis ta teha midagi Jumala riigi heaks. „Samas, ega Jumala riigi teenimiseks ei pea alati kirikuõpetaja olema,“ arwab Kristjan. Oma kutsumuse leidmiseks palus Kristjan Jumalalt abi.

Kui Kristjan Tartu Ülikooli astus, oli tema esimene eelistus ajalugu ja teine usuteadus. Ajaloo eksam läks nii kehvasti, et keegi ei suutnud seda uskuda. Usuteaduskonda astumiseks vajalikud eksamid tegi Kristjan aga nii hästi, et see tuli talle endalegi suure üllatusena. Seni ei ole ta eriala valikut kordagi kahetsenud.

JUMALATEENISTUS KUI TEATER JA KIRIKUÕPETAJA KUI NÄITLEJA?

Kristjani elus on olulisel kohal ka noortetöö. 1987. aastal hakkas ta käima pühapäevakoolis ja alates 1995. aastast Põltsamaal noorteõhtutel. Sellest ajast peale on ta osalenud noortetöös. 2010. aastast saab teda pidada Tartu Pauluse koguduse noortehiiks. Kristjani meelest on väga oluline, et noored käivad kirikus. Ja tähtis on ka, et vanemad inimesed võtavad noori kogudusse hästi vastu.

Väite kohta, nagu oleksid kirikuõpetajad liiga haritud selleks, et ise uskuda, mida nad kogudusele räägivad – see olevat lihtsalt teater, mida neid on õpetatud tegema –, arwab Kristjan, et sel juhul oleks see küll vilets teater. Keegi ei läheks seda vaatama. Ta ei usu, et jumalateenistust on võimalik läbi viia ilma uskumata. „Isegi kui kirikuõpetajal oleks väike usuline puudujääk, siis tunneks selle kohe ära. Ilma uskumata lihtsalt ei jaksaks.“

Vahel räägitakse, et need, kes lähevad õppima usuteaduskonda, kaotavad seal oma usu. Kristjan aga ütleb, et seda juttu ei maksa kartada. „Usuteaduskond on üks osa elust, see paneb usu niikuinii proovile, aga kui õppijal on vaimulik kodu oma koguduse näol, võib usk pigem kasvada.“

Praegu on Kristjani vaimulik kodu Pauluse koguduse kõrval ka Kursi kogudus, kus ta käib üle pühapäeva jumalateenistusi pidamas. Teistel pühapäevadel peab teenistusi tema abi-

line. Kuigi sealne kogudus on praegu veel väike, unistab Kristjan, et ühel päeval on neil siiski päris oma õpetaja. Esiialgu eemalt vaadates tundus Kristjanile Kursi koguduse olukord üsna lootusetu, aga nüüd võib ta tõdeda, et lootust on kindlasti! Kuigi noorteõhtute asemel sobib Kursi pastoraat hetkel pigem ellujäämiskursuste läbiviimiseks, on koguduses juba vähemalt üks noor ja niimoodi sammhaaval saabki edasi liikuda.

Alles kooli minnes sai Kristjan teada, et kõik inimesed ei usugi Jumalat. See oli tema jaoks suur üllatus.

VÄRVILINE LAPSEPÕLV

Kristjani lapsepõlv oli imeilus ja seiklusterikas. Teda võeti alati kirikusse kaasa. Küsimusele, kas ta lapsepõlves ka pahandust tegi, vastab Kristjan tagasihoidlikult, et viskas ükskord oma kodu akna katki, täitsa kogemata. See, mida ta viskas, läks ise vales suunas. Siiski arvab praegu poega ja tüdarta kasvatavat isa, et ta väga halb laps ei olnud.

Koolis oli Kristjan samuti tubli õpilane, hinded puha neljad-viied. Ta oli aktiivne, jutukas ja vahel isegi veidi edev. Alles kooli minnes sai Kristjan teada, et kõik inimesed ei usugi Jumalat. See oli tema jaoks suur üllatus.

Kristjani usu tõttu on koolis tema kohta nalja tehtud ja teda mõnikord ka pilgatud. „Räägitakse, et minu klassijuhatajale olla öeldud, et klassis on kaks probleemset last, üks on alkooholikute perest ja teine olen mina, kirikuõpetaja poeg,“ meenutab Kristjan.

Kui ta võttis kooli kaasa vaimuliku kirjanudust, siis korjas õpetaja need ära ja lubas päeva lõpus tagasi anda. „Kodus loe selliseid asju, kui tahad, aga kooli ei tohi neid võtta!“ sai Kristjan klassijuhatajalt pragada.

Usu tõttu on Kristjanil jäänud tegemata pal-

ju rumalusi. Teda lihtsalt ei võetud kampa, isegi kui ta oleks seda soovinud.

Kui oli oktoobrilapseks tegemine, siis istusid õpilased saalis suures ringis pingi peal. Pidulikult hetkel tõusid kõik püsti, ainult Kristjan jäi istuma. Temale oktoobrilapse märki ei antud, kuna ta nägi maailma teistmoodi kui teised. Kristjan oli selle üle väga uhke. Ja kui ülejäärgmisel aastal oktoobrilapseks enam kedagi ei tehtud, siis oli tal jälle väga uhke tunne: „Minul oli ikkagi õigus!“

Kui Eesti sai iseseisvaks, kinnitas seegi Kristjani usku, sest ta tundis, et kõik, mida talle kodus on õpetatud, peab ikkagi paika. Selletõttu ei ole talle need narrimised nii suureks koormaks kujunenud, mis aga ei tähenda, et talle oleks see meeldinud.

Julgustav soovitus Kristjanilt noortele, kes on oma klassis võib-olla ainsad kristlased ja keda seetõttu narritakse: „Kasvage suureks, siis te näete, et te ei olegi ainsad, kes Jumalasse usuvad!“

SUHTED JUMALAGA

Kristjan on alati Jumalasse uskunud – ta on ju sündinud ja üles kasvanud kristlikus peres. Elu ilma ilma Jumalata ei kujutaks ta ettegi.

Erilisi ilmutusi Jumalalt ei ole Kristjanile veel osaks saanud, küll aga kogemusi, mis on sügavalt mõtlema pannud. Tema jaoks on elu iseenesest juba piisavalt eriline. „Elus on mul läinud piinlikult hästi“, rõõmustab ta, „Jumal on mu elu korraldanud paremini, kui oleksin ise osanud soovida.“

Selleks, et olla usklik, ei pea otsima erilisi ilmutusi Jumalalt. Elu kristlasena ongi kõige loomulikumu elu. ☺

„Jumal on mu elu korraldanud paremini, kui oleksin ise osanud soovida.“

KURSI KIRIK ON ÜKS VÄHESEID EESTIS, KUS 2015. AASTAL KROONLÜHTRITES ELEKTRIT SEES EI OLE, AGA TALLIS ON HOBUSED

KRISTJAN JÄPE FESTIVALIL PIIBLITUNDI PIDAMAS

KOGEMUSED, MIS JÄÄVAD ALATISEKS MEELDE

USK VÕI RAHVUS?

„Paar aastat õppisin Saksamaa ülikoolides. Seal pidin vahel valima, kas saada õhtul kokku eestlastega, kes valdavalt ei olnud usklikud, või noorte kristlastega, kelle seas polnud kahjuks ühtegi eestlast. Siis seisin kummalise valiku ees: kas usk või rahvus? Mõlemad on minu jaoks jätkuvalt väga olulised. Kuid ka kõige tähtsamad asjad siin elus on mingis järjekorras. Sel hetkel sain teada, et usk on minu identiteedis rahvusest eespool. See rõõmustas mind.“

JUMAL KASUTAB MEID, INIMESI, ET LEVITADA KRISTLIKKU USKU

„Kui ma Kambjas elasin, sõitsin kord liinibussiga Tartust Kambjasse. Paari tunni pärast pidi algama leerikool. Bussis kohtusin inimesega, kes sõitis samuti Kambjasse. Küsisin, kas ta leeris on käinud. Ei olnud, aga otsustas tulla. Läks kiiresti kodust läbi, et pliiats ja paber kaasa võtta, ja oligi kohal. See oli esimene leerikool, mida ma Kambjas pidasin, ja kuna kirikus oli külm, toimusid tunnid Kambja kooli direktori kabinetis. Direktor ise pakkus selle võimaluse välja ja tuli ka leeri. Paar aastat hiljem ristisin ja leeritasin Kambja kirikus kolm põlvkonda korraga, sest ka selle pere vanaema oli ristimata ja lapselaps juba leerieas. Siis tundsin küll enast nagu Bonifacius.“ (Bonifacius oli 8. sajandil elanud misjonär, kes töötas paganate maal ja viis rõõmusõnumit Kristusest paljude Euroopa rahvasteni – toim.)

JUMAL HOIAB MEID ALATI, MEIE PEAME VAID USKUMA

„Kunagi lapsena pidin olema haiglas. Seal on ju hirmus igav. Teised siis otsustasid, et hakkavad vaime välja kutsuma. Isa käis mind haiglas vaatamas. Rääkis sellest talle ka. Isa ütles, et sina oled ristitud ja kui sa vaimude väljakutsumise protsessi juures oled, siis ei tule sellest midagi välja. Nii läkski: kord oli taldrük puudu, teinekord jälle küünal kuhugi kadunud. Ma sain enne haiglast välja, kui midagi juhtus. Jumal hoidis mind.“

RAADIOSAADE PLUSSPUNKT TÄIES HOOS!

PLUSSPUNKTI EESMÄRK ON JULGUSTADA NOORI KRISTLASI NENDE USUTEEL. SAATEJUHID JOOSEP SERVA JA HANNA MARIA SALONG ARUTLEVAD HUVITAVATEL TEEMADEL KOOS PÕNEVATE SAATEKÜLALISTEGA NING TUTVUSTAVAD NOORTEÜRITUSI ÜLE EESTI. MUIDUGI EI PUUDU SAATEST KA KVALITEETNE NOORTEPÄRANE MUUSIKA.

PLUSSPUNKTI SAAB KUULATA PERERAADIO EETRIS KORD KUUS, TEISIPÄEVITI KELL 22:00.

PERERAADIO SAGEDUS ON 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!

ARMASTUS

VS

ARMUMINE

TEKST KRISTI TÜVI
FOTOD FREEIMAGES

Tõenäoliselt oleme kõik korra elus olnud armunud, kuid vähesed on kogunud tõelist armastust. Armastus kahe inimese vahel ei erine palju armastusest Jumala ja inimese vahel. Nii mõnigi lause võib kõlada just sinule, lugeja, eriti tuttavalt.

Armastaja teab oma partneri piire ega hakka nõudma rohkem, kui partner anda suudab.

ARMATAJAD

VABADUS. Kui partnerid teineteist tõesti armastavad, tunnevad nad end vabalt. Muidugi tuleb ka armastajate suhtes ette, et üks partner nõuab teiselt liiga palju, ent siiski teatakse, et paarilisele peab andma ruumi. Koos saab olla alati, kuid tuleb nautida ka aega, mis jääb iseendale. Armastaja teab oma partneri piire ega hakka nõudma rohkem, kui partner anda suudab. Mõlemad osapooled teavad, millal ja kuidas oma kaasat üllatada, ning ei jäta kasutamata võimalust veeta koos üks imeline päev keset keerulist tudengielu või kiiret abielu.

KOMPROMISS. Usu või mitte, aga ka armastajad, kellel on täiesti erinevad eelistused tegevuste osas, suudavad leida kompromisse. Kui ühele meeldib köögis katsetada ja teisele hoopis tantsida, siis lubatakse oma paarilisel seda teha. Kui on võimalus oma partnerile head meelt valmistada, siis on ka puujalast kokapoiss nõus oma naisega tantsupõrandale astuma. Kompromiss on õnne alus. „Kui Sina tuled mulle vastu, tulen mina Sulle vastu.“

USALDUS. Mulle meeldib vaadata vanu paare, kes hoiavad käest kinni, või näha, kuidas vanapapi lillepoes roosikimpu ostab. Tean otsekohe, et see inimene on koos kellegagi, keda ta saab usaldada ja keda armastab. Nende inimeste silmades särab armastus. Ka nooremad paarid, kes on omale hingesugulase juba leidnud, peaksid aru saama sellest, et kui nad tahavad jõuda oma suhtes kaugele, siis usaldus on kõige alus. Armastajad usaldavad teineteist, sest teavad, et nende partner ei oleks nendega, kui ta tõeliselt ei hooliks.

Neiud ootavad oma noormeestelt tegusid, nagu mehed filmides sooritavad.

ARMUNUD

VABADUS. Armunud tahavad tihtipeale kogu aeg kõike koos teha. Nende peas on väljamõeldud kuvand ideaalsest partnerist, kuid see ei vasta tegelikkusele. Neiud ootavad oma noormeestelt tegusid, nagu mehed filmides sooritavad, kuid nad ei mõista, et film ja päris maailm ei ole sama. Noormehed jällegi ootavad, et neiud ei nõuaks neilt liiga palju. Iga partner soovib oma kallimale parimat. Kuid seda saab teha ainult siis, kui üksteisele antakse natuke ruumi. Jäta oma kaaslasel vabadust, ära nõua palju. Kui aeg käes, siis partner näitab oma võimekuse piirides, millega ta Sind üllatada suudab.

KOMPROMISS. Noored armunud tahavad ikka käia väljas ja oma kaaslast kõigile näidata. See ei pruugi olla parim idee. Sinu partner pole Sinu trofee. Küsimus, kuidas veeta tänane päev, võib nii mõnegi noorpaari tuju halvaks muuta, sest ei suudeta kompromissi leida. Kas ei soovita või lihtsalt ei osata teise arvamust kuulda võtta. Kui noormees ikka ei ole eriti suur tantsulõvi, siis miks peaks neiu ta tingimata tantsupeole sikutama? Õpi tundma oma paarilist ja proovi tema eelistustega arvestada.

USALDUS. Enne kui noormees ja neiu üksteisse armuvad, on mõlemal oma sõbrad, keda teine pool ei tunne. Kui üks partner soovib minna vana hea sõbra sünnipäevale, siis tekib suur küsimus, kas too sõber on ikka alati olnud ainult sõbra eest või on ta vahepeal täitnud kellegi enama rolli. Võimaliku, et vanad tunded kerkivad uuesti esile. Sellised küsimused vaevavad paljusid. Liigne mõtlemine blokeerib noore inimese reaalseid tundeid, eriti kui kiputakse mõtlema vaid halvast. Isegi kui partner räägib, et tegemist on tõesti ainult hea sõbraga, ei suuda teine pool tihti oma kinnisideest loobuda. Usalda oma partnerit! Ta poleks Sinuga koos, kui tal oleks kellegi teise vastu tunded. Usalda oma partnerit, nagu Sa usaldad oma ema, isa, parimat sõpra või Jumalat. ☺

TEKST EDUARD ÜLEVAIN

AUTOR ÕPIB VAHETUSÕPILASENA SAKSAMAAL

Meie ei tea, kuhu teekond viib ...

Võin teha sporti, õppida, lõbutseda, aga kui sellel pole eesmärki, siis milleks pingutada?

EELMISE AASTA 16. augustil pakkisin kohvrid ja lendasin Saksamaale, et veeta siin aasta vahetusõpilaseks. Pean mainima, et kogu ettevalmistusperiood ning asjaajamine läks väga libedalt. Kõik sujus ning kordagi ei tekkinud kahtlust, et äkki mul siiski ei õnnestu minna, kuigi põhjust muretsemiseks tegelikult oli. Võin julgelt öelda, et Jumal hoidis ja hoolitses. Mina ütlesin ainult, et augustis ma lähen, ja nii oligi. Kõik läks niivõrd hästi ja kiiresti, et kui kohale jõudes minult küsiti, miks ma just Saksamaale tulin, siis ei osanud ma vastata. Miskipärast oli Jumal mulle selle südamesse pannud ja kõik ka korda ajanud. Imeline!

Oli üks multifilm, mida ma väiksena VHS-i pealt korduvalt vaatasin ja mis kandis nime „Põhjapõdramängud“. Seal oli juttu Robbie'ist, kes oli põhjapõder Rudolphi poeg ning saadetud põhjapõdrade treeninglaagrisse. Robbie ütles, et ta isa saatis teda iseloomu korrastama.

Nõnda meeldib ka mulle öelda, et Isa saatis mind iseloomu korrastama. Minu Isa, kes on taevas.

3. septembril kirjutasin üles järgmised read: „On hetki, mil ma mõtlen, et miks Jumal mind tegelikult siia ellu pani. Mis on minu eesmärk? Võin teha sporti, õppida, lõbutseda, aga kui sellel pole eesmärki, siis milleks pingutada? Kuid ma tahan ühel päeval näha Jumalat, seepärast ma tegutsen Tema juhtimise järgi ja hoian puhast südant.“

Enne Eestist lahkumist panid mu sõbrad mulle südamele, et ma usust ära ei langeks. Mõnes mõttes on nende manitsus põhjendatud, sest olles eemal oma mugavustsoonist, viibides vabana siin võõral maal, ei tee keegi minu eest otsuseid. Ja jääbki alles kaks võimalust: ma kas kasvan usus märgatavalt või langen ära. Üks on aga kindel – samasuguseks ei jää midagi. Ma tänan Jumalat, et ma näen oma igapäevaelus just selle esimese variandi täitumist. Usaldan Teda ka edaspidi ja võtan Jumala väljakutsed vastu. ☺

Huvitav! KÖLNI KATEDRAALI EHITATI 632 AASTAT.

1248.aastal alustatud katedraali ehitamine lõpetati Saksamaa rahvusliku sünnimusega aastal 1880.

157 meetri kõrgune ja 40 000 inimest mahutav hiigelsuur katedraal kuulub ka UNESCO kultuuripärandisse.

Vabatahtlikena Etioopias – Eesti grupi värsked kogemused elust Aafrikas

TEKST GLORIA ELIISABET JÄÄTMA

FOTOD MATI LOHU, LAURI LEHTSAAR, MARKUS VARDJA

Juba neli aastat on Annika Heimvell ja Merle Voola MTÜ DAMOTA kaudu tegelenud projektiga, mis tänu toetustele tagab Etioopias rohkem kui sajale lapsele hariduse. Mõned kuud tagasi käisid Amanda Palmik, Liidia Vardja, Markus Vardja, Eva-Liisa Vardja, Mati Lohu, Lauri Lehtsaar ja Maarja Liht seelses erakoolis vabatahtlikena kaasa aitamas. Kohapeal viibiti üle viie nädala ning kohvrite ja seljakottidega toodi kaasa sadu kilosid kaaluvad sotsiaalabipakid, milles olid riided, nõöbid ja nõelad-niidid, abipakid beebidele ning erinevad raamatud.

ABIPAKID EESTIST

Ehkki teada-tuntud kohvi kodumaale saabujatel olid kolmanda maailma riiki sisenemiseks vajalikud valmis seadud, tabas sellest hoolimata nii mõndagi neist Etioopiasse jõudes kultuurišokk: ühele poole vaadates elu seisab, teisalt kiiskab üliküllus; nälgiv piimaandja kits seisab kõrvuti maasturautoga. Igal pool võis näha kollaseid vee-kanistreid, mida täideti kilomeetrite kaugusel asuvates kaevudes või jõesängides ning mida kandsid nii eesliid kui inimesed, nii noored kui vanad. Räämas koolimaja jõudes algas töö, milleks neid sinna oli kutsutud.

Esimesel päeval hakati nõöpe ja niite ümber paberite kerima, et igal koolilapsel oleks mitut värvi niiti. Amanda ja Eva-Liisa õpetasid lapsi õmblema: „Rääkisime neile, et niimoodi katkiste riietega ei ole viisakas ringi käia, jagasime ka seepe ja muid hügieenitarbeid. Neile oli see väga suur asi.“ Kuna Etioopias sotsiaalhoolekande mõiste puudub, ei eksisteeri ka mingisugust abisüsteemi. Vabatahtlikud toimetasid kohale ka abipakid imikute jaoks, mis sisaldasid Eestis kootud beebimütse ning mähkmelinu. Abipakid saavad endale vaid naised, kes lähivad haiglasse sünnitama. Nii vähenevad kodus sünnitavate naiste arv ning väikelaste haigestumisoht

Ühele poole vaadates elu seisab, teisalt kiiskab üliküllus; nälgiv piimaandja kits seisab kõrvuti maasturautoga.

ja surm, sest tavaliselt ei pruugi naine elus kordagi meditsiinasutuses käia.

RAAMATUD JA KOOLITUNNID

Erinevad raamatukogud Eestist annetasid koolilastele vanu raamatuid ning õpikuid. Etioopias asetati raamatud koolimaja lauale ja hakati neid sisu järgi sorteerima. „Ühe raamatu pealkiri oli näiteks „Asjad, mis meil on“, aga neil ei ole ju asju!“ muigab Amanda. „Raamatud pidi andma otse lapse-

LIIDIA KÜLASTAMAS MURSI HÕIMU LÕUNA-ETIOOPIAS

le, kuna muudmoodi ei pruugi need temani kunagi jõuda. Nii kutsutigi lapsed gruppide kaupa ette ja anti igaühele jõulupreemiaks hea õppeadukuse eest raamat. „Neil peetakse jõule 7. jaanuaril,“ selgitab Liidia.

Õpilastele tehti ka tervisekontroll, kuna paljudel lastel ei ole rahalisi võimalusi arsti juures käimiseks. Niisiis kontrollisid Mati, Markus ja Eva-Liisa koolilaste silmi, mis on sageli põletikus sealse tolmuse kliima ja hügieenipuuduse tõttu.

„Tuli välja, et mitmed lapsed vajaksid prille, et koolis paremini tahvile näha,“ räägib Mati. Kontrolliti ka pikkust, kaalu, kopse ja südant, vaadati üle hambad ja täide kontrolliks pead.

Maarja ja Lauri andsid lastele esteetika tunni, mis koosnes kujutavast kunstist, muusikast ning kehalisest kasvatusesest. Sealne kool ei lähtunud rangelt õppekavast, seega viisid noored läbi erinevaid muusika ja kunstiga seotud tegevusi. „Õpetasime seal 3. ja 4.

„Ühe raamatu pealkiri oli näiteks „Asjad, mis meil on“, aga neil ei ole ju asju!“

AMANDA JA EVA-LIISA KOOLIÕPILASTEGA

MTÜ Damota projekti kohta
saad rohkem teada siit:
www.etiopia.ee

klassile laule nii inglise kui ka eesti keeles ning mängisime ringmänge. Lastele väga meeldis. Hommikuti ei olnud lihtsalt võimalik uniseks jääda, uksest sisse astudes hüppasid lapsed rõõmust, musitasid mu käsi ja olid täiesti pöördes!" naerab Maarja.

KODUD SIIN- JA SEALPOOL MAAKERA

Üks oluline osa vabatahtlike sealsetes töös olid ka kodukülastused. Pärast koolipäeva kõnniti lastega nende kodudesse, mis võis nii mõnelgi puhul kesta lausa 1,5 tundi. Külastati kõige vaesemate laste kodusid, pandi kirja, kas kodus on elekter ja madrats magamiseks ning mis tingimustes pere elab. „Tihti oligi nii, et koduuksest sisse astudes ei näinud midagi peale lõkkeaseme, heal juhul oli tulel mõni pott ja nurgas riidekalts. Enamikel ei ole isegi luksust, et omada madratsit. Oma majas olen sageli vaadanud, et vaja siit ja sealt remontida, kuid nüüd, kodus tagasi olles, näen, et ma elan ju palees,” tõdeb Liidia.

Koju kaasa võeti palju mõtlemisainet – Etiopia andis võimaluse end paremini tundma õppida ning oma piire katsuda. „Standardid

on ikka väga erinevad. Meie ühiskonnas on inimesed hästi sätitud, seal aga käiakse räbalais. Ent sünnime ja sureme ju kõik ühtmoodi,” mõtiskleb Maarja. „Meelde jäävad laste säravad silmad, mis olid nii rõõmsameelsed – need kutsuvad tagasi,” meenutab Liidia. Aman-dat puudutasid enim etioplaste ehtsus ja siirus ning teistsugune maailmapilt. „Õnn ei peitu materialetes asjades, seda on seal selgelt näha,” selgitab Lauri. Mati meenutab sealseid jumalateenistusi, kus tantsiti rõõmsalt kiituseks: „Ollakse nii õnnelikud selle üle, mis neil on. Need ajad on möödas, mil neil seal meid, valgeid, vaja oli. Meil oleks neid siia vaja, et nad õpetaksid meid elust rõõmu tundma ja mitte muretsema! Materiaalsed asjad on meil ju niikuinii olemas ning Jumalaga koos elades veel kõik muu lisaks. Ärge arvake, et te ei ole täiuslikud, ärge muretsege, olge rõõmsad Jumalas!” Maarja julgustab noori lugejaid kuulama oma südant, et Jumal saaks meid kasutada: „Jumalale on kõik võimalik. See, mis Ta teha tahab, ei sõltu meist. Ta kasutab meid, kui me vaid laseme, ning paneb ülejäänud ise juurde”. ☺

LAURI JA TAKLE

„Oma majas olen sageli
vaadanud, et vaja siit ja sealt
remontida, kuid nüüd, kodus
tagasi olles, näen, et ma elan
ju palees.”

TERVISEKONTROLL KOOLIS

„Jumal lihvib meie aardeid“

HANNA HARK, 20:

EEBKL OLEVISTE KOGUDUS

MUL ON OLNUD suur arm kasvada väga jumalakartlike vanemate lapsena. Lisaks on kogu mu pere tihedalt seotud muusikaga ning juba noorena soovisin minagi muusikale pühenduda. See siht viis mind õppima Tallinnasse, muusikakallakuga klassi.

Mäletan aega, mil sõpradega musitseerimine täitis mu hinge erilisel moel, kuid samas tajusin, kuidas minus valitses siiski seletamatu tühjus. Ühel hetkel tundsin, et tegelen muusikaga niivõrd palju, et see rõhub ja väsitab mind.

Aasta hiljem, ühel suveõhtul enne Oleviste noorte suvelaagrit, kogesin oma toas mõtiskledes järsku nii suurt patu- ja süükoormat, et mõistsin: ma ei tea Jumalast midagi. Palusin Jumala ette kummardudes andestust ja halastust. Selles noortelaagris sain ristitud ning seejärel täitis mind ülevoolav rõõm – kogesin täielikku andeksandmist Jeesuse vere läbi.

Usun, et Jumala sära tuleb eriliselt esile, kui anname kõik Talle ning laseme Tal meie sisemist koda puhastada. Ta lihvib neid aardeid, mida Ta on meie sisse juba asetanud, ning sellest tuleb midagi palju kaunimat, kui oskame ettegi kujutada.

Usun, et Jumala sära tuleb eriliselt esile, kui anname kõik Talle ning laseme Tal meie sisemist koda puhastada.

„Pane kogu lootus Jumalale!“

**Niisuguses
virrvarris on
kippunud
ununema see,
mis tegelikult
kõige olulisem:
"Otsige ESMALT
Jumala riiki."**

KARMEN SUSS, 19:
EEBKL OLEVISTE KOGUDUS

ÕPIN TALLINNA TERVISHOIU Kõrgkoolis ämmaemandust. Kooli sisse saades olin tohutult õnnelik, reaalses üliõpilaseelus on aga olnud suuri tõuse ja mõõnu. Olen justkui seilanud vaheldumisi kahel erineval laineharjal – ühel hetkel hõiskab mu süda elavalt, kuid teisel hetkel kahtlen kõiges ja igatsen sootuks midagi muud. Mõnikord olen kahelnud isegi selles, kas ämmaemandus on üldse asi, millega Jumal tahab, et ma tegeleksin.

Niisuguses virrvarris on kippunud ununema see, mis tegelikult kõige olulisem: "Otsige ESMALT Jumala riiki." Tean, et kogu aeg on mu hing igatsenud Jumala poole, kuid inimlikud tunded ja mõtted on sellest niivõrd erinenud, et olen vahel suure ahastuse serval jalgu kõlgutanud.

Ühel hetkel aga hakkas mu segadusse paistma valguskiir – püüdsin tegelikult ka hakata otsima ESMALT Jumala riiki, sest ilma selleta on elu nii tühine, täis rahu- tust ja õnnetu olemist. Olen seda ju ise tundnud.

Kogesin, et kui astusin sammu, tuli Tema mulle ki- lomeetreid vastu. Mu süda sai täis nii palju rõõmu, et lausa põles. Ja see toimib siiani. Mõlemad. Kahtlused on endiselt, aga kindlasti saan öelda, et usaldan Juma- lat ja Tema plaani. Tean, et Tema juhatab mind ideaalse ajastusega sinna, kuhu Ta on mu elutee plaaninud. Kogu minu lootus on Jumalal. Pane ka Sina oma lootus Tema- le, sest Tema parandab, kinnitab, tugevdab ja toetab (1Pt 5:10)!

„Igas vaimulikus pimeduses peitub uus algus“

HENDRIK ADLER, 25: 3D KOGUDUS

ARVAN, ET KRISTLASE vaimulik elu ei saa kunagi surra, sest isegi kui oleme otsustanud Jumalat mingil hetkel vältida, teeb Püha Vaim meis tööd ikka edasi.

Mäletan oma elust perioodi, mil tänu laialdasele avalikule tähelepanule avanes mu ees palju uusi võimalusi edasi areneda. See aga lõi mu prioriteetidid segamini. Oma peas teadsin, et elan valesti, kuid see mind ei takistanud.

Läks aega, kuni kogesin oma valikute hävitavaid tagajärgi. Olin Jumala juurest kaugele jooksnud. Avastasin, et olin unustanud lihtsa tõe, millela ma ei kujuta ette, et saaks üldse kristlane olla. Mõte, et keegi läks ristisurma, et mina võiksin elada, murdis uuesti mu südame. Laskusin põlvedele ja kogesin, kuidas Jumala Vaim tõstis mind taas üles, ning elu sai uue hingamise.

Otsustasin alustada igat päeva koos Jumalaga. Olen täheldanud, et nõnda annan ma Jumala Vaimule võimaluse muuta mind ja maailma, milles elan.

Tagasi vaadates mäletan, et kartsin tunnistada oma vigu ja jagada elu Jumalaga. Mul oli häbi, aga Jumal tahab meid õigeks mõista ja ülekohtust puhastada. Jumala soosing on alati meiega! ☺

*Laskusin
põlvedele ja
kogesin, kuidas
Jumala Vaim
tõstis mind taas
üles, ning elu sai
uue hingamise.*

Lecrae - TELL THE WORLD Feat. Mali Music (@lecræ @reachrecords)

Reach Records

KÕIK KOMMENTAARID

Taavi146:

Väga tabava sisuga laul, Piibelgi julgustab kuulutama rõõmusõnumit Jeesusest!
#LECRAE #CHRISTAN #MUSIC

Peomees12:

Jee, mulle meeldib täiega räpp, super lyrics ja hea beat! Olen ka natuke kristlane (mõnikord käin kirikus isegi), aga mina küll seda kellelegi ütleva ei lähe...

Taavi146:

@Peomees12 Ma ka kunagi sellest eriti ei rääkinud. Aga ma julgustan sind veelgi enam otsima Jumalat – lugema Piiblit ja palvetama. Mind on aidanud ka kaaskristlastest sõbrad, kellega koos usus kasvada. Ma arvan, et siis tuleb julgus ja tahe Jeesusest rääkida ka teistele. ;)

Peomees12:

@Taavi146 Ee... ma võin ju proovida, aga ma ei tea, seal koguduses, kus ma käin pole eriti noori jne...

Taavi146:

@Peomees12 Kuule, sain täna teada, et läheme oma koguduse noortegrupiga 23. mail Soome kontserdile ja guess what, kes seal esineb – LECRAE!!! Äkki tahaksid ka tulla? Viska sõnum mulle postkasti, tšeki ka selle ürituse koduleht: <http://vappugospel.fi/>

Vaata videot!

Lords Prayer /
Meie Isa Palve

Kasutajalt: Nuotta.com

Lühifilm - 10 Käsku

Kasutajalt: Nuotta.com

Lühifilm "Tee"

Kasutajalt: Nuotta.com

PP2014 Band
- Rohkem kui
puusepp

Kasutajalt: piiblipeavad

PP2014 Band -
Suurem veel

Kasutajalt: piiblipeavad

7 VÕIMALUST TAASTADA ESIMENE ARMASTUS JUMALA VASTU

TEKST ÖNNELA TIKSO JA
AULI MARTA HUMAL
FOTO FREEIMAGES

1 MÖTLE KÕIK HOOLIKALT LÄBI

Kõigepealt püüa selgusele jõuda, mis on Sind Jumalast eemale viinud ja kuhu on kadunud armastus. Põhjuseid võib olla palju, kuid vahel tuleb aeg maha võtta ja nende teemade üle juurelda. Pärast seda võid südame Issanda ees avada ja rääkida Talle, mida oma loost arvad. Küsi julgelt Jumalalt, mis on puudu ning mida peaksid tegema või muutma.

Oota Tema juhiseid, Ta vastab kindlasti! Kui vastusega kaasnevad kindlus ja südamerahu, siis tea, et see oli Jumal, kes Sind kõnetas.

Mõnikord võivad meid enda soovid juhtima hakata või suudame hoopis kärsitusest midagi valesti tõlgendada ja nõnda Jumalat kurvastada.

Otsusta Tema tahte ja soovi järgi, vali Tema mõtted ning plaanid, mis on Sinu jaoks.

2 ÄRA JÄTA KIRIKUSSE MINEMATA

Kuigi meil kõigil on aeg-ajalt raske, ei tohiks siiski jätta kirikusse minemata. Koguduses käies täidad Jumala taht, sest see on osa hingamispäeva pühitsemisest. Saatan võib sosistada, et kirikust pole kasu, kuid ära kuula seda häält. Mine kindlasti jumalateenistusele ja ära kahtle, sest seal leiad rahu ja kindluse ning seal on Jumal väga lähedal. Ta tuleb Sinu juurde leiva ja veini kaudu, nagu Jeesus õpetas.

3 LOE JÄRJEPIDEVALT JUMALA SÕNA

Nii nagu vajad igapäevaselt leiba, et elus püsida, nõnda läheb pidevalt tarvis ka vaimulikku toitu, kui soovid olla kristlane. Piibel lähendab Sind Jumalaga ja aitab aru saada asjadest, mis jäävad vahel mõistetamatuks. Jumala Sõna lugemise võid siduda kindla kellaajaga. Kui tead, et näiteks kell 20:00 on aeg Jumalale, siis muud tegevused ahvatlevad vähem.

4 LEIA ENDALE NOORTEGRUPP

Teistega koos on alati lihtsam kui ükski. Noortegrupist leiad palju omavanuseid, kes saavad Sind julgustada ja Sulle nõu anda. Koos on vahvam musitseerida, Piiblit lugeda, mõtiskleda ja palvetada. Üldiselt toimuvad kogudustes regulaarselt ka noorteõhtud. Need seovad Sind teistega. Noorteõhtutel võib ühiselt arutada üleskerkinud küsimuste üle ning paluda teistel enda eest palvetada – usu, see aitab!

5 OSALE KRISTLIKES LAAGRITES

Laager võib olla koht, kust ammutad uut jõudu. Sealsed tegevused liidavad Sind kaaslaste ja Jumalaga. Mitu päeva koos kristlastega veeta on kindlasti parem, kui üksi kodus kurvas-tada. Vaata, kuidas teised käituvad ning miks nad midagi tee-vad. See võib meelde tuletada, kui hea on Jumal Sinu vastu ning kuidas Ta Sind armastab.

6 ALUSTA IGAT PÄEVA LÜHIKESES PALVEGA: „JUMAL, MA USALDAN SIND!”

Selline palve on väga oluline, sest kui tunned, et armastust Jumala vastu enam justkui polegi, pead siiski uskuma, et Jumal teab! Jumal, kes on kõige suurem ja vägevam, kes on loonud Sinu ja minu, tunneb koos meiega suurt valu. Ta näeb Sinu situatsiooni ja mõistab Sind paremini, kui oskad arvata. Seega usaldamine, et Ta aitab Sind sellest olukorrast välja, on väga oluline.

Hea on palvetada just hommikuti, sest õhtul voodis võib uni silma tulla ja enne palve lõppemist magad juba. Jälgi, et saaksid Taevase Isaga rääkida enne uinumist.

7 TEA, ET ARMASTUS ON OTSUS, MITTE AINULT TUNNE

Palveta, et Jumal annaks jõudu armastada Teda kogu südamest, hingest ja väest – üle kõige. Tema on öelnud: „Armasta Issandat, oma Jumalat, kogu oma südamega ja kogu oma hingega ja kogu oma jõuga ja kogu oma mõistusega, ning oma ligimest kui iseennast!” (Lk 10:27)

Ja seejärel hakka seda tegema. Jeesus ütles: „Kui te armastate mind, siis pidage mu käske!” (Jh 14:15) ☺

FILTER 2015

Sina oled väärtuslik. Iga naine on väärtuslik. See on tõde, mida paljud meist pole kahjuks veel kuulnud või kui olemegi, siis on see ununenud või me ei usu sellesse, sest pole seda ise kogenu-d. See tõde on aga nii oluline ja elumuutev, et inspireeris hulka noori naisi tulema kokku ja korraldama üritust nimega Filter.

Filter on Eesti kristlike kirikute koostöös korraldatav tütarlaste päev, mille eesmärk on aidata noortel leida oma identiteet. Üri-tus toimus esimest korda eelmise aasta kevadel, kui tuli kokku 250 noort ja üheskoos tehti tavalisest laupäevast ebataoline ja suurepärase laupäev täis muusikat, seminare jms.

Sellel aastal toimub Filter 4. aprillil Tallinna Reaalkoolis. 2015. aasta Filtri teema on “Võimatu võimalikuks”. Räägitakse elumuutuse võimalikkusest. Filtri korraldustiim igatseb, et tüdrukud, kellel on raske, mõistaksid, et hetkeolukord ei defineeri nende tulevikku. Samuti on seekordse Filtri missioon, et neiu-d, kellel läheb elus hästi, julgeksid unistada ja uskuda, et nad võivad jõuda veel kaugemale. “Soovime tütarlapsi julgustada ja ühtlasi neile väljakutseid esitada,” ütleb Laura Rimmel, üks Filtri peakorral-dajatest.

Filter algab ja lõpeb suurema kogunemisega, kus kuuleb muusikat, inimeste lugusid ning õhtul ka jutlust, mida peab Mai Zayas. Päeva jooksul saab osa võtta erinevatest seminaridest, teha pilte, nautida kohvikut jms. Filtri sihtrühm on 16-18-aas-tased tüdrukud, kuid oodatud on ka nooremad ja vanemad. Filter on suurepärase üritus, millest noore neiuna osa võtta ning kuhu kutsuda kaasa nii kristlastest kui ka mittekristlastest sõpru.

Lisainfot saab Filtri Facebooki event lehelt: FILTER 2015 ☺

P.S. Poistele EI OLE sisenemine keelatud ;)

DISMAS

TEKST MADIS EHANURM

ILLUSTRATSIION H. VON TÜBINGEN "RISTILÖÖMINE" (1430 A.D.), DISMAS MAALIL VASAKUL.

Tundmatu Piibli tegelane

Nimi Dismas ei pruugi paljudele midagi öelda, kuid ei tasu muretseda oma Piibli tundmise üle, kuna pühakiri jätab Dismase nimetuks. Kindlasti aga on enamik kursis "hea vargaga", kes Jeesusega koos risti löödi.

Sellest, et Jeesuse kõrvale löödi risti veel kaks meest, kirjutavad kõik Piiblis olevad evangeeliumid. Dialogist Jeesuse ja hea varga vahel teame tänu Luuka evangeeliumile. Nimeliselt on varast mainitud nendes esimeste sajandite kristlikes tekstides, mis pole Piibli raamatute hulka võetud. Neid tekste nimetatakse apokrüüfideks. Erinevates apokrüüfides nimetatakse ristilöödud röövlit eri nimedega. Kuigi valdav kristlik traditsioon heale vargale nime ei anna, viidatakse talle enamasti kui Dismasele.

Hea varga lugu

Piiblis, Luuka evangeeliumis 23:39-43 on kirjutatud: ³⁹Aga üks ristil rippuvaist kurjategijaist teotas Jeesust: „Eks sa ole Messias? Päästa siis iseennast ja meid!“ ⁴⁰Aga teine sõitles teda: „Karda ometi Jumalat, kuna sa oled sellesama karistuse all!“ ⁴¹Meie küll õigusega, sest me saame kätte, mis meie teod on väärt, aga tema ei ole teinud midagi sündmatut.“ ⁴²Ja ta ütles: „Jeesus, mõtle minu peale, kui sa tuled oma kuningriiki!“ ⁴³Ja Jeesus ütles talle: „Tõesti, ma ütlen sulle, juba täna oled sa koos minuga paradisis.“

Dismase tee ristipuule

Ristisurm ei olnud ka tollal igapäevane karistus. See oli julm ja verine „vaatemäng“, mille eesmärk oli hoiatada rahvast kuritegelikule teele sattumast. Ristil suremise häbi ja kannatus tuli tõsiselt „välja teenida“. Me teame, et Dismase näol oli tegemist vargaga, ja karistuse karmidust silmas pidades on küllaltki tõenäoline, et kuritöö käigus oli ta ka kellegi „eluküünla ära puhunud“. Mida me aga ei tea, on põhjus, mis ajendas Dismast kuritegelikule teele. Ent see pole ka kõige olulisem. Peamine on, et ta jõudis enne surma Jumala tundmiseni.

Dismase 7 sammu meelearanduseni

ESITEKS mõistis ta maise elu lõplikkust, olles ristil hinge vaakumas.

TEISEKS tuli ta arusaamisele, et elu pärast surma on sama reaalne kui maine elu (salm 42).

KOLMANDAKS tundis ta ära oma patukoorma ja tunnistas oma süüd Jumala ees (salm 41).

NELJANDAKS tundis ta Jeesuses ära Jumala ja Tema patuta loomuse (salmid 40, 41).

VIIENDAKS mõistis pattu kahetsev varas, et tema oma tegudest päästeks ei piisa. Olles naelutatud ristile ja oodates surma, oli ta lõpmatult abitus positsioonis. Ta ei saanud enam ühtegi heategu korda saata, ühegi kogudusega liituda ega midagi muud teha, millega päästet ära teenida.

KUUENDAKS tundis Dismas, et Jeesus on keegi, kellel on võim teda päästa (Jh 14:6).

Eelnevatest punktidest lähtuvalt mõistis Dismas **SEITSMENDAKS**, et kunagi pole hilja Jumalalt päästet paluda (salm 42). Kuigi surm oli uksele koputama, uskus ta siiski, et veel pole hilja Kristuselt halastust paluda. Dismas uskus, et ta võib veel kogeda jumalikkude armu.

Dismase tähtsus

Võiks arvata, et inimene, kellele pühendatakse Piiblis kõigest neli salmi, ei saa omada väga suurt tähtsust, aga tegelikult on meil Dismase loost palju õppida. Fakt, et Jeesus ise ütles talle: „Tõesti, ma ütlen sulle, juba täna oled sa koos minuga paradisis,“ näitab, et tegemist on tähelepanuväärse isikuga. Dismase jõudmine meelearanduseni on tihti etaloniks hädavajalikest sammudest sellel teel, aga otsuse meie päästmise üle võib langetada vaid Jumal, kes tunneb meie südant. Dismase lugu on meile julgustuseks, näidates, et iga inimese süda saab vastu võtta Jeesust oma ellu paluda ning Tema läbi võime oma patud andeks saada. Ent mis kõige tähtsam – see lugu näitab suurepäraselt Jumala armastuse ja armu piiritust. ☺

Kuigi valdav kristlik traditsioon heale vargale nime ei anna, viidatakse talle enamasti kui Dismasele.

„Tõesti, ma ütlen sulle, juba täna oled sa koos minuga paradisis.“

MIKS PEAKS
ARMASTAMA OMA

VAENLAST?

PLUSS KÜSITLES NOORI PÕLTSAMAAL.

Maria, 16 :
„Vaenlasest võib saada
kõige suurem sõber.“

Ragnar, 20:
„Nii näitad oma vaenla-
sele, mida tähendab
armastus.“

Olev, 19 :
„Viha, mida ma tunnen, laabub
ja me saaksime olla sõbrad.“

Kevin, 25:
„Ka vaenlane on ini-
mene.“

Silja, 20:
„Sest äkki ta ei olegi
mu vaenlane.“

KRISTLIK ABIELU – MIDA PIIBEL SELLE KOHTA RÄÄGIB?

TEKST AARE KIMMEL

AUTOR ON EELK RANNAMÕISA KOGUDUSE ÕPETAJA

FOTOD JOEL REINARU JA FREEIMAGES

Praegusel postkristlikul ehk kristlusejärgsel ajal võib juba mõiste „kristlik abielu“ tunduda iganenu ja mõttetuna, sest üldpildis valitsevad vabad suhted, kokku- ja lahkukolimised ning kõik selle juurde kuuluv. Kas kristlik abielu pole selles valguses igand, mis tänapäeval peabki muutuma?

VAADAKE ETTE JA ELAGE TARGALT!

Ef 5:15-17 on kirjutatud: „Vaadake siis hoolega, kuidas te elate: mitte nagu arutud, vaid nagu targad ... ärge olge rumalad, vaid mõistke, mis on Issanda tahtmine.“ Oleks rumal pimesi arvata, et kõik moodne on hea, kõik vana aga halb. Selle asemel tasub – ja hoolega! – vaadata, milline on tegelikult nii ümbritsev kui ka enda elu. On võimalik elada arutult ja oma elu ning suhteid hävitavalt, panemata seda ise tähele, sest kuidagi on lihtsalt nii läinud ja oled sellega juba harjunud.

Abielu on sügavaim ja tähtsaim inimestevaheline suhe. Selles saavad kaks inimest üheks, moodustades uue terviku, mille purunemine on igal juhul väga valus ja jätab sügavad haavad. Seepärast pole abikaasa mõeldud teatud aja pärast välja vahetamiseks, nagu vananenud kodutehnika või auto. Ei ole võimalik elada õnnelikult, kui abielu on õnnetu või raske ja vastuoluline. Ei saa olla kodurahu, kui abikaasad üksteist ei mõista, kui nad on omavahel sõjajalal ning püüavad üksteist üle trumbata ja ära kasutada.

Abielu on Jumala loomingu, mitte inimeste väljamõeldis.

JUMALA LOOMING

Abielu on Jumala loomingu, mitte inimeste väljamõeldis. Sellepärast pole ka inimestel voli seda ümber defineerida. Kui Jeesuselt abielulahutuse kohta küsiti, vastas Ta: „Kas te ei ole lugenud, et

loomise algul tegi Looja inimese meheks ja naiseks?“ ja lisas: „Seepärast jätab mees oma isa ja ema ning hoiab oma naise poole ja need kaks saavad üheks. Nõnda ei ole nad enam kaks, vaid üks liha. Mis nüüd Jumal on ühte pannud, seda ärgu inimene lahutagu!“ (Mt 19:4-6)

Mees ja naine saavad abielus üheks mitte ainult ihulikult, vaid kasvavad kokku ka hingeliselt ja vaimselt. Sellepärast mõjuvadki truudusetus ja abielulahutus nii raskelt. Jumala plaani kohaselt on abielusuhe kõige kindlam ja turvalisem ühendus, kus alati üksteist usaldatakse ja toetatakse. Inimese patune loomus kipub seda küll rikkuma, aga kristlik abielu on hea võimalus kõige lähedasema inimesega koos sellest üle saada ning teineteist taluma, toetama ja armastama õppida.

Et abielu ei tohi lahutada, see oli küsijatele üllatuseks. Nad väitsid vastu, et abielulahutus on ju seni olnud täiesti seaduslik asi, kuidas siis nüüd äkki nii? Jeesus vastas, et lahutuse lubamise põhjuseks oli inimeste „kõva süda“, st hoolimatus üksteise suhtes (armastuse vastand!), aga tegelikult tähendab abielu lahutamine selle rikkumist (Mt 19:7-9). Seda kuuldes olid Jeesuse jüngridki kokkunud ...

JUMALA KAITSE ALL

Abielu on Jumala kaitse all juba kümnes käsus: „Ära riku abielu!“ Mida see tegelikult tähendab? Kas näiteks abielueelsed seksuaalsuhted vallaliste vahel polegi selle käsu rikkumine, sest nad ju pole veel abielus? Aga

Jumala abi ja osalus on tähtsad just siis, kui inimese jaoks kipub lõppema.

kas mõningane flirtimine on lubatud? – Nõnda küsides unustaksime asja olemuse. Jeesuse õpetus on selle koha pealt väga konkreetne: „Te olete kuulnud, et on öeldud: Sa ei tohi abielu rikkuda! Aga mina ütlen teile: Igaüks, kes naise peale vaatab teda himustades, on oma südames temaga juba abielu rikkunud. Kui aga su parem silm ajab sind patustama, siis kisu ta välja ja heida minema, sest sulle on kasulikum kaotada üks osa oma kehast kui lasta kogu keha heita põrgusse.“ (Mt 5:27-29)

Kui tahetakse elada õnnelikus abielus, siis tuleb hoiduda kõigest, mis tervet ja usaldavat suhet võiks kahjustada – ka isekusest, omakasupüüdlikkusest, soovist teist ära kasutada või endale allutada jne.

Kuna abielu on üks Jumala parimaid kingitusi inimesele, siis pole ime, et kurat seda tugevalt ründab, kasutades ära inimeste loomulikke, kuid taltsutamata himusid ja isekust. XX sajandi teisel poolel algas nn seksuaalrevolutsioon, mis pakkus „vabadust“, aga see on vabadus inimese patusele, taltsutamatu loomusele. See on viinud loendamatu hulga suvaliste suheteni, purunenud südameteeni, usalduse kaotuseni, lagunenu abieludeni, vanemateta lasteni jne. Kas need on ikka väga üllad, head ja progressiivsed arengud? Kas me sellist elu soovimegi?

„Vaadake siis hoolega, kuidas te elate: mitte nagu arutud, vaid nagu targad.“

IGAVENE TÖÖTUS

Kristlik abielu algab laulusega ning on Jumala ees ühendatud elu, mida elatakse Jumala abiga kristlike põhimõtete ja väärtushinnangute järgi. See ei ole suvaline kooselu põhjendusega: „Me armastame üksteist“. Selline põhjendus pole küllaldane ega taga õnnelikku elu, nagu võime näha igal sammul.

Milleks laulatus? Kõigis tähtsates asjades ju ikka lepitakse kõigepealt kokku, siis aga pannakse kokkulepitu paberile ja kinnitatakse osapoolte allkirjadega. Milleks? Mida see paber annab? Kindluse, et asi on otsustatud, ehkki tulemuse määrab muidugi see, kuidas lepingut täidetakse. Nii tehakse ka abielludes, kusjuures kristlik abielu sõlmitakse mitte ainult inimeste vahel, vaid ka Jumala ees. Jumala abi ja osalus on tähtsad just siis, kui inimene jaks kipub lõppema.

Armastusel on kristlikus abielus hoopis teine tähendus kui ühiskonnas üldiselt. See pole üksnes ilus romantiline tunne, mis tuleb ei tea kust ja võib samamoodi ka kaduda, vaid kindel otsus hoolida teisest ja seista tema kõrval, sõltumata asjaoludest. Seda laulatusel töötataksegi. Ainult selline armastus saab anda abielule kindluse, mis peab vastu kõigis elu katsumustes.

Suhe nagu Kristusel ja kogudusel – see on veel üks kristliku abielu tähendus ja ühtlasi kristliku armastuse mõõt! „Mehed, armastage naisi, otsekui Kristus on armastanud kogudust ja loovutanud iseenese tema eest, et teda pühitseda ...“ (Ef 5:25) See välis- ja igasugused isekusest lähtuvad otsused! Eespool aga: „Alis- tuge üksteisele Kristuse kartuses, naised oma meestele otsekui Issandale, sest mees on naise pea, nagu Kristus on koguduse pea, olles ise ihu päästja.“ (s 21-23)

Selle kirjakoha valgel ei saa kumbki abielupool enam tegelda enese kehtestamisega teise arvel. Kas just isekus polegi see peajuur, millest kasvavad välja kõik muud hädad suhetes? Ja kas just mainitud kirjakoht polegi rohi selle vastu? ➔

► AARE KIMMEL

Palve:

Issand, tänan Sind, et Sa oled minust targem ja näed kaugemale ning annad mulle head nõu. Sina oled loonud abielu ja tahad, et see oleks õnnelik. Palun aita ka mind elada targalt, mõistes ja tehes Sinu tahtmist ning teades, et see on mulle kõige parem. Aita, et ka minu praegune või tulevane abielu oleks õnnelik, sisukas ja Sulle meelepärane. Aamen.

Küsimusi:

MILLISEID mõtteid see õpetus Sinus tekitas? Millised küsimused jäid vastusetta?

MIS vahe on armumisel ja armastusel? Kuidas Sina armastust määratleksid? Milline osa on selles tunnetel ja milline tahtel ning otsusel?

MIKS kipub paarisuhtes armastus teineteise vastu sageli aja jooksul kaduma? Kas see on paratamatu? Kuidas täita käsku: „Armastage üksteist, nagu mina olen armastanud teid!“ (Jh 5:12)?

MILLISED võiksid olla selle sügavamad põhjused, et tänapäeval lõpeb suur osa abielusid lahutusega?

KUI HÄSTI TUNNETE OMA PIIBLIT?

SIIN ON SULLE KIRJAKOHT EVANGEELIUMIST, JOHANNESE 8:3-11.

PÜÜA LEIDA ÕIGE SÕNA IGASSE TÜHIMIKKU!

Aga kirjatundjad ja _____
tõid abielurikkumiselt tabatud _____,
panid ta keskele seisma ja ütlesid _____
"Õpetaja, see naine tabati _____
Mooses on _____ käskinud niisugused _____ surnuks visata.

Mida nüüd Sina ütled?"

Aga seda nad ütlesid teda _____
pannes, et nad saaksid teda _____
Jeesus kummardus ja kirjutas _____
maa peale. Aga kui nad _____
peale käisid, ajas Jeesus enese sirgu ja
ütles neile: "Kes teie seast ei ole _____
teinud, visaku teda _____ kiviga.

Ja ta _____ jälle ja kirjutas
_____ peale. Ja seda kuuldes _____
nad üksteise järel, vanematest alates, jäid
üksnes tema ja keskel seisev _____.
Jeesus ajas enese sirgu ja ütles talle:
"Naine _____ nad on? Kas keegi ei ole
sind _____ mõistnud?"

Tema ütles: "Ei _____, Issand!"

Aga Jeesus ütles: "Ega _____ mõista
sind surma. Mine, ja nüüdsest peale ära
enam tee _____!"

KEVADHOOLDUS GARAAŽIS CHECKLIST KAHERATTALISELE

Kevad on kohal ja päevad juba valgemad. Soe päike meelitab õue ka kahe rattalised sõbrad. Enne sõitma minemist tasub kindlasti üle vaadata mõned punktid, et teekond oleks turvaline.

Tehnoülevaatus. Kontrolli sõiduki passist, millal on järgmise ülevaatus aeg.

Kindlustus. Ilmselt talveperioodil Sul kindlustust ei olnud, niisiis oleks tark nüüd jälle leping sõlmida ja ratas enne sõitu kindlustada.

Hoolduskava. Pühi tolmu tsikli manuaalilt ja vaata üle, millised tööd praeguse läbisõidu juures vajaksid tegemist.

Kütus. Tangi värsket kütust. Kui jõudsid sügisel garaaži tühja paagiga, siis vaata enne tankimist paaki, kas roostetab.

Aku hooldus. Lae kindlasti aku täis. Kui aku on juba mitu korda varasemalt tühjaks saanud, siis osta uus. Soovitav on hoida talvel aku „targa“ laadija otsas, mis laeb siis, kui vaja, ja hoiab ära „ülelaadimise“.

Rehvid. Kontrolli rehve enne iga sõidu algust. Pööra tähelepanu rehvimustrile ja nõutud rehvirõhule. Kui mustrijääk on alla 1,6 mm, tuleb rehvi vahetada. Pea meeles, et rehvid on need, mis hoiavad Sind teepinnaga kontaktis ning kulunud rehvi sõitmine võib maksta elu.

Õli ja filter. Kui hooaja lõpus valmistasid oma kahe rattalise talveks ette ja vahetasid ka õli, siis ei pea Sa nüüd muret tundma. Kui õli jäi aga vahetamata, siis aja mootor töösoojaks ja vaheta vana õli koos õlifiltriga uue vastu. Täpse õlimargi ja koguse leiad hooldusraamatust. Puhastamist või vahetamist vajab ka õhufilter.

Teised elutähtsad vedelikud. Isegi kui ratas seisab, siis vedelikud vananevad. Kontrolli pidurivedelikku ja vaheta seda iga kahe aasta tagant. Kui vedeliku tase on langenud, siis pea meeles, et erinevaid DOT pidurivedelikke segada ei tohi. Kontrolli ka jahutusvedelikku.

Pese ja vahata. Kui tsikkel on sõidukorras ja hooldatud, siis peab ta ka hea välja nägema, et sõit pakuks naudingut ja sõpradel oleks, mida vaadata :)

TURVALIST HOOAEGA!

MILLINE AASTAAEG ISELOOMUSTAB SINU USUELU?

TÕMBA IGA KÜSIMUSE JUURES RING ÜMBER VASTUSELE, MIS KÄIB SINU KOHTA KÕIGE ENAM!

1. Millised inimesed sind närvi ajavad?

- a) Mitte keegi.
- b) Ahned.
- c) Vaidlejad.
- d) Saamatud.

3. Kuidas käitud, kui näed millegagi väga vaeva, aga see läheb täiesti untsu?

- a) Ma ei lase asjadel untsu minna.
- b) Alustan rahulikult uuesti.
- c) Nutan natuke ja mõtlen välja uue plaani.
- d) Teen midagi muud ja veel paremat.

5. Milline töö sulle meeldiks?

- a) Ülemuse töö.
- b) Kokk või degusteerija.
- c) Töö loomadega.
- d) Õpetaja.

2. Missugune omadus sulle enda juures meeldib?

- a) Kannatlikkus.
- b) Hea mälu.
- c) Loomingulisus.
- d) Töökus.

4. Milline iseloomujoon sulle kindlasti ei kuulu?

- a) Kadedus.
- b) Isekus.
- c) Arglikkus.
- d) Alandlikkus.

6. Milline lill sulle meeldib?

- a) Vesiroos.
- b) Võorasema.
- c) Päevalill.
- d) Liilia.

TULEMUSED

Kui tõmbasid ringi ümber kõige sagedamini a)-vastustele, siis oled rahuliku iseloomuga ja abivalmis. Töötamine sulle eriti ei meeldi ja pigem lükkad ülesandeid edasi, kui alustad kohe. Sinu usuelu iseloomustab kõige rohkem talv. Kuna talvel oleme kõik rohkem väsinud, siis kipuvad ka sul kirikuskäigud aeg-ajalt vahele jääma. Kristlasena proovi olla aktiivsem ja suhtle rohkem inimestega!

Kui Sinu testis on enim ringe ümber b)-vastuste, siis tahad anda endast parima. See tuleb sul suurepäraselt välja ning inimesed su kõrval suhtuvad sinusse väga hästi. Vahel tuleb ette, et ütled midagi, mida tegelikult ei soovinud, aga sellest pole midagi, sest eksimine on inimlik ja me kõik teeme vigu, et neist õppida. Sinu usuelu iseloomustab kevad. Isegi kui sul on palju tegemisi, leiad sa alati aega ka kirikusse minna ning sa ei otsi vabandusi, et seda vahele jätta.

Kui oled saanud kõige rohkem c)-vastuseid, siis oled heasüdamlik ja vahva inimene. Sinuga pole palju muret ja sa ei tööta üle. Sa tahad, et kõik oleks võimalikult hästi ja et

inimesed su ümber oleksid õnnelikud. Kõige rohkem iseloomustab sinu usuelu suvi, sest suvel on kõik värviline nagu sinu sees. Kristlasena oled väga tubli, käid ilusti kirikus ja suhtled aktiivselt inimestega – muidugi kõigil neil kordadel, kui sa ei unusta end loomingulisuse maailma.

Kui kogusid enim ringe ümber d)-vastuste, siis oled väga aktiivne, vahel lausa liigagi. Kipud üle töötama ja ei lase teistel end aidata. Sa pole ülbe, aga hindad oma võimeid tihti üle ja seetõttu võivad tekkida mured tervisega. Sinu usuelu iseloomustab kõige enam sügis. Kuna sügisel tuleb end ette valmistada külmaks talveks, siis teed ka sina tööd rohkem, kui vaja oleks. Kristlasena oled aktiivne ja käid regulaarselt kirikus, kuid tuleb aegu, kui töö saab kirikust võitu ja siis võib mõni jumalateenistus vahele jääda. Seepärast – võta asju lihtsalt natuke rahulikumalt!

NB! Test ei anna põhjapanevat hinnangut sinu elule või usule. Test on koostatud, et sinu päeva põnevamaks ja rõõmsamaks muuta! :)

Kuidas lähedastele oma armastust väljendada?

TEKST JA FOTO JOHANNA-MAARJA LOORIS

Raamatus „Armastuse viis keelt“ on autor Gary Chapman määratlenud viis valdkonda, mille abil me tavaliselt armastust väljendame: füüsilised puudutused, kvaliteetaeg, tunnustussõnad, teenimise kunst ja kingitused. Inimesel võib olla mitu domineerivat armastuskeelt. Selleks, et saaksime suhelda inimestega, kes meie emakeelt ei mõista, peame rääkima nende keelt. Nii on ka armastusega – üksteise mõistmiseks peaksime õppima ära teise inimese esmase armastuskeele. See äratundmine võtab aega ja vajab kannatlikkust. Suhte alguses võib kõik tunda lilleline: „Meil küll kunagi selliseid tülisid ei tule!“ Aga hiljem avastatakse teineteises vigu ja mõned iseloomujooned lausa ärritavad väga. Nii võib vaikselt suhtest kaduda lähedus. Oluline on õppida tundma teise inimese ning ka enda ootusi. Järgnevalt annan Sulle lühikesi ülevaate viiest armastuskeelest.

Armastus on andmise kunst, väljendudes kas materiaalsete esemete või siis hoopis iseenda andmises

Kvaliteetvestlus on aeg, mil mõlemad pooled räägivad südamest südamesse ning on valmis alati pigem kuulama kui nõu andma.

VÕTA AEGA!

Kvaliteetaeg on mitmekülgne armastuskeel, kuna see hõlmab endas lugematuid tegevusi, mida teineteisele jagamatut tähelepanu osutades teha. Asi polegi niivõrd konkreetsetes tegevuses, vaid inimese valmisolekus panustada suhtesse oma aega. See armastuskeel tundub olevat lihtne, kuid väga tihti on meil end sellisel viisil väljendada kõige keerulisem, kuna aeg kaob igapäevaste toimetuste käigus lausa märkamatu. Kvaliteetaja veetmine nõuab meilt sageli suuremat ohvrit kui rahalised väljaminekud kingituste ostmisel, väljaöeldud ilusad sõnad või kellelegi kinnaste laenamine külmal talveõhtul. Koos aja veetmisel ja lihtsalt ühes toas viibimisel on suur vahe. Esimese puhul pööratakse tähelepanu üksteisele, mitte mõnele tegevusele või esemele. Kvaliteetvestlus on aeg, mil mõlemad pooled räägivad südamesse ning on valmis alati pigem kuulama kui nõu andma.

Üksteise mõistmiseks peaksime õppima ära teise inimese esmase armastuskeele.

MÕJUVÕIMSAD PUUDUTUSED

Füüsilised puudutused on eriline armastuskeel, mis võib rääkida rohkem kui sõnad „ma armastan Sind“. Minule meeldib väga, kui lähedane inimene annab puudutusega märku, et on minu jaoks olemas või tahab mind lihtsalt huvastijätuks kallistada, kuid seda ei saa laiendada kõigile, kuna teatud puudutuste jagamiseks peab üksteist juba mõnda aega tundma ning kõige jaoks on oma aeg ja koht. Eriti oluline on oma kohalolu puudutustega näidata kriisiolukorras, kurbuses, raskustes. Kui tabame ära, et meie kaaslane või abikaasa esmane armastuskeel on füüsiline lähedus, siis peaksime võimalikult tihti kallistuste, käest kinni hoidmise ja lihtsate puudutustega märku andma, et hoolime.

JULGUS TUNNUSTADA

Tean inimesi, kelle enesehinnang sõltub suuresti teiste inimeste arvamusest ning tunnustussõnad panevad nende jaoks rattad liikuma. Mõnikord piisab vaid sellest, kui kiita nende muusikavalikut automakis, väljendada positiivset üllatust nende oskusliku kõnepidamise üle või lihtsalt mainida nende kingade maitsekat tooni. Minul oli varem pigem raske teisi tunnustada ja kiita – see ei tulnud loomulikult ning pidin kramplikult sõnastama lauseid oma lähedastele, mis neid kuidagi üles ehitaksid. Kuid siis õppisin ära paar head nippi. On väga oluline, millise tooniga midagi öelda. Väljendusviis ei tohiks olla kritiseeriv ega hukkamõistev. Ei tohiks vinguda selle kallal, mis on tegemata, vaid selle asemel võiks inimest kiita asjade eest, mida ta hästi teeb. Enda jaoks olen avastanud ka luuletuste kaudu teiste tunnustamise.

ARMASTA TEGUDEGA!

Seda armastuskeelt õppisin kõigepealt tundma oma kodus. Hakkasin tegude olulisust veel paremini mõistma siis, kui alustasin suhet oma poisiga. Autoga koju sõidutamine, ukse avamine, mantli selga aitamine, raskete kottide tassimine, ülikoolis loenguruumi ukse taga toidukotikesega ootamine, teades, et mul polnud aega sel päeval süüa — need kõik on ehedad näited abivalmidusest ja oskusest tegudega armastada. Ka Piibel julgustab meid armastuse tegudele: „Kõik teie teod sündigu armastuses!” (1Kr 16:14)

PALUN, SEE ON KINGITUS SULLE!

Armastus on andmise kunst, väljendudes kas materiaalsete esemete või siis hoopis iseenda andmises. Mõnel inimesel on vaja nähtavat eset selleks, et mõista kellegi armastust. Omanäoliste ja isetehtud kingituste puhul on olulisem just nende emotsionaalne väärtus. Kõik muud armastuskeeled võivad olla samuti kallid ja head, kuid tõeline rõõm võib mõne inimese jaoks saabuda alles siis, kui keegi kingib talle midagi, mis jääb mõneks ajaks seda hoolimist meenutama.

Iseenda ja teise ootuste tundmaõppimiseks on nii raamatus kui ka internetis (www.5lovelanguages.com) test, mis võib aidata selgusele jõuda, milline armastuskeel just Sind kõige enam puudutab. +

„INGLID JA DEEMONID“

DAN BROWN

Kui arvad, et oled Dan Browni raamatu põhjal vändatud filmi näinud ja seetõttu ka raamatuga juba tuttav, siis ei – raamat ja film on kaks üsna erinevat asja. Filmist on kõige tähtsamad elemendid välja jäetud.

„Inglid ja deemonid“ on raamat, mida tasub kindlasti lugeda. See on hästi kirjutatud, lugu ise areneb väga põnevalt ning raamat saab läbi liigagi kiiresti. Peategelane Robert Langdon uurib ühe füüsiku mõrva, avastades, et füüsik tapeti antiaine pärast. Antiaine on väga plahvatusohtlik. Algab jaht antiaine leidmisele ning esimesed juhtniidid viivad Vatikani. Lugu on täis mitmeid seiku, kus peategelast üritatakse vähemalt kolmel korral mõrvata, kuid imekombel ta alati pääseb. *Grand finale* on eriti suurejooneline – Robert Langdon elab üle midagi sellist, millest ainult väga vähesed suudaksid läbi tulla.

Dan Brown on põiminud oma raamatusse ka jumalikke kohalolu. Süžees on erilisi momente, mis panevad unustama, et tegemist on vaid raamatuga, ning julgustavad uskuma kellessegi võimsamasse. Lugeses jääb mulje, et raamatu sündmused juhtusid tegelikult, ning mõte, et imed on tõesti meie ümber elamas oma elu, saab reaalseks. +

TEKST KRISTINA LILLEMETS

SISALDAB
SÜŽEEPALJASTUSI!

KÕIKSUSE TEOORIA

TEKST MARI-ANN VEERMÄE
FOTOD MOVIE PICTURE DB

Stephen vaatab elu füüsiku ja teadlase pilguga – ja see on tema jaoks usuga vastuolus.

Film „Kõiksuse teooria“ on erakordne lugu tänapäeva tõenäoliselt tundumast ja tunnustatuimast teadlasest Stephen Hawkingist, kes armub järgitult Cambridge'i ülikooli kaastudengisse Jane Wilde'i. 21-aastase terve ja aktiivse noormehe plaanid purunevad täielikult, kui talle pannakse hirmuäratav diagnoos. Avastatud motoorne närvihäigus viib noorelt teadlaselt peagi nii liikumis- kui ka kõneviimise ning prognoositakse, et tema elu jääb üsna lühikeseks. Nüüd, kui Stephenil on väga vähe elada, hakkab ta tegema teadustööd, uurides seda, mida tal endal kõige vähem on – aega.

Sellest, kui arstid ütlesid Stephenile, et tal on jäänud elada vaid mõni aasta, on nüüdseks möödunud 50 aastat.

STEPHEN JA JANE

Peategelane Stephen Hawking (Eddie Redmayne) ja tema tulevane abikaasa Jane Wilde (Felicity Jones) käivad samas ülikoolis ning kohutuvad ühel ülikoolipeol. Häbelikena kardavad nad üksteisega suhelda. Nad veedavad veidi aega koos ning kui Jane peab minema, jätab ta Stephenile oma telefoninumbri, et poiss talle helistaks. Alguses Stephen ja Jane ei suhtle. Nad küll meeldivad teineteisele, kuid ei julge seda tunnista. Pärast seda, kui Stephen saab teada, et tal pole enam kaua elada jäänud, hakkavad noorte suhted muutuma. Jane armastab Stephenit niivõrd, et ei soovi temast noormehe haiguse tõttu loobuda ning lepib sellega. Üsna pea nad abielluvad. Stephen ja Jane loovad armsa perekonna ja neile sünnivad lapsed, ehkki peres tuleb ette ka palju raskusi.

JUMALA TÖÖ STEPHENIS

Stepheni abikaasa Jane on lapsest saadik kirikus käinud ja usub Jumalasse. Mees seevastu ei tunnista Jumala olemasolu ka siis mitte, kui

eluraskused teda piinava haiguse näol vintsutavad. Stephen vaatab elu füüsiku ja teadlase pilguga – ja see on tema jaoks usuga vastuolus.

Sellest hoolimata tundub, et Jumal teeb Stephenis väga palju tööd. Ta on andnud mehele rohkem eluaastaid, kui arstid ette nägid. Ehkki Stephen ei ole tervenenu ega taastunud, on Jumal kinkinud talle väga hea perekonna, kes hoolitseb tema eest ja toetab teda. Jumal on varustanud Stephenit jõu ja tahtega oma teadustöö lõpetada.

STEPHEN HAWKINGI ELU PRAEGU

Stephen Hawking elab siiani, kuid on liikumis- ja kõneviimise puuetega. Tänu tänapäeva tehnoloogilistele võimalustele saab ta siiski suhelda maailmaga läbi masina ja liikuda elektrilises ratas- toolis. Sellest, kui arstid ütlesid Stephenile, et tal on jäänud elada vaid mõni aasta, on nüüdseks möödunud 50 aastat. Stephen Hawking on praegu 73-aastane.

Kuigi nii suurte piirangutega elu on olnud to-

NOORTEJUHTIDE SEMINAR

2015 / 2016

Kas oled juba noortejuht või mõtled alles, kuidas kogudusetöös kaasa teenida? Oled oodatud osalema seminaril, mis varustab Sind tööks jumalariigis. 4 nädalavahetust käsitlevad praktilisi teemasid ja annavad uusi ideid noortetöö tegemiseks ja arendamiseks ja seda kõike koos teiste toredate kristlasnoortega.

2015

2016

27-29.03 "Noortejuhi identiteet ja kutsumus – miks üldse vaeva näha?"

1-3.04 "Ürituste korraldamine, laagrite korraldamine"

30.10-1.11 "Meeskonna moodustamine ja meeskonna juhtimine"

28-30.10 "Erinevad meetodid, töövahendid"

Seminarid toimuvad
Rannamõisa kogudusemajas
76906 Tabasalu

Info ja registreerimine:
lmy@eelk.ee 6277374

EELK
Misjonikeskus

Ehkki Stephen ei ole tervenend ega taastunud, on Jumal kinkinud talle väga hea perekonna, kes hoolitseb tema eest ja toetab teda.

hutul raske – näiteks ei ole ta saanud abikaasat aidata majapidamistöodes ja muudes tegemistes –, on see andnud mehele palju rohkem aega, et pühenduda täielikult oma elu kutsumusele, teadusele. Hawkingi uurimused mustade aukude olemuse, relatiivsusteooria, gravitatsiooni ja kosmoloogia alal on märkimisväärsed ja mõjutanud paljusid teadlasi ning ka meie arusaama maailmast. On võimas, kuidas Jumal loob meile selliseid võimalusi. ☺

Palverännak Taizésse

5.-18. augustil

Palverännakust on oodatud osa saama kõik

18-35 aastased noored.

Reisi maksumus: **330 eurot**

Lisainfo leheküljel:

taize2015.wordpress.com

Registreeri end: taizesse2015@gmail.com

BETTI KALAMEES

TEKST INGRID AUS

FOTOD AVE AVISTE JA MARGRET TIGANE

Betti Kalamees on 24-aastane noor ja entusiastlik ülistusmuusik Tartust. Oma kodukoguduseks peab neiu Risttee kogudust, kuid ülistamas võib teda näha ka teiste Tartu koguduste noorteõhtutel.

USUTEE RÕOMUD JA KÄÄNAKUD

Betti usutee on alguse saanud kodust – nii tema vanemad kui ka vanavanemad on kristlased. Jumala erilist armastust ja isiklikku puudutust koges Betti aga 16-aastaselt Risttee koguduses ühel noorteõhtul. Sellest on saanud alguse 8 aastat kestnud Jumala kogemise, armastuse ja õppimise protsess, kust pole puudunud ka komistuskivid.

Üheks katsumuseks oli 2,5 aasta tagune aeg, kui Bettil tekkisid kahtlused Jumala eksistentsi suhtes: kas Jumal on ikka olemas ja mis saab siis, kui kõik kogetu on olnud vale. Oma rahu- tuses pöördus neiu otse Jumala poole, küsides, kes on Jeesus. Pärast seda tundis ta, et peab minema 3D koguduse teenistusele. Seal olles sai Betti oma küsimusele vastuse, sest just seekord oli teemaks „Kes on Jeesus“. „Sellest raskest ajast õppisin, kuid võrd oluline on tulla oma kahtluste ja küsimustega otse Jumala ette. Tema vastas mulle just nii, nagu mul oli vaja seda kuulda,“ jagab noor ülistaja.

Usuteekonnal oli Betti jaoks oluline ka möödunud aasta suvi, mil ta otsustas võtta aega, et uurida rohkem Jumala kohta, lugeda Piiblit ja õppida Teda lähemalt tundma. Sel ajal kõnetas Jumal Bettit jälle – nii erinevate inimeste kaudu kui ka läbi äratundmistehugugi minna. „Jeesus on mind tõmmanud endale palju lähemale. Ta tahab, et mu esmane koht oleks Tema juures, ning sealt edasi saan minna ja teenida teisi.“ Betti on olnud sõnakuulelik sellele, mida Jumal on talle öelnud, ning kuulekus on teda toonud Jumalale lähemale.

„Sellest raskest ajast õppisin, kuid võrd oluline on tulla oma kahtluste ja küsimustega otse Jumala ette.“

MUUSIKA VÄLJAKUTSED JA VÄLJUNDID

Kokkupuude muusikaga sai Bettil alguse juba lapsepõlvest. Selle eest on neiu väga tänulik oma emale, kes suunas teda laulma. Juba 3-aastasena esines tüdruk ühes Tartu kirikus, millest on hästi meele, et talle meeldis väga mikrofonil laulda. Õppinud on Betti viiulit ja kitarrit, aga laulmist seevastu mitte. Ent just laulmine on see, mis Bettit paelub. „Laulmist armastan üle kõige. See paneb mu südame kiiremini põksuma, eriti veel, kui saan seda teha Jumalale ülistuseks. Siis annab see nii palju rõõmu!“

Ülistus tähendab Betti jaoks Jumala kiitmist, Tema tänamist, Temale au toomist. Muusika on vaid üks viis selle väljendamiseks. Ka ülistuse

tegemine on olnud kasvav protsess Betti elus. Algselt ülistusbändis viiulit mänginud ja tausta laulnud noorel paluti ühel hetkel hakata hoopis ülistusjuhiks ja kitarrit mängima. See oli Betti jaoks suur väljakutse, kuid koos Jumalaga saab kõigea hakkama.

Jumalat paneb Bettit kiitma ilu, mille Taevasa on valmistanud. „Armastan jututada ja lihtsalt imetleda seda, mida Jumal on loonud – päikeseloojangud ja päikesetõusud on nii kaunid. Ja lumi! Kui see särab päikese käes, tõuseb minust suur tänutunne. Lumi on nii kaunis ja

valge, sümboliseerides minu jaoks Jumala armu ning seda, kuidas Jeesuse veri on katnud kinni minu patud ja teinud mind valgeks kui lumi.“

Betti enda lemmikuteks ülistusmuusikas on Bethel Music, Phil Whickham, Rend Collective Experiment ning All Sons&Daughters.

Julgustava kirjakehena toob Betti välja Luuka 11:9-13. Ta lisab: „Jumal on nii hea Isa, kes tahab avada meile oma saladusi ja anda rohkemasti Püha Vaimu. See kirjakoht kinnitab Jumala headust ning Tema antud töotust saab usaldada sada protsenti.“ ☺

TEKST JA FOTOD
JANET MERLIN URBA

BENO KUDRIN

Novembris 2014 oma bändiga esimese albumi „A.V.O“ välja andnud laulja Beno Kudrin (25) on aktiivne ja loominguine noormees. Beno ja tema samanimeline bänd on lühikese koostöö jooksul jõudnud avaldada debüütplaadi ning anda mitmeid kontserte, kuid kindlasti on need vaid esimesed väikesed sammud põneva tuleviku suunas.

MUUSIKUKS SÜNDINUD

Muusikaga on Beno seotud lausa emaihist alates. Beno emale prohveteteriti, et tema lapsest saab ülistaja. Juba väikese poisina alustas ta klaveri õppimist ning vahetas selle hiljem kitari vastu. Laulmisega tegi Beno algust põhikooli laulukooris, kus jäi õpetajale silma oma viisipidamise ja hea hääleulatusega ning koos alustati eratundidega. Ka laule hakkas noormees kirjutama juba varakult nii üksi kui ka koos õe Nancyga. Palju kogemusi ja võimalusi pakkus Benole kiriku ülistusmeeskonnas kaasa teenimine ning ka misjonireisidel on ta alati enda muusikalisi oskusi kasutanud, et inimestega kontakti leida ja neid Jeesuseni juhatada.

Beno muusika jääb popi/roki valdkonda. Tema enda sõnul võib see meenutada kergelt bändi Maroon 5 ja Jeff Buckley't. Noormehe produtsent Charlie Chastain on öelnud Beno isikupära ja muusika iseloomustamiseks: „Beno on kristlane, aga ta ei ole „imelik“... Ta kirjutab tõelistest asjadest. Ta on võimeline hoidma oma jalgu kindlalt maapeal ning samal ajal pead pilvedes.“ Muusikuna püüab Beno energiliselt ja kirglikult luua elavat meeleolu oma kuulajaskonnale – nii kristlikule seltskonnale kui ka sekulaar maailmale. Beno laulud on mõeldud ka neile, kes ei ole Jeesusest midagi kuulnud – loodetavasti aitab laulude sõnum neil sammukese Jumalale lähemale jõuda.

Beno laulud on mõeldud ka neile, kes ei ole Jeesusest midagi kuulnud – loodetavasti aitab laulude sõnum neil sammukese Jumalale lähemale jõuda.

Oma bändi liikmeteks valis Beno kaaslased, kes on andekad, Jumalale pühendunud ning kellega saab hästi läbi – see teeb see koostöö palju lihtsamaks. Lisaks Benole kuuluvad bändi Andreas Saulus, Tobias Rannut, Henri Tammai, Rando Lilleorg ja Elisabeth Parman.

Üle Eesti ja maailma oma bändiga tuuritada oleks tema jaoks dream come true!

LAVADE HING JA TEEPIDUDE FILOSOOF

Isiksusena on Beno väga mitmekülgne. Kõik, kes teda tunnevad, võivad kinnitada, et Benoga ei hakka kunagi igav. Sügavamõttelised jutuajamised, pöörased tegevused või hulljulged teod on Benoga koos aega veetes täiesti tavalised. Ise iseloomustab noormees end kui ekstraverti, kellele meeldib pidutseda ning sõprade ja perega mõnusalt aega veeta. Beno suurim kirg on evangelism. Kõik lood, mis on seotud Jumalaga väljaspool kirikuseinu, toovad talle põnevusest kananaha ihule. Samas täidab ka kirik noormehe elus olulist rolli.

Beno unistus on olla *fulltime* muusik. Üle Eesti ja maailma oma bändiga tuuritada oleks tema jaoks *dream come true!* Seega kui loed seda artiklit ja tahaksid, et Beno astuks üles Sinu noortekal, või sooviksid temaga koos mõne kontserdi organiseerida, siis võta Benoga kindlasti ühendust! ➔

HELE-MARIA TAIMLA:

„IGATSEN OMA ELUGA JUMALAT RÕÕMUSTADA!“

TEKST MAARJA-LIIS MÖLDER
FOTOD HANNA HARK JA MARKUS MÄEMETS

Hele-Maria Taimla (20) on Oleviste koguduse noor, kel parasjagu käsil ajakirjandusõpingud Tallinna Ülikoolis. Ta on pärit Võrust, kuid tudeerimiseks asunud elama pealinna. Ettevõtlikkust ja südikust neiu jagub. Näiteks kirjutab ta juba keskkooli kõrvalt artikleid kultuurilehte Sirp.

Lisaks ajakirjandusele on Hele-Maria andekas ka muusikas. 2014. aasta 13. detsembril ilmus Hele-Marial plaat pealkirjaga „Usaldan“.

„Plaadile jõudnud muusika kujutab vaimset teekonda, mis algab kusagilt, kus Jumalat veel ei tunta, ning kulmineerub rõõmu ja rahuga, mida suhe Jumalaga meile pakub.“

MUUSIKAGA SÜNNIST SAATI

Hele-Maria ütleb, et igatseb üle kõige oma eluga Jumalat rõõmustada. Eriti naudib neiu, kui saab Taevaisale heameelt valmistada muusikaga. Armastus laulmise ja pillimängu vastu tärkas tüdrukus juba enne kooli. Kolmeaastaselt õppis ta venna kõrvalt poistekoori laule ning mõned aastad hiljem alustas viiulimängu, samuti vana venna jälgedes.

Esimene päris oma lugu sündis 7 aastat tagasi, kui muusikaolümpiaadi tarvis tuli ise laul kirjutada. „Kui see tehtud sai, tundsin, et mõtete ja tunnete väljendamine laulude kaudu on mulle väga omane,“ jutustab noor muusik.

Aeg läks, loomingut kogunes, ja kuigi Hele-Marial pole kunagi olnud ambitsiooni lauljaks saada, tundis ta ühel hetkel, et peab plaadi välja andma. „See oli protsess, milles Jumal mind hästi palju tagant torkis. Juhtus mitmeid väikseid ja suuremaid asju ning need ajendasid mind seda tegema,“ räägib Taimla. Ta lisab, et otsus plaat välja anda ei tulnud sugugi lihtsalt. „Olla ühtaegu laulja, laulukirjutaja, produtsent, kunstiline juht ja palju muudki, oli midagi uut ja nõudis mugavustsoonist välja astumist, kuid minu nõrkuses saigi Jumala vägevus ilmsiks tulla,“ tunnistab tüdruk särasilmselt.

Hele-Mari plaati „Usaldan“ saab soetada raamatupoest Logos.

TEEKOND JUMALAGA

„Plaadile jõudnud muusika kujutab vaimset teekonda, mis algab kusagilt, kus Jumalat veel ei tunta, ning kulmineerub rõõmu ja rahuga, mida suhe Jumalaga meile pakub.“ Hele-Maria soovis plaadile panna ka neid lugusid, millega võiks mittekristlasest kuulaja suhtestuda. „Viimasel ajal on välja antud mitmeid ülistusmuusika kogumikke, kuid tahtsin, et minu plaat kannaks endas evangeelset sõnumit,“ selgitab Taimla.

Kui korralduslikus mõttes pidi Hele-Maria paljude asjadega ise toime tulema, siis muusikategemisel oli tal päris mitmeid abilisi erinevatel pillidel. Seitsmest loost kaks on pärit ka n-ö vöörast sulest, Sigrid Vardjalt ja Gerly Tammistelt. Majanduslikult toetas noore muusiku plaadi ilmumist umbes 30 sponsorit.

LUGU PULMADEKS

Hele-Maria jutustab erilise loo, kuidas ta sõbrad plaanisid abielluda ning neiu tahtis neile kinkida endakirjutatud laulu. Tol ajal aga kõhkles ta väga plaaditegemise osas ning kavatses selle isegi pooleli jätta. Niisiis ei puhunud just kõige soodsamad inspiratsioonituuled. Mingil hetkel lugu ometi sündis ja hiljem kuulis Hele-Maria, et bändikaaslane oli palvetanud talle inspiratsioonini. „Minu jaoks ongi ilmselt just see laul kõige tähendusrikkam, sest meenutab mulle Jumala headust,“ avab Taimla loo „Armastus kingib tähenduse“ tagamaid.

„Olen selle plaadi varal näinud, kui äge on koos Jumalaga unistada!“

UUSI UNISTUSI PÜÜDMA!

Nüüdseks on suur töö tehtud ja nii Hele-Maria ise kui ka tema kuulajaskond võivad olla väga tänulikud ning rahul. Ometi ei jää aktiivne neiu loorberitele puhkama. Tulevikuplaanide kohta ütleb ta kindlalt: „Edasi saab see, mis Jumal mulle juhib. Olen värske plaadi varal näinud, kui äge on koos Jumalaga unistada!“

Lõpetuseks julgustab Hele-Maria kasutama kõiki oma talente, mitte neid peitma ega pidama liiga väikesteks. „Mida rohkem sa välja jagad, seda enam saab Jumal uut asemele anda,“ on andekas neiu veendunud. ➔

Pluss

**HELE-MARIA PLAADIL
„USALDAN“ MÄNGIVAD VEEL:**
Kaarel Kuusk – kitarr
Mihkel Kuusk – löökpillid
Sigrid Vardja – klaver
Anete Vinkel – taustavokaal
Linda-Anette Suss – viiul
Edward Soon – tšello

„Mida rohkem
sa välja jagad,
seda enam
saab Jumal uut
asemele anda.“

ÜKS + ÜKS =
2 RÕÕMSAT *pluss* LUGEJAT

Telli Pluss endale, sõbrale
või poliitikule.

Plussmeedia.ee/tellimus
pluss@plussmeedia.ee

Lõika välja ja postita

Jah, soovin tellida Plussi

- Aastatellimus 8 eur
 Aastatellimus ja toetus Plussi tööle 20 eur

Tellija nimi: _____

Aadress: _____

Postiideks ja linn/asula: _____

Telefon: _____

E-post: _____

- Tellin ajakirja kingituseks

Kingitustellimuse saaja nimi: _____

Aadress: _____

Postiideks ja linn/asula: _____

Pluss
EELK Misionikeskus
Tehnika 115
10139 TALLINN

MAKSTUD VASTUS
EESTI

labidas

Kevad on õige aeg panna ususeeme mulda kasvama.