

Plus

1/2014 Märts

Hind 2,49

SÜDAME SILMAD

Vaido Palmik – kristlane ja ärimees / Noorte Missioon / Kolm lugu: Andestuse jõud / Piiblitegelane: Mooses / 7 võimalust näha Jumalat igal päeval / Harlemi gospelkoor / Reinaru Vennad / Daniel Levi

50 • NOA FILM

Peatselt jõuab laiemasse kinolevisse Hollywoodi nägemus veeputusest, kus Noad kehastab Russell Crowe ja Metuusalat Anthony Hopkins.

40 • EESTI KIRIKUTE NÕUKOGU

EKN sai 25 aastaseks. Eesti on oikumeenilisusega eeskujuks tervele maailmale.

30 • USKUMATU PÄÄSEMINE

Mehhiko kalur José Salvador Alvarenga triivis katkise kalapaadiga 13 kuud üle Vaikse ookeani, süües kilpkonni, linde ja käsitsi püütud haisid. Alvarenga sõnul palvetas ta pidevalt Jumala poole ja tema esimesed sõnad maad nähes olid: „Oh, Jumal!“

20 • REISIMINE

Üks väheseid asju, millele kulutades muutud hoopis rikkamaks.

10 • KOSMOSELENNUD

Kaks ettevõtet on lubanud juba sellel aastal hakata huvilisi kosmosesse lennutama ja ka Marsile lendamine pole enam kaugel. Jääb vaid üle oodata, milal selles valdkonnas odavlennufirmad jalad alla saavad ...

0 • OLÜMPIAMÄNGUD

Kuna eestlased ei võitnud, siis võitis sport!

10 • HARIMATUS

Iga neljas ameeriklane ei ole kursis, et Maa tiirleb ümber Päikese.

20 • ALKOHOLISM

Eesti kuulub maailma viie enim alkoholi tarbiva riigi hulka.

30 • PALJU LAHUTUSI

Peaaegu neljandik täisealistest eestlastest on vähemalt korra elus abielu lahutanud.

40 • PÕGENIKUD

Põhja-Aafrikat haaranud ebastabiilsus on taas tekitanud immigrandide tulva Euroopa suunas. Paraku ei jõua paljud neist kohale – viimase 25 aasta jooksul on Vahemeres uppunud enam kui 20 000 illegaalset immigranti.

PERSOON

OLIVER RÕOMUS:

„Üks klõps jäädvustab imelisi hetki“

TEKST KRISTI TÜVI

FOTO VEIKO ILUS

Pealtnäha tagasihoidlik, Riisiperest, Nissi alevikust pärit 20-aastane Oliver Rõõmus on tõelise kunstnikuhingega aktiivne kristlane. Hetkel Georg Otsa nimelise muusikakooli pop/jazz osakonnas löökpille õppiv noormees tegeleb kooli kõrvalt ka foto- ja videograafiaga. Muusika on osa Oliveri igapäevast. Oma kiire elutempo kõrvalt leiab ta aega, et lüüa kaasa kolmes erinevas bändis: paljudele juba teadantuntud kollektiivis Tenfold Rabbit, R2DNB2013 SONG OF THE YEAR auhinnaga pärjatud bändis SoundHouse ning trummirütmi lööb ta ka Sanda Nurmsalule.

Kuidas leidsid tee Jumala juurde?

Olen pärit kristlikust perekonnast, seega oli minu tee Jumala juurde üsna lihtne ja loogiline asjade kulg. Isiklikult võtsin vastu otsuse oma elu täielikult Jumalale pühendada viis-kuus aastat tagasi. Siis mõistsin, kes on Jumal, kuidas Ta mu elu mõjutab ning mis on minu roll selles maailmas.

Mis tähendus on Sinu elus usul?

Minu elus on usk vägagi tähtsal kohal. Ma ei tea, kus ma praegu oleksin, kui mul puuduks usk Jumalasse. Kindlasti poleks ma musikaalselt sellisel tasemel, nagu praegu. Samuti usun, et Jumal on andnud mulle silma, nägemaks erilisi hetki, mida fotodele jäädvustada.

Mis võlub Sind fotograafia juures kõige enam?

Kaameraga on võimalik tabada momente, mis jäävad tavalisemale tihtipeale märkamatuks. Kõigest üks klõps võib jäädvustada imelisi hetki inimeste eludest ja maailmast.

Mis on Sinu lemmikkirjakoht?

Minu vaieldamatu lemmik on Psalm 150, sest ülistus on minu jaoks väga tähtis – ülistus kodus, koolis, autos või kus iganes. Kõik, kellel on eluõhku, kiitku Teda! (Ps 150:6) ☺

Omab kahte kaamerat

Lemmiklinn on Viljandi

Õpib Georg Otsa nimelises Tallinna Muusikakoolis löökpille

Lööb kaasa bändides: Tenfold Rabbit, SoundHouse, Sandra Nurmsalu

SÜDAME SILMAD

TALV HAKKAB OTSI kokku tõmbama ja loodetavasti jäätavad ka külmakraadid meid peagi rahule, nii et saame hakata vaikselt kevadet südamesse ootama. Ilmad on meil Eestis muidugi veidrad, kuid tänu teaduse ja tehnoloogia arengule siiski prognoositavad ning võime iga päev jälgida ilmateadet arvutist, televiisorist või isegi nutitelefonist. Lausa fantastiline, et hommikul saan Te-revisioonist teada, kas Tallinnas sajab või mitte. Muidugi võiks ka aknast vaadata, aga pult on lähemal. Selle on teinud võimalikuks aastatepikkune tehnoloogia areng, uurin-gud, andmete kogumine ja analüüsimine ning orbiidile saadetud satelliitide kogutud info pidev jälgimine. Teaduse vallas areneb inimene meeletutesse kaugustesse, kuid samal ajal võõrandub sellest, mis on lähedal. Vahel juhtub nii, et uurides ja vaadeldes miljonite kilomeetrite kaugusi taevaavarusi, unustame huvi tunda selle vastu, kes seisab meie kõrval.

MIKS ÜTLEB JEESUS variseridele: „Õhtu jõudes te ütlete: „Ilus ilm tuleb, sest taevast punetab.“ Ja varahommikul te ütlete: „Täna tuleb rajuilm, sest taevast punetab ja on sompus.“ Taeva palge üle otsustada te oskate, aegade tunnustähtede üle aga ei suuda.“ (Mt16:2-3) Ka variseridel olid silmad peas ning nad oskasid taevast jälgides ilma ennustada, aga nende südame silmad olid pimedad ega suutnud ära tunda tunnustähti, mis olid neile juba antud. Veelgi hullem, nad ei tundnud ära isegi nende ees seisvat Jumala Poega.

SELLE MAAILMA ILU ja võlu on paljuski loodud silmale nautimiseks ning iga päev neelame silmade kaudu alla tohutult kraami, nii head kui halba. Oluline on aga teada,

et maailmas on ka nii palju silme eest varjatut. Kõige kaunimad asjad eksisteerivad tihti peale just nähtamatul kujul. Piibel annab võimaluse ka nende nägemiseks ja teeb meid teadlikuks meie südame silmade olemasolust. Need on silmad, mida Jumal saab avada, et hakkaksime nägema elu armastuse ja lootuse valguses. Kas Jeesus käsiks meil armastada oma vaenlasi, kui Ta teaks, et me seda nii kui nii ei suuda? Aga õppides inimesi nägema südame silmadega, avastame, et hoolimata meie tegudest, välimusest või sellest, mida meist räägitakse, oleme kõik Jumala armsad lapsed ja kedagi ei armastata vähem või rohkem. See teadmine annab võime armastada neid, kes meile võib-olla ei meeldi, aga on siiski Jumala loodud.

HEA ON MEELES pidada, et Jumal on loonud Sinu ja minu täpselt selliseks, nagu me oleme. Sama kindlalt on Ta loonud ka teised sellisteks, nagu nad on. Oma loomulike silmadega näeme vaid väliseid asju. Südame silmadega nähakse aga seda, mis on tegelikult oluline. ☺

JOEL REINARU
Plussi peatoimetaja

Piibel
on kirjutatud
1500
aasta
jooksul,
alates
1450
enne Kristust
kuni
100
pärast
Kristust.

ALLIKAS: MINISTER BOOK

Muusika, blogi ja uudised
plussmeedia.ee

Hakka FÄNNIKS
www.facebook.com/plussmeedia

- 2 Oliver Röömus jäädvustab imelisi hetki**
- 3 Juhtkiri:** Südamed silmad
- 5 Vaido Palmik** on eeskujuks kristlasest ettevõtjana
- 8 Silmast silma:** Vaadates kaaslast tavaliste silmadega või südame silmadega
- 9 Toimetajalt:** Kuhu suunata fookus?
- 10 Noorte Missioon** Eestis tegevjuht Helina Voognega
- 11 Sõbrakiri:** Hillsongi kogemus Austraalias
- 12 Kolm lugu:** Andestuse jõud
- 15 Jeesus FBs:** Võluvus on petlik

- 16 7 võimalust näha Jumalat igal päeval**
- 17 Noortekas: Tartu Kolgata kogudus**
- 18 Piibli-tegelane: MOOSES**
- 19 Gallup:** Sinu parim omadus?
- 20 Piibliõpetus:** Südamed silmadega näeb rohkem
- 22 Elukool:** Maailma lihtsaim šokolaadikook
- 23 LNÜ**
- 24 Hea küsimus:** Kas valida kaaslast usulise kuuluvuse järgi?
- 25 Raamatusoovitus:** Pillav Jumal

- 26 Film: Talvemuinasjutt**
- 28 Esimesi albumeid salvestavad bändid:** Reinaru Vennad ja Daniel Levi
- 30 Harlem gospelkoor** on ühenduses publikuga
- 32 Taevalik nägemus**

10

Noorte Missioon

Helina Voogne panustab aktiivselt Noorte Missiooni tegevusse. Oma misjonitöö kogemused on ta ammutanud üle maailma - õppinud Norras piiblikoolis ja käinud misjonipraktikal Laoses.

20

Südamed silmad näevad rohkem

Kui erinevad inimesed vaatavad üht ja sama sündmust, näevad nad seda erinevalt. Justkui oleks neil erinevad silmad. Ilkka Puhakka räägib, mida näevad südamed silmad ja kuidas neid ka endale saada.

30

Harlemi gospelkoor

Üle maailma kontserte andev Harlemi gospelkoor jõudis 2013. aasta lõpus ka Helsingisse. Artikli kaudu saad osa kontserdielamusest ja teada, mida tähendab muusikuks olemine tuntud kooris.

Pluss⁺

Esikaane foto Anete Palmik

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee

Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Petrenko

Teoloogiline toimetus Marek Roots

Ajakirja koostasid

Anete Palmik, Kristi Tüvi, Veiko Ilus, Paul Parka, Siimon Sander, Tõnis Tuuder, Hanna Põldaru, Madis Kask, Diego Sidrim, Mai Unt, Anneli Gill, Jamie Banks, Helina Aab, Auli-Marta Humal, Kata-Leen Rebane, Oliver Pant, Maria Koff, Helena Lill, Ilkka Puhakka, Pille Toompuu, Kristina Lillemets, Madis Ehanurm, Tero Ruotsala, Timo Ilves, Maria Iskanius.

Toimetuse juhtkond

Joel Reinaru, Sirli Lend, Tommi Hakkari

Küljendaja
Kalev Rodima

Pluss⁺

Soovid toetada Plussi?

Toetamisvõimalus

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

10602016015008 SEB, SWIFT:EEUHEE2X,
IBAN:EE551010602016015008

Selgitusse: Pluss

Toimetus Eestis

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

Toimetus Soomes

PL 184, 00181 Helsinki,
Lastenkodinkuja 1 (2. krs),
Telefon: +358 9251 39255
toimitus@nuotta.com
www.nuotta.com

Väljaandjad
EELK Misjonikeskus

Soome Luterlik Evangeeliumiühendus

Soome Evangeelne Luterlik Rahvamisjon

TRÜKK Kroonpress

Vaido Palmik – Ärimehest Eeskuju

TEKST SIIMON SANDER
FOTOD TÖNIS TUUDER

Vaido Palmik (42) on elukutselt ärimees ja tegevjuht perefirmas Estanc. Ta on abikaasaks Kailile ja isaks kolmele lapsele. Kirikutöösse panustab Vaido aktiivselt Nõmme Baptistikoguduses. Samuti aitab ta kaasa Avatud Piibli Ühingu juhatuses, mis tema sõnul on huvitav ja igapäevatööst väga erinev väljakutse. Vaba aega veedab Vaido perega, täna peamiselt abikaasaga, sest lapsed toimetavad juba rohkem omaette. Ka käib ta regulaarselt ujumas.

„Tunnen, et olen õiges kohas, ja nagu pastorid koguduses, saan ka mina ettevõttes tegeleda paljude erinevate inimestega.”

Vaido Palmik kasvas üles kristlikus peres, kus ta juba maast madalast „imbus läbi” kristlikest teemadest. Isiklik kontakt Jumalaga tekkis teismelisena ühes Oleviste kiriku noorte suvelaagris – just seal sai tema vanemate Jumal ka tema Jumalaks.

Lapsepõlves ei olnud Vaidol veel aimu, milline võiks olla tema tulevane töökoht. Mõttes mõlkus varustaja amet, kuna selle töö peal olevad inimesed liikusid palju ringi ning neil oli vaja tegeleda väiksemate ja suuremate väljakutsetega. Tema vanem vend oli pastor ning seetõttu jäi ka koguduse karjase amet ühe valikuna pinnale. Pastorit temast küll ei saanud, kuid Jumalal oli Vaido jaoks oma plaan olemas. Täna perefirma Estanc tegevjuhi ametis töötades märgib Vaido Palmik: „Naudin tegevjuhi ametit täiel rinnal. Tunnen, et olen õiges kohas, ja nagu pastorid koguduses, saan ka mina ettevõttes tegeleda paljude erinevate inimestega.” Vaido Palmik tõdeb, et kristlaseks saamise lugu juhtub temaga igal päeval aina uuesti ja uuesti.

„Vahel on tunne, nagu oleks Jumala mailbox kinni jooksnud. Vastused viibivad.”

ÕPPETUNNID JUMALALT

Vaido Palmiku kujutluses on Jumal võrreldav väga hea sõbraga, keda saab usaldada oma elu nii headel kui ka rasketel aegadel: Jumal on keegi, kellega saab kõigest ilustamata rääkida, keegi, kes on sinu jaoks alati olemas. Tavapärasest sõbrast eristab Jumalat aga see tore asi, et Ta on kogu aeg meie kõrval, olgugi et me Teda ei näe. Vaido sõnul lisandub Jumala puhul ka kindlus, et võime arvestada Tema üleloomuliku jumaliku abiga. Just see muudab iga inimese ja Jumala suhte täiesti unikaalseks.

Jumal on andnud Vaidole samm sammu haaval aina keerukamaid ülesandeid. Ülesande õnnestumise määrab aga see, kas mees suudab märgata Jumala poolt talle antud juhtnööre. Mõnikord tuleb see paremini välja, kuid mõnikord vajab veel ja veel harjutamist. Vaido tõdeb, et tema viimase aja suurimaks väljakutseks on olnud õppida Jumalat rohkem usaldama. Ratsionaalse inimesena proovib

VAIDO PALMIK KOOS PEREGA

ta viimase hetkeni ise probleemidele ja ülesannetele lahendusi leida, mis viib sageli selleni, et ühte õppetundi tuleb mitu korda läbi teha. Teise väljakutsena nimetab Vaido kannatlikkuse õppimise vajadust. „Vahel on tunne, nagu oleks Jumala mailbox kinni jooksnud. Vastused viibivad. Kuid Jumala ajastus ei ole alati selline, nagu meie tahame, et see oleks. Mõnikord on mul sellega raske leppida.”

Vaido Palmik meenutab ühte nõuannet, mis pärineb vaimulikult juhilt ja pastorilt Bill Hybelsilt: „Ühes oma raamatus jutustab ta järgmise loo: „Kord, kui ma ühe mehega vestlesin, kirjeldas too kirikut üsna negatiivses kontekstis. Kirikuga seostusid mehel kaks sõna: süü ja põrgu. Arvan, et see mees ei olnud ainuke, ja kaasajal on ka Eestis need sõnad paljude jaoks kirikut iseloomustavateks sõnadeks. Vestluse lõpul tegin mehele ettepaneku vahetada need kaks tema

„Määravaks saab see, kui palju suudame kuulata Jumala poolt antud juhtnööre ja neist lähtuda.”

jaoks kirikut iseloomustavat sõna uute vastu – arm ja vägi.” Olen viimastel kuudel tolle loo üle palju mõtisklenud. See on muutnud minu mõttemudelit Jumalast ja kirikust. Soovitan seda ka teistele.”

KRISTLANE JA ÄRIMEES

Olles samal ajal nii kristlane kui ka ärimees, lähtub Vaido Palmik oma elus kristlikest põhiväärtustest, mis tema sõnul annavad hea aluse ükskõik millise erialaga tegelemiseks. „Määravaks saab see, kui palju suudame kuulata Jumala poolt antud juhtnööre ja neist lähtuda. Mida rohkem seda teeme, seda enam võime langetada õnnestunud otsuseid, mille

tulemusi saad nautida nii sina ise kui ka inimesed, kes seisavad su kõrval. Meie igapäevaelu kuuluvad ka ebaõnnestumised. Kristlastena on meil alati olemas see Keegi, Jumal, kes aitab jälle jalule tõusta.”

Vaido Palmik on suure südamega mees. Teda teeb siiralt õnnelikuks võimalus kedagi aidata. Ta meenutab kordi, kui on olnud võimalus toetada mõnda kriisi sattunud kaaslast ning selle toetuse ja eestpalvete tulemusena on perekonnad jäänud purunemata. Eelmisest aastast tuleb meelde, et kõik tema kontori kaaslased alustasid ja lõpetasid aastal samade abikaasade või elukaaslastega. Kui vaadata ühiskonnale üldisemalt, siis olukorras, kus pered lagunevad, teeb see tõsiasi siiralt rõõmsaks.

Kõige õnnelikumateks hetkedeks omaenda elus peab Vaido neid kordi, kui tema lapsed sündisid. Ta on olnud iga oma

VAIDO PALMIK ESTANCI TEHASES

LEMIKKIRJAKOHT PIIBLIS

Psalm 91. „Olin tookord väsinud ja kaotamas eesmärki. Tundsin, nagu midagi ei õnnestuks ning tee oleks minu ees justkui püsti. Huvitaval kombel oli Jumala nägemus olukorrast totaalselt erinev ja see andis uue jõu edasi liikuda. Avastasin analoogia minu kodu aadressi ja kirjakohta vahel. Nimelt on meie maja number ka 91!”

lapse sünni juures ja uue elu ilmaletulek on teda iga kord hämmastanud. Kaks tütar, Amanda ja Anete, on nüüdseks täiskasvanud ja poeg Johannes meheks sirgumas. Vaido koos abikaasa Kailiga on proovinud küll oma lapsi suunata, kuid samas lasknud neil ise otsuseid teha. Lapsevanematena on nad eriliselt palvetanud, et nende lapsed leiaksid Jumala kui oma sõbra, ning nii on see tänaseks ka läinud. Seega võib öelda, et Jumalal on nende peres keskne koht.

„Parim evangeelium on kristlase igapäevane elu, mida vaadatakse ja usutakse kordades rohkem kui sõnalist tunnistust.“

ARM JA VÄGI

Vaido soovib, et ka need noored, kes Jumalat veel ei tunne, otsiks sõbrust Temaga, kes on Arm ja Vägi. „Arm, mis hoolimata meie saavutustest või ebaõnnestumistest armastab meid ühtviisi. Vägi, mis aitab elus saavutada erakordseid tulemusi nii vaimsel kui ka maiseel tasandil. Sõprus tõelise Jumalaga on palju enam kui vaid vaga näoga kirikupingis istumine.”

Küsimusele, kas kristlaste tutvusringkond peaks sisaldama ainult kristlasi, vastab Vaido Palmik

eitavalt. Ta toob välja, et iga kristlasel peaks olema lähiringkond usukaaslasi, kellega võimaliku teenimist ja sisemist laadimist korraldada. Heaks näiteks on kodugrupp, mis saab enamasti ükskaks korda kuus kellegi juures kodus kokku ning kus ülistatakse Jumalat ja jagatakse Temas peituvat rõõmusõnumit ja lootust. „Jeesus kõndis, suhtles ja tegutses inimestega enda ümber, luues sõprussuhteid,” tuletab Vaido Palmik meelde. „Kristlased ei ole mingi eriline „inimlik“. Oleme tavalised inimesed tavaliste inimeste keskel. Me ei tohiks ennast kuidagi teistest etemaks pidada. Parim evangeelium on kristlase igapäevane elu, mida vaadatakse ja usutakse kordades rohkem kui sõnalist tunnistust.”

Kui kristlasest ettevõtjale Vaidole antaks võimalus muuta üks asi maailmas, siis tõstaks ta traditsioonilise ja õnneliku perekonna väärtust ühiskonnas. Olles igapäevaselt tegevjuhi ametis, näeb ta, kuidas terve perekond lapsepõlves annab kaasa eluks ja tööks vajaliku positiivse pagasi. Vaido sõnul võib tihti näha inimeste probleemide esilekerkimisel nende seost keerulise lapsepõlve või purunenud perekonnaga. Ta usub, et õnnelikud ja tugevad peresuhted avaldavad positiivset mõju elu kõikides valdkondades. „Mida lähedasem on suhe Jumalaga, seda paremad suhted on ka perekonnas.”

PLUSSMEEDIA TEEB RAADIOSAADET PLUSSPUNKT!

PLUSSPUNKTI EESMÄRGIKS ON JULGUSTADA NOORI

KRISTLASI NENDE USUTEEL. SAATEJUHI IIRIS

KOHOV JA JAKOB GILL ARUTLEVAD HUVITAVATEL

TEEMADEL KOOS PÕNEVATE SAATEKÜLALISTEGA

NING TUTVUSTAVAD KRISTLIKKE NOORTEÜRITUSI ÜLE

EESTI. MUIDUGI EI PUUDU SAATEST KA KVALITEETNE

NOORTEPÄRANE MUUSIKA.

PLUSSPUNKTI SAAB KUULATA PERERAADIO EETRIS

IGA KAHE NÄDALA TAGANT, TEISIPÄEVITI KELL 22.00.

PERERAADIO SAGEDUS TALLINNAS 89,6 MHz

JA TARTUS 89,0 MHz. SAADET ON VÕIMALIK KA

JÄRELKUULATA VÕI OMA TASKUTEHNIKASSE ALLA

LAADIDA PERERAADIO

KODULEHEL WWW.PERERAADIO.EE.

KOHTUMISENI RAADIOLAINEL!

KAUNITE LOOV KUNSTIDE IMPULSS STUUDIO

MUUSIKA
TANTS
KUJUTAV KUNST
NÄITEKUNST
KEELED

ÕPETAJAD, AJAD JA
REGISTREERIMINE:
(+372) 5904 8945
www.loovimpulss.ee

Loov Impulss

SILMAD VS SÜDAME SILMAD

TEKST HANNA PÖLDARU, FOTOD SXC

Ka minul on palju asju, mille pärast vajan eestpalvet. Mu tuttav on emotsionaalselt katki ja sellepärast räägib ta oma vanematest ja sõpradest pettumusega. Koos palvetades suudab ta mõnest haigetsaamisest isegi loobuda ja kui ta edaspidi tunneb, et need asjad on minevik, on ta palju tublim kui mina, sest minul võttis see palju kauem aega. Ta on meie suhtlemise algusest alates isiksusena üsna palju edasi arenenud.

Mul on üks hea tuttav. Mõnikord veedame koos aega ja räägime lihtsalt kõigest. Ta tahab, et ma tema suhete eest palvetaksin, sest tal on pidevalt mingid jamad vanemate ja sõpradega.

Eile ta näiteks helistas ja ütles, et suutis esimest korda oma isalt komplimendi vastu võtta. Lisaks kõneleb ta üsna palju ülistusmuusikast: ta on kursis kõigi uuemate lauludega ja laeb neid alla.

See, mida ta räägib Jumalaga koos veedetud ajast, on huvitav. Ta paneb instrumentaalülistuse tasa mängima ja lebab tükk aega vaikides, et kuulata. Nii tehes on ta hakanud saama südamesse konkreetseid mõtteid, mida oma elus muuta ja millest näiteks paastuda. Ta inspireerib mind oma innukuse ja kogemustega. Samal ajal loeb ta ka Piiblit ja muusika on tema jaoks vahend palvetamisel. Ta saatis mullegi erinevaid laule.

Ta on leidnud kogudusest noored, kellega koos tšillida, ülistada ja oma usku jagada. Mina olen üks nendest.

Meie grupp on ühiselt palju ette võtnud. Peamiselt aitab mu tuttav snäkilauaga, aga juhtub ka seda, et ta räägib oma kogemustest. Mulle meeldib, et ta on väga innustav. Mõned arvavad, et ta on noortetöösse liiga aktiivselt kaasatud, aga ta on seeläbi ka palju kasvanud.

Ma saan sellest aru, sest kui minu suhe Jumalaga oli nõrk, oli ka minul palju sarnaseid probleeme.

Kuigi mu tuttav räägib igal korral uutest situatsioonidest, näib mulle vahel, et ta ei suuda nendest loobuda. Ühel korral tunduski, nagu tahaks ta hoopis taga rääkida. Loomulikult mõistan ja aitan teda, aga teistest halva rääkimine ei ole kristlasele kohane. Samas tundub, et meie palvetöö on ikkagi vilja kandnud.

Allalaadimise seaduslikkust ma teemaks ei võta, tema tugevnev usk on palju tähtsam. Talle väga meeldib instrumentaalmuusika, ta saadab seda isegi mulle. Ülistusmuusikat kuulates on ta saanud ka nii-öelda juhiseid mõne asja kohta elus, näiteks millest paastuda. Siiski võib värsketele usklikele paastumine keeruliseks osutuda ja pealegi ei ole see ju esmatähtis tegevus. Ülistusmuusika aitab tal keskenduda, ja kuigi ta loeb pidevalt Piiblit, loodan, et muusika ei saa talle tähtsamaks kui suhe Jumalaga.

Mul on hea meel, et ta koguduse noortega hästi läbi saab. Me loeme koos Piiblit ja üldse on noored talle suureks toeks. Minu arvates on ta veidi ebaküps, et nii palju koguduse noortetöös kaasa lüüa, aga see on maitse asi. Ka mina vajasin palju kristlastest sõpru, kui olin usus veel noor. ☺

Kuhu suunata fookus?

OLEN SÜNDINUD PERES, kus tutvusin Jeesuse õpetusega juba väga noorelt, ning Jumala olemasolu olen uskunud kogu elu, kuid alati ei ole mu suhe Temaga olnud kõige tugevam. Juba väikesest poisist peale olen teelenud aktiivselt spordiga ja sageli käisin reedeste koguduse noorteõhtute asemel hoopis saalis palli mängimas ning pühapäevased jumalateenistused ei tundunud kah kõige põnevamad – olin selgelt Jumalast kaugenenu.

NOORTE JAOKS ON tähtsad eeskujud, kelle moodi olla. Nii olid ka minul oma iidolid, eelkõige just sportlaste näol, ja nagu spordis ikka, pidasin minagi väga tähtsaks võrdlusmomenti – kes on parim? Kõige selle taustal olin Jumala fookusest välja jätanud. Mõne Ameerika korvpalluri kõrval ei tundunud Jeesus just eriti paeluva isikuna, mis sellest, et Ta on Jumala Poeg, kelle elu võiks olla igale kristlasele juhiseks ja eeskujuks.

KUID KUIDAS SAADA Jumalaga lähedasemat suhet? Nii nagu iga suhte puhul, on ka suhtes Jumalaga peamised märksõnad aeg, pühendumine ja armastus. Just nagu spordiski – paremate tulemuste nimel tuleb võtta aega treenimiseks ning teha seda pühendumusega. Kindlasti on tähtsal kohal sõbrad ja kogudus, kellega koos, üksteist üles ehitades, saab Jumalaga lähedasemaks. Mind on vaimulikult väga palju kasvatanud ka kogudusetöös kaasaaitamine. Esimeste sammudena ei peagi tegema nii-öelda suuri asju. Olen veendunud, et Jumal hindab ka väikeseid, ning kui Sa oled pisikeste tegude kaudu oma jah-sõna Jumalariigi tööle andnud, võib Ta Sind kasutada ka suuremate ideede elluviimisel. Täiesti kindlalt on Jumalal meie kõigi jaoks oma plaan, kuid sageli tõrgume sellele jonnakalt vastu.

TEGELEN PRAEGUGI SPORDIGA ning julgustan ka Sind oma hobidega jätkama, olles aktiivne ka väljaspool kogudust, kuid kui hoida samal ajal fookus Jumalal ja järgida, mida Piibel õpetab, saab Tema parim plaan meie eludes ilmsiks. „Seepärast pidage selle seaduse sõnu ja tehke nende järgi, et teil oleks kordaminek kõiges, mida te teete!“ (5Ms 29:8)

MADIS KASK
FOTO SIIMON SANDER

NOORTE MISSIOON – „VIIENDA EVANGEELIUMI“ TÄIUSTAMISEKS

TEKST MADIS KASK,
FOTOD DIEGO SIDRIM JA ERAKOGU

„TUNDA JUMALAT JA TEHA TEDA TUNTUKS“ ON OLNUD NOORTE MISSIOONI MOTO LÄBI AEGADE. SEDA PÕHIMÕTET ON PÜÜDNUD JÄRGIDA KA ORGANISATSIOONI EESTI HARU TEGEVJUHT HELINA VOOGNE. JUMALA TAHTE TÄITMINE ON TEDA VIINUD MITMEID KORDI KA VÄLISMAALE, NII ÕPPIMA KUI MISJONITÖÖD TEGEMA.

KIRIKUSSE KOOS VANAEMAGA

Helina kristlasetae sai alguse kümneaastaselt, kui ta astus vanaema käekõrval esmakordselt sisse vastrajatud Pääsküla koguduse uksest – vanaema läks pühapäevasele teenistusele, tüdrukutirts aga pühapäevakooli tundi. Päästetud sai Helina paar aastat hiljem. Pühapäevakooli aastaid meenutab ta suure heldimusega: „Mulle väga meeldis seal! Tol ajal käis kohal päris palju lapsi ning tehti huvitavaid laagreid ja tunde.“ Pühapäevakooli eest välja kasvanuna hakkas Helina aktiivselt noortegrupis kaasa lööma – koos käidi laagrites, jalgratta- ja paadimatkedel ning korraldati noorteõhtuid. „Mõnes mõttes on mul tunne, nagu oleksin kirikus üles kasvanud, kuigi tegelikult pärinen mittekiriklikust kodust,“ vaatab Helina lapsepõlvele tagasi.

„Helina, sul on valik: kas sa järgned 100% Mulle või Ma jätan su rahule.“

„SUL ON VALIK“

Noorte Missiooniga puutus Helina esmakordselt kokku oma tudengi-aastail Tartus, kus käis esinemas sellesama organisatsiooni (inglise keeles Youth With A Mission) grupp Norrrast. Tol õhtul koges neiu Jumala kõnetust: „Helina, sul on valik: kas sa järgned 100% Mulle või Ma jätan su rahule.“

Loomulikult tahtis Helina Jumalat järgida ja ta ei ole pidanud seda kunagi kahetsema. Juba sama aasta sügisel, olles võtnud ülikoolist aasta akadeemilist puhkust, lendas ta Norrrasse Skieni linna, et õppida 9 kuud sealses piiblikoolis.

Helina arvab, et kui ta oleks piiblikoolis käinud enne psüh-

holoogiaõpingutega alustamist, oleks ta ülikoolis valinud tõenäoliselt mõne muu eriala. „Tol ajal tundus psühholoogia prestiižikas ning osalt seepärast valik selle kasuks langeski. Norras piiblikoolis õppisin ma ennast palju rohkem tundma. Sain aru, mis mind tegelikult huvitab ja millised on mu tugevad küljed.“

Piiblikooli raames toimus ka kaks kuud kestnud misjonipraktika Laoses – evangeliseeriti ühe kohviku töötajaid, korraldati väljasõite ja tegeleti endiste narkomaanidega. Pärast piiblikooli jäi Helina veel kaheks aastaks Norrrasse Noorte Missiooni keskusesse misjonitööd tegema.

VIIS EVANGEELIUMI

Täna töötab Helina Noorte Missioon Eesti tegevjuhina. Tegemist on ülemaailmse organisatsiooniga, mille harukontorid paiknevad enam kui 180 riigis. Eestis on Noorte Missioon tegutsenud juba üle 20 aasta, kuid 90ndate lõpust kuni 2010. aastani oli sellest kuuldada vähe. Nüüdseks on Noorte Missioon saanud Eestis uue hingamise ning korraldatakse kuuekuulist jüngrikooli, kus veidi üle kolme kuu kestavad loengud ja kahe kuu jagu on praktika aega. „See on suunatud kõikidele kristlastele, kes tahavad sügavamale minna ja omandada praktilisi kogemusi. Piiblikool annab hea vundamendi eluks,“ julgustab Helina jüngrikooliga septembri liituma. Kuna tegemist on ülemaailmse organisatsiooniga,

„Tegelikult on viis evangeeliumi ja enamik inimesi loeb neist ainult ühte, milleks on kristlase elu.“

NOORTE MISSIOONI RAHVUSVAHELINE TIIM

Piiblikooli raames toimus ka kaks kuud kestnud misjonipraktika Laoses – evangeliseeriti ühe kohviku töötajaid, korraldati väljasõite ja tegeleti endiste narkomaanidega.

siis tulevad paljud jüngrikooli õpetajad välismaalt. Et nende teadmisi laiemale ringile pakkuda, õpetavad nad ka kõigile avatud Noorte Missiooni korraldatud seminaridel ja koolitustel.

Helina Voogne leiab, et misjonär saab olla iga inimene ja kristlasena me seda paratamatult ka oleme: „Tegelikult on viis evangeeliumi ja enamik inimesi loeb neist ainult ühte, milleks on kristlase elu.“ Helinat rõõmustaks väga, kui Eestist läheks välja suurem hulk misjonäre, kuid ta peab teisi elukutseid äärmiselt vajalikuks. „Ma tahaksin, et Eesti noored õpiksid ka arstideks, advokaatideks, poliitikuteks jne. Meil on vaja, et igal erialal leiduks neid, kes on teistele valguseks.“ ☺

www.ywamestonia.org

TEKST MAI UNT

AUTOR ÕPIB KOLMANDAT AASTAT HILLSONGI

INTERNATIONAL LEADERSHIP KOLLEDŽIS

ELUMUUTEV HILLSONGI KOGEMUS

ESIMEST KORDA KUULSIN Austraalia Hillsongi kogudusest siis, kui 15-aastasena luteri kirikus nende lauludega kokku puutusin. Olin vaimustatud Hillsongi laulude siirusest ja ilusatest meloodiatest. Arvan, et see minu südame võitiski ja nii ma kirikusse jäingi.

Aastaid hiljem, kui olin liitunud nelipühi kirikuga ja juhtisin seal üliis-tusmeeskonda, oli mul võimalus osa võtta Hillsongi aastakonverentsist (2006. aastal). Modernsus, ehedus ja suurepärasus on need omadused, mis ma sellelt reisilt kaasa võtsin ja oma koguduses rakendada tahtsin. Aastal 2008 otsustas mu vend õppima minna Hillsongi kolledžisse. Kaks aastat hiljem Eestisse naastes oli tema elu märgatavalt muutunud. Samuti tõi tema kogemus Hillsongist drastilise muutuse meie koguduse noortetöösse. See kasvas tohutu kiirusega, löi õitsema ning pakatas elust!

2012. aasta jaanuaris seadsin minagi sammud lennujaama poole, et Austraalia pinnal tarkust koguda. Hillsongi Rahvusvaheline Juhtimis-kolledž (Hillsong International Leadership College) on elumuutev. Oled sa kohal ühe, kaks või kolm aastat, sinne usuõhkkond ja kultuur on transformeeriv. Sajad noored enam kui 65 erinevast riigist on jätnud oma mugavad elud ja reisinud teisele poole maakera, et saada varustatud juh-timiskultuuriga.

Olles alustamas kolmandat ja viimast aastat siin kolledžis, olen ma rohkem kui põnevil Eestisse naasmise üle, et ehitada kohalikku kogudust, armastada ja aidata inimesi ning muuta maailma! Austraalia kultuurist võtan kindlasti kaasa nende lahkuse, sõbralikkuse ja siiruse. Elades maailma ühes kalleimas linnas, Sydneys, olen erilisel õppinud Jumalat usaldama finantspoole pealt. Usun, et Hillsongi kolledžis õppimise ja kirikus teenimise aeg on kasvatanud mind palju, näiteks olema parem juht, toanaaber ja sõber. ☺

Modernsus, ehedus ja suurepärasus on need omadused, mis ma sellelt reisilt kaasa võtsin ja oma kirikus rakendada tahtsin.

Mõtlesellele!

RAHUTUSED UKRAINAS

Eestist vaid 1300 kilomeetri kaugusel asuvas Ukrainas elavad inimesed praegu

hirmu, vägivalla ja rahutuste keskel.

Meil on põhjust olla tänulik **rahuaja** eest.

MISJONIPRAKTIKA SVEITSIS

MISJONIPRAKTIKA LAOSES

ANDESTUSE

ANDRE MAIDE, 20:

MINU PÄRISISA, KELLEST olen lahus elanud nüüdseks juba ligikaudu 15 aastat, on mulle alati kuidagi kaugena tundunud. Osalt sai see alguse juba ajast, kui mu vanemad lahutasid ja ma alustasin koos emaga „uut elu“. Päril pikka aega ei olnud mul viitsimist ega suuremat põhjust, et isaga kontakti luua. Nüüd, tagantjärele, tundub see justkui andestamise küsimus – kas ma olen nõus isale andeks andma, et ta ei olnud minule ja mu vennale väärt isaks.

Emalt kuulnud juttude põhjal võin öelda, et mu isa oli klassikaline tööloom: 90% töö ning 10% kodu ja pere, mis tähendas enamjaolt väljapuhkamist ja privaatsuse tagaajamist. Selline ellusuhtumine põhjustaski olukorra, millega mu ema pea 16 aastat tagasi silmitsi seisis.

Pikka aega arvasin, et mul ei tasu enam isaga suhelda, aga mida aastad edasi, seda rohkem on mu usk Jeesuse hoolivusse kasvanud ja sellest tulevalt on ka minu enda vaated hakanud muutuma.

Jeesuse arm on, et kuigi isa elab minust 40 km kaugusel ja kokkupuutepunktid on reeglina kas sünnipäevad või muud tähtpäevad, saan ma siiski võtta koosveedetud ajast maksimumi. Olen õppinud oma isa jälle armastama ja temast hoolima. Väga eriline on näha, et see ei ole vaid ühepoolne pingutamine. Tundub, nagu oleks miski ka isa sees muutunud. Sellise teadmisega olen tihti Jumala ees ja ootan huviga, mis tulevikus juhtuma hakkab.

„Olen õppinud oma isa jälle armastama ja temast hoolima.“

JÕUD

TEKSTID ANNELI GILL

FOTOD JAMIE BANKS, HELINA AAB JA ERAKOGU

MARI PETERSEN, 25:

„Saan andestuses kindel olla – Jumal annab andeks, sest Ta on seda töötanud.“

MUL ON OLNUD üsna tavaline noore inimese elu, midagi väga hullu pole juhtunud. Ometigi tunnen ikka ja jälle vajadust andestuse järele. Peaaegu iga päev eksin ma milleski. Enamasti on tegu lihtsalt hoolimatuse ja impulsiivsusega, näiteks teeme lõbusas seltskonnas mõtlematult niisugust nalja, mis võib kellelegi haiget teha. Kui konkreetse inimesega juhtunust rääkida, siis sageli tema selles probleemi ei näegi, aga minu süda süüdistab mind edasi.

Seetõttu lähen alandliku südamega Jumala ette ning palun Tema käest andestust ja Tema armu enda üle, sest lõppkokkuvõttes olen eksinud ju Jumala vastu. Seejuures on oluline siirus ja tahe enam mitte väärtalt käituda. Niiviisi talitades saan andestuses kindel olla – Jumal annab andeks, sest Ta on seda töötanud.

Seejärel on minu jaoks oluline andestada ka iseendale. Sageli olen ma jätkanud enese süüdistamist mingis väikeses eksimuses veel tükk aega pärast juhtunut, aga kui Jumal on mulle andeks andnud, siis kes olen mina, et ma ikka veel viha pean? Ja nii ma andestangi.

„Nüüd on minu ja
ema suhe imeline -
see on täis
hoolimist,
lugupidamist ja
armastust.“

EVELIN TAMM, 27:

ELUSAATUSED KULGEVAD KÕIGIL erinevaid radu pidi. Kui olin 13-aastane, kolis mu ema Itaaliasse. Esimesel aastal sõitis ta mõned korrad Eesti ja Itaalia vahet, kuni lõpuks jäigi võõrsile. Jätkasime noorema vennaga kahekesi oma igapäevast elu siin ning ema elas üksinda Itaalias. Mäletan, et igatsesin ema järele väga ja küsisin endalt, miks ta läks. Jumal aga andis minu kõrvale suurepäraseid inimesed, kes väljendasid Tema armastust igal võimalusel, kuigi see ei olnud neile alati kõige kergem.

Aastate möödudes olen õppinud ema armastama ja teda kohtlema Jumala armastusest lähtuvalt. Johannese 3:16 ütleb: „Sest nõnda on Jumal maailma armastanud, et ta oma ainusündinud Poja on andnud, et ükski, kes temasse usub, ei hukkuks, vaid et tal oleks igavene elu.“

Kuidas on mul võimalik suhtuda oma emasse teisiti kui armastusega? Jumal on aidanud mul andestada ja jätkata elu koos Temaga. Nüüd on minu ja ema suhe imeline – see on täis hoolimist, lugupidamist ja armastust. Selle armastuse andis mulle Jeesus. ☺

KOOSTANUD AULI-MARTA HUMAL

Mari-Ann

Muuda tausta ▾

Uuenda infot

Aktiivsuslogi ▾

Elab kohas nimega Rakvere
Pärit Tamsalu
Jälgitud 32 inimese poolt

Ajajoon

Fotod

Sõbrad

Rohkem ▾

Praegu

Veebruar

Jaanuar

2013

2012

2011

2010

2009

2008

1997

Sünd

Staatus	Pilt	Koht	Elusündmus
Millest mõtled?			

Millest mõtled?

Mari-Ann

6. märts kell 19.02

Mulle tekkis jälle näole suur vistrik. :(Koolis on lausa häbi käia. -_- :(

Liidia Vaesekene! Proovi jäätükk sinna peale panna, ehk aitab :)

6. märts kell 19.02

Mari-Ann Täanks! Proovin kohe järgi! Loodetavasti saan jubedast punnist lahti!!

6. märts kell 19.02

Vera Misaaja?! Ära jama! Paar vistrikku näol ei tähenda, et sa kooli ei tohiks minna!!!

6. märts kell 19.02

Mari-Ann Praegu tahaks ma ikka märgatav olla! Ilu on oluline, kõikidele! :S

6. märts kell 19.02

Liidia Jep. Mis sellest halba on, kui keegi tahab ilus olla? -_-

6. märts kell 19.02

Vera Mari-Ann, Jumal on su oma kätega loonud. Ta on teinud su oma näo järgi, täiuslikuks. Vinnid tulevad ja lähevad. Ära heida meelt, küll nad kaovad!! :)))

6. märts kell 19.02

Liidia Mari, ma ei tea, kuid Veral võib õigus olla ... Jumal on ju tõesti meid loonud. Ta ei teeks meid koledaks, sest Ta on hea Jumal ...

6. märts kell 19.02

Mari-Ann Mmm ... See võib olla tõsi, kuid ma pole nii kindel ...

6. märts kell 19.02

Vera Need, kes sinuga ei räägi sinu välimuse pärast, ei ole seda väärt. Jäta nad seljataha ja hoi neid, kes sind tegelikult armastavad, sinu sisemuse pärast.

6. märts kell 19.02

Võlvus on petlik ja ilu on tühine, aga naine, kes Issandat kardab, on kiiduväärt. Õp 31:30

Hiljutised tegevused

Mari-Ann likes God's Not Dead, Film Hugo, Pereraadio ja Noorte talvapäevad

Viimati loodud album

Vaata kõiki

Meeldib

Vaata kõiki

Meeldib

Vaata kõiki

Plussi lühifilm "Valikud"
Vaata Plussmeedia.ee/valikud

Sponsoreeritud

Toeta Plussi

Uuest Plussist leiad mõnusat lugemist ja aegumatut pointi.

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

Meeldib

Toeta meediamisjonit!

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

Meeldib

Pildiraadio
KURESSAARE PERERAADIO

Tšekka netti
Plussmeedia.ee

7 võimalust näha JUMALAT igal päeval

TEKST KATA-LEEN REBANE, FOTO SXC

1 SÕNAS

Tema ütles mulle: „Ära pane pitseriga kinni selle raamatu ennustuse sõnu, sest aeg on lähedal!“ (Ilm 22:10) Jumala Sõna ehk Piibli kaudu saab näha Jumalat. Jumala Sõna on allikas, kust ammutada usku, lootust ja head nõu – see on otsekui elu kasutusjuhend. Piibli järgi elades rajame endale tee igavesse ellu. Sõna mõistmiseks peaksime paluma Pühal Vaimul end juhtida ja usaldama lugemise Tema kätte. Issandal on kindlasti väga hea meel meiega oma Sõna kaudu suhelda, meid julgustada, kinnitada ning juhendada.

2 INIMESTES

„Mida te olete teinud kellele tahes mu kõige pisematest vendadest, seda te olete teinud mulle“ (Mt 25:40). Piibel ütleb, et me võime Kristust näha ja teenida abivajajates. Jeesus ise ilmutab ennast vaestes, haigetes, võõrastes ja neis, kes vajavad abi. Aitamine ei ole alati sugugi kerge, aga Ta tahab meile anda jõudu, et võiksime seda teha. „Ärge unustage külalislahkust, sest selle läbi on mõned ise seda aimamata võtnud külalistena vastu inglaid“ (Hb 13:2).

4 LOODUSES

„Päike valgustab ja paistab kõigi peale ja Issanda teod on täis tema enese auhiilgust“ (Srk 42:16). Jumalat võib näha looduses, mille Ta ise on valmistanud. Tema disainis vikerkaare, kujundas pilved, lõi värvid. Absoluutselt kõik asjad siin ilmas, mida me imetleme, annavad vaid aimu sellest, kui imeline võib välja näha nende Valmistaja. Kui silmitseda Tema kätetööd, mõeldes südamega Issandale, saame ettekujutuse Tema enese ilust. „Sest tema, kes on ilu algkaju, on need loonud“ (Trk 13:3).

5 KIRIKUPINGIS

„Mina olen hea karjane ja tunnen omi ja minu omad tunnevad mind“ (Jh 10:14). Koguduses on näha Jumalat. Ta suhtleb iga inimesega eraldi ja igaühel on asjad, mis on ainult tema ja Jumala vahel. Aga Jumal tahab, et Tema omad oleksid koos: „Kus kaks või kolm on minu nimel koos, seal olen mina nende keskel“ (Mt 18:20). Vahel võib olla väga raske teiste seltsis viibida ja tekib soov pigem ainult üksinduses palvetada. Meie loomus ja eelistused on erinevad, aga Jumal annab meile kindlasti jõu ka omavahel hästi läbi saada.

3 ISEENDAS

Kristlaste sees elab Jumala Vaim. Vahel ei peagi Jumala nägemiseks tegema muud, kui vaatama enda sisse – nägema eneses Vaimu ja seda, mida Tema on meisse pannud, näiteks andeid. Jeesus Kristus ei ole nõudnud: „Olge täiuslikud, siis ma olen teie juures ja te näete mind, kui olete selle väärilised.“ Vastupidi – Jeesus on kannatlik, ustav ja armastav, ning sellepärast on Ta öelnud: „Ja vaata, mina olen iga päev teie juures kuni ajastu lõpuni“ (Mt 28:20).

6 JEEUSUSE NIMES

Kas oled mõnikord mõelnud, et Sa ei ole piisavalt hea, nägemaks Jumalat? See on inimlik mõtlemine, kuid Jumala vaatenurk on, et keegi ei peagi ise olema täiuslik. Sellepärast tuli Jeesus meid päästma. Ta tahab vaid, et me võtaksime vastu selle, mille Tema on meile välja teeninud. Vahel tunduvad Jumala teed kättesaamatud, sest me ei või Temani ise silda ehitada. Jeesus ehitas selle meie eest. Sild Isa juurde on meile igapäevaselt kättesaadav palve kaudu. „Kui te midagi palute minu nimel, siis ma teen seda“ (Jh 14:14).

7 TEMA OTSIMISES

„Paluge, ja teile antakse, otsige, ja te leiate, koputage, ja teile avatakse“ (Lk 11:9). Jumal tahab inimesi aidata ja on oma osa teinud – saatnud oma kalleima varanduse, oma Poja Jeesuse meie eest suurema. Meil tuleb Teda ka omalt poolt südamega otsida. Issand kuuleb meist igapäevaseid palveid ja tahab aidata – aga me peame soovima ka ise Teda tundma õppida ja siis Ta avab meile oma armastuse ukse, „sest iga paluja saab ja iga otsija leiab ja igale koputajale avatakse“ (Lk 11:10).

Tartu Kolgata koguduses panustavad noored noortesse

TEKST ANNELI GILL, FOTOD OLIVER PANT

Jumal on Kolgata koguduse noortetööd väga õnnistanud. Meil on umbes 25 inimesest koosnev tiim ja noorteõhtutel osaleb keskmiselt 60 noort. Kolgata koguduse noortetööst juhib alates sügisest Mihkel Gill. Kuna kogudus kolis novembris uude hoonesse, on meil nüüd noortetöö tegemiseks paremad võimalused, sest ruumid on avaramad ja asukoht võimaldab noori ka otse tänavalt kirikusse kutsuda.

Noortetiimi visioon on pühenduda sel aastal rohkem palvele. Iga kuu esimese pühapäeva õhtul koguneb meeskond palvetama. Samuti korraldame igal neljapäeval enne noorteõhtut eestpalvetuba, kus palvetatakse teiste koguduseliikmetega koos ja usaldatakse õhtu Jumala hoolde.

Noorteõhtul kuulatakse kõnet või tunnistusi, ülistatakse Jumalat läbi muusika, vahel mängitakse koos ning pärast noortekat on ühine söömine ja osadusaeg. Sel hooajal on noortetiimi eesmärk rakendada töösse võimalikult palju olemasolevate inimeste andeid. Mitmed noored on seeläbi saanud võimaluse esimest korda noorteõhtul kõnelda. Kuigi tuntud pastorite või jutlustajate kutsumine näib samuti hea valikuna, on Kolgata noortetiim otsustanud panustada noorema põlvkonna arengusse. Loodame, et noortekal kaasateenimise kogemused julgustavad noori ka tulevikuks ja järgneval põlvkonnal tekivad seeläbi oma „värsked tegijad“.

Lisaks noorteõhtutele paneme suurt rõhku ka kodugruppidele. Sügisest alustasid eraldi poiste ja tüdrukute kodugrupid, kuid kord kuus tulla ka ühiselt kokku, et huvipakkuvate teemade üle arutada ja palves olla.

Noorteõhtute ja kodugruppide eesmärk on juhatada noori Jumala juurde ja üheskoos usus kasvada. Koguneme Tartus, Kolgata koguduse kirikuhoones Veski 40 neljapäeviti kell 19:00. Kõik noored on väga tervetunud meie tegemistest osa võtma!

MOOSES

TEKST MARIA KOFF

FOTO MOVIE PICTURE DB

Kas teate Piiblist mõnd suurt prohvetit? Kõnemeest? Iisraeli rahva juhti? Kas teate kedagi, kelle ees lõhenes meri kaheks? Igale küsimusele siin võib vastata nimega Mooses. Kahtlemata oli Mooses silmapaistev tegelane, aga mis tegi temast nii erilise mehe?

ORJA PEREKONNAST KUNINGAKOTTA

Mooses sündis Egiptuses ja tema vanemad olid heebrealased. Aeg, mil ta sündis, ei olnud just soodne – heebrealased oli Egiptuses orjad ning lisaks sellele tuli vaarao käsul kõik vastsündinud Iisraeli poeglap- sed hukata.

Moosese ema teadis, et ta ei suuda oma poega surmata. Lapsukese päästmiseks oli ta kõigeks valmis. Kuna ta oli kaval naine, siis viskas ta Moosese küll jõkke, tehes seda, mida temalt oodati, kuid ta heitis poiss- lapse vette pilliroost laeka sees.

Sealt, Niiluse vetel hupimast, leidis poisi vaarao tütar. Et tal oli hea süda, võttis ta beebi enda juurde ja kasvatas teda nagu oma poega. Nii kasvaski Mooses üles Egiptuse printsina ning tal oli hea põli.

Sel ajal kui Mooses veel kõrbes elas, kannatas Iisraeli rahvas Egiptuse orjapõlves väga ja anus Jumalalt, et Ta neid aitaks.

PÕGENEMINE

Ühel päeval sai aga Moosesele tema heebrea identiteet saatus- likuks. Ta nägi üht egiptlast peks- mas oma suguvenda, heebrea orja. Kaotanud enesevalitsuse, tappis ta egiptlase.

See tegu sundis teda Egiptusest põgenema. 40 aastat elas ta kõr- bes karjusena võrdlemisi tavaliselt. Samal ajal kannatas Iisraeli rahvas

Egiptuse orjapõlves väga ja anus Jumalalt, et Ta neid aitaks. Piibel ütleb, et Jumal vaatas nende peale ja mõistis neid (2Ms 2:25). Muidugi Ta mõistis, Ta armastab oma lapsi ju nii väga!

Kui Mooses oli juba 80-aasta- ne, toimus tema elus suur muutus. Võiks mõelda, et tema vanuses on elu juba elatud, kuid tuleb välja, et Isal taevas oli Moosese jaoks veel palju plaanis.

PÕLEV PÕÖSAS

Ühel päeval, kui eakas Mooses lambaid karjatas, sattus ta Hoo- rebi mäe juurde ning nägi põlevat põõsast. Ta läks vaatama ja kuulis, et Issand hüüab teda. Mooses peitis oma nägu, sest ta ei julgenud Juma- lale otsa vaadata. Issand aga rääkis Moosesele oma plaanist, öeldes, et Mooses peab minema tagasi Egiptu- ssesse, hakkama Iisraeli rahva juhiks ja viima oma rahva Egiptusest välja. Jumal rääkis talle palju oma plaanide kohta, aga Moosesele oli seda kõike raske uskuda. Oli ta ju kõigest liht- ne karjane, põgenik ja pealekauba ka mõrtsukas.

Kui keegi ütleks täna Sinule, et Sa pead kohe eesti rahva juhiks saama ja midagi veel pöörasematki tegema, siis kuidas Sa reageeriksid? Minule tunduks olukord täiesti lootusetu, isegi naeruväärne.

Aga Jumal oli selleks valmis. Ta näitas Moosesele kolme imet. Need olid päris imed! Kuid ka siis veel üt- les Mooses Jumalale: „Oh Issand, mina ei ole sõnakas mees, ei vare- mast ajast ega ka mitte sellest peale, kui sa oma sulasega oled rääkinud, sest mul on raskevõitu suu ja ras- kevõitu keel.“ (2Ms 4:10) Arvatakse,

Mooses peitis oma nägu, sest ta ei julgenud Jumalale otsa vaadata.

et Moosesel oli kõnedefekt. Olukord pidi tema jaoks näima täiesti möödapääsmatu.

Hakata 80-aastaselt rahva juhiks ja – veelgi enam – kõnemeheks! Mõistusega vaadates on see üritus algusest peale hukule määratud. Ka Mooses arvas nii ja tundis hirmu.

Aga Issand vastas talle: „Kes on teinud inimesele suu, või kes teeb keeletu, kurdi, nägija või pimedada? Kas mitte mina, Issand? Ja nüüd mine, ja mina olen abiks sinu suule ning õpetan sind, mida sa pead rääkima!” (2Ms 4:11-12)

Hoolimata kõigest, mida ta nägi, otsustas Mooses vaadata olukorrale oma südame silmadega, usaldada Jumalat ja lasta Temal oma elus tegutseda. Pärast seda juhtus Moosesel elus veel palju suuri asju, mida saad lugeda Piibli esimestest raamatutest. ☺

MOOSES:

- pääses beebina imeliselt
- elas vaarao kojast
- tappis egiptlaste
- puikles Jumalale vastu
- kartis
- sai suureks rahvajuhiks

MILLINE ON SINU

parim omadus?

PLUS KÜSITLES NOORI TALLINNA KESKLINNAS.

Erik, 18:
– Oskan hästi süüa ja juua teha.

Relika, 23:
– Kannatlikkus.

Karl, 14:
– Oskan hästi surfata.

Carelin, 14:
– Olen kodutütar.

Siimon, 18:
– Võtan inimesi sellisena, nagu nad on.

SÜDAME SILMAD NÄEVAD ROHKEM

Poiss mõistis, et kuigi ta on ema ja isa äpardus, ei ole ta kõige looja Jumala äpardus.

Kui erinevad inimesed vaatavad üht ja sama asja või sündmust, näevad nad seda erinevalt. Ühed näevad pinnapealset ja teised palju sügavamale. Nagu oleks neil erinevad silmad.

Kohtasin kord pimedat meest, kes ütles mulle, et näeb rohkem kui terved inimesed. Imestas tema sõnade üle ja küsisin, kuidas on see võimalik. Ta ütles, et näeb südame silmadega. Nendega märkab asju, mida tavaliste silmadega ei näe. Paulus palvetab Piiblis, et Taevane Isa „teile annaks tarkuse ja ilmutuse Vaimu tema äratundmisel, valgustades teie südame silmi“ (Ef 1:17-18). Jeesus õhutab meid ostma silmasalvi, millega saab võida südame silmi, et näeksime (Ilm 3:18).

SÜDAME SILMAD NÄEVAD KOLMES SUUNAS!

See on tõesti tõsi. Esiteks saab südame silmadega vaadata taha. Mitte ainult lähiminevikku,

Tema südame silmad nägid kaugemale tagasi Jumalani ja ta mõistis, et Jumala ja Jeesuse kaudu on ta elul mõte ning eesmärk.

vaid palju kaugemale.

Ühes Saksa haiglas viibis noor 15-aastane poiss, kes oli üritanud teha enesetappu. Tema isa helistas pastorile ja palus tal oma poega vaatama minna, sest poeg ei olnud nõus isaga kohtuma. Pastor läks ja istus noormehe voodiservale. Tema tulek vihastas poissi, kes väitis teadvat, et pastor on seal isa palvel. Pastor tunnistas, et nii see tõepoolest on, ja küsis poisilt tema haiglas viibimise põhjust. Poiss rääkis, et mõned aastad tagasi kuulis ta keset ööd vanemate tüli ja sai teada, et ta on soovimatu laps, äpardus. Seejärel hakkas ta peas arenema mõte, et kuna ta ei ole tahetud, siis ta ei kuulu siia. Lõpuks otsustas ta sooritada enesetapu, mis aga ebaõnnestus.

Kui poiss oli oma loo ära rääkinud, ütles pastor, et ta teab veel kedagi soovimatut. Lapsena pidi see mees koos perega olema pagulane ja ehkki hiljem kodumaale naastes sai temast üpriski kuulus tegelane, pöördus teda armastav rahvas lõpuks tema vastu ja nad hüüdsid kohunikule, et ta tuleb risti lüüa. Siis sai poiss aru, et pastor räägib Jeesusest. Natuke hiljem sündis selles Saksa haiglas osadus soovimatu poisi

ja soovimatu Jeesuse vahel ning poiss mõistis, et kuigi ta on ema ja isa äpardus, ei ole ta kõige looja Jumala äpardus. Tema südame silmad nägid kaugemale tagasi Jumalani ja ta mõistis, et Jumala ja Jeesuse kaudu on ta elul mõte ning eesmärk.

SÜDAME SILMAD NÄEVAD TÄNASES PÄEVAS EESMÄRKI

Paljud inimesed ei näe oma eksistentsil mingit mõtet. Ühed sellepärast, et nende elu on nii raske ja nad elavad suures vaesuses. Teised hoolimata sellest, et neil on kõik, mida inimene endale ette kujutada suudab.

Olen 20 aastat teinud tööd Venemaa vanglates. Kõige rohkem paneb mind imestama see, et sealsetes meeletult viletsates oludes leidub nii palju vange, kes näevad elul mõtet, ja neil on, mida oodata. Viisin kord koos muusikuga ühe Venemaa vangla tuberkuloosihaigete osakonnas läbi üritust. Rääkisin kinnipeetavatele südame silmadest, mis näevad rohkem kui tavalised silmad. Olukord oli kirjeldamatult raske, sest suuremal osal mu kuulajatelt ei olnud realselt oodata midagi muud peale aegla-

TEKST ILKKA PUHAKKA
TÕLGE PILLE TOOMPUU
FOTOD VEIKO ILUS JA SXC
AUTOR ON MISSION EUROPE ORGANISATSIOONI
EVANGELIST SOOMES

se surma. Järgmisel päeval külastasime sama vangla eriosakonda ja saime tuberkuloosiosakonnast sõnumi. Nad tahtsid meile öelda, et on leidnud need südame silmad ning näevad elus lootust ja eelkõige Jeesuse armastust nende vastu.

Lootusetus tuleb sellest, et inimene ei näe oma elus valitseval olukorral mingit mõtet ega väljapääsu sellest. Südame silmad märkavad võimalusi, kuigi olukord tundub lootusetu.

SÜDAME SILMAD NÄEVAD ELU EESMÄRKI

Südame silmadega näeme, et elu ei lõpe surmaga. Ees ootab igavene elu ja Jeesus on tulnud meid sinna kutsuma. Pime mees, kellest alguses rääkis, ütles mulle just seda, et ta näeb elu eesmärki ja seal ootab Jeesus.

Olen sageli mõelnud, kas olen Jeesust näinud. Ei ole. Ent teisalt – olen küll. Oma loomulike silmadega ei ole ma Teda näinud, aga Tema mõju ja ligiolu olen kogenud palju kordi. Just nagu vaataks tuult – seda ei näe, aga tunneb, ja Sa tead, et see on olemas. Samamoodi on Jeesusega. Tema mõju, väge, juhatust, armastust ja palju muudki on selgelt näha, kui neid vaadata südame silmadega.

Kui südame silmad on pimedad, siis võid palvetada, et Jeesus need avaks, et Sa näeksid! ☺

Südame silmad märkavad võimalusi, kuigi olukord tundub lootusetu.

Küsimusi:

KUI kaugele minevikku näevad tavalised silmad ja südame silmad?

MILLIST lootust võib leida vangla-seinte vahel?

KUIDAS saavad inimese südamesilmad avaneda?

Palve:

Armas Jeesus!

Ka mina tunnen vahel, et ei näe selgelt oma elu mõtet. Palun Sind, et võiksid avada minu südamesilmad, et võiksin näha Sinu tegutsemist ja tööd ka oma elus.

Palun aita mul selgemalt näha, milline on Sinu plaan minu elu jaoks!
Aamen.

► Ilkka Puhakka

MAAILMA LIHTSAIM ŠOKOLAADIKOOK

VAJA LÄHEB:

4 MUNA

250 G SULAMISKÕLBIKKU ŠOKOLAADI

200 G VÕID

200 ML SUHKRUT

250 ML JAHU

1 TL KÜPSETUSPULBRIT

ESIMENE SAMM ENNE küpsetama asumist on kindlasti klõpsata üks kunstiline pilt toiduainetest, mis kooki sisse lähevad. Kui õige fotojäädvustus käes ja Instagram'i üles riputatud, on aeg sulatada šokolaad ja või. Kindlasti tuleks jälgida, et sulatades midagi kärssama ei läheks. Kui endal häid šokolaadi sulatamise nippe käepärast pole, võib appi võtta sõbrale helistamise ölekõrre.

Samal ajal kui šokolaad ja või sulavad, tuleb munad suhkruga võimalikult vahtu lüüa. Kui salmonellarohke, kuid väga maitsev vaht valmis, lisa sinna sulatatud või ja šokolaadi segu ning sega seejärel kõik ühtlaseks massiks. Vahepeal oleks mõistlik ahi umbes 200 kraadi peale sisse lülitada.

Kui näpud on vältimatust taigna maitsmisest puhtaks pestud, on aeg šokolaadise massi hulka segada jahu, millesse on raputatud teelusika jagu küpsetuspulbrit. Nüüd on taignast saanud vastupandamatult hea šokolaadivaht ja kui Sul on endiselt soov seda koogi kujul ka külalistele pakkuda, oleks tark taigen kiiremas korras vormi valada. Loodetavasti oled selle eelnevalt kerge rasvakihiga sisse määrinud või katnud vormi põhja küpsetuspaberiga.

Kook peab vupsama kuuma ahju ja jääma sinna 10 minutiks. Kogu šokolaadikoogi võlu seisneb selles, et küpsetis jääb seest veidi vedelaks, seega võiks kooki hambatikuga umbes seitsme minuti möödudes torkida, kontrollimaks, ega see liiga valmis pole saanud.

(Umbes) 10 minuti pärast ongi aeg šokolaadine sedööver ahjust välja võtta, seda veidi jahutada ning jääda sõpradelt kiidusõnu ootama. Kuna kook ise on väga magus, sobib seda otse loomulikult serveerida moosi või jäätisega :)

HEAD ISU!

Mida oodata 2014 aastal EELK Laste- ja Noorsootöö Ühenduses?

Oodata on palju!

Noortefestival JäPe "Kõige vägevam" 10.-13. Juuli 2014 Rakveres

JäPe on iga aastane kristlik festival, mis toob kokku noored üle Eesti. JäPe raames toimuvad hommiku- ja öhtu programmid, kontserdid, väikerühmad, rühmatööd, Vembu-Tembu turg, Jumalateenistused.

Rohkem infot: www.jape.ee ja Facebookis Noortefestival JäPe.

Lisaks veel:
Noortejuhtide Seminarid
Lastetöö tegijate koolitus
Perelaager
Vabatahtlike laager

Täpsemat infot leiab: www.eelk.ee/lny ja Facebookis LNÜ

Mitte kõigi kristlaste kutsumus ei ole elada sama usulise kuuluvusega kaaslase kõrval.

KAS VALIDA KAASLAST USULISE KUULUVUSE JÄRGI?

TEKST MARIA KOFF

FOTO MOVIE PICTURE DB

OLEN VEENDUNUD, ET PALJUD NOORED VALLALISED KRISTLASED NAGU MINAGI MÕTLEVAD VAHEL (VÕI ISEGI PÄRIS TIHTI) OMA TULEVASEST KAASAST. ARVATAVASTI UNISTAME KÕIK SELLEST, ET TA ARMASTAKS JEESUST NII, NAGU MEIE. SEE OLEKS TOHUTULT SUUR ÕNNISTUS! SIIA MAAILMA EI OLE MEID AGA KUTSUTUD AINULT OMA MULLIS OLEMA, VAID KA USKMATUTELE EVANGEELIUMI KUULUTAMA.

PÜHITSETUD KAASLASE LÄBI

Puutume iga päev kokku mitmesuguste inimestega, kellel on erinevad vaated. Võib juhtuda, et meile hakkab väga meeldima keegi, kes ei ole kristlane. Kas peaksime end siis halvasti tundma? Kas valmistame Jumalale sellega pahameelt? Kristlased on selles küsimuses eriarvamusel. Kogodus juurdles sama teema üle juba ristiusu päris algusaegadel. Apostel Paulus kirjutab nõnda: „Kui kellelgi vennal on uskmatu naine ja naisele meeldib temaga elada, siis ta ärgu lahutagu end naisest. Ja kui kellelgi naisel on uskmatu mees ja mehele meeldib temaga elada, siis ta ärgu lahutagu end mehest, sest uskmatu mees on pühitsetud naise läbi ja uskmatu naine on pühitsetud mehe läbi.” (1Kr 7:12-13) See kirjakoht on mõeldud juba abielus olevatele inimestele, kuid kuidas on kaaslase otsimisega?

Elust enesest näeme, et mitte kõigi kristlaste kutsumus ei ole elada sama usulise kuuluvusega kaaslase kõrval. On kristlasi, kes usuvad, et Jumal saab kasutada suhet teise inimeseni jõudmiseks. See ei tähenda, et meil tuleb oma kaaslane kuidagi kristlaseks veenda, aga kui oleme temaga koos, siis ei jää tal märkamata see, kuidas Jumal meie läbi tegutseb. Võib-olla kül-

vab Jumal just meie kaudu tema sisse seemne, mis seal tasapisi aina kasvab.

Kui Sina oled täna sellises olukorras, siis tea, et Jumal on Sinuga ja Tema armastab Sinu kaaslast rohkem, kui Sina seda suudad. Temal on Sinu kaaslase jaoks valmis imeline plaan. See, et Sa temaga koos oled, ei ole juhus.

ÜHISES SUUNAS LIIKUIDES

Siiski võib niisugune suhe olla väga raske ning suur väljakutse. Kindlasti paneb see proovile Sinu isikliku suhte Jumalaga.

Üks põhjustest, miks paljud kristlased niisugust kooselu ei toeta, on see, et kui Jumal meile ühel päeval järeltulijad kingib, siis oleme usklike Talle lubanud, et kasvatame lapsi kristlikus vaimus ja õpetame neid oma elus Jumalat otsima. Kui meie armastatu aga meie usku ei toeta, võib see olla väga raske ning tekitada suuri lahkelsid. Ühel hetkel võime seista valiku ees – kas Jeesus või tema. Et meie ette sellist dilemmat ei seataks, on oluline, et tunneksime oma kaaslast hästi. Peame olema veendunud, et ta suudab austada meie vaateid, ning meil tuleb juba aegsasti välja selgitada, millised plaanid tal ühiste laste jaoks on. Jumal ei ole meile kunagi kerget

elu töotanud, aga Ta on lubanud, et elu on võimalik ja imeline ja seiklus.

Kindel on see, et kui ka meie kaaslane on andnud oma elu Jeesusele, siis on meil palju kergem oma põhimõtete juurde jääda ja me saame koos Jumalas kasvada. Siis on meie ühine siht jõuda abieluni, mis on Jumala loodud parim kooselu vorm. Võime olla kindlad ka selles, et Jeesusega saame ühiselt vastu astuda nii heale kui ka halvale ja Tema juhib iga päev meie teed. Selle suhtega tahame mõlemad tuua au Jumalale!

ÜHISES SUUNAS LIIKUIDES

Kuigi nagu juba enne mainitud, ei ole suhe uskliku ja uskmatu vahel alati vale ja Jumal saab ka seda suhet oma heas plaanis kasutada, tahaksin siiski anda paar väikest nõuannet.

Oleme kõik imeliselt loodud ja võime uskuda, et meile kõigile on Jumalal varuks imeline kaaslane. Meie väärtus on suurem, kui arvata oskame! Seepärast ei tasu end anda esimesele inimesele, kes meile tähelepanu pöörab, vaid oodata seda, kelle Jumal on meie jaoks plaaninud. Loomulikult ei tähenda see, et me ei peaks vastassooga üldse suhtlema. Mõned

PILLAV JUMAL

TIMOTHY KELLER

Raamat „Pillav Jumal“ räägib põhiliselt kadunud poja tähendamissõnast, mida autor ise nimetab kahe kadunud poja looks.

Lugu jutustab isast, kellel oli kaks poega. Ühel päeval nõudis noorem poeg oma osa pärandusest kätte ja reisis seejärel kaugele maale, kus ta raiskas kogu pärandi ära. Vaesununa otsustas ta isa juurde tagasi tulla, et saada tema majapidamises tööd. Isa võttis noorema poja rõõmuga koju tagasi, kuid selle peale solvus vanem vend, kes oli kõik need aastad isa jaoks „orjanud.“ Lugu lõppeb sellega, et isa kutsub vanemat venda nooremale andestama.

Terve maailm on täis vanemaid ja nooremaid vendi ning mõningaid nende iseloomuomadusi leidub igaühes meist. Raamat kirjeldab, millised on vanemad ja nooremad vennad meie igapäevaelus ja kuidas nad mõjutavad maailma. Samuti saab lugeja teadlikumaks Jumala armastusest meie vastu ja selle tegelikust sügavusest.

Kadunud poja loost kerkib üles ka mitmeid küsimusi, nagu näiteks see, miks ei läinud vanem vend nooremat otsima, kui kuulis, et ta on ohus – vanem vend ju väitis, et on olnud isale truud ja lojaalne.

Soovitan raamatut „Pillav Jumal“ kõigile, sest see on lihtsalt mõistetav ning täis vägagi ajakohaseid näiteid. Raamatut lugedes tekib tunne, et see on just mulle kirjutatud.

Kui ka meie kaaslane on andnud oma elu Jeesusele, siis on meil palju kergem oma põhimõtete juurde jääda ja me saame koos Jumalas kasvada.

suhted võivad ka kurvalt lõppeda, sest vahel on meil vaja murtud südame kaudu kasvada.

Aga võib-olla ei peakski meie esmane prioriteet elus olema kaaslase leidmine? Ehk tuleks meil kõigepealt otsida suhet Jumalaga? Usun, et meie Taevasel Isal on meile kõige ilusam armastuslugu juba valmis kirjutatud, peame lihtsalt Tema täiusliku ajastuse ära tabama. ☺

TEKST KRISTINA LILLEMETS

Talvemuuinasjutt

TEKST MADIS EHANURM
FOTOD MOVIE PICTURE DB

NAGU FILMI EESTIKEELNE PEALKIRI ÜTLEB, ON TEGU VÄLJAMÕELDUD LOOGA, AGA SEE KÄSITLEB ASJU, MIDA ME KRISTLASENA TEAME OLEVAT TÕESÉMAD, KUI PALJUD TUNNISTADA TAHAKSID.

Film räägib igikestvast hea ja kurja võitlusest ning näitab, kui tähtsat rolli meist igaüks selles etendab. „Sõrmuste isanda“ triloogia autor J.R.R. Tolkien on väitnud, et tõsistest asjadest on inimestele lihtsam rääkida, kui teha seda müüdi võtmes – lugeja on sel viisil esitatud tõele vastuvõtlikum.

Iga inimese elu eesmärgiks on ime. Kes oma ime suudab korda saata, võidetakse valguse poole ja ta leiab end pärast oma eksistentsi lõppu tähena taevas.

MÜSTILINE MAAILM?!

Filmi tegevus rullub lahti XX sajandi alguse müstilises talvekülmast haaratud New Yorgis. Linn meenutab meile teadaolevat saja aasta tagust New Yorki, aga see asub maailmas, kus elavad inglid ja deemonid inimeste kujul meie kõrval ja kus iga inimese elu eesmärgiks on ime. Kes oma ime suudab korda saata, võidetakse valguse poole ja ta leiab end pärast oma eksistentsi lõppu tähena taevas. Valguse ja kurjuse jõud on võitluses ning kurjus püüab inimesi mõjutada, takistamaks neid oma imeni jõudmast.

SÜDAMETUNNISTUSEGA MURDVARAS?!

Filmi keskmes on varas Peter Lake (Colin Farrell), kes on sattunud konflikti oma bossi ja isakuju Pearly Soamesiga (Russell Crowe). Tüli põhjuseks on Peteri stiil sooritada kuritegusid inimkahjusid vältides, mis seab Pearly silmis kahtluse alla mehe kuritegelikud motiivid. Peter ei näe muud võimalust, kui mõneks ajaks linnast põgeneda ja lasta konfliktil vaibuda. Järg-

neva öö jooksul röövib Peter oma ustava valge ratsuga maju ja inimesi, et koguda linnast kadumiseks küllaldaselt varandust. Hommiku hakul, kui tundub, et röövsaak on juba piisav, juhib hobune Peteri ühe ilmselgelt rikastele inimestele kuuluva maja juurde. Peter on just seifi lahti muukimas, kui kuuleb äkitselt teisest toast klaverimängu. Ta haarab taskust revolvi järele ja tõttab teise tuppa, et ootamatu tunnistajaga lõpparve teha, aga ...

PUNAPÄINE TÜDRUK

Ehkki Peter ja Beverly (Jessica Brown Finday) ei uskunud, juhtus see ometi – kõige veidramas vähegi ettekujutatavas situatsioonis. Kõik tundus nagu saatuse poolt ette määratud, ja tuleb välja, et just nii see oligi.

Pearly saab nägemuse punapäisest tüdrukust Peteri elus. Ta annab endast parima, et too punapäine neid temalt röövida,

Peter on just seifi lahti muukimas, kui kuuleb äkitselt teisest toast klaverimängu.

takistamaks Peterit oma imet korda saatmast ja võitmaks teda tagasi pimeduse poole. Kõik läheb, nagu planeeritud, neiu sureb ning Peter lükatakse sillalt alla ja jäetakse armutute vete ja saatuse hooleks.

Peaaegu sada aastat hiljem võib New Yorgi tänavatel kohata asotsiaalse välimusega meest sillutisele punapäise neiu kujutist joonistamas. Ta on üle elanud täieliku mälukaotuse ega tea, kes ta on, aga saatus teab ja Peteri võitlused ning imed on alles ees.

KÕIGEST MUINASJUTT?!

Ka päris maailmas elame inimestena hea ja kurja keskel. Meie ümber on kumma poole saadikuid ja käsilasi ning meist „kõrgemal“ käib tõesti võitlus meie kõigi, iga inimhinge pärast. Ükskõik kui väikese või tähtsusetuna me endale ka ei tundu, meie olemasolul on kõrgem tähendus. Miks ei võikski meie eksistentsi eesmärk olla ime kordasaatmine – tähendagu see siis hommikul kellelegi bussis naeratamist, naabri hädas aitamist või midagi palju enamat ... ☺

*Peaaegu sada aastat hiljem võib
New Yorgi tänavatel kohata
asotsiaalse välimusega meest
sillutisele punapäise neiu kujutist
joonistamas.*

*Ta annab endast parima, et too punapäine neid temalt
röövida, takistamaks Peterit oma imet korda saatmast
ja võitmaks teda tagasi pimeduse poole.*

TOETA KRISTLIKKU MEEDIATÖÖD!

1 EURO PÄEVAS KULUB KIIRESTI MILLELE TAHES.

SUL ON VÕIMALUS SEE ANDA JUMALARIIGITÖÖ HEAKS.

SINU TOETUS AITAB PLUSSEMEDIAL VIIA EVANGEELIUMI
EESTI NOORTENI.

PLUSSI TÖÖD SAAD TOETADA:

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

Kristlik abielufestival 29.03 Tallinnas.

Tere tulemast!

www.abielu.eu

Uus album tuleb värskelt, uudse sound'i ja meeleoluga, mille loomisele aitavad kindlasti kaasa ka Samueli uued kitarrikeeled.

MUUSIKAS KASVANUD

Psühholoogi haridusega Danieli sõnul on muusika ümbritsenud neid terve elu. „Muusika on meie peres alati tähtsal kohal olnud. Kui olime väikesed, siis laulis armas ema meile tihti. Arvan, et oleme muusikat tunnetanud kui miskit, mis meil hästi välja tuleb ja mida meile teha meeldib,“ kirjeldab vanim vend Daniel. „Vanaisa kodus oli sageli suur mass inimesi koos, sest ta korraldas õhtuid, kus kogu seltskond muuhulgas rõõmsas meeleolus laulis,“ meenutab noorim vend Samuel. „Me oleme kasvanud üles teadmisega, et ühed normaalsed inimesed laulavadki kogu aeg,“ võtab keskmine vend Joel humoorikalt asja kokku.

Kõik kolm venda on lõpetanud muusikakooli ja võlgnevad selle eest erilise tänu oma vanematele. „Peab tunnustama, et vanematel on olnud selles väga suur roll, sest nad on aidanud rasked ajad muusikakoolis üle elada. Nad on aidanud olla järjepidevad, et lõpetada see, mis kord juba ette võetud,“ meenutab hetkel teoloogiat õppiv Joel.

Sellest hoolimata on vendadel ette tulnud aegu, mil muusika tegemine on katki jäetud. „Ka minu elus on olnud periood, kus ma ei näinud oma tulevikkude üldse muusikaga seotuna. Kui olin otsustanud, et muusikaga tegelemine on mõttetu ja tahan hoopis spordile pühenduda, mõistsin, et olen teinud suure vea,“ meenutab muusikaõpetaja haridust omav Samuel. „Nüüd-

REINARU VENNAD- MIDAGI ENAMAT KUI LIHTSALT BÄND

TEKST KRISTI TÜVI

FOTO TERO RUOTSALA

REINARU VENNADDE MUUSIKA JA ELUGA SAAB END KURSIS HOIDA NENDE KODULEHEL: WWW.REINARU.COM JA FACEBOOK'IS: REINARU VENNAD

DANIEL, JOEL JA SAMUEL REINARU ON KOLM VENDA, KES ARMASTAVAD LUUA MUUSIKAT NING SEDA ESITADA. VAHEL MÄNGIVAD NAD KOLMEKESI, KUID TEINEKORD JAGATAKSE LAVA HEADE SOPRADEGA. VENNAD LOOD JUTUSTAVAD TAVAPÄRAREST ELUOLUKORDADEST JA JUHATAVAD KUULAJAID VUNDAMENDINI, MILLELE NAD ISE ON OMA ELU RAJANUD.

DANIEL LEVI

„SILENT STREETS“ ANDIS TÕUKE TEGUTSEMISEKS

TEKST KRISTI TÜVI

FOTO TIMO ILVES

Lapsena koos perega Ameerikast Eestisse elama kolinud Daniel Levi Viinalass (26) on üles kasvanud lauldes. Viimase viie aasta jooksul on ta kirjutanud palju laule, kuid hetkel on neist avaldatud vaid üks – „Silent Streets“, mis on saanud väga palju positiivset tagasisidet. Kuid ootamas on midagi uut ja huvitavat.

LAULUGA LÄBI LAPSEPÕLVE

Daniel on õppinud Tartu Kõrgemas Kunstikoolis meediat ja reklaamindust. „Muusika on mu elus alati olemas olnud. Juba väikesest peale on mu isa ärgitanud mind erinevaid lugusid laulma,“ meenutab Daniel. „Minu kõige esimene muusikaline eeskuju oli Jamiroquai, kelle laule kuulsin esimest korda oma nõo kassetidelt. Sel hetkel oli minu ainsaks mõtteks, et wow, sellist muusikat saab teha! See oli teistsugune kui muud bändid.“

Juba kooliajal oli Daniel muusikaõpetajale meelejärele. Ta on laulnud poistekooris sopranit, osalenud koolikoorides ning juhtinud oma kodukirikus ülistust. „Muusikakoolis õppisin klassikalist kitarri, kuid jätsin selle pooleli. Siiski 8-9 aastat tagasi leidsin tee kitarri juurde tagasi ning hakkasin oma kodugrupis laulmist juhutama ja kitarri mängima.“

DANIEL LEVI LUGU „SILENT STREETS“ ON KUULATAV YOUTUBE'S.

„Minu kõige esimene muusikaline eeskuju oli Jamiroquai, kelle laule kuulsin esimest korda oma nõo kassetidelt.“

seks olen juba aru saanud, kui tähtsat rolli muusika mu elus mängib, ning vaatan muusika tegemist hoopis teise pilgu läbi."

Tavaliselt on peres igal lapsel oma roll ja nii on see välja kujunenud ka Reinarude perekonnas. „Meie peres on vanem vend Daniel juhi osas. Ta on võtnud vastutuse nooremate vendade eest ja juhib meid. Muidugi ei tähenda see, et teised vennad midagi ei teeks või oleksid vastutusest vabad,“ selgitab Joel.

UUS MEELEOLU, SOUND JA KITARRIKEELED

Aja jooksul on vendadel valminud hulk lugusid, mille kallal on tööd tehtud. Neist kujunevad välja lood uue albumi jaoks. „Igal muusikul ja bändil on ju soov, et kontserdist ka mingi märk maha jääks. Kui käime esinemas, küsitakse ikka, kas meil ka plaad on. Tore on teada, et inimesed tahavad meie muusikat veel teistki korda kuulata,“ rõõmustab Joel.

Vennad on erinevate koosseisudega andnud välja mitmeid plaate, seega on nende jaoks albumi tegemine asjade loomulik käik. Reinaru Vendade bändi esimene album ilmub märtsikuus. See tuleb värskelt, uude *soundi* ja meeleoluga, mille loomisele aitavad kindlasti kaasa ka Samueli uued kitarrikeeled.)

„Meie muusika on mõeldud kõikidele inimestele, eriti aga neile, kellele niisugune stiil meeldib ja on oluline. Meie muusika kuulamiseks pole vaja arsti retsepti,“ kinnitab Samuel.

SAHTLISSE KIRJUTATUD LOOD PLAADILE?

„Mõte luua oma album tekkis soovist oma muusikat salvestada. Kõige esimene idee oli jäädvustada muusikat, et see mul meelest ära ei läheks. Kui kirjutan lugusid, soovin, et need mul ka meeles püsiksid,“ naerab Daniel.

Noormehe esialgne mõte oli lasta inimestele kuulamiseks välja üks laul, et saada teada, kuidas see meeldib. Mida rohkem positiivset tagasisidet Daniel oma loole sai, seda kindlamaks muutus soov teha oma album. „Mind lööb siiani pahviks inimeste tugev ja positiivne tagasiside loole „Silent Streets“. See on hämmastav ja harjumatu, et minu isiklikud mõtted ja tunded, mis on laulu pandud, lähevad teistele korda.“ Nagu iga muusik, nii kirjutab ka Daniel laule oma emotsioonidest. „Kirjutan muusikat, sest mulle meeldib see. Nii saan end välja elada ja kasutada ande, mida Jumal on mulle andnud.“

Noor muusik on lubanud: „Kui inimestele meeldib minu muusika, siis teen selle neile kättesaadavaks.“ Danielil on palju lugusid ja raske on valida, millised neist lõpuks plaadile saavad, kuid kindel on see, et kuulajateni jõuab tema debüütalbum maikuus. Oma muusikat ja albumit iseloomustab ta vaid ühe sõnaga – „minulik“. Salapärane, kuid huvitav viis oma muusika kirjeldamiseks, kas pole?

Oma tulevikuplaanid on Daniel usaldanud Jumala hoolde. „Koos Jumalaga olen teinud selle projekti esimesed otsused: esimese loo väljaandmine ja Hooandja projekti tegemine. Kõik edasine on Jumala kättes.“ Oma ideaalis tahaks noormees jätkata muusika tegemist ja esineda, kui võimalust pakutakse. ☺

**„Me oleme
kasvanud files
teadmise, et
ihed normaalsed
inimesed
laulavadki kogu
aeg.“**

**„Mind lööb
siiani pahviks
inimeste tugev
ja positiivne
tagasiside
loole „Silent
Streets“.“**

EEKBK Liidu Noorsootöö Keskus

„nii lähedale kui võimalik“

piiblipäevad 2014

T
A
L
L
I
N
N
I
4

11.02.2014

rock cafe

info ja registreerimine:
www.piiblipaevad.com

Oikumeeniline
MISJONIKONVERENTS

KOOS
SUUDAME

Just do it!

5. APRILLIL 2014
10:00-16:30

Registreerumine ja lisainfo:
www.misjon.ee

16:30 KÕIGILE AVATUD
MISJONIKOHVIK

KORRALDAVAD:

MISJONITOIMKOND
Eesti Evangeelne Allians

 noorte missioon Eesti

HARLEMI GOSPELKOOR –

KOGEDA ARMASTUST JA RAHU ÜHESKOOS PUBLIKUGA

TEKST MARIA ISKANIUS
TÕLGE PILLE TOOMPUU
FOTOD HARLEM GOSPEL CHOIR PROMO

Kuulsin esimest korda Harlemi gospelkoori kolm aastat tagasi. Pärast seda olen pikisilmi oodanud võimalust nende esinemisest ka *live*'is osa saada. Nüüd, kui New Yorgist Soome saabunud gospelkoor astus üles Helsingis, Finlandia majas 16. novembril 2013, avaneski selleks võimalus. Enne kontserdile kaasaelamist võisin kooriliikmetega ka isiklikult kohtuda, et Plussile intervjuu võtta. Koorilauljad Tim Arrington ja Ne'Lashee` pajatasid ühise laua taga istudes rõõmsalt Harlemi gospelkoorist ja muusikuks olemise kogemusest.

ÜHESKOOS PUBLIKUGA

Harlemi gospelkoori visioon on kogeda üheskoos publikuga armastust ja rahu. „Armastus, rahu ja rõõm on Jumala annid ja õnnistus meile,“ tõdeb Ne'Lashee`. „Meil tuleb teha tööd, mida armastame – laulda!“

„Kõige parem on teha seda tööd Jeesusele ja anda muusika kaudu edasi Tema sõnumit kogu maailmas. Näeme, kuidas publik võtab sõnumi vastu,“ räägib Arrington.

Kooril on kombeks esitada sama repertuaari kõikjal, kus nad üles astuvad, sest siis on parem jälgida kuulajate reaktsioone. „Publiku rahulolu on meile väga oluline. Kui märkame, kuidas inimesed kogevad meie kaudu Jumala headust, siis see innustab ka meid. See on õnnistus,“ usub Ne'Lashee`.

Ta jätkab: „Meie kontserte külastanud inimesed on tulnud meile rääkima, kuidas kuulud laulud on neid tõepoolest muutnud. Ja see ongi ju eesmärk.“

Tänaasel kontserdil lauldakse palju eri stiilis muusikat – enamasti ühiselt, sest tegemist on ju ikkagi kooriga. Arringtoni esituses kõlavad laulud „Don't you are God“ ja „Celebrate“.

„Kui märkame, kuidas publik kogeb meie kaudu Jumala headust, siis see innustab ka meid.“

REAALNE MUUSIKAMAAILM

Kuna tegemist on kogenud lauljatega, on hea võimalus küsida, mida nad ütleksid noorele, kes soovib lauljaks saada.

Tim Arrington annab nõu: „Kõigepealt palveta ja veendu, et laulmine on just see asi, millega Sa peaksid tegelema. Tee proove ja õpi laulmist. Hoi a õiget suunda, õpi ja Sa märkad, et arenedki.“

Ne'Lashee` jätkab: „Õpi seda ala korralikult tundma. Paljud satuvad laulja elukutsesest vaimustusse, sest see tundub nii glamuurne. Aga fassaadi taga on palju tööd. Muusikamaailm on reaalne maailm, kus töötatakse kõvasti, ja see pärast ongi tähtis, et armastad seda, mida teed. Kui Sa ei tea, miks oled muusikaääril, siis Sa ei pea seal vastu.“

Kõige raskemaks osaks muusika tegemisel peab Arrington aga hoopis reisimist. „Kogu see lennujaama minek ja reisimine – tead isegi ... Aga kui astume lavale, läheb asi lõbusaks. Meile meeldib laval olla ja esinimine on kerge.“

Ne'Lashee` nõustub: „See juba on midagi väärt, kui näed publikut ja saad teha seda, mida armastad. Aga ühest kohast teise sõit on küll veidi tülikas.“

Harlemi gospelkooril on kokku neli rühma. Osad neist on ringreisil ja teised kodus. Mõnikord korraldatakse ringreise ka täies koosseisus.

„Kui esinemisel läheb midagi vussi, siis me kõik märkame seda ja üritame koos olukorda parandada.“

„Muusikamaailm on reaalse maailm, kus tehakse kõvasti tööd, ja seepärast ongi tähtis, et armastad seda, mida teed.“

„Koori üksmeel ja omavaheline keemia on olulised, sest need paistavad ka laval välja. Kui esinemisel läheb midagi vussi, siis me kõik märkame seda ja üritame koos olukorda parandada,“ räägib Ne'Lashee.

KONTSERDIELAMUS

Tundub, et Harlemi gospelkoor ootab eesolevat kontserti innukalt. Kohe algab *show*. Siirdun ka publiku sekka. Kontsert on kristliku Samaria ühenduse korraldatud ja sellega kogutakse raha, et pidurdada ühiskonnast tõrjutud noorte arvu kasvu.

Saal on rahvast täis. Õnneks on mul koht esireas. Ja sealt nad tulevadki!

Esimene laul oli just see, mida ootasin. Saal võttis koori soojalt vastu. New Yorgist pärit esinejad rõõmustasid publikut gospellaulude toredate tõlgendustega. Mulle meeldis väga, et lauljad juhtisid koori vaheldumisi, sest see andis võimaluse kuulda rohkem erinevaid artiste. Kõige sügavamat muljet avaldas mulle „Amazing Grace“ – üle maailma tuntud kristlik laul, mida olen varemgi erinevates versioonides kuulnud, kuid siinne oli kõige erilisem. Laulja hääli ning valgused ja värvid – see, et publik ootab kannatlikult, kuigi laulja ei ütle sel hetkel midagi, oli võimas.

Koor otsis kontakti kuulajatega ja Ne'Lashee palus isegi ühe publiku seas aktiivselt kaasa elanud mehe kooriga lavale tantsima. Ja ta tantsis ja hüppaski! Ka teisi soovijaid kutsuti lavale tantsima ning nemadki läksid! Rahvas seisis püsti või plaksutas muusika rütmis käsi. Kogu koori esinemise ajal oli tunda vaikset ülistus- ja tänumeelt Jumalale, mis muutus kontserdi lõpu lähenedes järjest tugevamaks.

Issand õnnistagu seda koori evangeeliumi kuulutamises ja muusikatöös! ☺

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

TAEVALIK

NÄGEMUS

Elu on elamist väärt

