

Plus

2/2012 Aprill

Jumala Lapsed

+
PLUSSMEEDIA
MUSA CD

Saara ja ema viimane sügis / Edukus või edutus? / Uus Generatsioon / Elu kristlasena
7 maailmanurgas / Seadustest üleastumine? / Demon Hunter / Heartline ja Timeless

KRISTUS ON ÜLES TÕUSNUD!

KRISTLIKU KASVATUSE VÄÄRTUSTAMINE.

Viljandisse plaanitakse luua kristlik lasteaiarühm.

KIRIK SELJATAB MALAARIA.

Paljusküla kirikute aktiivsele teavitustööle ja kristlikele abiprogrammidele on suudetud Kesk-Aafrikas malaaria levikule piiri panna ja haigusjuhtude arv on hakanud langema.

MISSISSIPPI.

Värske uuringu kohaselt on just see osariik Ameerika Ühendriikide religioossem – 59% "magnoolia osariigi" elanikest peab end väga usklikuks.

JUMAL VARUSTAB.

0,3%-st Sahara piirkonnale langevast päikeseenergiast piisaks, et katta terve Euroopa energiavajadus.

SURMA POSITIIVNE MÕJU.

Uus-Meremaa Otago ülikooli psühholoogide poolt läbiviidud uuringu põhjal muutuvad ateistid surma lähenedes alateadlikult religioonile vastuvõtlikumaks.

TÄPSELT 100 AASTAT TAGASI UPpus TITANIC.

AMEERIKA ÜHENDRIIKIDE kõige vähem religioosseteks osariikideks on Vermont ja New Hampshire, mille elanikest peab end väga usklikuks vaid 23%.

DESTRUKTIIVNE INIMKOND.

Peaaegu 50% kõikidest maailma teadlastest tegeleb sõjaväelisi eesmärke kandvate uurimisprojektidega.

NARVAS ASET LEIDNUD JÕHKER LAPSEMÕRV KÕIGUTAS TERVE EESTI TURVATUNNET.

Suure südamega
HANNA

TEKST JA FOTO ANETE PALMIK

Unistus: Aafrikas käimise unistus täitus, nüüd unistan Indiast.

Amet: Vabakutseline jumestuskunstnik.

Hobid: Keraamika – üks lõogastavamaid tegevusi! Asjade kallal nokitsemine ja käsitöö meeldib.

Lemmik kirjakoht: „Aga mina vaatan Issanda poole, mina ootan oma pääste Jumalat: küll mu Jumal kuuleb mind.“ (Mi 7:7)

Jumal on mulle tihti teada andnud, kuhu suunas ma oma elus liigun.

Hanna Kotsjuba on suure südamega naine. Viimased aastad on ta tegelema prostitutsioonist väljunud ja väljuvate naiste abistamisega Liblikaprojekti kaudu.

Kuidas leidsid tee Jumala juurde?

Olen pärit kristlikust perest ning olen sellele terve elu kirikuga kokku puutunud. Olen alati teadnud, et Jumal on reaalne ning et Ta armastab mind.

Kelleks tahtsid lapsena saada?

Mul on juba lapsest saati olnud kaastunne nõrgemate vastu – ma ei kannata, kui kellelegi tehakse liiga ja ülekohtu. Samuti olen terve elu tundnud sügavat kaastunnet abivajajate vastu ning kuna Jumal nägi tervikpilti, siis Ta juhtiski mind Tartusse sotsiaaltööd õppima.

Milline oli Sinu esimene kokkupuude prostitutsiooniga tegelevate naistega?

Aastatel 2006/2007 õppisin Taanis piiblikoolis. Seal viibimise ajal oli mul võimalus käia kohvikus, mis oli suunatud narkomaanidele, alkohoolikutele, kodututele ja ka prostitutsiooni kaasatud naistele. Kuna naised ei tulnud kunagi kohvikusse, siis läksime ise nende juurde. Kohviku lähedal asus punaste laternate tänav – käisime seal naistega rääkimas ning viisi-

me neile sooje jooke. Aja jooksul, mil me nendega suhtlesime, avasid end kolm kuni neli naist. Nende lood puudutasid mind väga.

Mida kujutab endast Liblikaprojekt?

Liblikaprojekt loodi, et aidata naistel, kes on välja tulemas prostitutsioonist ja inimkaubandusest, taas integreeruda ühiskonda ning tööturule. Need julged naised on teinud otsuse võtta oma elu tagasi enda kätte ja saada üle väärtustust, kuritarvitatud minevikust ning enamasti ka narko- ja alkoholisõltuvusest. See projekt pakub neile naistele täielikku välimuse uuendust, mis aitaks neil välja näha ning end tunda enesekindla ja professionaalsena ning valmistaks neid ette uue elu ja uue karjääri jaoks.

Mida on Jumal Sulle õpetanud naiste kaudu, keda Sa oled aidanud?

Ta õpetab mind pidevalt olema alandlik. Hoolimata meie taustast või tehtud tegudest oleme kõik Jumala ees võrdsed. Samuti õpetab Jumal mind Teda usaldama – tean, et Tema hoolitseb mu eest. ☺

JUMALA LAPSED

MEIE KOOLIS KÄIS üks poiss. Ta oli selline tavaline ja blondi peaga. Tal oli palju sõpru hoolimata sellest, et ta ise ei olnud väga sõbralik. Keegi ei tahtnud temaga tülli minna. Asi ei olnud selles, et teda oleks kardetud, ta polnud teistest pikem ega paistnud ka tugevam. Ometi tundis ta, et isegi kui ta annaks põhjuse, ei julgeks keegi koolis temaga tüli norida. Asi oli selles, et kõik teadsid, et tema isa on valla kõige kõvem poksija. Kui ka oleks juhtunud, et tüli pärast oleks pidanud lapsevanemad kooli kutsuma, oleks see poiss ennast väga julgena tundnud, sest ükski teistest lapsevanematest ei kujutanuks endast tema isale mingit ohtu.

KUIDAS ON LOOD meil, kristlastel? Kas meie tunne oma Taevast Isa? Juba maine isa võib anda lapsele siira julguse ja teadmise, et ükskõik mis ka ei juhtuks või kui ohtlikku olukorda laps ka ei satuks – isale saab alati kindel olla. Kartus teadmatuse ees, mis meid teinekord lausa füüsiliselt halvab, ei saa meie üle võitu ning teadmine isa olemasolust kõrvaldab selle.

Mida rohkem õpime tundma, kes ja milline on meie Jumal, seda enam leiame ka meie, et see muudab ja mõjutab viisi, kuidas me igapäevast elu elame. Piibel rõhutab, et Jumal ei hülga ega jäta oma lapsi. Soovin, et iga kristlane võiks mõista, milline on meie päritolu ja kelle perekonda me kuulume.

JUMALA ARMASTUSEST OSASAAMINE ja Tema suuruse tundmaõppimine annab ka kristlasele üleloomuliku julguse elada, hoolimata sellest, mis toimub maailmas meie ümber. Lisaks julgusele seab see meid ka erilisse seisusesse, kuna me esindame sedasama Jumalat siin maailmas teiste inimeste keskel. Samaaegselt julgus ja vastutus.

Olukordades, mis näivad meile mõistamatute ja võimatutena, peame siiski endale meelde tuletama, et Jumalale ei ole need situatsioonid üllatus ning Tema käest ei ole hetkekski kontroll kadunud. Järgmine kord, kui oled stressis ja mures ning asjade seis paistab tõeliselt lootusetu, siis on hea meelde tuletada, et ka Jumal näeb seda ning lahendus ja väljapääs on juba valmistatud!

„Ja hüüa mind appi ahastuse päeval; siis ma tõmban su sellest välja ja sina annad mulle au!” Ps 50:15

Ka Sina võid täna kindel olla, et Sinu Taevane Isa armastab Sind! Jeesus vastas talle: „Kui keegi armastab mind, küll ta peab minu sõna, ja minu Isa armastab teda ja me tuleme ja teeme eluaseme tema juurde.” Jh 14:23 ☺

JOEL REINARU
Plussi peatoimetaja

Maailma rahvastikust

33%

on KRISTLASED!

ALLIKAS: GORDON-CONWELL THEOLOGICAL SEMINARY

Muusika, blogi ja uudised
plussmeedia.ee

Hakka FÄNNIKS
www.facebook.com/plussajakiri

- 2** **Persoon:** Hanna Kotsjuba aitab naisi tunda enesekindlana
- 3** **Juhtkiri:** Jumala lapsed
- 5** **Saara Kosoneni viimane sügis koos emaga**
- 8** **Silmast silma:** Kas elu kristlasena on edukas või risti kandmine?
- 9** **Toimetajalt:** Vana Testamendi tundmine
- 10** **Misjon:** Ela oma usku!
- 11** **Sõbrakiri:** Jumala koguduses on igähele ruumi
- 12** **Raskustest võiduni Jumala abiga**

- 16** **Seitse maanurka, seitse kristlase staatust**
- 17** **Noortekas: Rannamõisas** kohtutakse kohvikus
- 18** **Kas käsud on loodud üleastumiseks?**
- 19** **Gallup:** Kes on kristlased?
- 20** **Piibliõpetus:** Ela kristlasena, ära ainult räägi
- 22** **Testi,** milline taevasse rändaja oled sina
- 23** **Mind Map:** Kelle jälgedes käia?
- 24** **Hea küsimus:** Mida peab tegema, et olla kristlane?

- 26** **Film: Sherlock Holmes'i varjude mäng**
- 28** **Plussmeedia.ee** musa CD
- 29** **Timeless ja Heartline** teevad muusikat südamest
- 30** **Demon Hunter** liigub teekonnal koos Kristusega
- 32** **Pray – Just Do It**

8
Edukus või edutus?
 Kas kristlase tee kulgeb võidust võitu või lookleb läbi raskuste? Mis on edukus kristlase vaatenurgast?

20
Ela kristlase elu!
 Kasuta kõike, mida Jumal on Sulle andnud. Julgustust Jeesuse järgimiseks jagab Matti Aspvik leheküljel 20.

30
Demon Hunter
 Tõsised heavy metal mehed Seattlest näitavad, et ka selline muusikastiil võib käia kristlusega käsikäes. Loe, millele on Demon Hunteri bändiliikmed pühendunud ja mis on nende sõnum.

Pluss+

Kaanefoto Villu Vares

TOIMETUS

Peatoimetaja
 Joel Reinaru
 joel.reinaru@plussmeedia.ee

Tegevtoimetaja
 Sirli Lend
 sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Karro

Ajakirja koostasid

Anete Palmik, Juho Roimaa, Pille Toompuu, Paul Parka, Olga Rogatkina, Tarmo Sulger, Lassi Peltomaa, Maarja Vihmann, Denis Mirgorodskij, Regiina Lopetaite, Evelin Tiiter, Anna-Riitta Metsalo, Anastasia Artamonova, Niina Koivuniemi, Sakari Heinonen, Raul Suurvälgi, Jaanus Reismaa, Maria Dmitrieva, Anna Dokuchajeva, Viktoria Titova, Matti Aspvik, Jegor Arsenjev, Carolina Ojaaru, Daniel Reinaru, Jukka Peura, Elina Jokinen, Olga Belan, Villu Vares

Toimetuse juhtkond
 Joel Reinaru, Sirli Lend, Tommi Hakkari

Kujundus
 Kalev Rodima, Tea Ikonen

Soovid toetada Plussi?

Toetamisvõimalus

SA EELK Misjonikeskuse arveldusarvetele:
 1120254269 Swedbank, SWIFT:HABAE2X,
 IBAN:EE482200001120254269

10602016015008 SEB, SWIFT:EEUHEE2X,
 IBAN:EE551010602016015008

113230-426398 Nordea Soomes

Selgitusse: Pluss

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

Toimetus Soomes
 PL 184, 00181 Helsinki,
 Lastenkodinkuja 1 (2. krs),
 Telefon: +358 925139255
 toimitus@nuotta.com
 www.nuotta.com

Väljaandjad
 EELK Misjonikeskus

Agape Eesti Agape Eesti

Soome Luterlik Evangeeliumiühendus
 Soome Evangeelne Luterlik Rahvamisjon

TRÜKK Kirjapaino Uusimaa, Soome

„Mul oli alati olnud raske vältida emale tugevaid tundeid ja rääkida temaga usust. Kui ema helistas ja ütles, et ta on haige, muutus kõik. Alguses hakkas ema kohutavalt nutma, siis puhkesin nutma mina. Selle vestluse ajal ütlesin emale, et armastan teda. Nutsin ja rääkisin talle Jeesusest,“ naerab Saara.

Saara ja ema

VIIMANE SÜGIS

TEKST JA FOTOD JUHO ROIMAA, TÖLGE PILLE TOOMPUU

Saara Kosonen, 22aastane soome neiu, läks 2010. aasta sügisel Vietnamisse vahetusüliõpilaseks Diakoonia rakenduslikust kõrgkoolist Kauniaisest. Nädal pärast Soomest lahkumist helistati Saarale ja teatati, et kodus ei ole kõik korras. Saara emal avastati vähk.

Järgnevate päevade jooksul ema olukord halvenes ja ta pidi haiglasse minema. Saara võttis maailma teises otsas uudise vastu rahulikult.

„Sellistel hetkedel mõeldakse väga ennastkaitsvalt, et minuga ei või ju nii juhtuda – loomulikult saab ema terveks,“ meenutab Saara. Kõigest eemal on lihtne olla optimistlik. „See opereeritakse ära ja kogu olukord tuleb Issanda kätte anda,“ mõtles ta.

Haigus tõi argiellu mitmeid muutusi. Saara vanemad olid lahku läinud ja eraldi elama kolunud üle kümne aasta tagasi, kui Saara ja ta väikevend olid alles lapsed.

„Ühel õhtul aga isa helistas ja teatas, et Heikki mängib playstation'iga ja ema vaatab seda diivanilt. Küsis, kas ma tahan temaga rääkida. Ema oli kolunud tagasi koju. See oli mulle midagi täiesti uut ja samas täiega lahe,“ jutustab Saara.

„Jumal, kui selleks on vaja kõige pöörasemaid vahendeid, siis kasuta neid.“

PÕHJENDAMATU PAANIKA

Kaks nädalat pärast esimest telefonikõnet helistas isa ja ütles Saarale, et uuringute põhjal on emal parimal juhul jäänud elada vaid aasta. Nüüdki ei osanud Saara otsustada, kas jääda või sõita tagasi koju. Ühest küljest isa ja ka sugulased rahustasid, julgustades jääma. Teisest küljest aga ootasid nad teda tagasi Soome. Paljud Soome sõbrad kutsusid Saarat koju.

„Kui isa helistas ja ütles, kui tõsine haigus on, olid kõik meie vahetuse omad hotellitoas hängimas, sest plaanisime õhtul koos välja minna. Samal ajal nutsime parima sõbraga vannitoas ja olime täiesti põhjendamatu paanikas. Kummalgi meist polnud aimugi, mis oleks õigem, mida tuleks või ei tuleks teha,“ kirjeldab Saara oma heitlusi.

„Pärast kohutavat ööd ja segaseid mõtteid ütles sõber: Lähme! Läksime lennuväljale paljajalu vihmasajus ja istusime takso tagaistmel käsikäes, silmad pidevast nutmisest paistes.

See ei pidanud nii minema, see ei pidanud ju niimoodi minema ...“

Kolme lennu järel olid nad Pariisis, kust Saara läks Soome edasi üksinda. Vastuvõtt kodus ei oleks saanud parem olla.

„Kõik röömustasid ja korrutasid, kui hea see on, et ma tulin. Kõige parem oli näha, kui suurt rõõmu valmistas minu tagasitulek emale,“ kirjeldab Saara oma saabumist.

Ema oli palju viletsamas seisus, kui Saarale julgeti rääkida. Tütrel tagasitulek oli väikeseks ergutussüstiks ja tal oli veel natuke jaksu. Kahe nädala pärast, 16.10.2010 Hiikka Mirjami Kosonen suri 50-aastasena.

IMELINE RAHU

Enne ema surma kuulis ja tegi Saara asju, mida ta oli palunud vaid kõige pöörasemates palvetes. Saara ema ei olnud enne haigestumist usklik. Esimesena rääkisid temaga pikalt usust üks töökaaslane ja tuttav haiglakaplan. Nad palvetasid ema eest tema enda soovil. Ema oli väga vastuvõtlik ja hakkas kindlalt uskuma, et Jeesus on selles olukorras realselt ligi ja soovib talle parimat.

„Tundus uskumatu, et ema luges Piiblit! Mis toimub? Mu ema oli andnud end Jeesusele,“ imestab Saara siiani. „Ema oli pihta pannud

kõik mu noore koguduse laulikud ja lihtsalt lug-
ges neid ikka ja jälle.”

KOHAL JA LÄHEDAL

Jumal oli kõik lihtsalt oma kohale asetanud. Saara oli olnud stressis, et kõigi kannatuste järel peab ta veel jaksama oma emaga usust rääkida, aga selle jaoks olidki hoopis teised inimesed. Saara sai olla just sellises kohas, kus talle kõige rohkem meeldis: haiglavoodi kõrval koos emaga Piiblit ja Issanda õnnistust lugemas.

*Läksime lennuväljale paljajalu
vihmasajus ja istusime takso tagaistmel
käsikäes, silmad pidevast nutmisest
paistes. See ei pidanud nii minema, see
ei pidanud ju niimoodi minema ...*

Kõik see kinnitas Saara enda usku ja lennu-
tas ta „jumalikesse sfääridesse”, kuigi ta tun-
nistab, et alguses olid tal süümepiinad.

„Olen väiksest saati palvetanud, et mu va-
nemad saaksid usklikuks ja et tegelikult ka, Ju-
mal, kui selleks on vaja kõige pöörasemaid va-
hendeid, siis kasuta neid. Lase käia! Noh, seda
oligi siis vaja. Tohutu kurbus,“ mõtiskleb Saara
tagantjärele.

„Ma ei saa aru, kuidas inimesed võivad sel-
liste olukordade või üldse eluga ilma usuta hak-
kama saada. See, et ema sai usklikuks, oli parim
asi üldse. Kui ta ei oleks saanud, oleksin võinud
olla ilma selle stressita ja jätta asja Issanda kät-
te. Aga kui ma ise poleks kristlane olnud, ei tea,

kui segi oleksin omadega siiamaani.”

Saara polnud Jumala peale kordagi vihane
ega seadnud asjade tähendust küsimärgi alla,
eriti kuna surm tõi palju häid ja ennenägema-
tuid sündmusi terve tema pere ellu. See ei võta
siiski ära leina ja meeletut igatsust, mis jääb, kui
keegi lahkub elust.

„See on endiselt reaalsus. Eriti sügisel, kui
oli aastapäev. Ikka tikuvad ligi nii samad kui
ka uutemoodi igatsevad tunded. Tunnen emast
puudust,“ tunnistab Saara.

*Kui Saara ema suri, saatis Saara mulle SMSi.
Nutsin, palvetasin ning õnnistasin Saarat ja
tema peret. Olin kurb leina pärast, aga õn-
nelik, et Saaral oli täielik kindlustunne, et ta
ema lahkus siit, uskudes Issandasse, ja
veendumus, et ta on päästetud. +*

**16.10.2010 Hilikka Mirjami
Kosonen suri.**

Müügil uus CD!
Leia meid Facebookist!

Elu koos Jumalaga
muudab edukuse
mõistet.

Ega Jumal ei olegi lubanud
lihtsat elu.

Kristlase elu EDUKUS VÕI

FOTOD ISTOCKPHOTO

Olla kristlane tähendab olla edukas

TEKST OLGA ROGATKINA, TÕLGE TARMO SULGER

Kas oled mõelnud, mida tähendab edukas elu? Kord mõtisklesin selle küsimuse üle põhjalikumalt. Leitud vastus üllatas mind. Olen kristlane – olen edukas inimene!

Mida tähendab “edukas” nende jaoks, kes ei tunne Jumalat? Täiesti võimalik, et edukaks peetakse seda, kes on suur ülemus, kellel on palju varandust ja suur maja, kes on rikka inimese abikaasa ja käib puhkamas mainekas kuurordis.

Elu koos Jumalaga muudab edukuse mõistet. See annab arusaamise, et edukus on hoopis Jumala ar-

mastuse suurus Sinu vastu. Samuti see, et oled kindel homses päevas, sest Sa loodad Jumala peale. Tänaaste probleemide eest kantakse hoolt ja neid võid näha kui õppetunde homse päeva jaoks. Saad võtta probleemide lahendusi tänulikult vastu, tunda rõõmu ja märgata Sinu ees avanevaid uusi võimalusi. Kas see ei ole edukus?

Peamine on aru saada, mida Jumal Sinult tahab ja millised on Tema plaanid Sinu jaoks. Miks Sa siia maailma sündisid ja mis eesmärgiga Ta Sind on loodud? Jumal on tark ja

igäühele antakse midagi. Ta kingib kindluse, et oleme Jumala jaoks tähtsad just sellisena, nagu oleme – kõik on vajalikud! Selles osas ei ole üksteisega konkureerimist. Oleme kõik Jumala armsad lapsed. Ja sellest lähtudes saad otsustada, kas Sinu elu on tarbimisühiskonna normidega võrreldes edukas. Miks määratleda edu raha, saavutuste või populaarsusega? Oled edukas juba iseenesest, kui oled kristlane.

Risti on raske kanda

TEKST LASSI PELTOMAA, TÕLGE MAARJA VIHMANN

Kristlane peab kogu aeg tegema valikuid. Maailmas aga naeruvääritatakse iga väikestki Piiblist lähtuvat otsust. Õige kristlik valik võib tähendada pea kaotust!

Uskliku ellu kuulub mure: koorem päästmata inimeste pärast ja teadlikkus enda süüst. Ega Jumal ei olegi lubanud lihtsat elu. Eelkõige mitte omadele. Pauluse eluski oli häda, kannatusi ja tagakiusamisi, kuid Jumala vägi paistis just neis, mitte edukuses. Miks siis peaks imestama, kui kristlastel on raskem koorem kui teistel?

Vana Testamenti avastades

TERVITUSED KÕIGILE, KES seda lehekülge loevad!

Olen üliõpilane Eesti Metodisti Kiriku Teoloogilises Seminaris, kus osalesin kursusel "Ülevaade Piiblist". Kursusel käsitleti üksikasjalikult Piibli sündmusi ja fakte – seda kõike ajaloolisest vaatekohast. Olen ise lugenud Piiblit juba 5 aastat, kuid see, mida sain teada kursusel, avas uuesti mu silmad.

Me oleme kõik koolis õppinud ajalugu, kus räägitakse tähtsatest daatumitest, millal, kus ja kellega midagi toimus. See annab meile ettekujutuse, miks maailm, kus elame, on just selline, nagu ta on. Meie Piiblis, täpsemalt Vanas Testamendis, on terve hunnik fakte, mis näitavad pühakirjas kirjeldatud sündmuste tõesust. Samuti on paljud Vana Testamendi sündmused dokumenteeritud ka teistes allikates.

Näiteks on vanadest ürikutest leitud Egiptuse riigi ootamatu kokkuvarisemise aastaarv, mis langeb peaaegu täpselt kokku Iisraeli rahva Egiptusest lahkumise ajaga. Uues

Sõbrad, koguge jõudu ja kannatust Vana Testamendi lugemiseks ja tundmaõppimiseks.

Testamendis kirja pandud lood kajastavad paljude rahvaste ajalugu, osadel neist aga ei olnud omavahel üldse kokkupuuteid. Kas pelgalt legend? Osalised testamentides küll vahetuvad, aga asja tuum on põhimõtteliselt ikka sama.

Kui läheb aruteluks, ei saa ükski inimene ümber lükata tõestatud ajaloolisi fakte. Tundes neid – ja niisuguseid tõsiasi on palju –, saame avada mitmete inimeste silmad nägema Jumala olemasolu.

Sõbrad, koguge jõudu ja kannatust Vana Testamendi lugemiseks ja tundmaõppimiseks. Uskuge mind, see aitab teil vastata teinekord ka väga rasketele küsimustele.

DENIS MIRGORODSKIJ

EDUTUS?

See aga ei vähenda Piibli autori-teeti. Jeesus ütles, et prohveteidki kiusati taga ja need, keda lõpuks toidetakse, on näljased. Asi on vaid selles, et siin on kõik teisiti kui taevas.

Siin kanname risti: häbimärki, kuhu meid lõpuks naelutatakse. Me kannatame kõiges nii kaua, kuni elame ja alles taevas saame oma koorma maha panna.

Õnneks näitab Jeesus meile oma armastusest just piisavalt. Ei rohkem, ega vähem. See on tähtis, sest kui meil läheks eriti hästi, muutuksi-

me ülbeks. Kui täiesti langeksime, ei oleks me mitte mingisugune tunnistus. Kui meil aga läheb halvasti, kuid me tuleme sellest läbi, siis näeme ja tunnustame, et elame iga päev Issanda armust.

Lõpuks juhin tähelepanu, et Piiblis on öeldud: "Usk on loodetava tõelisus, nähtamatute asjade tõendus" (Hb 11:1). Mis usku meil oleks, kui me näeksime, kuidas elu naeratab ja linnud laulavad? ☺

New Generation – uus põlvkond: ELA OMA USKU!

TEKST REGIINA LOPETAITE, FOTOD EVELIN TIITER JA ISTOCKPHOTO

Uus Generatsioon on rahvusvaheline kristlik noorteliikumine, mille eesmärk on toetada kristliku sõnumi levimist koolides nii sõnade kui ka tegude kaudu. Uus Generatsioon julgustab kristlasnoori kogunema ja oma kooli heaks tegutsema. On neid, kes riputavad üles plakateid, jagavad tasuta kooke, organiseerivad erinevaid üritusi, aitavad kooli koristada, kingivad sõpradele Piibleid jne. Nende eesmärk on muuta koolikeskkond positiivsemaks ja teha sõnum Jeesusest oma põlvkonnale kättesaadavamaks palve ja evangeelsete ürituste korraldamise kaudu.

Uus Generatsioon grupe Eestis: 24
Grupe maailmas: 1203
Parim sõna iseloomustamaks UG olemust:
TEISED ehk siis elamine mitte iseenese, vaid teiste jaoks!

Piisab sellest, kui üks kristlane tunneb põletavat igatsust „jagada Jeesust“ oma koolis.

Oled Sa kunagi mõelnud: „Ma olen tüdinud. Jah, nii lahe on minna pühapäeval kirikusse. Aga siis tuleb esmaspäev. Kool. Tahaksin olla koolis samasugune, nagu ma kirikuski olen. Olen väsinud sellest maskikandmisest!“ või siis: „Ma olen kristlane. Tahaksin rääkida oma klassikaaslastele Jeesusest, aga ei julge. Mis siis, kui nad naeravad mu välja?“ Kas tuleb tuttav ette? Usun, et järgnevad inimesed, kes räägivad oma loo, on sarnaselt mõelnud, aga NAD EI ANDNUD ALLA!!! Piisab sellest, kui üks kristlane tunneb põletavat igatsust „jagada Jeesust“ oma koolis: on inimesi, kes nii on alustanud, ja nüüd on nende koolis 60 kristlast! Selliseid lugusid on palju!

Loe lisaks:
www.newgeneration.co.uk
www.uusgeneratsioon.ee

TUNNISTUSI

Me kõik vajame armastust. Sellisele järeltulele jõudis üks Uus Generatsioon (UG) grupp. Mõni kuu varem oli osa nende koolist maha põlenud ja kool oli surutud kokku väiksemale alale. Kuna koolis oli palju stressi, otsustas grupp hankida natuke teipi ja teha kooli kohvikusse „kallikasti“. Mitmed kasutasid seda kasti, et oma sõpru kallistada. Kuna teised õpilased teadsid, et selle tegid kristlased, hakkasid paljud mõtlema kristlaste tulele.

Jõgeva UG grupp jagas sõbrapäeva puhul koolides pulgakomme, millel oli küljes kirjakoht „Tõeline sõber armastab igal ajal“ (Õp 17:17). Tagasiside oli väga hea.

Pulgakomme jagati ka õpilastele, kes olid üksinda. See muutis nad kohe rõõmsaks. Paljud küsisid niisuguse tegutsemise põhjust ning Jõgeva grupil õnnestus jagada tunnistusi, miks nad on kristlased.

Tavaline kool. Tavaline kristlane. Ühel päeval tuleb selle tavalise kristlase juurde üks murega õpilane, kes palub kristlasel tema eest palvetada. Palve aitab ja see sünnitab rohkem usaldust ning on julgustuseks ka teistele!

KOOS TEISTE KRISTLASTEGA

Mida arvavad Kadrina Keskkooli UG liikmed Uuest Generatsioonist ja kirglikust kristlaseks olemisest?

Kadi: Muidugi tekib olukordi, kus kaaslasted pole mu kristlike põhimõtetega nõus ja ehk osutavad survetki, aga kristlasena tean, et see on tegelikult kasulik. Seda kinnitab ka Piibel (Mt 5:12). Kiusamist ei tasuks väga südamesse võtta, vastupidi – tuleks rõõmustada, sest järelkult kujutan ma kuradiile potentsiaalset ohtu.

Mari: Me kohtume UG grupiga igal esmaspäeval ja palvetame oma kooli pärast – see on ülihea algus nädalale. Olla osa grupist on julgustav, sest üks näib

vahel lootusetu, et keegi Jumalasse uskuma hakkaks või Jeesuse vastu võtaks, aga tiimina tunned õlga õla kõrval. Vaiksel omaette Kristusele elamine on hea, aga koos kaaskristlastega oma usku jagada on parem, sest nii saab Jeesus üha rohkem avalikuks ning muudab inimeste elusid Sinu koolis. Pole mõtet head asja endale hoida ning koos Uue Generatsiooniga on selle „hea asja“ avalikustamine kindlam, sest „kus kaks või kolm on Tema nimel koos, seal on Tema nende keskel“ (Mt 18:20)! ☺

Vaiksel omaette Kristusele elamine on hea, aga koos kaaskristlastega oma usku jagada on parem, sest nii saab Jeesus üha rohkem avalikuks ning muudab inimeste elusid Sinu koolis.

Patuste kogudus on täis Jumala **Armastust!**

TEKST ANNA-RIITTA METSALO
AUTOR ON SOOMES ELAV EESTI NOOR.

UMBES KOLM AASTAT tagasi, pärast minu leerilaagrit, hakkasin käima kiriku noorteõhtutel. Mu vanem vend oli rääkinud, kui äge on koguduses käia, sealt sõpru leida ja Jumalat rohkem tundma õppida. Mul olid suured ootused, kuid kõik ei läinud üldsegi nii, nagu olin unistanud. Muidugi oli noorteõhtutel toredaid inimesi ja sain Piiblist rohkem teada, aga ma ei leidnud kohe selliseid sõpru, kellega oleksin tahtnud oma muresid jagada. Olin arvanud, et nüüd ei pea ma enam riidu, draamat ja tagarääkimist taluma, aga sedagi olen meie koguduses mitu korda kogunud. Kaks aastat uskusin ja unistasin, et kui käiksin noorteõhtutel kusagil mujal, oleks seal kõik palju parem. Või kui koliksin Eestisse, siis leiaksin seal koguduse, kus keegi ei kakleks ning kus võiksin olla selline, nagu ma tõesti olen.

Sügisel käisin paar korda teiste koguduste noorteõhtutel. Hakkasin aru saama, et meie kogudus

ei ole ainus, kus esineb eriarvamusi. Märkasin meie koguduses ka mitu väga head asja, mida oli varem raske näha, sest mul ei olnud midagi, millega võrrelda. Ma ei taha enam kogudust vahetada, sest seal, kus leidub inimesi, leidub ka pattu. Mõistsin, et Jumal tahab oma patused, aga siiski nii armsad lapsed ühtekokku koguda, olgugi et teeme üksteisele haiget ning eksime Jumala ja teiste inimeste suhtes aina uuesti ja uuesti. Meil, kes me usume Jeesusesse, on palju parem ja lihtsam elada kristlasena, kui hoiame kokku. Issand annab meile andeks ja kingib jõudu üksteistele ning iseendalegi andeks anda. Tema armastus ulatub iga koguduseni ja võime kindlad olla, et Ta näitab meile sellise koguduse, kus meil on hea olla. ☺

Olin arvanud, et nüüd ei pea ma enam riidu, draamat ja tagarääkimist taluma, aga sedagi olen meie koguduses mitu korda kogunud.

Mõtke sellele!

Eesti on Euroopas esirinnas: iga päev üks uus HIVi nakatunu.

2011. aastal diagnoositi Eestis 370 uut nakkusjuhtu, mida on kümme korda rohkem kui Euroopas keskmiselt.

ALLIKAS: Postimees

RASKUSTEST *Jumala*

TEKST JA FOTOD ANASTASIA ARTAMONOVA
TÕLGE TARMO SULGER

*"Usk Jeesusesse on
võidu algus."*

SERGEI: NÜÜD ON ELUS TÄHTSAIMAL KOHAL JUMAL

MIND JUHTISID KIRIKU juurde täiesti „maised“ põhjused, näiteks tasuta laagrid. Niisiis käisingi mõned aastad kirikus sellepärast, et nii oli mul võimalus osaleda huvitavates laagrites ilma raha välja käimata. Kuid siis juhtus midagi üllatavat. Ühe jutluse ajal hakkasin mõtlema olulistele küsimustele: Kes ma õige olen? Milleks ma elan? Kuidas paistavad minu teod Tõe valguses? Need mõtted tõid mind patukahetsusele ja ma andsin oma elu Jeesusele.

Nüüd on Jumal minu elus kõige tähtsamal kohal. Olen selles suhtes endaga aus. Kõige tähtsam kristluses ongi minu arvates ausus. Kui oled enda ja teistega aus, läheb ka kõik muu ladusalt.

Viimane aasta pole mulle eriti kerge olnud. Minu elus on toimunud keerulised sündmused. Kuid just sellel ajal olen eriliselt tundnud koguduse toetust. Olen leidnud, et siin on mu pere, mulle lähedased hinged. See on mind tugevalt liigutanud.

Peale selle hoiab mind Sõna. Hetkel on minu jaoks erilisel kohal töötus 1. Johannese kirjast 5, 5. Seal on öeldud, et maailma võidab ära see, kes usub Jeesusesse kui Jumala Pojasse. Minu jaoks on see eriti julgustav. Usk Jeesusesse on võidu algus. Issand saab meid töös kasutada, kui oleme ausad ja usaldame Teda.

VÕIDUNI abiga

"Vanemad tegid palju jõupingutusi minu usus kasvatamiseks, kuid see protsess ei olnud lihtne ja ladus."

SAKARI: JUMAL TUGEVDAS ERINEVATEL ELUETAPPIDEL

MA SÜNDISIN KRISTLIKUS perekonnas. Vanemad tegid palju jõupingutusi minu usus kasvatamiseks, kuid see protsess ei olnud lihtne ja ladus. Alguses ei olnud minu usk üldse tugev. Jumal aga kinnitas ja kasvatas seda paljude eluetappide kaudu, mille läbi sai mulle selgemaks, mida tähendab elada kristlasena.

Minu vaimulikul teel kristliku iseteadvuse poole oli palju kasvuraskusi. Näiteks oli eriti keeruline kooliaeg, kus viibisin mitteusklike sõprade keskel. See oli katseaeg. Aga just sel perioodil tundsin oma elus eriliselt Jumala hoolitsust ja kohalolu. Ta kandis mu oma sõnade jõul sellest läbi. Palju tuge sain Piibli lugemisest.

Ühes Psalmis Jumal lubab, et Ta on minuga alati, ükskõik kuhu ma ka ei läheks. Tema hoolitsev pilk jälgib mind kogu aeg ja Tema jumalik valgus näitab mulle teed. Tahaksin veel öelda, et palvetage, lugege Piiblit ning kasvage vaimulikult koos teiste kristlastega. Ja ärge unustage, et Jumal on alati meie kõrval.

THE UNITY OF
WARICK

"Ometi tunnen kindlalt, et Jumal aitab mul argusest üle saada ja seda teenimistööd teha."

TONJA: JUMALALT SAAB JÕUDU KA KARTLIK

KOHTUSIN JUMALAGA JUBA varases lapsepõlves, kui vanaema viis mind pühapäevakooli, rääkis mulle Jumalast ja õpetas palvetama. Nüüdki on see mulle suureks abiks. Suhtlemine Jumalaga on osa minu elust, ilma selleta ei kujutaks elu ettegi. Kui on raske midagi teha, siis tuletan endale meelde, et Tema on minu kõrval. See annab rahu ja jõudu edasi tegutsemiseks.

Praegu aitan läbi viia pühapäevakooli tunde. Inimeste ees esinemine ei ole minu jaoks lihtne, lastega suhtlemine nõuab aga veel suuremat pingutust. Ometi tunnen kindlalt, et Jumal aitab mul argusest üle saada ja seda teenimistööd teha.

Minu soov on, et inimesed usaldaksid Jumalat rohkem ja loodaksid Tema peale. Ükskõik kui keerulised olukorrad ka ei oleks, kõik on Jumala käes ja Tema tahte järgi. Tema õnnistab meid. Meie lähedased, sõbrad, kogudus, kristlaste omavaheline läbikäimine – need on imelised kingitused. Ja lõpuks veel see, et Jumal juhib meid eluteel. Temaga koos tunneb ka kõige kartlikum inimene ennast kindla ja kaitstuna. 🙏

**KA SIIS
KUI KEEGI TEINE
EI OLE SINUGA
JUMALON**

7 Elu kristlasena maailmanurgas

TEKST SAKARI HEINONEN, TÖLGE PILLE TOOMPUU, FOTO SXC/SPEKTAKULATOR

USA

USA-d tuntakse kristliku maana. Seal on palju usklikke, kes soovivad ja julgevad elada avalikult kristlasena ja rääkida oma usust. Ka statistika järgi läheb USA-st välja kõige rohkem misjonitöö tegijaid. Ehkki võiks mõelda, et USA-s on kristlasena lihtne elada, teeb praegune lääne kultuur selle raskeks. Kaks suurt probleemi on raha ja meedia. Palju raha ja varandust omades ei tunne inimesed erilist vajadust Jumalalt abi paluda ja niiviisi hääbuvad palveelu ja Piibli lugemine kergesti. TV ja muu meedia levitavad omalt poolt piiblivastaseid väärtusi, mis tasapisi mõjutavad ka usklike mõttemaailma.

Suurbritannia

Suurbritannias elab palju kristlasi, aga ka teiste religioonide esindajaid. Jeesusesse uskumine ei muuda kedagi teistele ohtlikuks. Usuelu väljakutsed tulenevad üldiselt palju vähem märgatavatest asjaoludest. Keskkonnas, kus elab arvukalt Piibli sõnale vastupidiselt tegutsevaid inimesi, kes väidavad, et käituvad ainuõigelt, on kerge kõige kaasa triivida. Maailma ahvatlustes peituvad suurimad väljakutsed.

Iisrael

Iisrael on Jumala valitud rahva püha maa. See maa, kus Jeesus elas, tegutses, suri ja tõusis üles, on juba oma ajaloo poolest paljudele usklikule väga kallis. Ometi ei ole kristlastel seal lihtne elada. Hoolimata sellest, et inimestele evangeeliumi kuulutamist ei kiideta heaks, on moodustatud messiaanlike juutide kogudusi. See teeb võimalikuks kristlaste kirikuskäimise keskkonnas, kus moraalne allakäik ja ortodokssed juudid esitavad usklikule suure väljakutse.

Keenia

Keeniat iseloomustab paljude hõimude ja religioonide segu. Ristiusk on juba kaua püsinud tugeval positsioonil, aga hõimude traditsioonilised usundid elavad endiselt ja moslemite hulk kasvab. Lääneriigid on toonud maale evangeeliumi ja maisse heaolu, aga ka moraalse korrupsiooni. Kristlastel on vabadus elada usklikuna ja rääkida sellest teistele, aga moslemist kristlaseks pöördunud võib pere taga kiusata ja isegi tappa. Keenias on paljud kristlased vaesed ja nende elu ainsaks sisuks on Jeesus. Seda näitavad kristlaste julgus rääkida oma usust ja koguduse osaduse suur tähtsus nende jaoks.

Venemaa

Venemaa oli kaua aega ristiusule suletud maa, kus ei tohtinud avalikult olla kristlane, rääkida teistele oma usust ega lugeda Piiblit. Misjonärid toimetasid illegaalselt Piibleid üle piiri ja usklikud kogunesid salaja. Lisaks kristlastele on Venemaal paganaid, budiste, judaiste ja suur moslemikogukond. Nüüd on Jeesuse omadel vabadus elada oma usu järgi, nad võivad käia kirikus ja lugeda Piiblit. Usklikele esitavad väljakutseid sektid ja halb läbisaamine erinevate konfessioonide vahel.

Põhja-Korea

Põhja-Korea on kristlastele maailma keerulisim maa. Selles kommunistlikus diktatuuris, mida valitseb Kim Jong-Un, kiusatakse kõige rohkem taga just kristlasi. Avalikult kristlasena elada ja eriti teistele evangeeliumist rääkida on ohtlik. Open Doors organisatsiooni andmetel on maal umbes 400 000 inimest, kes peavad võitlema oma vabaduse eest. Nende sõnul kannatavad paljud töölaagrites, kuna keelduvad kummardamast diktaatorit. Enamik inimesi on ateistid või tunnistavad traditsioonilisi uskumusi.

Jaapan

Jaapan on paljudele tuttav manga-koomiksi piltide ja animatsioonide järgi. Enamik jaapanlasi on budistid ja/või intoistid. Nad väärtustavad töökust ja austust, mis viib tulemustele orienteeritud tugeva surveni. Kuigi kristlased soovivad oma usku praktiseerida ja kirikus käia, on niiviisi raske elada, kuna tuleb teha piisavalt tööd, hoides samas esikohal Jumalat ja peret. Paljud selle maa uskumused, nagu esiisade kummardamine, on inimeste elus väga olulisel kohal ja kristlaseks saanutel võib olla raske neist loobuda. Usule leiab tuge vaid väikestes kogudustes.

Rannamõisa kohtumispaigaks on noortekohvik

TEKST RAUL SUURVÄLI, FOTO JAANUS REISMAA

2010. AASTA SÜGISEL sai meie Rannamõisa koguduses uuesti alguse noortetöö. Kord kuus hakkasime korraldama noortekohvikuid, mis on suunatud neile, kes on pühapäevakoolist välja kasvanud ning soovivad oma usulises arengus edasi liikuda. Uue kogudusemaja valmides saime avarad ruumid, kus noorteõhtuid läbi viia.

Viimati toimunud kohviku teemaks oli „Jumala otsimine ja leidmine“. Kokku oli meid tol õhtul umbes kolmkümmend viis noort. Siiralt heameel on näha ka teiste koguduste noori, kes tulevad meiega ühiselt aega veetma. Sõnaga oli teenima tulnud meie koguduse pastor Aare Kimmel, kes rääkis, kuidas tema nooruspõlves Jumalat otsis ja milliste olukordadega ta on elus silmitsi seisnud. Tunneme, et erinevate kristlaste tunnistused on heaks julgustuseks nende noorte võimalikul kasvul, kes on alles oma otsingute alguses.

Kuna kohal käib erinevas vanuses noori, vedame aega ka ühiselt mängides. Läbi mängude oleme saanud noortega palju paremini sõbraks ja leidnud ühise keele. Vahel võivadki noored tulla kohale just lõbusa ajaveetmise pärast, kuid siiski saavad nad kuulda ka sõnalist osa, mis võib neid panna sügavuti Jumalale mõtlema ja olla neile abiks usuteel edasilikumisel.

Ühisele õhtupalvele koguneme kirikusse. Kirikus palvetamine on alati midagi erilist ja aitab ehk paremini mõtteid Jumalale koondada. Saame olla osaduses ning võtta aega Jumala ees seismiseks. Õhtu lõpetame ühise palveringiga, kus soovi korral saab iga noor tuua oma mured, rõõmud või tänu Jumala ette.

Kui Sa soovid kasvada Jumalale ligemale, koos palvetada, mängida ja süüa, siis oled südamest oodatud meie noortekohvikusse iga kuu viimasel reedel kell 19:00 Rannamõisa kogudusemajja.

SEADUSED ON SELLEKS, ET NEID RIKKUDA?

Viis mõtet kümnest käsust

TEKST ANNA DOKUCHAJEVA, TÕLGE TARMO SULGER

FOTOD MARIA DMITRIEVA JA ERAKOGU

Jumala käsud tekitavad vastuolulisi tundeid. On lihtne mõista niisuguseid, mis kaitsevad elu, kuid kuidas suhtuda käskudesse, mida ei olegi võimalik täielikult järgida? Jumala käske on lahti seletamas Julius Matta.

Käske täita on võimatu. Ma ei hakka üldse proovimagi.

Sellise vastuse annaks inimene, kelle jaoks kristlus ongi ainult seadused, käsud ja keelamised ning kes pole tegelikult veel Kristust tundma õppinud. Kunagi ammu mõtlesin samamoodi. Aga pärast seda, kui sain Kristusega tutvaks, andis Ta mulle minu patud andeks ja „tegi kõik uueks“. Sain aru, et Jumala käsud on head, täidetud armastusega inimese vastu ning vajalikud selleks, et mõistaksime: me ei saa ennast ise päästa, kui üritame omast jõust käske täita.

Tean ise, kuidas elada. Milleks mulle kümme käsku?

Ma ei kahtlegi, et Sa tead. Igaüks teab ja otsustab, kuidas elada, ning kannab seepärast ka alati vastutust. Oletame näiteks, et keegi tahab hakata maja ehitama. Enne kui ta ehitama hakkab, õpib ja uurib ta, millised on seadused ja normid, et maja oleks tugev ja ei kukuks kaela. Mõni teine aga hakkab kohe ehitama, pannes sinna kogu oma aja ja jõu. Lõpuks kukub maja kokku ja matab enda alla ka ehitaja. Niisiis on küsimus ainult selles, millisele alusele Sa oma maja või elu rajad. Milllega see ehitamine lõppeb? Kas õnneliku eluga hubases ja soojas elamus või Sinu eluviis lõmastab Su nagu kokkukukkunud maja? Jumala käske tuleb võtta kui häid juhtnööre oma elu ja suhete ülesehitamiseks.

Piibel väidab, et astudes üle ühest käsust, rikun tegelikult neid kõik. Sel juhul pole ju midagi enam kaotada ega mõtet edasi üritada?

Kui Sa tahad tulla Jumala juurde seaduse kaudu ennast õigustades, siis jah. Aga selliseid inimesi mina igatahes ei tunne. Õige ta on, et kasvõi ühte käsku rikkudes ei ole Jumalalt tehtud eksimuse tõttu õigeks mõistmist oodata. Aga Jumal on kõigeväeline. Kes sellest aru saab, võib olla rahulik. Jumal ei loonud meid käskude jaoks ja ainult käskudest kinnipidamine ei saa olla elu mõte. Käsud aitavad inimest, mitte inimesed ei aita käske. Eksimuste kaudu me mõistame ja tunnustame, et meil endil ei ole jõudu käskudest kinni pidada.

Küsimus on selles, et mida Sa teed, kui Sa sellest aru saad. Üks vastusevariant: võin teha, mida tahan. Aga palun, see on Sinu õigus. Või teine variant: ma näen Kristust, kes täitis käsud minu eest ja kes löödi risti minu eksimuste pärast. Seepärast ei tee ma seda, mida tahan, eriti just selliseid asju, mis kurvastaksid Kristust või minu kaasinimesi. Kristus ise annab

oma armastuse ning armulikkuse pärast mulle jõudu armastada ja andestada teistele samamoodi, nagu Tema on minule andestanud. Just Tema armastus muudab mind iga päev ja annab jõudu elada Jumala käskude järgi, sest need on Tema käsud, need on armastuse käsud. Ja lõpuks on nii, et inimene, kes mõtles, et võib teha, mida tahab, tegelikult ei võigi. Kõike, mida tahab, võib teha ainult inimene, kes elab Kristuses.

Jumal ju armastab mind sellisena, nagu olen – patusena. Küllap Ta saab aru ja andestab, kui pattu teen.

Kust tuleb selline kindlustunne, et Jumal mõistab ja annab kõik andeks? Piiblist näeme, et asjad on just vastupidi. Patustamine on alati kaasa toonud Jumala karistuse. Alati, ilma eranditeta. See käib tsaaride ja patriarhide, prohvetite ja preestrite, rahvaste ja üksikinimeste, täiskasvanute ja laste kohta. Ei loe see, kas Sa oled äravalitud rahva liige, kuuld kogudusse, oled ümberlõigatud või ristitud.

Oluline on mõista, et Jumal on armuline. Seda armu antakse meile ainult Kristuse, Tema Poja, meie Päästja kaudu. Sellest aru saanud inimest Jumal mõistab ja sellele inimesele andestatakse. Jumal ei ole põrandalapp, et Tema peal oma määrdunud jalgu puhastada, paludes patte andeks alles siis, kui meile pähe tuleb. Jumal on mineviku, oleviku ja tuleviku Kuningas. Ainult Temale kuulub tõde, õigus ja au. Mitte inimesele. Selle pärast meie ei otsusta, mida Jumal meiega teeb, vaid hoopis vastupidi – seda otsustab Tema. Ilma kahetsemiseta, ilma usuta Kristusesse Ta ei andesta. Ainult esimene osa lausest on õige: Jumal armastab mind sellisena, nagu olen. Jah, armastab, kuid kui inimene on usus aru saanud Jumala armastusest, siis ei ütle ta enam kunagi, et võib julgesti patustada.

Need käsud on juba ammu vananenud. Uusi oleks vaja.

Kui Sinust saab kõikvõimas Jumal, võid uued käsud välja mõelda, senikaua kasutame neid vanu. Õeldakse, et mida vanemad on asjad või mõtted, seda rohkem neid hinnatakse. Kümme käsku on üle 4000 aasta vanad. Mina arvan, et tähtis ei ole leiutada uusi seadusi, vaid elada nende vanade järgi. Õnnelik oleks see inimene, kes nende kümnegi seaduse järgi elamisega toime tuleks. Demokraatlikes riikides on kõikide seaduste aluseks needsamad Jumala poolt antud kümme käsku. 4000 aasta jooksul ei ole keegi paremaid välja mõelnud.

Inimesele, kelle sees on armastus ja andetus, võib olla arusaamatu, miks pidi Jumal sisse viima sellise karmi seaduse. Me näeme iga päev enda ümber ebaõiglust ja valu, mida põhjustavad need, kes on kaotanud oma elus arusaamisvõime ja selged orientiirid. Jumal, kes tahab inimesi kaitsta inimeste endi eest, andis täpsed juhtnöörid, mis aitavad meil eristada head ja kurja, pimedust ja valgust.

Kas Sina juba tead, millised on Jumala seadused? Kui proovid neid täita, saad targa ja usus tugevamaks, sest Sinu elu juhtivad seadused on kirjutatud kõigeväeline, igavene ja armastav Jumal. Hoi a nendest kinni! ☺

Jumal ei loonud meid käskude jaoks ja ainult käskudest kinnipidamine ei saa olla elu mõte.

◀ Julius Matta

KES ON kristlased?

Pluss küsitles inimesi Peterburi tänaval.

Ella, 18:

– Esimesena meenub kohe kirik, aju juhtimise keskus. Mulle tundub, et Jumala uskumiseks ei pea tingimata kirikus käima. Usk on kõigile vajalik.

Dimitri, 15:

– Kristlased on usklikud inimesed. Head inimesed.

Pasha, 24:

– Esimene mõte on, et kristlased on need, kes palvetavad.

Anna, 19:

– Kristlased on inimesed, kes hoiavad ülal kristlikke väärtusi. See on lai mõiste. Kristlased võivad olla õigeusklikud, protestandid, katoliiklased, luterlased.

Tanja, 15:

– Kristlased on usklikud inimesed, kes elasid ammu, vanal ajal.

ELA KRISTLASENA, ÄR

Mis see kristlase elu õigupoolest on ja milles see avaldub?

Meil on probleem

ÜKSKORD ÜHEL KOOLIKÜLASTUSEL näitasin klassile kaht tuntud inimest. Üks oli kuulus poptäht, teine Ema Teresa. Pea-aegu kõik teadsid mõlemat ja olid kummagi kohta üht-teist kuulnud. Jutustasin nende eludest natuke rohkem ja küsisin siis: "Kumb neist kahest on teie meelest inimesena parem eeskuju?"

Kõigi arvates oli see Ema Teresa. Seejärel küsisin: "Miks on siis nii, et mitte kellelgi teist ei ole Ema Teresa plakati seinal, keegi teist ei kuula Ema Teresa kõnesid mp3-mängijalt ega unista, et oleksite nagu tema?" Tõdesime, et meil on probleem!

MILLES PROBLEEM?

Siia maailma sündides hakkab inimene otsima oma „mina“. Usun, et oleme kõik seda otsingut oma elus kogunud ja teame, millest on jutt. Tundmata oma väärtust hakkame imetlema neid, keda imetletakse, ja järgima neid, keda järgitakse. Noortekultuuris on näha, et välised asjad mängivad justkui kõige tähtsamat rolli ning soovitakse saada inimeste sarnaseks, kes paistavad ihaldusväärsed. Tihti sõltume massimeedia toodangust, olgu selleks siis popstaar või filminäitleja, kelle

elust teame vaid niipalju, kui meile räägitakse, ent siiski usume, et see maailm, milles nemad elavad, ongi paradüüs ja nende elu on mingil moel väärtuslikum kui teiste oma.

Piibel ütleb, mis on meie väärtus. Me oleme loodud Jumala näo järgi! Seda justkui ei peetagi millegi. Ometi tahab selle maailma Looja meile meelde tuletada, et igaüks meist on kordumatu ja hindamatu.

Kristlastena peaks meid tuntama selle järgi, et me ei ole mugandunud praeguse maailma ajaga (Rm 12:1-2) ega lähe kaasa ka selle vooluga, mis tõstab osad inimesed teistest kõrgemaks ning ülistab inimest Looja asemel.

Jumal soovib, et loobume elu omandiõigusest, usaldame kõik Tema kätte ning otsime kogu südamest Teda ja Tema plaani. Kogu südamest – kuidas seda õigupoolest mõista? See tähendab, et meile ei kõlba miski muu kui Jumala tahetest arusaamine ja selle järgi elamine. Kuidas on see siis võimalik? Kuidas seda õppida?

TÕELISE MUUTUSE KORD JA TUNNUSED

Kõigepealt ei ole kristlase elu midagi sellist, mida me ise nii-öelda

toodame. Meie elu on eelnevalt valmistatud (Ef 2:10). Selle võib leida õigest Jumala ja iseenda tundmisest. Probleemi tuum on lahuse olek Jumalast ehk patt. Ma ei mõtle siinkohal moraalitytust, vaid tõe eiramist ja Talle selja pööramist. Selle asemel et lasta Loojal öelda, mis on meie väärtus, otsustame selle teadasaamiseks võrrelda ennast teiste inimestega.

Jeesuses on see sisemine reaalsus hästi näha. Ta ütles, et ei võta vastu austust inimestelt ning et meil pole võimalik vastu võtta Isa armastust, kui me endiselt ootame austust üksteiselt (Jh 5:41-44). Meil peaks olema silme ees tasu Jumalalt, mitte inimestelt (Mt 6:1-24). Siis saame teenida armastuses, mitte auahnuses.

KRISTLASE ELU ON JÜNGRI ELU

Jeesuse peamine sõnum oli Jumala riik. Ta käis ringi, demonstreerides

selle reaalsust, ning õpetas selle tulemist paluma. Jumala riik on see, missugune on Jumala rahvas oma sisimas. See riik on Jumala seaduste, tahte ja väärtuste valitsusala,

Teadmata oma väärtust hakkame imetlema neid, keda imetletakse, ja järgima neid, keda järgitakse.

mis peaks paistma välja seal, kus Jumala rahvas liigub.

Jeesus ei läkitanud jüngreid pelgalt rääkima sellest, mida tuleb teha, vaid ka õpetama, kuidas teha. Siin on erinevus. Kristlase elu ei ole üksnes koguduse keskel tegutsemine, vaid see, kuidas me elame, käitume inimsuhetes, kasutame oma aega, vara ja ande. Ehk siis see, kuidas Jumal saab mõjutada kõike, mis me oleme ja mida teeme.

Kristlase elu ei ole arvamused, vaid loomus: kuidas tuleme toime

Palve:

Isa, kinnita mu südant selles, et armastus minu vastu on Sinu tahe. Näita, Isa, kelle Sa oled mulle andnud, et ta õpetaks mind elama. Juhata mind osadusse, kus jagada seda elu, ja aita mul ennast sellega siduda. Aitäh, et võin olla Sinu oma.

Suuremat osa koguduseliikmetest tuleks varustada nii, et nad saaksid teenida Jumala antud eesmärki väljaspool kogudust.

A AINULT RÄÄGI

TEKST MATTI ASPVIK, FOTOD MARIA DMITRIEVA JA ERAKOGU

nurjumistega, kuidas reageerime kriitikale, ebaõnnestumistele ja edule ning kuidas see kõik mõjutab meie suhet Jumalaga.

Jüngri tunneb ära selle järgi, et ta laseb ennast õpetada. Üksnes see, kes ise on õppinud, võib õpetada teisi. Seepärast on Jumal andnud kogudusele viis ametit, mille ülesanneteks on Sind Su rolliks täielikult ette valmistada ja varustada (Ef 4:11-16).

GOSPELPAGAR

Kogudus ei ole eesmärk, see on pelgalt vahend. Suuremat osa koguduseliikmetest tuleks varustada nii, et nad saaksid teenida Jumala antud eesmärki väljaspool kogudust.

Üldiselt leiavad oma ülesande koguduses vaid need, kelle annid sobivad programmi ja tegevusega.

Jüngri tunneb ära selle järgi, et ta laseb ennast õpetada.

Kui kristlane on muusik, siis saab ta endale kergesti külge gospelmuusiku sildi. Miks kristlik pagar ei ole siis gospelpagar? Kas ka pagar ei peaks teenima Jumalat kõigega, mis tal on ja mida ta oskab? Otse

loomulikult! Keegi peab seda vaid talle ütleva.

Jeesus ei surnud üksnes meie pattude lepitamiseks, vaid ka vabastamiseks meid patu juurest ehk iseendale elamisest (2Kr 5:15). Kui ütleme, et soovime elada Jumalale, peab seda olema näha sellest, et võtame vastu Jumala antud tee ja realiseerimise vahendid ehk siis need:

1. Enese sidumine vaimuliku autoriteediga (2Tm 3:10-17; Ef 4:11-12)

Meil on kasvades vaja nii kasvatajaid kui ka „isasid“. Nendeks on inimesed, kes varustavad ja saadavad välja. Kõigepealt nad kasvatavad armastuse ja toetusega. Seejärel nad varustavad ja saadavad välja kutsumusse ehk õpetavad mõistma, mida, kuidas, millal ja kus. Oluline on, et leiduks inimesi, kes aitavad mõista ja julgustavad otsima Jumala tahet Sinu elus.

2. Enese sidumine Kristuse ihuga

Kristlase elu on alati elu Kristuse ihus ehk üksteist täiendav suhe nendega, kes liiguvad sama eesmärgi poole (Ef 4:16). Kui mina olen käsivars, siis on oluline, et kasvan kokku käega, mitte varbaga.

Ihuga kokkukasvamine aitab meil näha, kuidas keskenduda oma funktsioonile (Rm 12:4). Ihuliikme tähtsaimaks ülesandeks on teha kõik endast sõltuv, et teisest ihuliikmest saaks see, milleks Jumal on ta kavandanud. Keegi teine jällegi aitab mind ennast sellesamas asjas.

VÄLJAKUTSE

Kas Sul on tõsine soov anda kõik Jumalale ja õppida elama nii, nagu Tema soovib? Niisugusel juhul on selle teostamise ainsaks võimaluseks järgneda Jeesusele. Kas oled nõus saama õpilaseks? Kas oled valmis leidma neid, kes Sind sellel teel toetavad ja julgustavad (2Tm 3:10-17)? Palu, otsi ja võta see vastu.

Kas oled valmis end siduma osaduskonnaga, kus koos kasvatatakse selles suunas? Sel juhul otsi ja ehita sellist osadust. Üksi ei jaks ja ei olegi tarvis. Kas soovid rääkida või elada? Kristlase elu tähendab koos kasvamist. ☺

Küsimused mõtisklemiseks:

MILLEST saab aru, et Sinu aeg, vara ja inimsuhted kuuluvad Jumalale?

KES Sind aitab kasvada ja kuidas?

KUIDAS Sa ise saad teisi Jumala tahtes elamisel aidata?

MIDA tähendab Sulle enese selline sidumine?

◀ Matti Aspvik

MIND MAP

KOOSTANUD JEGOR ARSENJEV
TÕLGE TARMO SULGER

Ja armasta Issandat, oma Jumalat, kogu oma südamega ja kogu oma hingega ja kogu oma mõistusega ja kogu oma jõuga! Mk 12:30

Jumal räägib meile, et peaksime Teda armastama. Jumal kingib meile armastuse! See armastus peaks meie elust välja paistma meie suhetes nii Jumala kui ka teiste inimestega.

Minge siis, tehke jüngriteks kõik rahvad, ristides neid Isa ja Poja ja Püha Vaimu nimesse ja õpetades neid pidama kõike, mida mina olen teil käskinud! Mt 28:19-20

Jeesus käskis meil minna ja rääkida inimestele Temast, evangeeliumist, ning kuulutada, et Tema on Päästja. Ei maksa seda häbeneda.

Aga nemad püsisid apostlite õpetuses ja osaduses, leivamurdmises ja palvetes. Ap 2:42

Meie, kristlased, võime aidata oma sõpru, lähedasi või teisi inimesi. Nii räägib meile Jeesus. Tema aitab alati, kui inimesed seda palusid.

Järgige neid

Jumal räägib meile, et peaksime lugema Piiblit selleks, et saada usus tugevaks. Meil tuleks ka olla osaduses teiste usklikega ning käia armulaul, et vabaneda oma nõtrustest.

Kandke üksteise koormaid, nõnda te täidate Kristuse seadust. Gl 6:2

Rõõmustage alati. 1Ts 5:16

KELLE JÄLGEDES KÄIA?

Peaksime ülistama Jumalat ja tänama Teda selle eest, mida Ta meile annab.

„Ära eal sa kurvasta, on taevas töötatud maa“. Need on ühe laulu sõnad, mis tsiteerib Piiblit. Jumal räägib meile, et meil ei tarvitse pead norgu lasta, sest kurvastusest tulevad meeleheitlikud teod, mis viivad meid pattu. Pea meeles, et Jumal on alati Sinuga.

Uhkus on patt, mis eraldab meid Jumalast. Me tõstame kõrgeks iseendid ja unustame, et kõik mis meil on, tuleb Jumalalt.

Vältige neid

Ärge mõistke kohut, ja ka teie üle ei mõisteta kohut! Ärge mõistke hukka, ja ka teid ei mõisteta hukka! Andke andeks, ja teile antakse andeks! Lk 6:37

Sest kõik, mis on maailmas – lihahimu ja silmahimu ja elukõrkus –, ei ole Isast, vaid maailmast. 1Jh 2:16

Kristlastena peaksime olema armulised nagu meie Jumal, me ei tohiks kohut mõista teiste üle. See õigus on vaid Jumalal, Tema tasub kõigile nende tegude järgi. Meil tuleb anda andeks inimestele, kes meid kiusavad või teevad meile halba.

Ärge kadestage teisi inimesi. Kadestades me petame ennast ja Jumalat, mõeldes, et mõnele on antud kõik, aga mulle mitte midagi. Me oleme kõik ühesugused ja igapäev jaoks on Jumal valmistanud midagi. Kõige tähtsam on aga see, et Ta on andnud meile kõigile uskliku südame ja igavese elu.

Südamerahu on ihule eluks, aga kadetus on otsekui mädanik luudes. Õp 14:30

Laiskus lõhub meid tasapisi seestpoolt. Kui laiskleme, siis nagu kaevaksime maasse need talendid, mille Jumal meile andis. Piibel räägib, et laiskus pole just patt, kuid on üks meie loomumadusi. Me ei tohiks segamini ajada puhkamist ja laisklemist.

Kui kaua sa, laisk, magad, millal sa ärkad unest? Veel pisut und, pisut tukkumist, pisut pikutamist ristis kätega, siis tuleb vaesus sulle kallale otsekui röövel ja puudus nagu relvastatud mees. Õp 6:9-11

Milline rändur taevateel oled Sina?

KOOSTANUD MARIA DMITRIEVA, TÖLGE TARMO SULGER, FOTO SXC

Meie elu maailmas on teekond taevariigi poole, mil kohtume sõpradega, istume ühelt liiklusvahendilt teisele, kõnnime jala või sõidame kõigi mugavustega kuppees. Saa teada, milline on Sinu rännak.

Sest nõnda on Jumal maailma armastanud, et ta oma ainusündinud Poja on andnud, et ükski, kes temasse usub, ei hukkuks, vaid et tal oleks igavene elu.

Vahel tekib ehk tunne, et kristlaseks olemine on raske ja kuiv teema, kuna muudkui peab midagi tegema: kirikus käima, aina andeks andma, kuigi liiga tehakse Sulle, palvetama, Piiblit lugema jne. Nimekiri, mis teeb Sinust hea inimese, tundub olevat pikk ja lai. Kuid heaks inimeseks olemisest ei piisa. Ei piisa ka eespool mainitud asjade tegemisest. Kristlane on "Kristuse järgija", mis tähendab, et Sul on isiklik suhe Jeesuse Kristusega ning Sa oled Ta vastu võtnud kui oma Issanda ja Päästja.

Kes on kristlane?

TEKST VIKTORIA TITOVA, FOTO ISTOCKPHOTO

Väga paljud usuvad, et nad on head inimesed, kuid Jumala sõna Piibel ütleb: „...sest kõik on pattu teinud ja on Jumala aust ilma.“ (Rm 3:23) Kui maailm loodi, siis Adam ja Eeva tegid pattu. Nii tuli patt maailma ning sellest hetkest peale on kõik inimesed olnud Jumalast lahutatud omaenese pattude tõttu. Kuna inimesed on lahutatud Jumalast enda pattude pärast, siis vajame andestust Jumalalt ning päästet oma pattudest, et saaksime

Ükskõik kui hea inimene Sa ka poleks, ise ei suuda Sa elada Jumala standardite kohaselt.

Temaga ühenduses olla. Piiblis on selgelt kirjas, et inimesed ei ole „head“ enda saavutuste tõttu ning oma tegudega ei saa me andestust ära teenida. „Sest teie olete armust õndsaks saanud usu kaudu ja see pole mitte teist

enestest; see on Jumala and – mitte tegudest ...” (Ef 2:8-9).

Vana Testamendi aegadel pidid inimesed tooma Jumalale ohvreid, et saada patud andeks ning olla jälle ühenduses Jumalaga. Selline ohverdamine oli jätkuv tegu, mis kestis aastast aastasse. 2000 aastat tagasi andis Jumal oma poja Jeesuse Kristuse, kes ohverdas ennast inimeste eest Kolgata ristil ning tema kaudu on meile meie patud andeks antud. Me ei pea enam midagi ega kedagi ohverdama, sest Jeesus on meie eest selle hinna maksnud. Kristus suri, et saaksime tema kaudu päästetud ning ei oleks enam kunagi lahutatud Jumalast, kes on meile Taevaseks Isaks. Piibel ütleb: „Ent Jumal osutab oma armastust meie vastu sellega, et Kristus on surnud meie eest, kui me alles patused olime.” (Rm 5:8)

AINUS TEE

Päästmine tuleb usu läbi ning see on ainus viis. Sa ei saa seda ise ära teenida, sest ükski kui hea inimene Sa ka poleks, ise ei suuda Sa elada Jumala standardite kohaselt. Jumal ei oota, et Sa oleksid piisavalt hea või korralik, et võiksid Temaga suhtes olla. Saa aru, et Jumal armastab Sind juba siis, kui Sa patune olid, ning Tema astus esimese sammu Sinu suunas sellega, et andis Jeesuse Kristuse Sinu eest. Tee Sina järgmine samm, milleks on Jumala anni vastuvõt-

Seega võta aega ja õpi Jeesust tundma ning ära püüa ennast „heaks” teha, enne kui Jeesuse juurde tuled.

mine usu kaudu Jeesusesse Kristusesse. Jeesus ütles: „Mina olen tee ja tõde ja elu, ükski ei saa lsa juurde muidu kui minu kaudu!” (Jh 14:6)

Piibel ütleb: “Minge sisse kitsast väravast; sest avar on värav ja lai on tee, mis viib hukatusse, ja palju on neid, kes sealt sisse lähevad. Ja kitsas on värav ja ahtake on tee, mis viib ellu, ja pisut on neid, kes selle leiavad.” (Mt 7:13-14)

Internetilehel Usk ja Teadus kirjutab Antti Loodus sedasi: „... paljud inimesed usuvad Jumalasse ja usuvad, et „hea inimene” olles lähevad nad taevasse (avar värav), aga märkimisväärselt vähestel on Jeesusega isiklik suhe (kitsas värav). Ainult need, kes lähevad sisse kitsast väravast ja käivad Jeesuse teed, saavad andeks ja veedavad igaviku taevas. Paljud inimesed üllatuvad, saades teada, et kõik, mis nad tegid, ei lugenud midagi, kui neil polnud suhet Jeesusega. Teiste sõnadega, ükski neist „asjast”, mis me teeme, ei loe, kui meil pole isikliku suhet Jeesusega. Ainus, mis loeb, on see, kas Jeesus tunneb Sind või mitte, ja ainus viis seda saavutada on võtta ta vastu kui oma Issand ja Päästja.”

Seega võta aega ja õpi Jeesust tundma ning ära püüa ennast „heaks” teha, enne kui Jeesuse juurde tuled. Teda järgides leiad rahu ja elu! Tundub, et nimekirja, mis teeb Sinust hea inimese, on lõputu, aga vaja on alustada sellest, et võtad Jeesuse oma Päästjaks. Jeesus kutsub Sind. Kristlane on see, kes järgib Jeesust! ☺

KRISTUS KUULSAKS, LINN RÖÖMSAKS!

AP 8:8

NOORTE
PIIBLIPÄEVAD
2012
8.-10. JUUNI

TARTU
ALECOO
SPORDIHOONE

KORRALDAJA: EEK BK LIIDU NOORSOOTOO KESKUS
WWW.PIIBLIPAEVAD.COM WWW.LINNATULED.EE

SISSEPÄÄS TASUTA

NEWSBOYS • MICHAEL W. SMITH • VĚSTNÍČKA
PARACHUTE BAND • FLAMMO • REBECCA KONTUS

BALTIC + YOUTH
FESTIVAL

09. 14.00-21.00
JUUNI ARENA
R I G A

BRONEERI ENDALE KOHT WWW.BYF2012.LV

FILM

Sherlock Holmes

– Kas elame varjus või valguses?

TEKST SAKARI HEINONEN, TÕLGE CAROLINA OJAARU, FOTOD WARNER BROS

Linna raputab plahvatus. Jälle üks pomm. Pahad on taas midagi korda saatnud ja Sherlock Holmesil uus mõistatus lahendada. Nagu paljudes filmides, tundub pahadel seegi kord olema edu-maa. Ka meie eludes tundub tihtipeale, et paha on võitmas. Mida me siis teeme? Kas mõtleme, et selle vastu ei saa ja see on liiga raske? Mis siis, kui paneksime selga Jumala sõjarüü (Ef 5:11-18) ja asuksime vaenlase vastu võitlema nagu Sherlock Holmes?

VAENLANE

Kes siis on see vaenlane? Lugu läheb edasi ja Sherlock Holmes tunnustab, et on silmitsi oma parima vastasega. Selleks, et leida ja võita professor James Moriarty, ülejäänud maailma silmis tark, hinnatud ja lugupeetud mees, peab Sherlock panema mängu kõik oma oskused. Mitmeid kordi peidab vaenlane end ahvatleva, hea ja hinnatud maski taha ning teda on raske ära tunda.

Holmes kohtab Moriartyt en-nast harva, tavaliselt satub ta võit-lusesse tema käsilastega. Sama-moodi satume ka meie siin maail-mas tihtipeale võitlema kiusamiste, hirmude ja hüljatusega. Harilikult ei kohta me vanakurja ennast, vaid ta kasutab oma tööriistadena neidsa-mu ahistamisi, kiusamisi ja mõni-kord ka teisi inimesi.

Mitmeid kordi peidab vaenlane end ahvatleva, hea ja hinnatud maski taha ning teda on raske ära tunda.

VÕITLUS

Malemängus teevad mängijad kordamööda käike, mille eesmär-giks on meelitada teine lõksu. Mõ-lemad mängijad loovad strateegia, vastavad rünnakutele ja ohverda-vad oma mängunuppe, saamaks

ROBERT DOWNEY JR.

JUDE LAW

SHERLOCK HOLMES

A GAME OF SHADOWS

Tasahilju tahab saatan muuta meie arusaama õigest ja valest.

edumaad. Holmes ja Moriarty mängivad malet kogu filmi vältel – nii piltlikult kui lõpuks ka sõna otseses mõttes. Piiblit lugedes ja elu siin maakeral vaadeldes on selgelt näha Jumala ja kuradi vaheline malemäng. Me oleme selle maleturniiri keskel, kus kurat seab üles lõkse ja üritab kõigest väest Jeesuse omasid enda poolele võita. Siiski ei ole siin maailmas need vastased võrdväärsed – võitja küsimus ei ole lahtine, vaid Jumal on juba kuradi väe alistanud. Ta tõi suurima ja väga strateegilise ohvri, andes oma poja Jeesuse, et meid päästa.

Holmes kohtab Moriartyt mitmel korral olukorras, kus tal oleks olnud võimalus teda tappa. Sellegipoolest ta ainult räägib juttu ja õpib oma vaenlast tundma. Me ei pea laskuma oma vaenlase tasemele, kui meid rünnatakse kas siis sõnade või tegudega. Kui keegi koolis kiusab, ropendab või lööb, on hea meelde tuletada Jeesuse sõnu Piiblis:

„Aga mina ütlen teile: Armastage oma vaenlasi ja palvetage nende eest, kes teid taga kiusavad.“ (Mt 5:44)

VARJUDE MÄNG

Saatan on oma rünnakutes eriti kaval. Täpselt nagu Moriarty teod, on need tihti nii hästi peidetud, et on raske neid valeks pidada. Tasahilju tahab saatan muuta meie arusaama õigest ja valest. Ta soovib meid Jumala sõnast eemale viia ning esitada uuesti ja uuesti sama küsimuse, mida ta esitas ka Eevale: „Kas Jumal tõesti ütles ...“. Kas Jumal on öelnud, et haiget tegemine on vale? Kas Jumal on tõesti öelnud, et on vale võtta teistele kuuluvaid asju? Jah, Jumal on Piiblis selgelt oma seisukohta väljendanud. Küsimus on selles, kas me tahame neid vastuseid näha või mitte.

Ära jää varjudesse, vaid püsi selgelt valguses – loe Piiblit, palveta ja ela Jeesuse lähedal.

Oleme selle varjude maailma keskel ja täpselt nagu Holmes võitles Moriartyga, peaksime ka meie võitlema kurjusega. Jumal ei ole meile kunagi lubanud selle võitluse kaudu soosingut inimeste seas, vaid palka selle eest taevas. Ära jää varjudesse, vaid püsi selgelt valguses – loe Piiblit, palveta ja ela Jeesuse lähedal. Pea meeles, et saatan on Kristuse ees juba võidetud vaenlane – keegi ei suuda kiskuda jumalalapsi Jumalast ära, kui aga ise kinni hoiame (Jh 10:28-29). ☪

SELLE SUVE SURAKAS TULE SÄRAME KOOS!

24. - 29. juuli 2012 Tallinn „Shine” Noorteprogramm

SHINE on rahvusvaheline noorte koolitamise ja evangeliseerimise üritus. Ootame osalema 300 eesti noort ja 200 rahvusvahelist noort Euroopast ja kaugemaltki.

- Vaimulik kasv ja väljakutse. Kõnelevad: Boppi (Šveits), Josh McDowell (USA)
- Praktiline teenimine. Aitame kogudustel kasvada, Tallinna inimestel rõõmu leida.
- Rahvusvaheline sõpruskond
- Palju lähedaid ettevõtmisi ja esinejaid. Israel Houghton (USA), Alexa James (USA), Level 3:16 (UK),

www.shine.ee

www.2012.ee

Mida Sa veel ootad?

Reedel, 4. mail Haapsalus
Haapsalu kultuurikeskus, Posti 3
Kell 19 kontsert: The Road, Flammo, G-Powered ja Juha Heinonen

Laupäeval, 5. mail Tartus
Tartu Pauluse kirik, Riia 27
Kell 17 piiblitund
Kell 18 kontsert: The Road, Flammo, G-Powered ja Juha Heinonen

Tasuta!
Info Tel 5346 9041
Kari Tynkynen

Korraldajad: Sley, EELK Lääne ja Tartu praostkonna noortetöö, 2012

Plussmeedia.ee musa!

Plussmeedia musa on plaat, mis laetud energiast pakatava gospelmusikaga. Siit kuuled Eesti ja Soome gospelbändide parimaid palasid, mis nopitud kokku selleks, et Sinu suvi võiks olla täis päikest, värsket muusikat ning julgustavat sõnumit. Plussmeedia CD on aidanud teoks teha 316-riided, Maanalainen Levykauppa – kristliku muusika pood, Inseneribüroo Jonecon, Helsinki Toomkogudus / Mika Lehto ja suur hulk vabatahtlikke toetajaid. Suur tänu ka kõigile artistidele, kes andsid oma lood selle plaadi jaoks!

Jukka Peura, Daniel Reinaru - projekti koordinaatorid

1. G-Powered: I Belong to You
2. Sonic Revival: Drink From This Cup
3. Katajainen Kansa: Naulattuna ristinpuulla
4. Lukas: Igal hommikul
5. Donkey Ride: Hey God
6. Flammo: Alguses
7. The Rain: Anteeksi
8. Ablaze Us: Blind Leading The Blind
9. HB: God Has All Glory
10. Exit: Sateen kohinaa
11. Crux: Killuke maailmast
12. Reverend B & Daniel: Every Life's a Miracle
13. Trepikoda: Kas on seal keegi
14. Idän Ihmeet: Rakkauden kuriiri
15. Siret, Sirli ja Bänd: Väike lapsuke

www.316.fi

INSINÖÖRITOIMISTO
JONECON OY

WWW.MAANALAINENLEVYKAUPPA.COM
KRISTILLISEN MUSIIKIN ERIKOISLIIKE

Laule Kristusest LÄÄNEMERE RANNIKULT

TIMELESS

TEKST JA FOTO DENIS MIRGORODSKIJ,
TÖLGE ELINA JOKINEN JA CAROLINA
OJAARU

Riist pärit Timelessi tähe-
lend algas sellest, kui bän-
di kutsuti ootamatult esi-
nema kristlikku noortelaagrisse.
Kahetunnise sõidu ajal jõuti läbi
käia mitu nimevarianti, enne kui
esimest korda lavale astuti. Lõ-
puks hakkas bänd ennast kutsuma
Ajatuks.

Bändi koosseisu muutudes
moodustus tänane Timeless.

MUUSIKALINE HARIDUS EI OLE VÄLTIMATU

Küsimusele bändiliikme-
te muusikaharidusest saan
vastuseks küsivad pilgud.
„No ei,” vastab Juri kindlalt.

Kas see muusika kvaliteeti kui-
dagi ei mõjuta?

„Võin kasvõi kohe kahe käe sõr-
medel üles lugeda mitmeid bände,
kellel ei olnud alguses mingit muu-
sikalist koolitust. Protsessi ajal
õpib kiiresti ja palju,” viskab Julia.

„Muusikahariduse puudumine
on halb vabandus, et bändis mitte
mängida. Sellest on abi, aga see ei
ole vältimatu,” lisab Sergei.

Timelessi laulude sõnad sünni-
vad eeskätt Julia sulest, aga bänd
teeb tihti ka ajurünnakuid, kus
igaüks võib anda oma soovitusi.
Bändi sõnul sünnib meloodia sel-
le kõrvalt.

„Lera on meil asendamatu, tema
kirjutab meloodia nootideks. Temal
ainsana on muusikaline haridus...”

Timeless on:

JULIA Vokaal
LERA Klahvid
ANDREI Klahvid
JURI Kitarr
SERGEI Bass
MARK Trummid
IGOR Helitehnika

ÄPARDUSED JA SÕNUM KRISTUSEST

Kas teie bändil on ka muusa?

„Püha Vaim,” tuleb kui ühest
suust.

„Tihtipeale inspireerib laulude
tegemisel palve. Mõnikord sünni-
bib lugu 10 minutiga! Samuti on
elukogemused hea teema,” räägib
Julia.

Ka äpardustest pole Timeless
pääsenud. Näiteks on juhtunud,
et keset esinemist on elekter ära
läinud.

„Ükskord Valgas esinedes möl-
lasid noored natuke liiga julgelt ja
juhe tuli seinast lahti. Olime nagu
puuga pähe saanud,” meenutab
Sergei.

„Tegime näo, nagu poleks mida-
gi juhtunudki,” naerab Julia.

Timelessi laulude teema peitub
Kristuses.

*„Meie eesmärk on näidata,
kuidas Jumal meie eludes
tegutseb.”*

„Meie lauludes antakse kuu-
lajale „komm”, mille paberi peab
ise avama, ehk siis sõnade tegeli-
ku tähenduseni jõudmiseks tuleb
nende üle veidi mõtiskleda. Mõned
meie laulud on ka puhtalt ülistus-
lood Kristusele. Meie eesmärk on
näidata, kuidas Jumal meie eludes
tegutseb.”

HEARTLINE

TEKST OLGA BELAN, TÖLGE TARMO SULGER,
FOTO DENIS MIRGORODSKIJ

Kas Sulle meeldib pop-rokk-
hip-hop? Sellisel juhul on
Peterburist pärit gospelbänd
Heartline Sinu käsutuses!

Heartline'i hiljuti muutunud
koosseis on avaldanud mõju ka
bändi kõlavärvile, kuid noori muu-
sikuid see ei häiri, pigem on sellest
just rõõmu. Bänd on astunud järg-
misesse etappi.

„Kui ma alles õppisin trum-
me mängima, palvetasin, et võik-
sin saada bändi liikmeks,” räägib
Sveta. „Ma tahtsin ülistada Juma-
lat oma andega. Veidi aega hiljem
sain kutse Stepanilt bändiga liitu-
miseks!”

Paljude bändide jaoks on aja-
puudus olnud lahkuminekuga pea-
mine põhjus. Heartline'i noorte
liikmete jaoks pole see probleem.
Õppimine ja töö ei sega, kuigi vahel
jääb mõni proovi hiljaks. Mõnikord
tuleb muidugi ka midagi ohvriks
tuua. Sveta näiteks otsustas bändi
nimel loobuda lauluansambli käi-
misest, ehkki suhted õpetajatega
seetõttu kannatasid. Samuti soo-
viks Stepani abikaasa meest mõni-
kord proovidesse minemise asemel
rohkem kodus näha.

„Tegelikult suhtleme sel ajal ju
teiste kristlastega ja see on vai-
muliku kasvamise aeg.”

MIKS TEEME SEDA, MIDA TEEME?

„Sa võid vaba aega kasutada
kodus diivanil lesimiseks ja teleka
vaatamiseks või Facebookis ringi
kolamiseks, kuid meie arvates ei
ole see tegelikult üldse vaba aeg.
Kõige parem vaba aeg on see, mille
saab veeta koos Kristusega,” räägi-
vad bändiliikmed.

Heartline'i laulud kõnelevad
nende läbielamistest, tunnetest ja
puhastest emotsioonidest. Ja see

*„Kõige parem vaba aeg on
see, mille saab veeta koos
Kristusega.”*

Heartline on:

STEPAN Vokaal ja kitarr
SVETA Trummid ja laul
JEGOR Klahvpillid
ANTON Bass

on ka loomulik.

„Oleks imelik laulda millestki
muust, mis on meile võõras. Taha-
me rääkida inimestele, et ka meie
kogeme ebaõnnestumisi ja kuku-
me, kuid meil on eesmärgid, rõõ-
mud ja unistused. Tahame seda
kõike oma kuulajatega jagada ning
kirjutame selle lauludesse sisse.
Tähtsaim meie jaoks on olla Kris-
tuse peegelduseks inimestele, et
nad meie tegevuse kaudu näeksid,
kuidas Jumal tegutseb. Ja muidugi
teeme muusikat, sest see meeldib
meile!”

KUIDAS LAULUD SÜNNIVAD?

Stepan tunnistab, et muusika ja
teksti kirjutamine tuleb, kuidas ku-
nagi.

„Vahel on nii, et kirjutan sõnad
märkmikuisse üles ja siis need jää-
vad sinna pikaks ajaks. Ise kogu
aeg mõtlen, kuidas seda teksti
laulda. Helistan oma õele, kellel
on absoluutne kuulmine, tema so-
bitab sõnadega akordid. Siis võta-
me selle materjali proovis ette ja
arranžeerime juba kõik koos. Aga
vahel on hoopis nii, et esmalt tuleb
meloodia ja kunagi hiljem, täies-
ti juhuslikult, ilmub kuskilt sellele
tekst. See on huvitav. Vahel jälle
pusin kuude kaupa ühe laulu kal-
lal ja kui lõpuks jõuan selle „õigeni”,
saan olla enda üle uhke – seekord
läks kümnesse!”

Oma eesmärkidest rääkides
leivad bändiliikmed, et Venemaa
kaasaegse gospelmuusika taset
oleks vaja tõsta. Siis võiks Heartli-
ne saada tuntumaks ka väljaspool
kirikuseinu, unustamata seejuures
oma peamist missiooni, Kristust! ☺

Demon Hunter on:**RYAN CLARK** Vokaal**JON DUNN** Bass**PATRICK JUDGE** Kitarr**TIMOTHY WATTS** Trummid**JEREMIAH SCOTT** Kitarr

DEMON HUNTER

– teekonnal Kristusega

TEKST VIKTORIA TITOVA
FOTO DEMON HUNTER PROMO

Kas heavy metal ja kristlased saavad käia käsikäes? Sellel kevadel saab live'is näha esimest korda Põhja-Euroopasse saabuvat, tuhandete poolt kauaoodatud heavy metafi bändi Demon Hunter.

Levinud arusaama kohaselt on *metal* ja kristlus vastandid. Demon Hunteri vokalist ja asutaja Ryan Clark sellega päriselt ei nõustu. Omades kristlikku maailmavaadet ja elades ajastul, kus inimesed üha enam kaugevad must-valgetest väärtustest, langevad aina sügavamasse moraali relativismi ja ülistavad iseennast, arvab ta, et leidub palju asju, mille peale vihane olla. *Metal* pakub suurepärasest võimalust nende emotsioonide väljendamiseks.

Demon Hunter on *heavy metafit* ja *metal core'i* viljelev Ameerika bänd Seattle'ist, Washingtoni osariigist. Koos on tegutsenud juba peaaegu 12 aastat ja kõik Demon Hunteri liikmed on kristlased. Paljudes oma lauludes räägivad nad sellest, kes on Jeesus nende elus. Ryan Clark märgib, et laulusõnadele pannakse bändis eriti suurt rõhku. Pingutatakse selle nimel, et need oleksid alati head: grammatiliselt korrektsed, nutikad, huvitavad ja mõtlemapanevad, mitte umbmäärased või eksperimenteerivad. Ja

mis kõige tähtsam – laulusõnad peavad andma lootust pimedatel aegadel.

Ryani inspiratsiooni lätteks on igapäevaelu: katsumused ja raskused, millest ta on läbi läinud või näinud teisi läbi minevat; teda ümbritsev jumalatu maailm; tänapäeva ühiskonna hoiakud ja väljavaated, tihti läbi meelelahutuse, poliitika ja teaduse prisma; Kristus ja Piibel ning see, mis vihastab või paneb teda mõtlema.

EDU JA KUULSUS

Otsingumootori Google osanik American Online nimetas bändi üheks kümnest artistist/kollektiivist maailmas, keda jälgida. Bänd tegutseb Solid State Records Label'i all ning oma karjääri jooksul on nad avaldanud kuus albumit. Viimane, 2010. aastal välja antud album „The World is a Thorn” jõudis mainekas USA muusikaedetabelis 39. kohale ja edetabelis Top Christian Albums lausa 2. kohale.

Ryan teatas ajakirjale Revolver ja Solid Sta-

te Recordsile, et bändil tuleb selle aasta kevadel välja uus album. See tundub olevat loomulik jätk albumile „The World is a Thorn”, samas on tegemist siiski suure hüppega ning selle albumi salvestus töötab tulla kõige agressiivsem Demon Hunteri ajaloos. Kuna tänapäeva *metafi* domineerib valelik, kaduv ja trendi järgiv müra, siis soovib Demon Hunter Ryani sõnul teha midagi tõelist ja sisukat. Uus album rõhutab bändi tugevamaid külgi: tõeline *metal*, tume rokk ja meeloodilisus.

Bänd inspireerib kuulajaid jätkuvalt ning võlub oma muusika ja *showdega*. Laul „Collap-

Ryani inspiratsiooni lätteks on igapäevaelu ning katsumused ja raskused, millest ta on läbi läinud või näinud teisi läbi minevat.

„Hoian Jumalat oma elus esikohal ning mind aitavad selles Sõna, järjekindel palveelu ning mõttekaaslastel ja perekond.“

sing" albumilt „World is a Thorn“ kogus Internetis kaugelt üle miljoni vaataja. Viimase albumi tämber on jõhker, karm ning kriipiv, kuid üllatab kohati ka meloodiliste löikudega. Möödunud aasta detsembris valmis bändil uus video „LifeWar“, mida vaadati ainuüksi esimese kuu jooksul üle 100 000 korra.

KASUTADES VARUSTUST JUMALALT

Ryan avaldab, et unistab lihtsast elust – väikesest perekonnast, kelle kõrvalt ta saab teha asju, mida ta armastab, kohas, kus talle meeldib. Võimalik, et ta juba elabki oma unistust, tunnistab mees pärast väikest mõttepausi.

Enne abielu läks ka Ryan läbi n.ö käimise

perioodist, kuid oma sõnutsi ei olnud ta selles eriti osav. „Käimine on aeg, mil nii poiss kui ka tüdruk, kes teineteisele meeldivad, saavad aru, kas neil on omavahel sügav ja tähendusrikas kontakt,“ jagab Ryan noorte lugejatele oma hoiakuid. „Selleks nad veedavad ühiselt aega, õppides tundma üksteise unistusi ja eesmärgi ning lootes, et see viib neid ühisesse tulevikku.“

Kuigi Demon Hunter on saavutanud palju edu, räägivad bändiliikmed, et tähtsaim elus on armastada Jumalat ja teisi inimesi ning kasutada kõike seda, millega Jumal on neid varustanud. „Hoian Jumalat oma elus esikohal ning mind aitavad selles Sõna, järjekindel palveelu ning mõttekaaslastel ja perekond,“ jagab Ryan.

Demon Hunter julgustab lugejaid täielikult kasutama seda elu, mille Jumal on igapäevale kinkinud. Kõigil on oma tugevad küljed ja annid, olgu selleks siis musikaalsus, näitlemine, julgustamine, arukus või hoopis külalislahkus värskest küpsetatud saiakestega. Nii nagu iga

Demon Hunteri albumid:

The World is a Thorn (2010)
Storm Gates of Hell (2007)
Triptych (2005)
Summer of Darkness (2004)
Demon Hunter (2002)

inimene erineb teisest, erinevad ka annid ja tugevused. Jumal armastab igapäevaste ning aitamise käia Tema teerajal, kasutades ning kasvatades Tema poolt antud ande ja tugevusi. Palu, et Jumal aitaks ja suunaks Sind, et võiksid olla just see, kelleks Jumal on Su loonud. ☪

PRAY
JUST DO IT.