

Plus

2/2013 Mai

Hind 2,49

Hea või kuri?

Triin Salmu - ettevõtlik noortejuht / English Camp / Kadunud poeg tuli tagasi koju /
Kuidas ära tunda kurjust? / Ülistus kui eluviis / Rend Collective Experiment

PIIBLIPÄEVAD JA JÄPE

Kristlikud noorteüritused sel suvel. Kas oled tulemas?

KATOLIKU KIRIKU UUS PAAVST FRANCISCUS

Oma lühikese ametiaja jooksul on paavst jõudnud nii teha julgeid väljaütlemisi preestrite pedofiilse käitumise kohta kui ka korraldada püha neljapäeva teenistuse vanglas. Reformatsioon algab!

THE BIBLE

Märtsikuus välja tulnud 5-osaline ja kokku 10-tunnine TV-lühisari võtab kokku tuntumad lood Piiblist, alustades Noa laevast ja lõpetades Jeesuse ülestõusmisega.

ANOREKSIAVASTANE KAMPAANIA

Brasiilia modelliagentuur Star Models alustas reklaamikampaaniaga, kus kõrvutatakse elus modelli moelooja joonistusega. Sellega tahetakse juhtida tähelepanu faktile, et inimene ei ole joonistus. Ütelgem anoreksiale ei!

EESTI KOSMOSERIIGIKS?!

Eesti on orbiidile lennutanud esimese tudengisatelliidi Estcube-1, millega oleme saanud kosmoseriigiks. Leedu on meile peagi järgnemas.

YOUTUBE'IL MÕÖDUS KAHEKSA AASTAT ESIMISE VIDEO ÜLESLAADIMISEST

Esimene video, mis üles laeti, oli klipp San Diego loomaiaist ning kandis nime "Mina loomaiaias".

EESTI TÖUSIS SALASIGARETTIDE LEVIKULT EUROOPAS KOLMANDAKS

Meist eespool on vaid Läti ja Leedu.

PROTESTILAINE INDIA

Delhi tänavatel nõutakse karmimaid karistusi seksuaalkurjategijatele. Protest sai alguse viieaastase tüdruku vägistamisest.

BOSTONI POMMIPLAHVATUS

Rahvaüritusel toimunud pommiplahvatus, mis nõudis 3 inimelu ja kus kannatanute arv jäi 130 kanti, paneb taas mõtlema, et turvaline paik on vaid Jumala juures.

SATANISTLIK SEKSIKULTUS

Kuulsused, muuhulgas ka Rihanna ja Jay-Z, kuuluvad sekti Ordo Templi Orientis, kus tegeldakse seksirtuaalide, needuste pealepanemise ja saatanajakutsumisega.

ANETE PALMIKU

kristlik moedisain

TEKST HELENA LILL
FOTO AP DESIGN

Anete Palmiku on noor kristlasest moedisainer, kes sai tõuke sellele teele astumiseks kooli moe-show'lt. Anete usub, et Jumala auks võib nii õmmelda kleidikesi, pesta pesu kui ka pühkida tänavat – ükskõik milline tegevus võib muuta kellegi elu.

Kuidas said kristlaseks?

Olen kasvanud üles usklikus peres ja enam-vähem kogu mu suguvõsa on kristlased. Olen väikesest peale käinud peaaegu igal pühapäeval kirikus ja alati teadnud, et Jumal on olemas. Ei oska öelda aega ja kohta, millal ja kus päästetud sain, kuid suurim pööre mu elus toimus pärast põhikooli lõppu, mil tulin Oleviste kirikusse ning hakkasin käima noortekatel ja kaasa teenima sealses noortetöös.

Millal hakkasid tegelema moedisainiga?

Gümnaasiumi alguses toimus meie koolis moe-show, millest otsustasin osa võtta. Enne seda olin õmmelnud nii palju, kui kooli käsitöötundides vaja oli. Esimene katsetus ei olnud võib-olla just kõige õnnestunud, aga see oli millegi suurema algus. Aja möödudes hakkasin õmmlemise ja moedisainiga üha enam tegelema ning ühel

hetkel olid minu tehtud kleidid juba käsitööpoodides müügil.

Kas Jumal saab kasutada moedisaini, et jõuda Sinu kaudu inimesteni?

Usun siiralt, et mis tahes tegevusega siin maailmas saab Jumalat ülistada, kui seda teha südamest. Võib pesu pesta või tänavat pühkida ja selle kaudu saab Jumal muuta kellegi elu. Jumala teed on suuremad kui meie teed ja Tema mõtted suuremad kui meie mõtted.

Kus näed end seitsme aasta pärast?

Hetkel õpin ettevõtlust ning õsiti tegelen õmmlemise ja disainiga. Samal ajal olen avastanud, et mulle meeldivad väga ka turundus ja kõik meediaga seonduv. Ei oska öelda, kas seitsme aasta pärast olen Eestis või välismaal ja kas tegelen ikka veel moedisainiga, kuid olen veendunud, et seni, kuni mul on Jumal, on kõik hästi. Tema on kõik, mida vajan. ☺

Lemmikkirjakoht:

Õp 22:1 „Aus nimi on kallim kui suur rikkus, hea kuulsus on parem kui hõbe ja kuld.“

Lemmiklinn:

New York

Anete on õmmelnud kümneid kleite, kuid pole õmmelnud kunagi õppinud.

Anetet inspireerivad inimesed, kes kunagi ei kurda halva olukorra üle, vaid võtavad midagi ette, et seda parandada.

WWW.FACEBOOK.COM/
ANETEPALMIKDESIGN

HEA VÕI KURI?

KÄES ON SUVI! See on oodatud aeg iga noore inimese jaoks, sest kool on läbi ja päikesepaiste meelitab randa. Eestis peetakse suve nautimist küll rohkem usu küsimuseks, aga meile piisab sellestki lootusekillukese, et terve külm talv üle elada. Võime oma armsal kodumaal julgelt öelda, et oskame hinnata iga päikesepaistelise päeva.

PLUS TEEB SEEKORD juttu heast ja kurjast. Just nagu suve saabudes võidab valgus pimeduse, nii elame ka inimkonna ajaloo ajastul, kus headus on võitnud kurjuse. Nii usklike kui ka uskmata jaoks on mänguväljakul välja kuulutatud võitja, kelleks on Jeesus, kuid siiski püüab vastane veel kõigest väest mängu jätkata. Seda headuse ja kurjuse vaimset võitlust näeme igapäevaselt nii uudistes kui ka leheveergudel ning kuuleme raadiost, kuid mis kõige reaalsem – kogeme lausa omal nahal. Tundub, et maailm läheb aina kurjemaks ning selle eest pole võimalik põgeneda. Mida siis teha? Piibel annab selged juhtnöörid: „Kurjast hoidudes kiinduge heasse!” (Rm12:9) Lihtsalt ärge tehke kurja, vaid head!

KUI OLIN ALLES POISIKE, kasvasin üles maakodus, kus meil oli õunaaed. Õunapuid oli kokku üle 20, aga mäletan väga selgelt, millised puud mulle meeldisid ja millised mitte. Kuigi väliselt oli enamik puid nagu puud ikka, turnisin ja mängisin ma vaid väheste otsas. Mille järgi valib väike poiss õu-

napuud, mis talle meeldiks? Loomulikult selle järgi, milliseid õunu sealt suve lõpul saab! Piiblis on öeldud: „Nõnda siis kannab iga hea puu head vilja, aga halb puu halba vilja.” (Mt 7:17) Ükski aasta ei juhtunud, et tõeliselt maitsva valge klaari otsast oleks saanud mingeid hapusid ubinaid. Selline, nagu on puu, on ka vili. Soovime seda või mitte, aga meiegi kanname oma eluga justkui vilja. Meie head või halvad teod ei jää märkamatuks ei kaasinimestele ega ka Loojale. Seega õpivad inimesed meid tundma tihti just meie tegudest ja sõnadest.

LOODAN, ET SELLEL suvel kannad Sa rohkelt head vilja, nii et Aednik võiks Sinust rõõmu tunda! ☺

JOEL REINARU
Plussi peatoimetaja

Eestis

on

kristlasi

310 481

inimest elanikkonnast.

ALLIKAS: STATISTIKAAMET, 2011.AASTA RAHVALOENDUS

Muusika, blogi ja uudised
plussmedia.ee

Hakka FÄNNIKS
www.facebook.com/plussmedia

- 2 Anete Palmik ja moedisain**
- 3 Juhtkiri:** Hea või kuri?
- 5 Triin Salmu** on aktiivne kirikunoorte juht
- 8 Silmast silma:** Kas minna või jääda?
- 9 Toimetajalt:** Kahtlused ja palvevastused
- 10 English Camp võib muuta Sinu elu!**
- 11 Sõbrakiri:** Inglismaal õppimas ja teenimas
- 12 Kolm lugu:** Oma kutsumuse otsingul
- 15 Jeesus FBs:** Surematu

- 16 7 probleemset kristlast**
- 17 Noortekas: JäPe**
- 18 Kuidas leida õige tee ja püsida sellel?**
- 19 Gallup:** Milline on hea inimene?
- 20 Piibliõpetus:** Kadunud Poeg
- 22 Test:** Piibliviktoriin
- 23 Mind Map:** Kuidas ära tunda kurjust?
- 24 Hea küsimus:** Miks juhtuvad halvad asjad heade inimestega?
- 25 Raamatusoovitus:** Momo

- 26 Film: Unustus**
- 28 Ülistus kui eluviis:** Andreas Vinkel ja Merlin Otsing
- 30 Rend Collective Experiment –** loominguine ja ehtne
- 32 Otsija leiab**

10

English Camp

Kas usud, et üks laager võib reaalselt muuta Sinu elu? Paljud noored on just nii väitnud kui nad on osalenud English Camp suvelaagris! Kindlasti ei taha ka Sina maha magada seda võimalust ja olla reconnected Jumalaga.

20

Kadunud Poeg tuli tagasi koju

Poeg, kes ei väärtustanud isakodu ning tahtis nautida laia maailma võlusid, leiab tee tagasi koju. Isa, kes oleks võinud poega karistada, on hoopis andestav ja rõõmustas tema tagasituleku üle. Ka meie oleme „pojad“, kellel on selline imeline Isa.

30

Rend Collective Experiment

Irimaalt pärit omapärast folk rock ülistusmuusikat viljelev eksperimentaalne bänd on nüüd tuntud üle kogu maailma. Nad on leidnud, et Jumal on niivõrd loominguine, et ka meie vastus sellele peaks olema loominguine.

Pluss⁺

Kaanefoto Tero Takalo-Eskola

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee

Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Petrenko

Teoloogiline toimetus Marek Roots

Ajakirja koostasid

Iiris Kohv, Helena Lill, Joel Reinaru, Kalle Veesaar, Roberta Krasnig, Maarit Alkula, Lehte Jõe, Kalev Rodima, Helina Tamme, Siiri Kruglov, Ave Kägo, Marlen Väli, Signe Reinaru, Tuuli Varik, Ardon Kaerma, Anete Palmik, Sirli Lend, Tene Metsma, Marek Roots, Vuokko Jurvakainen, Pille Toompuu, Oliver Le Quienec, Kristina Lillemets, Madis Ehanurm, Toomas Vardja, Cäthy Grete Gabriele Kiin, Tero Takalo-Eskola, Tea Ikonen.

Toimetuse juhtkond

Joel Reinaru, Sirli Lend, Tommi Hakkari

Kujundus

Kalev Rodima, Tea Ikonen

Soovid toetada Plussi?

Toetamisvõimalus

SA EELK Misjonikeskuse arveldusarvetele:

1120254269 Swedbank, SWIFT:HABAE2X,
IBAN:EE482200001120254269

10602016015008 SEB, SWIFT:EEUHEE2X,
IBAN:EE551010602016015008

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

TEKST JOEL REINARU, FOTOD JOEL REINARU, KALLE VEESAAR, ROBERTA KRASNIG

TRIIN SALMU

JUhib KIRIKUNOORI TAEBLAST TOOMPEANI

Triin Salmu (24) on Läänemaalt pärit noor neiu, kes tegutseb seal, kus vaja. Aastatepikkune kristliku noortetöö kogemus Lääne-Nigulas, Sakus ja üle-eestilisel kirikunoorde festivalil „JäPe“ andis tõuke suunduda arendama kogu kiriku noortetööd Eestis. Täna töötabki Triin EELK Laste- ja Noorsootöö Ühenduse tegevjuhina.

„Kui oled oma elu andnud Kristusele, siis võid kindel olla, et Tema juhib Su samme.“

„Mäletan, et juba gümnaasiumi ajal käisid peast läbi mõtted minna õppima noortetööd, aga kaalusin tõsisemalt ka näitlemist. Teadsin, et tahan tegeleda millegi loovaga, ja kui õige aeg käes oli, otsustasingi vaba aja korraldamise ehk rekreatsiooni kasuks. See tundus põnev ja piisavalt loominguiline,“ räägib Triin Salmu võimalikest erialavalikutest.

Gümnaasiumi ajal tegeles Triin ka modellindusega. See oli tema elus põnev aeg, ta sai reisida ja maailma näha ning ka välismaal elamise kogemuse. Ülikooli astudes tuli aga langetada otsus kodumaa kasuks, sest kuude kaupa Eestist eemal olles ei oleks kõrghariduse omandamine võimalikuks osutunud. „Kuigi modellindus mulle väga meeldis, tundsin siiski, et niisugune elustiil pole kindlasti see, millega ma tegelda sooviksingi,“ jagab Triin. Praeguseks on noor juht omandanud Tallinna Ülikoolis kõrghariduse ja värskest lõpetanud Noorte Piibli- ja Misjonikursuse.

LEERIKOOL KUI PÕORDEPUNKTI ALGUS

Leeris käis Triin oma kodukoguduses Lääne-Nigulas. „Lahe oli see, et tol ajal tulime leeri oma koolist peaaegu terve klassiga. Mulle meeldis, et kui olime leerikooli läbinud, pakuti meile kohe võimalust uue leeri korraldamisel kaasa aidata,“ meenutab Triin toredaid aegu. Neiu haaraski härjal sarvist ja oli abiks järgmise aasta noorteleeri organiseerimisel. Ilmselt just sealt jäi külge asjade korraldamise pisik ning tulid ka esimesed vastutuse kandmise kogemused. Hiljem hakkas ta kaasa aitama igakuistel noorteõhtutel „Checkpoint“, mis toimuvad Lääne-Nigula koguduses tänaseni. Triin peab kõige tähtsamaks seda, et noortele anti võimalus kogudusetöös kätt proovida. „Nii õnnestumised kui ka läbikukkumised olid lubatud ja eks enamasti selle kaudu õppimine toimubki. Kindlasti on tähtis koht ka eeskujudel, kellest tooksin välja leeriõpetaja Kadri Lääsi ja koguduse õpetaja Leevi Reinaru. Just nemad tõukasid tagant, et noored ikka rohkem ise tegetseksid,“ meenutab Triin koguduse kaastööliseks kasvamise olulisi lähtekohti.

„Noortetööd tehes olen palju endast andnud, aga ka ise rohkelt saanud.“

KOGUDUSE JUUREST KOGUDUSE RAJAMISE JUURDE

Ülikooliaastad viisid Triinu maalt linna, Taeblast Tallinnasse. Kuna neiu on elanud ka maailma mõistes suurlinnas, ei tulnud selline muutus üllatusena ega tundunud linnaelu võõras. Pigem kiidab Triin Tallinna väiksust ja lähedust oma kodukohale: „Maale sõit pole mingi eriline ettevõtmine ning kui on soovi, võib kasvõi korra minna kodu nautima.“

Noorteklubi Esik meeskonnaga algas koostöö üsna varsti pärast Tallinnasse kolimist ning selle kaudu avanes Triinul võimalus aidata kaasa Saku koguduse rajamisel.

„Mulle meeldis, et kui olime leerikooli läbinud, pakuti meile kohe võimalust uue leeri korraldamisel kaasa aidata.“

Alguse sai koguduse rajamine lihtsatest noorteõhtutest, mida hakati korraldama aastal 2007. Nendest kasvasid noorte suure huvi tõttu välja ja piiblitunnid, Alfa-kursus ja hiljem ka juba leerikool. Praegu vastutab Triin hiljuti EELK poolt ametlikult rajatud Saku Püha Toomase koguduse noortetöös igakuiste „Esiku“ noortekate korraldamise eest. Reede õhtuti kogunetakse Saku valla huvikeskuse ruumides ja noori on vanuses 10-14 aastat.

KASVADES JA KASVATADES

„Noortetööd tehes olen palju endast andnud, aga ka ise rohkelt saanud. Enese vaimulik kasv selle töö tegemisel on ääretult oluline,“ jagab Triin väärtuslikke kogemusi. Esiialgu „JäPe“ laagrites osalenuna ja hiljem korraldustiimi liikmena tunneb neiu, et need on teda vaimulikult palju mõjutanud. „Just vaimulik kasvamine viib selleni, et tekib tahe teha tööd jumalariigi heaks.“ Kui vahel tundub, et noored peaksid piirduma vaid oma väikeste asjadega, siis Triin usub kindlalt, et eriti just sellises suures ja traditsioonilises kirikus nagu EELK on kindlasti noortel tegijatel oma koht. Asjade edasiliikumiseks on vaja värskest, uut indu ja uusi töötajaid. Värskus ei tähenda, et eesmärk peab olema muuta institutsiooni, vaid pigem uuendada meetodikat. „Olen kahe aasta jooksul LNÜ juhatusse liikmena saanud juba päris lähedalt uurida ja ennast kurssi viia, millega üldkiriklik noortetöö tegeleb. Nüüd, selle organisatsiooni tegevjuhina, mõistan oma elus selget Jumala juhtimist. Minul endal ei olnud

„Nii õnnestumised kui ka läbikukkumised olid lubatud ja eks enamasti selle kaudu õppimine toimubki.“

plaani ega õhkõrna unistustki, et võiksin kord töötada kirikus palgalise noortetöö tegijana,“ meenutab Triin särasilmil. Jumala juhatust oma elus on neiu märganud rohkem just tagasi vaadates, nagu see tihti meie eludes kipub olema. Parimaks peab Triin seda, kui inimese ja Jumala plaanid kattuvad. „Kui oled oma elu andnud Kristusele, siis võid kindel olla, et Tema juhib Su samme,“ teab Triin kindlalt.

Kuigi vahel on LNÜ tegevjuhi ülesanne täiesti tavaline kontoritöö, millest ei paista erilist visiooni ja Jumala riigi ehitamist, on Triin oma kutsumusel kindel. Suures kirikus töötades tunneb ta, et noored peavad julgema oma arvamust välja öelda ning ei tasu karta, et ollakse liiga kogeenamatud ja ei teata asjadest nii palju, kui vanad tegijad. Kui on oma arvamus, siis peab olema ka julgus riskida, et midagi uut ellu viia.

Oma tuleviku planeerimisel peab Triinu arvates igaühel olema kindel teadmine, mida ta soovib teha. Igasuguseid seiku tuleb elus ette ning teinekord loksuvad asjad õigel hetkel paika ja sobivad pakkumised jõuavad nagu iseenesest meieni. Triin on kindel – see ei ole juhus, et ta on täna see, kes on. ☺

LASTE- JA NOORSOOTOÖ ÜHENDUSE (LNÜ) EESMÄRK ON ARENDADA LASTE- JA NOORTETÖÖD EELK-S NING TOETADA KOGUDUSI SELLE TEGEMISEL. ANTAKSE VÄLJA ERINEVAID MATERJALE, SEALHULGAS AJAKIRJA KRISTLIK KASVATUS, KORRALDATAKSE IGA-AASTAST KIRIKUNOORTE FESTIVALI „JÄPE“ NING TOETATAKSE VASTAVALT VÕIMALUSTELE KOHALIKE KOGUDUSTE INITSIIATIIVI NOORTETÖÖ ALGATAMISEL JA TEGEMISEL. 2012. AASTAL TEGELES LUTERLIKUS KIRIKUS NOORTE JUHTIMISEGA 70 TÖÖTEGIJAT. ROHKEM INFOT LNÜ TEGEMISTEST: WWW.EELK.EE/LNY

ROHKEM INFOT
SAKU NOORTETÖÖ KOHTA
WWW.ESIK.EE

KA SELLEL SUVEL ON TULEMAS NOORTEFESTIVAL
 „JÄPE”, MIS TOIMUB 11.-14. JUULIL
 PIIISTVERES.
 „TULE MINUGA!”
 VAATA: WWW.JAPE.EE

Hüümaa Kirikupäevad

28.-30. juunil A/D 2013 "Mina usun..."

REEDE, 28. JUUNI

kl 18.00 konverents Kärkla kirikus

vesper; ettekanded Nikaia-Konstantinoopoli usutunnistuse teemal: Tarassius Tölp (EAÖK) – usutunnistuse kujunemisest; Enn Auksmann - „Sündinud neitsi Maarjast”; Arne Hiob (EELK) - „Üles tõusnud pühade kirjade järgi”; vestlusring EELK peapiiskop Andres Pöder'i ja EAÖK metropoliit Stefanus'ega

kl 18.00 noorteõhtu Kärkla muusikakooli saalis

kõneleb Ilkka Puhakka Soomest; muusika Joel Reinaru ansambel

kl 21.00 päevalõpupalvus Taizé lauludega Kärkla kirikus

kõneleb mereväekaplan Tõnis Kark

LAUPÄEV, 29. JUUNI

kl 9.00 ikoonimaalimise töötuba („Mõmmi“ lasteaed, Uus tn. 22)

kl 9.00–16.30 lastepäev („Mõmmi“ lasteaed, Uus tn. 22)

erinevad töötoad; piiblitlugude jutustamine; meisterdamine; mängud; Kärkla nukuteater

kl 10.00 kohvik Kärkla kiriku juures

kl 12.00 missa Kärkla kirikus - Kärkla kirik 150

jutlustab praost Veiko Vihuri, osalevad koorid, M. Siimeri missamuusika

kl 14.00 lõuna Kirikupargis

tasuta supp Kaitseliidult

kl 15.00 kirikuseiklus

tutvumine Kärkla kirikuga nii väikestele kui suurtele

kl 17.00 rõõmusõnumiõhtu Kärkla lauluväljakul

ühislaul, ühendkoor ja külaliskoorid, peakõneleja piiskop Einar Soone

kl 20.00 õhtupalvus Heltermaa jahisadamas

PÜHAPÄEV, 30. JUUNI

kl 10.00 piiskoplik liturgia Kuriste kirikus (EAÖK)

kl 12.00 missa Reigi kirikus (EELK)

kl 12.00 missa Pühalepa kirikus (EELK)

kl 15.00 missa Käina kiriku varemetes (EELK)

ESMASPÄEV, 1. JUULI

kl 11.00 õppe- ja rekollektsioonipäev Kärkla kirikus

kuidas lugeda Pühakirja ja selle üle mõtiskleda? Kuidas pühitseda päeva palvega? Palvevõitlus ja kurja äravõitmine. Õppepäeva viib läbi Pärnu praost Enn Auksmann

NELJA TUULE RISTIRÄNNAK:

25. juuni Reigi kihelkonnas; 26. juuni Emmaste kihelkonnas; 27. juuni Käina kihelkonnas; 28. juuni Pühalepa kihelkonnas

Kumb nõuab rohkem julgust,

KAS LAHKUMINE

VÕI

TEKST MAARIT ALKULA, TÕLGE LEHTE JÕE, FOTOD ISTOCKPHOTO

Julge ei karda tundmatut

Riskantne on väljuda oma mugavustsoonist ja astuda vastu tundmatule. Uude kohta minnes ei tea, mis ees ootab. Kui näiteks vahetada kooli, peab alustama algusest ja õppima uues keskkonnas toime tulema. Juba koolilõuna aeg võib tekitada arusaamatusi, kuna päevakava võib olla teistsugune, kui oled harjunud.

Kui satud uude kohta üksi, pead ka inimestevahelised suhted algusest üles ehitama. Sul ei ole ees ühtegi sõpra, kelle abiga teiste inimestega tuttavaks saada ja õppida, kuidas uues kohas käituda. Kui kartmatult väljakutsetest kinni haarata, pakuvad uued kogemused palju võimalusi.

Mineja peab jätma seljataha ka tuttava ja turvalise koguduse, kuid uut otsides võib leida endisest parema osaduse ja oma koha selles. Päril julge tegu on minna kaugele välismaale. Keelebarjäär teeb elu keeruliseks ja uute kommetega sobitumine võtab aega. Imetlen inimesi, kes julgevad minna misjonitööle kusagile, kus on kodumaast hoopis erinev kultuur. Teatavasti kiusatakse mitmetes maades kristlasi taga. Igatähis nõuab misjonitööle asumine ohtusid trotsides palju julgust.

Õnneks võin kristlasena loota sellele, et ma ei ole kunagi oma hirmudega üksi, vaid saan minna Jumalaga käsikäes. Ta on minu turvaline tugi ka siis, kui kõik ümbritsev on uus ja tundmatu.

**Imetlen inimesi, kes
julgevad minna
misjonitööle kusagile, kus
on kodumaast hoopis
erinev kultuur.**

JÄÄMINE?

Suurem ja uhkem
eesmärk tundub
ihaldusväärsem, kuid
vastuvoolu ujumiseks
vajad hoolikat
järelmõtet ja tahet.

Kohalejäämine nõuab julgust

Mõnikord nõuab kohalejäämine palju rohkem julgust kui lahkumine. Suur maailm pakub tohutult võimalusi. Just nendest võimalustest loobumine ja väikesesse kohta jäämine võib osutada suuremaks julgustükiks kui see, et lahkuda sinna, kuhu kõik muudki tahavad minna. Suurem ja uhkem eesmärk tundub ihaldusväärsem, kuid vastuvoolu ujumiseks vajad hoolikat järelmõtet ja tahet.

Misjonitööd vajatakse ka Sinu kodukohas. On tore minna kusagile eksotiliselle paika, kuid evangeeliumi võid kuulutada just seal, kus oled. Võimalikult kaugele minemises ei ole iseenesest midagi erilist. Misjonikäsus ütleb Jeesus: „Tehke jüngeriteks kõik rahvad.“ See tähendab ka kõiki inimesi Sinu lähiümbruses. Tuttavaile usust rääkida võib olla raskemgi. Uues kohas uutele tuttavatele rääkimine võib sujuda hõlpsamini, samas kui aastate jooksul väljakujunenud arusaamade muutmise nõuab tõelist julgust.

Paigalejäämise teeb keeruliseks veel see, et niisugust otsust ei hinnata sama kõrgelt kui uutele seiklustele vastuminekut. Oma tööd tehes võid olla asendamatu, ehkki teised seda võib-olla ei märka. Kuigi oma kohale jäämine ei pruugi antud hetkel tunduda üldse ahvatlev, võib jäämise ja ootamise väärtus ilmneda hiljem. ☺

Kahtlused ja palvevastused

KAUA ON MIND vaevanud küsimused. Olen vastuste saamiseks palju palvetanud ja oodanud, et Jumal mulle mingil imelisel viisil vastaks. Kas Jumal ikka kuuleb mu palveid? Kas Ta üldse tahab minuga tegemist teha? Mis on minu ülesanne?

OMA USU TUNNISTAMINE oli minu jaoks probleem. „Jah, ma usun Jumalasse, Jeesus Kristus on mind päästnud“ oli lause, mis ei tahtnud sugugi kergelt üle huulte tulla. Kuid see kõik on muutunud. Oma elule tagasi mõeldes saan paljudest asjadest aru, miks üks või teine on juhtunud. Tunnen, et need juhtumised ja olukorrad on muutnud mind palju enesekindlamaks ning tugevamaks. Lause, mis mind kunagi hirmutas, on saanud lauseks, mis mind iga päev julgustab.

MIND ON JUBA pikka aega huvitanud küljendamine ja arvutigraafika. Ühel suvel sain kutse Plussi laagrisse. Kuigi sel hetkel tundus, et on veel palju muud põnevat teha, otsustasin siiski just sinna minna. Laagris tehti mulle ettepanek hakata ajakirja küljendama. Tööga alustades näis, et see on lihtsalt hea võimalus oma nii-öelda hobiga tegeleda. Ma ei mõelnudki, et äkki on Jumal ise mind teiste inimeste kaudu seda tööd tegema suunanud.

KÕIGE ILUSA KÕRVAL, mis ajakirja küljendamisega kaasneb, tuleb ette ka raskeid hetki. Mitte kunagi varem ei ole ma kogenud niisuguseid rünnakuid. Enne ma ei teadnuki, mida see tähendab. Iga päev tunnen, kuidas miski üritab mind kahtlema panna ja näidata, et ma pole tegelikult midagi väärt. Mitte ainult Plussi tööd tehes, vaid igal sammul. Kuid raskustes on alati ka midagi head. Need tuletavad meile meelde, et teeme õiget asja ja oleme õigel teel.

JUMAL ON PUUDUTANUD mu südant. Olen aru saanud, mis on minu ülesanne ja et Jumal tõepoolest vastab väga imelisel viisil meie palvetele. Kuigi olen Plussi töös ainult väga väike lüli, on see minus tekitanud suure soovi noori Jumalale ligemale tuua. See ongi, mis motiveerib mind tegutsema.

TIHTI JUMALALT PALVEVASTUST oodates unustame, et tegelikult võib see vastus juba ammu olemas olla. Jumal võib tegutseda meie elus, ilma et me ise seda märkame. Tuleb vaid uskuda ja loota Jumalale ning Tema annab sellest täpselt õigel ajal märku.

KALEV RODIMA

SUVE OODATUIM LAAGER

TEKST HELINA TAMME, FOTOD SIIRI KRUGLOV

Taas on Eesti suvi täidetud armastatud ja oodatud noortelaagritega English Camp. Innar Kruglov, kes on 2013. aasta laagrite üks korraldustiimi liikmetest, jagab Plussile, mis on English Camp ja milliseid elamusi võib sinna tulnud noor kogeda.

English Camp!

AMEERIKLASED JA EESTLASED ÜHESKOOS

English Camp on laager, kus saab alati rääkida noortele olulistel teemadel. Kohale tuleb meeskond Ameerikast ja nagu nimigi ütleb, toimub tegevus ingliskeelses keskkonnas. Laager on mõeldud keskkoolinoortele ning kindlasti saab seal luua palju uusi suhteid uute inimestega.

Meeskond teeb koostööd kohalike kogudustega ning kirikunoori kutsutakse üles tooma laagrisse kaasa oma sõpru, kes veel ei tunne Jumalat või tahaksid Temast enam teada saada. English Campi turvalises keskkonnas kaovad eelarvamused ning noored saavad rohkem kuulda, kes on Jumal, kes on Jeesus ja kes on kristlased.

Grete-Maarja Tött, kes pole veel kordagi English Campis käinud ning läheb sinna sel suvel esmakordselt, on eelseisvast laagrist põnevil: „Ma ootan, et sinna tuleks hästi palju uusi noori kõikjalt Eestimaalt. Loodan, et see on üks väga lahe nädal, millesse mahub nii puhkust kui ka naeru, sõpradega olemist ja hästi tugevat Jumala lähedalolu.“

Beno Kudrin, kel on nii mõnigi English Campi laager juba seljata-

ga, meenutab, et enne laagrit oli ta omajagu eevil. Ta ei teadnud palju, mis laagris täpsemalt toimuma hakkab, kuid oli kursis, et sinna tulevad ameeriklased ja ta saab oma inglise keelt praktiseerida. Nüüd võib Beno julgelt väita, et laagris on

hästi põnev, sealt saab uusi tutvusi ja sõpru ning oma kogemusi jagavaid kõnelejaid on huvitav kuulata, sest nad teavad, millest räägivad.

TAASÜHENDATUD

Tänavuse aasta teema on „Reconnect“. Selle sügavam tähendus on, et Jumal lõi inimese endaga ühendusse, ent inimene langes pattu ja katkestas selle ühenduse. Tänu Jeesusele saame olla Jumalaga *reconnected* – taasühendatud. Innar Kruglov ja korraldusmeeskond soovivad, et laagri teema kaudu mõistaks Jumalaga ühenduses olemise võimalust iga osaleja, olgu ta siis kristlane või mitte.

Kogemused tulevad tihti tegevuste kaudu ning nii on ka English Campis peaaegu nädala jooksul võimalik sportida, mängida, grupiaruteludes oma mõtteid vahetada ja lihtsalt koos teistega lõbusalt aega veeta. Lisaks saab osaleda

inglise keele töötubades. Laagrilised on jaotatud gruppidesse ja kuna igas grupis on ka üks ameeriklane, siis käib kogu suhtlus inglise keeles. Kõikidele antakse mõni tegevus, mis võib olla loominguiline, sotsiaalne väljakutse või mänguline – see aitabki keelt arendada, aga samas loob ka läheduse, et grupp kasvaks ühtseks ning tekiks perekonna tunne.

SUVE TIPPHETK

Milliseid elamusi võib siis English Camp laagrilistele pakkuda? Innar peab noorte jaoks väga oluliseks hoolivat keskkonda. „Päris paljud noored, kes on tulnud esi-

Tänu Jeesusele saame olla Jumalaga *reconnected* – taasühendatud.

Vaata, kus ja millal toimuvad selle aasta English Campid: www.laagrid.ee

mest korda laagrisse väljastpoolt kirikuringkonda, on pidanud seda oma elu parimaks laagriks ning mõni on öelnud, et see oli tema suve tipphetk. Eelkõige on põhjuseks laagri keskkond, kus kõigist hoolitakse ja kus igaüks saab jagada oma lugu. Noored soovivad tihti rääkida, ent keegi neid õieti ei kuula. English Campis võivad laagrilised end vabalt väljendada ja neid märgatakse."

Innar usub kindlalt, et laagris on tegutsemas Jumala Vaim, kes reaalselt muudab inimeste südameid. Paljud mittekristlased on seal andnud oma elu Jumalale ning kristlased on kogenud tugevat Jumala lähedalolu ja saanud Temalt juhtnööre järgmiste sammude jaoks oma elus.

Tulge kindlasti kõik kohale, sest ei või ial teada, mida imelist saab Jumal English Campis korda just Sinu jaoks! ☺

Laagris on tegutsemas Jumala Vaim, kes reaalselt muudab inimeste südameid.

Innar Kruglov

SÕBRAKIRI

Jumala tundmaõppimine on viinud selleni, et ma olen Teda võimeline armastama üha enam.

Saaremaalt **Inglismaale** Piiblit õppima ja ligimesi teenima

TEKST MARLEN VÄLI
AUTOR ÕPIB INGLISMAAL KERITH COMMUNITY CHURCH'I PIIBLIKOO LIS.

AASTA TAGASI SAIN teada võimalusest õppida Inglismaal Kerith Community Church'i piiblikoolis sponsoreeritud õpilasena. See saigi teoks tänu sõpruskogudustevahelistele sidemetele. Olles algul ülimalt põnevil ning samas ka kahevahel, kas see ikka on n-õ Jumala plaan, kolisin sügisel väiksemalt saarelt Saaremaalt tunduvalt suuremale.

Selles piiblikoolis on igal nädalal üks päev pühendatud piibliõppetele, juhtimisele ja iseenda tundmaõppimisele. Meie akadeemia grupp koosneb 15-st õpilasest ja on piisavalt väike, et tekiks ühtne ja koduskeskkond. Õpetajad on peamiselt Kerithi kogudusest ning kuna tegemist on üsna uure, üle 1000-liikmelise kogudusega, siis on õpetajad pühendunud ja Jumala poolt õnnistatud erinevate annetega.

Juba algusest peale on mulle siin meeldinud see, et suurt rõhku pannakse teenimisele. Minu jaoks tähendab see põhiliselt neli päeva nädalaks kirikus kaasaaitamist erinevates valdkondades, lisaks konverentsidel ja üritustel. vahetevahel võib küll end mõtisklemast leida, kas pühapäeviti kirikuuksel tervitajad või abikäed autoparklas on ikka vajalikud, aga nähes erinevust, mida niisugune teenimine inimestes põhjustab ja kui teretulnult nad end tunnevad, siis on sellist asja raske mitte nautida.

Kogu selle 8 kuu jooksul olen tohutult palju õppinud. Jumala tundmaõppimine on viinud selleni, et ma olen Teda võimeline armastama üha enam. Peagi muutus ka mu esialgne kahtlus, kas see piiblikool on n-õ Jumala plaan – Isa soovib sageli, et me tegutsektime, selle asemel et oodata Temalt kindlat ning selget jah/ei vastust. Meie ju tunneme Jumala südant ja Tema Vaim elab meis! ☺

Mõtlesellele!

Kõik inimelud ei ole võrdse väärtusega.

Samal ajal kui maailm on „šokeeritud“ BOSTONI POMMITAMISEST, tapeti 7 palestiinlast, 55 inimest said surma Iraagi pommitamisest, 12 surnut Afganistanis, kuid neist „VÄHEM TÄHTSAMATEST“ ei ole räägitud.

Paul Farmer ütleb: Idee, et MÕNED ELUD TÄHENDAVAD VÄHEM, on üks alustala sellest, mis maailmas on valesti.

KRISTI VAISTLA, 22:
EELK LÄÄNE-NIGULA KOGUDUS

KUTSUMUS, MIS VIIS MU HAIGLASSE

TEKST SIGNE REINARU, FOTO TUULI VARIK

KUI MA VÄIKE olin, tuli mul palju haiglas olla. Kord oli kopsupõletik ja siis jälle külmetus. Süstlad, kanüülid ja valgetes kitlites arstid - olin harjunud. Kui jõudsin 12. klassi, tuli mul hakata valima, mis suunas oma eluga edasi liikuda. Haiglatöö tundus väga hea variandina ja sealt edasi turgatas pähe - ämmaemandus.

Otsustasin kandideerida sellele erialale Tartus, kuid sisse ma sinna ei saanud. Olin väga kurb. See aasta viis mind hoopis Inglismaale lapsehoidjaks. Inglismaal olles uurisin põhjalikult erinevate erialade, s.h ämmaemanduse kohta. Hakkasin ka aktiivselt palvetama ning palusin oma ellu Jumala juhtimist.

Aasta oli möödunud ja kandideerin taas ämmaemanduse erialale nii Tartus kui ka Tallinnas. Olin põnevil, kuidas mul seekord läheb. Sain mõlemas maksimumpunktid - tundsin end üliõnnelikuna! Teadsin kindlalt, et see on märk Jumalalt.

Õpingute algusajal tekkisid mul aga mõned küsimused: kui räägitakse, et Jumal tervendab, siis mis roll on arstidel? Kas arstid siis ei usu imedesse? Need küsimused keerlesid minu sees päris tükk aega, kuni juhtusin kuulama Meego Rembali kõnet. Ta rääkis, et Jumal teeb imesid, kuid samas tahab Ta kasutada ka meie käsi, et saaksime teisi aidata. See oli vastus minu küsimustele!

Õpin praegu 2. kursusel ja tunnen, et ämmaemandus on minu KUTSUMUS. Olen põnevil, mis plaanid Jumalal minuga veel on.

*„Jumal teeb imesid,
kuid samas tahab
Ta kasutada ka meie
käsi, et saaksime
teisi aidata.”*

KRISTJAN KULLER, 26:
EELK RANNAMÕISA KOGUDUS

KOOLI KOOS JUMALAGA

TEKST JA FOTO ARDON KAERMA

„Noortekad on mõnus koht, kuhu sõpru tuua ja kust võib alata tee Jumala juurde.”

OLEN OMA AMETILT autoremondilukksepp. Mäletan, et lapsena ma kirikus käia ei tahtnud, kuna kõik sealtoimuv tundus igav. 9-aastaselt tegin mopeediga raske avariid, nii et meeter maad jäi surmast puudu. Tagantjärele mõtlen, et see oli Jumala hoidmine – mulle anti teine võimalus.

Pärast avariid hakkasin tundma muret oma elu pärast. Mind vaevanud küsimus, mis saab pärast surma, pani mu taas kirikus käima. 14-aastaselt lugesin esimest korda patukahetsuspalve.

Põhikoolis õppimine läks mul üle kivide ja kändude, sest leidsin palju huvitavamaid tegevusi kui koolitööd. Olen kolmest koolist läbi kukkunud, kuna arvasin, et keskharidust mul küll vaja ei lähe, ent tööd otsides mõistsin, et ilma hariduseta ma läbi ei löö. Pidin end kokku võtma ja uuesti kooliteed alustama. Tegin selle otsuse koos Jumalaga ning kooliski toetusin Temale: õppisin enda poolt nii palju, kui oskasin ja Jumal andis ülejäänud. Olen mõistnud, et Jumal ei tule vägisi minu juurde, mul tuleb ka enda poolt midagi teha. Nüüd on mul kool lõpetatud ja keskharidus käes.

Praegu aitan oma kodukoguduses Rannamõisas aktiivselt kaasa noortetöös. Võtame koos noortega ette mitmeid huvitavaid asju, näiteks sellel talvel käisime autodega lumerajal sõitmas. Arvan, et just noortekad on mõnus koht, kuhu sõpru tuua ja kust võib alata tee Jumala juurde. Tuleb olla julge ja sõber lihtsalt kaasa kutsuda. Selleks, et midagi kasvatada, on vaja külvata seemneid inimeste südamesse.

„Olen veendunud, et Jumalal on minuga midagi võimsat plaanis.”

ROOSI HARJAKS, 16:
EEKBL OLEVISTE KOGUDUS

OMA KUTSUMUST OTSIDES

TEKST JA FOTO ANETE PALMIK

UMBES POOL AASTAT tagasi hakkasin mõtlema oma kutsumuse peale. Mulle tundus, et kõigil teistel on mingi valdkond, milles nad on head, kuid mina olen seda veel otsimas. Ühel hetkel ütles Jumal, et ma ei peaks vaatama, mida teised teevad, vaid mul tuleb usaldada Teda.

Mõned kuud tagasi läksin kunstikooli ja hakkasin tegelema sellega, mis mulle meeldib. Põhjus, miks ma juba varem kunstikooli ei astunud, oli mu oma laiskus. Lükkasin seda pidevalt edasi ja olin samal ajal kurb.

Usun, et igal inimesel võib olla mitu kutsumust. Ühe asjana meeldib mulle olla koos inimestega. Usun, et kui Jumal paneb midagi südamesse, siis on see alati oluline, isegi kui see algul võib tunduda tühine.

Kui olin muretsemise lõpetanud, hakkas Jumal mulle uusi uksi avama. Hetkel ei oska ma veel kindlalt öelda, mis mu elu kutsumus on, kuid olen veendunud, et Jumalal on minuga midagi võimsat plaanis. ☺

KOOSTANUD SIRLI LEND

Kati

Õppis Kunstikool
Elukoht Tabasalu
Sündinud May 22

Ajajoon

Fotod

Sõbrad

Rohkem ▾

Muuda tausta ▾

Uuenda infot

Aktiivsuslogi ▾

Praegu

Mai

Aprill

2013

2012

2011

2010

2009

1997

1987

Sünd

Staatus Pilt Koht Elusündmus

Millest mõtled?

Kati

3 minutit tagasi via Youtube

Päris diip, paneb jah mõtlema ...

Surematu

Mis ikkagi saab siis pärast surma? Taevas, põrgu, uuestisünd? Elada vaid hetkes, siin ja praegu, lüüa käega kõigele muule? Lühivideo noore tüdruku rahutustest mõtetest. Video produtseeriti Eestis, Lääne-Nigulas, rahvusvahelises meedialaagris august 2011.

http://youtu.be/rI61lrqL_Fs

Rauno Misasja, mis surmavideot sa siin jagad? Halloo, me oleme noored ja see on aeg, mil elu täiel rinnal nautida! Mu ema sõbrannad olid ka sihukesed sügavamõttelised ja kogu aeg vingus näod peas, mis kõik juhtuda võib ... Mina igatahes küll nii elada ei kavatsen ...

04. juuni kell 20:35

Kati No sa ära ka lahmi siin nüüd, sul kodus kõik hästi ja pidevalt hea tuju, aga võib-olla mõnel teisel ei ole nii ideaalne elu.

04. juuni kell 20:37

Lea Teate, mul ka lallepoeg oli pool elu haiglates ja kogu aeg arstid tegid midagi temaga, ja no siis küll tekivad teistsugused mõtted elust, nagu sellel tüdrukulgi seal filmis.

04. juuni kell 21:19

Rauno Ah kuulge, ma ei viitsi teie kõhuvalujuttu kuulata, lähen taon jalkat parem ...

04. juuni kell 21:23

Kati Oligi sinu enda sugulane vä? Mis sai siis?

04. juuni kell 21:30

Lea Eino ta siamaani elab tegelt ... Aga no point on igatahes see, et kas sa kogu aeg mõtled, et miks just minuga sihuke asi pidi juhtuma, või siis lihtsalt elad iga antud päeva õigesti ja oskad hinnata hetkede võlu.

04. juuni kell 21:32

Kati Aa.. ei nojah, mulle täitsa meeldib su mõte, ega me tegelt kunagi ei tea ju, mis homme juhtuda võib ...

04. juuni kell 21:35

Lea Mina olen kindel, et juba nooruses võib valida oma elule kindla suuna ja eesmärgi, mitte niisama siin maailmas ringi kulgeda. Ja siis ei ole meil vaja ka põdeda, et äkki midagi kunagi juhtub ...

04. juuni kell 21:42

Jeesus: Ärgu keegi mõtelgu üleolevalt Sinu noorusest, vaid saa usklikele eeskujuks kõnes, käitumises, armastuses, usus, puhtuses! 1Tm 4:12

Hiljutised tegevused

Kati liitus grupiga Serve The City Tallinn ja Tooma missa

Kati postitas 6.juunil

Pildid

Vaata kõiki

Meeldib

Vaata kõiki

Sponsoreeritud

Toeta Plussi

Uuest Plussist leiad mõnusat lugemist ja aegumatut pointi.

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

Meeldib

Toeta meediamisjonit!

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

Meeldib

Pildiraadio
KURESAARE PERERAADIO

Tšekka netti
Plussmeedia.ee

7 probleemset kr üks elumuutev

1. Häbelik

Tean küll, et pean kõigile rääkima Jeesusest, aga ma kohe kuidagi ei julge. Mis siis, kui mu klassikaaslased hakkavad mind narrima või küsivad küsimusi, millele ma vastuseid ei tea? Või äkki saavad nad minust valesti aru!? Põhjuste otsimine selleks, et midagi tegemata jätta, on väga lihtne, tegutsemine seevastu aga raske. „Kui Jumal on meie poolt, kes võib olla meie vastu?“ (Rm 8:31) Me ei pea midagi kartma, kui Jeesus on lubanud: „Ja vaata, mina olen iga päev teie juures ajastu lõpuni.“ (Mt 28:20)

2. Murelik

Lihtne on öelda, et ma usaldan Jumalat, kui kõik läheb hästi. Ent niipea, kui saabuvad katsumused, nagu eksamiteks valmistumine, edasine koolivalik, tööotsingud jms, hakkame kohe tuleviku pärast muretsema. Jeesus küsib mäejutluses: „Aga kes teie seast suudab muretsemisega oma elule ühe küünrangi juurde lisada?“ (Mt 6:27) Muretsemine on tühine tegevus. Pigem usaldagem Jumalat, kes teab, mis on meie jaoks parim.

3. Pühak

Ära lange püünisesse, et Sa oled parem kui kõik teised, kuna oled kristlane. Niiviisi mõtlemine toob kahju Sulle enesele ja võib takistada ka teisi Jumala juurde tulemast. Jeesuse ajal olid selleks variserid (Pühakirja tundjad), kes pidasid end teistest paremaks (Mt 23). Harjuta pigem alandlikkust ja püüa olla Jeesuse sarnane. „Õppige minult, sest mina olen tasane ja südameilt alandlik ja te leiате hingamise oma hingede.“ (Mt 11:29)

4. Kameeleon

Tunned Sa end segaduses olevat? Reede õhtul ja pühapäeva hommikul on lahe minna noortekale ja kirikusse, aga esmaspäeval jätkad oma elu elamist nii nagu varemgi. Klassikaaslastega teed ebasobivaid nalju ja kirikusõpradega räägid vaid sellest, kuidas Jumal on hea. Kas Sa mõnikord niisugusest maskikandmisest ära ei tüdine, elades kahte elu korraga? Võta aeg maha ja mõtle, kumba isandat Sa teenid, kas Jumalat või iseennast? (vt Mt 6:24)

Kristlast ja Jeesus

TEKST IIRIS KOHV

FOTO SXC

5. Ihnusko

Naljakas, et Jumal andis ristil meie eest oma Poja Jeesuse, aga meie ei suuda Talle midagi tagasi anda. Aina mõtleme, kuidas meil endil parem oleks. Kõik on minu, Minu, MINU oma! Just nagu Gollum (üks „Sõrmuste Isanda“ tegelane), kes ajas taga sõrmust: „Me tahame seda, me vajame seda. Me peame saama selle endale!“ Kas tuleb tuttav ette? Või äkki meenub see, mida Jeesus ütles: „Sest kus su aare on, seal on ka su süda.“ (Mt 6:21) Kuidas Sa kasutad oma aega, raha või võimalusi?

6. Võlts

Kui tihti oled Sa püüdnud endale sisendada, et kõik on hästi, samal ajal kui kogu Su sisemus karjub? Mina kogesin seda eriti tugevalt neli aastat tagasi, pärast seda, kui olin sattunud autoõnnetusse. Olin kaotanud õe ja sõbra ning lebasin kuu aega haiglavoodis. Et mitte tunda valu, teesklesin kõige suhtes ükskõiksust. Naersin kaasa, kui sõbrad olid lähedal, aga ükski olles ei jaksanud midagi teha. Suutsin oma tegelike tundeid varjata lausa terve aasta, enne kui üks mu sõber seda märkas ja julgustas mind palvetama. Jeesus julgustab meid sellises olukorras tulema Tema juurde. Tema annab meile hingamise (Mt 11:28) ja aitab maha võtta teeskelse maski.

7. Toriseja

Miski ei ole nii, nagu see olema peaks, kõik on halvasti. Oled Sa kohanud sellist inimest, kes kunagi ei aita, aga alati kritiseerib? Küll pole jumalateenistusel jutlus piisavalt hea, küll on kohvilaual saiad liiga kõvad, küll tuleb raadiost liiga palju popmuusikat. Põhjuseid, miks kurta, leiab alati. Aga Jeesus on meid kutsunud mitte ainult rääkima, vaid ka tegutsema. „Nõnda paistku teiegi valgus inimestele, et nad teie häid tegusid nähes ülistaksid teie Isa, kes on taevas.“ (Mt 5:16) Oled ka Sina tegemas häid tegusid, et panna inimesed Isa ülistama? ☺

„TULE MINUGA“ noortefestivalile JäPe!

TEKST TENE METSMA, FOTOD ERAKOGU

JÄPE ON OIKUMEENILINE kristlik noortefestival, mis ühendab usklikke noori üle Eesti. Festivali ühteliitva, teeniva ja armastava õhkkonna aluseks on usk Jeesusse Kristusesse. Me otsime Kristust siin ja praegu, oma igapäevases elus.

Ise olen käinud Jäpe festivalil vaid korra, kuid see muutis mu elu, hoiakuid ja nägemust noortest kristlastest vägagi palju.

Avastasin, et üheskoos omaealiste ja endasarnaste noortega on hea kasvada usus ja usalduses Jumala vastu. Sain tunda õhkkonda, kus üks ei ole teisest parem, kus kõik on võrdsed ning tahavad teisi aidata ja toetada. Koos tegemine ja üksteisega jagamine sai minu jaoks sootuks uue tähenduse.

Leidsin festivalilt palju uusi suurepäraseid sõpru, kes on mulle senini heaks eeskujuks ja innustuseks. Nägin, kui imelised tulemused võivad olla sellel, kui kristlased midagi üheskoos ette võtavad.

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

**Tule, saa võrratuid kogemusi ja avasta Kristust meie keskel!
Tule, veeda aega koos ägedate ja toredate noortega, kes jagavad
Sinuga samu põhimõtteid!
"Tule minuga", tule Jäpe-le!**

LOE ROHKEM JA REGISTREERI: WWW.JAPE.EE

KITSAL TEEL kõndides

TEKST SIRLI LEND, FOTO SXC

Kurjusest ja headusest räägivad paljud filmid, raamatud, uudised ja ka Piibel. Sellest, kuidas kurjust ära tunda ning kuidas oma südant kurja eest kaitsta, arutleme EELK Kambja Koguduse õpetaja Andrus Mõttusega.

Kas filmides nähtav hea ja kurja võitlus eksisteerib ka tegelikult siin maailmas?

Hea ja kuri võitlevad omavahel nii ehk naa. Just nagu lapsena muinasjuttudest kuulsime, et lõpuks võitis alati hea, nii on ka siin maailmas kurjus tegelikult juba ära võidetud Jeesuse surma kaudu ning on ette teada, et hea jääb peale.

Kuidas aga tõmmata piiri hea ja kurja vahelt?

Piibli järgi on lihtne ja selge neid omavahel eristada: kõik, mis on Jumala pool, on hea ning kõik, mis kuradi pool, halb ja püüab meid Jumalast lahus hoida. Nende eristamine ja äratundmine igapäevaelus ei pruugi siiski alati nii lihtne olla. Ka Jeesuse õpetamise ajastul arvasid need, kes andsid Ta roomlaste kätte hukata, et teevad Jumala silmis heateo, kui kõrvaldavad selle valeõpetaja, kes kõik senised arusaamad ja tõeliste õpetlaste jutu peapeale keerar. Seega seisame iga päev endiselt küsimuse ees, milline on hea ja milline kuri.

Kas on mingid tunnused, mille järgi kurjust ära tunda?

Lastefilmides on pahal tegelasel kurjad ja heal tegelasel lahked näojooned. Paraku võib päriselus kuri esineda nii, nagu esimeses pattulangemise loos. Madu, kes oli kavalaim kõigist loomadest, ei tulnud mõõgaga vehkima ega kurjade sõnadega ähvardama, vaid küsis ahvatledes, kas *tõesti* Jumal on just nii öelnud. Ka tänapäeva maailmas võib kurjus esineda kõige kaunimates ja paremates asjades, meelitustega, suurima sõbrana. Vahel võib kuri meid eksitada ka iidolite valimise kaudu: kui tahame olla kellegi teise moodi ning elada täpselt sellist elu, nagu tema elab, jääb meie elu jaoks mõeldud Jumala eriline plaan täitumata. Jumal on aga meid kõiki loonud ainulaadseks meile omaste talentidega, mida Ta on kutsunud meid avastama ja siis ka kasutama.

Samuti tasub meeles pidada, et hingevaenlane teab hästi Piiblit, mida näitab Jeesuse kõrbes kiusamise lugu. Seetõttu on ka meil oluline Piibli õpetust sügavalt tunda ning kahtluste korral kontrollida, kas mingi valik viib Jumalale lähemale või Temast kaugemale.

Kas hea või kurja poolel olemine on meile antud valida?

Jeesus ütleb: „Valige kitsas tee!” (Mt 7:13) Seega räägib Jeesus siiski valikutest ja annab mõista, et see on meie teha, millise tee kasuks otsustame. Me saame oma teekonna lõppsihti

suunata igapäevaste tegevustega: sõpradega, kes meid ümbritsevad, filmidega, mida vaatame, raamatute ja uudistega, mida loeme. Võime teadlikult valida, millises keskkonnas olla tahame ja millega laseme end kaasa kiskuda, sest see kõik muudab meid. Valikute tegemisel on meile alati abiks elu juhend – Piibel.

Kuidas saan kaitsta oma südant kurja eest?

Teadlikult heast kinni hoides. Ma arvan, et vahel paneb Jumal meid proovile meie lemmik-hobide või meile armsaks saanud asjade osas. Jumal ei taha, et me headest asjadest ilma jääksime, kuid Ta paneb meie ette küsimuse: kumb on Sulle kallim, kas see tegevus või mina? Oluline on hoida Jumalat elus esikohal, selle järel võivad tulla kõik muud toredad tegevused. Mt 6:33 ütleb: „Aga otsige esmalt Jumala riiki ja tema õigust, siis seda kõike antakse teile pealegi!”

Oluline osa on andeksandmisel. Haiget saamisele kättemaksumõtetega vastamine täidab meie südame negatiivsete tunnetega ning laseb jätkuda kurjuse liinil. Seejuures hakkab ülekohus meie elu juhtima ning ei lase meil enam keskenduda Jumalale ja Tema Sõnale.

Kuidas püsida õigel teel?

Jumal on hea ja kurjast tugevam. Kui ma püsin Tema lähedal, siis on see nagu tugevamasse kampa hoidmine ning halb kampa ei saa minust jagu. Ma ei pea ise omast jõust kurjaga võitlema, Jeesus võitleb minu eest. Kui ma hoian Tema käest kinni, võib Ta mind igasugusest jamast elus läbi vedada. Maailm on täis ahvatlusi ja kui ma ei tea, milliseid valikuid teha, siis saan olla nagu väike poiss isa käekõrval – ma küll näen neid vilksamisi, kuid kui hoian tugevasti Taevase Isa käest kinni, veab Ta mind edasi õiges suunas ja viib mind sihile taevasesse kuningriiki. ☪

Jumal ei taha, et me headest asjadest ilma jääksime, kuid Ta paneb meie ette küsimuse: kumb on Sulle kallim, kas see tegevus või mina?

Ka tänapäeva maailmas võib kurjus esineda kõige kaunimates ja paremates asjades, meelitustega, suurima sõbrana.

MILLINE ON **HEA** INIMENE?

PLUSS KÜSITLES NOORI TALLINNA REAALKOOLIS.

Pille, 16:

– Hea inimene suudab viia täiuslikku tasakaalu endast ja teistest hoolimise.

Jevgenija, 17:

– Hea inimene suudab vaatamata ebameeldivustele jääda teiste suhtes objektiivseks. Lisaks sellele jagab ta tihti kommi.

Voote, 19:

– Inspireeriv, positiivse ellusuhtumisega, armastab neid, kes armastavad teda, kuid kunagi ei põlga teisi.

Helena, 17:

– Hea inimene on heasüdamlik, ettevõtlik ja abivalmis. Suudab vajadusel välja astuda enda mugavustsoonist.

Hanna, 18:

– Hea inimene saab aru, et maailm ei keerle ümber tema.

**Kes tahes
uuestisündinud
kristlane võib
palvetada ja saada
armuannid.**

KADUNUD POEG TULI TAGASI KOJU

TEKST MAREK ROOTS, FOTOD SXC JA ERAKOGU
AUTOR ON EELK KEILA KOGUDUSE ÕPETAJA

Ja ta [kadunud poeg] tõusis ja asus teele oma isa juurde. Aga kui ta alles kaugel oli, nägi isa teda ja tal hakkas hale ning ta jooksis ja langes poja kaela ja andis talle suud. Lk 15:20

JEEŠUSE SÜÜDISTAJAD EI MÄRGANUD OLULIST

Hea Plussi lugeja! Kui püüad mõnd Piibli kirjakohta mõista, siis tasuks alati vaadata, mis sellele kirjakohtale eelneb või järgneb. Luuka evangeeliumi 15. peatükk algab sõnadega: „Aga kõik tõlnerid ja patused lähenesid Jeesusele teda kuulama. Ja variserid ja kirjatundjad nurisesid, öeldes: „Tema võtab vastu patuseid ja sööb koos nendega!“ ” Variserid ja kirjatundjad olid Jeesuse päevil juutide hulgas lugupeetud ja autoriteetsed mehed. Nad uurisid Vana Testamendi seadusi ja püüdsid nende järgi elada. Variseride meelest tähendas vaga juudi kokupuude avalike patustega enda määrimist ja kahjustamist. Nii süüdistati ka Jeesust, et too ei hooli usulistest korraldustest, vaid istub patustega koguni ühte toidulauda. Ometigi jätsid variserid ja kirjatundjad Jeesust rünnates midagi olulist märkamata – nimelt võttis Jeesus patuseid vastu mitte seepärast, et pattu heaks

kiita, vaid et inimesi sellest vabastada. Ta ütles: „Ei vaja arsti terved, vaid haiged.“ (Lk 5:31) Selles näeme Jeesuse ja tema pilkajate vahelist suurt erinevust. Variserid püüdsid pattu parimal juhul lihtsalt vältida, Jeesus aga tuli patu väge võitma.

POEG LAHKUB ISAKODUST

Oma tegevuse selgitamiseks jutustas Jeesus kolm tähendamissõna: loo kadumaläinud lambast (Lk 15:4-7), drahmirahast (Lk 15:8-10) ja pojast (Lk 15:11-32).

Jeesus võttis patuseid vastu mitte seepärast, et pattu heaks kiita, vaid et inimesi sellest vabastada.

Kolmas tähendamissõna on kõige pikem ja üksikasjalikum. Ühel isal oli kaks poega. Noorem neist otsustas kodust lahkuda, võttes kaasa talle kuuluva osa isa pärandusest. Juutlike seaduste kohaselt oli poegadel õigus pärand kätte saada alles pärast isa surma. Noorima poja soovis nähakse seetõttu erilist kalkust, umbes nii: „Et see vanamees ometi kiiremini kärvaks!“ Seda kummalisem oli isa vastus – ta ei keeldunud poja nõudmisest, vaid andis talle määratud osa varast.

Evangeeliumitekst ei selgita, miks poeg tahtis kodust lahkuda. Inimlikust küljest vaadatud pole selles midagi iseäralikku. Normaalses oludes peabki kodu lapsele ühel päeval kitsaks jääma. Tuleb iseseisvuda, emast-isast eralduda, luua oma kodu, uus perekond. Inimese jaoks on taoline areng Jumala loomiskorra täitmine. Ütles ju Jumal meest ja naist luues neile: „See-

pärast jätab mees maha oma isa ja ema ning hoiab oma naise poole, ja nemad on üks liha!" (1Ms 2:24) Traagiline pilt avaneb nendes peredes, kus vanemad ei lase mingil põhjusel lastel kodust lahkuda. Seal võib kohata täiskasvanuid, kes jäävadki lasteks – selle sõna halvast tähendusest.

Ometigi on noorema poja lahkumine tähen- damissõnas meile hoopis hoiatavaks näiteks. Miks? Ei tohi unustada, et Jeesus räägib siin midagi enamast, kui lihtsalt üht perekonnalugu. Kõikidel tema mõistujuttudel on ühine eesmärk: kirjeldada jumalariigi põhimõtteid ja seaduspä- rasusi. Kas inimene peaks ka oma taevasest Isast vabanema, temast iseseisvuma? Mõni- kord kuuleme väiteid, et kunagi tuli inimkonnal tõepoolest „taevase eestkostja“ all elada, kuid teaduseajastu moodne inimene on sellised ru- malused seljataha jätnud. Meie võtame nüüd elurooli enda kätte ja juhime oma saatust ise! Jeesus aga ütleb selliste väidete vastu: „Jääge minusse, ja mina jään teisse. Nii nagu oks ei suuda kanda vilja omaette, kui ta ei jää viinapuu külge, nõnda ka teie, kui te ei jää minu külge.“ (Jh 15:4) Kristlase elu kõige suuremaks eesmärgiks on jõuda Jumalale üha lähemale, kasvada üha tugevamini Jeesuse Kristuse külge.

POEG LAOSTUB VÕÖRSIL

Isa andis pojale võimaluse minna „kaugele maale“, st katkestada kõik senised suhted ja si- demed koduga. Selle sammu tagajärjed võetak- se mõistuloos lühidalt kokku: „Seal pillas ta ära oma vara, elades ohjeldamatult. Aga kui ta oli kõik ära kulutanud, tuli sellele maale kange nälg ... Ja ta püüdis oma kõhtu täita kõrtrades, mida sead sõid, ja ükski ei andnud talle.“ (Lk 15:13-16) Lähedaste pereliikmete asemel ümbritsesid kadunud poega nüüd sead – juutliku arusaama järgi kõige vääritumad loomad. See illustreerib poja languse sügavust. Kõik oli maha mängitud, rikkast noormehest oli järel vaid vilets kerjus.

Jumalaga osaduse kaotanud inimene laost- tub samuti, raisates talle Jumala poolt antud elu. Martin Luther kirjeldab seda Suures kate- kismuses: „Nii toimib öndsusetu, pöörane maa- ilm, olles joobunud oma pimedusest, kuritar- vitades kõiki Jumala ande ja varasid oma ede- vuseks, ahnuseks, naudinguks ja lõbuks. Seal ei vaadatagi Jumala poole, et teda tänada või oma Issandaks ning Loojaks tunnistada.“

Jumalaga osaduse kaotanud inimene laostub samuti, raisates talle Jumala poolt antud elu.

POJALE MEENUB ISAKODU

Huku äärel seisvale pojale paistis ühtäkki val- guskiir – talle meenus mahajäänud kodu. Seal on kõik teistmoodi kui siin, sigade keskel. Poeg otsekui ärkas raskest unest. Ta mõistis tehtud viga, kahetses ja otsustas isa juurde tagasi pöörduda.

Sarnaselt algab ka inimese naasmine Juma- la juurde. Ta ei rahuldu enam senisega ja hak- kab igatsema jumalariigi reaalsust. See igat- sus ja ärkamine on Jumala Püha Vaimu puu- dutus, värske veepiisk purukuivale maale. Elu volab inimese südamesse ja annab jõudu

Räbaldunud riided asendatakse kalli kuuega ja oodatava kohtuistungil asemel korraldatakse rõõmupidu.

asuda koduteele.

Isa vastuvõtt oli pojale kindlasti suureks ül- latuseks. Poeg arvas, et oma patu suuruse tõttu ei kõlba ta enam pojaks, parimal juhul sobib ta üksnes palgaliseks. Kuid isa ruttas pojale vastu ning kärkimise ja süüdistamise asemel hoopis embas teda. Tähenamissõnas drahmirahast ütleb Jeesus: „Nõnda ... tõuseb rõõm Jumala inglite ees ühe patuse pärast, kes meelt paran- dab.“ Isagi rõõmustas, ta oli kaotsiläinud poega igatsedes ja armastava südamega oodanud. Räbaldunud riided asendatakse kalli kuuega ja oodatava kohtuistungil asemel korraldatakse rõõmupidu.

Hea sõber! Jumal ootab meid kõiki tagasi koju. Ta tuleb meile vastu oma Pojas Jeesuses Kristuses, kes suri meie pattude pärast ja ära- tati surnuist meie õigekssaamise pärast. Soovin väga, et Jumala inglid ka sinu pärast rõõmus- taksid ja et sa tunneksid enda üle taevase Isa embust. „See on hea ja meeldiv Jumala, meie päästja silmis, kes tahab, et kõik inimesed pää- seksid ja tuleksid tõe tundmisele.“ (1Tm 2:4) ☩

Palve:

Hea, armuline Jumal! Tänan Sind, et Sa otsid kaotsiläinud inimest ja teed kõik, et võiksi- me leida kodutee. Ärata Püha Vaimu läbi unest need, kes ekslevad veel Sinust kaugel. Anna mulle mu patud andeks ja täida mind Sinu inglite rõõ- muga! Aamen.

Küsimusi:

- KUIDAS** mõistad Sina Jeesuse sõnu: „Ei vaja arsti terved, vaid haiged“?
- KAS** oled mõnikord tundnud, et elu Jumalaga on „liiga kitsas“? Miks?
- MIDA** uut sai poeg isa kohta teada, kui ta oli tagasi koju jõudnud?
- MIDA** võiksite meie sellest õppida?

► Marek Roots

TEST

KOOSTANUD VUOKKO JURVAKAINEN, TÖLKINUD PILLE TOOMPUU
FOTO OLIVIER LE QUEINEC/123RF.COM

Kui hästi tunned oma Piiblit? - Piibliviktoriin

PIIBEL ON SISUKAS RAAMAT. SEAL ON TÕELISELT PÕNEVAID JA HAARAVAID JUTTE. NÜÜD ON SUL VÕIMALUS PROOVIDA, KUI PALJU SA SELLEST RAAMATUST ÕIGUPOOLEST TEAD. KAS OLED VÄLJAKUTSEKS VALMIS?

Kelle nimi tähendab „silma värvikarp“?

- a) Iisraeli halva kuninganna
- b) Iiobi kauni tütre
- c) Jeesuse ema

Milline Eesti probleem on tingitud Paabeli torni ehitamise tagajärgedest?

- a) Vaevaline integratsioon
- b) Vilets geopoliitiline asend
- c) Külm talv

Kelle pani Jumal valvama elupuu juurde viivat teed, kui Aadam ja Eeva olid paradiisist välja aetud?

- a) Seeravi ja tule
- b) Keerubi ja mõõga
- c) Lohemao ja kirve

Kuidas Absalom suri?

- a) Ta uppus nõudepesuvette, kuna oli ennast purju joonud.
- b) Lambaid karjatades ründas teda karu, kellest ta sai küll jagu, aga koduteel saadud maohammustuse tagajärjel ta suri siiski.
- c) Muulaga ratsutades jäi ta peadpidi tamme külge ja kui ta seal rippus, torkas Joab ta surnuks.

Kui palju valas Eelija vett altarile, kui Iisrael oli 3 aastat põua käes kannatanud?

- a) 3 liitrit
- b) Vett ei olnud
- c) 12 kruusit

Mis teeb näo rõõmsaks?

- a) Rõõmus süda
- b) Ei miski
- c) Paks puudrikord

Kelle võttis Jeesus sülle?

- a) Lapse
- b) Koera
- c) Peetruse

Mida tähendab Pauluse nimi?

- a) Julge / kindel
- b) Pisike / väike
- c) Suure ninaga

Kes on Jeesus?

- a) Jumala Poeg
- b) Päästja
- c) Inimese Poeg

Mis riigis käis Jeesus lapsepõlves „turistina“?

- a) Kreekas
- b) Hiinas
- c) Egiptuses

Mitu õiget vastust said?

0 punkti: Loe oma punktid veelkord kokku.
1-3 punkti: Vähemalt tähtsamate küsimuste vastused on õiged. Siit on hea edasi minna.
4-7 punkti: Päris muljetavaldav. Oled tubli. Selliste teadmiste baasil on hea Piiblit edasi uurida.
8-10 punkti: Vau! Tead ka Piibliga seotud vähemtähtsaid seiku. Nüüd pole muud kui jätkata õppimist ja lugemist samas vaimus.

Õiged vastused:
1. B), 2. B), 3. A), 4. C), 5. C), 6. A), 7. C), 8. A), 9. B), 10. A) B) C)

Kurjast ei saa lahti temaga võideldes, vaid andes ennast tingimusteta hea ja ilusa meelevalda.

Miski, mis on mõjutatud kurja poolt, ei ole jätkusuutlik, sest ta rikub Jumala seadust!

Kuri ei saa luua midagi, ta ainult hävitab!

Kurjust saab ära tunda tema töö viljadest.

Rm 13:13 Elagem kombekalt nagu päeva ajal, mitte prassimises ega purjutamises, mitte kiimaluses ega kõlvatuses, mitte riius ega kadeduses.

Õp 16:18 Uhkus on enne langust ja kõrkus enne komistust.

Mt 26:41 „Valvake ja palvetage, et te ei satuks kiusatusse! Vaim on küll valmis, aga liha on nõder.”

Kl 3:5 Surmake nüüd need liikmed, mis on maa peal: hoorus, rüvedus, kirk, kuri himu ja ahnus, mis on ebajumalateenistus.

KUIDAS ÄRA TUNDA KURJUST?

1Pt 5:8 Olge kained, valvake! Teie süüdistaja, kurat, käib ringi nagu möirgav lõvi, otsides, keda neelata.

Rm 1:29 nad on tulvil igasugust ülekohut, kurjust, ahnust ja tigidust, täis kadedust, tapmist, riidu, kavalust, kiuslikkust, nad on keelekandjad.

Lk 12:15 Ja ta ütles neile: "Vaadake ette ja hoiduge igasuguse ahnuse eest, sest külluseski ei olene kellegi elu sellest, mis tal on!"

Mt 15:19 sest südamest lähtub kurje mõtteid, mõrvamist, abielurikkumist, hooramist, vargust, valetunnistust, pühaduseteotust.

Meie võimuses ei ole kurjust maa pealt ära kaotada, küll aga peame kurjuse sellega leppimise kaudu võimeetuks muutma ning kurjusega talle kohasel viisil ümber käima.

Kõik mis on kurja poolt mõjutatud, on ajutine ja lõpuks hävitab end!

Kurjuse triumfeerimiseks pole tarvis muud kui heade inimeste tegevusetust.

MIKS JUHTUVAD HALVAD ASJAD HEADE INIMESTEGA?

TEKST SIRLI LEND, FOTO SXC

Kui Jumal on olemas ning Ta on hea ja armastav, siis miks leidub maailmas nii palju kurjust? Kuidas on võimalik, et vahel laseb Jumal sündida kohutavaid asju heade inimeste ja süütute lastega? Sellised küsimusi kuuleme sageli inimeste suust, kes on Jumalas pettunud või ei suuda Tema olemasolu uskuda. Ühe vastuse nendele küsimustele leiame William Paul Youngi raamatust „Hurtsik“.

„Kui ma võtaksin inimestelt ära nende tegude tagajärjed, siis hävitaksin võimaluse armastuseks.“

PETTUMUS JUMALAS

6-aastane rõõmsameelne tüdruk Missy röövitakse ning tapetakse kurjategija poolt. Selline traagika šokeerib kogu Phillipsite perekonda, eriti pereisa Macki, ei suuda ülekohtuga kuidagi leppida. Vaatamata armastavale abikaasale ja neljale toredale lapsele ei leia ta endas jõudu olla samasugune hoolitsev ja tähelepanu jagav perepea, nagu ta oli Missy olemasolul. Samuti on Mack vihane Jumala peale ning õigupoolest ei ole mees Temaga pärast tütre kaotust enam „ühenduses“ olnudki. Macki kurbus, trots, enes süüdistus ja pettumus Jumalas on mõistetavad, sest väikese süütu tüdruku ebaõiglane surm ei tohiks hea ja armastava Jumala eksistentsi korral kohe kuidagi siin maailmas aset leida.

Jumal aga soovib endiselt suhelda Macki kui oma armsa lapsega ning kuna mehe poolt initsiatiivi ei tule, kirjutab Jumal ise Mackile kirja ja kutsub ta nädalavahetuseks hurtsikusse kohtuma. Kuigi *kiri Jumalalt* tundub täiesti ebareaalne, ei ole sügavas masenduses pereisal enam midagi kaotada ning ta läheb. See nädalavahetus muudab täielikult mehe elu ja arusaama Jumala olemusest.

NÄDALAVAHETUS HURTSIKUS

Hurtsikus kohtub Mack Jumala, Jeesuse ja Püha Vaimuga ning õpib neilt kõigilt elu tõelisi tõdesid. Ta kogeb Jeesuse andeksandmise põhjatut sügavust ning suudab loobuda kohtumõistmisest kurjategija üle. Siiski painab Macki küsimus, kuidas võis Jumal lubada tema kallil tütrel Missy ülekohtuselt surra. Miks Jumal seda ei takistanud, Ta on ju ometi kõikvõimas!?

Jumal selgitab mehele, et maailma loomisel andis Ta inimestele vaba tahte ja võimaluse valida. Need on Ta kinkinud igaühele, niihästi eeskujulikele pereisadele kui ka kurjategijatele. Jumal otsustas asjadesse mitte sekkuda, sest muidu kaotaks vaba tahte võimalus mõtte. Kuigi Jumal teadis ette, mis väikest tüdrukut ees ootab, ei olnud see ometi Tema tahe. Siiski oli Ta juba maailma loomisest alates otsustanud lubada inimestel teha valikuid ning kurjategija valiku tõttu nuttis sel päeval Jumala süda samamoodi nagu perekond Phillipsitelgi.

Jumal ütleb Mackile: „Kurjus tuleneb sõltumatusel ja Jumalata elu on inimeste valik. See maailm ei ole mänguväljak, kus ma hoian

Jumal selgitab mehele, et maailma loomisel andis Ta inimestele vaba tahte ja võimaluse valida.

kõik oma lapsed kurjast eemal. Kurjus on selle ajastu kaos, mille te mulle tõite, kuid teie sõna pole viimane. Nüüd puudutab see kõiki, keda ma armastan; nii neid, kes mulle järgnevad, kui ka neid, kes seda ei tee. Kui ma võtaksin inimestelt ära nende tegude tagajärjed, siis hävitaksin võimaluse armastuseks. Pealesurutud armastus ei ole mingi armastus.”

RAHU MAAILMAGA

Kuigi Jumala vastused tekitavad Mackis kohati rohkem küsimusi kui asjadest arusaamist, nendib Jumal vaid, et inimesed näevad maailma hoopis teistsugusest vaatevinklist kui Tema ning see, mis tundub meile suure segadusena, on Looja jaoks korrapärane süsteem. Ühel päeval mõistame, milleks kõik vajalik oli ning kui lõputult suur on Jeesuse ohver inimkonna heaks. Selle kaudu on Jumal sõlminud rahu *kogu* maailmaga, ka nendega, kes Temasse ei usu.

Hurtsikust tulles suutis Mack lõpuks andestada omaenda isale tema ammused pahateod ning seeläbi mõista ka tõelise armastuse väge. Ta sai oma südamesse rahu, mida seal nii kaua ei olnud, ning suutis taas olla armastav perepea oma naisele ja lastele. Kuigi Mack oli alati Jumala olemasolu uskunud, sai ta alles hurtsikus Temaga tõeliseks sõbraks ning see oli just see, mis mehe elust varem puudus. +

Ühel päeval mõistame, milleks kõik vajalik oli ning kui lõputult suur on Jeesuse ohver inimkonna heaks.

MOMO - MICHAEL ENDE

Loo peategelane on Momo. Ta on orb ning keegi ei tea, kust ta tuli või kui vana ta on. Momol on üks imeline anne – ta suudab kuulata. Paljud täiskasvanud käivad Momo juures tülisid lahendamaks ja ideid otsimas ning Momo kuulab nad ära. Tülid lahenevad ja ideed tulevad iseenesest, ilma et Momo peaks selleks sõnagi lausuma.

Lugu räägib sellest, kuidas täiskasvanud teevad lepingu ajavarastega ja kaotavad oma aja. Enam ei ole neil mahti juttu ajada või lastega mängida ning tööd tuleb teha väga kiiresti ja palju korrada.

Momo saab teada, milles on asi, ja koos hooletusse jäetud lastega üritavad nad ajavargaid peatada. See aga ei meeldi ajavarastele ning nad tahavad Momot kätte saada. Momo põgeneb koos uue kummalise sõbraga veelgi kummalisema inimese juurde. Ta õpib oma uute sõprade juures nii mõndagi ja jääb aastaks magama. Ärgates on Momol võimetus päästa oma linn ja vanad sõbrad, aga kas ta saab hakkama? Kas ta jõuab enne, kui tund läbi saab, ja suudab ajavargad igavesekspeatada?

Momo on kummaline raamat, mis paneb mõtlema ja hämmastuma. Selle sõnum ei ole küll otseselt kristlik, ehkki võiks vabalt olla. Momo kõneleb nii mõnestki asjast, mis peaks olema iga inimese meelel.

TEKST KRISTINA LILLEMETS

OBLIVION UNUSTUS

2013

Filmi „Unustus” näol on tegemist meeliergutava ja mõtlemapaneva linatõusega, mis kujutab apokalüptilisejärgset elu planeedil Maa. Peaosas kinosõprade lemmik Tom Cruise, lisaks on kaasategev Morgan Freeman.

TEKST MADIS EHANURM, FOTOD MOVIE PICTURE DB

TAUSTALUGU

Tegevus toimub aastal 2077. Kogu maa on muutunud tulnukate rünnaku ja sellele järgnenud sõja tõttu elamiskõlbmatuks, inimkond on koloniseeritud Saturni kuule Titaan ja osad viibivad kosmosejaamas TET. Maale on jäänud veel 2 inimest, Jack Harper (Tom Cruise) ja Victoria (Andrea Riseborough). Nende ülesanne on hooldada droone – allesjäänud tulnukaid jahitvaid autonoomseid ründeroboteid –, ning tagada hüdrojaamade toimimine, mis varustavad kolooniat vajalike tagavarade, eriti veega. Mõlema mälu on kustutatud, et juhusliku tabamise korral ei oleks nad võimelised ühtegi saladust reetma. Nende 5-aastasest missioonist on järel veel viimased kaks nädalat. Vaid hetk, ja nad ongi tagasi teiste inimeste juures – mis võiks enam valesti minna?

SÜNDMUSTE LAHTIRULLUMINE

Ent just nüüd alles hakkabki film arenema. Nimmelt langeb üha enam droone juhuslike rünnakute ohvriks ja neilt kõigilt on puudu energiaallikas. Ühe järjekordse parandamissiooni käigus satub Jack tulnukate lõksu, ent õnneks ilmub kõige kriitilisemal hetkel välja üks remonditud droonidest. Järgmisel päeval avastab Harper, et tulnukad üritavad saata signaali avakosmosesse. Kangelane hävitab signaali ja suundub oma salakohta, väikesse majakesse järve kaldal, et nautida veel viimast korda planeet Maad kogu tema headuses. Kerge uinaku rohelisel murul aga katkestab taevast alla kukkuv kosmoselaev.

Vaid hetk, ja nad ongi tagasi teiste inimeste juures – mis võiks enam valesti minna?

SUUR SEGADUS

Kuigi talle antakse käsk naasta kohe oma ametlikku pesitsuspaika, ei suuda Jack kosmoselaeva uurimata jätta. Selles lastiks on kunstlikult talveunne pandud inimesed. Sündmuspaigale saabuv droon aga hakkab laeva pagasit hävitama, Jackil õnnestub päästa vaid üks inimelu. Järgmisel hommikul veenab ellujäänud Jacki oma kosmoselaeva „musta kasti“ ära tooma, kuid selle operatsiooni käigus röövitakse nad tulnukate poolt. Olukord tundub katastroofiline ja seda ei muuda sugugi paremaks ka selgub asjaolu, et tulnukad ei ole tulnukad, vaid inimesed, ja Jack ei ole inimene, vaid kloon. Lisaks pole droonide ülesanne mitte hüdrojaamade kaitsmine tulnukate eest, vaid inimeste hävitamine. Segane, kas pole?

Võime tihtipeale olla nii veendunud oma tegude õigsuses, et ei kuule kõige selle taustal Jumala häält.

TÕDE ULME TAGA

Ka meie elus on enamasti nii, et enda arvates oleme head ning neid, kes on meie vastu, tembeldame pahadeks ja vaenlasteks. Võime tihtipeale olla nii veendunud oma tegude õigsuses, et ei kuule kõige selle taustal Jumala häält. Oleme sageli kurjuse rünnata, ja teinekord toimub see nii kavalalt, et me ei saagi aru, kui midagi valesti teeme. Kui avastame end ühel hetkel Jack Harperiga sarnasest olukorrast, siis kuidas tegutseda? Esiteks tuleb paluda Jeesus oma südamesse ja teiseks peame paluma andeks neilt, kelle vastu oleme eksinud, kuna Jumal on Jeesuse kaudu meile meie eksimused juba andeks andnud. Nii nagu Jeesus andestab meile, peame meiegi andestama teistele, sest ka nemad on selle maailma ohvrid. ☺

KUIDAS LÕPEB JACKI TÕEOTSING, SELGUB KINOEKRAANILT.

TOETA KRISTLIKU 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

ÜLISTUS KUI ELUVIIS

Ülistus ei ole ainult Jumalale vaimulike laulude laulmine, musitseerimine või kirikus kaasaaitamine. Kaks oma koguduste ülistustiimis teenivat noort, Andreas ja Merlin, jagavad isiklikke kogemusi ning igatsust, et ülistus võiks olla meie igapäevane elustiil ja kogu me elu.

ANDREAS VINKEL ON 19-AASTANE OLEVISTE KOGUDUSE NOOR, KES JUHIB SEAL KA ÜLISTUST. TA KASVAS ÜLES KRISTLIKUS PERES JA ON TERVE OMA ELU KÄINUD KIRIKUS, KUID MITTE ALATI EI OLE TA OSANUD ENDALE TEADVUSTADA, MIKS TA SEDA TEEB. 16-AASTASELT LÄKS TA OLEVISTE NOORTE PAADIMATKALE. ANDREASE SÕNUL OLID SEAL VÄGA TOREDAD INIMESED JA SAI NALJA. JUBA SAMAL AASTAL TOIMUNUD ALFA-KURSUSE VÄLJASÕIDUL TEGI TA OMA ISIKLIKU OTSUSE ELADA KOOS JEEUSEGA. SELLEST AJAST SAADIK ON ANDREAS TEENINUD KAASA OLEVISTE KIRIKU NOORTE-TÖÖS. HETKEL ÕPIB TA EESTI KUNSTIAKADEEMIAS GRAAFILIST DISAINI.

MUUSIKAGA KASVANUD

Andreas hakkas muusikaga tegelema juba päris noorelt. 6-aastaselt panid vanemad ta muusikakooli klaverit õppima. „Alguses oli kõik väga huvitav, kuid ma ei suutnud tol ajal pikalt ühte

„Mulle on tähtis, et laulud oléksid rõõmsad, julgustaksid meid Jeesust usaldama ning teadma, et oleme Tema kaudu vabad!“

ja sama asja teha,” meenutab Andreas. „6. klassis jätsin muusikakooli pooleli, ent mõned aastad tagasi läksin sinna taas õppima, seekord pop-jazz-klaveri eriala.“

16-aastasena, pärast päästetud saamist, hakkas Andreas üha rohkem ülistust väärtustama, kuni ühel hetkel tundis, et tahab ka ise selles osaleda. „Ei oska täpselt öelda, millal ma esimest korda ülistuses kaasa tegin, kuid see on alati olnud mu südames,” teab Andreas kindlalt.

„Ülistus on see, mida teeme kogu aeg, austades Jeesust igal hetkel ning iga teo ja sõnaga.“

SOOV KAASA TEENIDA

„Minu jaoks on olemas kahte liiki ülistust – muusikaline ja igapäevane. Muusikalises ülistuses mängivad pillid, luues teatud spirituaalse õhkkonna, milles on meil „lihtsam“ Jeesusega suhelda ja Teda kogeda. Igapäevane ülistus on see, mida teeme kogu aeg, austades Jeesust igal hetkel ning iga teo ja sõnaga.“ Küsimusele, mis Andreast ikka ja jälle ülistuse juurde tagasi toob, vastab noormees: „Ülistus on hetk, mil saan võtta aja, et Jeesust kiita. Mitte, et ma ei võiks seda muul ajal teha, aga ülistuses saan Teda kiita koos oma kogudusega – tunnen siis,

MERLIN OTSING ON 18-AASTANE TARTU 3D KOGUDUSE ÜLISTUSBÄNDI LIIGE. TA ON KIRIKUS KÄINUD JUBA VÄIKESEST PEALE. „MÄLETAN, KUIDAS PÄRIS PISIKESENA LAULSIN KOGUDUSE EES SELLEST, ET JEEBUS ON MULLE SÕBRAKS. MULLE MEELDIS KIRIKUS VÄGA! SEAL OLI ALATI NII ARMATAV ÕHKKOND.“

NOORTEKATEL ONGI NOORED?!

Hiljem käis Merlin pikalt pühapäevakoolis ja õppis palju Jumala kohta, aga isiklikku suhet Temaga ei olnud. „Kui olin 13-aastane, kutsuti mind Salemi kirikusse noortekale ja endalegi suureks üllatuseks ilmusin ma sinna kohale. See, mida seal nägin, oli täiesti imeline – kohtasin omavanuseid noori, kes usuvad ka Jumalasse, inimesi, kes kogu südamega laulavad Talle kiitust.“ Sellest ajast alates hakkas Merlin igal nädalal noortekatel käima ning mõne aja pärast mõistis neiu, et Jumal on tõeliselt hea ja tõesti igatseb, et inimestel võiks olla Temaga reaalse suhte, mitte ainult teadmised Tema kohta. 2010. aastal kutsuti Merlini liituma koguduse-rajamistiimiga, millest on nüüdseks välja kasvanud 3D kogudus.

MUUSIKAST ÜMBRITSETUD

Merlini vanemad on muusikud ja nii kaua, kuni Merlin mäletab, on muusika olnud ikka tema ümber. „Muusika on minu jaoks väga loomulik, see on alati olnud ja ma ei oskakski sellest elada.“ 6-aastaselt hakkas Merlin eraõpetaja juures õppima viiulit, 8-aastaselt klaverit ja 10-aastaselt astus ta muusikakooli. „Sageli oli raske harjutamiseks motivatsiooni leida, aga mida aeg edasi, seda rohkem olen aru saanud,

„Olen aru saanud, et oskused ja anded, mis mulle on antud, ei ole asjata ning minu ülesanne on neid arendada ja kasutada.“

et oskused ja anded, mis mulle on antud, ei ole asjata ning minu ülesanne on neid arendada ja kasutada.“ Hetkel õpib Merlin Elleri muusikakoolis viiulit. „Tihti ei ole kerge, aga Jumal on ju minuga ja ma võin kõik Tema kätte usaldada. See on parim tunne!“

ELADA KOGU SÜDAMEGA

Küsimusele, mida ülistus Merlini jaoks tähendab, vastab andekas neiu, et kindlasti ei ole see ainult muusika. „Ülistus on see, kuidas ma elan, kuidas mu elu toob Jumalale kiitust. Kui ärkan hommikul rõõmuga üles ja ei jää voodisse laisklema, siis see on ülistus. Kui õpin kontrolltööks, siis see on ülistus. Kui aitan emal tolmuiimejaga põrandaid puhastada, siis see on ka ülistus. Lõpeks on kõik, mida teen, ülistus Jumalale ja kui suudan endale teadvustada, et Tema on mulle üldse elu andnud, siis ei ole enam raske elada kogu südamega.“

MERLIN OTSING

et teeme kõik ühte asja, teenime ühte ja sama Jumalat ja meil on sellest rõõm."

SÕNADES PEITUB JÕUD

Ülistuslaule valib Andreas nende sõnumi järgi: kas laulusõnad lähevad kokku sellega, millest Piibel räägib. Laulude tekst on tema sõnul nagu palve. „Mulle on tähtis, et laulud oleksid rõõmsad, julgustaksid meid Jeesust usaldama ning teadma, et oleme Tema kaudu vabad.

Hetkel on mu lemmikud niisugused Jumalat kiitvad bändid, nagu Bethel Music ja Daniel Bashta."

Ülistuse juures peab Andreas tähtsaks seda, et Jeesust austatakse siiralt ja kogu südamest ning et inimesed kiidaksid Jumalat, vaatamata elus ettetulevatele olukordadele. „Igatsen rohkem näha, et ülistus avalduks meie igapäevaelus ja asjades, mida teeme. Austame Jeesust täiega igas oma tegemises ning usaldame Teda igas olukorras!"

ANDREAS VINKEL

ÕPPINUD ENDA JA JUMALA KOHTA

Jumal on Merlinit ülistuse kaudu palju õpetanud. „Olen saanud aru, milliseks inimeseks Ta on mind loonud ja milliseks Ta tahab mind muuta. Bändis tegutsedes tulevad päris hästi esile inimeste iseloomujooned, tihti peab tegema ka tüütuid ja väsitavaid asju, vahel tuleb mõnda lugu hirmus palju harjutada, enne kui see üldse kusagile kõlbab. Ja kui tundub, et kannatus katkeb, siis saan jälle tulla Jumala ette ja usaldada, et Tema annab mulle püsivust ja armastust teiste vastu." Samuti on Jumal Merlinile palju õpetanud ka enese kohta. „Olen õppinud, et Jumal on ustav ja ma saan Tema poole pöörduda ka oma tänuga, et lihtsalt kiita Teda kõige eest, mis mulle antud, sest seda kõike on nii tohutult palju!"

„Kui ärkan hommikul rõõmuga üles ja ei jää voodisse laisklema, siis see on ülistus.“

NOORTE PIIBLI- JA MISJONIKURSUS ALUSTAB TAAS!

KAS SA OLED kunagi mõelnud et tahaksid tunda ja mõista Piiblit paremini? **Kas Sul on tunne**, et tahaksid kasvada kristlasena, ehitada ennast üles vaimulikult? **Kas Sa** igatsed võimalust võtta aega Jumala

jaoks ja kasvada Temale lähemale? **Kas Sa oled kunagi mõelnud**, et tahaks koguduse töös rohkem kaasa lüüa, oma õla alla panna?

Kui vastasid "jah" vähemalt kahele küsimusele, siis kaalu väga tõsiselt järgmist pakku mist: EELK Laagrikeskus Tõluse, Saku vallas, alustab septembris EELK Noorte Piibli- ja Misjonikursus, mis on loodud just Sinu jaoks. Vahetuvad külaliskõr rid aitavad meil süveneda kristliku usu põhilustesse ning praktilistesse küsimustesse, koos uurime Piiblit, palvetame ja otsime oma teed Jeesuse jüngritena.

Kursuse korraldajateks on EELK Laste- ja Noorsootöö Ühendus, EELK Misjonikeskus ning EELK Usuteaduse Instituut. Kursusele registreerimiseks ja lisainfo küsimiseks kirjuta: titta.hamalainen@eelk.ee.

Loe ka Plussmeedia.ee veebilehelt artikleid eelmise kursuse tegemistest!

LIFE TANTSULAAGER

22-25 august 2013.

KOHT: Läänemaa, Oru kool (Haapsalu lähedal)

Õpetajad: Soomest, Lähist, Eestist.

Stiilid: jazz, modern, hip-hop, israeli tants

25 eur.
kuni 17. juulini,
hilisemal registreerimisel 30 eur.

REGASII:

WWW.LOOMPULSSEE/LIFE-TANTSULAAGER/

Lisainfo +37256644260

REND COLLECTIVE EXPERIMENT

–KODUSTEHTUD ÜLISTUS KÄSTSI TEHTUD INIMESTELT

TEKST IIRIS KOHV, FOTOD REND COLLECTIVE EXPERIMENT PROMO

„Irimaal ei olnud kristlikku ülistusmuusikat, kui meie oma bändiga alustasime. Polnud kedagi, kes oleks meile öelnud, mida teha. Meie ees seisis justkui tühi leht. Niisiis saime proovida kõike enda moodi, nagu meile meeldis, ilma valemitega. Mõned meist olid tüdinenud ka tüüpilisest bändimudelitest (akustiline kitarr, elektrikitarr, basskitarr ja trummid). Jumal on nii loominguline ja meie vastus sellele peaks ka loominguline olema. Loodame vaid, et meie loovus on Tema peegeldamiseks piisav. See ongi üks põhjus, miks teeme just niisugust muusikat. Ning lisaks muidugi tõik, et keegi meist ei mänginud piisavalt hästi elektrikitarril,“ naljatleb Rend Collective Experimenti üks lauljatest Chris Llewellyn.

2002./2003. aastal Põhja-Irimaal toimunud üliõpilaskonkurss Rend (tõlk. „käristama“, Jl 2:13) kutsus üles alanduma Jumala ette. Ligi 15 selles osalenud noort püüdis taas luua ülistust tänapäeva kultuuris. Praeguseks on nende hulgast välja kasvanud 5 bändiliiget, kes käivad tuuridel, annavad välja albumeid ning viljelevad kristlikku eksperimentaalset *folk rock* ülistusmuusikat nime all Rend Collective Experiment.

JAGATUD TEEKOND

Bändi juures on ainulaadne see, et põhiliikmeid on küll viis, aga muusika valmimisele aitavad kaasa nende mitmed sõbrad, kes panusta-

vad vaimulikult, muusikaliselt või muud moodi. „Oleme nii mitmekesine kooslus,“ selgitab Chris. „On haruldane, et püsime grupina koos – kõik ei ole ju kaugeltki muusikud, vaid aitavad kaasa nii, kuidas oskavad, nt albumi kujunduse, fotograafia või hoopis palvetega. Meile on tähtis olla bändina üks perekond, kogukond, ning liikuda sellel jagatud teekonnal koos teiste kristlastega.“

„Jumal on nii loominguline ja meie vastus sellele peaks ka loominguline olema. Loodame vaid, et meie loovus on Tema peegeldamiseks piisav.“

Oluline osa bändi elus on ka kirikul. „Meie südames on mängida heliliselt loomingulist muusikat, mis laiendaks piire, aga samas ka teeniks kirikut. Me ei proovi teha midagi teistsugust, vaid see on meie vastus tõeliselt suurele Jumalale, kellel on piiritu kujutlusvõime,“ jagab Gareth Gilkenson, bändijuht ja trummar. Chris lisab, et kirik on kõige võimsam siis, kui ta pidutseb, sest rõõm Issandas on meie ramm. (Ne 8:10)

EHTNE JA MITTE KUNSTLIK

„Piiblis on korduvalt öeldud, et Jumal on hea. Ma esitaksin igauhele väljakutse proovida käia koos Jumalaga, ilma et Tema kogemine Sind muudaks – kas õnnestub? See on põhjus, miks kogeda Jumalat emotsionaalselt muusika, kirjanduse ja loominguilu kaudu. Need on võimsad argumendid,“ räägib Chris enese kogemusest.

Gareth lisab lõpetuseks eesmärgi, mida bänd püüab muusika tegemisega saavutada: „Oleme kooslus inimestest, kes moodustavad mitte lihtsalt bändi, vaid perekonna. Tahame, et meie muusika oleks n-ö orgaaniline ülistus, täis ausat ja loomulikku suhet Jumalaga – mis ki, mis oleks ehtne ja mitte kunstlik. Soovime luua õhkkonda, kus inimesed võivad siiralt kogeda Teda ja leida end laulmas Temale viisil, mis on nende jaoks tõeline.“

Rend Collective Experiment:

GARETH GILKENSON trummid
WILL HERRON vokaal, kitarr
CHRIS LLEWELLYN vokaal, kitarr
ALI GILKENSON löökpillid, klahvid
PATRICK THOMAS basskitarr

Studioalbumid:

ORGANIC FAMILY HYMNAL (2010)
HOMEMADE WORSHIP BY HANDMADE PEOPLE (2012)

Pluss

ÜKS + ÜKS =
2 RÕÕMSAT *pluss* LUGEJAT

Telli Pluss endale, sõbrale või
kohalikule omavalitsusele.

Plussmedia.ee/tellimus
pluss@plussmedia.ee

Lõika välja ja postita

Jah, soovin tellida Plussi

- Aastatellimus 8 eur
 Aastatellimus ja toetus Plussi tööle 20 eur

Ajakirja saaja nimi: _____

Aadress: _____

Postiideks ja linn/asula: _____

Telefon: _____

E-post: _____

- Tellin ajakirja kingituseks

Ajakirja saaja nimi: _____

Aadress: _____

Postiideks ja linn/asula: _____

Telefon: _____

E-post: _____

Pluss

MAKSTUD VASTUS

EESTI

AS Eesti Post
Pallasti 28
10001 TALLINN

TSITAADID KUULSUSTELT BÄNDI KOHTA:

„REND COLLECTIVE EXPERIMENT ON TAVALISEST PAREM, VÕIMSAM JA LIHTSALTTEISTSUGUNE. SEDA VÄITES EI VIITA MA AINULT MUUSIKALE. ILMSELGELT ON MUUSIKA VAID VAHEND, ET LÄHENEDA ELULE JA USULE;

MUUSIKA JA ELU TOIMIVAD SÜMBIOOTILISEL VIISIL, ÜKSTEIST TOITES JA SÄILITADES. KUI MUL AVANES VÕIMALUS OSALEDA SELLISES ASJAS, TUNDSIN AUKARTUST JA ALANDLIKKUST.”
DAVID CROWDER

„MA ARMASTAN NENDE MUUSIKAT, AGA VEELGI ENAM AVALDAB MULLE MULJET NENDE KIRG KRISTUSE VASTU,“
ÜTLEB **FRANCIS CHAN**. „ON HEA NÄHA NOORT ANDEKAT BÄNDI, MIS IGATSEB JEEUSUST ENAM KUI KUULSUST, RAHA VÕI MIDAGI MUUD.”

„Tahame, et meie muusika oleks n-ö orgaaniline ülistus, täis ausat ja loomulikku suhet Jumalaga – miski, mis oleks ehtne ja mitte kunstlik.”

OtsijaTM

leiab

Ps.50:15

Ehk mul veab

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