

Plus

4/2014 November

Hind 2,49

Minu koht

Jane Raidma – tantsuga läbi elu / Sambia Sõbrad / Igaühel on midagi anda / Piiblitegelane: Jesaja / Kas Jumal kasutab ainult häid kristlasi? / Joonas Alvre: „Muusikas on vägi!“ / Film: Kohtunik

SKILLET EESTIS

Maailmakuulus kristlik rokkbänd Skillet käis Tallinnas ja andis kontserdi Rock Cafes. Plussmeedia oli võimalus olla kontserdil meediakajastaja. Vaata siit: facebook.com/plussmeedia.

„EXODUS: GODS AND KINGS“

Hollywoodist on detsembris tulekul uus Piibli-aineline megafilm, mis jutustab Moosese lugu, kes juhtis Iisraeli rahva Egiptusest välja.

IMELINE TERVENEMINE EBOLAST LIBEERIAS

Sügavalt usklik libeerlanna Dorothy ütleb, et Ebola oli kõige hullem haigus, mida ta on kunagi põdenud. Kuni juhtus midagi tähelepanuväärset. „Tundsin ühel õhtul käepatsutust oma õlal. Usun, et see oli Püha Vaimu puudutus,“ jutustab ta. Järgmisel hommikul oli naine Ebolast terve! Kohe ruttas ta kliinikusse seda teistelegi haigestunutele kuulutama ja süstima neisse usku Jumalasse, kes saab haigusest päästa.

VÄHEM INIMESI ON NÄLJAS

ÜRO Toidu- ja Põllumajandusorganisatsioon raporteerib, et perioodil 1990-2014 langes alatoitumine maailmas 18,7%-lt 11,3%-le.

KÖIELKÕNDIJA VÄLJAKUTSE

Kristlasest köielkõndija Nik Wallenda plaanib novembrikuus kõndida kinnisilmi 65 korruse kõrgusel üle pingul köie tuulises Chicagos. Sellega loodab ta julgustada inimesi oma elus väljakutseid vastu võtma.

COCA-COLA POPULAARSUS

„Coca-Cola“ on maailmas äratuntavatest sõnadest teisel kohal, seda edestab vaid sõna „hello“.

USA SEKULAARSUS KASVAB

Religiooniteadlane David Kinnaman on välja arvtanud, et lausa 38% Ameerika Ühendriikide rahvastikust on „kirikuta“. Saadud protsendi moodustavad need, kes ei ole kunagi kirikusse kuulunud, on kirikust välja astunud või skeptikud.

PREESTRITE TAGAKIUS UKRAINAS

Ukraina konfliktsetes piirkondades Donetskis ja Luganskis on aset leidnud preestrite tagakiusamine ja mõrvamine. Ukraina peaminister ütleb, et valitsus ei luba religioosset vihkamist.

PÕHJA-IRAAGI TERROR

Ajalooline Niineve piirkond Iraagis on islamiriigi terroristide sunnil kristlastest tühjaks tehtud. Esimest korda 2000 aasta jooksul ei toimu seal enam püha õhtusöömaaga. Preester Nawar ütles ajalehele Christian Post, et „kristlusega on Iraagis lõpp.“

VILJANDI KOOLITULISTAMINE

See traagiline sündmus on jätnud igavese jälje paljudesse Eesti kooliõpilastesse. Ei sellesamas Viljandi koolis ega ka mujal Eestis ei tunne noored end pärast juhtunut enam nii turvaliselt.

OLIVER PANT

reisihimuline noor ajakirjanik

TEKST MAARJA-LIIS MÖLDER

FOTO ERAKOGU

Oliver Pant tudeerib Tartu ülikoolis ajakirjanduse ja kommunikatsiooni eriala. Õppimise kõrvalt töötab ta juba ka Kanal 2 reporterina ning kui noormeest parasjagu teleekraanil näha pole, peidab ta ennast filmimehena kaamera taga.

Õppis muusikakoolis flööti.

Võib lõpmatuseni tatart süüa.

Viimati nähtud hea film: „Courageous“

Kas võib öelda, et ajakirjanikutöö on Sinu kutsumus?

Ma arvan küll, sest mulle meeldib seda teha. Kunagi ei hakka igav ning töö on väga mitmekülgne: satud kohtadesse, kuhu inimene tavaliselt ei pääse. Vahel saab tasuta üritustel käia ja poliitikele tere öelda. (Naerab)

Meedia on ka palju varjukülgi. Pahahti on info kallutatud ja kirjutatakse vahendeid valimata sellest, mis müüb. Kuidas kõigest hoolimata ikkagi õiget asja ajada?

Juhan Peegel, kes on üks alusepanija žurnalistika õpetamisele Eestis, ütles kunagi: „Ajakirjanik Sa võid olla, aga inimene pead olema.“ Isegi kui Sul on palju infot, tuleb otsustada, mis on väärt kajastamist, et mitte rikkuda suhteid ja kahjustada enda mainet. See kehtib eriti just raskete teemade puhul, nagu näiteks surmajuhtumid. Alati tuleks üritada hoida neutraalset joont.

Läinud suvel võtsid vastu huvitava väljakutse – reisida pöidlaküüdiga läbi Euroopa. Räägi sellest natuke lähemalt!

Idee tekkis juba varem, aga sel kevadel mõtlesime sõpradega, et kas nüüd või mitte kunagi. Reisisime hääletades läbi 9 riigi, sihtpunktideks Šveits, Itaalia ja Saksamaa. Teekond oli väga ekstreemne. Näiteks ei olnud meil kindlaid ööbimiskohti ja magasime, kus juhtus. Kodu ja soe voodi tunduvad pärast sellist kogemust täieliku luksusena. Huvitav avastus oli näiteks see, et poolakad on äärmiselt sõbralik rahvas. Samuti saime kinnitust, et Veneetsia on väga ilus!

Mis on elus kõige olulisem?

Et süda oleks õige koha peal ja me elaksime välja armastust, just nagu Jeesus on õpetanud.☺

MINU KOHT

PARATAMATULT PUUTUME ELU jooksul kokku iseendaga. Öeldakse, et Sa ei saa põgeneda kuhugi, kus Sind ei ole. Nõnda õpime tundma oma tugevaid ja nõrku külgi, häid ja halbu omadusi – kõike seda, mis teeb minust minu ja Sinust Sinu.

Koolis lähevad mõned ained kergemini ja teisi ei võta pea kohe üldse. Vanemaks saades avastame, et mõni töö pakub suurt naudingut ja samas teine töökoht lihtsalt ei sobi. Kindlasti on ka Sinul, armas lugeja, juba mingisugune ettekujutus endast – sellest, kes Sa oled oma puuduste ja nõrkuste, aga samas ka oskuste ja annetega.

KAS KA MINULE LEIDUB KOHT?

JUST SELLISTENA, NAGU meid on loodud, on Jumalal meile ka jõukohased ülesanded. Osad on jutlustajad ja evangelistid, osad prohvetid ja tervendajad ning osad teevad justkui märkamatu, kuid tohutult olulist tööd, valmistades kirikut ette jumalateenistuseks või palvetades oma kodus kogu maa ja rahva eest. Igaühele leidub ülesandeid ja tööd jagub küllaga. Vaenlasel on aga varuks trikk, millega ta püüab meid sellest tööst eemale peletada. Nimelt seab ta meile näo ette peegli, ja korraga on pea täis küsimusi, kas ma ikka kõlban, kes ma selline üldse olen ja kas nii patusel inimesel ongi Jumalale midagi anda.

KUIDAS TULLA TOIME selle MINA-reaalsusega? Meile meeldib, kui meid kiidetakse asjade eest, mis meil õnnestuvad ja milles oleme head, aga me satume suurde segadusse, kui tuuakse välja meie pahed ja nõrkused. Osa inimesi tunduvad lausa nautivat seda, kui saavad kellelegi halvasti öelda ja midagi nina alla hõõruda. Päris kindlasti oleme tundnud ka seda, et neil on õigus, aga mida siis teha?

MEIL KRISTLASTENA ON lisaks inimeste häältele võimalik kuulata ka Jumala häält. Jumal räägib tihti päris tasakesi, nii et Tema kuulmiseks tuleb endal täitsa vaikseks jääda. Jumal on meie Taevane Isa, kes mitte kunagi ei heida meile ette asju, mille kohta me niigi teame, et teeme valesti, ja mille muutmiseks tunneme end jõuetuna. On oluline vahe, et kas meie nõrkusi näitab meile mõni kaasinimene või Jumala Vaim meie sees. Esimesel juhul tunneme end veel rohkem saamatu läbikukkujana, kes ei suuda oma eluga toime tulla, aga teisel juhul kingib Jumal meile nõrkustele osutades meile ka jõu nendega tegelemiseks. See annab kindla teadmise ja veendumuse, et minu jõust ei peagi piisama, vaid kui ennast Jumala kätte usaldan, siis Tema ka aitab.

SEE, MIKS JUMAL on Sind just niisuguseks loonud, ei ole juhus, vaid sellel on kindel eesmärk. Kas tahad teada saada, milline? Siis palveta just nüüd ja küsi oma Taevase Isa käest, kuidas Sa saaksid Teda teenida ja millise ülesande on Ta just Sulle hoidnud!

Põnevat seiklust soovides, ☺

JOEL REINARU
Plussi peatoimetaja

Piiblis esineb
rohkem kui

3000

korda fraas

„Nõnda ütleb
Issand“.

ALLIKAS: SCIENTISTS FOR JESUS

Muusika, blogi ja uudised
plussmedia.ee

Hakka FÄNNIKS
www.facebook.com/plussmedia

- 2 **Oliver Pant - reisihiimuline noor ajakirjanik**
- 3 **Juhtkiri:** Minu koht
- 5 **Jane Raidma** läheb tantsuga läbi elu
- 7 **PlussPunkti uus hooaeg!**
- 8 **Silmast silma:** Jumalariigi töö koolis?!
- 9 **Toimetajalt:** Palve on vastus kõigele
- 10 **Sambia Sõbrad - ka Sina saad aidata!**
- 12 **Kolm lugu:** Igaühel on midagi anda kogudusetöös
- 15 **Jeesus FBs:** Kas ma sobin?

- 16 **7 usuelu kahjustavat valet**
- 17 **Noortekas: Põltsamaa**
- 18 **Piiblitegelane: JESAJA**
- 19 **Gallup:** Kuidas aitasid viimati oma sõpra?
- 20 **Piibliõpetus:** Kristuse ihu liikmed
- 21 **Kui hästi tunned oma Piiblit?**
- 22 **Elukool:** Aktiivne äratus
- 23 **Test: Kas Sa oled internetisõltlane?**
- 24 **Hea küsimus:** Kas Jumal kasutab ainult häid kristlasi?
- 25 **Raamatusoovitus:** Näe end Jumala silmadega

- 26 **Film: Kohtunik**
- 28 **Gospel x2:** H.I.S bänd ja Complete Crew breiktantsu grupp
- 30 **Joonas Alvre** toob Jumalale au hääle ja südamega
- 32 **Ole nähtav!**

10

Sambia Sõbrad

Lõuna-Eestis paikneva Puhja koguduse ja kaugel Aafrikas asuva Sambia koguduse vahel on tekkinud eriline sõprussuhe. Loe, mida teevad Sambia Sõbrad Eestis!

24

Kas Jumal kasutab ainult häid kristlasi?

Tihti peale arvame inimestena, et kui tahame olla head kristlased, tuleb meil selle jaoks kõvasti vaeva näha ja pingutada. Kuid kas see on ikka päris nii?

30

Joonas Alvre

Viljandist pärit noor andekas muusik Joonas Alvre järgib oma südame kutsumust ja Jumala plaani. Ta igatseb teha muusikat, millel on inimesi sügavalt puudutav sõnum.

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, Paul Parka, Maarja-Liis Mölder, Madis Kask, Ragne Nazimov, Joel Reinaru, Auli Marta Humal, Önnela Tikso, Elisabeth Kirme, Annika Phillips, Madis Ehanurm, Vivian Tamm, Ulvi Uutar, Jaagup Kuusemaa, Maarten von Heemskerck, Mihkel Kask, Toomas Nigola, Jane Hüdsi, Jannika Koitla, Elina Vimb, Tõnis Takel, Ain Vares, Kristina Lillemets, Mari-Ann Veermäe, Crystal Kõrge, Marek Tamm, Gloria Eliisabet Jäätma, Anu Kiik, Siret Sepper.

Toimetuse juhtkond

Joel Reinaru, Sirli Lend, Tommi Hakkari

Küljendaja
Kalev Rodima

Pluss+

Soovid toetada Plussi?

Toetamisvõimalus

SA EELK Misjonikeskuse arveldusarvetele:

IBAN:EE482200001120254269,
SWIFT:HABAE2X

IBAN:EE551010602016015008,
SWIFT:EEUHEE2X

Selgitus: 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

Jane Raidma - KIITUS, ELU JA KARJÄÄR LÄBITANTSU

TEKST KRISTI TÜVI

FOTOD MADIS KASK, JOEL REINARU JA ERAKOGU

Tantsumaaailmas palju näinud ja kogenud Jane Raidma on praeguseks ringiga tagasi kodumaale Eestisse jõudnud – Estonia teatrist läks ta lendu Saksamaale, USA-sse ja Soome. Täna on täitunud tema üks suurimaid unistusi – asutada päris oma loovstuudio.

TANTSIDES MAAILMA AVASTAMA

Ballett hõlmab enamikku tantsulisi alasid ja ka iluuisutamist, millega sai Jane tantsukarjäär alguse. „Alustasin juba noorelt iluuisutamisega, kuid ei jõudnud sellega tegeleda just väga kaua, kõigest viis aastat,“ tõdeb Jane. Iluuisutamise- ga käib kaasas ka ballett, et õppida oma keha ja rütmi tunnetama. Uisutamistrenni ballettiõpetaja õhutamisel astus Jane 10-aastasena Tallinna Koreograafiakooli. „Pärast balletikooli lõpetamist liitusin 18-aastasena Estonia teatri trupiga ning jäin sinna tööle esialgu kolmeks aastaks.“ Karjäär Estonias jäi mõneks ajaks pooleli, kui Jane otsustas minna Saksamaale, kus toimusid tema elus huvitavad pöörded. Eestisse naases noor andekas tantsija aastal 1995 ning jätkas tööd Estonia teatri soloartistina.

Edasi viis tee Ameerikasse. „Olin otsustanud minna USA-sse ennast arendama. Nii-öelda juhusete kokkulangevuse tagajärjel kutsuti mind tantsima Philadelphiasse, At Marah Dance Theatre'isse. Õppisime selgeks ühe etenduse ning tuuritasime sellega esinedes erinevates kohtades. USA-sse oli plaan jääda vaid lühikeseks ajaks, kuid kokku elasin seal lõpuks viis aastat: pool aastat Philadelphias ning neli ja pool New Yorgis.“ New Yorgiga olevat nii, et see linn kas meeldib või mitte. Ja Janele meeldis Suur Õun kohe väga. „Elamise leidmisel aitas alguses kohalik eesti kogudus, hiljem tulid ise toime. New York on suurlinn ja näiteks töölkäimine nõuab üsna palju aega: kaks tundi sõitu tööle, kaks tundi tööd ja kaks tundi sõitu koju tagasi,“ räägib Jane tavapärasest ajakasutusest. Suurlinnas õppis Jane mitmesuguseid moderntantsu tehnikaid, lüües kaasa erinevates tantsuprojektides ning tehes soofoesinemisi. USA-st naastes tantsis ta mõnda aega Soo-

„Saksamaal olles juhtus minuga midagi imelist. Ma kohtusin Jeesusega ja sain päästetud.“

„Kui mulle pakuti võimalust luua etendus EKTL galale, siis olin šokeeritud. Ma ei uskunud, et sellega hakkama saan, kuid võtsin väljakutse siiski vastu.“

me tantsutrupis „Xaris“, kellega käidi esinemas ka Euroopas.

Rollidest on Janele kõige enam meeldinud tantsida Juliet balletis „Romeo ja Julia“, Nikiat balletis „Bajadeer“ ning samuti Odette-Oddiliet „Luikede järves“, mis teiste arvates sobis Janele suurepäraselt. Jane on tantsukunsti õppinud nii New Yorgis kui ka Tallinna Ülikooli koreograafia osakonnas ning lavastanud erinevaid tantsu. Seni suurimaks väljakutseks on osutunud 20-minutilise etenduse „Innerspace“ loomine, mis kanti ette Kumus, Eesti Kutseliste Tantsijate Liidu (EKTL) galal. „Kui mulle pakuti võimalust luua etendus EKTL galale, siis olin šokeeritud. Ma ei uskunud, et sellega hakkama saan, kuid võtsin väljakutse siiski vastu,“ meenutab Jane muiaates. „Kõik läks hästi ja mulle meeldis kogu loomisprotsess väga.“

ÕNNETUS EI HÜÜA TULLES

„24-aastasena Saksamaal elades hakkasid mul põlved valutama. Pidin tantsimisest mõneks ajaks loobuma, kuna ühe põlve menisk oligi katki. Operatsioon läks hästi ja taastumine polnud ka õnneks väga keeruline,“ jutustab Jane. „Teine vigastus juhtus mul aga Eestis, 27-aastasena. Pidin minema operatsioonile sama probleemi- ga nagu esimesel korral, kuid teise jalaga.“ Lisaks sellele, et teisest operatsioonist oli keeruline paraneda, pidi Jane loobuma ka tema jaoks tähtsast etendusest. „Jah, Estonia esinemisi tuli veelgi peale, nendest loobumine ei teinud väga haiget. Kuid kahju oli just Teet Kase lavastusest „Ursula X“, sest Teet oli mu koolikaaslane ja lavastus põnevalt moderne.“ Samas leidis Jane enda jaoks uue tantsustiili, mida hakkas harrastama, et koormus põlvedele ei oleks liiga suur. „Hakkasin rohkem huvi tundma moderntantsu vastu, mis viiski mind pärast USA-sse ning millega ma ka praegu tegelen.“

PÕÖRE ELUS

„Ma ei ole pärit kristlikust perest, kuid olen alati erinevate religioonide vastu huvi tundnud. Kui olin noorem, käisid meil kodus Jehoova tunnistajad. Tutvusin ka muude usunditega ning lugesin Piiblit.“ Noorena meeldib paljudele pidudel käia, juua ja muid lollusi korda saata ja ega Janegi sellest mööda hiilunud. Kuid vanemaks saades õppis ta maailma teise pilguga vaatama. „Saksamaal olles juhtus minuga midagi imelist. Ma kohtusin Jeesusega ja sain päästetud,“ jutustab Jane õhinal.

See pööre tema elus tuli aga traagilise sündmuse kaudu. „Ühel päeval teatati mulle mu hea

„Keegi meist ei tea, mis ja millal meiega juhtub.“

tuttava surmast. Ta oli minuvanune ning see pani mind mõtlema, et äkki homme võib ka mind mõni õnnetus tabada. Keegi meist ei tea, mis ja millal meiega juhtub.“ Lähedase surm on suurim mõjutaja inimese elus. „Muutusin kurvaks ja ei suutnud enam keskenduda ega rõõmu tunda. Tundsin, et midagi on minus puudu. Ma ei teadnud, kuidas toime tulla. Siis hakkasin lugema Piiblit ja tihedamini palvetama. Palusin Jumalat, et ta võtaks mind kuulda ja aitaks mind.“ Sel ajal toimuski Jane elus pöördemoment – Jumal kuulis teda. Raskus tema õlgadelt oli läinud ning asemele tulid rahu, helgus ja selgus. „Lugedes Piiblit tundsin, et need sõnad lähevad mulle otse südamesse. Jumal rääkis minuga! Täna on sellest möödas kakskümmend aastat ja ma olen väga õnnelik, et leidsin tõelise suhte Jumalaga,“ räägib Jane rahulikult. „Samas on mul hea meel, et minu kristlaseks saamine ei mõjutanud mu suhteid perekonna ja sõpradega. Kõik olid mõistvad ja positiivsed ning keegi ei vaadanud viltu.“

Piiblitegelastest on Jane praeguseks lemmikuks Taavet. „Leian temas palju ühist iseendaga. Ka Taavet armastas tantsida ja Jumalat ülistada.“ 2 Saamueli 6 ja Psalmid 149, 150.

LOOV IMPULSS

„Olen alati unistanud oma stuudio loomisest,“ paljastab Jane oma südamesoovi. „Alustasime stuudioga kolmekesi, Kairit, Astrid ja mina, kuid nüüd olen

„Studios on kristlikud põhimõtted ja kõik õpetajad on kristlased.“

jäänud seda üksi juhtima. Hetkel rendime EKNK Toompea koguduse ruume aadressil Toompea 3, kuid soovime leida ikka oma hoone.“ Studio Loov Impulss võimaldab nii lastel kui ka täiskasvanutel arendada oma loovust pillimängu, tantsimise, maalimise ja muu loova eneseväljenduse kaudu. „Meie juurde on oodatud kõik, igaüks võib leida tegevuse, mis sobib just temale. Vanusepiirangut täiskasvanutele ei ole, lastele toimuvad tunnid vastavale vanuserühmale, sest kümnene ikka kolmesega koos trenni teha ei taha,“ muheleb Jane. „Studios on kristlikud põhimõtted ja kõik õpetajad on kristlased. Õpilastena käib meie juures ka neid, kes end usklikuks ei pea, ning neile meeldib. Aitame inimestel avada oma loovamat poolt rõõmu ja hea tuga, julgustades kõiki.“ ☺

**TERE TULEMAST
ÜHINEMA STUUDIOGA
LOOV IMPULSS!**

www.loovimpulss.ee

**RAADIOSAATE PLUSSPUNKT
UUS HOOAEG!**

PLUSSPUNKTI EESMÄRK ON JULGUSTADA NOORI KRISTLASI NENDE USUTEEL. UUS HOOAEG ON KAASA TOONUD KA UUED SAATEJUHIID JOOSEP SERVA JA HANNA MARIA SALONG, KES ARUTLEVAD HUVITAVATEL TEEMADEL KOOS PÕNEVATE SAATEKÜLALISTEGA NING TUTVUSTAVAD NOORTEÜRITUSI ÜLE EESTI. MUIDUGI EI PUUDU SAATEST KA KVALITEETNE NOORTEPÄRANE MUUSIKA.

PLUSSPUNKTI SAAB KUULATA PERERAADIO EETRIS KORD KUUS, TEISIPÄEVITI KELL 22:00.

PERERAADIO SAGEDUS ON TALLINNAS 89,6 MHZ JA TARTUS 89,0 MHZ. SAADET ON VÕIMALIK KA JÄRELKUULATA VÕI OMA TASKUTEHNIKASSE ALLA LAADIDA PERERAADIO KODULEHELT WWW.PERERAADIO.EE.

KOHTUMISENI RAADIOLAINEL!

**24.-26. OKTOOBER
TOIMUS TARTUS LNU
NOORTEJUHTIDE SEMINAR**

JUMALARIIGI

TÖÖ

KOOLIS...

MÕISTLIK VÕI MÕTTETU?

TEKST RAGNE NAZIMOV
FOTO JOEL REINARU

KOOLIFÄNN:

Jumalast ja usust peaks rääkima ainult koguduses. Mida hakkab nende teadmistega peale noor, kes ei ole ei kristlikust perest ega kunagi kristlike vaadetega kokku puutunud? See oleks tema jaoks liiga muinasjutt, et uskuda!

KOOLIFÄNN:

Kui keegi tuleks ja hakkaks rääkima usust, siis kõlaks see liiga usumatult ja ulmeliselt. Ega mind see usuvärk ei huvitagi, tahaks teemast ainult natuke teada. Paar küsimust on mul tekkinud, aga vast ei ole mõtet küsida, sest kardan rumalat muljet jätta.

KOOLIFÄNN:

Kui otsustataks, et kooli tuleb õppeaine, mis käsitleb kristlikke teemasid ning räägib Piiblist ja Jumalast, siis seal peaksid olema ainult usklikud õpilased. Mittekristlastele peaks niisugune tund olema vabatahtlik, mitte kohustuslik, kuna muidu oleks see ju usu pealesurumine ja paljudele suure tõenäosusega vastumeelne.

KOOLIFÄNN:

Üks mu sõber on kristlane, aga mina pole selle teemaga kokku puutunud ega asja vastu väga huvi ka tundnud. Mu sõber paistab nüüd olema kindlate vaadetega inimene, pärast seda kui ta kogudusega liitus. Ta kutsus mind ükskord noortekale kaasa. Ei tea, kas peaksin minema. Teiste sõprade arvamus on mulle ka oluline ja ma ei ole kindel, kuidas nemad sellesse suhtuksid.

*Jumalast ja usust
peaks rääkima
ainult koguduses.*

Palve on vastus kõigele

SILMARINGI-TÜÜP:

Vastupidi, see oleks väga arendav ja kasulik. Silmaringi avardamine, uute teadmiste saamine, tutvumine kristlike põhimõtetega, enese avastamine, uued kogemused, elu üle järelemõtlemine ning uute vaa-tenurkade leidmine – mitte miski ei jookseks mööda külge alla.

SILMARINGI-TÜÜP:

Sõnasta oma küsimus ning tule ja esita see! Küsija suu pihta ei lööda. Ära mõtle, et võid miskit vales- ti küsida. Ega minagi pruugi kõike teada, aga vastuseid saab otsida koos. Leia julgus ning küsi!

SILMARINGI-TÜÜP:

Me elame demokraatlikus riigis ja keegi ei sunni midagi. On lihtsalt hea, kui silmaring on laiem. Kristlik- ke väärtusi tutvustav õppeaine an- naks juba koolis noortele „valemid“, millega otsida vastuseid elu suur- tele küsimustele: kes ma olen, mis on elu mõte, millega see kõik lõp- peb jms, millest paljudes kodudes ei räägita. See oleks hoopis erinev kõi- gist muudest õppeainetest ja minu arvates tulevaseks eluks isegi olu- lisem ettevalmistus kui matemaat- ica valemite teadmine.

SILMARINGI-TÜÜP:

Muidugi mine! Kui lähed, saad kogemuse võrra rikkamaks ja ei ku- junda oma arvamust enam teiste juttude põhjal. Mine ja vaata ning analüüsi, mis mulje Sulle jääb. Kui meeldib (kindlasti meeldib!), siis võta järgmine kord teised sõbrad ka kaasa. Pole mõtet põdeda. Millegi uuega tutvuma minna on alati põ- nev – uued kogemused ja inimesed, kellega suhelda. ☺

Millegi uuega tutvuma minna on alati põnev – uued kogemused ja inimesed, kellega suhelda.

ELAME VEEL MAAILMAS, kus probleemid on igapäevased. Nendeks või- vad olla töö, kooliga seotud mured või hoopiski sügav lein. Pidev hingevalu võib muutuda lootusetuks, kui lahendus puudub.

JESUS ÜTLEB: „PALUGE, ja teile antakse, otsige, ja te leiate, koputage, ja teile avatakse!“ (Mt 7:7) Kui palume abi, siis saame seda, olgu olukord kui tahes hull. Vahel tundub, justkui jääks Jumal hiljaks, kuid tegelikult tuleb Ta siis, kui on õige aeg. Peame vaid Teda usaldama.

MÕNI AEG TAGASI oli mul väga stressirohke periood. Kui üldiselt teen kodutöid hoolsalt, siis seekord juhtus nii, et järgmiseks päevaks jäi õppi- mata. Muide, sel päeval oli keemias otsustav kontrolltöö. Mul ei jäänud muud üle, kui panna kogu lootus Jumalale ja oodata, et ehk saan selle töö kuidagi tehtud. Läksin tundi. Saanud ülesannetelehe kätte, alustasin la- hendamist. Esimene ülesanne polnud liiga raske, valmis sai ka teine ning seejärel kolmaski. Olin nii tänulik ja õnnelik. „Võib-olla saangi töö tehtud,“ mõtlesin ette rutates. Järsku kõlas õpetaja hääl: „Aega on seitse minutit!“ Naeratus mu suul kadus hetkega, sest valmis oli vähem kui pool tööst. Jälle hüüdsin Jumala poole. Ma ei tea, kuidas Jumal selle korraldas, kuid jõudsin neli ülesannet tehtud veidi rohkem kui kümne minutiga ja lõpp- tulemuseks oli hinne 4. Saada Treffneri gümnaasiumis, minu nahas, ilma suure õppimiseta keemias hindeks 4 – see on Jumala ime!

JESUS JULGUSTAB MEID palvetama, kuid Ta ei jäta meid ilma juhtnööri- deta. Ta ütleb: „Tõesti, tõesti, ma ütlen teile, mida te iganes palute Isalt, se- da ta annab teile minu nimel.“ (Vaata veel Mt 6:9-13.) Jeesus kutsub meid üles paluma Isa nimel, sest nõnda kuuleb Jumal meie palveid kindlasti.

SAMAL AJAL EI tohiks unustada, et tihti ei vasta Jumal meile nii, nagu ootame. Vahel ei lase Ta meie soovidel sündida sellepärast, et Tema on parem plaan. Mõnikord jätab Jumal meid ootama, sest Ta tahab, et lõpuks oleks meie rõõm veelgi suurem. Saame Jumalat rõõmustada tänuiliku ja usaldava meelelega, nagu ütleb psalmist: „Too Jumalale ohvriks tänu ja tasu Kõigekõrgemale oma töötused!“ (Ps 50:14)

JULGUSTAN KÕIKI VÕTMA aega Jumalale. Olgem palves Tema ees ükskõik missuguse probleemi või rõõmuga. Viigem kõik oma mõtted ja plaanid Ju- mala ette ja ärgem unustagem, et Tema on meie Päästja, Sõber ja Abimees igal eluetapil. Seda kinnitavad ka laulusõnad: „Palve meid kannab, annab lootust, julgustab.“

PALVE ON NAGU hingamine – õhku täis kopsudega on võimalik nii nutta kui ka naerda ning elada täiel rinnal. ☺

AULI MARTA HUMAL

MÜÜRIEHITUS

SAMBIA ELUMAJA

SAMBIA
SÕBRAD

Sambia Sõbrad – meie väike panus võib muuta kellegi elu

TEKST ÖNNELA TIKSO
FOTOD SAMBIA SÕBRAD ARHIIV

Kui saame kedagi aidata, siis see loob südamesse hea tunde ja järgib ka Jeesuse üleskutset kristlastele Piiblis. Abivajajaid meie ümber on palju. Üks võimalus nendeni jõuda on heategevusliku kristliku MTÜ Sambia Sõbrad kaudu, mille eesmärk on aidata hädasolijaid kauges Aafrika riigis Sambias.

Tiit Kuusemaa ütleb: „Oluline on panna sellesse, mida Jumal õnnistab, ja kaasa lüüa seal, kus Jumal tegutseb – see on Püha Vaimu tarkus.“

MIKS EESTLASED TOETAVAD SAMBIALASI?

MTÜ Sambia Sõbrad juhatuse liikme ja EELK Puhja koguduse pastori Tiit Kuusemaa sõnul tuli see teema tema ellu läbi Jumala juhtimise. Ta ise poleks selleni jõudnud.

Tiitu hea tuttava Riina poeg Harles oli Sambias, kus aitas kaasa vabatahtlike ameeriklaste tööle. Nad ehitasid seal turvamüüri kristliku kompleksi ümber, kuid Harles oli juba mitu nädalat jõude, sest ei olnud raha tööde jätkamiseks.

Riina usukaaslane Miina-Liisa on Puhja koguduse liige ning nii jõudiski info Tiit Kuusemaani. Oli 2012. aasta jõuluaeg ning veidi enne jumalateenistust läks Miina-Liisa pastor Tiidu juurde, et teha ettepanek võtta üles korjandus Harlese töö jätkamiseks.

„Alguses see mõte mulle ei meeldinud, sest oli välja kuulutatud korjandus kiriku oreli taastamiseks.“

„See kerkis nagu pärimaigen! Raha tuli nii palju, et pidime asutama MTÜ Sambia Sõbrad.“

Vajasime suurt summat ja lootsime jõuluõhtul koguda raha projekti jaoks,” tunnistab Tiit ausalt. Sel hetkel tundus talle, et Sambia asi ei sobi plaanidega kokku ning miks peaks võõras mure inimestele üldse korda minema. Tiit oli altaril ja pidi kiirelt otsustama. „Vaatasin altarimaali Jeesusest ja mõtlesin, et Jeesusel on raha, minul ei ole.“

Toimuski kaks korjandust ning mõlema jaoks annetati helledelt. „Inimesed tulid pärast isegi ütles, et miks Sambiast varem teada ei antud, oleks saanud rohkem raha kaasa võtta,” rõõmustab Tiit koguduseliikmete abivalmiduse üle. Pärast seda teatati projektist ka naaberkogudustele, kus koguti veel korjandusi, ja oligi asi levinud üle ühe koguduse piiride. „See kerkis nagu pärimaigen! Raha tuli nii palju, et pidime asutama MTÜ Sambia Sõbrad. Olen isegi pisut hirmul, et mis sellest kõigest areneb. Ega see taigen ei hakka üle kausi ääre voolama?” jutustab Tiit. Siiski usub ta kindlalt, et küll Jumal seda asja reguleerib.

OLUKORD SAMBIAS: SURM JA ORVUD

Sambias on inimeste olukord kurb – kogu maailmas on seal kõige enam orvuks jäänud lapsi. Surm on igapäevane nähtus, mille suurimaks põhjuseks on HIV, kuid sageli ka malaaria, muud haigused ja nälg.

PASTOR ALBERT MULUNGA KOOS ABIKAASAGA

Kui vanemad surevad, jäävad lapsed tihti hooleta ja lahkuvad samuti igavikku

Kui vanemad surevad, jäävad lapsed tihti hooleta ja lahkuvad samuti igavikku.

Enamasti magavad inimesed paljastel muldpõrandatel, puuduvad pesemisvahendid, korralik meditsiin ja muidugi ressursid hariduse jaoks. Ka pastoritel on raskusi oma perede ülalpidamise ja toidu hankimisega. Varastamine on tavaline nähtus ning seetõttu ei saa ehitada midagi ilma turvamüürita.

TOETADA ORBUSID, PASTORIT, PÖLLUTÖÖD, ÖMBLEMIST

Kuna müürikivide ladumisest sai kõik alguse, siis on see senini jäänud üheks toetuse eesmärgiks, kuna turvamüür on aluseks sinna maa-alale tulevikus ehitatava kristliku kooli ja lastekodu jaoks.

Teine abistamissuund on orvud. „Mõned kogudused on sihiks võtnud saata raha orbudele. Ka meie oleme Puhja koguduses kogenud, kuidas soomlased on hakanud nn ristivanemateks mõnele Puhja lapsele, kes on vaesemast ko-

Autorilt Riina Aasa on ilmunud raamat „Kuldõunad hõbevaagnal“, mille müügitulu läheb MTÜ Sambia Sõbrad toetuseks. Raamatut on võimalik osta näiteks Misjonikeskusest (10 eur). Kontakt: www.misjonikeskus.ee

Pekka Simojoki

ÜLISTUS

eestikeelse CD
esitluskontsert

Hageri Lambertuse kirikus

30.11.2014 kl 18.00

kammerkoor Lambertus

Solistid: Jana Abzalón, Rael Juriado, Liis Mäesalu,
Samuel Reinaru

band Tero Ruotsala & co

SISSEPÄÄS VABA

PUHAS VESI ON KALLIHINNALINE KINGITUS

PUHJA KOGUDUSE SUVISE KAMPAANIA TULEMUS:
TEKID JA MOSKIITOVÕRGUD PASTOR ALBERTI HOOLE
ALL OLEVATELE ORBUDELE

Fotosid Sambia toetust vajavatest lastest, elamistingimustest, kodudest ja turvamüüri ehitusest saad vaadata: www.sambiasobrad.com

dust ja vajab välist tuge," selgitab Tiit. Nii saab teha ka Sambia puhul – võtta oma isikliku hoole alla üks orvuks jäänud laps.

Kolmas eesmärk on aidata pastoreid, mis on Tiidu enda südamesoov. Ta on 20 aastat Puhjas pastoriks olnud ja mäletab, et 90ndate aastate algus oli majanduslikult üleüldiselt raske. „Mul on suur pere ja maksude maksmine ning toimetulek oli toona keeruline. Sellel raskel ajal leidis häid sõpru Soomest ja Rootsist, kes aitasid meid rahaliselt peamise eluks tarviliku jaoks.“ Tiit tajub kindlalt, et kuna ta saab nüüd ise hakkama ja tunneb end tänuvõlglasena, siis on tema kohus aidata ametivendi. Nii ongi Puhja kogudus võtnud nõuks toetada aasta aega Alberti-nimeline pastorit.

Lisaks neile kolmele peamisele toetussuunale võib osta mõnele konkreetsele inimesele „luksusvarustuseks“ teki, madrasi või moskiitovõrgu. Toetust saab anda

ka põllutööle ja õmblusmasina ostuks, millega pastor Alberti abikaasa võiks õpetada õmblemist ja valmistada orbuudele riideid. Niisugune abi võimaldaks kohalikel pikemas plaanis ennast ise aidata.

Abistada saab igaüks, kellel südames soov. Lisada tuleb vaid märksõna, mida täpselt toetatakse. Tiit Kuusemaa kinnitab veendunult, et raha läheb õigesse kohta, sest kristlikel partneritel on omavahel täielik usaldus. +

▲ TIIT KUUSEMAA

*Ülistage Issandat,
meie Jumalat,
ja kummardage
tema jalgade
järi ette:
tema on püha!*

Psalm 99:5

IGAÜHEL ON

Olen juba noorest peale eelistanud tegutseda tagaplaanil – kui koolis korraldati mõni etendus, tahtsin olla see, kes on lava taga ning paneb kõik toimima.

DANIEL PHILLIPS, 27:
TALLINNA KALJU BAPTISTIKOGUDUS

OLEN PÄRIT USAST ning esimest korda sattusin Eestisse oma kiriku misjonireisiga 2003. aastal. Tulime Nuutsaku suvelaagrisse ning aitasime seda korraldada. Olin siis 15-aastane. Laagris kohtusin eesti tüdrukuga Annikaga, kellega olen nüüdseks abielus juba kolmandat aastat. Pärast abiellumist otsustasime jääda Eestisse ja oleme siin koos elanud sellest ajast saadik.

Kalju koguduses olen ma abiks helipuldis, panen teenistusteks asju valmis ning aitan noorteõhtutel. Samuti olen platsis, kui on toimumas mõni aastapäev või suurem üritus. Mu sõbrad ja tuttavad kirikus aitavad seal samuti kaasa. Olen juba noorest peale eelistanud tegutseda tagaplaanil – kui koolis korraldati mõni etendus, tahtsin olla see, kes on lava taga ning paneb kõik toimima.

Kõigi abi on mingil moel vajalik, lihtsalt igaühel on erinevad võimed. Näiteks mina ei oska klaverit mängida, küll aga suudan ma klaverimängu läbi elektroonika kõigile kuuldavaks teha.

Mulle meeldib Eestis elada ja ma kavatsen siin Jumala teenimist jätkata.

MIDAGI ANDA

TEKSTID ELISABETH KIRME
FOTOD ANNIKA PHILLIPS, ELISABETH KIRME JA ERAKOGU

**Tahan teenida
teisi võimalikult
hästi, sest
kirikus oleme kui
üks pere.**

VIVIAN TAMM, 17:
EELK JÜRI KOGUDUS

OLEN PÄRIT SUURESTperest ja mul on neli õde-venda, kes on mulle väga kallid. Jumala olemasolusse olen uskunud terve oma elu. Algul polnud meie peres peale vanaema ühtegi kristlast. Vanaema oligi see, kes juhtis mu Jumala juurde. Ema sai kristlaseks eelmisel suvel. Olen alati teadnud, et Jumal on olemas, kuid võtsin Ta oma ellu vastu kaks aastat tagasi.

Noorteõhtutel käin Tallinnas Oleviste kirikus, tegutsen noorte- ja fototiimis ning peale selle olen ka noortemeeskonna *catering*i koordinaator. Jüris laulan kirikukooris ja käin teenistustel. Noorteõhtuid seal aga ei toimu, sest noori on vähe. Üritan igal reedel Olevistes ja igal pühapäeval Jüris kohal käia.

Tahan teenida teisi võimalikult hästi, sest kirikus oleme kui üks pere. Noorteõhtutel käib ligi sada inimest ja seega kui on minu kord toitu teha, tulen vähemalt kolm tundi enne algust kohale. Lisaks kokkamisele hoolitsen, et saal oleks noorteõhtuks valmis. Minu arvates peaks igaüks otsima võimalust, kuidas panustada ja teenida Jumala riiki.

Olen rahul oma ülesannetega koguduses, sest ma ei tee seda kuulsuse pärast, vaid Jumala jaoks.

ANTS VAHER, 20: TARTU 3D KOGUDUS

OLEN KRISTLANE OLNUD umbes poolteist aastat. Jõudsin kogudusse sõbranna kaudu, kes kutsus mu sinna endaga ükskord kaasa. Ma ei viitsinud tol päeval midagi muud teha ja seega läksin temaga teenistusele. Kuna mulle seal meeldis, siis hakkasin koguduses tihedamini käima. Nüüd on minust saanud pühendunud kristlane.

Alguses, kui kogudusse läksin, olin pigem küllastaja rollis. Ühel hetkel aga paluti mind appi laulusõnu seinale näitama ning hakkasingi seda tegema. Nüüd olen juba videostriimi näitamiseni jõudnud. Oma koguduses teeningi sellega, et olen kas videostriimis, helimontaazis või näitan sõnu, samuti osalen kodugrupis.

Olen täitsa õnnelik oma ülesannete üle koguduses. Ma ei tee kõike seda tähelepanu nimel, vaid sellepärast, et kuidagigi oma koguduses kaasa aidata. Jumal on igaühele kinkinud teatud anded ning me saame nendega kogudusele omalt poolt midagi anda. Kui peaks leiduma kaks inimest sama andega, siis võivad nad näiteks vaheldumisi kogudusetöös kaasa aidata. ☺

**Jumal on
igaühele
kinkinud teatud
anded ning me
saame nendega
kogudusele
omalt poolt
midagi anda.**

KOOSTANUD MADIS EHANURM

Paul-Peeter

Elab kohas nimega Keila
Pärit Paldiski
Jälgitud 9 inimese poolt

Ajajoon

Fotod

Sõbrad

Rohkem ▾

Muuda tausta ▾

Uuenda infot

Aktiivsuslogi ▾

Praegu

Oktoober

September

2013

2012

2011

2010

2009

1997

1990

Sünd

Staat	Pilt	Koht	Elusündmus
Millest mõtled?			
	Paul-Peeter	10. november kell 15:54	mulle pakuti just tööd ja ma ei tea, mida vastata
	Edwin	10. november kell 16:02	räägime parem palganumbrist
	Paul-Peeter	10. november kell 16:03	rahalisel mõttes on see ideaaljuhul suur ümmargune 0
	Edwin	10. november kell 16:05	??? et on lootust miinusesse minna ja sa ei tea, mida vastata!? koolis sa küll nii rumalat muljet ei jäta
	Paul-Peeter	10. november kell 17:03	selgituseks nii palju, et mulle pakuti koguduses noorteõhtute tiimijuhi rolli
	Edwin	10. november kell 17:12	mingi usuvärk, jah? ok, edwin out
	Eleanore	10. november kell 17:38	wow, nii kihvt, sa oled ikka nii tubli, muidugi hakka noortekaid juhtima!
	Paul-Peeter	10. november kell 18:01	kahtlen, kas ma ikka olen selliseks väljakutseks valmis
	Eleanore	10. november kell 18:05	ja sinu kahtluste põhjuseks on ... ?
	Paul-Peeter	10. november kell 18:10	ma pole mingi nii täiuslik inimene, et noortele korralikuks eeskujuks olla
	Reverend Toomas	10. november kell 18:40	Ma ei pakkunud sulle seda kohta ilmaasjata.
	Paul-Peeter	10. november kell 18:42	Ma ei taha absoluutselt lugupidamatu olla ja ma usaldan Teie võimet valikuid langetada täielikult, aga mul on raske iseenast kõigi oma vigade, puuduste ja sisemiste võitluste juures selles ametis näha.
	Reverend Toomas	10. november kell 18:45	Paul-Peeter, sa oled kindlasti kursis nende inimeste elulugudega, kelle järgi sa oma nime oled saanud – Paulus ja Peetrus. Esimene neist on kuulus kristlaste tagakiusamise poolest enne oma pöördumist, ja Peetrus ei julgenud tunnista, et ta Jeesust tunneb. Kuid kas sa Uut Testamenti lugedes suudad leida vägevamaid tegelasi kui need kaks?!
	Paul-Peeter	10. november kell 18:50	Selle viimase argumendi vastu olen ma küll võimetu ... nii et millal ma tööga alustan? :)

Hiljutised tegevused

Paul-Peeter likes Andres Jäätma Muusika ja Checkpoint

Sponsoreeritud

Toeta Plussi

Uuest Plussist leiad mõnusat lugemist ja aegumatut pointi.

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

Meeldib

Toeta meediamisjonit!

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

Meeldib

Viimati loodud album

Vaata kõiki

Meeldib

Vaata kõiki

Meeldib

Vaata kõiki

Nuotta noorte lühifilm "Kes iganes"
Vaata plussmeedia.ee/kesiganes

Pildiraadio
KURESSAARE PERERAADIO

Tšekka netti
Plussmeedia.ee

7 USUELU KAHJUSTAVAT VALET

TEKST VIVIAN TAMM
FOTO FREEIMAGES

Kristlasena tunneme vahel tahtmatult oma südamest esile kerkimas ebameeldivaid mõtteid, mis näivad olevat inimlikud, ent tegelikult on nende taga enamasti saatan, kes üritab teha meie elu nii väljakannatamatuks kui vähegi võimalik.

1 SA EI VAJA KOGUDUST.

„Milleks mul on vaja seal kirikus käia? Nii vara peab üles tõusma ja ... Ma järgmisel pühapäeval lähen.“

Vahel võid tunda laiskust. Sul võib olla eelmisel päeval paika pandud, et lähed kindlasti kirikusse, kuid pühapäeva hommikul otsustad jälle ümber. See on saatan, kes tahab Sind Jumalast eemale kiskuda. Kogudus on aga vundament, mis aitab usuinimesel püsima jääda. Kui kirikust ja kogudusest eemalduda, võib märkamatuks usust ära langetada.

2 SA OLED KOGU AEG ÜKSI JA JÄADKI ÜKSINDA.

Saatan ütleb: „Sa oled oma muredega üksi. Sa jääd oma elupäevade lõpuni kassiga kahekesi üürikorterisse elama.“

Kui eluraskused kogu jõuga peale suruvad, tunneme, et meile on antud kanda liiga suur koorem ja pole kedagi, kes meid ära kuulaks. Jumal aga ütleb: „Anna oma raskused mulle ja mina pööran kõik Sinu tugevuseks.“ Hetkel, mil Jeesus kisendas ristil, kogedes suurimat valu ja kurbust, oli Jumal tegelikult temaga. Ja nii on see ka meie elus. Kui meil pole tõesti mitte kedagi, kellele toetuda, on meil Taevane Isa, kes on töötanud jääda meie juurde ajastute lõpuni.

3 SA EI PEA LOOBUMA MILLESTKI, MILLEST MILLEST SA EI TAHA LOOBUDA.

Saatan on lisaks kurjusele ka kaval ja sosistab: „Sa ei pea loobuma, sest Sa väärid parimat.“

Veel mõned aastad tagasi olid minu jaoks maailma tähtsaimateks asjadeks tantsimine ja näitlemine. Kuid kuna aega jäi väheseks ning seetõttu hakkasid ka hinded langema, pidin mõlemast loobuma.

Jumal seab vahel meie ette valikuid, mis panevad meid hambaid krigistama ja kulmu kortsutama, kuid Ta ei sunni meid iial langetama otsuseid, mis oleksid tähtsusetud. Ta võib võtta meilt midagi, mida väga armastame, aga kunagi ei jäta Ta meid ilma sellest, mida vajame.

4 SA OLED VÄHEVÄÄRTUSLIK JA EBATAIUSLIK.

„Mul on liiga kondised õlad. Ma ei oska midagi, ma olen saamatu.“

Igaüks on tundnud sarnast alaväärsust, kuid Jumal löi meid oma näo järele. Kuidas on siis võimalik, et oleme väheväärtuslikud, kui meie autor on täiuslik Jumal? Saatan püüab meid igal võimalikul hetkel panna tundma end kasutuna ja üleliigsena. Kuid meie Taevane Isa tahab, et teaksime, kui hinnalised me Tema jaoks oleme. Keeגי meist ei ole täiuslik, kuid see ei saa takistuseks Tema teenimisel.

5 PIIBEL – SA EI VAJA SEDA.

Nagu taim ei või kasvada ilma valguseta, ei saa kristlane kasvada ilma Piiblita. Piibel on meie valgus ja allikavesi. Kuid saatan püüab tekitada meis veendumuse, et me ei vaja pühakirja, kuna teame ise Jumalast piisavalt.

Siiski on Piibel antud meile elu juhtnööriks ja hea on ehitada oma elu kindlale alusele. Kui vahel tundub, et Piiblis kirjutatu on keeruline ja mõistetamatu, siis kindlasti on palju enam neid kohti, millest juba praegu aru saad. Oota, kuni ka keerulisemad kohad hakkavad Sulle avanema – Piibli lugemine ongi kogu elu kestev avastamisrõõm!

Põltsamaa noored tegutsevad talvapäevade tähe all

Juba enne II maailmasõda käivitunud noortetööga EELK Põltsamaa koguduses on noortel tänaseks välja kujunenud juba oma traditsioonid: reedeti toimuvad noortetunnid, kord kuus Taizé palvus ning lisaks erinevad laagrid ja väljasõidud. Noortekoor ja bänd teenivad kaasa laste-, noorte- ja pereteenistustel.

Põltsamaa luteri koguduse noored üheskoos nelipühi noortega saavad kokku igal reedel kell 19.15 EELK Põltsamaa koguduse kiriklas. Tihti alles südaöö paiku lõppevatel noorteõhtutel, kuhu on teretulnud ka kirikukauged noored, möödub aeg märkamatult Jumala sõna saatel, ühiselt lauldes, mängides, arutledes, meisterdades, rühmatöid tehes või filmi vaadates. Külas oleme käinud näiteks Rannamõisa, Tallinna ja Tartu koguduste noortel. Novembris osalevad aktiivsemad meist Soomes toimival Põhja- ja Maade suurimal noortefestivalil Maata Näkyvissä. Sel sügisel võtsime osa Euroopa noorte Taizé kohtumisest Riias. Suvel ootavad ees kohtumisõhtud Soome sõpruskoguduste leerilastega. Tegusamad löövad kaasa ka JÄPEL või koguduse lastelaagrites.

Aasta oodatuim sündmus on vaieldamatult rahvusvahelised oikumeenilised noorte talvapäevad, mis on toimunud Põltsamaal juba aastast 1998. Veebruari 2. nädalavahetusel kohtuvad siin erinevad konfessioonid ja rahvused. Võib öelda, et Põltsamaa noored, kes korraldavad seda suursündmust iseseisvalt, elavadki talvapäevade tähe all, mõeldes nii nõupidamistel kui ka vabadel hetkedel sellest, kuidas viia rõõmusõnum Kristusest suure hulga eakaaslasteni. Talvapäevade programmis leidub palvusi, ülistushetki, mängu, rühmatööd, seminare ja kontserte. Kõige tähtsam on aga fantastiline seltskond noori, kes tahavad Jumalat enam tundma õppida.

2015. aasta noorte talvapäevad „Taevalik armastus“ toimuvad 6.-8.veebruari. Oodatud on erinevate konfessioonide noored alates 12. eluaastast. Tere tulemast Põltsamaale! ☺

Täpsem info kodulehel: www.allikal.com või Facebookist: Allikal.com

6 TEGUTSE ISE.

Saatan visati Taevast välja, kuna ta tahtis olla ise Jumal. Ta pidas end Loojast targemaks.

Samamoodi ründab saatan ka meid, sisendades meile, et iga inimene loob ise oma raja ja elust tuleb võtta kõik, mida võtta annab. Õeldakse ju sageli, et ega muudmoodi õnnelikuks ei saa, kui ise rapsides, tööd rügas ja kõike hoolikalt plaanides.

Paraku ei näe meie ei tulevikku ega minevikku, aga Jumal teab kõike – oma elu Tema kätte usaldades on see parima hoole all!

7 TÄHTIS ON AINULT ENDAGA HAKKAMA SAADA.

Kuulates päevast päeva lähedaste muresid, hakkab helisema peas küsimus, kas ma ainult teiste jaoks elangi. Üks probleem teise otsa – ja tulemuseks on ükskõiksus. See on aga järjekordne suur vale, millega saatan üritab meid väsitada.

„Armasta oma ligimest nagu iseennast,“ ütleb Jumala sõna. Oles toeks inimestele, kes meid vajavad, saame õnnistatud, sest Jumal on meile tugipunktiks, kui elu ähvardab meid lõhki rebida. ☺

Saatan üritab iga päev meid Jumalast eemale kiskuda, kuid kui hoiame kõigest jõust kinni kogudusest, Piiblist ja Jumalast, on meil lihtsam tema valed paljastada.

JESAJA

Jesaja oli üks võimsamaid prohvelteid Vanas Testamendis. Ta nägi nelja kuninga – Asarja, Jootami, Ahase ja Hiskija valitsusaega, andis Juuda rahvale lootust, et nad saavad pagendusest tagasi, ja isegi Paulus viitas temale: „Püha Vaim on hästi rääkinud prohvet Jesaja kaudu teie isadele.“ (Ap 28:25) Aga siiski – kes ta oli?

TEKST JAAGUP KUUSEMAA

FOTO MAARTEN VON HEEMSKERCK

Sellel hetkel sai ta nägemuse ja temast sai prohvet – ta hakkas kuulutama Juuda rahvale ja kuningatele.

Prohvetiks pühitsemine

Alguses oli Jesaja tavaline mees oma vigade ja pattudega. Seda seni, kuni Jumal ta pühitses ja saatis oma sõna kuulutama. „Ja ma ütlesin: „Häda mulle, sest ma olen kadunud! Sellepärast et ma olen roojane mees huultelt ja elan roojaste huultega rahva keskel; sellepärast et mu silmad on näinud kuningat, vägede Issandat.“ Siis lendas mu juurde üks seeravitest ja tal oli käes elav süsi, mille ta oli pihtidega altariilt võtnud. Ja ta puudutas mu suud ning ütles: „Vaata, see puudutas sinu huuli ja su süü on lahkunud ning su patt lepitatud.“ (Js 6:5-7) Jesaja puhastamine oli väga eriline moment. Sellel hetkel sai ta nägemuse ja temast sai prohvet – ta hakkas kuulutama Juuda rahvale ja kuningatele. Esimese kuulutuse andis ta kuningase Ahasele, kes oli kuningas Ussija lapselaps (kuningas Ussija suri samal aastal, kui Jesaja pühitseti prohvetiks), ja lubas talle, et Süüria kuninga vallutusplaanid ei õnnestu. Ta andis edasi rohkelt prohveteringuid, pühendades sellele oma elu.

Tegude tagajärjed

Jesaja rääkis kõige enam pühadusest ning tegudest ja nende tagajärgedest. Ta hoiatas selle eest, et inimesed ei kaotaks piiritunnetust. Need, kes ei pea piiri, ei hooli ka tagajärgedest (või ei mõtle neile), kipuvad unustama teisi ning hävitavad asju, mis võivad teiste jaoks olla pühad. Või siis tahavad nad muuta asju, mida ei tohiks muuta (üllatavalt aktuaalne!).

Ta ütles: „Häda neile, kes hüüavad kurja heaks ja head kurjaks, kes teevad pimeduse valguseks ja valguse pimeduseks, kes teevad kibeda magusaks ja magusa kibedaks! Häda neile, kes on iseene silmis targad

ja iseene meelest arukad! Häda neile, kes on vägevad veini jooma ja vahvad mehed vägijooki segama, kes meelega eest annavad õiguse süüdlastele ja võtavad õiguse õigetelt!“ (Js 5:20-23) On ka üks teine kirjakoht, kus Jesaja rääkis mõtlematu käitumise tagajärgedest. Juuda rahvas sattus sellepärast pagendusse, et nad hülgasid Jumala sõna ja seadused. Korduvalt hoiatab prohvet Jesaja niisuguste tegude tagajärgede eest: „Sellepärast – nagu tulekeel sööb kõrsi ja kuluhein vajub kokku leegis, nõnda kõduneb nende juur ja nende õied muutuvad tolmuks, sest nad on hüljanud vägede Issanda Seaduse ja on põlanud Iisraeli Püha sõna.“ (Js 5:24) Karm, aga nii see on.

Juuda rahva saatusest

Samas ennustas Jesaja ka seda, et Paabel hävineb, Juuda rahvas tuuakse pagendusest välja ja nende sugu taastatakse. Nende vangistajad vangistatakse ja Paabelist saab neetud koht. Paabeli kuningas jääb pilkealuseks. „Kes sind nägid, silmitsesid sind, vaatavad sind üksisilmi: „Kas see on mees, kes pani maa värisema, kuningriigid vabisema, kes tegi ilmamaa kõrbe sarnaseks ja kiskus maha selle linnad, kes ei lasknud oma vange koju?“ Kõik rahvaste kuningad magavad auga, igaüks oma hauakambris, sina aga oled nagu põlatud oks, eemale heidetud oma hauast, kaetud tapetutega, mööga läbipistetutega, kes paisatakse alla kivimurdu purukstallatud laibana.“ (Js 14:16-20)

Juuda rahvas päästeti ja nad pöördusid taas Jumala teele. Kuid mitte väga kauaks – nad unustasid oma pääste, unustasid pühaduse

Jesaja rääkis kõige enam pühadusest ning tegudest ja nende tagajärgedest. Ta hoiatas selle eest, et inimesed ei kaotaks piiritunnetust.

ja hakkasid taas kiratsema. Jesaja nägi ette Juuda rahva vangipõlve, nende tagasitulekut ja nende allakäiku. Ta ennustas kuningatele, andis lootust rahvale ja tegi imesid. Ta ennustas ka Messia (Jeesuse) tulekut juba aastasadu enne, kui see sündis. Ja tegemist on sellesama mehega, kes tunnistas kord enda kohta, et ta elab patuste keskel ja on rüveda suuga.

Jesaja lugu näitab, et igaüks saab olla Jumala võimas teenija, kui laseb Jumalal enda kaudu rääkida ja täidab Tema tahtmist. ☺

GALLUP

KOOSTANUD MIHKEL KASK

FOTOD MADIS KASK

KUIDAS AITASID VIIMATI OMA

SÕPRA?

PLUS KÜSITLES NOORI TALLINNAS TOOMPEAL JA
VABADUSE VÄLJAKUL.

Henri, 18:

– Aitasin sõbral keemias
raskest seisust välja
tulla.

Markus, 18:

– Korraldasin sünni-
päevaks üllatuspeo.

Hanna, 16:

– Tegin sõbra eest ära kunsti
Powerpointi esitluse.

Rauno, 25:

– Laenasin auto-
ostuks raha sõprade-
le, kes olid Saksa-
maal.

Kristiina Elisa, 16:

– Andsin sõbrale
süüa.

KAS IGA LIIGE KRISTUSE MÜSTILISES IHUS ON VAJALIK?

TEKST TOOMAS NIGOLA

AUTOR ON EELK PÕLVA KOGUDUSE PASTOR

FOTOD JANE HÜDSI JA ERAKOGU

– Kuule, õpetaja, mis sellest on, kui ma pühapäeviti kirikusse jumalateenistusele ei jõua?

– Sellest pole midagi.

– Aa ... Oi, no aga siis on ju hästi!

– Ei, muidugi mitte.

Igaühe kohalolu ja suhtumine, palve, laul ja olemasolu aitavad kujundada terviku, kust kõik saavad kosutust.

Umbes selliseid vestlusi on vast iga pastori töös ette tulnud. Kui leerilastega kõnelda kristlase kohustusest¹ pühapäeviti jumalateenistustel osaleda, võtavad need seda tihtilugu esmalt kui mingit mõistmatut käsku; kui sundust, mille tähendus näib jäävat kaugeks ja arusaamatuks. Milleks küll peaks see oluline olema? Jumala ees see ju õigeks ei tee – seda teeb vaid Kristus. Milleks seal külmas kirikus siis käia?

Samm edasi on taibata, et jumalateenistustel osalemine on võrreldav tervisliku toitumise ja muude kehale kasulike eluviiside harrastamisega, ehkki siin on rõhk küll ennekõike vaimsel ja vaimulikul tervisel. Kuid teisalt – kui paljud meist tervislikke eluviise alati silmas peavad, eriti siis, kui *veel*/kusagilt väga ei valuta?

Siiski, tervislikud eluviisid on olulised ning tarvilik on seegi, et terve oleks *kogu* keha: iga liige ihus on terviku tervise jaoks tähtis. Just samamoodi on ka Kristuse müstilise ihu tervise jaoks oluline, et kõik tema liikmed oleksid või-

Jumalateenistustel osalemine on võrreldav tervisliku toitumise ja muude kehale kasulike eluviiside harrastamisega, ehkki siin on rõhk küll ennekõike vaimsel ja vaimulikul tervisel.

malikult terved (eriti vaimulikult) ning osaleksid elutegevuses.

KOOSLUS ANDEKATEST INIMESTEST

Kes või mis need liikmed on? Õigupoolest kõik, kes usu ja ristimise läbi Kristusega (ja seega ka tema kirikuga) on liidetud. Jah, isegi (ning vahel lausa *eriti*) need, kellele pole koguduses antud silmapaistvaid ülesandeid. Parteidest kõnel-dakse, et nende puhul on tähtsaim tagatubades toimuv. Võimalik, et ka koguduse puhul on olulisim see, mis leiab aset tema tagatubades – tema liikmete palvekambreis ja argipäevases usuelus. Just see kujundab koguduse nägu ja tegu vahest enamgi, kui ükski liturgiareform või arengukava seda suudaks.

Uue Testamendi lehekülgedelt leiame apostel Pauluse korduvalt kõnelemas kirikust kui Kristuse ihust (vt eriti 1Kr 12; Rm 12 ja Ef 4) ning selgub, et Kristuse ihus pole surnud organeid, kõigil on mingi funktsioon. *Igaühele* on antud mingid armuannid, nii et võiksite öelda: kogudus koosneb andekatest inimestest (1 Kr 7:7; 12:7, 11). Pauluse kirjeldustest varase kristlaskonna elust ei paista kuidagi, justkui eksistee-riks kaht liiki kristlas: ühtesid, kellel on Vaim, ja teisi, kellel Teda pole; neid, kes teenivad teisi, ja neid, keda teenitakse. Näiteks olid küll mõned, kes olid tavaliselt prohvetid, teisalt leiame, et iga usklik peaks taotlema ja avatud olema selle-

Kristuse ihus pole surnud organeid, kõigil on mingi funktsioon. Igaühele on antud mingid armuannid.

le kõige väärtuslikumale annile (1Kr 12:10; 14:1, 5, 26, 39; 1Ts 5:19-20).

Jah, mõned annid on kaasinimestele paremini nähtavad ja hinnatavamad kui teised, kuid pole kedagi, kes oleks kasutu ja mõttetu Kristuse ihu liige. Ning see räägib ka 21. sajandi Eesti kristlastest.

SILMAPAISTVAD TEGELASED

Olen mõnikord kohanud arvamusi, et Jumal kasutab vaid väga erilisi, peaaegu müütilisi inimesi. Vahest annab sellele arvamusele alust pühapäevakool, kus ajapuudusel kõneldakse sageli valikuliselt vaid Piibli väljapaistvaimatest tegelastest: Aadamast ja Eevast, Aabrahamist ja Iisakist, Moosesest, Aaronist ja Joosuast, Taavetist ja Saalomonist, Jesajast ja Jeremijast, Jeesusest ja 14 apostlist jne. Enne saab õppeaasta läbi, kui kõik nendegagi seotud põnevad lood jutustatud ja arutatud jõuab. Ei maksa aga unustada, et eelnimetatute kõrval on Piiblis veel suur hulk kangelasi, kellel paljudel meist on ehk isegi hõlpsam samastuda kui kuulsate usuvägilastega. Inimesi, kelle panus on sama olu-

1 „Ärgem jätkem unarusse oma koguduse kooskäimist, nõnda nagu mõnel on kombeks, vaid julgustagem selleks üksteist,“ manitseb Heebrea kirja autor (Hb 10:25) ning Martin Luther selgitab oma „Suures katekismuses“, milles seisneb hingamispäeva pühitsemise käsu tähendus kristlaste jaoks: „Selle käsu jõud ja vägi ei seisne mitte puhkamises, vaid pühitsemises, et selle päeva juurde kuulub eriline pühade asjadega tegelemine. Sest töid ja talitusi ei nimetata ju iseenesest pühaks, kui inimene ise ei ole püha. Ja siin peab sündima selline tegu, mille läbi inimene ise muutub pühaks, mis sünnib (nagu kuuldu) üksnes Jumala sõna läbi, milleks on seatud ning määratud koht, aeg, isikud ja kogu väline jumalateenistus, et see võiks ka avalikku rakendamist leida.“

line nagu kuulsate sangarite oma, kuigi see ei paista ehk inimlikult niisama hästi silma.

Mõelgem või söakatele ämmaemandatele Sifrale ja Puuale, kes julgesid vaarao korraldusele vastu töötada (2Ms 1:15-19), Betsaleelile ja Oholiabile, kes said vastutusrikka ülesande rajada kogudusetelk, tunnistuslaegas jms (2Ms 31:1-11), sellele naisele, kes Taaveti abilisi Joonatani ning Ahimaatsi Absalomi meeste eest oma kaevus varjas (2Sm 17:17-21), Tühnikosele, kes Pauluse ja koguduste vahel sõnumeid vahendas, selleks tihti pikki maid rännates (Ap 20:4; Ef 6:21; Kl 4:7; 2Tm 4:12; Tt 3:12), ja veel paljudele teistele hea tahtega inimestele. Seda nimekirja võiks pikalt jätkata nii Piibli lehekülgedelt kui ka kiriku hilisemast ajaloost. On märkimisväärne, kui paljude nende inimeste nimesid teame veel tänagi, aastatuhandeid pärast nende surma. Jumal aga tunneb nimepidi meist igäht ning ükski meist pole Tema ees tähtsusetu ega kasutu (Mt 10:30-31).

ÜHTNE TERVIK

Kuidas aga seostub kõik see pühapäevase kirikuskäimisega, millest oma arutlust algasime? On huvitav lugeda pühakirjast, et Kristusel oli harjumus hingamispäeviti sünagoogis palvustel käia (Lk 4:16; vrd Ap 17:2). Vaevalt küll viibis Ta seal lootuses mõnelt rabilt põnevat jutlust kuulda või teada saada midagi, mida Ta poleks juba teadnud või mõistnud, või siis soovist Isa ees „punkte koguda“. Küllap oli seal vaimulikke kosutust Tallegi, ent vähemalt sama oluline võis olla see, mida Ta ise sai anda teistele kokkutulnutele – nii siis, kui Talle anti sõna (vt nt Lk 4:16-21), kui siiski, kui Ta ehk „lihtsalt“ palveliste hulgas viibis.

Samamoodi on meie kõikidega. Igaühe kohalolu ja suhtumine, palve, laul ja olemasolu aitavad kujundada terviku, kust kõik saavad kosutust. Igaüks on tähtis. Igaühest on midagi. ☺

Palve:

Tahan paluda oma koguduse eest. Palun Sinult oskust märgata, millega ja kuidas mina võiksin Sind teenida ja mida on minul anda. Anna palun jõudu, et ma ei jäta unarusse oma koguduse kooskäimist, ning kingi ühtehoidmist ja armastust inimeste vahel. Oleme ju kõik sama Isa lapsed :) Aamen.

Küsimusi:

KAS iganädalane kirikuskäimine on Sinu jaoks kohustus või eesõigus?

KAS kirikupingis valid koha, mis on teistest võimalikult kaugel, või otsid just kedagi, kelle kõrvale istuda?

► TOOMAS NIGOLA

KUI HÄSTI TUNNET OMA PIIBLIT?

SIIN ON SULLE KIRJAKOHT EVANGEELIUMIST, LUUKA 4:16-21.

PÜÜA LEIDA ÕIGE SÕNA IGASSE TÜHMIKKU!

16 Jeesus tuli ka _____, kus ta oli üles kasvanud, ja läks oma harjumust mööda hingamispäeval _____ . Ja kui ta tõusis _____, 17 anti tema kätte prohvet _____ raamat. Ta rullis raamatu lahti ja leidis koha, kuhu oli _____ : 18 „Issanda _____ on minu peal, seepärast on ta mind _____ . Ta on mind läkitanud kuulutama _____ rõõmusõnumit, kuulutama _____ vabakslaskmist ja _____ nägemist, laskma _____ rõhutuid, 19 kuulutama Issanda meelepärast _____ .”

20 Ja keeranud raamatu kokku, andis Jeesus selle sünagoogi _____ kätte ja istus maha. Ja kõikide _____ sünagoogis vaatasid ainiti teda.

21 Tema hakkas neile rääkima: „Täna on see _____ teie kuuldes _____ läinud.”

AKTIIVNE ÄRATUS

KAS OLED HOMMIKUTI UNINE JA EI SAA KUIDAGI ÜLES?

MEIL ON SELLE VASTU LAHENDUS – HOMMIKUVÕIMLEMINE!

1

20 korda

HARKI-KOKKU
HÜPPED

2

20 korda

KOSMONAUT

KÄTEKÕVERDUSED

3

15 korda

POOLKÜKK

20 korda

4

5

MÄGIRONIJA

20 korda

PLÄNKING

7

1 minut

JALGRATAS 6

30 korda

KAS SA OLED INTERNETISÕLTLANE?

Tõmba iga küsimuse juures ringi ümber vastusele, mis Sind kõige enam iseloomustab.

1 Kui tihti leiad, et oled internetis pikemalt, kui kavatsesid?

- a) Mitte kunagi.
- b) Harva.
- c) Sagedasti
- d) Alati.

2 Kui tihti Su sõbrad või lähedased ütlevad sulle, et Sa viidad liiga palju aega arvutis?

- a) Mitte kunagi.
- b) Harva.
- c) Tihti.
- d) Kogu aeg.

3 Mida teeksid, kui kodus internet ei töötaks?

- a) Oleksin õues või aitaksin vanemaid.
- b) Loeksin raamatut.
- c) Mängiksin arvutimänge, mis töötavad ilma internetita.
- d) Mitte midagi.

4 Kas oled pidanud valetama, et olla internetis?

- a) Ei.
- b) On ette tulnud.
- c) Jah.
- d) Miks peaks keegi sellepärast valetama?

5 Kui pikalt päevas oled arvutis?

- a) 30 minutit.
- b) 1-2 tundi.
- c) 2-3 tundi.
- d) Üle 4 tunni.

6 Kas tunned, et internet segab õppimist?

- a) Kindlasti mitte, sest kasutan arvutit ja muud elektroonikat väga vähe.
- b) Aeg-ajalt.
- c) Ma ei saaks ju oma koolitükke ilma internetita teha!
- d) Jah.

7 Mida teed internetis?

- a) Facebook
- b) Twitter
- c) Skype
- d) Ask.fm
- e) Youtube
- f) Muu

8 Kuidas reageeriksid, kui näeksid Facebookis oma ema või isa sõbrakutset?

- a) Võtan vastu muidugi – minu vanemad ju!
- b) Ei tee mitte midagi, „unustan“ kutse ära.
- c) Eee ... pigem jätaksin kutsele vastamata – ma ei taha, et nad näevad kõike, mida ainult sõpradega jagan.
- d) Küsin vanematelt, kas neil on liiga palju aega, et nad Facebookis hängivad.

9 Mida Sinu arvates ei tohiks internetis olla? Mida peaks olema rohkem?

10 Kumb on parem, kas ... (vali igast paarist üks)

- a) Hesburger või Skype?
- b) Twitter või Nutella?
- c) Haridus või Facebook?

Tubli! Tegid testi läbi ja saad nüüd teada, kas oled netisõtlane või eelistad pigem viibida õues või teha midagi kasulikku.

- Kui valisid vähemalt nelja küsimuse vastuseks **variandi A**, siis oled Sa aktiivne, õuesõbralik ja ei istu liialt arvutis.
- Kui valisid vähemalt nelja küsimuse vastuseks **variandi B**, siis on Sul palju lootust! Netisõtlaseks Sa ei klassifitseeru, kuid mõnikord on tore sõber välja jalutama kutsuda või isegi vanematega koos midagi vahvat ette võtta.
- Kui valisid vähemalt kolme küsimuse vastuseks **variandi C**, siis oled Sa suur arvutisõber. Kindlasti ei ole Su loomingulisus kadunud ja Sa suudad välja mõelda, mida muud peale arvutis istumise võiks 2-3 tundi päevas teha.
- Kui valisid vähemalt kolme küsimuse vastuseks **variandi D**, siis on asjad küll pahasti. Hea, et Sa vähemalt praegu Plussi ajakirja loed! :)

Kas Jumal kasutab ainult häid kristlasi?

TEKST TÕNIS TAKEL

FOTO AIN VARES ART

Kas hea kristlane on see, kes on teistele usklikel eeskujuks, või hoopis see, kes tegutseb vaikselt omaette ning samas austab ja ülistab kogu südamest Jumalat?

Kes on tegelikult hea kristlane? Piiblis on kirjas: „Kõik on pattu teinud ja ilma jäänud Jumala kirkusest.” (Rm 3:23) Selle järgi ei ole kristlased üksteisest erinevad, kuna seal on kirjas „kõik” mitte „osad” või „mõned”. Jumal tahab oma plaanides kasutada kõiki kristlasi, ükskõik, kas tegemist on siis piiskopi või lihtsa vabatahtlikuga, kes kirikut koristab.

LOOTUS LOOTUSETUTES

Jumala käes on kõik võimalik. Tema suudab muuta igäühte, kes seda ise soovib. Pole haruldane juhus, kui mõnest narkomaanist või alkohoolikust, kes on oma elu teiste inimeste arvates täiesti ära rikkunud, saab suur ja võimas noortejuht, kelle kogemused hoiavad paljusid noori halvale teele astumast. Jumal on kõike ette näinud ja mitmed asjad, mis tunduvad algul väga halvad, võivad osutuda hoopis osaks Jumala suurest plaanist. Suurepärase näide selle kohta on üks Lootuse Küla rajajatest Andrew Vähi, kes oli varem alkohoolik ja narkomaan, kuid Jumal muutis selle noore mehe elu ning ta asutas koos oma isaga Lootuse Küla, mis on aidanud väga paljusid oma eluga tupikusse jõudnud inimesi. Kuna Andrew on ise kõik selle läbi teinud, siis ta teab täpselt, kuidas sõltlastega käituda, et neid uuesti järje peale aidata.

PAREM KUI TEISED?

Kui inimene, kes on kristlane ja pole oma elu jooksul „suuri patte” teinud, peab end piisavalt heaks, siis Jumala silmis ei pruugi ta seda kaugeltki olla juba ainuüksi selle mõtte pärast, et ta on parem kui mõni muu inimene ... Piibel ütleb, et Jumal lõi inimese oma näo järgi (1Ms 1:27). Seega ei tohi me hinnata üksteist ega pidada end kellestki paremaks või tublimaks, sest

Jumal tahab oma plaanides kasutada kõiki kristlasi, ükskõik, kas tegemist on siis piiskopi või lihtsa vabatahtlikuga, kes kirikut koristab.

Jumala silmis on kõik inimesed võrdsed – ükski pole teisest parem ega halvem!

Mis on inimeste arvates hea ja tänuväärne, ei tarvitse seda olla Jumala jaoks. Tihti lubame endale eelarvamusi või hinnanguid, kuna me ei tea inimeste tausta. See tuleb väga selgelt välja Mk 12: 42-44, kus Jeesus räägib vaese lesknaise ohvriannist, selgitades, mille järgi Jumal asju hindab, kuidas on õige käituda ja millised on inimeste vaated.

Jumal ei kasuta kunagi kedagi, ilma et too seda ise sooviks, kuna see võtaks ära Jumala poolt inimesele antud valikuvabaduse ja võimaluse ise otsustada. Kuid kui kristlane ise tõsiselt tahab Jumalat järgida ja teenida, siis on Jumalal alati hea meel teda aidata ja oma Püha Vaimu kaudu juhtida ning anda talle jõudu, et inimene tuleks oma eluga toime, sõltumata sellest, kui palju ta on minevikus halba teinud. Hilja on alles siis, kui inimene on oma elu ära rai-

sanud ja siit ilmast lahkunud. Siis ei saa enam keegi midagi enese heaks teha. Tasub meelde jätta, et kuni inimene veel elab, pole kunagi hilja Jumalalt paluda, et Jumal kasutaks teda oma heades plaanides.

MARTA JA MAARJA

Tihti peale arvame inimestena, et kui tahame olla head kristlased, tuleb meil selle jaoks kõvasti vaeva näha ja pingutada. Nii on mõeldud läbi aegade. Kuid ei tohi meelest lasta, et sageli kulub aeg, mille võiksime veeta oma Taevase Isaga, mitmesugustele erinevatele toimetus-

Kuid Maarja taipas, et oluline on kuulata, mida Jeesus räägib ja õpetab.

 ainvaresart
www.ainvaresart.com

tele, mis iseenesest ei ole üldsegi halvad, vaid võivad olla just vastupidi väga head ja vajalikud, kuid mida tehes on võimalik märkamatu Jumalast kaugele jääda.

See mõte tuleb selgelt esile Piiblist, Lk 10:40-42. Jeesus oli läinud ühte külla, kus tema võõrustajateks olid kaks õde, Marta ja Maarja. Kui Jeesus tuli, hakkas Marta erinevaid töid tegema, et külalislahkust näidata. Kuid Maarja taipas, et oluline on kuulata, mida Jeesus räägib ja õpetab. Kui nüüd asjaga vähe kursis olevad inimesed loeksid seda lugu ja mõtiskleksid, kumb oli parem ja tublim, siis usun, et paljud arvaksid, et Marta tegi õigesti, kuna ta teenindas Jeesust. Kuid Jumala silmis ei tarvitse see nii olla. Et olla hea kristlane, ei pea me tihtipeale tegema mitte midagi muud, kui ainult kuulama ja õppima, sest kuidas müüdi ongi võimalik olla kellelegi suur sõber, kui Sa ei räägi temaga ega ei kuula, mida temal Sulle öelda on? ➔

NÄE END JUMALA SILMADEGA

JOSH MCDOWELL

Maailmas on palju neid, kes ei arva endast midagi ning tunduvad iseendale täiesti mõttetute inimestena. End peeglist nähes tekib neil tahe selle eest kiiresti lahkuda, sest peegelpilt tundub nii ebameeldiv. Selline alaväärsus jälitab paljusid, kelle enesehinnang on tõeliselt madal.

„Näe end Jumala silmadega“ on raamat, mis aitab enesehinnangut muuta. See raamat õpetab meid nägema end nii, nagu Jumal näeb. Kui küsida kelleltki: „Kes sa oled?“, siis tihti jäädakse vastus võlgu. Tunda iseennast ja näha end teiste pilkude läbi pole just lihtne. Anne, mida inimene ise võib pidada rumalaks või väärtusetuks, on teiste silmis jällegi äge ja ihaldusväärne. Inimese identiteet ja eriti viis, kuidas ta seda tajub, määrab ära, kuidas ta käitub igapäevaelus – kui palju rõõmu ta kogeb, kuidas ta kohtleb teisi ning millised on tema ja Jumala vahelised suhted.

Tihti arvatakse, et välimus on väga tähtis, võimuta ei olda mitte keegi ja teod räägivad rohkem kui sõnad. Kuid tegelikkuses ei ole need just elu tähtsaimad aspektid. Iluideaal on seatud liiga kõrgele, paljud tahavad modelli välimust, kuid igäühe jaoks ei ole see võimalik. Välimus ei ole peamine, oluline on teada, kes Sa oled. Võimu omamine näib ihaldusväärne, sest kõik mõjukad isikud tunduvad hinnatud ja vajatud. Inimesel on raske teadvustada oma väärtusi, kuid Jumal teab neid. Kui näha end sellisena, nagu Jumal näeb, siis ei ole võimul tähtsust.

Raamat „Näe end Jumala silmadega“ õpetab meid aru saama, kes me tegelikult oleme, kui väärtuslikud oleme maailmale ja Jumalale ning kui tähtis on nautida iseenda seltskonda. Jumal armastab meist igäühte, me kõik oleme omal moel erilised ja tähtsad ning meil kõigil on selles elus oma ainulaadne missioon. ➔

TEKST KRISTINA LILLEMETS

„KOHTUNIK“

TEKST MARI-ANN VEERMÄE

FOTOD MOVIE PICTURE DB

Kuigi Henry tahab isaga suhelda, siis ei tee isa sellest välja ja toimetab oma asju edasi.

Film „Kohtunik“ räägib Henry Palmerist, kes elab pealtnäha luksuslikku suurlinna advokaadi elu. Tegelikult peab ta aga toime tulema teda petva naise ja sellest häiritud tütrega. Henryl tuleb minna tagasi lapsepõlvekoju, et matta oma südamerikke tõttu surnud ema. Kodus viibimise ajal hakatakse kahtlustama Henryle võõraks jäänud isa, kes töötab väikelinnas kohtunikuna, ühe inimese mõrvas. Henry kavatseb tõe välja uurida ning soojendab üles suhted oma perega, kelle juurest ta aastate eest lahkus.

HENRY PEREKOND

Peaosas mängib Robert Downey Jr Henry Palmerit, kes on jutukas ja tark mees ning kaitseb oma isa vangimise eest. Ta on kohtunik Joseph Palmeri (Robert Duvall) poeg, Glen Palmeri (Vincent D' Onofrio) ja Dale Palmeri (Jeremy Strong) vend ning Lauren Palmeri (Emma Tremblay) isa.

Henry Palmer näitab oma isa kaitsmisel välja erilist julgust: terve filmi jooksul ei kõhkle ta kordagi, vaid astub kartmatult igale probleemile vastu.

PINGED HENRY JA JOSEPHI VAHEL

Henry ei saa oma isa Josephiga üldse läbi. Kui matustel kallistas isa oma kahte teist poega ja lohutas neid, siis Henryt tervitas ta ainult kätpidi. Isa ei salli Henryt seetõttu, et too süüdis teda oma vanema venna elu rikkumises. Isa teeb kõik, et Henry lahkuks oma lapsepõlvekodust ega saaks teada, et tal on vähk. Põikpäiselt keeldub ta advokaadist poja abist, kuid kui isa

Terve filmi jooksul ei kõhkle ta kordagi, vaid astub kartmatult igale probleemile vastu.

tervis halvneb ja kohtupäev lähemale jõuab, ei ole tal enam valikut.

ISA JA TÜTRE SUHE

Henryl on armas tütar Lauren, kes hoolib oma isast väga ja tahab temaga koos aega veeta. Lauren teab, et Henry ema on surnud, ja ta soovib isaga oma vanaema matustele sõita. Henry aga ei taha tüdarta kaasa võtta, kuna kardab, et kui Joseph ei salli teda, siis äkki tõukab ta ka oma lapselapse eemale. Nii jäetaksegi Lauren emaga koju, et laps ei peaks end halvasti tundma, juhul kui vanaisa temasse hästi ei suutu.

Sellest hoolivast isa ja tütre suhtest võime õppida midagi ka Jumala kohta. Meie oleme Jumala lapsed ja samamoodi muretseb Ta kui Isa meie pärast, soovides meile vaid head. Ning Ta kurvastab, kui saame eluraskustes haiget. Nagu armastaval vanemal tuleb vahel oma lapse pa-

Meie oleme Jumala lapsed ja samamoodi muretseb Ta kui Isa meie pärast, soovides meile vaid head.

rema tuleviku nimel teda karistada, võivad ka meile mõned rasked elu õppetunnid parima tuleviku huvides vajalikud olla.

ANDEKSANDMINE

Ehkki lõpuks võtab Joseph Henry abi vastu ja nad hakkavad paremini läbi saama, ei salli Joseph Henryt endiselt. Neil oleks paljudest asjast rääkida, aga nad ei tee seda, kuna Joseph hakkab iga teema peale poega halvustama või lihtsalt ei räägi temaga. Kuigi Henry tahab isaga suhelda, siis ei tee isa sellest välja ja toimetab oma asju edasi.

Meil veab, et meie Isa Jumal ei käitu meiega kunagi nii. Ta kuulab meid alati ja annab head nõu. Jumal ei saa küll meiega otseselt samas lauas istuda ja rääkida nagu lihast ja luust inimene, aga Ta kõneleb meiega teiste inimeste või meie endi tegude kaudu. Henry isa Joseph ei suutnud oma pojale kunagi andestada. Kuid kui Jumal näeb, et me teeme vigu, siis Ta ei vihka meid sellepärast, vaid annab meile meile vead andeks.

„Sest Issand on kaastundlik ja halastaja, ta annab patud andeks ning päästab hädaajal.“
(Srk 2:11) ☩

Oikumeenilised Kirikunoorde
Talvapäevad

TAEVALIK ARMASTUS

6.-8.2.2015
Põltsamaal

Peaesinejad:
Daniel Levi & Last Weekend

Info: talvepaevad.allikal.com

Immanuel

13 detsembril kell 18.00 Tartu Pauluse kirikus
14 detsembril kell 18.00 Tallinna Kaarli kirikus

Hanna-Liina Vösa, James Werts, Mikk Dede
Kammerkoor Lambertus, Misjonikoar, Credo-Allika kammerkoor
Collegium Consonante orkester, saateansambel
Kaastegev Hannes Võrno

H.I.S

TEKST CRYSTAL KÕRGE
FOTOD MADIS KASK JA JOEL REINARU

H.I.S:
Regina Tammiste – laul ja klaver
Aimar Tuul – kitarr
Tähvend Uustalu – tšello
Frederik Normann – kitarr
Indrek-Elieel Tambek – trummid

H.I.S on Eesti kristlik ülistusbänd, mille liikmed on pühendunud Jumalale ning lasevad Temal olla oma teejuht.

H.I.S sai oma nime 2012. aastal teel kevadisse bändilaagrisse. Laagripaika sõideti kahe autoga, millest ühes nuputati koosseisule nime. „Juku otsis Piiblist sõnu ning leidis „tema“, „oli“ ja „pääste“,“ selgitab bändiliige Regina Tammiste.

Need sõnad tõlgiti inglise keelde ning kohendades saadigi bändile nimeks He Is Salvation ehk H.I.S.

MUUTUVAS PROTSESSIS

Alguses oli H.I.S-is palju liikmeid ning seetõttu oli kohati keeruline bändi koos hoida. Aja jooksul on toimunud muudatusi, nagu neid bändides ikka ette tuleb, ja nüüdseks on suurest koosseisust kasvanud välja tuumik, kes igatseb Jumalat ülistada. „Loomulikult on kahju, et koosseis ei ole enam endine, aga usun, et need väikesed kriisid toimusid kindlasti mingil suuremal eesmärgil,“ selgitab Regina. „Meile meeldib muusika ja me tahame Jumalat ülistada – olgu meil siis bänd või mitte. Kui neid kahte saab omavahel ühendada, on see parim!“

Noored ülistajad arvavad, et kindlasti on nad alles protsessis ja kujunemine kestab edasi. Igatahes on kõigi arvates bändi tegemine põnev ja koos lugusid kirjutada lihtsam. „Tunnen, et Jumal on bändi tegemise läbi mind ennast palju kõnetanud,“ jagab Regina oma kogemust.

MITTE AINULT SAHTLIPÕHJA

Tulevikku vaatab H.I.S optimistlikult ning samas tõdeavad noored, et palju vahvaid ühiseid mälestusi on juba ka minevikku jäänud. Esinemisi on olnud loendamatu palju ja kindlasti ootab neid veel rohkem ees.

Näiteks astus kristlik noortebänd sel aastal üles koolialguse piknikul. Kuna lauljal Reginal oli hääli ära, palvetati enne kõvasti, et esinemine läheks siiski korda. „See oli nii võimas! Meil läks tõesti hästi ja kuulajad jagasid kiidusõnu. Keegi isegi ei saanud aru, et mul hääli ära oli,“ rõõmustab Regina katsumusest läbituleku üle. „Üks kuulaja joonistas kingituseks meie bändist hariliku pliiatsiga pildi, mis oli väga ilus!“

Lugusid kirjutavad bändiliikmed ise ja kuna nende arvates ei ole mõtet kirjutada vaid sahtlipõhja, on koostatud ka eelarve, et ühel päeval oma loominguga plaat salvestada. „Kui laulud on ilusad, siis võiks need ju ka avaldada!“ on Regina kindlal arvamusel

„Meile meeldib muusika ja me tahame Jumalat ülistada – olgu meil siis bänd või mitte.“

MEENUTUS ÜHEST LAHADAST PÄEVAST ...

„Ükskord olime proovis kolmekesi. Tegin ettepaneku, et võiks teha Kim Walkeri lugu „Fill me up God“. Harjutasime seda kolm tundi, see oli nii võimas, nii äge!“ meenutab Regina vaimustunult. Hiljem tõlkisid nad loo ka eesti keelde. ☺

„Üks kuulaja joonistas kingituseks meie bändist hariliku pliiatsiga pildi, mis oli väga ilus!“

COMPLETE CREW: BREIKTANTS HOIAB SIND AKTIIVSENA!

TEKST CRYSTAL KÕRGE
FOTOD MAREK TAMM

Complete Crew on Kesk-Eesti noori ühendav breiktantsu grupp, mille juhendajad on Marek Tamm ja Carl Heinrich Pruun. Trenne viiakse läbi juba 2014. aasta algusest.

ÜLE EESTI

Kuigi aktiivse tegevusega alustati alles käesolevast aastast, käib Complete Crew trennides kokku juba üle 100 breikari! Noored on väga aktiivsed ja järelkasvu pärast ei pea muretsema. Põhitantsijaid on grupis kümme, ent esinimestele ja võistlustele kaasatakse palju teisi breigihimulisi.

Complete Crew juhendajad on pärit Pilstverest, kuid tantsugruppidega tegutsetakse kaheksas kohas üle Eesti: Imaveres, Jõgeval, Põltsamaal, Koigis, Paines, Pilstveres, Võhmas ja Pärnurnes.

Uusi liikmeid võetakse gruppi alates 6. eluaastast. „Õeldakse, et mida varem alustad, seda parem pärast oled. Aga on vaja kõvasti tahtmist ja kannatust, et sellel alal püsima jääda,“ selgitab Marek Tamm.

„Poleks kunagi arvanud, et hakkab breiktantsuga tegelema, kuid siin ma nüüd olen.“

UNISTUSED EESTIS JA VÄLISMAAL

Oma seniste saavutuste üle tuntakse uhkust, kuid ei jäeta mainimata, et arenguruumi on veel palju. „Olen oma saavutustega väga rahul! Poleks kunagi arvanud, et hakkab breiktantsuga tegelema, kuid siin ma nüüd olen,“ räägib rõõmsalt tantsugrupis osaleja Sigrid Kinguste.

Juba on jõutud teha ka tulevikuplaane ja unistada. Soovitakse jõuda Eestis väga kaugele ning võistelda ka välismaal. Veel on plaanis rajada oma tantsukool ning õpetada välja tantsijaid ja treenerid, kellel huvi asjaga tõsisemalt tegeleda. Eesmärgiks on tõmmata tänavatelt kaasa seal niisama jõlkuvaid noori ja pakkuda neile kasulikku, lõbusat ja arendavat tegevust.

Trenni minnakse alati erilise rõõmu ja väga hea tujuga!

TRENNID ON ÄGEDAD!

Complete Crew tantsijad kinnitavad, et trenni minnakse alati erilise rõõmu ja väga hea tujuga. „Enim meeldivad sõbralik ja soe seltskond, rõõmsad ja positiivsed inimesed ning see, et üksteist aidatakse. Oleme nagu ühtne perekond! Treenerid on väga lahedad ja trennid mööduvad liiga kiiresti.“

Breigigrupis osaleja Kevin Lehtla lisab, et igauhte suhtutakse kui indiviidi ja püütakse tal läheneda tema võimete kohaselt. Küsitakse ka noortelt endilt, mida nad sooviksid selgeks õppida. „Treenerid ei taha midagi peale suruda, vaid kõiki aidata – seetõttu tunneme, et trennis valitseb võimas positiivne energia.“

COMPLETE CREW TEGEMISI
SAAD JÄLGIDA KA FACEBOOKIS

„Muusika on väga võimas relv, mis ületab kõik piirid, mida inimene on enda jaoks seadnud.“

JOONAS ALVRE: MUUSIKAS ON VÄGI!

TEKST GLORIA ELIISABET JÄÄTMA,
FOTOD ANU KIIK, SIRET SEPPER,
MADIS KASK

Heledapäise Viljandist pärit noormehe elus on Jumalal ja muusikal olnud juba palju aastaid väga oluline roll. Kui lasta Jumalal oma elus tegutseda, hakkab sellest sündima vaid head. Nii toobki Joonas Jumalale selle eest au – oma hääle ja südamega.

Joonast on võimalik näha ja kuulda 29.11 Tartu Kolgata baptistikoguduse kohvikuõhtul.

JUMALAL ON HEA PLAAN

Joonas oli 5-aastane, kui ta Viljandi Elu Sõna koguduses käima hakkas. Täieliku otsuse oma elu Jumalale anda tegi ta väga eredalt meeldejäänud 2006. aasta Pöördepunktil. Nii saigi Jumal Joonase kätte. Kui koguduse ainus instrumentalist lapseootele jäi, sai värskelt kitarrinistama hakanud Joonas võimaluse teenistustel kaasa aidata. Kolm kätteõpitud duuri ja peatselt selgunud tõde, et ta oskab ka laulda, viisid paari aasta pärast selleni, et Joonas sai lisaks kitarriga saatmisele noorte muusikatöö juhiks.

Pärast aastaid kestnud teenimist ülistusjuhina ning asendamatu lüüna laste- ja noortetöös tundis Joonas väsimust. „Gümnaasiumi lõpuks olin nii aktiivselt koguduses kaasa löönud, et tundsin end vaimulikult tühjana. Teadsin, et pean tegema otsustava sammu, et mitte ära vajuda.“ Nii võttiski Joonas nõuks minna kaheks aastaks Rootsi, Uppsalas asuvasse piiblikooli. Sealses piiblikoolis Word of Life Bible Centre möödus Joonase elu seni parim aeg. „Sealne keskkond oli nagu vaimulik kasvuhuone, kus kasvasin plahvatuslikult. Lisaks piiblitundmise pagasile sain teenida misjonärina isegi Siberis.“

Eestimaale tagasi tulles ootas Joonast ees sõjaväkke minek, mis oli pärast imelisi aastaid piiblikoolis vaimulikult väga raske, kuid kasvatav ja kasulik. Pärast ajateenistuse lõppu käis Joonase südame ja mõistuse vahel pinevus – ta pidi valima eriala, mida ülikoolis õppida. „See oli tõeline murdepunkt mu elus. Palvetasin, et Jumal juhiks mu samme. Otsustasin valida suuna, mille Jumal mulle näitas. Nüüd näen, et kõik pusletükid mu elus lähevad nii imeliselt kokku ning miski, mis on mu sees juba nii pikalt kasvanud, ühtib Jumala plaaniga.“ Praegu õpibki Joonas Tallinna Ülikooli muusikaosakonnas teisel kursusel ning on Jumalale väga tänulik õige suuna näitamise eest.

MUUSIKAS ON VÄGI

Muusika kaudu väljendab Joonas oma armastust Jumala vastu. „Ma ei taha olla ainult meelelahutaja, igatsen teha muusikat, millel on sõnum, mis puudutab inimest sügavalt,“ arutleb Joonas. Nii kirjutabki ta lugusid, tundes endas vajadust kogetu võimalikult täpselt nii sõnadesse kui ka muusikasse panna. Inspiratsioon

Pluss

ÜKS + ÜKS =

2 RÕÕMSAT *pluss* LUGEJAT

Telli Pluss endale, sõbrale
või trammijuhile.

Plussmeedia.ee/tellimus
pluss@plussmeedia.ee

PILDIL: JOONAS ALVRE, LEEVI PÕLDARU, JOHANNA VAHERMÄGI, JOONATAN TOOMISTE

Joonase muusikat
saab kuulata siit

https://soundcloud.com/joonas_alvre

ni ammutab ta kõigest enda ümber toimuvast. „Iga killuke meie ümber inspireerib mind, olgu see siis loodus, kirjandus või inimsuhted,“ selgitab Joonas. „Muusika on väga võimas relv, mis ületab kõik piirid, mida inimene on enda jaoks seadnud,“ kirjeldab Joonas muusika erilisust.

Lauldes Jumalale, tunneb Joonas midagi väga imelist. „Kogen aukartust Jumala võimsuse ja suuruse ees, kuid samas tajun Tema tugevat ja intiimset ligiolu, mis mind iga kord ülistuse juurde tagasi toob. Ülistust juhtides kogen, et pean olema Jumala ees õige ja puhas. Selleks, et juhtida inimesi Jumala ligiollu, pean teadma, millises suunas ma ise liigun. Sellega kaasneb suur vastutus,“ selgitab Joonas.

Seni kõige erilisem kontserdielamus oli Joonasel käesoleva aasta septembris, kui ta muusitseeris koos oma väga heade sõpradega Eesti Ajaloomuuseumis. Koosseisu Joonas Alvre ja Sõbrad moodustavad Johanna Vahermägi, Leevi Põldaru ja Joonatan Toomiste. „Olin igatsenud teha muusikat oma andekate sõpradega, kellega kujunes välja täielik *dream-team*. Esitasime lugusid, mille olime ise kirjutanud ja seadnud. See oli imeline,“ meenutab Joonas, kes soovib samas koosseisus ka edaspidi üles astuda.

TULEVIK ON JUMALA KÄTES

Oma tuleviku üle arutledes arvab Joonas, et õpiks hea meelega magistrisse astudes muusikapedagoogikat, sest juba varemgi on ta õpetanud lastele ja noortele kitarri. „Mulle meeldivad lapsed ning muusikaga tegelemine ja selle õpetamine.“ Need on Joonase praegused mõtted, kuid kuidas tulevik välja näeb, seda ei tea. „Tulevik on Jumala kätes,“ usub Joonas.

Jumalaga elades ja Teda usaldades on Joonase elu Jumala plaaniga imeliselt kokku läinud. Sellepärast julgustab ta ka Plussi lugejat liikuma mööda Jumala määratud rada: „**Hoi oma silmad alati Jumalal ja ära vaata kõrvale, teiste peale. Kuula, mida Jumal sulle ütleb, ning tee seda kogu südamega!**“ ☺

Lõika välja ja postita

Jah, soovin tellida Plussi

- Aastatellimus 8 eur
 Aastatellimus ja toetus Plussi tööle 20 eur

Tellijani 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

OLE NÄHTAV!

Sinu igavese elu kindlustus.

