

PlusS⁺

1/2013 Veebruar

Hind 2,49

ELU ON KINGITUS

Meelis Kibuspuu – ettevõtja ja juht / Teismelised emad / Vabatahtlikuna Tšehhis / **Seitse tänapõhjust** / Kas ma olen imeliselt loodud? / **Good Weather Forecast** / Claas-P. Jambor

KUUMENEB & JAHENEB

KOOSTANUD IIRIS KOHV

50

MEIL ON VEEL AEGA

Maiade kalender eksis ja meil on taas aega, et luua lähedane suhe Jumalaga.

40

EESTI 95

Käesoleva aasta 24. veebruaril on meil jälle võimalus röömustada oma riigi juubeli üle.

30

VABADUS VALIDA

Eesti on üheksandal kohal maailmas kodanike isiklike ja majanduslike vabaduste poolest.

20

UUS ALKOHOLIPOLIITIKA

Algavad uued arutelud tänase alkoholi- poliitika muutmiseks.

10

TIMO PALO RETK

Aasta matkaja läbis esimese eestlasena teekonna põhjapooluselt Teravmägedele.

0

FILMIMAAILMA TÄHTSAIMAD VALI- MISED

25. veebruari varahommikul on võimalus kaasa elada järjekordsele Oscarite jagamisele.

10

SUPIKÖÖKIDE TÖÖ KASVAB

Supiköökidete külastatavus aina suureneb. Senisest enam käib seal ka korralikest peredest lapsi.

20

SUURBRITANNIA ESIMENE ATEISTLIK KIRIK

Rajaja sõnade kohaselt oleks häbi jätta nautimata religiooni häid külgi, nagu ühtsustunne, pelgalt teoloogiliste erimeelsuste tõttu.

30

USA LAPSENDAMISKEELD

Venemaa legaliseeris dokumendi, mis keelab ameeriklastel lapsendada Venemaalt.

40

INIMKAUBANDUSE OHVRID

Inimkaubanduse küüsis vaevleb 27 miljonit inimest, kelle keskmine vanus on 12-14 aastat.

JCDecaux

PERSOON

Jumal.ee

elugu Jumalaga

TEKST ANNELI GILL
FOTO HELARI HELLENURM

IMMANUEL VOLKONSKI

– muudetud eluga mees

Immanuel Volkonski on mees, kelle elu on Jumal täielikult muutnud. Ta on endine narkodiiler, kuid mõned aastad tagasi sai temast kristlane ning algas uus elu.

Millega Sa igapäevaselt tegeled?

Õpin Viljandi kultuuriakadeemia- as raamatukogundust.

Mis on Sinu elu suurim kingitus?

Minu elu suurim kingitus on Jeesuse leidmine. See on jackpot, sest mõeldes oma minevikule tunnen, et ei vääri nii head kohtlemist. Olen peksnud ja röövinud, müünud narkootikume ning seetõttu ka kaks korda vanglas istunud. Jumal on mind palju muutnud. Kui varem olin pidevalt narkojoobes ja seetõttu ebausaldusväärne, siis nüüd on võimalik minu peale loota, kasvõi öösel. Muutunud on ka minu suhted perekonnaliikmetega, kellele ma võin nüüd oma eluga tunnistuseks olla.

Kuidas hoiad oma igapäevast suhet Jumalaga tulisenä?

Palvetan iga päev, võrdlen oma praegust elu endisega ja tänan

Jumalat. Minu jaoks on kõige olulisem Jumalaga rääkimine ning isegi kui on tõsus ja mõõnad, siis ütlen ma endale, et Tema on sama eile, täna ja homme.

Kui tunnetus kaob ära, siis tuleb mõistusega teenida, tunne tuleb tagasi. Olles Jumalale kindlaks jäänud, olen peaaegu füüsiliselt tundnud Tema armastust nagu sooja vatti enda ümber.

Miks peaks elu väärtustama?

Elu tuleks võtta kui kingitust, sest iseenesest ei ole me midagi ega ka millekski suutelised. Jumal on loonud materia ja kõik, mis meie ümber on, ning ainus, mida me teha võime, on seda nautida ja tänuga vastu võtta. Me peame tihti asju enesestmõistetavaks, näiteks vabaduse hindamiseks tuleb sellest ilma jääda, aga peaksime oskama olla tänulikud ilma kedagi või midagi kaotamata. ☩

34-aastane

Pärit Tartust

Lemmikkirjakohad:
Ps 34:20, 1Kr 10:12-13

Immanueli tunnistust
saad kuulata: Jumal.ee

ELU ON KINGITUS

HUVITAVAL KOMBEL MEELDIB kõigile saada kingitusi, kas pole nii? Kui on tähtpäevad, sünnipäevad, jõulud või muud sündmused, siis ikka tehakse üksteisele rõõmu ja kingitakse midagi. Vahel on kingitus väike ja tähenduslik, vahel nii suur, et võib lausa ära minestada. Keegi sealjuures väga ei imesta, kui saab sünnipäevaks külaliselt kingituse. Aga tuleta meelde, kuidas Sa reageerisid, kui keegi kinkis Sulle midagi täiesti ootamatult, ilma mingi ilmse põhjuse või tagamõttega. Enda juures olen kogenud sellisel puhul hoopis teistsugust emotsiooni, kui sünnipäeval või jõulude ajal. Sees tekib lisaks suurele üllatusele ja rõõmule tunne, nagu poleks ma seda ära teeninud. See tunne võib olla isegi nii suur, et sunnib mind keelduma kinki vastu võtmast. Ei taha ju jääda nagu võlgu või nii ...

ILMSELT SEEPÄRAST ON vahel nii raske uskuda ja vastu võtta ka igavese elu kingitust, mida Jeesus meile pakub. Paljudes religioonides on inimene püüdnud seda seest rahulolematust leevendada, seades endale ise käsud-keelud ning rituaalid, millega tahetakse igavest elu ja pattude andeksandmist justkui välja teenida. Ometi õpetab Piibel lihtsalt ütleva „aitäh“: „**Sest teie olete armu läbi päästetud usu kaudu – ja see ei ole teist enestest, vaid see on and Jumalalt –, mitte tegudest, et ükski ei saaks kiidelda.**“ Ef 2:8-9

OMA MAISEL TEEKONNAL tegi Jeesus täiesti usumatuid kingitusi inimestele, kellega Ta kohtus. Pimedad said nägijaks, halvatud kõndisid ja kurdid kuulsid jälle. Siiski suurim kingitus, mille need inimesed said, oli

päästmine hukatusest ja pattude andeks andmine. Seda kingitust pakub Jeesus tänaka Sinule.

KEEGI MEIST EI saa oma pattudest ise vabaneda. Suhe inimese ja Jumala vahel on läinud katki ja seda tunneb meie hing väga hästi. Me igatseme seest rahu ja taksakaalu. Ekslikult otsitakse seda eneseabi kursustelt, meelelahutusest, karjääritegemisest, joogast või mõne muu usundi õpetustest. Siiski võib lahenduse sellele hinge rahutuks tegevale probleemile, mis on inimese ja tema Looja vahel, leida ainult ühest isikust – Jeesusest.

HINGERAHU, MIDA IGA inimene otsib, on käeulatuses. Kui tahad oma otsingud lõpetada ja leida rahu Jumalaga, siis võta täna vastu see kingitus, mida Sulle pakutakse, ja ütle: "Jeesus, anna mulle andeks minu patud ja tule minu ellu!"

Said just maailma parima kingi! ➔

JOEL REINARU
Plussi peatoimetaja

Igal minutil

saavad

50

inimest

ümbert maailma endale

PIIBLI.

ALLIKAS: DID YOU KNOW

Muusika, blogi ja uudised
plussmeedia.ee

Hakka FÄNNIKS
www.facebook.com/plussmeedia

- 2** **Person:** Immanuel Volkonski totaalset muutunud elu
- 3** **Juhtkiri:** Elu on kingitus
- 5** **Meelis Kibuspuu** - juht äris, perekonnas ja koguduses
- 8** **Silmast silma:** Kas suurem varandus on ka suurem õnn?
- 9** **Toimetajalt:** Treening eluks
- 10** **Misjon:** Teismelised emad ei ole jäetud üksi
- 11** **Sõbrakiri:** Tšehhis iseend ja Jumalat tundma õppimas
- 12** **3 lugu:** Koos Jumalaga on võimalik

- 16** **Seitse tänapõhjust**
- 17** **Noortekas: Järva-Jaanis** käib usin tegutsemine
- 18** **Armuanid - kas igäihe jaoks?**
- 19** **Gallup:** Mida oled kinkinud hiljuti?
- 20** **Piibliõpetus:** Elu - kingitus, mille mulle andsid
- 22** **Test:** Mida hakkan peale oma vaba ajaga?
- 23** **Ristsõna**
- 24** **Hea küsimus:** Kas ma olen imeliselt loodud?
- 25** **Raamatusoovitus:** Saaresinine

- 26** **Film: Kääbik - Ootamatu teekond**
- 27** **Koomiks:** Tark siil
- 28** **Claas-P. Jambor** soovib noortel leida elus oma eesmärk
- 29** **Poster:** Jeesus seisab ukse taga ja koputab
- 30** **Good Weather Forecast** jagab noortele usku, lootust ja armastust
- 32** **When..**

14

Loobuda heast, et saada parimat

Mõnikord tuleb Jumalat järgides teha ka väga raskeid otsuseid, kuid iga loobumise asemele tuleb midagi uut ja vahel veelgi paremat.

16

7 tänapõhjust

Meie igapäevasteks tänapõhjusteks võiksid olla võimalus rõõmu tunda, leida uusi seikluseid oma elus, puhkus ja lähedased inimesed.

26

Kääbik

Millegi suure kordasaatmiseks pole vaja tohutut võimu ega rikkust, vaid kõik on võimalik sellele, kes usub.

Pluss⁺

Kaanefoto Istockphoto

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee

Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Karro

Teoloogiline toimetus Marek Roots

Ajakirja koostasid

Iiris Kohv, Anneli Gill, Helari Hellenurm, Anna Liisa Saavaste, Caleb Ogbegie, Tea Ikonen, Pille Toompuu, Maria Poll, Tene Metsma, Rael-Astrid Mäemets, Tode Jurvanen, Anete Palmik, Hanna Põldaru, Gerly Meister, Susanna Sarimaa, Carollina Ojaaru, Philippe Gueissaz, Ville Auvinen, Mirkka Hirvikangas, Salla Tuovinen, Kristina Lillemets, Madis Ehanurm, Daniel Reinaru, Anastasiya Artamonova, Ain Vares, Helena Lill

Toimetuse juhtkond

Joel Reinaru, Sirli Lend, Tommi Hakkari

Kujundus

Kalev Rodima, Tea Ikonen

Pluss⁺

Soovid toetada Plussi?

Toetamisvõimalus

SA EELK Misjonikeskuse arveldusarvetele:

1120254269 Swedbank, SWIFT:HABAE2X,

IBAN:EE482200001120254269

10602016015008 SEB, SWIFT:EEUHEE2X,

IBAN:EE551010602016015008

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 Kroonpress

„Hea juht teenib, mitte ei valitse”

TEKST ANNA LIISA SAAVASTE

FOTOD ERAKOGU JA HELARI HELLENURM

Meelis Kibuspuu töö vilju võime igapäevaselt näha Tallinnas, Tartus, Viljandis, Põlvas, Kärdlas, Keilas, Pärnus ning Tõrvas. Lisaks sellele aitab ta igal aastal, enamasti sügisepoole, korraldada üritust, mis on andnud inspiratsiooni paljudele juhtidele üle Eesti. Millega on tegemist ning kes on see mees, kes kannab vastutust?

„Eks ma unistasin kunagi ikka Wimbledon võidust. Aga siis sain aru, et see karikas läheb minust mööda. Eluaegne spordisõber Meelis Kibuspuu saadab üle laua teele muheluse ning asub selgitama tennisefilosoofiat: „Tennis on oled sa väljakul üksinda, ka otsused tuleb teha üksi. Sa pead oma emotsioone kontrollima. Kui sul on halb päev, siis keegi teine sind aidata ei saa – sa lihtsalt kaotad selle mängu. See õpetas mind.“

INIMENE PLAANIB, JUMAL JUHIB

Wimbledon pidi seekord ühe tšempioni loovutama turundusele ja juhtimisele, mida Meelis omal ajal ülikooli õppima asus. Õppetöö kõrvalt alustas ta tööd müügimehena hulgifirmas. Siis aga tegi tolleaegne Kõrgema Usuteadusliku Seminari rektor Toivo Pilli talle ettepaneku Tallinnasse seminari tööle tulla. Vastselt abiellunud tudeng võttis pakkumise vastu, sest tajus, et hulgimüügiga on ülikooli lõpetamise kõrvalt keeruline tegeleda. „Olin 21-aastane ja mõtlesin, et noh, paariks aastaks tulen ja siis lähen kuskile mujale edasi. Täna on saanud neliteist ja pool aastat, aga see on olnud väga huvitav teekond, kohati raske ja keeruline.“ Millest käib jutt? Seminari käsitluses oli tol ajal üks taaskasutuspoold, mis oli lahti kaks päeva nädalas ning müüs 4-5 rekatäit kaupa aastas. See poeke on tänaseks laienenud kaheteistkümnest kauplusest koosnevaks ketiks, mis kannab nime Söbralt Söbrale. Meelis on seda ketti haldava EEK-BL-Valduste OÜ juhataja.

ROHKEM KUI ÄRI

„Ma nimetaks seda sotsiaalseks ettevõtluseks. Püüame siduda äri ja sotsiaalsete väärtuste loomist.“ Nende sotsiaalseteks väärtusteks võivad olla näiteks töökohad. Ent mis paneb selle ettevõtte tiksuma? „Üle 90% meie partneritest on Rootsist, aga kaupa korjame ka Eestist, Soomest ja Saksamaalt. Täna on 4-5 koormat aastas kasvanud rohkem kui 120 koormaks. Mis oli enne terve kuu käive, on täna ühe päeva käive. Me pole ise osanud selliseid plaane teha ja part-

neroidsid, see on olnud Jumala juhtimine.“ Majandatakse omadega nii, et toetada saaks ka teisi. „Otsime abivajajaid peresid. Näiteks jõuluajal oleme koos Saksa kristlike skautidega jaganud 700 jõulupakki lastele üle Eesti.“ Poolteist aastat tagasi algatati ka kampaania „Hoolime koos“. „See tähendab, et kõik meie 12 kauplust võtavad ka Eestist kaupa vastu ning selle tulu läheb saajaprotsendiliselt heategevusele.“ Meelis on õnnelik, et pikka aega saaja rollis olnud Eesti ühiskond hakkab andmise mentaliteediga kaasa tulema.

KUI SÕBER JUHIB SÕPRA

„Minu isa oli veoautojuht ning ka enda esimest sõitmist mäletan veoauto roolis, kui olin isa süles. Ma ei oska öelda oma toonast vanust, aga mäletan, et autol oli järelkäru taga ja muretsesin, kas see ka ikka järele tuleb kui mina rooli keeran.“ Poisikesena isa jälgedes autojuhtimise saada soovivad Meelis ütleb, et tunneb end roolis turvalisemalt kui kõrvalt istudes. Ning justkui oleks elu siit midagi kõrva taha pannud, lubab Meelise tänane töökoht jagada juhtimisnõuandeid. Ta ütleb, et juht peab eelkõige oma alluvatest hoolima. Teadmistest ja oskustest on vähe, kui väärtushinnangud pole paigas ja keskendutakse rohkem materiaalsetele väärtustele kui inimestele. „Juht peab teenima oma meeskonda, mitte niivõrd neid valitsema.“ Kristlastest juhtide peamise probleemina näeb Meelis seda, et liiga tihti jääda lootma vaid Jumala juhtimisele. „Aga see on ka vabanduse otsimine. Miks peaks Jumal tegema oma parima sellele, kes ise oma parimat ei tee?“ Samas kiidab ta, et südamega juhtimine on usklike inimeste jaoks loomulik. „Sageli öeldakse: oluline on, et töö saab tehtud. Ei pöörata palju tähelepanu sellele, mida inimene töö tegemisel tunneb. Juht peaks olema ka psühholoog. Minu abikaasa on psühholoog ning üht-teist ma temalt ka õpin, aga inimeste tundmaõppimine on keeruline. Oluline on olla avatud nendele, kellega sa koos töötad: rohkem kuulata kui juhendada, seista inimese kõrval ja küsida, mida ma sinu heaks teha saan. Ma arvan,

„Me pole ise osanud selliseid plaane teha ja partnereid otsida, see on olnud Jumala juhtimine.“

et mida vähem on töösuhetes ülemus-alluva suhteid, seda tervem on meeskond ja kogu organisatsioon.“

UUS VAATENURK

Aasta 2006 tõi Meelisele palju tagasilööke. Ta tundis, et oli läbipõlemise serval ning kaalus uuesti äri- ja vabanduse tööle minemist. Siis aga jõudis Eestisse info, et Helsingis toimub kristlik juhtimiskonverents nimega Global Leadership Summit. Tasemel esinejad julgustasid Meelist kokku panema gruppi eestlasi, kellega broneeriti piletid puht juhulikult ainsale laevale, mis tormiga

üle lahe sõitis. „Me jõudisime teiseks loenguks. Andy Stanley, eduka koguduse juht Ameerikas, rääkis oma kõige olulisemast juhtimisotsusest. Varem panustas ta hästi palju kogudusse ja tema palve, kui ta hommikul kodust välja läks, oli selline: „Jumal, palun hoia minu peret, kui mina lähen kogudust üles ehitama“. Ühel hetkel sai ta aru, et kogudus on ikkagi Jumala kogudus ja pere on tema pere ning tema suurim kutsumus on hoolitseda oma pere eest. Ta muutis oma palvet ja iga päev kell neli töölt lahkudes palus ta: „Jumal, hoia nüüd Sina oma kogudust ja mina lähen oma pere juurde.“ Meelis palvetas Jumala poole, et tal õnnestuks GLS konverents tuua ka Eestisse. Aastal 2008 jõudiski korraldusgrupile teada, et luba on saadud ning konverents võis toimuda.

Teadmistest ja oskustest on vähe, kui väärtushinnangud pole paigas ja keskendutakse rohkem materiaalsetele väärtustele kui inimestele.

„Jumal, hoia nüüd Sina oma kogudust ja mina lähen oma pere juurde.“

PEREKOND, PEREKOND, PEREKOND

Kord isegi koguduse esimehe ülesandeid täitnud Meelis võib öelda, et tema kõige tähtsam kutsumus on olla abikaasa ja pereisa. „Minu naine on mulle ikka aeg-ajalt meelde tuletanud: „Sa oled absoluutselt igal pool asendatav, aga abikaasana ja isana mitte.“ Me elame sellises ühiskonnas, kus kõik on asendatav. Ikka öeldakse, et ei ole probleemi, leiab uue inimese. Kuid ükski laps ei ole asendatav oma vanematele, ükski isa, ükski ema ega abikaasa ei ole asendatav. Eriti praeguses elufaasis, kui meil on väikesed lapsed, kui meil on ainult üks üliväike murdosa ajaloo-sekundist kasutada selleks, et oma lapsi kujundada. Kui ma selle sekundi murdosa oma elust mööda lasen... Ma arvan, et kui ma midagi oma elus kahetseksin, siis seda ma kahetseksin.“ Eriti suurt probleemi näeb Meelis meeste puhul, kes tihti kipuvad end tõestama kodust väljaspool. Kodu on nagu tagala, kuhu tullakse vaid patareisid laadima, ning selline olukord vajab tasakaalustamist. Kõigest, mida me armastame, peame ka panustama. „Vahel öeldakse, et ära võta tööd koju kaasa, aga peaaegu võimatu on kodu mitte tööle kaasa võtta,“ teab Meelis omast käest.

KOLM KÕIGE TÄHTSAMAT

„Leidsin enda jaoks kolm A-d, mis kristlikke pereväärtusi minu jaoks kõige paremini välja toovad. Üks on austus. Mitte ainult nii, et lap-

sed austavad vanemaid, vaid et ka vanemad suhtuvad austusega oma lastesse, kuulavad nende arvamusi, jagavad nende elu. Teine on loomulikult armastus. Et sa ainult ei mõtle nii, vaid sa ütled seda ja näitad välja tegudega, erinevate väikeste asjadega. Kolmas oluline asi on andestus. Me peame õppima andeks andma ja tege ma seda nii palju kui vaja, mitte et „ma olen sulle juba kaks korda öelnud ja sa ikkagi ei õpi“. Sa võid ka näiteks kaksteist korda öelda ja ikkagi andeks anda. Ma arvan, et sõnade ja moraalse kristlaseks ei kasvata, vaid saadakse ikka läbi suhete. Parim, mida vanemad oma lapsele saavad anda, on hästitoimiv omavaheline suhe. Kui ema ja isa vahel on hea suhe ja elav armastus paistab välja, siis see on see, mida lapsed võtavad kaasa oma tulevasesse abiellu.“

ELU PARIMAD KINGITUSED

Kui küsida Meeliselt kõige rohkem tänulikkust vääriivate kingituste üle elus, vastab ta enesekindlalt: „Lotovõitu ma saanud ei ole, aga arvan, et oma abikaasa näol olen ma küll jackpoti võitnud. Ja laste eest on olnud väga palju põhjust tänulik olla. Meil on praegu kodu paarikuune beebi. Vaatan teda, väga habrast ja õrna elu, kuid ometi Jumala imet. Vanem poeg on mõnes asjas minust juba targem, talle meeldib lugeda ja uurida, selline intellektuaal. Temaga on kohe väga huvitav vestelda. Suurim õnnestumine on muidugi see, kui lapsed on ühel päeval üles kasvanud, neil läheb elus hästi ja nad on Jumala leidnud. Pisasjad on ka olulised. Vahel me arvame, et Jumal meie pisikeste asjadega ei tegele. Aga mul on tunne, et Ta vahel tegeleb.“ ☺

TOETA KRISTLIKKU MEEDIATÖÖD!

1 EURO PÄEVAS KULUB KIIRESTI MILLELE TAHES.

SUL ON VÕIMALUS SEE ANDA JUMALARIIGITÖÖ HEAKS.

SINU TOETUS AITAB PLUSMEEDIAAL VIIA EVANGEELIUMI EESTI NOORTENI.

PLUSI TÖÖD SAAD TOETADA:

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

Piibel kaanest kaaneni

MP3 FORMAADIS CD PLAATIDEL ON KOGU PIIBLI SISSE LUGENUD JA LAHTI SELETANUD PASTOR AARE KIMMEL.

HINNAD ALATES 5 EUR/PIIBLI RAAMAT KUNI 100 EUR KOGU PIIBEL.

ROHKEM INFOT JA TELLIMINE:
WWW.MISJONIKESKUS.EE

KRISTLANE VS LARISTAJA

TEKST CALEB OGBEGIE JA TEA IKONEN
TÖLGE PILLE TOOMPUU
FOTOD ISTOCKPHOTO

Kas Sulle meeldib mõõdukus või on Su põhimõte: mida rohkem asju, seda suurem õnn?

KRISTLANE: Mind paneb muretsema, kuidas suur osa inimestest kasutab oma raha. Mida sina sellest arvad?

LARISTAJA: Nõus. Miks osa inimesi ainult koonerdab, kui raha peaks ringlema? Elame siin ju vaid üks kord!

KRISTLANE: Mida? Kas sinu meelest ei mõju niisugune mõtteviis inimestele, keskkonnale ja tegelikult kogu maailmale halvasti?

LARISTAJA: Kuidas? Raha paneb rattad käima! Ühiskonnal on tarbijaid vaja. Kui mitte keegi mitte midagi ei osta, siis majandus langeb ja see on ju kõigile halb. Niisiis, kõik see mees poodlema, sest nõnda pääsetakse maailm!

KRISTLANE: Ma ei saa aru, kuidas võib raiskamine maailma päästa? Hoopis vastupidi, see koormab keskkonda ja kui kõik loodusvarad on ära kasutatud, ei ole ka sinul oma raha enam millelegi kulutada.

LARISTAJA: Jaa-jah, selline jutt on mingite väiklaste inimeste väljamõeldis. Loodusvarad ei saa veel mitmesaja aasta jooksul otsa. Ja kui need lõppevadki, *so what?* Mind pole siis enam siin selle pärast muretsemas.

KRISTLANE: Minu meelest tuleb looduse eest hoolitseda. Loodust peaks hoidma ka tulevastele põlvedele, nii et igaüks saaks nautida selle hüvesid, mida ei olegi nii vähe. Kuule, me vastutame ikka väga palju eest!

LARISTAJA: Jah, ka minu turjal lasub vastutuse raske koorem. Igaüks vastutab nimelt iseenda õnne eest ja sellest on mulle rohkem kui küll. Miks selline nägu? Ära nüüd arva, et ma ei peagi loodust tähtsaks. Hindan seda väga kõrgelt, et saan kasutada loodussaadusi oma õnne suurendamiseks. Kui sa pole veel märganud, siis nii teevad kõik. See on ju täiesti loomulik!

KRISTLANE: Oled sa kunagi mõelnud, et see võtab kelleltki teiselt midagi ära?

LARISTAJA: Noh, mitte eriti. Kõik on ju mõeldud kasutamiseks. Minu meelest ei ole selles midagi halba, kui tunned mõnu loodusest ja selle andidest. Olen kuulnud, et ka teie, usklikud, ütlete nii.

KRISTLANE: Loomulikult tunneme Jumala loomistöö viljadest rõõmu ja võtame need tänuga vastu. Aga Jumal ei ole mõelnud nii, et ühed ahnitsevad kõik endale ja teistele ei jää midagi. Kõik on meile ühiseks kasutamiseks.

LARISTAJA: No on vast kenad sõnad! Aga ega sa ise ka kaua nende najal ei ela. Räägi mida tahes, tänane maailm tiirleb igas mõttes ikkagi raha ümber. Ka teie, usklikud, ei saa ilma selleta kvaliteetset haridust, moodsaid riideid, toredaid autosid, eksootilisi puhkusereise ümber maailma, tervislikku ja toitvat sööki ega muid elu naudinguid, mis on võimalikud ainult tänu rahale.

KRISTLANE: : Jaa, see võib tõsi olla, aga parim eluviis on siiski mõõdukus. Pealegi on Piibli ehk Jumala sõna järgi usk suur rikkuse allikaks, kui oleme rahul sellega, mis meil on (1Tm 6:6). Piibel hoiatab ka rahahimu eest, mis on kõige kurja juur.

LARISTAJA: Ka mina olen Piiblit lugenud. Seal öeldakse, et raha eest saab kõike!

KRISTLANE: Jah, niimoodi seisab Koguja raamatus 10:19, ja ma tõesti usun seda, mida Piibel kirjutab. Siiski on Piibli järgi mõistmine ja jumalik tarkus palju tähtsamad kui raha. Raha ei tohiks kunagi meie südame ega tunnete üle valitseda.

LARISTAJA: Eks need tarkus ja mõistmine valmistavad palju rõõmu küll, kui ollakse kerjus! Ma ei taha olla vaene tark.

KRISTLANE: Aga vaesel võib olla midagi suuremat kui rikkal: südames rõõm ja rahu, mille võib anda üksnes Jeesus. See on varandus, mille poole tasub püüelda ja mis peab vastu ka siis, kui kõik muu hävib.

„Siiski on Piibli järgi mõistmine ja jumalik tarkus palju tähtsamad kui raha. Raha ei tohiks kunagi meie südame ega tunnete üle valitseda.”

Õe ja vennaga toa

jagamine – treening eluks

KAS POLE MITTE kõige ebamugavam asi igapäevaelus see, kui pead oma õe ja vennaga ühes toas elama? Sa ei saa hilja õhtul pikemalt üleval olla (olgu siis põhjuseks kodused tööd, raamatu lugemine või arvutis istumine) ning kui ühel on vaja klaverit harjutada, siis teine peab vaikuses luuletuse pähe saama ning kolmas üritab hoopis matemaatika kontrolltööks õppida. Ka vanusevahe annab erimeelsustes tunda. Sõprade küllakutumisest ei maksa rääkida. Igaõhtused vaidlused, kes paneb tule kustu või kas kardinad peaksid olema aknal ees või mitte, on küll lapsikud, aga kahjuks kerged tekkima. Vahel võib tüli ületada igasugused piirid, nii et üksteisega ei tahta enam rääkida. Eks kiuslikkus sööb igaüht meist. Siis anud öösel Jumalalt jõudu ja jaksu, et vastu pidada, ning palud ka andeks enese õelate sõnade ja tegude eest. Seejärel lepitakse jälle üksmeelselt ära. Ent ajalugu kipub korduma.

MINA OLEN TUBA jaganud 16 aastat. Olen 18 ja hetkel on toakaaslasteks mu 13-aastane õde. Vennal on nüüd oma tuba. Totaalselt ebaaus, kas te ei arva nii? Tegelikult pean üles tunnistama, et vaatamata igasuguste ebameeldivustele on õe ja vennaga toa jagamine olnud üks parimaid asju mu elus. See on meid juba väikesest peale õpetanud üksteisega arvestama ning oma asju jagama – tegema tiimitööd. Kuigi see on vahel väga raske, tuleb tunnistada, et ega me tegelikult enam oskagi üksteiseta olla. Kord tekkis võimalus, et igaüks meist saab mingiks perioodiks oma toa. Ja arvake ära, kui kaua me neid oma toa rõõme nautisime? Täpselt kaks päeva. Ja siis olime ikka kolmekesi ühes toas.

MUIDUGI ON HEA, kui Sul on oma vaikne nurgake, kuhu saad minna ning kus keegi Sind ei sega, aga see ei ole kõige tähtsam. Pealegi ei ole mul siin ilmas oma õest ja vennast midagi väärtuslikumat. Kui vanemad peaksid üks kord otsa saama, siis oleme ainult meie ning on tähtis, et me omavahel hästi läbi saaksime. Seega mis ka ei juhtuks, jääme me kokku ja toetame üksteist. Kuigi minu elu on väga kiire ja ma tegelen mitmete asjadega, üritan siiski oma venna ja õega rohkem koos olla. Vahel tuleb ennast nii-öelda ohverdada – teha nendega midagi, mida neile meeldib, või siis lihtsalt kuulata, mis neil parasjagu teoksil ja kuidas neil tegelikult läheb. Üritan olla neile hea eeskuju. Minu õde ja vend on mulle parimad kingitused. Ja toa jagamine nendega kõigest treening edasiseks eluks.

MARIA POLL

“Ka teie, usklikud, ei saa ilma selleta kvaliteetset haridust, moodsaid riideid, toredaid autosid, eksootilisi puhkusereise ümber maailma, tervislikku ja toitvat sööki ega muid elu naudinguid, mis on võimalikud ainult tänu rahale.”

„Emade klassis on kujunenud ühte hoidev ja positiivne rühmasisene õhkkond, kus märgatakse üksteist nii raskustes kui ka rõõmudes.”

Teismelist ema Eestis ei jäeta üksi

TEKST MARIA POLL, FOTOD ISTOCKPHOTO JA KAROLIINA

Teismelise rasedus on olukord, kus noor ema on keeruliste küsimuste ja valikute ees. Eestis saab igal aastal emaks üle poole tuhande 15-19-aastase neiu. Enamasti käivad nad kõik veel koolis ning vajavad lähedastelt hukkamõistu asemel tõelist tuge ja abi.

LAHENDUSE LEIDMISE TEEL

Noortel emadel ei ole enamasti jõudu, raha ega toetavat perekonda, et õppetööd jätkata ning lapse kasvatamisega toime tulla. Ema õppimisest ja õppeedukusest on tähtsam siiski laps ja tema heaolu ning selleks on noorel emal kindlat abi vaja.

Esmane variant noorele emale oleks muidugi õhtukool, aga MTÜ Caritas (üle kogu maailma tegutsev katoliku kiriku sotsiaaltöö organisatsioon) ja Püha Miikaeli Ühendus

jõudsid üheskoos järeldusele, et see ei tohiks olla ainuke võimalus. MTÜ Caritase algatusel on Vanalinna Hariduskollegiumis (VHK) tehtud tööd teismeliste emadega alates 2007. aasta kevadest. Ema ja laps saavad elada VHK õpilaskodus, kus õpilaskodu perenaine aitab last hoida, samal ajal kui ema õppetööga tegeleb. Noored lastega neiu on mõistnud, et ilma hariduseta ei leia nad tulevikus võimete kohast tööd, ei suuda elatada en-

nast ega oma last, rääkimata lapse arenguks soodsa kasvukeskkonna loomisest ja oma lapsele elus eeskujuks olemisest.

„Vähe on neid inimesi, kes ilma mind ennast ja mu lugu teadmata tunneks mulle kaasa puhtalt seepärast, et olen noor ema.”

„Esimesel aastal oli kõige suurem takistus emade madal enesehinnang,” räägib üks programmi algatajatest Ingrid Meister. Algu oli raske – lastehoid nõudis erilist tähelepanu ja professionaalset abi. Kergem oli neil noortel, kelle lähisugulased said aidata last hoida. Kõige soodsamaks kujunesid õpitingimused emadel, kes elasid lapse isaga koos. Nii muutus peremudel iseenesest tüdrukute seas hinnatuks.

MIKS ON NII, ET LAPS SAAB LAPSE?

„Küsida tuleks, et miks noor nii vara intiimsuhteid alustab. See on omaette teema, põhjused on erinevad. Kui taustaks on katkine pere, vägivaldne kodu või pole kodu olnudki, siis viib turvatunde puudumine läheduse otsimiseni, tütarlaps andub lihtsalt sellepärast, et keegi on tema vastu hea. Tekivad suhted, mis ei saagi kesta.“

„Me ei ole kunagi arvanud, et noor peaks kooli ajal lapse muretsema, aga me tahame olla abiks neile neidudele, kes on jäänud lapseootele ja teinud õige valiku – kinkinud lapsele elu. Ootamatu rasedus seab nad raskesse olukorda, tihti võib oma emagi suhtuda hukkamõistvalt, noor isa pole valmis vastutust võtma jne. Olukorrad on erinevad. Seda suuremat lugupidamist väärib teismeline, kes oma lapse elu ja surma vahel valides on langetanud õige otsuse. Ja seda olukorras, kus pahatihti naisteartski soovib teha teisiti,“ vastab Ingrid Meister.

„Seda suuremat lugupidamist väärib teismeline, kes oma lapse elu ja surma vahel valides on langetanud õige otsuse.“

KAASTUNNET POLE

Püha Miikaeli Ühendus tõdeb, et ühiskonna hoiak on muutunud. Probleemist on aru saadud ning kriitikat kostab vähem. Enam ei ole Eestis nii, et rase tüdruk visatakse koolist välja. Ent üldsus siiski veel ei hooli. „Ühiskond on ikkagi suures osas kritiseeriv, kuna lähtutakse üldisest arvamusest, et väga noored emad jätavad lapsed vanemate kasvatada ja pidutsevad ise edasi. Vähe on neid, kes ilma mind ennast ja mu lugu teadmata tunneks mulle kaasa puhtalt seepärast, et olen noor ema,“ nentis üks VHK gümnaasiumi teismelistest emadest.

VHK-s peetakse oluliseks noore ema arengut, et ta leiaks sisemise tasakaalu ning omandaks positiivse eluhoiaku ja adekvaatse minapildi.

Emade klassis on kujunenud üheteheoidev ja positiivne rühmasisene õhkkond, kus märgatakse üksteist nii raskustes kui ka rõõmudes. Ouline on, et noored tunneksid end koolis oodatuna ning et nende lapsed on heades kätes, keskkonnas, kus nende vajadustega arvestatakse ja kus neist hoolitakse. Juba mitu noort naist on noorte emade programmi abiga nüüd ülikoolis ning neil läheb hästi. ☺

Vabatahtlikuna Tšehhis

– iseenda ja Jumala tundmaõppimine

TEKST RAE-ASTRID MÄEMETS
AUTOR ON EVS VABATAHTLIKUNA TŠEHHI KRISTLIKUS ORGANISATSIOONIS

MIKE BICKLE KIRJUTAB oma raamatus „Jumala südame järgi“, et pole midagi võrdväärset kindlustunde, mida kogeme siis, kui oleme jõudnud oma saatusesse Jumala ajastuses ja Tema teid pidi. Arvan, et just seda ma tundsingi, kui jõudsin 2012. aasta veebruaris veendumusele, et peaksin minema vabatahtlikuks ühte kristlikku organisatsiooni Tšehhis. See valik ei tundunud mugav ega kuigi motiveeriv, kuid mõistsin, et olen justkui too poeg Matteuse evangeeliumi 21. peatükist, kes ütles oma isale, et ei taha viinamäele tööle minna, aga hiljem ikkagi läks. Nii läksin minagi, tundes, et inimlikult ma sellist otsust vastu ei võtaks. Ilmselt just hirmude võitmiseks ning iseenda ja Jumala tundmaõppimiseks ongi vaja vahel jalgealune kõikumaa lüüa.

Tšehhis veedetud aja jooksul olen aidanud kaasa perekeskuses, noortetöös, lastele suunatud projektides, ürituste korraldamises, ülistusmeeskonnas, alfa-kursusel, õppinud keelt ning lisaks teinud mitmetes eri paikades ettekandeid Eestimaa kohta. Suur väljakutse on olnud elada koguduseruumide ning perekeskusega sama katuse all – justkui rahutus keskkonnas ja piisava privaatsoonita. Samuti oli raske omaks võtta mõningaid koguduse tegutsemisviise ning mitte pidada „Eesti oma“ paremaks. Ka võõraste inimeste ning uue keele ja kultuuriga kohanemine võttis aega ning esialgu oli kõik keerulisem.

Kui projekti alguses mõtlesin, et tahaksin teha ja aidata nii palju, kui jaksan, siis ajapikku sain aru, et vahel võib kellelegi sõbraks olemine osutada palju olulisemaks, kui suurte tegude tegemine. Mõistsin ka seda, et Jumal igatseb esmalt minu südant ning kõik muu on teisejärguline. Õnnelik on see, kes oskab nii elada. ☺

Ajapikku sain aru, et vahel võib kellelegi sõbraks olemine osutada palju olulisemaks, kui suurte tegude tegemine.

Mõtlesellele!

Etioopias Soddo linnas maksab ühe lapse lõunasöök terveks kooliaastaks **65 eurot.**

Siiski on väga palju neid õpilasi, kellel ei ole võimalik seda maksta ning ei ole ka kodust midagi söödavat kaasa võtta.

ALLIKAS: www.etioopia.ee

ANNA-KAISA, 23, KOUVOLA:
KOUVOLA LUTERI KOGUDUS

MINA ÜKSI EI SAA, JUMALAGA SAAB!

TEKSTID IRIS KOHV, FOTOD TODE JURVANEN

*„Proovisin teha
kõike omast jõust,
selle asemel et
lubada Jumalal
tegutseda iseenda
läbi.”*

OLEN AINUS KRISTLANE oma peres, kuid sellele vaatamata pean usku parimaks kingiks elus. Ülikooli algul teadsid paljud, et olen kristlane, mina aga võitlesin sellega, et ei julgenud teistele oma usust Jumalasse lähemalt rääkida. Ma justkui ei suutnud Teda piisavalt usaldada ja proovisin teha kõike omast jõust, selle asemel et lubada Jumalal tegutseda iseenda läbi.

Tol hetkel oli ainus nähtav märk minu usust rist, mida kandsin tihti kaelas. Kooli lõpu poole avanes mul aga tänu just sellelesamale ristile võimalus rääkida oma elust ja Jumalast. See ei olnud miski, mida ma ise oleksin teinud – olin vaid mina ise, aga Jumal sai mind kasutada.

Õppisin, et Jumal annab mulle võimalusi kuulutada, ent mina pean olema valmis rääkima ja olema julge. Mul ei ole tarvis pidevalt mõelda sellele, kuidas vahetada vestlustes teemat, sest võin olla kindel, et tuleb olukordi, kus saan kuulutada evangeeliumi. „Eks ole mina sind käskinud: Ole vahva ja tugev! Ära kohku ja ära karda, sest Issand, su Jumal, on sinuga kõikjal, kuhu sa lähed!” (Jos 1:9)

ANASTASIYA, 20, PETERBURI:
PETERBURI PÜHA-MARIA INKERI KOGUDUS

PALUGE JA TEILE ANTAKSE

PÕHIKOOLIS KÄIES TUNDSIN pidevalt, et ma ei taha sinna minna. Nimelt puutusin pidevalt kokku narrimisega ainult sellepärast, et olin teistsugune – nohik. Väljaspool kooli aga ei teadnud sellest keegi, kuna suutsin oma muret hästi varjata. Ainus, mida ma kiusamise vastu teha sain, oli igal õhtul palvetada. Võttis aega, aga tasapisi sai minu suhe klassiga korda.

Piiblis on kirjas: „Paluge ja teile antakse, otsige ja te leiате, koputage ja teile avatakse.“ (Mt 7:7)

Parimad kingitused minu elus ongi olnud palve ja tagasitulek Jumala juurde. Teismelisena ikka soovid rohkem sõpru ja mõnikord oled valmis loobuma ka olulistest asjadest. Nii ma kaugesingi Jumalast. Õnneks sai Ta mu aga uuesti kätte ja andis mulle hea koguduse. Nüüd on mul võimalus teenida Teda pühapäevakooli- ja meediatöö kaudu.

Üks mu hea sõber ütles kord, et aeg-ajalt peame läbi minema raskustest, mõistmaks, et ilma Jumalata ei saa me midagi teha. Seda ma olengi oma kogemusest õppinud: elu koos Jumalaga ei ole tingimata lihtne, aga mul on kellelegi toetuda ja kelleltki abi küsida.

„Ainus, mida ma kiusamise vastu teha sain, oli igal õhtul palvetada.“

KERTU, 16, TALLINN:
EEKBL OLEVISTE KOGUDUS

LOOBUDA HEAST, ET SAADA PARIMAT

TEKST JA FOTO ANETE PALMIK

KOLM JA POOL AASTAT tagasi tutvusin muusikakoolis tüdrukuga, kellest sai minu parim sõbranna. Me tegime kõike koos: kui üks meist oli üritusele kutsutud, tähendas see automaatselt kutsut ka teisele. Kõik teadsid, et me teeme asju ühiselt.

Eelmistel jõuludel kutsus mu klassivend mind kirikusse. Juba esimesel korral tundus mulle, et kõik, mis kirikus toimub, on õige ja jutt, mida seal räägitakse, on tõde. Rääkisin kirikuskäigust ka oma sõbrannale, ent tema ei saanud aru, kuidas ma võin uskuda millessegi, mida tegelikult ei ole olemas. Ta pani mind valiku ette: kas ma soovin olla tema parim sõbranna või tahan saada kristlaseks ja käia noortekatel. See oli minu jaoks tohutult raske otsus, kuna me olime väga lähedased. Mul oli valus mõelda, et ma ei suhtle oma parima sõbrannaga enam kunagi.

Otsust langetades tekkis mul kindlus, et pean valima Jumala, ja seda ma ka tegin. Andsin tol hetkel oma elust ära kõige kallima – parima sõbranna. Vastu sain aga uue perekonna kristlaste näol: palju inimesi, kes minust hoolivad ja mind armastavad. ☺

„Ta pani mind valiku ette: kas ma soovin olla tema parim sõbranna või tahan saada kristlaseks ja käia noortekatel.”

KOOSTANUD HANNA PÕLDARU

Liisbet

Muuda tausta ▾

Uuenda infot

Aktiivsuslogi ▾

Õppis Põhikool
Elukoht Turba
Sündinud January 27

Sõbrad

Meeldib

Muusika

Fotod

Staatus	Pilt	Koht	Elusündmus
Millest mõtled?			

Millest mõtled?

Liisbet

12. veebruar kell 20:11

Kiire elu tapab. Lihtsalt ei jaksa enam rabeleda ...

Meeldib Kommenteeri

Helga No aga ära rabele siis!

12. veebruar kell 20:15

Liisbet Nagu see oleks võimalik ...

12. veebruar kell 20:21

Helga Staatus postitamine annab aega ikka jubedal kombel juurde ka midu ...

12. veebruar kell 20:30

Gerli Mis teed siis oma ajaga?

12. veebruar kell 20:35

Liisbet No mul on ju võistlused ja need kaks heategevusprojekti nv-l, homme noorteka väljasõit. Kuidas ma veel 2 referaati + essee ülehommeks ära teen? :P

12. veebruar kell 20:37

Gerli Ma võin sulle oma ajaloo referaadi näidiseks anda.

12. veebruar kell 20:40

Liisbet Sul valmis?!? Super! Võid küll saata.

12. veebruar kell 20:45

Gerli Vt sõnumitesse.

12. veebruar kell 21:05

Marlyn Oot, sa siis leidsid laupäeva õhtuks sinna vabatahtlikke?

12. veebruar kell 21:17

Liisbet Praegu on üks veel puudu, siis veaks välja.

12. veebruar kell 21:19

Marlyn No aga ma võin ka tulla.

12. veebruar kell 21:23

Liisbet Päriselt? Sai lähegi Tallinnasse?

12. veebruar kell 21:30

Marlyn Jääb ära seekord. Ma ei rääkinud sulle?

12. veebruar kell 21:32

Liisbet Ei tule ette. Aga uuh, täiega tänks, et saad tulla.

12. veebruar kell 21:35

Ja kuningas vastab neile: „Tõesti, ma ütlen teile, mida te iganes olete teinud kellele tahes mu kõige pisematest vendadest, seda te olete teinud mulle.“ Mt 25:40

Hiljutised tegevused

Liisbet liitus grupiga Noortekas ja Heategevusprojekt

Liisbet postitas 12. veebruaril

Pildid

Vaata kõiki

Meeldib

Vaata kõiki

Praegu

Jaanu

Detsember

2012

2011

2010

2009

2008

1997

1987

Sünd

Sponsoreeritud

Toeta Plussi

Uuest Plussist leiad mõnusat lugemist ja aegumatut pointi.

Toetades enam kui 10€ saad Plussi aastatellimuse endale postkasti! (ülekande korral kirjuta selgitusse nimi ja aadress kuhu soovid lehe tellida).

Meeldib

Toeta meediamisjonit!

Soovid samuti olla osaline jumalariigi töös läbi Pluss-ajakirja? Nüüd on selleks võimalus: hakka Plussi fänniks.

Meeldib

Pildiraadio
KURESSAARE PERERAADIO

Tšekka netti
Plussmeedia.ee

TÄNUPÕHJUST

TEKST IIRIS KOHV, FOTO SXC

2. Võimalus rõõmu tunda ja naeratada

Naeratamiseks läheb tarvis 17 lihast, aga kulmu-kortsutamiseks 42. Juba füsioloogiliselt on inimene tehtud nii, et tal oleks lihtsam olla rõõmus, aga meie sunnime end ka kristlasena olema pidevalt kurvameelsed ja tõsised nagu ülejäänud maailmgi. Ometi – kui Jumal elab meie sees, siis peaksime olema täidetud rõõmuga. Pauluski rõhutab käsku rõõmustada. See on miski, mida teeme liiga vähe ja mida tehes ei ole me ka tänulikud. Kujuta ainult ette maailma ilma rõõmuta!

1. Kõik, mida võtame enesestmõistetavalt

Oled Sa kunagi võtnud aega, et mõelda, kust pärinevad kõik vajalikud asjad Sinu elus, nagu peavari, riided, elekter, puhas vesi või meie lähedased inimesed: perekond, sõbrad? 2. Peetruse kirjas on öeldud: "Tema jumalik vägi on meile kinkinud kõik, mis on vajalik eluks." (2Pt 1:3) Jumal on meile need enesestmõistetavad asjad andnud, aga niisama hästi võib Ta kõik selle ka ära võtta. Leia aega, et väärtustada seda, mis Sul on!

5. Puhkus

Kümnest käsust üks ütleb, et meil tuleb pidada hingamispäeva. See juhib inimest kuus päeva nädalas töötama ja võtma ühe päeva selleks, et kogu oma rassimisest puhata. Meile on tänapäeval aga iseloomulik paradoks, et tööd tehes me nii igatseme puhkuseaega, aga kui see lõpuks kätte jõuab, siis ei suuda me ikka mõtteid töölt eemale peletada. Ole tänulik võimaluse eest puhata ja õpi seda ka õigesti kasutama, et Su tervis püsiks korras ja pea oleks täidetud uute loovate mõtetega.

3. Võimalus muuta oma elu seikluseks

Tihti peale inimesed kiruvad oma elu. Küll nad pole rahul oma töö või kooliga, küll suhetega. G.B. Shaw on öelnud, et elu eesmärk ei ole mitte end leida, vaid end luua. See tähendab, et oleme igaüks vastutavad selle eest, millisena me enda elu finišijoonel näeme. Olen kogunud, et kõige põnevamad hetked mu elus on olnud just need, kui olen julgenud astuda välja oma mugavustsoonist ja teinud midagi, mida ma varem poleks eales sõandanud. Sõber, ära takerdu kurtimise, vaid lase seiklustel alata!

6. Uued võimalused

Kõik teevad vigu, kuid Jumal kutsub meid üles olema üksteiste vastu lahked, halastajad ja andestajad (Ef 4:32). Ta õhutab meid andma inimestele uusi võimalusi, nagu me tahaksime, et meilegi antakse. Mõnikord võib see tunduda väga keeruline, aga andestamine ei tähenda, et peaksime meile haiget teinud inimest kohe ka usaldama. Usaldus tuleb välja teenida. Ent mitu korda peaks inimesele teise võimaluse andma? Jeesus vastas nii: "Ja kui ta ka seitse korda päevas sinu vastu patustab ja seitse korda sinu poole pöördub, öeldes: "Ma kahetsen", andesta ikka talle!" (Lk 17:4) Ole tänulik oma uute võimaluste eest ja anna neid ka teistele!

4. Võimalus ise otsustada

Jumal on meid luues olnud väga armuline ja andnud meile vaba tahte ise otsustada, kuidas me tahame oma elu elada. See aga ei tähenda, et igal meie langevatud otsusel ei oleks tagajärgi. Pidevad valikud ajavad meid vahel segadusse ja tõstatubki küsimus, kellele või millele tuginedes me oma otsuseid teeme. On selleks Piibel või miski muu? Ja kas me üldse väärtustame võimalust ise otsuseid teha?

Järva-Jaani noored tegutsevad usinalt

TEKST TENE METSMA, FOTO GERLY MEISTER

Järva-Jaani on väike armas alev Eestimaa südames, mille keskuses asub kirik koos kogudusega. 2012. aastast käivitus meie koguduses noortetöö, mida oli hädasti tarvis, sest pühapäevakoolist kasvati välja ja eakate hommikupalvustele oli veel vara minna. Niisiis hakkasime innukalt tegutsema. Kutsusime kokku endiseid, praegusi ja tulevase leerilapsi, keda rakendasime agaralt tööle.

Meil on toimunud Teeme Ära talgupäevad, kus noored on alati platsis ja teotahet täis. Lisaks oleme tublilt käed külge pannud veel näiteks kiriku koristamisel ja pastoraadi puudeladumisel. Otsisime üles ka Järva-Jaani usinad noored käsitöölised ja tegime neile ettepaneku hakata välja töötama meie kiriku ja kogudusega seonduvaid meeneid. Osavtäpid haarasid mõttelõngast kohe kinni ning valmimas on juba mitmeid erinevatest materjalidest esemeid, mida võime oma kirikus ja vallas uhkusega esitleda.

Kord kuus toimub meil noorteõhtu, kus saame kokku, loeme pühakirja, laulame ühiselt, arutame ja jagame oma kogemusi, peame palveid, mängime, sööme küpsist ja jooma teed. See on suurepärase võimalus koos usus kasvada ja Jumalat ülistada ning aitab ehk paremini mõtteid Jumalale koondata.

Veel võtsime nõuks luua oma noortekoori, mis osutus üllatavalt menukaks. Laulmas on meid lausa seitseteist. Jumal on meid väga õnnistanud suurepärase solistidega meie oma koguduse noorte hulgast ning suure südamega kitarristiga. Juba oleme esinenud jõulupühadel ning ees on ootamas ülestõusmispühad.

Nõnda toimetame kohapeal, kuid käime usinalt ka teistel kristlasnoortele suunatud üritustel. Suuremad on näiteks Jäpe, Noorte Talvapäevad Põltsamaal, Riia BYF, Taizé kokkutulekud Helsingis ja aastavahetus Roomas.

Tunneme, et meie kogudus ja noored on väga hoitud ning meie tegemisi juhib Jumala käsi, sest noored tulevad kirikule aina lähemale. Oleme tänulikud oma kogudusele ja St. Tõnise sõpruskogudusele Saksamaal, kes meie ettevõtmisi toetavad. Suureks abiks noortetöö käivitamisel on meile olnud EELK noorte piibli- ja misjonikursus – üks koguduse noor lõpetas selle 2011. aastal ja teine alustas seal õpinguid möödunud sügisel.

7. Pääste Jeesuses

”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.” (Jh 3:16) See on kõige enam tsiteeritud kirjakoht, mis võtab kokku Jumala plaani maailma jaoks. Jumal armastab meid kõiki väga ja soovib olla meiega, aga patu tõttu olime Temast lahutatud. Niisiis pidi Ta saatma oma poja Jeesuse maa peale meie pattude eest surema. Oled Sa olnud Jeesusele tänulik selle ohvri eest, mis võimaldab meil nüüd minna julgelt Jumala ette ja paluda Temalt andestust? ☺

ARMUANNID tööle!

TEKST SUSANNA SARIMAA, TÕLGE CAROLINA OJAARU
FOTOD ISTOCKPHOTO JA PHILIPPE GUEISSAZ

Armunde võib saada iga usklik, seetõttu ei peaks vaid „superkristlased“ neid kord aastas mõnel koguduse üritusel kasutama. Soome Rahvamisjoni organisatsioonis laste- ja noortetöoga tegelev Katja Pudas valgustas Plussile armuandide tähendust.

Mida tähendavad armuannid?

Armuannid ehk teisisõnu vaimuannid on Püha Vaimu kingitused, mis antakse vajadusel kasutamiseks. Need ei ole samad, mis loomulikud annid või teenimine.

Millistes Piibli kirjakohtades neist räägitakse?

Armuandides räägitakse pikemalt 1Kr 12-14.

Kes võib armunde saada ja milleks?

Kes tahes uuestisündinud kristlane võib palvetada ja saada armuannid. Paulus julgustab meid paluma neid koguduse ja iseenda ülesehitamiseks. Ei pea olema üliinimene, et armuande saada.

Kuidas aru saada, kas mul endal on mõni armuand? Eriti kui see pole nii selgelt nähtav kui näiteks keeltes rääkimine.

Kuulsin ühest tüdrukust, kes arvas, et tal pole ühtki armuandi, kuni keegi ütles talle, et ta räägib puhast prantsuse keelt. Armuandidega tasub olla ettevaatlik, aga samas julge. Näiteks prohveteerides ei tasu väita, et nii ütleb Jumal, vaid pigem öelda, et tuli selline mõte ja see võib olla Jumalalt. Tihti selgub alles tagantjärele, kas see oli tõesti Jumalast. Ka teised võivad hinnata, kas see mõte on Piibliga kooskõlas. Armuannid peaksid kirkastama ristilöödud Jeest. Kui armuand rõhutab või tõstab kõrgeks inimest, siis on raske öelda, et see võiks olla Jumalast.

Kuidas tuleks armunde kasutada?

Meie Jumal on korrapärasuse Jumal, seega peaks saama armunde kontrollida. Neid võib kasutada kus iganes, aga väga harva paneb Jumal meid armunde tarvitama näiteks klassi ees. Koguduses võib teenistuse juhatajalt küsida, kas tohib öelda ühe mõtte, mis pähe tuli, või kasutada armunde.

Kes tahes uuestisündinud kristlane võib palvetada ja saada armuannid.

Kuidas võib armunde valesti kasutada?

Kui rõhutatakse ennast või tõstetakse kedagi üliinimese staatusesse tema armuandide pärast. Või kui ollakse endas liiga kindel, võib näiteks tulemuseks olla valeprohveteereng. Need, kel pole armunde, võivad hakata end kõrvalejätetu või teisejärguliseks tundma. Inimesi ei saa hinnata nende armuandide põhjal.

Kas Sinu arvates toimivad armuannid ainult piisavalt suure usuga kristlastel?

Raske öelda, kuna paljud ei tee oma armuandidest suurt numbrit. Kõik, kel on armuannid, ei pruugi üldse koguduses kuuldavad või eesotsas olla. Mitmed ajavad tänapäeval taga üleloomulikku, aga see ei ole siiski asja põhiline mõte. Samas võiks sellest teemast ikkagi julgelt rääkida ja õpetada. Püha Vaimu kohta õpetamine on paljudele võõras. Armuannid võiksid saada igapäevaseks nähtuseks, et inimesed julgeksid neid endale paluda ja neid ka kasutada. Siis ei prohveteeriks ainult „superkristlased“ kord aastas mõnel teenistusel. Hea harjumus on näiteks palvetada haigete eest, mõnikord juhtub ime ja teinekord jälle mitte.

Millised on Sinu arvates erilised armuannid, mida inimesed ei pruugi armuandideks pidada?

Näiteks vaimude eristamise või julgustamise and. Piir teenimise ja Püha Vaimu andide vahel võib mõnikord olla üsna õhuke.

◀ Katja Pudas

Armuannid võiksid saada igapäevaseks nähtuseks, et inimesed julgeksid neid endale paluda ja neid ka kasutada.

MIDA OLED

kinkinud

HILJUTI?

Regina, 22:
– Kinkisin oma
poissõbrale sünni-
päevaks autokooli
teooriatunnid.

Tõnis, 16:
– Kinkisin oma muusika-
õpetajale Sunlight Hearti
CD, mis tegi meie mõlema
tuju väga heaks.

Helena, 20:
– Otsin ühel õhtul
oma väikesele õele
üllatuseks tema lem-
mikjäätise.

Mariin, 15:
– Kinkisin sõbrale
endatehtud joonistu-
se vesiroosidest.

Roosi, 16:
– Igal hommikul, ko-
he pärast tõusmist,
kingin oma koerale
ühe armsa musi.

Elu

TEKST VILLE AUVINEN, TÕLGE PILLE TOOMPUU
FOTOD ISTOCKPHOTO JA SPIXELS.COM

– kingitus, mille mulle andsid

„Nüüd, vennad, kutsun ma teid üles Jumala suure halastuse pärast tooma oma ihud Jumalale elavaks, pühaks ja meelepäraseks ohvriks; see olgu teie mõistlik jumalateenistus.“ (Rm 12:1) Nii õpetab kristlasi apostel Paulus. Mul tuleb seega anda Jumalale kogu oma elu ja mitte grammiagi vähem. Karm nõue, või milles on siin tegelikult küsimus?

KÕIGEPEALT ON JUMAL

Enne kui mind kutsutakse üles oma elu Jumalale andma, on toimunud palju. Esmalt on Jumal mulle kõik andnud. Temalt olen saanud elu. Ma usun Loojasse, kes on teinud kõik, mida enda ümber näen, ka selle veidra olendi, kes mulle hommikuti, juuksed püsti, peeglist vastu vaatab.

Jumala verine armastus on minu suhtes reaalne ka siis, kui ma ei suuda ise sellesse uskuda.

Jumala loomistöö ei lõppenud Aadama ja Eeva loomisega, vaid Ta jätkab seda oma loodute vahendusel. Jumal on mind teinud ja mu elu on kingitus Temalt. Psalmide kirjutaja imetleb Jumala suuri ja imelisi tegusid: „Sest sina valmistasid mu neerud ja kudusid mind mu ema ihus.“ (Ps 139:13) Iga mu südamelöök tunnistab Jumala tegudest. Kõik mu juuksed on Jumala loodud ja üle loetud ning mu peast ei kuku ükski karv Tema teadmata. Kas siin on põhjust tänamiseks?

SEEJÄREL ON JUMAL

Jumal ei ole mulle andnud üksnes praegust elu, vaid ka igavese elu. Seepärast saatis Ta oma Poja ristile minu eest surema ja surma võitma. Johannes kirjutab: „Selles on armastus – ei, mitte selles, et meie oleme armastanud Jumalat, vaid et tema on armastanud meid ja on läkitanud oma Poja lepitusohvriks meie pattude eest.“ (1Jh 4:10)

Seega on Jumala armastus esmajärguline. Ta mitte ainult ei armasta, vaid on armastanud, nimelt kord Kolgata ristil. Jumala verine armastus on minu suhtes reaalne ka siis, kui ma ei suuda ise sellesse uskuda. Minu patud on andeks antud sõltumata sellest, kas ma ise sellesse usun või mitte. Kas siin on põhjust tänamiseks?

Ohverdamine on minu valmisolek ära anda midagi sellist, mis kuulub mulle ja millele mul on täielik õigus.

SIIS ON AEG TÄNUKS

Kui Paulus õhutab kristlasi kogu oma elu Jumalale andma, räägib ta elava ohvri toomisest. Nüüd on aeg hetkeks seisatada ja mõelda, milliseist ohvrist jutt käib. Vana Testament räägib palju ohverdamisest ja ohvritest ning need võib laias laastus jagada kaheks.

Ühtede ehk siis patuohvrite ülesanne oli lepitus ja Jumala andeksand. Neist tähtsaim oli kord aastas toodud suure lepituspäeva ohver. Selle eesmärgiks oli Iisraeli rahva aasta jooksul

tehtud pattude andekssaamine. Uus Testament õpetab, et Jeesus ohverdas iseennast tõelise lepituspäeva ohvrina kogu maailma eest ja mitte mingit lepitusohvrit ei ole enam tarvis. Patud saadakse andeks Jeesuse ohvri pärast (loe Hb 10:1-18).

Teised olid tänuohvrid, mida toodi Jumalale, kui kogeti Tema headust ja abi. Me ei pea enam patuohvreid tooma, kuid tänu ohverdamine on endiselt meie ülesanne. Selles ongi küsimus Pauluse üleskutses Rooma kristlastele ja samas ka meile. Meil tuleb anda oma elu tänuohvrina Jumalale, sest Ta on meid armastanud ja andnud oma elu, kõige kallima, meie eest ristile.

KUIDAS OHVERDAN TÄNU?

Kirjas heebrealastele juhendab autor meid tänuohvri toomisel: „Viigem siis tema kaudu alati Jumalale kiitusohvrit, see tähendab tema nime tunnistajate huulte vilja. Ärge unustage teha head ja pidada osadust, sest sellistest ohvritest on Jumalal hea meel!“ (Hb 13:15-16) Tänuohvrid on seega meie palved, ülistus ning see, kui räägime teistele Jumalast ja Tema headest tegudest.

Ent tänuohver võib olla ka midagi praktilisemat. Teistele hea tegemine on Jumala tänamine. Piibel julgustab meid üksteist armastama, sest esmalt on Jumal meid armastanud (1Jh 4:10-11). Heebrea kirja autor õhutab meid enda omast ära andma. Loovutamise võib olla raske, kuid just selles ongi tegelikult küsimus, kui räägime ohverdamisest. Ohverdamine on minu valmisolek ära anda midagi sellist, mis kuulub mulle ja millele mul on täielik õigus. Ometi soovin ma selle anda teiste inimeste heaks ja Jumala kasutusse, sest Jumala Poeg on eelnevalt minu pärast loobunud oma õigusest ja andnud kogu oma elu mulle (loe Fl 2:5-11).

Üks Piibli eeskuju tänuohvri andmise kohta on patune naine, kes kohtas Jeesust variseri kodu (loe Lk 7:36-50). Naine näitas oma armastust Jeesuse vastu välja nii, et pesi Tema jalgu oma pisaratega ja võidis neid kallil lõhnava õliga. Jeesus selgitas, et naise armastus tuleneb sellest, et ta sai palju andeks. Kui palju olen mina andeks saanud? Kui palju mina armastan? Kuidas ma oma armastust välja näitan? Selle üle on hea järele mõelda. ☺

Me ei pea enam patuohvreid tooma, kuid tänu ohverdamine on endiselt meie ülesanne.

Palve:

Issand, aita mul mõista, kui palju olen Sinult saanud. Õpeta mind tänama ning väljendama oma tänu sõnade ja tegudega. Aamen.

Piibli kirjakohtad:

Ps 139
Fl 2:5-11
1Jh 4:7-11
Hb 10:1-18
Hb 13:15-17
Rm 12:1-2
Lk 7:36-50

Küsimusi:

- MILLISED** on Sinu põhjused Jumala tänamiseks?
- KUIDAS** saad Jumalale oma tänulikust näidata?
- VANAS** Assisi Frantsiskuse palves öeldakse: „... sest andes saab“. Mida see võiks tähendada? Kas oled midagi sellist oma elus kogenud?
- PAULUS** kutsub meid üles: „Mõelge iseenestes sedasama, mida Kristuses Jeesuses.“ (Fl 2:5) Milline oli Jeesuse meelsus ja milline peaks seega olema meie oma? (Fl 2:6-8)

► Ville Auvinen

Mida hakkab peale oma vaba ajaga?

Siit see algab!

Kas Sulle meeldib Su vaba aeg?

Jah

Kas Sulle meeldib olla rahus?

Jah

Ei

Pea meeles, et mõnikord on hea mõelda ka muudele asjadele kui kool ja töö. Mõtiskle, mis Sulle meeldib.

Ei

Võib-olla midagi visuaalset?

Ei

Alusta vestlust mõne võõra inimesega bussipeatuses, poes või tänaval. Kunagi ei tea, millal võib sündida uus sõprussuhe.

Jah

Kas soovid teha midagi Piibliga seonduvat?

Jah

Kas Sind huvitab meedia?

Jah

Ei

Ei

Võta ühendust mõne ammuse tuttavaga, näiteks helista või saada tekstisõnum. Või hoopistükis kirjuta vana hea kiri.

Ei

KAS OLED EELARVAMUSTEVABA?

Jah

KAS SULLE MEELDIB SEIGELDADA?

Ei

KAS SULLE MEELDIB MÄNGIDA?

Ei

Jah

Jah

Jah

KAS SOOVID INIMESTEGA SUHELDA?

Ei

Kas fantaasia hakkab tööle?

Ei

Mõelge sõpradega välja uus mäng või proovige mõnda varasemast ajast tundmatut mängu. Te võite üllatuda!

Ei

Jah

Mine kinno, luba ekraanil toimuvatel tegevustel Sind kaasa haarata ja hetkeks argipäevast eemale tõmmata.

Kas Sind huvitavad jutustused?

Jah

Vaata näiteks Apostlite tegude raamatut Uues Testamendis või 1. Moosese raamatut Vanas Testamendis!

Ei

Mine matkama kohta, kus Sa kunagi varem käinud ei ole. Võta kaasa reibas sõprade seltskond, hea tuju ja kaamera, kuhu salvestada retke lõbusad hetked meenutuseks.

Vaba aeg, see on tähendusrikas sõnaühend õpingute ja töö ajal. Vaba aeg koosneb minutitest, tundidest ja paljust muustki. See annab meile võimaluse varuda jõudu uute väljakutsete jaoks. Järgneva mängulise testi abil võid proovida, mis võiks olla Sulle sobivaim vaba aja veetmise viis. Leia Sa siis selle või mitte, julgustan Sind kaaluma ka muid valikuid, kasvõi niisama huvi pärast. Õnnistust Sinu vabale ajale ja ka sellest väljapoole jäävale!

Kas sulle meeldib muusika?

Jah

Kuula oma lemmikmuusikat ja/või tee *playlist* oma lemmiklugudest näiteks Youtube'is.

Ei

Kas Sulle meeldib kirjutada?

Jah

Luuleta/kirjuta lugusid, lasse oma fantaasial lennata!

Ei

KAS SULLE MEELDIB LUGEDA?

Jah

Loe läbi mõni Piibli raamat (lisaks: käsitle loetut, nagu soovid, näiteks kirjutades, joonistades või tehes selle teema kohta video).

Kas Sulle meeldib midagi oma kätega teha?

Jah

Tee *scrapbook* oma eelmisest aastast/järgmise aasta ootustest, plaanidest ja unistustest. Siis saad aasta lõpus vaadata, kuidas läks.

Ei

Tee koomiks näiteks Jeesuse elust.

Need võivad maitseda igal ajal: proovi kokkamist, näiteks kuidas maitsuvad ameerika šokolaadimuffinid topelt šokolaadiga või mõni muu maiustus!

PAREMALE

2. Võimalus ise otsustada - 2 sõna
4. Jeesuse kingitus kurdile
6. Miski, mida me tihti ei hinda piisavalt
8. Soovime, et meile tehakse, kuid endal on väga raske teistele teha
9. Mõtteline ala, kuhu kuuluvad harjumuspärased asjad
11. See puudub, kui oleme kurvad
14. „Kõik mis on vajalik eluks ja ...” (2Pt 1:3)
16. Tähetargalt kink Jeesusele
18. Jeesuse kingitus pimedale

ALLA

1. „Iga hea and ja iga täiuslik kink tuleb ülalt, ... , kelle juures ei ole muutust ega varjutuste varju.” (Jk 1:17) - 2 sõna
3. Üleloomulik nähtus
5. Põhjus, miks Jeesus tuli maailma
7. Loomulik, kõigile selge
9. Tähetargalt kink Jeesusele
10. Põnev retk
12. Kannataja
13. Tähetargalt kink Jeesusele
15. Siis saab visata jalad seinale
17. Midagi, mis on sulle tasuta

Kas **ma** olen imeliselt loodud

TEKST SALLA TUOVINEN, TÖLGE PILLE TOOMPUU
FOTO ISTOCKPHOTO

**Paljud asjad panevad
meid oma väärtust küsi-
märgi alla seadma: hal-
vad hinded, pilk peegli-
se, solvavad sõnad. Kas
ma olen midagi väärt?
Kas ma olen kingitus?
Kas ma kõlban kellelegi?**

Igaüks soovib olla armastatud ja tähtis. Ning sellest veel ei piisa – ootame, et seda meile ka öeldaks. Tahame kuulda, näha ja kogeda teise inimese armastust ja hinnangut. Meie elu võibki mööduda pidevalt inimsuhetest kinnitust otsides, et meid ikka armastatakse. Kui

aga oleme selle saanud, ärkavad alati kahtlused – kas seda mõeldakse tõsiselt, kas see võib tõsi olla?

Teiste heakskiidu otsimine võib meie eneseväarikust allapoole

kiskuda. Saame küll teistelt inimestelt palju head, aga mitte keegi peale Jumala ei armasta meid täiuslikult ja tingimusteta just sellisena, nagu oleme.

LOODA JUMALA, MITTE INIMESTE PEALE

Fakt on, et kui hindad enda väärtust teiste inimeste sõnade ja tegude järgi, siis pettud alati. Kui juurdled kogu aeg, mida teised Sinust arvavad, siis need mõtted valitsevad Sind ja Sa muutud neist sõltuvaks. Heietad oma peas, mida saaksid teha teisiti, milliseks peaksid muutuma, kuidas rääkima ja käituma, et teised Sind hindaksid. Samas kaotad iseenda, selle ainukordse isiksuse, kelleks Jumal on Su loonud.

Mõttele pigem sellele, mida ütleb Jumala sõna. Pane kogu oma lootus Jumalale. Raskuste keskel leiad Piiblist suuremat tuge kui oma tunnetest või teise inimese kommentaaridest. Kuna Jumal on Su loonud, on ainult Temal õigus määratleda Sinu väärtust inimesena. Ja Jumala hinnangu järgi oled Sa täiuslik. Sa ei ole samasugune nagu teised, aga mis sellest! Jumal loob vaid unikaalseid teoseid.

Ma tänan sind, et olen nii kardetavalt imeliselt loodud. Imelised on sinu teod, seda tunneb mu hing hästi.
(Ps 139:14)

Kuna Jumal on Su loonud, on ainult temal õigus määratleda Sinu väärtust inimesena.

d?

JUMALAL ON SULLE ÜLESANNE

Teiste inimeste tunnustus või selle puudumine ei kõiguta Sinu väärtust, sest selle alus on Jumala loomistöös. Siiski on Jumal andnud Sulle vahendid, et olla hindamatu ja kasulik ka Sind ümbritsevatele inimestele. Kuna oled Jumalale kink, tahab Ta ka Sind hellitada kingitustega – Sul on oma anded ja huvid, millest igaüht võid kindlasti kasutada, kui võtad fantaasia appi. Mis on see, mida Sa naudid? Kus Sa saad seda kasutada? Kas see võib tuua rõõmu ja kasu ka

teisele?

Jumal ei pettu Sinus mitte kunagi, sest Ta tunneb Sind läbi ja lõhki.

Kuigi võib tunda, et enda anded on mikroskoopilised ja nendega saab teha vaid väikeseid asju, võivad need osutuda väga oluliseks. Millal Sa viimati rõõmustasid ligimest, palvetasid uskliku sõbra eest või tegid midagi koguduses?

ÄRA OLE KRIITILINE

Kui kasutad Jumalalt saadud ande teiste heaks, võid kogeda, et oled väärtuslik, ehkki kaaslastelt ei pruugi kiitust sadada. Jumal ei pettu Sinus mitte kunagi, sest Ta tunneb Sind läbi ja lõhki. Ebaõnnestumiste pärast ei maksa meelt heita – oled Jumalale ikkagi kingitus, ehkki Sa ei oska kõike täiuslikult. Julgelt katsetades leiad oma niši.

On suur eesõigus olla Jumala looming. Oled maailmakõiksuse Looja kätetöö ja Ta valis Sind millekski eriliseks! Jumal valmistas Sind kingituseks ja on ka Sulle rohkelt kinke teinud. Need kõik saad anda Jumala kasutusse. Kui ei soovi, pole kohustust, aga see on austusavaldus Jumalale kõige selle eest, mida Ta on Sulle andnud.

Rm 5:8: „Ent Jumal teeb nähtavaks oma armastuse meie vastu sellega, et Kristus suri meie eest, kui me olime alles patused.”

Jumal armastab Sind Su tegudest sõltumata lihtsalt sellepärast, kes Sa oled – Tema armas laps. Ta osutas suurimat võimalikku armastust, ohverdades Jeesuse siis, kui olime veel patused ega oleks armu ära teeninud. Jumala jaoks oled Sa alati kingitus ja Ta soovib Sulle anda vaid parimat. ☺

SAARESININE

- AUTOR MAGDA SZABÓ

Saaresinine on kaasahaarav, põnev, ootamatu ja täiesti uskumatu seiklusjutt, millest jooksevad läbi olulisemad kristluse põhitõed.

Raamat räägib 9-aastasest Valentini, kelle ema on autoõnnetuse tagajärjel selgroovigastusega haiglas suremas. Ema haiglasoleku ajal saab Valentini võime ja kohtub erinevate Saare elanikega. Koos läbitakse palju humoorikaid seiklusi, mille käigus päästetakse erinevaid tegelasi, soojendatakse üles nii mõnigi külm süda ning otsitakse viise, kuidas Valentini ema aidata. Sellest raamatust on hea näha, kuidas kuri muutub haledaks, kuidas üks väike inimene suudab vägagi palju just sõprade abiga, kuidas võime toob nähtavale sõpru, kes asuvad nina all, ja kuidas eneseohverdus päästab elu.

Saaresinist on eriti põnev lugeda, kui võtta võimet kui kristlaseks saamist ja Saare kodanikke kui teisi kristlasi või Jumala riiki.

TEKST KRISTINA LILLEMETS

KÄÄBIK

OOTAMATU TEEKOND

Antud filmi näol on tegemist Kääbiku saaga esimese osaga, mis on suurepärase eellugu 10 aastat tagasi kinodes jooksnud ülieepilisele „Sõrmuste Isanda“ triloojale. Eelneva asjaolu tõttu ei ole vaja tuua välja ühtegi põhjust, miks see film on vaatamist väärt, sest kõik teavad seda juba niigi. Mida aga kõik ei tea ...

TEKST MADIS EHANURM
 FOTOD © 2011 METRO-GOLDWYN-MAYER
 PICTURES INC JA NEW LINE PRODUCTIONS INC

*„Lojaalsus ... Au ... Lahke süda ...
 Ma ei või küsida midagi enam,“
 ütleb päkapikkude prints Thorin.*

J.R.R. TOLKIEN, „KÄÄBIKU“ JA „SÕRMUSTE ISANDA“ AUTOR,

ammutas „Kääbiku“ kirjutamiseks inspiratsiooni Esimesest maailmasõjast, milles ta ise ründeliinil teenis. Ta oli kõrgelt haritud ning pidas pärast sõda (kirjandus)professori ametit mitmes Briti kõrgkoolis. Kõigele lisaks oli ta ka sügavalt usklik katoliiklane. Tolkieni kirjandusteosed on eelneva kombinatsiooni tulem. Tolkien armastas müüte sama palju kui Jumalat, seepärast uskus ta, et mütoloogia on „TÕE jumalik kaja“.

Tema teosed on tumeda alatooniga, kuuluvad kirjanduse kõrgklassi ja samas tugevalt kristliku sisuga, kus sõnum on peidetud nii sügavale, et ainult teadjad silmad suudavad selle leida. Tema teoseid võib vaadata ka kui omamoodi tähendamissõnu.

OOTAMATU ÕHTUSÕÖK

Kääbiku film algab sissejuhatusega päkapikkude ajalukku. Tulles aga tagas olevikku, ilmub kusagilt välja võlur Gandalf (Ian McKellen), kes

Tolkien armastas müüte sama palju kui Jumalat, seepärast uskus ta, et mütoloogia on „TÕE jumalik kaja“.

haarab kääbik Bilbo (Martin Freeman) viimaselegi märkamatult sündmuste keerisesse, millest kujuneb midagi suurt. Bilbo juurde ilmuvad etteteatamata õhtusöögile kolmteist vahvat päkapikku, kel on soov taastada oma eelnenud päevade hiilgus. Kuigi nad pole just kõige või-

mekamad sõdurid, võivad nad muude, palju olulisemate iseloomuomaduste üle uhked olla.

„Lojaalsus ... Au ... Lahke süda ... Ma ei või küsida midagi enam,“ ütleb päkapikkude prints Thorin (Richard Armitage).

Kui vaatame Bilbo juures rõõmsalt pidutsevad päkapikke, võime hetkeks unustada nende kurva saatuse, aga hiljem tabame end ehk siiski küsimast, kuidas keegi, kes on kaotanud kõik – oma riigi, kodu, lähedased, elu –, võib olla nii õnnelik. Ehk on see filmitrikk, kuna oma eludes me tihti ju ei suuda rõõmustada, kui kurbus täidab

hinge. Peaksime aga mõtlema sellele, et elu on Jumala kingitus ja juba ainuüksi sellest piisab, et õnnelik olla, ükskõik, kas meil on hetkel raskemad või paremad ajad.

SEIKLUSRETK ALGAB

Bilbo ärkab koosviibimisele järgneval päeval ja leiab eest tühja koristatud elamise ning laualt päkapikkude retkega liitumise lepingu. Kääbikule mitteomaselt otsustab ta nende seiklusega ühineda, ehkki see on turvalisusest kaugel. Kohe algusest on näha, et Bilbo pole retkel just

„Sa oled istunud vaikselt juba liiga kaua. /.../ Maailm ei ole ainult sinu raamatutes ja kaartidel, see on seal väljas.“

„omas elemendis“, miks aga otsustas ta siiski liituda? Kas on põhjuseks Gandalfi sõnad?

„Sa oled istunud vaikselt juba liiga kaua. /.../ Maailm ei ole ainult sinu raamatutes ja kaartidel, see on seal väljas.“

Vaatajatena ei pruugi me teada põhjust, küll aga võime endile eeskujuks seada väikse kääbiku, kes võtab kokku oma julguse ja teeb midagi talle loomuvastast – läheb seiklema. Bilbo tõestab, et millegi suure kordasaatmiseks pole vaja tohutut võimu ega rikkust. Mida siis? Vastuse sellele küsimusele leiame piiblist, Mk 9:23: „Aga Jeesus ütles talle: „Sa ütled: Kui sa võid! Kõik on võimalik sellele, kes usub.““ Hoidkem oma usku tugevana, siis suudame elus palju head teoks teha ja sellega Jumalalt saadud kingitust vääriliselt rakendada.

Selleks aga, et teada saada, milliseks Bilbo, Gandalfi ja päkapikkude eepiline seiklusretk kujuneb, tuleb minna kinno filmi vaatama. ☺

SEEKORD USUTLEB JÄNES MAAILMA KÕIGE TARGEMAT SIILI

CLAAS-P. JAMBOR

EESTI NOORTELE:

LEIDKE OMA EESMÄRK!

ALBUMID:

2004 EXCEPTIONAL
2005 ONE DAY RECORDINGS
2006 ALIVE
2008 THE PIANO ALBUM
2010 PARADISE LANE
2013 ILMUB AKUSTILINE ALBUM, MIS ALGSELT LINDISTATI
2007. AASTAL.

TEKST MARIA POLL

FOTOD ANASTASIYA ARTAMONOVA JA SPIXELS.COM

Kristlikku rokk- ja popmuusikat viljelev laulja ning laulukirjutaja Claas-P. Jambor sündis Saksa- maal, ent kasvas üles Ameerika Ühendriikides Texase kuu- ma päikese all koos He-Mani, G.I. Joe, Star Warsi, McDonald'si, suhkruvatilja ja barbecue lõhna- ga. Muusikapisikuga nakatus Jambor juba teismeeas, mis mehe enda sõnul on jäänud parimaks ajaks tema elus.

MUUSIKA JUMALALE JA SÕPRADELE

Claas-P. räägib, et kõik tema laulud on kirjutatud Jumalale, kuigi neid võib tõlgendada mitmeti. Aeg-ajalt pühendab ta muusikat ka oma sõpradele, nagu näiteks lugu „Friend in need“. Muusikaäri laseb tal Jumalat vabalt kiita. Jambor tõdeb, et see on üsna raske, eriti siis, kui inimesed ei osta enam plaate nii palju kui varem. „Seni, kuni mul on kuulajaid, on mul ka tööd,“ usub muusik. Fännidega on tal õnneks vedanud ja kontsertidel on rahvast murdu.

KINGITUSED JAMBORI ELUS

Kuigi sõna *Gift* (inglise keeles *kingitus*) tähendab Claas-P. emakeeles saksa keeles hoopis mürki, jutustab muusik, et sellel mõistel on tema jaoks väga suur tähendus. „Perekond ja sõbrad on kõikidest materiaalistest kingitustest tähtsamad. Olen tänulik Jumalale, et mulle on kingitud võimalus tegeleda muusikaga, olla artist ja reisides kontserte anda.“ Peale selle peab Jambor imeliseks kingituseks lunastust, kõrget enesehinnangut ja inimlikkust. See kõik annab talle jõudu kasvada nii igapäevaelus kui ka usus.

TTRUTH-EXPERIMENT (TÕE- EKSPERIMENT)

Jambori kirjutatud laul „Truth“ („Tõde“) pani teda mõistma, et tõde ei pruugi alati olla hea ja edasiviiv, vaid võib vahel osutada ka väga valusaks ja lausa emotsionaalselt tapvaks. 2010. aastal tuli Jambor koos oma sõpradega ideele, mis muutis nende elusid. Väike grupp inimesi andis vande, et järgneval 14 päeval räägivad nad ainult tõtt. Üksteisele tehti ka selle-teemalised käepaead ja igapäevaste sissekannete jaoks päevikud. Grupp jõudis järeldusele, et inimesed valetavad iga päev, ka iseendale. Ent iga väiksemgi vale mõjutab negatiivselt meie elu. Eksperiment oli päris ekstreemne ja tõi endaga kaasa nii head kui ka halvemat. Nimelt purunes selle tagajärjel lausa abielu ja sõbrad said sõpradelt haiget, ent sündis ka uusi sõprussuhteid ning õpiti paremini tundma nii kaaslast kui ka iseennast. Küsimusele, kas Jambor soovib seda eksperimenti ka teistele, vastab noormees jaatavalt, kuid lisab siiski: „Aga ainult siis, kui see toimub armastavalt ja targalt, sest on asju, mida tohib välja öelda, ja neidki, mida ei tohiks.“

Tõde ei pruugi alati olla hea ja edasiviiv, vaid võib vahel osutada ka väga valusaks ja lausa emotsionaalselt tapvaks.

„Perekond ja sõbrad on kõikidest materiaalistest kingitustest tähtsamad.“

SOOVITUS EESTI NOORTELE

„Rahu, ainult rahu. Ükskõik kui halvasti asjad hetkel ka on, võite kindlad olla, et see läheb mööda ning kõigele saabub lahendus. Noorusaastad on kõige tähtsam aeg elus. Kasutage neid targasti ja tegelege asjadega, mis teile huvi pakuvad, arendage ennast nii füüsiliselt kui ka vaimselt. Tihti võib näida, et teid ei mõisteta, ning ehk ongi see tõsi. Nii oli minuga ja nii oli inimestega enne mind. Leidke üles oma eesmärk ja ärge raisake oma elu arvuti taga!“
Nii arvab Claas-P. Jambor. +

*„Ennäe, ma seisan ukse taga ja koputan.
Kui keegi kuuleb mu häält ja avab ukse,
siis ma tulen tema juurde sisse ning
söön õhtust temaga ja tema minuga.”
Ilm 3:20*

ainvaresart
PAINTED WORD OF GOD

GOOD WEATHER FORECAST

TEKST HELENA LILL
FOTOD MARIA POLL JA
GOOD WEATHER FORECAST PROMO

JAGAB NOORTELE USKU, LOOTUST JA ARMASTUST

Good Weather Forecast:

FLO vokaal
JOHNNY kitarr
DAVE trummid
TIMO trompet
MANU bass
TITOS KITARR

Saksamaal kiiresti tuntuks saanud ja seejärel üle Euroopa austajaid kogunud bänd Good Weather Forecast astus üles ka meie põhjanaabrite laval Maata Näkyissä noortefestivali kümnetuhandepealise publiku ees. Teistest festivalil esinenud artistidest erinesid nad ehk enim oma energilise stiili poolest, mis ongi nende loomingu võtmesõnaks. Olgugi et Soome publik on harjunud pigem raske rokiga, suutis ka eelkõige elektroonilist popprokki viljelev Good Weather Forecast kuulajad kaasa haarata ja endaga koos ülistama panna.

Saksamaal 2008. aastal alguse saanud bändi kuuluvad kolm venda Flo (vokaal), Johnny (kitarr) ja Dave (trummid) ning lisaks veel trompetit mängiv Timo, bassist Manuel ehk Manu ja kitarrist Titos. Kõik bändiliikmed on pärit kristlikest peredest, armastavad Jumalat ja soovivad üle kõige jagada sõnumit ka noortele, kelle südames veel Jeesust ei ole. „Jeesus on meie jaoks elu. Ta elab meie sees, annab meile jõudu esineda ja teha oma muusikat Tema auks. Tahame näidata, et meie usk ei ole pelgalt religioon, soovime, et noored võiksid avastada, et Jeesus pole väljamõeldis ega müüt ning usk Temasse pole iganenud ja kuiv. Igatseme, et noored võiksid leida Jeesuse kaudu usu, lootuse ja armastuse.“

Muusikategemist ei plaani nad lõpetada niipea, noorte meeste unistus on koos musitseerida ka vanaduspõlves.

KATKINE ELU FILIPIINIDE TÄNAVALT

Kuigi enamik bändiliikmeid on üles kasvanud kristlikes peredes, ei ole mitte igäihe elutee olnud alati nii rõõmus. Filipiinidel pärit Manu on oma lugu jaganud nii grupi uue albumi Dreamcity ümb-rise sees kui ka lavadel, kus bänd on esinenud. „Olen sündinud Filipiinidel, suurlinna slummis. Kui olin nelja-aastane, jättis mu ema mind tänavale. Järgmised kaks aastat veetsin orbudekodus, kus tundsin end üksiku ja mahajäetuna. Olles kuuene, adopteeriti mind Saksamaale. Kuigi mu kasupere pingutas väga, et olla mulle need suurepärased vanemad, keda mul kunagi polnud, tundsin end siiski uues kultuuris võõrana. Elasin üsna eraklikult, kuus esimest aastat mu elust olid oma jälje jätnud. Saades vanemaks, mu lootusetus kasvas. Kuueteistaastaselt üritasin endalt mitmel korral elu võtta, kuid tänu Jumalale, see ei õnnestunud. Sain tuttavaks noorte kristlastega, kes uskusid tõeliselt Jeesusesse. See kogemus muutis mu elu – teadmine, et Jeesus on elav ja Ta armas-

„Tahame näidata, et meie usk ei ole pelgalt religioon, soovime, et noored võiksid avastada, et Jeesus pole väljamõeldis ega müüt ning usk Temasse pole iganenud ja kuiv.“

tab mind. Ta on võtnud mu katkise elu ja oma armastavate kätega selle uuesti kokku pannud. Olen tohult tänulik. Minu suur unistus on avada lastekodu Manilas ja aidata sealseid orbusid – nagu ma ise.”

MUUSIKAGA VANADUSPÕLVENI

Nüüdseks on positiivsust ja Jeesuse armastust kiirgav bänd esinenud peaaegu igas Euroopa riigis ja välja andnud kaks stuudioalbumit. Teiste seas on lava jagatud suurtegitajatega, nagu Switchfoot, Superchick, Newsboys ja Tobymac. Suurimaks Jumala antud kingituseks peavad bändiliikmed oma perekondi – olgu selleks siis abikaasa või selle puudumisel teised bändiliikmed, kelle vahel valitseb väga hea osadus. Muusikategemist ei plaani nad lõpetada niipea, noorte meeste unistus on koos musitserida ka vanaduspõlves. „Me oleme nii lähedased, oleme nagu perekond. Jumal on meid kokku pannud eesmärgiga kuulutada evangeeliumi oma muusika kaudu ja seda me teeme.“ ☺

Pluss

ÜKS + ÜKS =

2 RÕÕMSAT *pluss* LUGEJAT

Telli Pluss endale, sõbrale või vaenlasele.

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: _____

Miks armastad Jeesust?

FLO: Ta on mu Päästja.

JOHNNY: Ta võttis ära kõik patud, mis seisid minu ja Jumala vahel.

DAVE: Sest usk Temasse ei ole lihtsalt religioon, see on kogemus.

TIMO: Jeesus on elu!

MANU: Ta tegi mu katkise elu taas terveks.

TITOS: Ta elab minu sees, Ta tegi mind selleks, kes ma olen.

STUDIOALBUMID

LOVE RADIATOR (2010)
DREAMCITY (2012)

PLUSSI AJAKIRJANIK HELENA LILL KOOS BÄNDIGA MAATA NÄKYVISSÄ FESTIVALIL

Pluss
EELK Misionikeskus
Tehnika 115
10139 TALLINN

MAKSTUD VASTUS
EESTI

when...

Ole rahulik, Jeesus aitab Sind.

Kindlustus, mis
kestab igavesti
ja katab kinni
surmagi.

Don't you worry 'bout a thing.