

Plus⁺

3/2015 Juuli

Hind 2,49

Muutuv
ja
muutumatu

Sven-Joonatan Siibak – kooliõpetaja ja koguduse rajaja / Mina muutun, Jumal mitte /
Piiblitegelane: Joonas / Kristlasena 7 maailmanurgas / **The Last Weekend** / Film: Tulevikumaa

„Vehkleja“ näitleja

JOONAS KOFF

TEKST KELLY-RIIN KÄRT, FOTOD ERAKOGU JA
KAADER FILMIST

Joonas Koff on täiesti tavaline 14-aastane kristlasest noormees, kellele meeldib tegeleda spordiga ning mängida kitarri. Joonas õpib Vanalinna Hariduskolleegiumis ning sai hiljuti Eestis laiemalt tuntuks Eesti-Soome filmi „Vehkleja“ ühe peategelase Jaani rollis.

Millega meeldib Sulle vabal ajal tegeleda?

Vabal ajal mängin jalgpalli ja natuke kitarri.

Kuidas sattusid „Vehklejasse“ näitlema?

Filmi sattusin läbi *casting*’u, kus pidin aasta vältel kolmes voorus osalema. Pärast teist vooru olin *casting*’u juba unustanud, kui äkki teatati, et olen oodatud ka kolmandasse vooru koos režissööri ja näitlejatega.

Millist tegelast filmis mängid?

Filmis mängin umbes 13-aastast poissi Jaani, kellel ei olnud isa ega hiljem ka vanaisa ning kes otsis lohutust vehklemisest.

Mille poolest tegelaskuju Sinust endast erineb?

Ma ei ole kindlasti nii tagasihoidlik ja tõsine, aga see on ka loomulik, sest ma ei ole pidanud läbi elama selliseid kannatusi, nagu filmis. Siiski oli tore Jaani rolli mängida – oli põnev vaheldus kehastuda vahepeal teistsuguseks inimeseks.

Kuidas perekond Sinu näitlemisega suhtub?

Mu perel polnud selle vastu midagi, et filmis osalesin, pigem nad ikka julgustasid mind.

Milline oli Sinu varasem kokkupuude näitlemisega ja mida õppisid juurde „Vehklejast“?

Enne filmi polnud ma palju näitlemisega tegelema, olin osalenud vaid mõnes koolinäidendis. Kindlasti sain filmitegemise protsessi käigus juurde väga palju kogemusi, kasvõi näiteks selle, et pidime mitu kuud vehklemistrennis käima, et põhiasjad selgeks saada. Kui võimalus tekib, soovin kindlasti ka edaspidi näidelda. ☺

**ALANUD ON NOORTE LEMMIKAASTA-
AEG – VAHEAEG**

Puhkust aitavad asjalikult sisustada mitmesugused õpilasmalevad ja erinevad kristlikud laagrid, näiteks JäPe ja Life

EELK TUNNUSTAS PLUSSMEEDIAT

Plussmeedia misjonitöö sai mai lõpus suure tunnustuse osaliseks, kui tegevtoimetaja Sirli Lendile anti üle EELK aasta noorsootöö tegija tiitel.

3D PRINTERID KOOLIDESSE

Eesti 2.0 projektide eesmärk on inspireerida koolinoori valima tehnoloogiapõhist tulevikku. Antud pilootprojekt plaanib varustada 50 Eesti kooli 3D printeritega ning tutvustada noortele vastavat tehnoloogiat.

SPORDIRÖÖM ON KÕIGILE

Sel suvel leiavad Los Angeleses aset järjekordsed eriolümpia suvemängud, kus üle 7000 vaimse puudega lapse ja noore enam kui 170 riigist saavad üksteisega suurel staadionil rohke publiku ees mõõtu võtta ja näidata, et tähtis on osavõtt, mitte võit!

PAAVST FRANCISCUS POLE VEERAND SAJANDIT TELEKAT VAADANUD

Hiljutises intervjuus teatas paavst, et ta pole alates aastast 1990 ühtegi telesaadet vaadanud. Ajal, mil enamik noori veedab suurema osa ajast erinevate ekraanide taga, on see hea eeskuju näitamaks, et saab ka teisiti.

EESTI SAI ENDALE UUE SUPERSTAARI

Palju õnne, Jüri Pootsmann! Kindlasti said sellest võistlusest tuule tiibadesse ka mitmed teised noored muusikud.

JALGPALLI MM VENEMAAL?

2018. aasta jalgpalli maailmameistri võistlusi plaanitakse praegu Venemaal. Kui aga süüdistused korraldusõiguse saamiseks hääleostmise kohta peavad paika, siis FIFA ametniku Domenico Scala sõnul see plaan peatatakse.

EESTISSE TULEB ÜLE 1000 PÄGULASE?

Euroopa Komisjoni plaani kohaselt paigutatakse kahe aasta jooksul Eestisse ümber 1064 varjupaigataotlejat. Milliseks olukord Eestis kujuneb, ei tea keegi, küll aga külvab selline uudis kohaliku elanikkonna seas hirmu ja isegi viha.

KRISTLIK KERGEMUUSIKA ON HÄÄBUMAS

Ameerika müüginumbrid antud žanris on langenud paremate päevadega võrreldes üle kolme korra. „õndatel võisid sa uskuda, et Jeesus on Jumala Poeg, ja luua muusikat, mis oli huvitav ka sekulaarsele kuulajaskonnale,“ võttis asja kokku Kevin Max (dc Talk).

EESTI LIIKLUS POLE KIITA

Sel aastal on kinni peetud ligi 3000 rööploomi ja 17000 kiiruseületajat. Viimased kuud on kaasa toonud üsna mitu traagilist liiklusõnnetust.

MUUTUV JA MUUTUMATU

KAUNIST SUVE, ARMAS LUGEJA!

ILMSELT ON NÜÜD õppimine mõneks kuuks pausile pandud ja kätte jõudnud kauaoodatud suvavaheaeg. Ükskõik, kas käid koolis või lausa ülikoolis, midagi tuttavat ja toredat on suvavaheaja ootamises kõigile. Meenutad mõõdunud õppeaastat ning ootad, mida kõike põnevad on nendel suvekuudel Sulle pakkuda.

KÄESOLEVA AJAKIRJA TEEMA käsitleb seda, mis on olnud, ning seda, mis tulemas. Vahel on muutuste möll meie ümber nii kiire, et sellega sammu pidada on raske. Kas aga kõik muutused on alati head ja uus alati parem kui vana? Kui mõelda näiteks mobiiltelefonidele, millega 20 aastat tagasi sai teha kõnesid, saata võib-olla tekstisõnumeid ja vahetada helinat, ning vaadata, milleks on võimelised kaasaja nutitelefoniid, siis tuleb tunnistada, et edasimineku on olnud tohutu. Samas kukkus Newtonile juba aastasadu tagasi õun pähe ning ka tänapäeval näeme, kuidas õunad potsatavad ikka ja jälle puu otsast alla maa peale, mitte ei lenda üles kosmosesse. Niisiis on muutuste keskel võimalik näha ka muutumatut.

MUUTUSED LEIAVAD ASET ka meie mõtlemises ja asjadest arusaamises. Läbi ajaloo on leidunud rassistlikke ja mõne inimgrupi suhtes sallimatuid hoiakuid, mida, tänu Jumalale, on tublide inimeste eestvedamisel muudetud. Samas kui mõelda näiteks kristlikule abielule, mis ei ole pastori, kiriku, paavsti või kellegi inimese välja mõeldud, vaid Jumala poolt seatud intiimseim ühendus mehe ja naise vahel, siis läbi aegade ei ole inimene suutnud sellele midagi paremat asemele pakkuda ega juurde lisada. Päevast päeva näeme aga järjest enam, kuidas ka Jumala poolt seatud tõdesid, mis on inime-

sele head, püütakse kallutada ja asendada mingite uute, vastuoluliste „tõdedega“ (Rm 1:24-25).

ELAME PIDEVALT MUUTUVAS maailmas, mis samas kannab endas ka muutumatuid väärtusi. Iga päev pakub uusi võimalusi, ideid, mõtteid ja avastusi, mis on head ja positiivsed ning aitavad elu edasi viia. Selles muutustevoolus aga leiame ka palju seda, mis ei olegi nii hea, vaid lõhub ja lammutab, külvates hävingut ja kaost. Maailma Looja, Jumal, on andnud meile eluks vajalikud juhtnöörid, ning soovitab meil neist meie endi huvides kinni pidada.

KUST TULEB AGA tarkus teha vahet, mis on hea ja mis halb, mis õige ja mis vale? Kristlastena teame, et meie sees elab Jumala Vaim ning Tema annab meile märku, mis on Jumala tahe ja mis mitte. Samuti lugedes Jumala Sõna saame sealt vajalikku julgust ja juhtnööre elamiseks (Õp 14:22). Võtame ka suvel aega ja kuulame seda vahel üsna tassist häält, mille kaudu Jumal meid juhhib! ☺

JOEL REINARU
Plussi peatoimetaja

25. juulil

tähistatakse apostel

Jaakobuse

päeva ehk

jaagupipäeva.

Jaakobus oli

üks Jeesuse

kaheteistkümnest

jüngrist.

ALLIKAS: KIRIKUKALENDER

Muusika, blogi ja uudised
plussmedia.ee

Hakka FÄNNIKS
www.facebook.com/plussmedia

- 2 **Joonas Koff - "Vehkleja" näitleja**
- 3 **Juhtkiri:** Muutuv ja muutumatu
- 5 **Sven-Joonatan Siibak** - kooliõpetaja ja koguduse rajaja
- 7 **Raamat "Taevane mõõdupuu"**
- 8 **Silmast silma:** Mina muudan ümbritsevat või ümbritsev muudab mind?
- 9 **Toimetajalt:** Nutitelefoni asemel Piibel
- 10 **Tero Ruotsala - misjonärina Jordaania ja Eestis**
- 12 **Kolm lugu:** Mina muutun, Jumal mitte
- 15 **PlussTube:** The Digital Age
- 16 **Kristlasena 7 maailmanurgas**
- 17 **Noortekas: Saku**
- 18 **Piiblitegelane: JOONA**
- 19 **Gallup:** Miks on vanad asjad head?
- 20 **Piibliõpetus:** Usk - tõeline või mitte?
- 21 **Kui hästi tunned oma Piiblit?**
- 22 **Elukool:** Kuidas praadida piffi ja pihvi?
- 23 **Test: Riisipüss vs. Usa raud?**
- 24 **Hea küsimus:** Mis juhtub ühiskonnaga, kui sellest eemaldada Kristus?
- 25 **Raamatusoovitus:** Rahu Jumalaga
- 26 **Film: Tulevikumaa**
- 28 **Gospel x2:** Dirigendid - Merle Liblik ja Lehari Kaustel
- 30 **The Last Weekend** Põltsamaalt
- 32 **MyFaith**

10

Misjonitööl Jordaania ja Eestis

Tero Ruotsala on Soomest pärit misjonär, kes hetkel töötab Eestis, kuid on misjonipõllul olnud ka meie kultuurist väga palju erinevas Jordaania.

18

Piiblitegelane - JOONA

Joona oli prohvet, kes sai Jumalalt erilise ülesande - minna jutlustama Niineve linna rahvale. Joonale endale see ülesanne eriti ei meeldinud ja ta läks oma teed..

30

The Last Weekend

Põltsamaalt pärit poiste bänd The Last Weekend on sellesuvised JäPe festivali peaesineja! Tule kuulama, millist lahendat muusikat noormehed teevad!

Pluss+

Esikaas Kristi Tüvi

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee

Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Petrenko

Toetajad toimetust Kristjan Luhamets

Ajakirja koostasid
Kristi Tüvi, Madis Ehanurm, Kelly-Riin Kärt, Triin-Mary Raudkivi, Anette Tammiste, Helin Tammel, Anete Palmik, Ragne Nzimov, Sirli Lend, Piret Kärner, Joel-Richard Suits, Kristo Hüdsi, Joel Reinaru, Merilin Oja, Nora Sika, Hanna Maria Salong, Tõnis Takel, Maarja-Liis Mölder, Kristiina Seppel, Kaarel Vahermägi, Elna Ohlund, Raido Oras, Adele Inamine, Raul Villem Reedi, Joona Toivanen, Anette Elken, Kristiina Lillemets, Mari-Ann Madis Kask, Helis Künnap.

Toimetuse juhtkond
Joel Reinaru, Sirli Lend, Tommi Hakkari

Küljendaja
Kalev Rodima

Soovid toetada Plussi?
Toetamisvõimalus
SA EELK Misjonikeskuse arveldusarvetele:
IBAN:EE482200001120254269,
SWIFT:HABAE2X
IBAN:EE551010602016015008,
SWIFT:EEUHEE2X
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

Soomes Luterlik Evangeeliumiühendus

Soomes Evangeelne Luterlik Rahvamisjon

TRÜKK Kroompress

SVEN-JOONATAN

SIIBAK

KRISTUSE TUNNISTAJA KOGUDUSE RAJAMISEL JA KOOLIÕPETAJANA

TEKST TRIIN-MARY RAUDKIVI

FOTOD ANETTE TAMMISTE, HELIN TAMMEL, ANETE PALMIK

Sven-Joonatan Siibak on 23-aastane abielus ajaloo ja ühiskonnaõpetuse õpetaja Jüri gümnaasiumis, kes hindab oma õpilasi väga ja toetab alati, kui need tema poole pöörduvad. Peale õpetajaameti on noormees 3D koguduses "Järgmiste sammude" juht ehk mentor ja tugi noortele kristlastele usus kasvamisel. Ülipositiivne Sven-Joonatan lausa peegeldab Jeesust. Üheks pöörasemaks hetkeks viimase aasta jooksul oli tema elus see, kui 4 õpilast sai päästetud. "Piibel oli noorena ja on senini päästerõngas kõige raskemates olukordades," ütleb Sven-Joonatan kindlalt.

„Õpilased näevad mind kui inimest. See on üllatav, sest tavaliselt oma õpetajates inimlikku joont ei märgata, aga minul on õpilastega eriline side.“

„Jumal on mind pidevalt proovile pannud, aga mu usk on ülisuur, väljendudes lihtsalt väga erineval viisil ja erinevates vormides, olenevalt eluetapist.“

olnud kangekaelne ja polnud suutnud alanduda. „Ma ei olnud mõistnud, et vajan taas armu. Sain aru, et Jumal pakub armu iga päev uuesti ja uuesti. Ma ei pea hoidma kinni süütegudest, vaid laskma nendest lahti. Mõistsin, et tee on avatud, mu Isa ootab mind, ja ma jooksingi Tema juurde tagasi. Uppusin armumerrre,“ tunnistas Sven-Joonatan.

KRISTLANE JA ÕPETAJA

„Mäletan, kui istusin kooli sööklas ja siis küsiti, millega tegelen, kust olen pärit jne. Ma ei hoidnud saladuses, et olin enne õpetajaks tulemist andnud üle 3D koguduse Tallinna türtarkoguduse pastori rolli ja juhtinud koguduse rajamist,“ meenutab Sven-Joonatan. Praegu nimetavad kolleegid teda kristliku teema spetsialistiks ning peavad tema usku loomulikuks.

Sven-Joonatan teadis, et õpilased hakkavad teda guugeldama. „Stalkerid on tänapäeva noorte kohta väga õige sõna,“ muigab ta. „Õpilased pelgasid küsida, aga nägin, et nad teavad mu tausta ja mõistavad mind.“ Kui Sven-Joonatan sai õpilastega lähedasemaks, julgeti hakata küsima ka tema usu kohta. „Innustan alati oma õpilasi mõistma erinevaid inimesi ja religiooni. Õpilased tulevad minu juurde ja ütlevad: „Õpetaja ma ei taha Teid solvata, aga ma tahan küsida...““ Õpilased on pöördunud Sven-Joonatani poole ka oma muredega. „Kui see on okei, et ma Sinu eest palvetan, siis ma teen seda,“ ütleb Sven-Joonatan sel puhul kindlalt. Ta on näinud, et õpilaste jaoks on väga tähtis, et õpetaja palvetab nende eest. „See on lausa vapustav,“ tõdeb Sven-Joonatan. „Õpilased näevad mind kui inimest. See on üllatav, sest tavaliselt oma õpetajates inimlikku joont ei märgata, aga minul on õpilastega eriline side,“ tunnistas Sven-Joonatan.

VÄÄRTUSED KODUS

Sven-Joonatan Siibak on kasvanud üles ühtpidi hästi vaimulikus ja teisalt mitte nii vaimulikus perekonnas. Tema vanaisa on rajanud Putkaste ja Kärkla Kristliku Osaduse kogudused. „Vanaisa on minu suur eeskuju,“ tunnistas noormees. Kuna Sven-Joonatani vanemad lahutasid, kui poiss oli 2-aastane, siis sai vanaisast talle isa rolli kandev mehe eeskuju. „Mäletan, kui mina ja vanaisa istusime voodi äärel ja ta luges mulle Piiblit ette,“ meenutab Sven-Joonatan.

Aga teiselt poolt nägi Sven-Joonatan kodus hoopis teistsuguseid väärtusi. Ehkki kristlikud põhimõtted olid tema peres alati au sees, kehitud need siiski vaid teatud olukordades või eluvaldkondades. Kasvades seisis Sven-Joonatan oma kodus silmitsi elupõletamise, andestamatuse, egoistlikkuse ja valuga ning talus väikese sisemiselt katkise poisina väga palju üksindust. „Kasvasin üles kahestunud pereväärtustega. Ühelt poolt olid mu vanavanemad, kes rääkisid mulle Jeesusest, mulle eeskujuks, aga kodus ma sellist juttu eriti ei kuulnud. Kasvasin kontrastses maailmas,“ kirjeldab Sven-Joonatan.

MURDUMISAJAD

2012. aasta detsembrist kuni 2013. aasta jaanuarini oli Sven-Joonatani elus periood, mil ta oli Jumalast kõige kaugemal. Tema elu kukkus siis täielikult kokku – oli erinevaid jamasid ja purunes üks suhe. Noormees tundis, et on oma eluga liiva jooksnud, teatud inimesed olid tema elust ära kadunud ning teda valdasid häbi ja hukkamõist. Tundes, et ta ei jaks seda enam kanda, põgenes Sven-Joonatan Jumala eest ära. Aastavahetusel, istudes koos paari sõbraga, nägi Sven-Joonatan noormeest, keda ta küll hästi ei tundnud, aga kes oli algavast aastast ülipõnevil ja lausa pöördes. Jõudnud mõttes küsida: „Mida ta siin rõõmustab, mis tal viga on?“ käis korraga peas plöks läbi ja Sven-Joonatanile meenus, et natuke aega tagasi oli ta ise täpselt samasugune. Selles ko-

„Ma ei olnud mõistnud, et vajan taas armu. Sain aru, et Jumal pakub armu iga päev uuesti ja uuesti.“

„Mäletan, kui mina ja vanaisa istusime voodi äärel ja ta luges mulle Piiblit ette.“

has jäi eluga ummikusse jooksnud noormees tõsiselt mõtlema, mis temaga tegelikult toimub: „Kas ma olen sellega rahul? Ei, mitte mingil juhul ma ei ole sellega rahul! Miks ma ei ole Sven, kes ma tahan olla?“

Teine läbimurre Sven-Joonatani elus oli sõbradega Rootsisis viibides. Kuna Sven-Joonatanil oli vaja nõu, rääkis ta oma elust ja muredest sõbrale, kelle vastus oli selge: „Sven, Sa ei ole saanud aru armust. Ei saa oodata seda, et võtad armu üks kord päästmisel vastu ja pärast seda Sa enam ei eksi. Kallis sõber, Sul on vaja armu armu peale!“ Tol hetkel taipas Sven-Joonatan, et oli mäsanud armu vastu,

3D KOGUDUS

„See on põnev lugu, kuidas 3D kogudus alguse sai,” räägib Sven. „Jumal kutsus pastor Jakobit väga selgelt rajama kogudust. Jakob hakkas selle eest palvetama ja jagas visiooni ka lähimate inimestega, kes tulid mingil ajal uue koguduse ideega kaasa ja siis sai see avalikuks. Alguses oli neid kuskil 10–12 inimest. Nad lugesid Piiblit, jälgisid, mida Jumal koguduses teeb, ja vaatasid, mis maailmas toimub. Soov oli käia oma põlvkonnaga kaasas. Nad nägid, et paljud inimesed ei jõuagi Jeesuseni, ning tundsid, et tahavad seda muuta. Ühel päeval käis avapauk ning toimus esimene teenistus. Alguses ei olnud kogudusel nii palju raha, et korraldada teenistust igal nädalal, seetõttu käidi koos üle nädala (kuna ruume teenistuste pidamiseks tuli rentida). Inimeste elud hakkasid muutuma. 2014. aasta 5. septembril toimus Tallinna türtarkoguduse avateenistus. Kohale tuli üllatavalt palju rahvast. Plaanis on luua türtarkogudus ka Lasnamäele,” selgitab Sven.

INNOVATSIOON JA STAGNATSIOON

Usk on alati kasvamine. Teatud eluperioodil on mingid asjad rohkem fookuses. „Arvan, et ma ei või kunagi öelda, et olen selle asja selgeks saanud. Jumal on mind pidevalt proovile pannud, aga mu usk on ülisuur, väljendudes lihtsalt väga erineval viisil ja erinevates vormides, olenevalt eluetapist. Sageli me ei oska seda tähele panna, aga muutused ümbritsevad meid pidevalt,” tõdeb Sven-Joonatan.

„Kui vaadata üldisemalt, siis on praegu hakatud rohkem kogudusi rajama,” hindab Sven-Joonatan. Aastaid tagasi ei olnud uute koguduste loomine just kuigi populaarne. Inimesed ei saanud aru, milleks seda vaja on – meil ju on juba nii palju kogudusi. Vanasti oldi uute koguduste rajamisega ettevaatlikum, aga nüüd on see täiesti normaalne praktika, sest nii suudame jõuda paljude inimesteni.

Piltlikult väljendades leiab Sven, et iga põlvkond peab oma usku justkui uuesti maalima. „Me ei saa võtta vana maali, mis ei sobi praegusesse konteksti. Maali sisu jääb alati samaks, aga välimus peab muutuma.”

„Arvan, et üks, mis peab kindlasti muutuma, on kristliku usu vormid. Kui loeme Piiblist, kuidas Jeesus ja apostlid räägivad, siis näeme, et nad suhtlevad inimestele arusaadavas keeles. Samuti peaksime meie leidma viisi, kuidas jagada evangeeliumit ja rääkida Jumalast inimestele nii, et nad mõistavad, mida Jumal tahab nende elus teha,” on Sven-Joonatan veendunud. ☺

SVEN-JOONATANI TUNNISTUS

Mu lugu on lihtne. Sain kristlaseks. Elasin Hiiumaal väga turvalises keskkonnas, kus kõik tundsid kõiki, inimesed teadsid mu usku ja neil ei tekkinud sellega mingit probleemi, sest nad said sellest aru. Aga kui sealt ära kolisin ja läksin uude kooli, tuli mul välja öelda, et olen kristlane. Mind hakati mu usu pärast väga tugevalt taga kiusama. Kogu kooliaja vältel kestis vaimne terror. See oli mu elus üliiraske periood. Mu enesehinnang kukkus täiesti kokku, olin madalam kui muru. Jumal aga pööras kõik ümber ning tegi katkisele, arale ning sassis eluga poisile midagi hoopis teistsugust, imelist, midagi, mille kohta ma ise poleks kunagi uskunud, et see võib juhtuda. Kui vaatan tagasi, siis olen õnnelik, sest see katsumus tegi mind tugevaks, nii et võin praegu olla see, kes olen.

Ilmunud on raamat
„Taevane mõõdupuu“

Hind 7 €

Paulus asetab inimese ette uue mõõtkava. Kui inimene tajub, et ta ei õnnestu milleski ja kõik, mida ta teeb, pigem hajub, on tal siiski hea osa. Sest seal, kus

inimene oma asetatud ja teiste seatud mõõtu välja ei anna, mõõdetakse teda Taeva Mõõdupuuga.

„Kiri ejeslastele on minu jaoks nagu kõrge mägi, mille otsast võin näha tervikpilti Pauluse õpetusest,” tõdeb Ilkka Puhakka oma raamatus.

Eesti keeles väljaandja EELK Laste- ja Noorsootöö Ühendus

Saadaval Laste- ja Noorsootöö Ühenduses (Kiriku plats 3), Logose ja Pauluse Raamatupoodides

TOETA KRISTLIKKU MEEDIATÖÖD!

1 EURO PÄEVAS KULUB KIIRESTI MILLELE TAHES.

SUL ON VÕIMALUS SEE ANDA JUMALARIIGITÖÖ HEAKS.

SINU TOETUS AITAB PLUSMEEDIAL VIIA EVANGEELIUMI EESTI NOORTENI.

PLUSI TÖÖD SAAD TOETADA:

SA EELK Misjonikeskuse arveldusarvetele:
EE482200001120254269 SWEDBANK
EE551010602016015008 SEB
SELGITUSSE: PLUS

Kas mina muudan ümbritsevat või luban ümbritseval muuta ennast?

TEKST RAGNE NAZIMOV JA SIRLI LENOVA
FOTO PIRET KÄRNER

Uudised, info, sündmused käivad meiega siin maailmas kaasas igal sammul. Me ei saa neist täielikult eemalduda ja oma mulli sisse tõmbuda, kuigi vahel tahaks küll. Mõnikord võib tekkida tunne, et infotulv mõjutab meid nii palju ja sageli negatiivselt, et me ei peaks üldse selle kõige keskel olema.

Kristlasena oleme loodud siia maailma, ja siiski me ei ole osa sellest maailmast (Jh 15:19). Jeesus ei eemaldunud maailma ebamoraalsusest, vaid suundus sageli just kõige suurema patu keskele. Ometi ei läinud Ta kunagi patuse mõtte- või teguviisiga kaasa ja selle keskel olemine ei muutnud Teda ennast halvemaks. Kuidas meie erinevates olukordades käitume?

PEREKOND

Oma pereliikmetega puutume igapäevaselt kõige lähemalt kokku. Tihti võivad õed-vennad ja ema-isa meid närvi ajada ja vihastada, aga siiski on vanemad meile eeskujuks ja sageli soovime olla just nende moodi. On perekondi, kus vanaisa oli pagar, isa tegutseb pagarina ja poegki õpib sama ametit – soovime käia oma eeskujude järgedes ja õppida neilt elutarkusi. Perekond on ilmselt ka kõige raskem koht, kus käituda „hea kristlasena“. Nii sageli tahaks hakata just oma õde või venda, ema või isa „normaalseks“ muutma. Ent siis tuleb taas kord tõdeda, et saame muuta vaid ennast ja seejärel koos muutuda, et omavahel hästi läbi saada. Perekond on kindlasti koht, kust ei tasu n-ö põgeneda, sest seal saab Jumal meid palju kasvatada.

SÕBRAD

Ütle mulle, kes on Su sõbrad, ja ma ütlen Sulle, kes oled Sina – kas see on vaid kõnekäänd või vastab tõele uurimused on näidanud, et oleme osake nendest, kellega kõige lähemalt suhtleme. Kui parimad sõbrad on aega koos, hakkavad nende naljad, kõneviis, sõnavara ning võib-olla isegi muusikaelistused ja hobid muutuma. Seega on oluline, milliste inimestega me end ümbritseme ja mida koos teeme – kas läheme sõpradega isegi siis, kui me ei taha ja seda õigeks ei pea, või jääme kindlaks oma otsustele ja kutsume hoopis ise sõbrad endaga käima mõjub positiivselt.

MEEDIA

Reklaamid ja uudised ümbritsevad meid kõikjal – tänavatel, internetis, ajalehtedes, televisioonis, nutitelefonides. Et vältida nende lugemist, peaks tõesti metsa elama asuma või silmaklappide ja kõrvatroppidega ringi käima. Reklaamide tegemisel on teadlikult kasutatud erinevaid „trikke“, et meie tähelepanu köita ja meelde jääda. Isegi kui loeme uudist, mis meile ei meeldi või millega me ei nõustu, on see meid juba mõjutanud. Seega ei tasu kindlasti vaadata kõike, mida pakutakse, ja iga politseikroonika kuriteoga kursis olla. Hea on küll teada, mis maailmas toimub, kuid saame siiski valida, millele klikime ja milliseid meediakanaleid igapäevaselt „endast läbi laseme“. Internetist leiab ka palju positiivset ja julgustavat infot!

AJASTUGA KAASAS KÄIMINE

Piibel ütleb: „Ja ärge muganduge praeguse ajaga, vaid muutuge meele uendamise teel, et te katsuksite läbi, mis on Jumala tahtmine teie meelepärane ja täiuslik.“ (Rm 12:2)

Kunagi olid moes laiade säärtega teksad, lillised särgid ja puhvis prantsuse poisipea soengud. Kuid aeg on läinud edasi, teksad muutunud sirgemaks ja rõivad saanud uue ilme.

Mida tähendab, et me ei peaks praeguse ajaga muganduma? Kas meil tuleks kanda moest läinud rõivaid ja soenguid ning loobuda nutitehnoloogiast ja üldse tehnoloogiast? See ei ole kindlasti kirjakohta sõnum. Kõik need vidinad ei pruugi olla halvad, aga kahtlemata ei saa me oma elu selle maailma populaarsusele.

Kristlikud tõed, põhimõtted ja väärtushinnangud on püsinud algusest peale samadena, maailma „tõed“ ja väärtused on aga erinevalt pidevalt muutunud, neid on korrigeeritud ja nad on pidanud üksteisele lausa vastu rääkima. Mis eelmisel aastal oli trendikas, on sel aastal juba duained, mida kunagi soovitati süüa, öeldakse nüüd olevat ebatervislikud; orjapidamist peeti kunagi täiesti normaalseks nähtuseks; mis varem devalv arenevas teaduses loogiline tõde, tundub nüüd iganenud arusaam – maailm muutub ja kui sellele ehitada oma elu, siis ei ole meil kindel ja turvaline. Raja oma elu millelegi, mida see maailm ei kõiguta ja ajastu vaim ei muuda! +

Kristlikud tõesed, põhimõtted ja väärtushinnangud on püsinud algusest peale samadena, maailma „tõesed“ ja väärtused on aga erinevate ajastute vältel pidevalt muutunud, neid on korrigeeritud ja nad on pidanud üksteisele lausa vastu rääkima.

le? Sotsioloogilised
rad veedavad palju
mutuma sarnaseks.
gale poole, isegi kui
ga kaasa kohta, mis

e, mis on hea ja
nud kitsamaks,

telefonist, arvu-
a lootust panna

ajastute vältel
istal veider; toi-
is kunagi oli pi-
e aluspõhi kuigi

Seega on oluline, milliste inimestega me end ümbritseme ja mida koos teeme.

Pluss⁺ katse: nutitelefoni asemel Piibel

MAAILM ON MUUTUMAS ja meie koos sellega. Mida aeg edasi, seda kiiremas tempos muutusteratas veereb. Muidugi on muutused loomulikud – muuhulgas on meil vaja enda eest igapäevaselt hoolt kanda ja näiteks mitte käia nädal aega järjest samade riietega, samuti on tarvis täiendada oma teadmisi koolis ja tööl ning telefonid tuleb kindlasti vahetada uemate vastu, kui need liiga aeglaseks ja telliskiviks muutuvad.

Kui vahel tundub, et asjad liiguvad peadpööritava kiirusega, saame alati Jumala ja Tema antud Sõna poole vaadata ning seista kindlalt muutu- matul ja igavesti püsival kaljul juba selles maailmas.

Kuigi Jumala Sõna peaks iga kristlase elus olema esikohal, leidub para- ku palju segajaid, mis tahavad seda kohta enda valdusse haarata.

Ajendatuna tänapäeva kiiresti arenevast tehnoloogiast ning noorte ki- rest kasutada igal võimalikul hetkel nutitelefoni, viisin kahe nädala jook- sul läbi katse: iga kord, kui tekkis tahtmine mõttetult oma nutitelefoni näppida, võtsin selle asemel välja hoopis Piibli, et seda lehitseda ja uuri- da. Eesmärk oli näha, kuidas muutub minu elu siis, kui pühendan Piiblile päevas sama palju aega, kui tavaliselt kulus uudiseid, Facebooki postitusi või Insta fotosid skrollides.

Alguses tundus see mulle kui kirglikule IT-sõbrale keeruline ja kohati igav katsumus. Mõtlesin, et mida ma seda aegunud raamatut ikka loen. Aga Jumal näitas mulle asju teise nurga alt. Iga kord, kui haarasin nuti- seadme asemel kätte Jumala Sõna, unustasin telefoni nurka ja sukeldusin Issanda tundmaõppimise sügavustesse. Kahe nädalaga suutsin rohkem või vähem põhjalikult läbi võtta Psalmid, Iiobi raamatu, Koguja, prohvet Haggai ning Uuest Testamendist Luuka ja Markuse evangeeliumid ning kirjad galaatlastele ja efeslastele. Mul on ääretult hea meel, et tänu selle- le eksperimendile on Piibel mulle huvitavamaks muutunud ja võtan nüüd Jumalaga rohkem kvaliteetaega.

Ekspirimendi käigus avastasid enda jaoks mitmeid uusi asju, näiteks et Jeesusel oli vennad ja õed: vendi on mainitud neli, aga õdede arvu koh- ta pole andmeid. Samuti sain teada, et Jeesus oli umbes 30-aastane, kui Ta alustas missiooni, mis Tal tuli siin ilmas täita.

Väljakutsuva katse käigus tuli mul Pühakirja uurida ja näppida ka bus- sis ning muudes avalikes kohtades, nagu me seda nutiseadmetega tee- me. Algul tundus see mulle kohatu, aga siis sain aru, et me ei peaks Juma- lat häbenema, just nagu me ei häbene oma telefone teiste ees toksida.

„Vaata, Issanda kartus - see on tarkus, ja hoidumine kurjast on arukus!“ (Iiob 28:28) ☺

Tero Ruotsala – misjonitööl Jordaaniast Eestini

TEKST KRISTO HÜDSI
FOTOD JOEL REINARU
JA ERAKOGU

„Eestlased ja soomlased jooksevad kogu aeg, alati on kiire. Jordaaniast on inimestel üksteise jaoks aega.“

kristlane jääb täiesti üksi, aga üksijäämine tähendab selles kultuuris surma. Juhul kui oled kristlasena juba sündinud, on asi leebem ja sellega arvestatakse. Jordaaniast tuleb eriti hästi esile see, et kristlase perekond on kirik.

„Kui Jordaania kristlastel oleks rohkem raha, siis esimesel võimalusel nad lahkusid riigist. See ma väga austan neid inimesi ning nende usukindlust ja lootust, ehkki olukord seal on tõesti väga raske. Kohapeal olles tundsin, et Jumal on meile väga lähedal. Arvatavasti kogesime Tema erilist lähedust seetõttu, et Jordaaniast on palju rohkem jumalariigiteid kui Soomes. Soomlased ei saa aru, kui õnnistatud nad on. Tihti me unustame Jumala, kui meil läheb hästi.“

Misjonärina proovis Tero teha Jordaaniast ka noortetööd, kuid see ei õnnestunud eriti. Sellest hoolimata peab ta väga oluliseks võimalust kohtuda noortega, jagada nendega rõõme ja muresid ning neid julgustada.

MISJONÄRINA EESTIS

Eestisse, Tallinna Jaani kogudusse, tuli Tero oma perega misjonitööle vaimulik Jaan Tammsalu kutsel, kes

Tero Ruotsala on Eestis tegutsev Soomest pärit misjonär, kes juba lapsena unistas misjonitööst välismaal. Kuna Tero isa oli kirikuõpetaja, käisid nende kodus aeg-ajalt külas misjonärid, kes alati jagasid väga põnevaid lugusid. See tekitas ka Teros igatsuse ise ühel päeval midagi sellist kogeda. Kuigi kooliõpilasena lõi Tero aktiivselt kaasa koguduse noortetöös, vähenes see ind ülikooli ajal ning mõte misjonitööst kadus peast.

Taas tõusis see teema esile aastal 1995, mil Soomes valitses suur masu ja Terol ei olnud tööd. „Sel ajal esitas isa mulle küsimuse, kas ma ei tahaks misjonitööle minna. Ka minu isal oli misjonikutse, aga kahjuks ei soovinud ema seda järgida. Vahel ma ütlen, et isa elab oma misjonitöö unistust välja minu kaudu,“ räägib Tero, kes on Eestis mõned projektid ka koos isaga läbi viinud.

„Ma väga austan neid inimesi ning nende usukindlust ja lootust, ehkki olukord seal on tõesti väga raske.“

Kui Tero abiellus Piaga, tundsid mõlemad selget kutset misjonitööle – perekonna üksmeel sellise töö juures on kõige olulisem. Tero misjonitöö alguseks võib lugeda päeva, mil ta aastal 2000 saabus esimest korda Eestisse, et osaleda koos tuntud Soome gospelmuusiku Pekka Simojoki ja tema bändiga Exit kirikunoorte päevadel Tapal.

MISJONÄRINA JORDAANIAS

Siiski viis esimene misjonitöö periood Ruotsalate pere neljaks aastaks hoopis kaugele Jordaaniasse. Jordaania on islamiriiki Lähis-Idas, kus 95% rahvastikust on muslimid ja 5% kristlased. „Seal on kuum ja kuiv kliima, imehea toit, väga raske keel, kuid sõbralikud inimesed, kellel on üksteise jaoks aega,“ meenutab Tero.

„Sealne kultuur on tänapäeva Euroopa kultuurist täiesti erinev. Alles nüüd, kui olen Eestis kuulnud Ilkka Puhakka piibliõpetusi Lähis-Ida kultuurist, et paremini aru saada Jeesuse õpetusest, olen hakanud tagantjärele mõistma mitmeid toonaseid olukordi ja inimeste käitumist,“ jagab Tero. Sealses kultuuris on isal perekonnas väga suur autoriteet – kuidas

isa ütleb, nii pere teeb. Ühel mehel võib olla kuni neli naist, kuid naised ei austata niimoodi, nagu meie kultuuris.

Islamiriigis on kristlaste elu raske, eriti just siis, kui muslim pöördub kristlusesse – see on elu ja surma küsimus. Niisuguse inimesega katkestatakse kõik suhted ja ta viiakse kogukonnast välja. Vastne

„Üheskoos tegemine on see, mis kannab vilja.“

Inimesed vajavad, et keegi küsiks siiralt: „Kuidas Sul läheb?“

unistas, et ka siin võiks korraldada Tooma Missasid, nagu Soomes.

„Mäletan, et esimest korda Eestisse tulles avanes merelt vaade Tallinnale, mida kaunistasid mitmed kirikutornid. Mõtlesin, et kas siin üldse ongi vaja misjonitööd. Kuid siis sain aru, et misjonipöld algab hetkest, mil astun koduuksest välja,“ mõtiskleb Tero.

Misjonitöö on Tero elukutse ja unistuste töö. Siiski ei taha ta elada enda unistust, vaid kiriku oma. Talle meeldib, kui ta saab kirikutöös kaasa aidata. „Misjonitöö ei saa olla selline, et mina tulen Soomest ja ütlen: „Sina vajad seda ja mina olen lahendus; mul on oskused, raha ja aega – kas teeme ära?“ Muidugi ütlevad inimesed „jah“, eriti kui olukord on raske. Kuid idee peab sündima siiski kohalikust kogudusest ja olema nende unistus – siis see jääb ellu!“ Tero on kogunud, et kui töö, mida ta teeb, on tema enda soov ja tahe, siis see sureb juba eos. „Üheskoos tegemine on see, mis kannab vilja,“ julgustab Tero kõiki kristlasi.

SIIN ON KIIRE, SEAL ON AEGA

Kahes nii erinevas riigis misjonipöldul töötanuna on Tero kogunud eri-

nevaid kultuure ja inimesi. „Eestlased ja soomlased jooksevad kogu aeg, alati on kiire. Jordaaniast on inimestel üksteise jaoks aega.“

Ent üks väga sarnane joon on Tero arvates inimestel igal pool üle kogu maailma – nad vajavad, et keegi küsiks siiralt: „Kuidas Sul läheb?“ Kui vaadata Jeesuse peale, siis Ta sõi koos teistega, tervendas, jutlustas, õpetas – põhiline on, et Ta kohtus inimestega. Jeesus ei olnud see, kes elas sünagoogis, vaid Ta käis ringi ja märkas teisi.

Inimesed vajavad märkamist. Kiriku üks põhitoo on kohtuda inimestega ja rääkida neile, et nad on väärtuslikud ning et on keegi, kes tahab hoold kanda iga inimese eest ja küsida igal päeval: „Kuidas Sul läheb, Mu armas laps?“ ☺

Hiigelsuures koguduses hiigellinnas New Yorgis

Vahel näib isegi, et Jumal on kaugel ja ma olen selles suures linnas täiesti ükski.

KEVADEL KESKKOOLI LÕPETADES

polnud mul õrna aimugi, mida edasi teha. Kui suvi hakkas lõppema, oli vaja langetada otsus. Selleks ajaks teadsin juba, et tahan minna mõneks ajaks välismaale. Uurisin erinevaid võimalusi, käisin intervjuul ning mõned kuud hiljem oligi aeg asjad kokku pakkida ja head aega öelda.

Siin ma nüüd olen, New Yorgi linnas oma unistuste riigis, ja nii lõpmata tänulik! Töötan *au pair* ina ühes meeletult toredas peres viis päeva nädalas. Mäletan selgelt, kuidas kartsin just pere valikut – äkki satun keerulisse perekonda ja pean juba paari kuu pärast tagasi lendama, aga praegu olen kindel, et ma ei oleks siin, kui see poleks Jumala tahe. Tema avas mulle ukсед ning kinnitas mind igal sammul. Loomulikult tunnen tihti koduigatsust ja hirmu, et ei saa hakkama, ning vahel näib isegi, et Jumal on kaugel ja ma olen selles suures linnas täiesti ükski. Ent samas tean täiesti kindlalt tõde, et mitte miski ei saa mind lahutada Jumala armastusest, isegi mitte tugev üksindustunne.

Muidugi tahtsin leida võõral maal endale ka koguduse, kus käia. Selleks sai hiigelsuur Hillsongi kogudus, kus on sama palju inimesi, nagu mu kodulinnas Raplas – kas pole võimas? Kuigi siin mulle tõesti meeldib, igatsen väga oma kodukirikut, sest mitte miski pole sellest armsam. Kodukogudus on kristlase elus üks tõeliselt oluline koht!

Soovitan kõigile, kes vähegi tahavad maailma näha ning kogeda midagi uut ja põnevat, astuda oma mugavustsoonist välja – see kogemus on hindamatu! Õpid rohkesti iseenda kohta ja palju enam ka Jumalat usaldama. ☺

Huvitav!

Maailma suurim kristlik kogudus on Yoido Full Gospel Church
Lõuna-Koreas Soulis enam kui 830 000 liikmega.

Mina muutun,

TEKST JA FOTOD HANNA MARIA SALONG

**Aga sellel hetkel
käis mu sees
mingi plöks-
sain aru,
et meie Jumal on
tõesti elav ja
kõikvõimas.**

JULIA LÄSPÄ, 19:

KOKKOLA LUTERI KOGUDUS SOOMES

KUNI TEISMEEANI ei olnud Jumal minu jaoks elav Jumal, vaid vana habemega mees, kes eksisteeris ainult kirikus. Minu suhe Temaga polnud elus. Kui olin 15, jäi mu ema tõsiselt haigeks – tal oli vaja uusi neere. See oli pikk ja raske aeg. Palvetasin Jumala poole aasta aega sama palvet, et Ta teeks mu ema terveks. Algu- ses ei juhtunud mitte midagi, aga siis ühel õhtul kogu südamest palvetades tundsin, et midagi muutus. Järgmisel hommikul helistas mu isa, kes teatas, et ema on saanud uued neerud. Jumal oli mu palvele nii otseselt vastanud! Olin palvetanud aasta aega ilma, et oleksin tulemust näinud, ja nüüd oli mu palve saanud vastuse. Sel hetkel tundsin, et Jumal on kogu aeg minu jaoks olemas olnud ja Ta reaalselt kuuleb mu palveid. Enne seda mõtlesin, et nojah, eks ma siis palvetan, ja see oligi kõik. Võib-olla midagi juhtub, võib-olla mitte ... Aga sellel hetkel käis mu sees mingi plöks – sain aru, et meie Jumal on tõesti elav ja kõikvõimas.

Jumal mitte

Võin ära joosta, selja pöörata, protestida, aga Tema kutsub mu alati tagasi.

ANASTASIYA DMITRIEVA, 22: INGERI PÜHA MARIA KOGUDUS PETERBURIS

OLEN PÄRIT KRISTLIKUST perekonnast ja Jumal on alati olnud osa mu elust. Aga ühel hetkel, kui olin teismeline, said muud asjad minu jaoks tähtsamaks – sõbrad muutusid prioriteetseks, hakkasin käima pidudel, suhtlema valeseltskonnaga ja osalema kõikides lollustes, mida noored ikka teevad. Seltskonnas ma otseselt ei salanud Jumalat ega öelnud, et Teda pole olemas. Kui keegi küsis, kas ma usun Jumalasse, siis vastasin jaatavalt, aga see oli ka kõik. Nüüd hiljem tagasi vaadates näen, kui palju enam oleks võinud sellel teemal peatuda. Mul oli tunne, et elasin kahepalgelist elu – üks minu maskidest esindas tulist kristlast, kes ma olin oma perega, hüüdes kaasa lauset „Jumal on hea!“, ja teine mask tuli esile sõprade ringis. Aga minu õnneks tõmbas Jumal mu enda juurde tagasi. See on juhtunud iga kord, kui olen Temast kaugenenu. Kui mõtlen, kuidas Jumal minu suhtes alla ei anna, tulevad mulle pisarad silma – võin ära joosta, selja pöörata, protestida, aga Tema kutsub mu alati tagasi.

NIKO HYPPÖNEN, 21: KÄLVIÄ LUTERI KOGUDUS SOOMES

MINU TEE JUMALA ARMUS algas leerikoolist. Sellest alates on Jumal mulle kinkinud asju, milleta ma olla ei saaks. Minu elu muutus ja selle tugipunktideks said kirik, Piibel, palve ja armulaud – armu tööriistad. Nende kaudu saame iga päev kindlust selles, et Jumal ei lükka meid eemale, vaid tõesti võtab meid sellisena, nagu me oleme. Tema armust saab osa ükskõik kes ning Tema kaitseb ja annab andeks. Isegi kui maailm meis ja meie ümber muutub, siis Tema on alati ja igal pool sama. Sellele olen ma saanud kinnitust, kui oleme käinud misjonireisidel Venemaal. Juba väikse kogemuse põhjal võin öelda, et Jumal ei näe meie sugu, vanust ega rahvust. Jumal kuuleb palveid alati, olgu need Tema poole teele saadetud Soomes või Venemaal. Jumal, kes tunneb meid kõiki ning näeb igaühe sisse, on saatnud oma Poja Jeesuse ristile meie pattude eest, et meil kõigil oleks rõõm, rahu, õiglus ja igavene elu taevas, sõltumata sellest, kes või kus me oleme. ☺

*Isegi kui maailm
meis ja meie
ümber muutub,
siis Tema on
alati ja igal pool
sama.*

The Digital Age – Break Every Chain

The Digital Age

KÕIK KOMMENTAARID

Freddy Ristik:

Eriti hea lugu just sellepärast, et see annab julgust ja usku. Olen seda lugu kuulnud siis, kui mul on olnud suuri raskusi, ja see laul räägib tõest.

Jaan.Paju:

Appi, kuidas te kristlased saate uskuda asja, mida pole mitte keegi näinud, ja ainult selle põhjal, et enam kui 2000 aastat tagasi on kirjutatud mingeid tekste?

Freddy Ristik:

Jaan, usku ei saa seletada, seda peab ise kogema. Ja kui kord juba kogeda Jeesuse abi ning kõike, mida Ta on teinud, siis enam ei ole kahtlust.

Jaan.Paju:

No ega see ei olnud mõeldud nii halvaga nüüd ... Pigem on asi selles, et ma ei suuda seda mõista ja üritan aru saada lihtsalt ...

Maire/õis:

To Jaan – mina olen ka kristlane ja ma sain palju teadmisi Alfa kursusel. Julgen seda kindlasti soovitada. Alfa kursus tutvustab kristlikke tõdesid. Sinna võivad minna kõik, kes on asjast huvitatud ja tahavad rohkem teada.

Jaan.Paju:

Guugeldasin Alfat ja tundus päris huvitav ... Käisin juba 1. korra ära ka seal ja täitsa meeldis ... Eks näis, mis edasi saab ... Digital Age'i lugu hakkab ka juba rohkem meeldima:)

Vaata videot!

The Digital Age – Captured

Kasutajalt: The Digital Age

The Digital Age – Glow

Kasutajalt: The Digital Age

Lühifilm Usk / Faith / Bepa / Usko

Kasutajalt: Nuotta.com

Kristlik noortefestival JäPe 2014

Kasutajalt: Järgmine Peatus

PP2015 - videointervjuu: Gunnar Kotiesen

Kasutajalt: Nuotta.com

KRISTLASENA MAAILMA NURKAS

TEKST MAARJA-LIIS MÖLDER
FOTO PIXABAY / GERALT

Kristlasi võib leida igalt poolt maailmast. Kuigi me jagame ühist usku, on meie elud siiski erinevad. Siin on Sulle, hea lugeja, väike ülevaade sellest, kuidas elavad kristlased maailma eri paigus.

Holland

„Kristlus on osa Hollandi ajaloost ja seega ühelt poolt on siin lihtne kristlane olla. Meil kehtib usuvabadus ja võime julgelt käituda oma veendumuste kohaselt. Samas on see vabadus toonud kaasa mitmete teiste usuvoolude siserände. Üks meie poliitikutest saab iga päev tapmisahvardusi, sest tahab, et islamistid taanduksid ja riik püsiks kristlikuna. Koos teiste religioonidega on vastu võetud ka mitmed moonutatud versioonid kristlusest. Selles valguses on lihtne olla kristlane, kes käib koguduses ainult pühapäeval ja elab seejärel nagu kõik teised, aga kristlase jaoks, kes elab oma usku tõeliselt välja, on Holland üks keerulisemaid riike.“

- Nathanael Bruggeman, Hollandi noormees

Lõuna-Korea

„Lõuna-Koreas on suured kristlaste kogukonnad ja nende töö on nähtav ka väljaspool kirikut. On rajatud palju kristliku taustaga kliinikuid, haiglaid, lastekodusid jms, et teenida inimesi ja lahendada ühiskonna probleeme. Sealne innukus on eeskujuks kõigile, mitmetes kirikutes on kombeks tulla hommikuti juba kella viie ajal palvetama.“

Negatiivne pool tuleneb samuti kristlaste arvukusest. On palju „pühapäevakristlasi“ ning megakirikuid, mille juhtimisega seotud probleemid on jõudnud meedia kaudu avalikkuse ette ja kahjustanud kristlaste kuvandit mittekristlaste seas.“

- Bok Eum Kim, pärit Lõuna-Koreast

Iisrael

„Iisrael on kristluse sünnimaa ja judaismis on meie usu juured. Kahjuks aga ei seosta sealne rahvas valearusaamade, ajaloo ja võimümängude tõttu kristlust juutide, iisraeli ega isegi Piibliga. Arvatakse, et tegemist on omaette religiooniga. Sellepärast kannatavad juudid, kes usuvad, et Jeesus on tõotatud Messias, Jumala Poeg, hukkamõistu ja tagakiusamise all. Teisalt on enamik iisraellasi kasvanud üles piibellike väärtustega. Jumalat usutakse ning usust räägitakse vabalt. On normaalne palvetada, teatud kombeid täita või asjadest keelduda usu tõttu. Keegi ei halvusta.“

- Hanna-Kerli Metsala, õppinud ja töötanud 1,5 aastat Iisraelis

Põhja-Korea

„Nagu üldiselt teada, on kristlus Põhja-Koreas mitteametlikult keelatud. Pealinna kaks kirikut, mida kontrollib riik, toimivad peamiselt selleks, et näida maailmale usuvabaduse pooldajatena. Teisalt on seal siiski tegutsemas pörandaalused kristlikud kogukonnad, millest meil tegelikult palju aimu ei ole. Seega kristlusest rääkida ega seda kuulutada ei saa.“

Kuid Jumal on leidnud muid kanaleid, kuidas Põhja-Koreas inimesteni jõuda. Mõned kristlastest arstid ja õpetajad välisriikidest on saanud loa sinna tööle asuda. Kuigi nad ei saa otseselt oma usku jagada, toimib see mõneti siiski ja loodetavasti kannab omal ajal ka vilja.

Põhja-Koreas kristlaseks olemine on radikaalne otsus, eluga riskimine ning sõna otseses mõttes kõigest loobumine, et järgida Jeesust.“

- Bok Eum Kim, pärit Lõuna-Koreast

Saksamaa

„Inimesed on Saksamaal kristlusele avatud – puudub hukkamõistev suhtumine. Vastupidiselt eestlastele (üldiselt) ei häbene sakslased oma usku ning end kristlaseks tunnustada on normaalne. Seetõttu on ka lihtsam olla „pühapäevakristlane“. Lääne maailma kasvav tolerantsus võib olla samas ka negatiivne külg. Sakslaste puhul on see tolereerimine tingitud nende ajaloolisest taustast, mille pärast nad tunnevad tohutult häbi. Seetõttu ollakse avatud mitte ainult kristlusele, vaid ka kõigele muule.“

-Eduard Ülevain, vahetusõpilane Saksamaal

Saku koguduses tehakse noortetööd ka jalgpalli ja koogiküpsetamise kaudu

Saku koguduse noortetöö vorm on pidevas muutumises. Küsime endalt tihti, mis on noorte jaoks oluline, mis noori kõnetab. Seitse aastat korraldasime suuri noorteüritusi ESIK, mis andsid tugeva tõuke selleks, et sündis iseseisev Saku kogudus. Teame, et noorte tegemisi on kogudus algusest peale regulaarselt eestpalves kandnud.

Hetkel teeme noortele neidudele (10–15 a) TÜDRUKUTEKLUBI, kus arutleme nende jaoks oluliste teemade üle, õpime midagi naiselikku, loeme Piiblist naiste kohta, kokkame, sööme ja vedame kvaliteetsega naistena. Mõnikord kutsume külla kellegi oma ala tegija, näiteks kosmeetiku, juuksestilisti või arsti, teinekord palume mõnel huvitaval naisel jagada oma lugu. Oleme rääkinud peaaegu kõigest, alates koristusnippidest kuni toitumishäireteni välja. Osaleja Relika ütleb: „Mulle meeldib tüdrukute klubis käia, sest seal on tore seltskond ja ma olen väga palju uusi teadmisi saanud.“

Poisid saavad kaks korda kuus käia koguduse jalgpallitrennis, et koos kasvada meeste, sportlaste ja kristlastena. Kolmandat suve järjest on toimumas ka jalgpallilaager koos professionaalsete treenerite ja kosutava vaimuliku osadusega. Igal aastal on just jalgpallilaagris võtnud keegi Jeesuse oma ellu vastu.

Juba mitu aastat viivad kord kuus koguduse peajumalateenistuse läbi noored Emmause missa kava järgi. Noortetiim valmistab ette nii pihikõne, jutluse, palveosa, muusika kui ka kirikukohvi. See on toonud kaasa põneva dialoogi koguduselikemete vahel ja annab noortele võimaluse oma usku tunnustada. Tunneme tõesti, et oleme oma koguduse jaoks olulised.

Koguduses tegutseb ka gospelansambel, mis harjutab regulaarselt ning astub üles teenistustel ja suurematel pühadel. Lisaks toimub iga kuu viimasel laupäeval noortetöö koos laulude, mängude, snäki ja tunnistustega.

Suvel puhkame regulaarsetest tegevustest ning võtame aega, et laadida end noortelaagrites, JäPel ja sõpruskoguduste noortega koos korraldatavas ühises suurlaagris. ☺

LISAINFO:
FB: EELK SAKU TOOMASE KOGUDUS
SAKU.EELK.EE

Ameerika Ühendriigid

„Ameerika on statistika kohaselt maailmas kristlaste arvukuselt esikohal. Tänu usuvabadusele ei ole USA-s kuigi raske kristlane olla. See ei kujuta inimestele füüsilist ohtu, kuigi vahel tuleb ette ka olukordi, kus kristliku usutunnistuse tõttu suhted purunevad ning sõbrad ja perekond võivad kristlaseks saamise puhul inimese isegi hüljata. Kuna USA on rikas riik ja meil on palju vaba aega, siis on siin ka rohkesti kiusatusi, millele järele anda. Samuti on inimesi keerulisem veenda, et nad vajavad Jeesust, kuna nad tunnevad end juba piisavalt turvaliselt ja mugavalt.“

-Matthew Eberly, USA kodanik

Eesti

Hiljutise rahvaloenduse andmeil on eestlased usu- leige rahvas, sest 53% rahvastikust ei pea omaks ühtegi religiooni. Teoloog Malle Pärn on öelnud, et eestlased on enamasti usuvõhikud, mitte usuileid. Nõukogude aja kõige hullem mõju on ilmselt just see, et nii paljud inimesed suudeti kirikust võõrutada. Kirik oli ju viiskümmend aastat naeru ja põlu all. Nõrgad võõrdusid, tugevad jäid alles.

Paradoksaalselt võime seda täna aga lugeda ka meie kiriku tugevuseks – alles on jäänud need, kes on kristlased tõeliselt oma südames. Vaba rahvana võime täna julgelt kirikusse minna ja usust rääkida – me ei koge sellist tagakiusu, mille all kristlased mitmel pool maailmas igapäevaselt kannatavad. Seega peaksime kasutama niisuguseid ideaalseid tingimusi külvitööks, sest kunagi ei tea, kui kaua selline aeg kestab. ☺

JOONA – ARG VÕI TARK MEES?

TEKST RAIDO ORAS, PILT ADELE INAMINE

Suured ja võimsad riigid

Joona oli prohvet ajal, mil kuningriik oli jagunenud kaheks: Juuda kuningriigiks ning Iisraeli riigiks. Ta elas mõnes mõttes meiega väga sarnasel ajajärgul. Ühelt poolt oli tegemist majandusliku õitsenguga, inimesed olid rahul ja uhked ning soovisid nagu ikka vaid natuke veel. Riik oli tugev, alles hiljuti oli peetud edukas sõda Süüria vastu. Usuline maastik oli sellel ajajärgul kirju, valitsejad osalesid nii templiteenistusel kui ka ebajumalate teenimise juures. Piibel mõistab tolle ajastu kuninga Jerobeam II hukka, kuna rahvas ei täitnud Jumala poolt antud eesmärki ning lubas teenida oma riigis ka teisi jumalaid peale Issanda. Samas ei olnud see ajajärk Joona kaasaegsetele ja ilmselt ka prohvetile täiesti muretu.

Nende kõrval, nende naabruses oli kasvamas uus superriik Uus-Assüüria, kes demonstreeris uhkusega oma kasvavat jõudu ning oli juba mitmeid naabreid sundinud oma tahtele alluma. Mõned riigid vallutati ning liideti uue impeeriumiga. Teiste osaks sai sund toetada assüürlaste poliitilisi ja majanduslikke ambitsioone. Ette rutates võib öelda, et Uus-Assüüria oli just see riik, kes aastal 722 eKr vallutas Samaaria alad ja saatis Iisraeli juhid pagendusse, kuna nood polnud piisavalt kuulekad ega toetanud oma võimsa naabri auahneid taotlusi.

Päästa oma rahvas

Joona raamatu sündmused toimusid ilmselt vaid mõnikümmend aastat enne seda Iisraeli rahva jaoks traagilist ajajärku. Näitlikult võiks ajastut, mil Joona elas, võrrelda pildiva, kus ilm on ilus ning päike paistab, aga horisondil on näha tumedaid pilvi ning tuul on hakanud tõusma. Ometigi pole aga enamik pidulistest seda märganud ning peoperees keerab muusikat valjemaks, et kauget kõuekõminat ei kostaks.

Usuline maastik oli sellel ajajärgul kirju, valitsejad osalesid nii templiteenistusel kui ka ebajumalate teenimise juures.

Ei ole tark ega turvaline öelda oma tugevale naabrile, et meie Jumal kavatseb teid hävitada.

Selles olukorras, kus naabri võimu ja sõjalise jõu kasv hirmutab, nägi Joona ilmselt Jumala hoiatuses võimalust päästa oma rahvas. Mis oleks parem, kui see, et Jumal ise hävitab rahva, kes on saanud ohuks prohveti kaaskondsetele? Pole vaja loota oma riigi poliitikutele ega sõjalisel jõule.

Joona dilemma

Minu küsimus selle loo puhul on, kas Joona oli arg või tark? Tihti kõneldatakse Joona hirmust Jumala sõnumi ees, mis kindlasti on õige. Loomulikult oli tegemist hirmutava ülesandega minna linna, mille kultuuri, majandust ning sõjalist tugevust kõik kiitsid, osalt sellepärast, et Niineve oli kultuurikeskus, teisalt tema hirmutavalt suure sõjalise jõu tõttu. Ei ole tark ega turvaline öelda oma tugevale naabrile, et meie Jumal kavatseb teid hävitada. Loomulikult kartis Joona eesseisvat ülesannet.

Joona kartis aga midagi veel, midagi, mis meid üllatab. Kui Joona põhjendas Jumala eest põgenemist, ütles ta: „Sellepärast ma tahtsingi eelmisel korral põgeneda Tarsisesse, sest ma teadsin, et sina oled armuline ja halastaja Jumal, pika meelega ja rikas heldusest ja et sa kahetsed kurja.“ (Jn 4:2)

Joona kartis, et Jumal andestab tema rahva vaenlastele ning hävingut ei järgne. Joona teadis, et tema plaan ei ole Jumala plaan. Tema ei suuda mõista seda, mida Jumal tahab teha.

Joona raamatu üks küsimustest meile on, mis saab siis, kui Jumala tahtmine ei ühti meie omaga. Inimesel on kalduvus teha seda, mida tema tahab, Jumala juures aga õpime, et on olemas ka kõrgemad eesmärgid ning nende täitmine on olulisem kui isiklik ambitsioon ning tahe. Kas soovime järgida Jumalat ainult siis, kui see on mugav, või ka siis, kui me veel kõigest aru ei saa? ☕

Ja Issanda sõna tuli Joonale, Amittai pojale; ta ütles: „Võta kätte, mine Niinevesse, sinna suurde linna, ja jutlusta sellele, sest nende kurjus on tõusnud mu palge ette!“ Aga Joona tahtis põgeneda Issanda palge eest Tarsisesse; ta läks alla Jaafosse ja leidis laeva, mis oli Tarsisesse minemas; ta andis sõiduraha ja astus peale, et minna koos nendega Tarsisesse, Issanda silma alt ära. (Joona 1: 1-4)

MIKS ON VANAD ASJAD

HEAD?

PLUSS KÜSITLES INIMESI
TARTUS RAEKOJA PLATSIL.

Pirjo:

„Vanades asjades on oma-
moodi emotsioon ja hõng,
vanad asjad ei lähe nii ker-
gesti katki.“

Marie:

„Ma arvan, et vanad as-
jad ei ole alati väga head.
Meie ühiskond aina kas-
vab ja on vaja uut gene-
ratsiooni.“

Elis:

„Tänu vanadele asjadele jääb
meie side esivanematega püsi-
ma.“

Liivi:

„Vanad asjad on häs-
ti vastupidavad ja ei
lähe nii ruttu katki.“

Kristi:

„Vanadel asjadel on
oma lugu.“

USK –

KAS TÕELINE VÕI MITTE?

Real World

„Kas sa oled kunagi näinud unenägu, Neo, mis sinu meelest oli nagu päris elu? Mis oleks, kui sa ei saaks sellest unest ärgata? Kuidas oskaksid teha vahet unemaailma ja tõelise maailma vahel?” Nõnda küsis Morpheus Neo käest Wachowski vendade suurepärasest filmis „The Matrix”. Matrix oli arvutiprogramm, millesse kõik inimesed sündisid ning kus nad elasid, arvates, et tegemist on päris maailmaga. Kui keegi oleks üritanud väita programmis elavatele inimestele, et see ei ole tõeline maailm, oleks teda peetud hulluks.

USKUMINE VÕI TEADMINE

Matrix on kõigest film, aga seal esitatud küsimust tuleb ikkagi tõsiselt võtta. Kuidas me teame kindlalt, mis on tõeline ja mis mitte? Mis on selle maailma tõelisus, kus me elame? Kui palju saame kindlalt teada ning kui palju peame lihtsalt uskuma? Sageli vastandavad inimesed ekslikult usu ja teadmise. Mõned arvavad lapsikult, et usk tähendab seda, et me usume midagi, kuigi tegelikult teame, et see pole tõsi.

Tegelikult peab igaüks meist uskuma teatud asju, et saaksime üldse väita, et teame midagi. Sa pead usaldama ja uskuma, et Su meeled annavad Sulle õiget infot Sind ümbritseva maailma kohta. Meil tuleb ka uskuda, et maailm, mida ärkvel olles näeme, eksisteerib ka tegelikult. Samuti peame usaldama, et maailmas on teatud reeglid, mille järgi kõik töötab. Teaduse eesmärk on uurida maailma ja selle reeglipärasusi, aga teadus ei saa iialgi uurida väärtusi, tähendusi või seda, mis peitub reeglite taga.

Kuidas me teame kindlalt, mis on tõeline ja mis mitte?

TEADUSE PIIRID

Kui teaduse piire ei tunnista, muutub teadus eksitavaks ja kasutuks. Võib juhtuda, et suure optimismitõttu püütakse mahutada kogu universum ühte valemisse või teooriasse ning halvimal juhul kaotab inimene ka iseenda. Kui kogu maailm on üks suur valem, võivad mõned haka-

Usk tähendab, et jätame elus ruumi imedeks ja seletamatuteks saladusteks.

ta uskuma, et kõik meie valikud on pelgaltaju elektrikeemia, mis töötab paratamatult nagu masinavärk. Kui maailm tõepoolest oleks kõigest keerukas masinavärk, kaoks mõte näiteks tänada oma ema maitsva toidu eest. Kogu meie elu, valikud ja emotsioonid sõltuksid sel juhul puhtalt meie ajus toimuvatest keemilistest reaktsioonidest. Selline pime usk teadusesse pole mõistlik, vaid pigem hullus.

Usk tähendab, et jätame elus ruumi imedeks ja seletamatuteks saladusteks. See ei ole nõrkus, vaid usu tugevus ja terve talupojamõistus. Mõistlikud inimesed usaldavad teaduse saavutusi, tunnistades samas teaduse piire. Selles maailmas on imesid, seletamatuid asju ja põhjusi, mis peituvad nähtavate asjade taga. On olemas inimeste valikud, väärtused ja moraali-reeglid, mille olemasolu ei saa tõestada, aga mis on siiski tõelised. Usk pole maailmast sugugi kadunud, sest igaüks peab millessegi uskuma.

MILLELE LOOTA?

Mis mõte on aga uskuda Jumalasse? Milliseid valikuid veel on? Martin Luther kirjutas „Suures katekismuses” usu kohta nõnda: „Jumal tähendab seda, millest tuleb kõike head oodata ja mille juures on pelgupaik kõiges hädas. – Nii et millest su süda kinni hoiab ja millele ta loodab, see ongi tegelikult su jumal.”

Võid endalt küsida, millele Sina loodad, kui häda on käes. On see varandus, perekond, sõbrad või ehk Sa ise? Väga paljud inimesed loodavad eelkõige enesele ning on seetõttu iseenda ebajumalaks. Paljud tahavad ise otsustada oma elu ja selle üle, mis on õige ja mis vale.

Tegelikult on inimestel raske uskuda Jumalasse mitte seetõttu, et tõendeid oleks vähe või et nad ei aimaks Jumala olemasolu. Pigem on takistus selles, et inimesed ei taha sõltuda kellestki või lasta kellelgi teisel öelda, kas tema valikud on õiged või väärad. Põhjus ei ole uss või uskmatuses, vaid moraalisis ja süütundes. Meil ei ole võimalik leida arheoloogilisi tõendeid pattulangemise kohta, kuid samas näeme paratamatult iga päev teistega koos elades tõendeid meie isekusest ja rikutusest. Meie valikud mõjutavad meie elu, ning kaasasündinud isekust nimetab kristlus patuseks. Seda fakti ei muuda isegi õpetus, mille kohaselt ronisid meie esivanemad puude otsas ja neil kasvasid sabad. Kui bioloogiaõpik õpetab, et looduses võidab kõige tugevam, ei õigusta see iialgi koulikuisamist, sõda ega vägivalda. Pigem näitavad meie käitumine ja valikud, et kõik inimesed kalduvad sünnist saati olema isekad. Inimese patusus on ilmselt kõikidele, kuigi nimetame asja eri nimede-

Tehnoloogia teeb küll edusamme, kuid inimesed ei ole paremaks muutunud.

ga. Paljukasutatud evolutsiooni mõiste eksitab meid arvama, et homne päev peab alati olema eilsest parem ning areng on alati hea. Tehnoloogia teeb küll edusamme, kuid inimesed ei ole paremaks muutunud.

Maailm ja inimesed on väärtuslikud, sest Jumal on loonud kõik oma armastusega.

INIMISE VÄÄRTUS

Usk Jumalasse tähendab aga seda, et usu-me end olevat rohkem väärt kui „isekad ahvide järglased“. Ilma usuta Jumalasse võib meie maailmavaateks jääda usk materiasse või usk iseendasse. Kristlane ei arva, et ta on oma usu pärast parem kui mõni teine inimene. Pigem on ta õppinud tundma, kui palju Jumal teda armastab, ning seetõttu häbeneb oma eksimusi Jumala ees. Usk ei tähenda iialgi üksnes seda, et me teame midagi Jumalast, vaid see on elav armastussuhe Kolmainu Jumalaga.

Armas lugeja, kas Sina usud, et Jumal armastab Sind? Psalmis 139 öeldakse: „Ma tänan sind, et olen nii kardetavalt imeliselt loodud. Imelised on sinu teod, seda tunneb mu hing hästi. Mu luud ei olnud varjul sinu eest, kui mind salajas loodi, kui mind maa sügavuses imeliseks kooti.“ (Ps 139:14-15) Usk tähendab seda, et Sa oled armastatud, vaatamata sellele, et oled oma elus teinud vigu. Jumal on armastanud Sind juba enne, kui Sa sündisid, ning Tema on kinkinud Sulle elu, igavese elu.

Usk ei võta inimest ära kannatust või kurbust, sest me elame pattulangenud maailmas. Siiski annab usk kogu maailmale ja kõigele, mida näeme ja kogeme, uue tähenduse. Maailm ja inimesed on väärtuslikud, sest Jumal on loonud kõik oma armastusega. Jumal on ju öelnud: **Sest nõnda olen Ma sind armastanud, et olen andnud oma ainusündinud Poja, et sina ei hukuks, vaid et sul oleks igavene elu.** (Jh 3:16) Usk ei kao maailmast seni, kuni leidub inimesi, kes igatsevad ja vajavad armastust. ☺

▶ JOONA TOIVANEN

Palve:

Kallis Isa, aitäh, et Sa oled mind loonud. Aitäh, et olen Sinule armas. Aitäh, et Sa oled ristimises võtnud mind oma lapseks ja kinkinud mulle oma Püha Vaimu. Ava mu süda märkama inimesi mu ümber, kes igatsevad armastust. Anna mulle õiged sõnad, et jagada oma usku sõpradega. Aitäh selle eest, et ma ei ole iialgi üksinda, sest Sina oled lubanud: „Ja vaata, mina olen iga päev teie juures ajastu lõpuni.“ (Mt 28:20) Aamen.

Küsimusi:

KUIDAS meie elu valikud mõjutavad meie usku Jumalasse?

KUI lähisuhte hoidmiseks tuleb meil kinkida oma kallimale aega, ülesehitavaid sõnu, armastuse tegusid, puudutusi, hellitusi ja kingitusi, siis kuidas saaksid hoolitseda oma suhte eest Jumalaga?

MILLINE Piibli kirjakoht kinnitab Sulle, et Jumal armastab Sind?

KUI HÄSTI TUNNET OMA PIIBLIT?

SIIN ON SULLE KIRJAKOHT EVANGEELIUMIST, JOHANNESE 3:3-17.

PÜÜA LEIDA ÕIGE SÕNA IGASSE TÜHIMIKKU!

3 Jeesus vastas talle: „Tõesti,, ma ütlen sulle, kes ei sünni, ei või näha Jumala riiki.“

4 Nikodeemos ütles talle: „Kuidas saab inimene sündida, kui ta on? Ega ta saa ju minna tagasi oma ema üska ja teist korda?“

5 Jeesus vastas: „Tõesti, tõesti, ma ütlen, kes ei sünni veest ja, ei saa minna Jumala

6 Lihast sündinu on liha, ja Vaimust sündinu on

7 Ära imesta, et ma sulle ütlen: Te peate sündima

8 Tuul puhub, kuhu ta tahab, ja sa kuuled ta

kuid ei tea, kust ta tuleb ja kuhu

9 Nikodeemos kostis: „Kuidas see on?“

10 Jeesus vastas talle: „Sina oled Iisraeli õpetaja, ja ei tea seda? 11 Tõesti, tõesti, ma sulle, meie räägime, mida teame, ja tunnistame, mida oleme

12 Te ei usu mind juba siis, kui ma rääginasjadest, kuidas te usuksite siis, kui ma teile räägiksin

13 Ja ometi ei ole keegi läinud üles taevasse peale Inimese, kes on tulnud taevast

14 Ja nõnda nagu Mooses ülendasvaskmao, nõnda peab ülendatama Inimese Poeg, 15 et, kes usub, oleks temas igavene

16 Sest nõnda on Jumal maailma, et ta oma ainusündinud on andnud, et ükski, kes temasse usub, ei, vaid et tal oleks

17 Jumal ei ole ju läkitanud oma Poega, et ta kohut maailma üle, vaid et maailm läbi päästetaks.

KUIDAS PRAADIDA PIFFI?

VS

Mine randa siis, kui päike paistab. Pilves ilmaga võid end praadida nii palju kui tahad, kasu sellest pole.

Vali lage koht, kus kehale ei lange varje ja päike paistab ühtlaselt peale.

Enne päevitamist määri kindlasti keha loodusliku kaitsekreemiga, et ei tekiks liigset põletust või mis veel hullem – nahavähki.

Päevita 2h selga ja 2h kõhtu.

Naudi oma kena päevitunud nahka.

NB! Ära päevitamise ajaks päikesepillile pähe unusta! Muidu on tagajärjeks jäädavad valged prillid näos.

KUIDAS PRAADIDA PIHVI?

Mine poodi ning vali välja kõige meeldivamad ja maitsvamad pihvid, näiteks kanapihvid.

Kodus aseta pann pliidile soojenema. Kui pann on piisavalt kuum, vala sellele õli. Õli peab kuumal pannil voolama nii, nagu vesi puhtal taldrikul.

Lao oma lemmikpihvid pannile ning lase neil umbes 2-3 minutit mõnusasti säriseda. Liiguta pihve pannil ringi, kuid ära veel ümber keera.

Maitsesta pihvid meelepäraste maitseainetega, näiteks soola ja pipraga.

Kergita mõnda pihvi ja vaata, kuidas ta alt välja näeb. Kui pihv on ilusti ühtlaselt pruun, keera kõigil teine pool ja lase neil veel 2-3 minutit praadida.

Tõsta pihvid taldrikule ning serveeri juurde veidi salatit ja leiba. Naudi oma lõunasööki!

RIISIPÜSS VS. USA RAUD

SAA TEADA, MILLINE AUTO SIND ISELOOMUSTAB!

1. Kodu on vaja midagi parandada, kas Sa:

- a) jooksed nutitelefoni/ arvuti juurde ja otsid Youtube'ist abistavaid videoid,
- b) tõttad tööriistakohvri järele.

2. Millise looma hääli sulle rohkem meeldib:

- a) mesilane,
- b) lõvi.

3. Sa kasutad telefoni:

- a) netis surfamiseks, videote vaatamiseks ja kõige muu hulgas ka helistamiseks,
- b) kella vaatamiseks ja helistamiseks, ja sellega saab ka sõnumeid saata!

4. Sinu lemmikmuusika on pigem:

- a) hetkel raadiotes populaarsed hitid,
- b) Su vanemate nooruspõlve lemmikud.

5. Kumba filmi-triloogiat eelistad:

- a) Matrix,
- b) Sõrmuste isand.

6. Kumba toitu parema meelega sööksid:

- a) sushi,
- b) veiseliha praad.

7. Sinu unistuste elupaik on pigem:

- a) Tallinna vanalinnas,
- b) kusagil maakohas, looduse ja metsade keskel.

8. Kumb on kõvem mees:

- a) Bruce Lee,
- b) Chuck Norris.

9. Pühapäevastest jumalateenistustest eelistad Sa pigem:

- a) 3D koguduse stiilis teenistust,
- b) traditsioonilist luteri teenistust.

TULEMUSED

• Kui valisid enamasti variandi a), siis sobib sulle mõne Jaapani automargi toodang. Oled suur tehnikahuviline, väga osav arvutikasutaja ning kindlasti kursis kõige maailmas toimuva ja kõigi uusimate trendidega. Oled tulevikkuvaatav, aga ära unusta, et ka minevikust on palju põnevaid leida!

• Kui valisid enamasti variandi b), siis sobib sulle mõni Ameerika muskelauto. Oled hästi kursis oma ajalooga, sulle meeldib maalähedus ja sa ei lase tehnoloogial ennast päris maailmast eemale kiskuda. Ole aga avatud uutele (tehnilistele) võimalustele, paljud muutused on head!

• Kui juhtus nii, et sul oli ühte varianti 4 ja teist 5, siis sobib sind iseloomustama midagi mõnelt Euroopa autotootjalt. Austad traditsioone, kuid vaatad samas ka tulevikku. Oled leidnud oma elus kuldse kesktee, aga hoia silmad siiski eelkõige Jumalal. ☺

Mis juhtub ajalooliselt **kristliku** **ühiskonnaga**, kui sellest eemaldada **Kristus?**

TEKST JA FOTO MADIS EHANURM

Tänapäeva ühiskonnas toimuvat vaadates võime kristlastena tabada end arutlemast, kas tõesti tugineb meie ühiskond kristlikele väärtustele ja kuhu on kadunud kiriku roll ümbritsevas maailmas. Pealkirjas esitatud küsimust käsitleb ka film „Time Changer“ (2002).

Filmi tegevus toimub aastal 1890, mil piibliõpetaja Russell Carlisle on kirjutanud uue käsikirja. Tema raamat on saamas üksmeelset heakskiitu Grace'i Piibliseminari juhatuse liikmeilt, kuni peategelase kolleeg, dr. Norris Anderson, leiab käsikirjast midagi, millega tal on raske leppida. Dr. Anderson usub, et see, mida Carlisle on kirjutanud, võib oluliselt mõjutada tulevaste põlvkondade elu. Kasutades saladuslikku ajamasinat, saadab Anderson Carlisle'i üle 100 aasta kaugusesse tulevikku, pakkudes talle pilguheitu, kuhu tema tõekspidamised võivad ühiskonna viia.

Kallis auto, uhke elamine, tasuv töö ja ülikoolidiplom on kindlad must-have'id igale „endast lugupidavale“ inimesele.

INDIVIIDIKESKNE LÄÄNELIK ÜHISKOND

Kallis auto, uhke elamine, tasuv töö ja ülikoolidiplom on kindlad *must-have*'id igale „endast lugupidavale“ inimesele. Elame ajastul, kus teadus on täitmas jumala rolli. Paljud usuvad, et jumala ainus tähtsus seisnes selles, et tema abil seletada seda, mida muidu ei suudetud. Filmis aga öeldakse väga ilusti: „Teadus ja teaduslikud avastused ei muuda Piibli väiteid tõeseks. Pühakiri on alati õige ega vaja kontrollimist. Kui Piibli väited leiavad teaduslikke kinnitusi, siis sellest järeltub pigem see, et teadus on õige, kuna me teame, et Pühakiri seda juba on.“

KRISTLIKUD KÄITUMISNORMID KRISTUSETA

„Me peame õpetama Jeesuse poolt tutvustatud moraalseid standardeid kõigile inimestele, hoolimata sellest, mida inimesed Jeesuse kohta usuvad või Temast arvavad!“ kõlab filmi peategelase väide. Võib-olla on tänapäeva ühiskonnas levivad probleemid just selle tulemus, et meile on õpetatud kristlikku moraali, aga ilma kristliku taustata. Jeesuse isik loob Tema õpetusele konteksti. Kümme

Saatan pole mitte moraaliga vastu, vaid Jeesuse Kristuse vastu.

käsku on kõigile selged ning iga moraalne ja seaduskuulekas kodanik üritab neid ka täita, aga kui me eemaldame käsud nende esialgsest kontekstist, siis on väga kerge neid valesti tõlgendada. Käsk „Sa ei tohi Jumala nime ilma asjata suhu võtta“ on muutunud normiks ebatsensuursete väljendite kasutamise vastu. Vaadates tänapäeva inimesi, kes ohkavad „Oh Jumal küll!“ või „Tule taevas appi“ võime näha, kui kaugele on see käsk oma esialgsest tähendusest (Jumala austamine) triivunud.

KURJUSE KAVAL PLAAN

Kuigi kristlikust õpetusest lähtuvad moraalinõuded võiksid olla aluseks kogu ühiskonna paremale toimimisele, peame meeles pidama, et saatan pole mitte moraaliga vastu, vaid Jeesuse Kristuse vastu. Ja pange tähele, siin peitub kurjuse jõudude ülimalt kaval

plaan – eemaldades Jeesuse nime Tema õpetusest, kasvatame ühiskonda, kus usutakse, et enese päästmiseks piisab ainult sellest, kui olla hea inimene. Võime kohata enda ümber neid, kes on voooruslikud, ei riku seadust ja on ilmalikus mõttes igati eeskujulikud kodanikud. Kui aga asi jõuab selleni, mis saab neist pärast surma, siis „hea“ olemine üksi taevasse ei vii.

Ilma Kristuse autoriteedita jääb inimkonnal üle ainult võrrelda ideid.

AINUS TEE

Filmist jääb kõlama tsitaat: „Ilma Kristuse autoriteedita jääb inimkonnal üle ainult võrrelda ideid. Moraalsusest saab kõigest arvamuste küsimus. Üks inimene ütleb, et varastamine on vale, järgmine ütleb, et ei ole. Puudub kindel standard, millele alluda.“ Võime vaadata tänapäeva ühiskonnas levivaid erinevaid vähemusgrupe kui selle tulemust. Puudub autoriteet, millele tuginedes väita, mis on õige ja mis vale, seetõttu nõuavadki kõik oma õigusi taga, mida iganes keegi siis parasjagu saada soovib. Loomulikult on meile kristlastena selge, et minnes inimestele tänaval Jeesusest rääkima, võime tekitada soovitul pigem vastupidise efekti, sest inimesed pole avatud ega valmis kuulama. Aga kui üritame Tõde levitada, kasutades selleks valet, siis sünnib veel suurem segadus. Saame inimestele tutvustada Jeesuse õpetust ainult siis, kui räägime neile Jeesusest ja Tema õpetusest – nii lihtne see ongi. ☺

„RAHU JUMALAGA“

BILLY GRAHAM

Billy Grahami „Rahu Jumalaga“ on üks parimaid raamatuid, mis juhatab teed usuni. Autor ise on oma raamatu kohta öelnud: „Ma ei kirjuta teoloogidele ega filosoofidele, vaid tavalistele inimestele. Mu eesmärk on edasi anda selge arusaam uuest meelelaadist, mida pakkus tundmatu galilealane kaks tuhat aastat tagasi.“

Jumal on loonud meid nii, et igaühe südames on tühi koht. Loomal ja linnul sellist kohta ei ole, aga inimesel on. Meie asi on otsida viisi, kuidas seda tühimikku täita. Haridus, meelelahutus ja poliitika – ajalehed, internet, teler on neid kolme paksult täis. Alustades otsinguid tühja koha täitmiseks, pöördutakse just nimetatud valdkondade poole. Äkki muutub kõik paremaks, kui on läbitud korralik haridustee? Võib-olla kaob tühjustunne, kui maksta inimestele selle eest, et nad meid lõbustaksid? Kui valitseks õiglane poliitika, kus kõik saavad kaasa rääkida ja ise otsustada, siis oleks ju ideaalne elu! Kuid varsti selgub, et seda auku ei täida miski. Lõpuks tekib kõigest tüdimus. Niisugusesse faasi jõudnud inimesed on nagu ilusad läikivad autod parima tehnoloogiaga, kuid bensiini ei ole ja sõita ei saa.

„Rahu Jumalaga“ räägib kõigest sellest ja õpetab meile, et Piibel on koht, kust „tankida bensiini“, millega täita meie sees laiuv tühimik. Billy Graham näitab kätte tee, mida mööda minnes kohtume Jumalaga ja õpime Tema-ga koos oma elu elama, aga otsuse sellele teele astuda ja seda teed käima jääda peame tegema meie ise. ☺

TEKST KRISTINA LILLEMETS

TULEVIKUMAA

TEKST MARI-ANN VEERMÄE JA SIRLI LEND
FOTOD MOVIE PICTURE DB

SISALDAB
SÜŽEERAJASTUSI!

Seiklusfilm "Tulevikumaa" kujutab tulevikumaailma kõrgtehnoloogilise kohana, kus inimesed on nagu robotid ja oskavad kõike. Rongid sõidavad õhus, mitte rööbastel, linnapildis on ainult ülimerodernsed ehitised ja palju heledaid värve. Tavainimesed tegelevad endiselt igapäevaste asjadega, õppimise ja töötamisega, on rõõmsad ja rahulikud. Veidi meenutab see paik isegi Piiblis mainitud tuhandeaastast rahuriiki, muidugi selle erinevusega, et Tulevikumaa valitseja on sünye mees, kes tahab hävitada kogu "tavalise" maailma.

Ühel päeval saab Casey endale salajase märgi, millega ta läheb Tulevikumaale rändama.

CASEY JA FRANK

Casey Newton (Britt Robertson) on pealtnäha täiesti tavaline teismeline tüdruk, kelle isa töötab NASA insenerina ja kellel on väiksem vend. Siiski on Casey oma vanuse kohta erakordselt uudishimulik, oma isa eeskujul huvitab teda väga füüsika ning üldse tahab tüdruk kõike proovida ja katsetada ning ei ole nõus alla andma.

Ühel päeval saab Casey endale salajase märgi, millega ta läheb Tulevikumaale rändama. Kahjuks saab ta seal olla vaid lühikest aega. Pärast seda hakkab ta otsima, kust salajane märk on pärit ja miks see just tema kätte sattus. Otsingute käigus kohtub ta inimestega, kes on märgiga seotud, ning neid on kahte sorti: ühed, kes tahavad kogu maailma hävitada, ja teised, kes soovivad maailma päästa.

Oma seiklusrikaste otsingute käigus leiab

Casey kunagisest lapsgeeniusest leitaja Franki (George Clooney), kes on väikese poisina saanud Tulevikumaal käinud. Seal sai ta aga suure pettumuse osaliseks ning nüüd elab mees üksi oma majas keset metsa, eemal teistest inimestest. Väljastpoolt tavaline maja peidab endas aga tohutul hulgal kõrgtehnoloogilisi seadmeid kaitseks vaenlaste eest, mida tal ka vaja läheb.

Kui Casey jõuab Franki majani, ei taha mees esialgu tüdruku ja selle märgiga mingit tegemist teha. Siiski suudab Casey oma uudishimulike küsimustega enam-vähem teada saada, mis probleem Tulevikumaaga on ja miks kamp inimesi tahab neid rünnata. Kahe halva valiku ees olev Frank muudab oma otsust ja nad lendavad koos Casey ja "väikese tüdruku" kolmekesi tagasi Tulevikumaale, et hakata tegutsema maailma päästmise nimel.

Nad lendavad koos Casey ja "väikese tüdruku" kolmekesi tagasi Tulevikumaale, et hakata tegutsema maailma päästmise nimel.

HÄVING VÕI PÄÄSEMINE?

Pärale jõudes selgub, et Tulevikumaa on rusutud ja lootusetu ilmega. Frank ütleb, et nägi kunagi midagi imelist, aga see oli vale!

Tulevikumaal kohtuvad nad selle valitsejaga, kes plaanib kogu Jumala loodud maailma hävitada – pidurdamatu kell juba tiksus selle suunas ja aega on veel 59 päeva. Maailmaparandaja Casey vihastab, mõistmata, miks keegi ometi ei hoiata Maa elanikke, andes teada, et lõpp on lähedal.

Valitseja nendib kahjuröömsalt, et tema algne plaan oligi inimesi väikeste katastroofidega hoiatada, et nad oma käitumist muudaksid, kuid inimesed ise on valinud hävingu oma ellu – filmid, videomängud ja muu sarnane kujutab hukuvat maailma ja tekitab tunde, justkui läheks kõik vaid halvemaks. Inimesed ISE on kaotanud lootuse ja alla andnud.

Siiski, vähemalt kolm inimest EI OLE alla andnud ja hakkavad võitlema positiivse lõpu nimel. Nagu enamikust filmidest ja ka meie maailma reaalsusest teada, on kuri juba ette ära võidetud ja lõpptulemus otsustatud – hea võidab kurja. Siiski enne lõppu on meie tulevik meie endi kujundada. Jumal on andnud meile juhised, kuidas elada nii, et me end ise ära ei hävitaks, aga kas oskame selle tee valida?

Filmi lõpus tõdetakse: "Tulevik on nende päralt, kes ei ole alla andnud." 🙏

Usaldus

Elu

Seiklused

Imed

Toeline armastus

Lootus

Tõde

Noorte Piibli- ja Misjonikursus

ALUSTAB 18. SEPTEMBRI
PÖLTSAMAA KIRIKLAS

9 NÄDALAVAHETUST KOOS HEA SELTSKONNA
JA HUVITAVATE LEKTORITEGA,
VÕIMALUS ÕPPIDA PAREMINI TUNDMA JUMALAT
JA OTSIDA TEMA TAHET OMA ELUS.
PIIBEL, PALVE JA PRAKTIKA.

LISAINFO JA REGAMINE TITTA.HAMALAINEN@EELK.EE
FACEBOOK.COM/EELKPMK

KORRALDAB EELK LNÜ, MISJONIKESKUS JA UI

Loovus Inspiratsioon Fun Elu

LIFE

LAAGER 2015

13-16 august
Taebla Gümnaasium

Vali endale töötuba:
Jazz algajad,
Jazz edasijõudnud,
Ülistustants,
Breik tants,
Maalimine/joonistamine

Kuni 15 juulini 30€,
hiljem 35€
Lisainfo ja
registreerimine:
www.lifelaager.ee
+372 56 644 260

Loov Impulss
KADRIE KUNSTIDE STUDIO

Eesti Kirikute Nõukogu

EELK Misjonikeskus

Plusmedia.ee

EELK

2 DIRIGENTI VAIMULIKUL LAULUPEOL

TEKSTID TRIIN-MARY RAUDKIVI
FOTOD MADIS KASK

MERLE LIBLIK

Nüüdseks on Merle töös ühendatud nii muusika kui ka kaasateenimine Jumala riigis.

Merle Liblik (29) on üles kasvanud kristlikus lasterikkas peres. Kõik tema pereliikmed on käinud juba maast madalast Hageri koguduses, kus Merle praegu kaasa teenib: lisaks muusikatöele ja osalemisele peretöö toimkonnas on ta ka selle koguduse juhatuse liige.

ERIALA OTSINGUD

Merle peres on muusika olnud alati olulisel kohal, seega otsustas ta oma elu siduda just muusikaga.

Muusikakooli lõpetades soovitas klaveriõpetaja Merlel õpinguid jätkata. „Kahtlesin ja otsisin eriala, mida edasi õppima minna. Kuna mulle meeldib töö lastega ning samuti muusika, jõudsin koorijuhtimiseni,“ jutustab Merle, kelle õpingud jätkusid Georg Otsa nimelises Tallinna Muusikakoolis kooridirigeerimise erialal. Ent sellega tema koolitee veel ei piirdunud, vaid kooridirigeerimist õppis ta edasi Eesti Muusika- ja Teatriakadeemias. Nüüdseks on Merle töös ühendatud nii muusika kui ka kaasateenimine Jumala riigis.

DIRIGENDI AMET

„Otsa koolis õppides alustasin tegevust Hageri koguduse kammerkoori Lambertus dirigendina,“ räägib Merle. „Sain üsna varakult ühendada teooria praktikaga,“ tõdeb ta. Pärast seda, kui Merle oli koolitee lõpetanud, kutsuti teda juhatama ühendkoore mitmetel kristlikel suursündmustel, näiteks Lootuse festivalil, Kristuspäeval, Missiol jm.

Merle jaoks ei ole muude tööde kõrval vähem tähtis kaasa teenida oma kodukoguduses, kus ta juhatab koos Sigrid Pöldiga nii kammerkoori kui ka lastekoori. „Laulmised jumalateenistustel, kontserdid nii Eestis kui ka välismaal, mitmete heliplaatide salvestamine ja väljaandmine on kuulunud aastatepikkuse töö juurde oma kooriga.“

VAIMULIK LAULUPIDU

Sel suvel toimuvad Tartus 3.–5. juulil EELK kirikupäev ja vaimulik laulupidu. Merle osales vaimulik laulupeol dirigendina ka viis aastat tagasi ning astub samas rollis üles nüüdki. „Laulupeol esinevad koorid nii Eesti Evangeelsetest Luterlikust kirikust kui ka teistest konfessionidest ning välisriikidestki. Tore, et koorilauljatena lööb kaasa ka ilmalike kooride liikmeid. Kokku on lauljad ja pillimängijaid üle 3000,“ jutustab Merle.

„Vaimulik laulupidu on hea võimalus suure perena kokku tulla ning üheskoos muusika kaudu kiita ja tänada meie Loojat. See on suur õnnistus igale osalejale,“ on ootusärev Merle kindel. ➔

„Vaimulik laulupidu on hea võimalus suure perena kokku tulla ning üheskoos muusika kaudu kiita ja tänada meie Loojat.“

„MAARJAMAA – ISA MAA”

LEHARI KAUSTEL

Lehari Kaustel (33) on abielus ja kolme lapse isa. Ta on kasvanud üles kristlikus perekonnas, kus kirikutöö on alati olnud osa pere tegemistest ja traditsioonidest. Seetõttu on ka Lehari lapsepõlvest saadik lähedalt kristliku tööga kokku puutunud.

KUTSUMUS

Lehari on dirigent ja produtsent. „Dirigendiamet annab võimaluse väga palju muusikalisi loominguideid kujundada ja ellu viia. Selleks on oluline, et keegi võtaks initsiatiivi, mõtleks välja põnevaid ideid, vormiks erinevad osad teravikuks ning viiks selle kõik ka lõpuks ellu,” räägib Lehari. Just selliseid ettevõtmisi on Leharil aastate jooksul olnud mitmeid – loovatest ideedest sündinud esitusi, mida dirigendiamet on võimaldanud realiseerida. Kõik need on olnud tema jaoks põnevad ja inspireerivad. Dirigendina meeldib Leharile eriti see, et teatud sõnumit ja spetsiifilisemat loomingu on võimalik publikuni viia läbi muusika kujundlikul teel. „See on väga eriline viis inimeste kõnetamiseks ja ka vaimuliku sõnumi edasiandmiseks,” kirjeldab Lehari.

VAIMULIKU LAULUPEO SÕNUM

Meie kodumaad on juba aastasadu hellitavalt kutsutud Maarjamaaks, sest see on pühendatud Neitsi Maarjale. Ühel poolt on see märk ja tunnustus jumalikust hoolitsusest ja armastusest meie maa vastu, teisalt aga võrdpilt Isa Maaga. „Isamaa tähendab meie kodumaad, kuid vaimuliku laulupeo raames on need sõnad kirjutatud lahku: Isa Maa ehk meie Taevase Isa maa. Meie riik on lõplikult Jumala kätes ja laulupeo sõnumi võti on üleskutses kõikidele kristlastele, tuua tänu meile kingitud vabaduse eest ja selle eest, et meil on olemas Isa Maa ehk Maarjamaa – Eestimaa,” avab Lehari vaimuliku laulupeo põhiteemat.

„Laulupeo signatuuris kõlab ühendkõride laul „Üksteist peab hoidma”. See on samuti repertuaari seast üleskerkiv tähendusrikas sõnum meie rahvale, eriti praegusel ajal: selleks, et jääksime püsima, tuleb meil üksteist hoida. Ja kõik koos peame hoidma Taevase Isa poolt meile kingitud kodumaad,” lisab Lehari.

„Selleks, et jääksime püsima, tuleb meil üksteist hoida. Ja kõik koos peame hoidma Taevase Isa poolt meile kingitud kodumaad.”

Enne laulupidu soovib Lehari, et nii lauljad kui ka kuulajad võiksid kõlava muusika kaudu kogeda lausa pühalikku ühendavat tunnet ning seda, kui palju Taevane Isa on meid ja meie kodumaad armastanud ning hoidnud. „Vaimulik laulupeol on väga tore võimalus muusikutele ja kristlastele üle Eesti ning ka välismaalt kokku tulla ja Jumala nime auks ja kiituseks laulda. Seda nii ülistuseks Jumalale kui ka rõõmuks enesele ja inimestele, kes kuulama tulevad,” jagab Lehari.+

Dirigendina meeldib Leharile eriti see, et teatud sõnumit ja spetsiifilisemat loomingu on võimalik publikuni viia läbi muusika kujundlikul teel.

PÕLTSAMAA TUGEVUS – THE LAST WEEKEND

„Ma lihtsalt ütlesin Mattiasele, et ta võiks omale basskitarri osta, ja meie kõigi imestuseks ta ostiski.“

Imeilusas Eestimaa linnas Põltsamaal on üles kasvanud kolm noormeest: metsasarve õppinud, kuid kirglikult trumme armastav Miikael Haamer, kitarrivirtuoos Rando Oja ja trompetit puhuv, kuid siiski oma basskitarriks jäänud Mattias Haamer. Neid ühendab muusika, sõprus ja kristlus.

TEKST KRISTI TÜVI JA ANETTE ELKEN
FOTO HELIS KÜNNAP

PANE LIKE THE LAST WEEKENDI FÄNNILEHELE FACEBOOKIS!

RANDO ÜTLES, VENNAD TEGID

Kolm sõpra moodustavad ühe bändi, The Last Weekend, mille kujunemislugu on üks huvitavamaid. Nimelt kui nüüdne bändi kitarrist Rando oli juba mõned aastad kitarrimängu õppinud, kolisid vennad Haamerid perega Põltsamaale. Mattiasest, bändi kõige nooremast liikmest, sai Rando klassivend. Sealt kõik arene-ma hakkaski. „Ma lihtsalt ütlesin Mattiasele, et ta võiks omale basskitarri osta, ja meie kõigi imestuseks ta ostiski,“ muheleb Rando. Siis ütles Mattias oma vennale edasi, et too endale trummid ostaks. „Kõigil oli oma instrument, õppisime seda vaikselt mängima, siis hakkasime juba koos musitseerima ja sealt saigi meie bänditegemine alguse,“ võtab Rando kokku.

SAMAD POISID ERINEVA NIMEGA

Noormehed on bändindusega tegelenud juba kuus aastat, muusikaga aga terve elu. Kui oma bändiga algust tehti, oli poiste iidol USA grupp Green Day, sealt tuli ka nende teisele bändile nimi Black Night, mis on omamoodi vastand Green Dayle. „Hetkel on siiski meie suurim iidol Jüri Homenja,“ naljatab Mattias. Nende esimene bänd The Squirrels ei kestnud väga kaua. „Meie kõige esimene laul oli The Squirrel-siga. Mäletan, et laul oli kirjutatud Põltsamaa iseloomustamiseks ning kasutasime seal vanu häid fraase, nagu „Põltsamaa, ehtne ja hea.“

Hetkel on poiste repertuaaris nii endakirjutatud lood kui ka teiste autorite loomingut. Püütakse jääda oma lemmiku pop-rokk muusikastiili juurde. „Enamasti soovime oma muusikaga inimestele öelda, et elu ei ole nii hirmus, nagu vahel tundub. Iga tunneli lõpus on valgus,“ lisab bändi trummar Miikael.

UNISTUSED JA REAALSUS

Poisid on käinud bändiga esinemas paljudes Eestimaa linnades, aga siht on jõuda veelgi kaugemale. „Meie hetke kõige suurem ja reaalne unistus on esineda Euroopa suurimal kristlikul muusikafestivalil Maata Näkyvissä,“ avab Mattias. „See on küll unistus, aga näeme seda reaalse võimalusena, kui edasi töötame,“ lisab Miikael.

Varem toimusid noormeestel bändiproovid igal kolmapäeval, kuid kiire elu ja kooli tõttu tehakse nüüd proove vähem. See-eest aga on kõik proovid väga lõbusad ja tegusad.

Suvel toimub taas kord noortefestival JäPe pealkirjaga „Siin ma olen“, kus Last Weekend on esimest korda peaesineja. JäPe kontserdi repertuaaris on nii oma lugusid kui ka teiste artistide loomingut. „Me pole jõudnud

RANDO OJA – KITARR
MATTIAS HAAMER – BASSKITARR
MIIKAEL HAAMER – TRUMMID

„Enamasti soovime oma muusikaga inimestele öelda, et elu ei ole nii hirmus, nagu vahel tundub. Iga tunneli lõpus on valgus.”

kirjutada veel piisavalt palju kristlikke laule, mistõttu kasutame suvisel kontserdil ka võõraid lugusid,” lisas Rando.

„Siiski loodame, et meeldime rahvale, sest kui meie tunneme end laval hästi, tunneb ka rahvas end hästi,” usub Miikael.

LÕBUSAD JA PIINLIKUD SEIGAD

Kontsertidele mõeldes ei tõmba poisid rihma liiga pingule. Esinemise pärast ei muretseta ja kõik läheb nii, nagu minema peab. „On juhtunud ka kordi, kui kümme minutit enne esinemist tuli kava kokku panna, aga nüüdseks läheb kõik sujuvalt,” meenutab Rando üht esinemist ning jätkab: „Lavale minnes teevad tuju heaks meie lahedad ja energilised fännid, kes on meile nagu parimad sõbrad.”

„Tihti on nii, et fännidel on laulud paremini peas, kui meil endil. Ükskord laulsin laval koos fänniga, aga endal läksid sõnad meelest ära ja pidin vahemängu ajal fännilt teise salmi sõnu küsima,” räägib Miikael lõbusast kogemusest.

Piinlike olukordi on olnud veelgi: oma kitarrile pealehüppamine, koperdamine, tehnilised viperused, võimendusjuhtmete väljakukkumine, kitarrikeelte purunemine, trummipulga kaotamine ja veel palju muud. „Siiani oleme oma äpardustega kenasti hakkama saanud ja publik on õnnelik. Seega arvan, et oleme head tööd teinud,” naerab Rando neid seiku meenutades.✚

„Lavale minnes teevad tuju heaks meie lahedad ja energilised fännid, kes on meile nagu parimad sõbrad.”

TULE JÄPELE THE LAST WEEKENDI KUULAMA!

NOORTEFESTIVAL JÄPE TOIMUB 9.-12. JUULIL PILISTVERES. LAST WEEKEND ASTUB ÜLES NELJAPÄEVA ÕHTUL, 9. JUULIL KELL 19.00.

Pluss

ÜKS + ÜKS =

2 RÕÕMSAT *pluss* LUGEJAT

Telli Pluss endale, sõbrale või postiljonile.

Plussmeedia.ee/tellimus
pluss@plussmeedia.ee

Lõika välja ja postita

Jah, soovin tellida Plussi

- Aastatellimus 8 eur
 Aastatellimus ja toetus Plussi tööle 20 eur

Tellijä nimi: _____

Address: _____

Postiideks ja linn/asula: _____

Telefon: _____

E-post: _____

- Tellin ajakirja kingituseks

Kingitustellimuse saaja nimi: _____

Address: _____

Postiideks ja linn/asula: _____

Pluss
EELK Misionikeskus
Tehnika 115
10139 TALLINN

MAKSTUD VASTUS
EESTI

*my***Faith** *Minu elukestev energiaallikas!*

