

PlusS

+

1/2011 Jaanuar

Saei ole üks

Sportlane Jumalariigis / Isiklik ja avalik usk / **Õiges** või vales seltskonnas? /
Kõigi poolt hüljatud / **Narnia:** Rännak maailma serva / Michael Tait / After Bailout

KUUMENEB & JAHENEB

KOOSTANUD

JOHANNA JUUPALUOMA/TITTA HÄMÄLÄINEN

PERSOON

JOEL

breigib saksofoni rütmis

TEKST ALPI SEPPÄLÄ

TÖLGE CAROLINA OJAARU

FOTO OLIVER RÕÖMUS

1985
sündis Joel

2002
alustas Joel
breiktantsuga

2003
sai usk Joeli jaoks
isiklikuks

2006
hakkas Joel õpetama
breiktantsu

2010
osales Joel "Eesti
talendi" saates

Joel Kotsjuba on kristlane, kes on juba üsna pikka aega tegelenud breiktantsuga. Joel ka õpetab breiktantsu ning osales sel aastal koos sõbraga "Eesti talendi" saates, kus nad esitasid väga omanäolise show.

Kuidas alustasid breiktantsuga?

Alustasin breikimist 17aastaselt Eesti tippõpetajate käe all. Mul ei olnud varasemat tantsukogemust, aga breiktantsu ma lausa armusin. Mulle väga meeldis trenni teha. Neli aastat tagasi hakkasin breiktantsu ka õpetama. See on hoopis midagi muud, kui ise tantsida. Iga õpilase puhul tuleb individuaalselt tunnetada, mida ta vajab, ja sellest lähtuvalt teda erinevates valdkondades aidata.

Mis ootused on sul tantsu suhtes?

Need on aja jooksul muutunud. Alguses tahtsin õpetajate innustusel olla kõige parem, sest seda nad minult ka ootasid. Nüüd tahan läbi tantsu ellu viia ideid ja seeläbi leida iseennast. Muudan ideed liiku-

miseks nii, et see on kunst, mitte pelgalt meelelahutus.

Miks läksid "Eesti talendi" saatesse?

Mul on üks sõber, kes mängib saksofoni. Veetsime koos aega ja imetlesime üksteise harrastusi. Ühel hetkel tekkis meil ühine keemia ja olles teinud ettepaneku osaleda, panime end kirja. Saates mängib sõber saksofoni ja mina äratan muusika liikumise kaudu ellu.

Mida tähendab sinu jaoks Jumal?

Jumal on kõik kõiges. Minu vajadus Jumalat mõista kasvab pidevalt, selle kaudu püüan kogu aeg Jumalale lähemale jõuda, Jumalas kasvada. Peame lubama Jumalal end juhtida ning lahti laskma kõigest, mis viib meid Jumalast eemale.

Mida tahaksid öelda meie lugejatele?

Ära järgi üldsuse arvamust, vaid otsi Jumalat isiklikult ja näita oma värve. Kui oled mingil alal hea, siis pea meele, et oskused on kõigest oskused ja Jumal on Jumal. Ära lase millelgi tulla enese ja Jumala vahele! Alati tuleb ette võitlust, kuid ära loobu uskumast. ☛

50

UUS AASTA 2011

Ka selle aasta võib mööda saata turvaliselt Taevase Isa hoole all.

40

PALVE JÕUD

Tiidrek Nurme valutav põlv sai terveks just enne EM-võistlusi: Vägev!

30

RIST ARMSAKS

Kristlaste ühine armas rist – 2011. aasta teema õhutab hoidma kesksel kohal kuulutust ristist. Rist on ristiusu lahutamatu osa.

20

RAHA VAESTELE

Maailmapank laenab 37 miljardit eurot vaestele riikidele nullintressiga.

10

EVANGELIUM TELEVIISORIST

Kristlik telekanal TV7 on juba 7aastane.

0

AASTA TEGIJA

Ajaleht Time valis Facebooki rajaja Mark Zuckermergi aasta tegijaks.

10

VALIMISED LÄHENEVAD

Valimiste eel näeme taas erakondade võistlemist ning teiste vigadele näpuga näitamist.

20

ELUKINDLUSTUSE ALAVÄÄRTUSTAMINE

22% Eesti leibkondadest on ikka veel ilma suitsuandurita. Oma ja teiste eluga ei maksa riskida!

30

POISID, HOIDKE OMA TERVIST!

Haiguste ning ennasthävitava käitumise tõttu sureb eesti mees keskmiselt ligikaudu 11 aastat varem kui naine.

40

AFGANISTANIS ON VÕIMATU ABI OSUTADA

Punane rist arvas, et abi kättesaamine väheneb seoses kasvava vägivallaga. Möödunud aasta oli Afganistanis 2001. aasta järel veriseim. Hukkus 693 välisriikide sõdurit.

°C

KAS MA JÄÄN ÜKSI?

MÖTE ÜKSINDUSEST ON hirmutav. Mis oleks hirmsam kui jäädagi üksi? Pole ime, et nii paljud õudusfilmid on ammutanud oma süžee just sellest temaatikast. Mis siis, kui teised mu ümbert kaovad või ära võetakse? Alles hetkel, kui olemegi jäänud omapäi, avastame, kui palju oleme enda ümber olevaid inimesi tegelikult vajunud.

Kindlasti ei ole need mõtted ka Sinule võõrad. Küsimus ei olegi alati selles, et üksi olles juhtub midagi hirmsat või kolemat, vaid selles, kuidas ellu jääda sotsiaalses džunglis.

KAS MA LEIAN uusi sõpru uude kohta kolides? Miks ma juba nii pikka aega ei ole leidnud kedagi enda kõrval ja kas võib olla, et jäängi üksikuks?

Inimesena vajame enda ümber teisi inimesi. Üksindus on tihtipeale isegi veel talumatum kui nälg või janu. Piiblis on nii mõnedki tegelased kogunud tõsist üksindust.

Eelija oli ainus järelejäänud Jumala prohvet keset uskmatut maailma (1Kn 18:22). Kõik teised Jumala prohvetid olid tapetud. Just sellel hetkel said paljud uskmatud Eelija kaudu tunnistuse, et on olemas vaid üks tõeline Jumal.

Paulus oli viidud kohtu ette andma tunnistust ning ükski kaaslastest ei seisnud tema kõrval, vaid nad olid ta maha jätnud (2Tm 4:16). Paulus ja Eelija ei olnud siiski hetkekski täiesti üksi, vaid kõikvõimas Jumal oli nendega.

JUMALAL ON MEIE elu jaoks plaan ja eesmärk. Tema soov on see, et oleksime osaduses Temaga ja teiste inimestega. Keegi ei ole loodud olema üksinda. Küsimus ei ole ainult selles, kes on Sinu sõbrad, vaid kellele võid Sina olla sõbraks.

JEESUS TEAB, ET meil ei ole hea olla üksi ja seepärast Ta kinnitab meile, et seda ei juhtu mitte kunagi: 'Ja vaata, mina olen iga päev teie juures ajastu lõpuni!' (Mt 28:20)

Siin on ka Sinule, armas lugeja, lubadus Jumalalt: Sa ei ole kunagi üksi!

Leia endale kogudus ja Sind võetakse maailma suurima perekonna liikmeks.

Joel Reinaru
Pluss peatoimetaja

**Eestis on ligi
100 000 inimest,
kes iga päev ei saa
endale osta
vajalikku toitu.**

ERR 2010

Blogi, uudised ja muusika
Pluss.nuotta.com

Hakka FÄNNIKS
www.facebook.com/plussajakiri

PLUSS⁺

8

Nähtav usk

Isiklikust suhtest Jumalaga peaks ju piisama, kas tõesti on vaja usust teistelegi rääkida?

22

Heas seltskonnas

Ei ole päris ükskõik, millises seltskonnas viibida.

30

Rännak maailma serva

Narnias kogetakse, et kõige suuremad lahingud peetakse iseendaga.

- 2 **Persoon: Joel** breigib „Eesti Talendis“
- 3 Juhtkiri: **Kas ma jään üksi?**
- 5 **Tiidrek** – rekordimees Jumalariigist
- 7 **Inspiratsioon Jumalalt ja Piiblist**
- 8 Silmast silma: **Kas usk on vaid minu asi või mitte?**
- 9 Toimetajalt: **Olge julged ja tegutsege!**
- 10 Keenia noori abistamas
- 11 Sõbrakiri: **Märgates teiste vajadusi**
- 12 Neli lugu: **Jumala antud sõbrad**
- 16 Jeesus Facebookis. **Kui Jumalale ei jää aega**
- 20 **Seitse: Nii** oled osa kogudusest
- 22 **Seltskond muudab sind**
- 23 Gallup: **Milline on hea seltskond?**
- 24 **Kõik hülgasid Jeesuse**
- 26 Mind map: **Osale julgelt!**
- 27 **Plussi mõistatus**
- 28 **Erinevused koguduse meeskonna ja jalgpallitimi vahel**
- 30 **Film: Rännak** maailma serva
- 32 **After Bailout** ja **Punainen Lanka** täidavad lava energiaga
- 34 **Newsboys** võtab kaasa sõnumi ristist
- 36 Reklaam: **Üks tee**

Pluss⁺

Kaanefoto: Lauri Manninen

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@pluss.nuotta.com

Tegevtoimetaja
Sirli Lend
sirli.lend@pluss.nuotta.com

Keeletoimetaja Kaire Karro

Toimetuse meeskond:
Alpi Seppälä, Carolina Ojaaru, Taavet Taimla, Kristiin Tambets, Susanna Sarimaa, Pille Toompuu, Lauri Luide, Madis Ehanurm, Marii Reimann, Triin Salmu, Laura Erkkilä, Regiina Lopetaite, Mauno Lehto, Lia Kaljuste, Satu Eronen, Gerda Parkja, Saara Rätty, Ronja Mäkinen, Hanna Põldaru, Nele Laur, Titta Hämäläinen, Mikael Tammilehto, Veiko Ilus, Helari Hellenurm, Tuuli Varik, Oliver Rõõmus, Johanna Juupaluoma, Kadi Tõngas

Toimetuse juhtkond:
Joel Reinaru, Sirli Lend, Tommi Hakkari

Kujundus:
Kalev Rodima, Tea Ikonen

SOOVID TOETADA PLUSSI?
Toetamisvõimalused
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@nuotta.com
www.nuotta.com/pluss

TOIMETUS SOOMES
PL 184, 00181 Helsinki,
Lastenkotinkuja 1 (2. krs),
Telefon: +358 925139255
toimitus@nuotta.com
www.nuotta.com

VÄLJAANDJAD

EELK Misjonikeskus

Agape Eesti

Soome Luterlik Evangeeliumiühendus
Soome Evangeelne Luterlik Rahvamisjon

Trükk: Arkmedia

Tiidrek Nurme on 25aastane sportlane, kelle kõrgkarjääri alguseks peetakse Pekingi olümpiamänge. Nurme on püstitanud Eesti rekordi 1500 ja 2000 meetri jooksus ning arvatavasti saavutab ta Eesti rekordi peagi ka 5000 meetri jooksus. Alates 2005. aastast õpib ta teoloogiat Tartu Kõrgemas Usuteaduslikus Seminaris.

Tiidrek Nurme austab spordiga Jumalat

TEKST TAAVET TAIMLA, FOTOD ERAKOGUST

Sellepärast ma jooksen, aga mitte nagu pimesi; ma võitlen, aga mitte nagu tuult pekstes, vaid ma lõõn oma ihu ja teen ta oma orjaks, et muulle jutlustades ma ise ei muutuks väärituks. 1 Kr 9:26

Paljud inimesed teevad vabal ajal sporti. Mida sina vabal ajal teed?

Minu vaba aja sisustamine sõltub aastaajast, treeningupaigast, kus viibin, ning inimestest, kellega koos olen. Tavaliselt vestlen põnevatel teemadel erinevate inimestega, jälgin huviga spordiuudiseid, veedan aega oma abikaasaga, käin jalutamas ja mõnikord loen isegi raamatut.

Sul on laps. Kas näed tedagi tulevikus jooksjana?

Anname lapsele vabad käed ja jalad. Ta peab ise otsustama, mida oma elus tegema hakkab. Meie oleme lapsevanemad, aga mitte omanikud.

Minu jõu allikas on otsus anda oma elu iga päev palves Jumala hoolde.

Kes on sinu eeskujud?

Igalt pühendunud inimeselt on midagi õppida. Paljudest eeskujudest mainin ära Tartu Ülikooli õppejõu Tõnu Lehtsaare, Kolgata baptistkoguduse pastori Leho Paldre ning Tartu Salemi baptistkoguduse pastori Meego R Emmeli. Nende pühendumine oma pereelule, kogudusele ja tööle on väga tähelepanuväärne.

Mis on sinu suurim saavutus?

Otsus anda oma elu Jeesuse juhtida.

Kuidas said kristlaseks?

Olen üles kasvanud mittekristlikus perekonnas. Ainuke kristlane, keda teadsin, oli minu tädi. 14aastaselt tegin palju rumalusi ning pidin seetõttu 15aastaselt 8 kuud noortevanglas viibima. Seal hakkasin mõtlema elu sügavamate küsimuste üle, uurisin filosoofiat ja vaimuliku kirjandust. Pärast pikki otsinguid leidsin end 17aastasena kirikus ning mõistsin esimest korda, millest Piibel räägib. Otsustasin anda oma elu Jumala hoolde.

15aastaselt hakkasin noortevanglas mõtlema elu sügavamate küsimuste üle.

Kust ammutad jõudu, kui tahaksid pigemini kõigest loobuda?

Minu jõu allikas on otsus anda oma elu iga päev palves Jumala hoolde.

Vahel üritan elu organiseerida omal jõul, kuid see on toonud ainult arusaamatusi, rahutust ning muretsemist. Kui annan oma küsimused Jumala kätte, mööduvad need pealtnäha iseenesest, kuid tegelikult Jumala abiga.

Kuidas suhtuvad kaassportlased tippklassis sinu usku?

Olen kogenud, et mida julgemalt tunnistan, seda enam inimesed kuulavad. Rohkem olen leidnud poolehoidu kui eemaletõukamist.

Kas jooksjate hulgas on palju kristlasi?

Eestis tean vaid ühte tippklassi jooksjat, kes on kristlane – Kaarel Lilleoja. Tema on 2010. aasta Eesti meister 800 meetri jooksus.

Kui suur panus on spordis inimesel ja kui suur osa on Jumala juhtimine?

Minu jaoks on sport samasugune töö ja ettevõtmine nagu muu töö tegijalgi. Kõrgelt arenenud ja globaliseerunud maailmas ei ole võimalik 100protsendilise pühendumiseta olla edukas ühelgi erialal. Mõnel aastal olen viibinud Eestis 12st kuust vaid 3 ning ülejäänud ajal teinud treeninglaagrites sporti. Panustan väga suure osa oma ajast, et olla edukas jooksja.

Samas kui ma palves asjad pidevalt Jumalale üle annan, võib minu sportlaskarjäär olla terveni Jumala juhitud.

Mida julgemalt tunnistan, seda rohkem inimesed kuulavad.

Millised on sinu tulevikuplaanid?

Olen püüdnud elada hetkes, aga tean praegu, et minu ülesanne on anda oma parim pikamaajooksjana.

Mul on mitu erinevat eesmärki. Ühed on sportlikud tulemused, näiteks saada Euroopa üheks kiireimaks pikamaajooksjaks, kuid teised on vaimulikud eesmärgid, et austada eelkõige Jumalat läbi oma töö. ➔

IMRE KULLER

IMRE KULLER TÖÖTAB Tallinna Noorsootöö Keskuses. 2009. aastal pälvis ta aasta noorsootöötaja tiitli. Imre käib Tallinna Neelipühi Koguduses, vabal ajal tegeleb muusika ja ekstreemsporidiga.

Mida sa arvad, miks said just sina aasta noorsootöötaja tiitli?

Usun, et peale minu oleksid seda tiitlit väärinud paljud teisedki. Arvatavasti paistis silma mu võime noortega samastuda ning püüd panustada igasse nooresse, kellega kohtun. Noored usaldavad mind ja ma ei karda näidata, et hoolin neist.

Noorsootöö – kas see ei ole valdavalt naiste valdkond?

Eestis see kahjuks nii on. Noorsootööd teevad vaid need, kes on nõus enese soovid tagaplaanile jätma.

Kas noorsootöötaja on su unistuste amet? Kui ei, siis kellena end tulevikus näed?

Noortetöö ei ole mu unistuste töö, kuid arvatavasti jään ka edaspidi tegelema inimestega, olgu nad siis noored või vanad. Tulevikuplaanid ei ole selged, aga näen end sotsiaalkeskuse juhataja, õpetaja/koolitaja või pastorina. Ei ole välistatud, et proovin neid kõiki.

Millised on sinu hobid?

Muusika – mängin trumme ja kitarr. Ekstreemspordialadest tege-len rula- ja lumelauasõiduga, samuti meeldib mulle lugeda.

Mis sind töötades inspireerib?

Töös inspireerivad mind tegusad inimesed, kes teevad rohkem kui räägivad ja kes teevad mitte millestki midagi suurepärast ka siis, kui nendesse ei usuta. Usk võib teha imesid ja ma armastan inimesi, kes usuvad ka siis, kui keegi teine ei usu.

Elus innustavad mind lood inimestest, kes on rajanud oma elu usu-le ja seeläbi teinud suuri tegusid. Ka sõbrad inspireerivad mind väga palju. Kindlasti saan inspiratsiooni ka Jumalalt ja Piiblist.

Kus oled saanud kogemusi noorsootöö tegemiseks?

Palju kogemusi olen saanud noorteorganisatsioonis Vabadus: Noorte Liikumine ning EKNK Tallinna Toompea koguduses kaasa lüües – need on olnud minu saavutuste alustalad. Ka Inglismaal noorsootöötajana tegutsedes sain kindlasti rohkem kogemusi, kui arvatagi oskasin.

Milline noor olid ise?

Olin tagasihoidlik ja pidin seetõttu toetuma teiste arvamusele. Kõige tähtsam oli see, et püsiksin kaardil ja oleksin sõpradele meelepärane. Olin ebakindel ja laisk ega mõelnud kaugemale. Tähtis oli see, et hetkel oleks kõik hea. Kuid tuli aeg, mil pidin oma elu ümber hindama.

Mida tahad öelda Plussi lugejale?

Ära kunagi anna alla! Oluline ei ole see, mitu korda sa kukud, vaid see, et sa pärast igat kukkumist jälle tõused.

“Usk teeb imesid!”

Usk on minu isiklik asi

Usk on tore asi. Ühendus universumi valitsejaga on avatud. Te ei kujuta ette, kui sügavas vees ma suudan ujuda, kui olen koos Jumalaga. Ja ega te ei peagi seda teadma, sest usk on niivõrd isiklik asi.

Ma ei saa aru neist, kes oma usku igal pool kuulutavad. Mõned jutlustavad isegi tänavatel täiesti võõrastele inimestele! Peab olema mingi piir, kellele hakkad oma isiklikest asjadest rääkima. Ma ei räägi isegi tuttavatele ja sõpradele nii isiklikust asjast nagu usk. Inimestel peab olema ka saladusi. Peale selle võib igaüks oma maailmavaate ise valida, on see siis kristlus või Emakese Maa kummardamine.

Piibel õhutab küll evangeeliumi kuulutama, kuid see ei pea ju olema jutlustamine ja Piibliga pähe löömine? Mina igatahes põlen Jeesusele nii, et inimesed näevad kindlasti aupaistet mu pea kohal, isegi kui ma ei lausu sõnagi.

Paljud usklikud käivad koguduses, kuid mulle see hästi ei istu. Usklikud võivad olla väga häirivad! Olen neist paljudega pidanud vaidlema õpetuse ja kommete üle, näiteks kumb käsi pannakse alla ja kumb peale, kui võtad vastu armulaualeiva. Kui usklikud armastaksid üksteist nii, nagu Jeesus tahtis, võib-olla siis saaksin jälle oma koguduse uksest sisse astuda.

Samas – kellel praegu ikka enam koostööd vaja on? Elame postmodernses maailmas, kus tuleb olla eriline ja isikupärane.

Peab olema mingi piir, kellele hakkad oma isiklikest asjadest rääkima.

Usk

ISIKLIK VÕI AVALIK?

TEKST SUSANNA SARIMAA, TÖLGE PILLE TOOMPUU, FOTO ISTOCKPHOTO

Avalik usk

Mina usun Jeesusesse, halleluuja! Ta on võitnud surma ja soovin sellest kõigile rääkida. Olen Jumala armust võinud palju kordi juhtida inimesi usu juurde. Kord palvetasin isegi tänaval ühe tüdruku eest. Tean, kui uskumatuid asju võib koos Jumalaga kogeda, ja seepärast on hea, kui ka teised leiavad osaduse Temaga.

Mõnikord on Jeesusest rääkimine võimatult raske. Palju lihtsam oleks olla isekas ja hoida oma suu kinni. Vähemalt ei hakata sind niiviisi vältima. Usk justkui säraks mu näolt vastu, kui ringi liigun. Aga Piibel ütleb: „Usk tuleb kuulutusest, kuulutus aga Kristuse sõna kaudu“ (Rm 10:17).

Kogudus on mulle eluliselt tähtis koht. Vajan usuelus toetust ja selget õpetust. Meil on koguduses vahva seltskond, kuigi teinekord tuleb ette ka erimeelsusi. Me ei ole täiuslikud, vaid patused inimesed ja seepärast aeg-ajalt keegi solvub teise peale. Solvununa tahaks maa alla vajuda ja kogu koguduse unustada. Aga ma ei ole seda teinud, sest side kogudusega on tugevam kui mu tunded.

Tänapäeva inimesed ei seo end eriti millegagi. Valguskiirusel vahetatakse elukohti ja suhteid, sest Minul peab olema hea ja Minule peab osaks saada tähelepanu. Minu meelest käiakse üksinda palju õhemaal, eriti usklikuna. Kollektiivis on vägi. Kuulsite, individualistid? ☺

Olen Jumala armust võinud palju kordi juhtida inimesi usu juurde.

Kas Sina teed midagi?

„Olge vahvad ja tegutsege, ja Issand olgu sellega, kes on tubli!“ (2Aj 19:11)

UUS AASTA ON ALANUD ja uued tegemised ootavad ees. Paljud annavad uusaastalubadusi. Ka noored võiksid seada endale sihid ja püüda neid järgida. Võib tunduda raske terve aasta jooksul millestki kinni pidada, kuid see on võimalik. Me ei pea seda tegema ju üksi – meil on Jeesus! Noored, teen teile ettepaneku tegutseda oma koguduses. Enese kogemuste põhjal koguduse noortetöös võin kinnitada, et paremat viisi oma vaba aja sisustamiseks ei ole! See on kaasa toonud palju uusi ja huvitavaid kohustusi. Olen selle üle väga õnnelik ja ootan huviga, mida uus aasta toob.

Noortel on rohkelt erinevaid võimalusi midagi korraldada ja ära teha, kuid sageli ei ole noori kusagil näha. Ärgitan teid siinkohal omaalgatusle. Olge julged, võtke endale kohustusi ja te hõmmakute, millega hakkama saate. Hakake oma koguduses noortetööd tegema, kui seda seal ei ole. Võtke ühendust oma pastoriga ja küsige abi või liituge olemasoleva noortetöoga. Olge koolis aktiivsed ning tehke ennast nähtavaks. Oma aktiivsusega näitate ka teistele elurõõmu ja valgust, mida Jumal teile on andnud. Olete selle tule saanud, kuid väga paljud proovivad seda peita ning kustutada. „Ei süüdata ka küünalt ega panda seda vaka alla, vaid küünlajalale, ja see paisab kõikidele, kes majas on“ (Mt 5:15).

Julgus midagi teha tuleb Jumalalt. Kui Teda usaldame, saame kõigega hakkama. „Ma suudan kõik tema läbi, kes teeb mind vägevaks“ (Fl 4:13). Jumalaga käies on meie tee turvaline ja kaitstud. Tehke midagi Jumala auks! Olge teistele noortele julgustuseks ja valguseks. Ärge laske käest võimalusi, mida teile pakutakse. Mina olen päris mitmetest võimalustest kinni haaranud ja ei ole pidanud kahetsema. Pigem on need kogemused mind kasvatanud ning minu suhet Jumalaga kinnitanud.

„Ära kohku ja ära karda, sest Issand, su Jumal, on sinuga kõikjal, kuhu sa lähed!“ (Jos 1:9)

TRIIN SALMU

EESTIST KEENIASse noori aitama

TEKST JOEL REINARU
FOTOD ERAKOGUST

Rael Leedjärv oli misjonärina tööl Keenias 2004–2008. Pärast Tallinna Pedagoogikaülikooli lõpetamist rootsi filoloogina järgnes mõni kuu õpinguid Soomes soomerootslaste misjoniseltsis ning septembris sai alata nelja-aastane tööperiood Lääne-Keenias Nyanza piirkonnas Atemo misjonijaamas. Need neli aastat on Raeli elus olnud ühed väärtuslikumad.

Kuidas jõudsid selleni, et nüüd peaksid kohvrid pakkima ja minema?

Misjonäriks hakkamine ei ole tavaliselt inimese enda mõte. See on Jumala kutse asuda tööle kaasnimestest heaks ning viia edasi eelkõige sõnumit Jeesusest Kristusest kui inimkonna Päästjast. Niisuguse kutse saamine on sageli pikaajaline protsess. Minu puhul kestis see kokku umbes kümme aastat: alates esimesest lähemast kontaktist misjonäride ja misjonitööga, mis äratas huvi misjonitöö vastu, kuni konkreetse kutseni minu misjoniorganisatsioonilt SLEF-ilt (Rootsi Luterlik Evanageeliumiühendus Soomes). Selleks ajaks, kui sain SLEF-ilt kutse misjonitööle minna, olin kaua palvetanud ja oodanud, et Issand näitaks mulle, kus ja mis ametis Ta mind tahab näha. Õppisin siis üli-

koolis viimasel kursusel ja seetõttu olid tulevikuplaanid eriti päevakorral. Kutse misjonitööle on parim, mis minu elus on juhtunud.

Ma ei tahaks elada ainsatki päeva ega tundi ilma Jeesuseta.

Kuidas sind saabudes vastu võeti ja millised olid seal sinu ülesanded?

Keenias töötasin ühe orbude abiprojektiga, mille vahenditest maksime 70 noore gümnaasiumi ja kutsekooli õppemakse. Keenias on nii kesk- kui ka kutseharidus tasuta. Meie projekti finantsid tulid osalt Soome Välisministeeriumilt ning osalt SLEF-ilt. Minu ülesandeks oli abiprojekti koordineerimine koha peal. Sellele peaülesandele lisandus terve rida praktilisi kohustusi valvekoerte hooldamise korraldamisest kuni koguduste külastamiseni.

Kas Keenia kristlased elavad samamoodi kui meie?

Usun küll, et meie elud kristlastena on paljuski sarnased. Elame ju samas maailmas, püüdes täita Jumala tahet meie eludes. Kuigi väljakutsed ja probleemid võivad vahel vägagi erineda, on meie taotlus sama – järgida meie Issandat. Ent me kõik komistame pidevalt selle suure eesmärgi täitmisel. Üks oluline tähelepanek Keenia-aastatest on, et inimloomus on sama igal pool, sõltumata rahvusest ja kul-

tuurilisest taustast.

Mida pead kõige väärtuslikumaks õppetunniks sellest perioodist oma elus?

Loen neid nelja aastat Keenias oma senise elu kõige väärtuslikumaks ajaks. Võiksin erinevatest kogemustest rääkida tunde, lausa päevigi. Usun, et need aastad on mind väga palju vorminud. Kõige olulisemaks pean aga siiski usulist kogemust, kuidas oma igapäevases elus Issandale loota, isegi kui see tundub vahel mõistusevastasena. Kui Issand kutsus, siis kannab Ta sinu eest hoolt, ka siis, kui peaksid sattuma eluohtrikku olukorda, sest nii on Jeesus meile lubanud: „Ja vaata, mina olen iga päev teie juures ajastu lõpuni.“ (Mt 28:20)

Kas ka praegu vajatakse misjonäre?

Jah, misjonäridest on suur puudus. See tundub olevat misjoniorganisatsioonide ühine probleem kogu maailmas, et napib inimesi, kes oleksid valmis misjonitööle minema.

Kes on Jeesus sinu jaoks?

Jeesus on minu Päästja. Ta suri ristil minu eest ja tõusis surnuist, et kinkida mulle igavene elu. Ta on andnud mu elule igavese perspektiivi. Ma ei tahaks elada ainsatki päeva ega tundi ilma Jeesuseta. ☪

*Kutse
misjonitööle on
parim, mis minu
elus on juhtunud.*

VÄLJAVÕTE RAELI RINGKIRJAST KEENIAST, JUULI 2005:
Üks suurimaid ja huvitavamaid avastusi minu jaoks oli aja-mõiste erinevus aafrika ja lääne kultuurides. Kui meie jaoks jaguneb aeg minevikuks, olevikuks ja tulevikuks, siis aafrika kultuurides on ajal vaid kaks määratlust: minevik ja olevik! Teisisõnu on aeg ainult see, mida on kogetud.

Misjonär igapäevaelus

TEKST LAURI LUIDE, FOTO ERAKOGUST

OLEN 24AASTANE MISJONÄR Tallinnast. Töötan koordinaatorina vabatahtlikega tegelevas organisatsioonis Serve The City (STC). Proovime neid innustada tegema head ja teisi aitama. Selle jaoks pakume lihtsaid ja lõbusaid võimalusi käia abiks erinevatel inimesi aitavatel organisatsioonidel. STC ei ole religioosne organisatsioon, kuid üks meie põhiväärtustest on see, et meie tegevus on inspireeritud Jeesuse elust.

Johannese evangeeliumis räägib Jeesus, et "Ei ole olemas suuremat armastust kui see, et keegi annab elu oma sõprade eest" (Jh 15:13). Minu jaoks tähendas see salm pikka aega seda, et kui ma füüsiliselt suren kellegi teise eest, siis saan väljendada oma armastust. Ühel päeval seda kirjakohta uuesti lugedes mõistsin, et asi ei ole elamise või suremises, vaid selles, kuidas elan. Sõbra eest elu andmine tähendab, et asetan teise inimese vajadused ja soovid enda omadest ettepoole. Selle jaoks on vaja arukust ja väga palju alandlikkust, kuid niisuguse mõtelaadiga saavutab palju.

Kogu Johannese evangeeliumi 15. peatükis räägib Jeesus sellest, et meid on seatud olema viljakad. Viljakas olemine tähendab, et meist paistab välja armastust, rõõmu, rahu, pikka meelt, lahkust ja headust ning samas oleme ustavad, tasased ja distsiplineeritud. Kõik ülejäänud viljad, olgu siis kaudsed või otsesed, on juba meie viljakaks olemise tagajärg.

Selleks, et olla misjonär, ei pea kolima teise kultuuri ega töötama kiriku palgal. Misjonär olla tähendab viia sõnum Jeesusest nendeni, kes seda kuulnud ei ole. Näen enda elus, kuidas erinevad otsad jooksevad vaikselt kokku, kui elada südamega Jumalale. Olen saanud kutsumuseks teenida inimesi enda ümber, olles innustatud Jeesuse sõnadest, et mida iganes teen väiksemalegi, teen otsekui Jeesusele. Tahte ja kõik muu selleks vajaliku annab mulle Jeesus ise ja nii saan näidata üles suuri armastust.

Need on minu kui misjonäri mõned põhimõtted, mida püüan järgida. Usun, et selle läbi Jumal õnnistab nii minu elu kui ka nende elusid, kellega kokku puutun. ☺

TÕELISE TARKUSE TEE

Ülikoolis tudeeritud aastate jooksul on Jumal õpetanud mind läbi Piibli ja palvete rohkem tundma Teda, kes suudab anda tõelist tarkust.

Panen oma lootuse Jumalale.

HENRI LEND, 26, TALLINN

Õpin TTÜs juba 7. aastat. Olen omandanud bakalaureuse- ja magistriraadi ning nüüd õpin doktorantuuris mehhanika- ja mehatonika. Elule tagasi vaadates tundub, et need 7 aastat on läinud nobedasti ning justkui iseenesest. Lähemalt meenutades tuleb aga ette palju hetki, mis on olnud täis võitlemist, üksiolekut, kahtlemist ning eesmärgikaotusi.

Ülikoolis tudeeritud aastate jooksul on Jumal õpetanud mind läbi Piibli ja palvete rohkem tundma Teda, kes suudab anda tõelist tarkust. Õpingute keskel olen tundnud end sageli üksiku ja abituna magamata ööde ning eksamieelse „palavikuga“. Nendesamade katsumuste kaudu olen aga järjekindlamalt õppinud panema oma lootust Jumala peale, paludes abi, tarkust ja arusaamist asjades, mis näivad peaaegu võimatuna.

Jumal on alati mulle vastanud, mind julgustanud ning juhatanud. Olen kogunud Tema ligiolu ja vahel tundnud isegi tõelist rõõmu ja rahu eksamieelse närveldamise ja pinge asemel. Au ja kiitus Jumalale, et Ta on mind õpetanud panema oma lootuse Temale, selle asemel et loota iseendale, sest üksinda ei oleks ma nii kaugele jõudnud.

„Anna oma tee Issanda hooleks ja looda tema peale; küll ta toimetab kõik hästi!“ (Ps 37:5)

“Jumal, kui sa oled olemas, siis tee nii, et homme paistaks päike.”

KERTTU PURU, 21, TARTU

Kui ma Jumalat veel ei tundnud, olin nagu tavaline teismeline, kes avastas ja katsetas maailma mõnused. Jumal näis mulle suure naljana. Mäletan, kuidas me klassikaaslastega usku mõnitasime. Kui kord oma kristlasest sõbranna sünnipäeval söögipalvet kuulsime, ei jõudnud me selle tobedust ära naerda.

Minu usutee sai alguse, kui mu väga hea sõbranna Janeli hakkas pühapäeviti ühel sõbral külas käima. See tundus mulle kahtlane ja otsustasin tolle sõbra kohta lähemalt küsida. Vastuse asemel kutsus Janeli mind järgmine kord endaga kaasa. Nii ma läksingi tundmatusse korterisse, kus oli koos palju noori. Kõik nad särasid südamest. Ma ei olnud pidanud oma elus kunagi millestki puudust tundma, kuid ometi nähes neid noori inimesi säramas, tundsin end tühjana.

Usk hakkas mulle üha enam huvi pakkuma, kuni otsustasin seda kõike ise katsetada. Palvetasin esimest korda ühel viimasel päeval: „Jumal, kui sa oled olemas, siis tee nii, et homme paistaks päike“. Ja järgmisel päeval päike paistis!

Mitte kunagi varem oma elus ei ole ma tundnud sellist armastust nagu Jumala armastus. See on ainus, mis täidab minus olnud tühimiku.

„Aga üle kõige selle olgu armastus - see on täiuslik side!“
(Kl 3:14)

SIIN- JA

SEALPOOL RISTI

TEKST MADIS EHANURM
FOTO HELARI HELLENURM

**Tolle pühapäeva
jutlus kõlas
täpselt nii, nagu
oleks Jumal ise
minuga rääkinud,
ja ma lihtsalt
nutsin
kirikupingis.**

MARI-LIIS LOOTUS, 19, TALLINN:

Läbi raskuste Jumala poole

Olen juba lapsepõlvest peale ema kaudu kristlusega seotud olnud, aga mitte südamega asja juures. Juba 15aastasena läksin tööle ja sattusin uude seltskonda, kus leidsin ka oma esimese südamesõbranna. Hakkasin usust aina kaugene-ma. 2009. aastal meie teed sõbrannaga lahkne-sid, kuna ta otsustas valida elus uue suuna. Minu jaoks tuli meie suhte selline lõppemine ootama-tult. Mõne aja pärast leidsin end olukorrast, kus paljud sõbrad olid minust lahkunud. Tundsin end väga üksikuna. Mitmeid kuid uinusin õhtuti pisa-raid valades, kartes, et olukord ei paranegi. Ema märkas mu muret ja kutsus mind korduvalt kiri-kusse, kuni lõpuks ma läksingi. Tolle pühapäeva jutlus kõlas täpselt nii, nagu oleks Jumal ise mi-nuga rääkinud, ja ma lihtsalt nutsin kirikupingis. Hiljem „Sõna tänaseks päevaks“ lugedes leidsin oma olukorrale seletuse: olin end ainult ühe ini-mesega sidunud ning Jumala ja teised inimesed eemale tõuganud. Palvetasin, ja tänaseks on mul Jumala imelise juhtimise läbi kristlaste hulgas väga palju uusi sõpru. Selgemat palvevastust ei oska ette kujutadaagi.

„Tänu olgu Jumalale, kes ei ole heitnud kõrvale mu palvet ega ole mult ära võtnud oma heldust!“
(Ps 66:20)

**Mingi eksituse
kaudu ma siiski
läksin, ja just
sellele inimesele
oli mu tulek
ääretult oluline.**

JÜRI RAUDSEPP, 80, TALLINN:

Inimese kõrval

Mäletan, et ema õpetas mind juba väga varakult õhtupalvet lugema. Teen seda siiani. Teismeeas aga on oluline roll sõpradel ja kaaslaskel, kes jagavad samu väärtusi ja põhimõtteid. Tunnen, et ma ei ole pidanud sõpru ise valida, vaid Jumal isiklikult on nad mulle andnud. Esimene, keda koolis märkasin, oli üks lonkav poiss. Ma ei tea, mis mind tema juurde viis, aga kuidagi saime hetkega sõpradeks. Temagi oli usklikust perekonnast. Siis läksin ülikooli. Märkasin ühte roheliste prilliraamidega noormeest ja mõtlesin, et väga huvitav. Vaatasin tema poole ja tema minu poole ning saime otsekohe sõpradeks. Sõbrad oleme siiamaani. Jumal on tõesti ise juhatanud mind nende sõpradeni, kes on aidanud mul mu usuteel püsima jääda. Ka minu töös (arst/hingehoidja) on ikka olnud juhtumeid, kus jõuan inimeseni, kelle juurde ma minema ei pidanudki, aga mingi eksituse kaudu siiski läksin, ja just sellele inimesele oli mu tulek ääretult oluline. Nimetan seda Jumala sekkumiseks ning seeläbi on juhtunud imelisi asju. Jumala sekkumine, imed ja teod on aga ettearvamatud ning neid ei ole võimalik kuidagi taastoota. Seetõttu on siin maailmas elades ennekõike oluline, et meie ümber oleksid inimesed, kes meid toetavad. Tähtis on, et meie südames oleks Jumala rahu ning et meil jätkuks vaimulikku arukust ja tarkust, mõistmaks, kuidas see maailm ning Jumala seadused toimivad.

TEKST MARI REIMANN
FOTO MARI REIMANN

Anett Lillemaa

Kõik kodugrupi omad täna minu juurde! :)

30. august kell 16:59

- Sein**
- Info**
- Pildid**
- Kastikesed**
- Märkmed**
- Üritused**

Jaga

[Vaata pilte kasutajast Anett \(25\)](#)

[Saada kasutajale Anett sõnum](#)

[Müksa kasutajat Anett](#)

Informatsioon

Sünnipäev

17. detsember 1992. a.

Usuline kuuluvus:

God's squad

Elukoht:

Taebla, Estonia

Ühised sõbrad

[267 ühist sõpra](#) [Näita kõiki](#)

Sandra Tšarnetski

Helena Post

Jane Lillemägi

Sõbrad

[318 sõpra](#)

Anett Lillemaa: Kõik kodugrupi omad täna minu juurde! :)

30. august kell 16:59 [Kommenteeri](#) [Meeldib](#)

Nele Oks: Hei! Kuule, ma vist ei saagi tulla täna.

30. august kell 17:00

Anett Lillemaa: Miks siis?

30. august kell 17:00

Nele Oks: Ma lihtsalt ei jõua, ma pole täna isegi

Facebooki kirjadele jõudnud vastata. Ja neid on nii palju juba!

30. august kell 17:05

Anett Lillemaa: Nii kahju, eelmine kord sa ka ei jõudnud, sest pidid Facebookis teistega rääkima...

30. august kell 17:08

Nele Oks: Jaa ma tean, aga lihtsalt ei saa ju Facebookis ka asju unarusse jätta.

30. august kell 17:10

Anett Lillemaa: Kumb sulle siis tähtsam on? Meiega kodugrupis käia või hoopis Facebook?

30. august kell 17:11

Nele Oks: Tead, ma vist pean siis sealt kodugrupist ära tulema.

30. august kell 17:20

Anett Lillemaa: No täiega kahju, :(aga tea, et oled meile väga kallis ja alati oodatud!

30. august kell 17:25

"Ärgem jätkem unarusse oma koguduse kooskäimist, nõnda nagu mõnel on kombeks, vaid julgustagem selleks üksteist - ja seda enam, mida rohkem te näete seda päeva lähenevat." Hb 10:25

Kommenteeri

Koosta reklaam

Telli Pluss

Uuest Plussist leiad mõnusaid lugusid ja aegumatut pointi.

[Meeldib](#)

Toeta meediamisjonit!

Soovid samuti olla osaline Jumalariigi töös läbi Pluss-ajakirja? Nüüd on selleks võimalus: hakka Pluss-fänniks!

[Meeldib](#)

Pluss-sagedus

Kristlik internetiraadio www.24x7.ee

[Meeldib](#)

ESIK!

Noorteüritused Sakus

www.esik.ee

[Meeldib](#)

Tähelepanu kõik Plussi lugejad!

**Tea, et oled äge, sest Sa loed
lahedat ajakirja Pluss!**

**Parimate soovidega,
Patrick Special Deliveryga**

**Sa annad mulle oma päästekilbi,
su parem käsi toetab mind,
su abi teeb mind suureks. Ps 18:36**

Milleks meile kogudus?

TEKST TRIIN SALMU
FOTO TRIIN SALMU

1. Palve ja tunnistus

„Tunnistage siis üksteisele patud üles ja palvetage üksteise eest, et te saaksite terveks! Õige inimese mõjuvõimas eestpalve saadab palju korda.“ Jk 5:16

Inimestele ei meeldi oma vigu ja eksimusi teistele tunnistada. Nad ei taha, et neid kritiseeritakse. Jumal näeb ja teab meie patte, kuid Ta tahab, et me neid ka ise märkaksime ja Temalt nende eest andeks paluksime. Tähtis on oma patud ka kogudusele tunnistada ja koos kogudusega nende pärast palvetada. Niimoodi üksteise eest palvetades muutub kogudus terviklikumaks ja kindlamaks.

Mõni kristlane küsib, milleks talle kogudust vaja on. Saan ise ka hakkama. Loen Piiblit ja palvetan – sellest peaks ju piisama. Kas tõesti? Siin on seitse punkti, mis selgitavad koguduse tähtsust meie elus.

2. Jeesus koos meiega

„Sest kus kaks või kolm on minu nimel koos, seal olen mina nende keskel.“ Mt 18:20

Evangeelsete kristlaste elus on Jeesusel kõige tähtsam roll. Kogudusega koos olles ja palvetades on Tema koos meiega. Seda on tunda nii jumalateenistustel, lastepäevadel kui ka noorteõhtutel. Kus iganes kristlased kogunevad, võib kogeda Jeesuse ligiolu ning Jumala armastust.

3. Õigel teel püsimine

Kogudus on koht, kus kristlased saavad usus kasvada. Eriti oluline on see just tänapäeval, mil väga paljud inimesed Jumalat ei tunne. Peame suutma igapäevaelus, kus meid ümbritsevad mittekristlased, õigel rajal püsida. Üksi on seda väga raske teha. Vajame tuge ja juhtimist, mida armastav kogudus pakub. Enda panustamine kogudusse ja selle osaks olemine on noorele kristlasele hädavajalik. Ahvatluste tee on lai, kuid ohtlik. Tee Jeesuse juurde on kitsas, aga turvaline!

4. Küsimused

Väga paljudel uutel kristlastel tekib küsimusi, millele on raske iseseisvalt vastust leida. Kogudus on koht, kus võib küsida nii isiklikke kui ka usu ja Jumalaga seotud küsimusi. Alati leidub keegi, kes vastust teab, ja kui ei tea, siis uuritakse see koos välja. Koguduse roll inimese usuelus on äärmiselt tähtis. Just koguduses süttib meie usuleek põlema. Kui noored kristlased ei saa oma küsimustele vastuseid, siis sageli nende leek kustub. Kuid kui nad koguduse juurde tuua, saab nende leek taas süüdatud.

7. Osadus

Kristlaste vahel on osadus. Tunneme seda, kui viibime kristlaste seltskonnas, kuid keegi ei oska sellele näppu peale panna. Isegi mittekristlased tajuvad seda ja imestavad, kuidas on võimalik, et inimesed hoolivad üksteisest ja on alati valmis aitama. See tuleb Pühast Vaimust. Ühine elu Jumalas, teiste teenimine, koos palvetamine ja üksteisele tunnistamine loovadki osaduse.

5. Üksteise teenimine

„Teie, vennad, olete kutsutud vabaduseks. Ärge ainult tehke vabadusest õigustust lihalikule loomusele, vaid teenige üksteist armastuses!“ Gl 5:13

Kristlastena ei teeni me ainult Jumalat, vaid ka kaasinimesi. Seda nii koguduse sees kui ka väljaspool kogudust. Kõik, mida jätame tegemata oma kaasinimestele, jätame tegemata ka Jeesusele. Ligimesearmastus paneb meid tegutsema ja teisi teenima. Suur on see, kes teenib.

6. Perekond

„Sest kes iganes teeb Jumala tahtmist, see on mu vend ja õde ja ema.“ Mk 3:35

Kogudus ei ole perekond selle traditsioonilises mõttes, vaid rühm inimesi, kes hoolivad üksteisest, armastavad üksteist ning on üksteisele toeks ja abiks. Palju on neid, kes on oma peres ainsad kristlased ja ei pruugi sealt oma usule mõistmist leida. Sellisel juhul ongi kogudus nende kristlikuks perekonnaks.

ÕIGES ja VALES seltskonnas

TEKST LAURA ERKKILÄ
TÕLGE PILLE TOOMPUU
FOTO ISTOCKPHOTO

Õeldakse, et seltskond muudab sind selle seltskonna nägu. Mida õpetab selle kohta Piibel? Vastab Soome Luterliku Evangeeliumiühenduse (SLEY) noorsootöökäsi Juha Heinonen.

Kas Piiblis on otseselt öeldud, millises seltskonnas peaks kristlane aega veetma?

Jah, Piibel räägib sellest üsna otse. Meie kui kristlaste tähtsaim ülesanne on evangeeliumi levitamine, mistõttu peame igale poole ja igasse seltskonda minema armastusega. Ometi on psalmireas „Õnnis on inimene, kes ei istu pilkajate killas” selge juhised teatud seltskonna vältimiseks. Suhteliselt otseselt antakse mõista, et parem oleks liikuda seltskonnas, mis ei teki kiusatust iseendale ega ka kellelegi teisele. Piiblis kerkib selgesti esile, et ei ole päris üksik, millises seltskonnas viibida.

Kas siis seltskond mõjutab meid?

Jah, mõjutab. Inimene on loodud sotsiaalseks olendiks, kellele on teistega koos viibimine väga oluline. Iga inimese ja ka kristlase identiteet rajaneb sellele, kus käiakse ja mida tehakse. Usuelule on tähtis, et meil oleks kristlik identiteet. Selle saab kogudusest, mitte maailmast. Peame liikuma kohtades, mis mõjuvad hästi nii meile kui ka eelkõige meie suhtele Jumalaga.

Milline on hea seltskond?

Ideaalne koht on kogudus. Regulaarne osadus kogudusega on inimsuhetele väärtuslik kasvupinnas. Eelkõige just koguduses saame ammutada seda, mida Jumal soovib meile anda.

Kõigest hoolimata ei pea me muust maailmast eralduma, see on asja teine külg.

Regulaarne osadus kogudusega on inimsuhetele väärtuslik kasvupinnas.

Kas on midagi, millest tasuks eemale hoida?

Mõistlik on hoiduda seltskonnast, mille kohta on juba ette teada, et seal langetakse kiusatustesse. Näiteks kui tead, et teatud sõpradega koos veedetud aeg lõpeb tavaliselt purjusolekuga, siis selliseid olukordi tasub vältida. Ka Jeesus suhtles inimestega, kes tegid Jumala soovile vastupidiseid asju, kuid Tal oli oma selgelt eristuv sõnum. Maailma tõmme on tugev, kuid meie usk peab seisma kindlal alusel, et me ei langeks kiusatustesse.

Kuidas hoiduda laastavatest olukordadest?

Esmane trump on palve. Palves saame Jumalalt paluda vastupidavust. Õnneks ei pea me üksipäini vastuoolu ujuma. Lisaks palvele võime olla loovad ja otsida oma ellu uusi teid, mis on meeldivad ühtviisi nii meile kui ka Jumala-

le. Ei tasu jääda üksinda koju, vaid selle asemel võiks välja mõelda midagi muud. On olemas põnevaid hobbisid ja teisi rõõmuvalmistavaid tegevusi. Meil võib olla mittekristlasest sõpru ja see on meile isegi kasulik, kuid oluline on, mida me nendega koos teeme.

Meil võib olla mittekristlasest sõpru ja see on meile isegi kasulik, kuid oluline on, mida me nendega koos teeme.

Kumb on parem, kas palju tuttavaid või paar head sõpra?

Sõltub iseloomust, kuid eks igaüks vajab üht või enam inimest, kellega jagada sügavalt isiklike asju. Kui meil on kindlaid ja usaldusväärseid sõpru, saame jagada oma kogemusi ja peegeldada neid teiste inimeste ellu. Sügavasse sõprusesse tasub panustada, sest see tuleb meile kindlasti kasuks.

Millises seltskonnas peaksin liikuma, et ka Jumal oleks sellega rahul?

Jumal on meiega rahul igal pool. Talle on tähtis, et oleme Tema osaduses. Jumalale tekitab palju muret, kui oleme kiusatustes ja langeme. Ta ei soovi, et iseennast ilmaasjata laastame. Jumal loodab, et me ei seo end teadlikult meid kahjustava seltskonnaga.

Mida teha, kui tean, et mu suhtlusringkond vajab muutmist?

Esimene samm on seada see küsimärgi alla ja mõelda, kas antud seltskond mõjub mulle hästi. Palve ja Sõna abil näeme, kui miski on minu ja Jumala vahel. Kui nii on, võime julgelt sellisesse seltskonda enam mitte minna.

◀ Juha Heinonen

MILLINE ON

*hea seltskond?***Tuuli, 15**

– Hea seltskond on see, kus on head sõbrad: inimesed, kes ei ignoreeri, vaid on avatud. Samas meeldib mulle näiteks kindel seltskond, kus on just "need" inimesed.

Anni, 16

– Hea seltskond koosneb inimestest, kes on lõbusad ja saavad omavahel hästi läbi. Neil peab olema üksteisega hea klapp ning midagi, millest rääkida.

Maibrit, 16

– On oluline, et seltskonnas oleksid erinevad inimesed, kuid siiski ühiste huvidega, et oleks millest rääkida. Kindlasti peaksid nad olema lõbusad ka ilma alkoholita.

Ott, 18

– Hea seltskonna moodustavad huumorivennad.

Urmo, 18

– Hea seltskond on see, kus kõik on sõbrad. Niisuguses seltskonnas tunnen end hästi ning mured kaovad.

KÕIGI POOLT hüljatud

TEKST MAUNO LEHTO
TÕLGE PILLE TOOMPUU
FOTO ISTOCKPHOTO

Palve

Tänu, Jeesus, selle eest, et surid minu pattude eest. Tänu, et ma ei pea enam kunagi jääma üksi, sest Sina oled töö-
tanud olla minuga rõõmudes ja mures.
Õpeta mind jagama Sinu armastust ja
toetama neid, kes on üksildased. Aamen.

Kas oled kunagi jäänud üksi, kuigi sa seda ei soov-
vinud? Ilmselt oled. Elus on
olukordi ja hetki, mida ta-
hame jagada oma lähedas-
tega. Näiteks sünnipäevad,
kooli lõpetamine, hobide-
ga seotud sündmused või
tavalised puhkepäevad.

Igähele tuleb ette hetki, millal
jäädakse üksi, kuigi seda ei ta-
heta. Ka üksinda veedetud pi-
dupäevad ei tundu argipäevadest
erinevatena. Üksildus ei ole ilm-
tingimata seotud sellega, kui palju
inimesi meid ümbritseb. Üksildust
võib tunda nii kodus kui ka koolis
ning sugulaste ja sõprade gi seas.
Üksildus ei tähenda alati inimes-
test eraldatust, vaid nende inimes-
te puudumist, kes meid mõistavad
ja võtavad meid sellisena, nagu
oleme. Igaüks vajab enda lähedus-
se kedagi, kellega jagada ja keda
saab usaldada. On hea leida enda
ümbert inimesi, kellel on samasu-
gune mõttemaailm, huumorisoone
ja eluhoiak kui meil endilgi. Nad on
tõeline varandus ning ilma nende-
ta võib igähele tunduda olemine
üpris üksildane.

KAS JEEBUS KOGES ÜKSILDUST?

Kas oled kunagi mõelnud, miks
Jeesus kogus kohe oma avaliku
tegevuse alguses enda ümber 12
jüngrit? Esimese hooga tuleb pähe
loogiline vastus: loomulikult soovis
Jeesus oma jüngrid õpetada, et
nad oskaksid iseseisvalt tegutseda
pärast seda, kui Ta ei ole enam füü-
siliselt nende juures. Rõõmusõnu-
mil on vaja levitajaid, kes on näinud
Jeesuse tegutsemist. Nii on meile
õpetatud.

Aga kas Jeesusel võis olla jüngr-
rite kutsumiseks ka muid põhjusi?
Äkki Jeesus lihtsalt ei soovinud üksi
olla? Jeesus oli ju ka 100% inime-
ne. Ta oleks kindlasti tundnud üks-
ildust, kui oleks pidanud kogu ava-
liku tegutsemise aja olema ilma lä-
hedaste inimesteta. Ta vajab neid,

*Üksildus ei tähenda alati
inimestest eraldatust, vaid
nende inimeste puudumist,
kes meid mõistavad ja
võtavad meid sellisena, nagu
oleme.*

kellega õhtul lõkke ümber istudes
jagada mõtteid möödunud päevast.

Kas oled märganud, et kolm
neist 12st jüngrist olid Jeesuse-
le teistest lähedasemad? Jeesus
võttis nimelt Peetruse, Johannese
ja Jaakobuse kaasa ka sinna, kuhu
teisi ei võetud, näiteks Jairuse tüt-

Ülesandeid:

LOE järgmised Piibli peatükid tähe-
lepanelikult läbi ning mõtle, kui-
das need sobivad Jeesuse elu ja
tema viimaste päevadega: Psalm
22 ja Jesaja 53.

MÕTLE, mille poolest erinevad ini-
meste ja Jumala poolt hülgamine?

KAS OLEKSID oma sõbra heaks val-
mis laskma end vabatahtlikult
hüljata?

KUIDAS saad aidata neid, kes tun-
duvad kannatavat üksinduse all?

re surnuist äratamine (Mk 5:21-43), kirgastamismäel kogetu (Mk 9:2-10) ja palvetamine Ketsemani aias enne vangistamist (Mk 14:32-42). Samale kolmikule, kellele lisaks oli kuulamas ka Andreas, pidas Jeesus eraõppetunni lõpuagade kohta (Mk 13:3-37).

Lähedased inimesed olid seega olulised ka Jeesusele, kuid Ta hoidis oma teekonnal neid enda ligi vaid mõningatel lõikudel, sest Tema tegevuse lõplik eesmärk oli saada hüljatuks nii oma rahva kui ka Jumala poolt.

KÕIGEPEALT HÜLGASID JEESUSE INIMESED

On selge, et Jeesuse teekond ristile oli füüsiliselt raske, sest enne ristilöömist piitsutati Teda korduvalt ja Talle sai osaks vägivald. Teekonnal muutis raskemaks ka see, et

Äkki Jeesus lihtsalt ei soovinud üksi olla?

Jeesus oli üksinda. Jüngrid olid Ta pärast vangistamist hüljanud (Mk 14:43-52). Jeesus teadis, et nii lähed, kuid hülgamine lähedaste inimeste poolt tegi kindlasti ka Tema haiget. Oli Ta ju umbes kolme aastat oma elust nende inimestega jaganud.

Jüngrid ei olnud ainsad, kes Jeesuse hülgasid. Jeesuse ülekuulamise käigus pakkus Pilaatus rahvale Jeesuse vabastamise võimalust (Mk 15:6-15), ent rahvas nõudis, et Jeesuse asemel saaks vabaks hoopis mõrvar Barabas. Pilaatuse küsimuse peale, mida nad tahavad, et ta Jeesusega teeks, vastasid nad: Löö ta risti! Nende inimeste eest oli Jeesus valmis ristil surema.

LÕPUKS HÜLGAS JEESUSE JUMAL

„Keskpäeval aga tuli pimedus üle kogu maa kuni kella kolmeni pärast lõunat. Kella kolme paiku aga kisendas Jeesus valju häälega: „Elii, elii, lemaa sabahtani?“ – see tähendab: „Mu Jumal, mu Jumal, miks sa mu maha jätsid?“ (Mt 27:45-46).

Küsimuses, mida Jeesus hüüdis, peitus midagi olulist. Miks Jumal Ta hülgas, kuigi Ta elas patuta elu? Mis siis, kui seal ristil oleks ripunud keegi teine, kes oleks hüüdnud neidsamu sõnu? Toona oleks võinud kes tahes öelda, et Jumalal on kindlasti mitmeid põhjusi meie kõigi hülgamiseks. Oleme ju kõik lõpuks otsast otsani pattu täis. Kuid Jeesust ei hüljatud Tema, vaid meie pattude tõttu!

TÄIUSLIK OHVER

Jumal hülgas Jeesuse meist igaühe pattude pärast. Nagu Vana Testamendi aegadel pidi israeli rahvas ohverdama altaril vaid

Piibli kirjakohti:

Ps 23
Ps 68:6

veatuid tallesid, nii pidi ka lõplik ohvritall olema veatu (3Mo 9). Jeesus oli viimane ohverdatav tall, pärast keda ei ole uusi ohvreid enam vaja (Ilm 5).

Mitte ükski patune inimene ei oleks olnud suuteline oma surma läbi lepitama kellegi teise inimese patte, kuid patuta Jeesus lepitaskogu maailma patud. Jumal hülgas Ta, et ühtki inimest ei tabaks sama saatus. On raske ette kujutada, mis tunne on olla Jumala poolt hüljatud. Jumalalt pärineb ju kõik hea!

ME EI JÄÄ ÜKSI

Jeesuse surmas on meile igaühele lootuse sõnum. Jumal hülgas Jeesuse meie halbade tegude tõttu, et me ei peaks kogema lahusolekut Jumalast. Meist igaühel tuleb elus ette olukordi, mil jääme üksi, kuigi me seda ei soovi. Ometi ei ole me kunagi täiesti üksi. Jeesus on töotanud olla meiega igal päeval kuni maailma lõpuni. ☪

Kuid Jeesust ei hüljatud Tema, vaid meie pattude tõttu!

POLEV PIRN

4. - 6. MÄRTS 2011
JUUTIDE KUNINGAS EESTIS
HIND 25.- EUR
POLEVPIRN.K-OMA.EE

Noorte Piiblipäevad 2011

29.04 - 01.05.2011
Pärnu Spordihall

RESTART
Rm 3:23-24

korraldab EEK BK Liidu Noorsootöö Keskus
koostöös kristliku Noorsooohendusega Risttee

www.restarter.ee
www.piiblipaevad.com

PLUSSI RISTSÕNA

KOOSTANUD LIA KALJUSTE

6	1	7	8	9	10	11	11	12	6	1	13	4	6	5	14
6	6	2	15	16	8	9		1		13	5	8	15	2	8
16	6	2	16	8	1	3	14	13	13	16	5	3	4	3	3
3	10	15	2	5	4	3	3	16		8	8	6	1	16	15
1	2	3	4	5	6	1	5	3	4	12	1	1		5	16
17	12	9	1	8	1	8	5	2	8	5		3		3	5
3	2		8	8	7	4	8	5	5	3	1	15		4	3
12	2		15	15	7	8	9	8	5	4	3	6	1	3	4
6	5		16	16	8	1	3	9	3	15	3	12	5	3	4
5	15	4	2	2	5	3	7	8	9		15		3	1	6
3	2	3	9	9	6	17	4	2	11	15	15	2	5	3	4
4	11	15	16	3	9	15	6	10	3	1	2	9	5	3	4
7	3	16			9	2	6		7	20	20	5	8	10	6
6	19	2	15	3	8	8	5	1	6	1	5	8	12	8	9
18	5	5		12	8	3	8	1	5	6	6	4	8	1	22
5	8	17	4	2	1		9	8	2	1	2	4	2		8
3	15	2	7	6	2	15	2	1	2	4	3	15	16	2	5
17	2	8	7	8	17	7	5	3	4		14	21	2	9	19

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
S			K		U		A								

17	18	19	20	21	22

Asenda numbrid tähtedega nii, et saaksid kokku sõnad. Värviliste ruutude abil leiad lahenduse - saad julgustava töötuse, mille Jeesus oma jüngritele jättis.

LAHENDUS:

KÜLALINE

tali

KUILE ISA TAEVAS

NÜÜD KUI ON ILMSELGE,

ET LUME LOOMINE
EI OLE PROBLEEM

KAS OLEKS
VÕIMALIK,
ET SEL AASTAL SAAKS
MIDAGI LUT JA
PÕNEVAT ?

Sala

Lõbusad tegevused

Teil tuleb noortekal lauamängu või filmiõhtu? Ära mine sinna üksi! Su sõpradelegi võib seal hakata meeldima ja nad tulevad ka järgmine kord.

Kontserdid

Muusika on alati hea viis evangeeliumi jagamiseks. Leia oma lemmik kristlik bänd ja mine koos sõpradega nende kontserdile.
Kristlik internetiraadio www.24x7.ee

Tule kaasa!

Vahel ei tea kuidas rääkida Jeesusest oma sõpradele? Või puuduvad kristlastest kaaslased? Kutsu julgelt oma sõbrad kaasa koguduse tegevustesse ja kristlikele üritustele. Kindlasti kohtad ka ise uusi toreid noori.

Noorteõhtud

Kutsu sõbrad kaasa oma koguduse noortekale. See on hea viis tutvustada neile kirikut. Külasta ka teiste noorteõhtuid, et tutvuda uute inimestega.
Leia oma kodukandi noorteka netilehekülg, Pluss soovitab:
www.esik.ee; www.lncp.ee

Laagrid

Kristlikud laagrid on alati üks elumuutev kogemus, nii et ära kunagi tule sinna ilma oma sõpradeta! Sa mitte ainult ei kohtu uute inimestega, vaid õpid neid ka koosveedetud päevade ajal palju paremini tundma.
Suvel on taas tulekul English Camp mitmel pool Eestis!
Info tuleb: www.k-oma.ee/laagrid

Festivalid

Kristlikel festivalidel on alati palju huvitavaid noori Eestimaa eri nurkadest.
Ära jää ilma Piiblipäevadest ja Jäpest!
www.piiblipaevad.com; www.jape.ee

Mille poolest on e KOGUDUS ja JALGPALLIMEE

TEKST SUSANNA SARIMAA, TÕLGE PILL

Kogudusel ja jalgpallimeeskonnal on palju ühist. Meeskonnad, kes oskavad koos mängida, on usklikest edukamad. Ometi puudub jalgpallimeeskonnal midagi, millest sõltub kõik.

Mis muudab jalgpallimeeskonna edukaks? Kõige tähtsam on meeskonnamäng. Kui meeskond koosneb üksnes kiiretest üksikmängijatest, kes suudavad palli mänguväljaku teise serva lennutada, ei oleks sellest mingit kasu, kui meeskond ei hinga samas rütmis. Väravaid ei lööda ilma söötudeta, kaitsta ei saa ilma kaitsemängijateta ega teki ka erinevad olukorrad ilma iga üksiku mängija panuseta.

Ka kogudus on mõeldud meeskonnamänguks, ehkki praegused kogudused on sellest sageli kaugel. Üritades olla samaaegselt igal pool, põlevad liiga paljud pastorid ja noortetöötajad läbi. Liiga paljud koguduseliikmed üksnes istuvad kirikupingis, andmata oma panust ühisesse tegevusse. Sageli võib usstavalt vastutust kandvad koguduseliikmed ühe käe sõrmedel kokku lugeda.

RESPECT!

Edukas jalgpallimeeskond vajab kindlat juhtimist. Juhil tuleb mängijate leidmisel langetada õnnestunud otsuseid ja treenerid peavad oskama luua sellise mängutaktika, millega saavutatakse võit. Juht ootab mängijatelt 100%-list panust, sest ta on nad välja valinud. Treener jällegi ootab, et püsitakse kokkulepitud taktika piires ja et mängijad austavad teda. Ta vastutab ka treeningute eest ning hoiab üleval meeskonnavaimu.

Nõrgemad vajavad tugevamate julgustust, sest meeskond on just nii hea kui on selle nõrgim lüli.

Koguduse pea on Jeesus. Ta on valinud iga uskliku ja soovib, et teenime Teda kogu oma eluga. Koguduseliikmetena on meie ülesan-

ne Jumala austamine ja hingede Temale võitmine. Koguduse peana on Jeesus valinud ka koguduse juhid ja töötajad, keda meil tuleb austada, isegi kui nad ei tegutse alati päris õiglaselt. Juhid ja töötajad hoolitsevad selle eest, et me teame „mängutaktikat“ ehk seda, kuidas võita hingi.

KAS MEESKONNAVAIMU ON?

Meeskonnavaimu mõjutab jalgpalliväljakul toimuvat. Meeskonnavaimu hävitavad probleemid treeneriga või mängijate vahel. Näiteks teise edukus võib tekitada kadedust või siis saab äpardujast tiimi patuoinas. Ometi vajab eksinu lohutust, mitte süüdistamist. Nõrgemad vajavad tugevamate julgustust, sest meeskond on just nii hea, kui on selle nõrgim lüli.

Paljud kogudused on takerdunud inimsuhtes: kadedusse, solvumistesse ja riidudesse. Meie

vastane teab, millisest niidist usklike tömmata. Seepärast peame tegutsema just risti vastupidi – teisi julgustama ja toetama. Kui keegi langeb, ei peaks me tema üle kohut mõistma. Kogudusel on vaja, et armastus võidab viha, sest armastus paneb ühtsuse eest võitlema. Kui oleme üks, siis maailm näeb seda.

VÄIKSEIM ON SUURIM

Jalgpallimeeskonnas on igal mängijal oma roll. Üks on keskmängija, teine vasakkaitsja, kolmas värava-vaht jne. Mõned on säravad värava-vahtid, teised aga märkamatuks jäävad töösipelgad. Ühed peavad mingi aja istuma varumeeste pingil ning laskma tiimikaaslastel mängida. Ometi on iga meeskonnaliige eluliselt tähtis. Kui keegi saab punase kaardi, on meeskond justkui ihu, millel puudub käsi. Mängu võitmiseks peab igaüks oma ülesannete eest hoolitsema. See ei vii kusa-

Erinevad

MEESKOND?

LE TOOMPUU, FOTO ISTOCKPHOTO

gile, kui üks mängib ja teised vaatavad pealt.

Ka koguduses on igaühel oma koht. Ihul on vaja kõiki liikmeid, käed ja silmad peavad olema olemas. Kui maailm neist mõne võtab, on kogudus saanud punase kaardi. Oma kohta otsitakse ka koguduses. Kes siis ei sooviks olla

*Ometi jätavad koguduse tõelised
kangelased ka teistele
säramisruumi ja on ustavad
väikesteski asjades.*

see, kelle kõnesid kiidetakse või kes on toonud rohkem inimesi usu juurde. Ometi jätavad koguduse tõelised kangelased teistelegi säramisruumi ja on ustavad ka väikestes asjades. Väikseim on taevariigis suurim.

ME VÕITSIME

Kõik jalgpallimeeskonnad ei võida. Need, kes teevad selle unistuse täitumise nimel tõsist tööd, on üldjuhul edukad. Samas peavad mängijad oma võitu uskuma. Kui kaotuse hirm ligi hiilib, siis kannatab kogu võistlus. Võita aitab ka vastase taktika tundmine, sest siis võib leida võimalusi, mis tema plaanid nurjavad.

Kas kogudus on võitev või kaotav meeskond? Kas kogudus on vaenlase meelevaldas ja naerualune tema kavalate löökide tõttu? Või meeskond, kes on tuntud omavahelise tülitsemise poolest? Kui nii, siis on aeg ärgata ja augud kinni paigata. Kogudusel tuleb hakata armastama ka praktikas ning minna kirikust välja nende keskele, kes igatsevad pääste järele. Oleme kutsutud võitma inimesi Jumalale.

Jalgpallimeeskond peab lootma mängijate jõule ja osavusele. Koguduse jõud ei sõltu õnneks meist enestest, sest meie tugevus on Isa, Poeg ja Püha Vaim. Kui oma vahendid lõppevad, tulevad appi Jumala omad. Mängigu vastased, meil on supermehi ja supernaisi! Sest ma suudan kõik tema läbi, kes teeb mind vägevaks (Fl 4:13). ●

Toimetaja soovitab!

Filme meeskonnamängust:

Gridiron Gang
Facing the Giants
We are Marshall

Kaev.net

on

kristliku elu
ja kogemuse
peegelpilt
internetis

jaga

oma

lugu

<http://Kaev.net>
AMMUTAMISEKS LOODUD

TOOMAMISSA

- SINU MISSA

PÜHAPÄEVA ÕHTUL KELL 17.00
TALLINNA JAANI KIRIKUS

30. JAANUARIL 27.2, 27.3, 1.5, 28.5, 28.6,
JA SÜSISEL 28.8, 28.9, 30.10, 20.11 JA 25.12.

OMANÄOLINE NOORTE- JA PEREJUMALATEE-
NISTUS, KUS SAAKSID END OODATUNA JA
TURVALISENA TUNDA ERINEVA USUKOGE-
MUSEGA INIMESED, OTSIJAD JA
KAHTLEJADKI.
KUI SOOVID MISSA ETTEVALMISTAMISEL JA
LÄBIVIIMISEL KAASA AIDATA, SIIS ANNA OMA
SOOVIST TEADA E-POSTI ADRRESSIL:
PIA.RUOTSALA@EELK.EE
WWW.TOOMAMISSA.COM

Rännakul MAAILMA SE

Pluss käis vaatamas Narnia lugude värskemat filmi. Prints Caspiani rännak maailma serva on stiilne järg C. S. Lewise raamatute filmiversioonidele. Lisaks ajaviitele pakub film rohkelt mõtlemisainet ka kristlikust vaatepunktist lähtuvalt.

Inglismaal käib sõda ja Pevensite perekond on sunnitud selle eest põgenema. Ülejäänud pere läheb Ameerikasse, kuid Lucy ja Edmund satuvad oma nõbu Eustace'i juurde. Eustace'ile aga oma sugulased ei meeldi. Tunne on vastastikune, sest Eustace kiusab neid pidevalt. Lucy ja Edmund igatsevad nii oma perekonna kui ka Narnia järele. See igatsus ei jää vastusetta: laeva kujutatavalt maaililt tulvab tuppa vesi, misjärel Lucy, Edmund ja Eustace satuvad Narniasse.

Seal ootab neid ees prints Caspiani reis maailma serva ja mitmesugused põnevad kohtumised.

KURJUST PEATAMAS

Caspian otsib seitset kadunud lordi. Pikapeale ta nad leiabki, mõned elusana, mõned juba surnuna. Igal lordil on Aslanilt saadud mõök, millega on võimalik peatada ühelt saarelt leviv

Muutus tegi haiget, kuid heas mõttes, justkui oleks jalast pind välja tõmmatud.

kurjus. Selleks aga peab reiseltskond esmalt võitma kurjuse nende endi seas. Rännakut varjutavad paljud kiusatused ja katsumused, nagu ka kristlase taevateekonnal.

KANDKE TEISTE KOORMAID

Lucy on end hukatusse viimas oma õe Susani ilu ihaldades. Edmundi ja Caspiani suhteid rikub võimujanu ja võitlus positsiooni pärast. Kõik tulevad lõpuks katsumustega toime, kuid omal jõul ei suuda seda keegi. Abiks on kas Aslan või ümbritsevad lähedased.

Ka meie puutume elus kokku kiusatustega ja võime end hukatusse viia. Me ei saa kurja ise võita, ent Jeesus on surnud meie eest ja lubanud meid aidata. Toetavad ka teised kristlased, kes võivad aidata rasketest aegadest üle saada. „Kandke üksteise koormaid, nõnda te täidate Kristuse seadust“ (Gl 6:2).

KIBEDAD MUUTUSED

Eustace tõuseb filmis olulisse rolli. Ta on kuulnud oma nõbusid Narniast rääkimas, kuid talle tundub see vaid rumala lobana. Prints Caspiani laevale Koidurändur jõudnud Eustace'i reaktsioon on nägemist väärt. Ühel saarel muudab kätte torgatud kuldne käevõru Eustace'i lo-

*Selleks aga peab
reisieltskond esmalt võitma
kurjuse nende endi sees.*

RVA

TEKST SAARA RÄTY
TÖLGE PILLE TOOMPUU
FOTO 20TH CENTURY FOX

hemaoks. Muutus paneb kangekaelse Eustace'i mõtlema ning tasapisi hakkavad muutuma nii tema seisukohad kui ka käitumine. Eustace sõbruneb Reepicheepi-nimelise hiirega ja päästab kogu reisieltskonna. Siiski ihkab Eustace tagasi inimeseks saada ning näeb enda muutmiseks palju vaeva, kuid oma jõust jääb väheks. Aslan tuleb ja muudab teda. Muutus tegi haiget, kuid heas mõttes, justkui oleks jalast pind välja tõmmatud, tõdeb Eustace filmis.

Jeesus võib meid muuta, nagu ka Aslan muutis Eustace'i. Jeesuse ette tulemine võib haiget teha, oma patt on valu ja teisalt on raske ka patukoormast loobumine. See valu on aga hea valu, mille kaudu võime kogeda täiuslikku armu.

Euro päevas?

EURO päevas kaob burksi, limpsi või šokolaaditahvli peale märkamatu. Kuidas oleks, kui annaksid ühe euro päevas misjonitöö heaks?

Plus teeb meediamisjonit. Selle eesmärk on ühendada kristlasnoori Eestis ja rääkida Jeesust neile, kes Teda veel ei tunne. See töö vajab Sinu toetust. Tutvu võimalustega ajakirja alguses.

PUNAINEN LANKA - ROKIB SOOMES

TEKST RONJA MÄKINEN
TÖLGE CAROLINA OJAARU
FOTO PUNAINEN LANKA PROMO

Rokki viljeleva bändi viiest liikmest nelja eesnimi algab S-tähega. Salla, Suv, Senni, Susanna ja Niina ansambel on jõudnud Lõuna-Pohjanmaa maakonna saunakambri muuhulgas ühe Põhjamaade suurima kristliku ürituse, Maata Näkyissä festivali esinejaks. Aastal 2004 sündis esimene mõte bändi asutamisest ja 2009. aasta mais anti välja Punainen Lanka (tõlk. punane lõng) nimeline esikalbum.

Teatud sorti must-valge mõtteviis on saanud ajaga värvid.

Punainen Lanka

NIINA LEIKKARI vokaal
SUSANNA ETELÄMÄKI bass
SENNI HAUTA-AHO trummid
SALLA MÄKIPELTO kitarr
SUVI SIIKANEN kitarr

SÜMPAATNE ÖLISÖÖDIK

„Maata Näkyissä festivalist jäi eriti hea fiiling sisse,” kirjeldab trummar Senni.

Noortel naistel oli au esineda Maata Näkyissä festivalil juba neljandat korda. Nüüdseks on mängitud selle ürituse igal laval.

Meeleolu on siiski aastate möödudes säilinud.

„Seal on alati õhus põnevust ja indu. Maata Näkyissä festival on Soomes üsna unikaalne. Üheks põhjuseks on kindlasti asjaolu, et nii palju noori on korraga kogunenud evangeeliumi juurde,” jätkab Senni.

Kui bändiliikmed oma erinevate iseloomudega moodustaksid koos masina, oleks see Salla ja Senni sõnul

„lärmakas, mõnikord tõrkuv, värviline ja suurel hulgal kütust põlev multifunktsionaalne agregaat. Sümpaatne seadeldis, mis parematel päevadel toodab ümbritsevasse keskkonda rõõmu, halvematel aga ei tooda midagi.

Teisalt on just nõrkused need,

mis teevad selle seadme nii huvitavaks.”

MUST-VALGEST VIKERKAAREVÄRVIDESSE

„Bändiliikmete sirgudes on teatud sorti must-valgesse mõtteviisi liisandunud aja jooksul ka värvid,” räägib kitarrist Salla.

Novembris välja antud singlil on kaks ja pool lugu bändi värskemast loomingust. Värvud on muusikas kuulda. Laulud räägivad eeskätt noore inimese elust, õnnest, pisaratest, vabadusest ja vastutusest – asjadest, mida kõik oma reisir läbi elu kohtavad. Punainen Lanka tahab anda oma panuse, aitamaks loota millelegi paremale selles lõputult kütkestavas, aga ka hirmutavas maailmas.

„Maailmas on leidunud kurjust ja ebaõiglust enne ja leidub ka tulevikus. Tahame omalt poolt tuua inimestele selle kõige keskel siiski lootust millelegi paremale. Soovime, et muusika, mida teeme, oleks

ennekõike aus – selline, millega võiks kes tahes oma mõtteis samastuda,” igatseb solist Niina.

Punainen Lanka on kohal ka nendes hetkedes, kus kõik ei lähe plaanikohaselt. Jumal on lubanud olla inimestega koos, isegi kui maapind jalge all kõigub ja tundub, et elu on kokku varisemas.

„Bändina tahame kõiki julgustada elama täisväärtuslikku elu ka hirmutavate asjade keskel. Meid kannavad ikkagi igavese Jumala käed,” võtab Niina asjad kokku.

www.myspace.com/punainenlanka

Usk, mängimise rõõm, koos olemine ja inimestega kohtumine jooksevad kõik punase lõngana läbi meie bändi. (Punainen Lanka)

TEKST HANNA PÖLDARU JA NELE LAUR
FOTO AFTER BAILOUT PROMO

AFTER BAILOUT - NOORED TEGIJAD EESTIST

Kuidas teie bänd alguse sai?

Meie bänd sai alguse 2009. aasta varasügisel. Kolm liiget, Jakob, Rasmus ja Toivo, mängisid ansambelis Accidental Project. Bänd toimis hästi, lauludel oli hea sõnum, aga puudus ühine visioon. Otsustasime Accidental Projecti jätta, kuid huvi muusika tegemise vastu ei kadunud. Võtsime alguses ühendust Benjaminiga, kellega olime varemgi koos mänginud. Mõne aja pärast liitus bändiga ka Meelis, kes vahetus hiljem Andresega. Praeguseks on ka üks algatajaliikmetest Jakob pühendunud koguduse rajamisele ja bändi tegemises aktiivselt ei osale.

Kuidas teie lood sünnivad?

Tavaliselt tuleb idee mõnest inspireerivast kitarrikäigust või klaveriakordist. Kuna laul sünnib väga paljudest erinevatest kokkupanud mõtetest, on sageli raske öelda, kes

on selle autor. Valmis laul on ühtne tervik ja ei olegi tähtis, kellelt pärineb algne idee.

Millist laulu teile endale kõige rohkem meeldib esitada ja millest see räägib?

Meie lemmik on „This City“, mis räägib hetkes elamisest ja tulevikust. See laul iseloomustab kõige paremini meie muusikastiili ning sellele ei taha midagi juurde panna ega sealt ära võtta.

Kas teil on bändiga mõni ühine mälestus?

Sõitsime pärast esinemist Pärnust Tallinnasse ja kaotasime kaks rehvi, sest teel olid augud.

Mis on teie eesmärk?

Peamine eesmärk on näidata inimestele seda, mille ise oleme leidnud. Tahame oma muusika kaudu jagada Jumalat.

Mis on teie suurim saavutus?

Esimene viie lauluga EP „Knowing“, mis tutvustab meie bändi.

Millised on bändi tulevikuplaanid?

Jõuda laiemate ringkondadeni.

Mida tahate fännidele öelda?

Oleme valmis suhtlema kõikide oma poolehoidjatega.

www.myspace.com/afterbailout | www.facebook.com/afterbailout

Millest räägib EP „Knowing“?

Laulud sellel plaadil räägivad igapäevastest olukordadest.

Igäühel meist on teadmine millegi kohta ja samas igaüks ka otsib teadmist millegi kohta. Teadmist, et kusagil on olemas selle maailma inimestest suurem jõud. Teadmist, et meie elul on suurem eesmärk kui lihtsalt selle nautimine. Loodetavasti leiavad kuulajad meie lauludest mõtte, mis neid puudutab või seostub nende eluga.

Kust saaks huviline teie plaati osta?

Selleks tuleb kirjutada e-mailile afterbailout@gmail.com. EP maksab tagasihoidlikud 6 eurot.

After Bailout

RASMUS RAJANDO vokaal, kitarr
TOIVO PEREND klahvpillid
BENJAMIN TOOMISTE trummid
ANDRES NIRK bass, taustavokaal

Michael Tait kogeb päästet igal hetkel

TEKST SAARA RÄTY
TÖLGE TITTA HÄMÄLÄINEN
FOTOD MIKAEL TAMMILEHTO JA SPIXELS OY

Aastal 2006 esines Newsboys eesotsas Peter Furleriga Soomes Maata Näkyvissä festivali peakontserdil. Novembris 2010 astus Newsboys samale lavale, aga lauljaks oli Michael Tait. Soome kristlik noorteajakiri Nuotta kohtus festivalil Michaeliga ja uuris, kes see mees on.

Michael Tait on laupäeva pärastlõunaks jõudnud Soomes olla umbes 40 tundi, kuid ajavahe annab end siiski veel pisut tunda. Selle aja jooksul on ta muuhulgas saanud oma elu parimat kartuliputru ja vaadanud inimesi väljakul. Soome toit näib mehele maitsevat ja kui ta Soomet kiidab, siis tundub, et need ei ole pelgalt sõnad.

„Mulle meeldib, et Soomes on inimesed huvitatud, kes ja milline sa oled ja millega sa tegeled,“ ütleb Michael ja jätkab:

„Väiksenä vaatasin kaardilt Soomet ja mõtlesin, et tahan sinna sõita. Soome on suurepärane!“ kiidab rõõmus mees.

1/3 DC TALK + NEWSBOYS = ?

Pärast bändi loomist 80ndatel on Newsboys maha käinud pika tee. Viimane koosseisuline muudatus on bändi laulja vahetumine, endise Peter Furleri asemel on nüüd Michael Tait.

„Me ei teadnud, mis saab, kui dc Talki liige liitub Newsboysiga. Plaat „Born Again“ on segu mõlemast bändist,“ räägib Michael. Edetabelit vaadates ei saa lõpptulemust laita. „Born Again“ tõusis Ameerika Billboardi edetabelis neljandale kohale ja tegi silmad ette viienda

koha saanud noorele Justin Bieberile. Hoolimata menust ilmaliku poole peal ei kavatse Newsboys teha järeleandmisi sõnumis.

„Kui mängime ilmalikule publikule, võtame kaasa sõnumi ristist,“ ütleb Michael.

JUMAL ASTUB TUPPA

Michael tõdeb, et mängimine dc Talkiga on mitmes suhtes sarnane Newsboysiga, kuid on ka rohkelt erinevusi.

„Laval ei ole Tobyit ega Kevinit, saan oma sündant publikuga rohkem jagada. Newsboys teeb tõelist rokkmuusikat, puuduvad nii taustatantsijad kui ka suur bänd. Oleme vaid meie neljakesi,“ räägib Michael.

Michaelile meeldib ka see, et ta saab aidata noortel ennast teostada.

„Jumal kasutab bändi. Mõnikord tundub, et noorteni on võimalik jõuda üksnes läbi kõrvaklappide. Inimesed võivad oma sõpradele päästesõnumi ja armastuse jagamiseks kasutada kristlikku muusikat,“ jutustab Michael.

Michaelile meeldib Euroopas esineda, sest publik elab väga kaasa ja neil on bändi lood peas. Michaeli arvates on muusikal tugev mõju. Ta ütleb, et kontserdil on samasugune tunne, nagu kirjeldas U2 solist Bono: tunded, et keset laulu tuleb Jumal ja puhub sinusse. Michael tunneb nii ja teab, et ka publik kogeb seda.

TAVALISE MEHE NÄHTAV KUTSUMUS

Väljaspool bändi on Michael tavaline mees. Talle meeldib näiteks sõprade ja oma tüdruku seltskond, hea toit, eriti sushi, lugude kirjutamine, päikeselised päevad autoroolis, tema koer ni-

mega Luka...

„Selline ma olen,“ tõdeb Michael.

Ja siiski teab ta, et tal on teistmoodi positsioon kui enamikul. Öhtuti astub ta tuhandete inimeste ette, et oma kutsumust ellu viia.

„Meil kõigil on suur kutsumus. Minu oma on lihtsalt väga nähtav,“ ütleb Michael.

Ta mõnab, et positsioon on ühtlasi ka koozem, mistõttu ebaõnnestumine ja oma patusus tunduvad veelgi raskemad. Michael üritab ikka veel mõista, et Jumal armastab teda tõepoolest nii palju, et annab ikka ja jälle andeks, ja on ka tema peale halastanud. Michael on Jumalale väga tänulik.

„Jumala arm ja pääste muutuvad mulle järjest reaalsemaks. Kogen päästet igal hetkel,“ rõõmustab Michael.

PUHAS ARMASTUS

Kui Jumal tahab talle öelda: „Ma armastan sind“, siis tähendab see Michaeli jaoks kõike. Ta rõhutab Johannese 3:16 tegusõnu: Jumal armastab nii palju, et andis oma ainusündinud poja...

Sõnad „armastab“ ja „andis“ muudavad talle Jumala päästetöö palju konkreetsemaks sellest, kui keegi lihtsalt ütleks: „Jeesus armastab sind, sest Ta suri sinu eest.“

„Jeesus suri ja andis. Jumal tahab öelda, et Ta armastab meid ja Ta tegi seda meie heaks, sest me ise ei saaks sellega mitte kunagi hakkama,“ ütleb Michael.

Michael tõdeb, et meil pidi olema päästja. Et Jumal andis meile oma poja, on lihtne, suurepärane, üleloomulik ja puhas armastus. ☺

Keset laulu tuleb Jumal ja puhub sinusse.

Michael Tait

SÜNDINUD 1966 USAS
BÄNDID dc Talk 1988-2001,
Tait 1997-2007,
Newsboys 2009-
MEELDIB Sushi

Newsboys

LOODUD 1985
ANDNUD VÄLJA 14 plaati
LIIKMED laul – Michael Tait,
kitarr – Jody Davis, klahvpillid
– Jeff Frankenstein, trummid –
Duncan Phillips

*Jumal tahab öelda, et
Ta armastab meid ja Ta
tegi seda meie heaks,
sest me ise ei saaks
sellega mitte kunagi
hakkama.*

Newsboys pani Turku linnahalli tantsima

Michael Tait ütles, et ootab Maata Näkyvissä festivalilt esinemisenergiat ning soovib näha publiku ilmet ja sedagi, kui paljud neist teavad laulude sõnu ning tantsivad ja tulevad muusikaga kaasa. Tantsu ja energiat jagus publikul küll terve etteaste vältel. Kuuldi nii uusi kui ka vanu tuttavaid Newsboysi lugusid.

Newsboys ei astunud lavale traditsiooniliselt. Hallis mängis vali muusika ja aeg-ajalt võis kuulda midagi seesugust:

- 1 minute till Newsboys.

Publik ootas kannatamatult ja õhtu avas Black Eyed Peasi loo "I've Got a Feeling" algus, mis Soome noortele meeldis. Michael oli Nuottale samal päeval varem öelnud, et ta ei soovi tervet lugu laulda.

„Terve lugu on tegelikult päris hirmuäratav. Tahan siiski öelda, et tuleb energiline armastuse ja ülistusega kontsert, kus on kohal ka Jumal. "I've gotta feeling that tonight's gonna be a good night!"

Ma armastan sind

Laulude vahel tegi Newsboys nalja, et loo "Miracles" ajal tasub südamestimulaator välja lülitada, sest vähemalt see lugu paneb kindlasti südamed põksuma. Naljade vahele mahtus ka sügavamaid mõtteid ja festivali parimaid kõnesid. Michael rõõmustas, et terve nädalavahetuse teemaks oli "Ma armastan sind".

„Newsboysi peasõnum on armastus, sest selles on evangeelium. Siin on mitmesuguseid inimesi, kes on kogunud erinevat armastust. Ent armastust, millest meie laulame, mille üle rõõmustame ja mis paneb meid naeratama, on võimalik leida ainult Jeesuses,“ tuletas Michael meelde.

Kiiresti möödunud tunnikese jagu kestnud etteaste lõpetas oodatud dc Talki kaver „Jesus Freak“.

Michael Taiti juhitud Newsboys oli teistsugune, kui aastal 2006 Maata Näkyvissä festivalil nähtud Peter Furleri ajastu Newsboys. Sellele vaatamata oli nii uutest kui ka vanades lugudes sõnum sees.

The **Jesus** side
of life[®]

Ukes Tee