

PlusS

4/2015 November

Hind 2,49

KÜLM SÜDA

Jemima Ooi – Kongos sõjapõgenikke aitamas / Misjonireis Hiinasse / Palve vägi / Piiblitegelane: Aabraham / Kas nutimaailm muudab mind ükskõiksemaks? / Juhan Ungru / Film: Marlane

KUUMENEB & JAHENEB -

KOOSTANUD HELINA TAMME JA SIRLI LEND

UUS DÜSLEKSIAÕBRALIK PIIBEL

Kaks Piibli raamatut – Markuse evangeelium ja Psalmid – on Suurbritannias tõlgitud düsleksiasõbralikku versiooni. Piibel võib olla düslektikutele keeruline raamat, sest sel on õhuke paber, tekst mõlemal pool lehte ning traditsiooniliselt ka väga väike kiri. Loodetavasti saavad mõne aja pärast Piiblit lugeda ka eesti düslektikud.

OBJEKTIIV.EE INTERNETIS

Eestikeelne uudiste- ja arvamusportaal objektiiiv.ee astus oktoobris lugejate ette. Portaali on loonud Sihtasutus Perekonna ja Traditsiooni Kaitseks, eesmärgiga kajastada ühiskonnas toimuvat ausalt ning teenida Eesti maad ja rahvast. Kindlasti on objektiiiv.ee tugevaks vastukaaluks teistele uudisteportaalidele.

ESTON KOHVER LÕPUKS VABADUSES

Peaaegu aasta Venemaal vangistuses veetnud Eston Kohver on tagasi kodumaal.

SALAKAUBAST PÄÄSTETUD PIIBEL

Türgis päästeti salakaubitsejate käest enam kui 1000 aasta vanune Piibel, mis oli tehtud kullalehtedest ja milles on Jeesuse kujutis.

EESTI TEADUS EXPO-L

EXPO maailmanäitusel oli esimest korda esindatud ka Eesti teadus. Tartu Ülikool tutvustas Milanos Eesti paviljoni teaduse pesakastis Marsi-maja projekt.

GOOGLE VAHETAS NIME

Nüüdseks 17-aastane Google otsustas nime vahetada ja Google'ist sai üleöö Alphabet! Tulevikus ei saagi vajaminevat infot enam guugeldada, vaid nüüd peaks harjuma uue sõnaga *alphabetima* või eestipäraselt näiteks *tähestikuldama*.

MAAILM SEISAB PEATSELT HIIGLASELIKU KOHVIFEITSIIDI LÄVEL

Kohvijoojad vajavad defitsiidi ärahoidmiseks veel üht Brasiiliat, mis on maailma suurim kohvitootja ja -eksportija. Kasvava tarbimise kohaselt peaks kohvitootmine järgneva kümnendi jooksul tõusma vähemalt 40–50 miljoni kotti (60 kg) võrra, ent kartusest kliimamuutuste ees ning kohvi madala hinna tõttu pelgavad kohvikasvatajad saaki suurendada.

INDIAS ARRETEERITI MISJONÄRID JEEBUS-FILMI TÕTTU

India Madhya Pradeshi osariigis on arreteeritud kolm misjonäri, sest nad valmistasid ette Jeesusest rääkiva filmi näitamise. India riigis on hinduism ning muudest religioonidest inimesi kiusatakse taga, nende tegevus on seadusega piiratud ning nad tunnevad end ohustatuna ja tõrjutuna.

VE NE LENNUÕNNETUS

Egiptuses kukkus alla üle 200 reisijaga Vene lennuk, mille pardal olid ka Pihkva linnavalitsuse töötajad. President Ilves avaldas Venemaale kaastunnet. Siiski statistika kohaselt on lennukitransport üks turvalisemaid maailmas.

SÜÜRIA KATOLIKU PATRIARH: „OLEME KAOTAMAS LOOTUST.“

Patriarh Ignatius Ephrem Joseph III Yonan kõneleb, et kristlaste olukord Süürias, Iraagis ja Liibanonis on tunduvalt hullem, kui välismaailm seda endale teadvustab. „Me ei suuda teha midagi selleks, et peatada meie inimeste hävingut,“ ütleb ta, „kuna lääneriigid – nii Põhja-Ameerika kui ka Euroopa Liit – on meid hüljanud, isegi reetnud.“

PERSOON

TEKST KARL HENDRIK BACHMANN

FOTOD ERIK RAAT JA VICTORIA TKATŠ

SANDER SAARD

– rattad all ja kaamera käes

Sander Saard on 20aastane Raplast pärit noormees. Uhes käes lenks ja teises kaamera – niisugune on Sandri elustiil juba aastaid, kaotamata samas suhet Jumalaga.

Vaata Sandri tunnistust Youtubest:

“Päike seisa paigal (Päev Enne Homset)”

Kuidas avastasid, et Sulle meeldib videoid teha?

13–14aastaselt hakkasime rulapargis poistega üksteist filmima. Seal on arenes asi edasi, sain parema kaamera ja tegutsesin aina tõsisemalt. Mõtlesin, et oleks täiuslik, kui saaksin õppida erialana seda, mis on ühtlasi mu hobi. Nii astusingi Balti Filmi- ja Meediakooli.

Millist tarkvara Sa kasutad?

Final Cut Pro 10. Kunagi kasutasin Vegas Pro-d.

Mida ütled inimestele, kes soovivad samuti videoid tegema hakata?

Sinu video, mida keegi vaatab, võtab tema aega. Ja kui vaataja on surivoodil, siis võib-olla jääb tal puudu just see viis minutit, mille Sina kas oma hea või halva videoga ära kulutad. See on suur vastutus. Tooda seda, millel on point ja mis annab inimestele midagi juurde.

Kui vanalt hakkasid rulluisku sõitma?

10aastaselt. Üldse skeidiga tegelema kutsus mind mu vend Hannes. Seega alustasin rulluiskudega, kuid pärast mõnesid karmimaid kukkumisi ja vigastusi läksin üle bmx-i peale.

Milline osa on skeidil Sinu tulevikule mõeldes?

Kindlasti mängib see väga suurt rolli. Skeit ei ole minu jaoks hobi, ehkki selles mõttes võib teda hobiks pidada küll, et Eestis ei anna skeidiga raha teenida. Sellegipoolest on skeit minu jaoks väga-väga tähtis asi, millega tahan kaugele jõuda.

Kuidas puged Jumal Sinu ellu?

Kasvasin kristlikus peres, kuid võin kindlalt öelda, et see pole kunagi olnud minu jaoks ainult mu pere usk. Hakkasin 12aastasena Piiblit lugema, tahtsin ise otsida, kes on Jumal ja mida Ta räägib. See oli pikk protsess, kuni mõistsin, et tahan Teda tõsiselt järgida.

Kuidas suhtub Sinu tegevustesse Sinu pere?

Eks ikka positiivselt. Nad toetavad mind. Ainult emale pole skeiditeema kunagi meeldinud. Eks emad ikka muretsevad.

Mis on soe süda?

Siira naeratusega. Väga andestav. Usub inimestesse, on positiivne. ☺

KÜLM SÜDA

KAS OLED KUULNUD ütlust: "Pane müts pähe, siis on varbad soojad"? Asja loogika seisneb selles, et kuna pea kaudu eraldub inimese kehast kõige rohkem soojust, umbes 80%, siis pea kinnikatmine peaks hoidma keha sooja. Aga selline soojus, mis meid ümbritsevad inimesi soojendab, ei lähtu ilmselt peast, vaid hoopis südamest. Kuidas hoida oma südant külmumast? Kas samuti villane müts südame ümber kududa? Kuidas seda teha?

NII NAGU SIIN elus ikka, on südant ja suhteid puudutavad teemad ikka kõige keerulisemad. Külma südamega inimesi oleme kohanud nii ajaloos, klassiruumis kui ka peegli ees. See on tõsine küsimus ja vastuste leidmine ei olegi kerge. Ma ei tea, kas südant saab võrrelda külmkapiga, aga mõlema puhul tähendab ukse sulgemine seespool temperatuuri langemist. Aina enam näeme niisugust ukse sulgemist, mis jätab ka kõige lähedasemad väljapoole, siis, kui sukeldume piksli maailma ning kõrvalseisja küsimuse peale pärime alles paari minuti pärast: "Mida?" Noortele (veel ka mulle endale) on iseloomulik soov olla igal pool ja korruga. Paraku peame õppima, et saame viibida vaid ühes kohas, ning tegema valikuid, kas oleme "kohal" või mitte. Kui Jumal lõi inimese, siis Ta kõndis koos temaga aias ringi. Kohal olemine ja koos olemine on inimestele eluliselt vajalik. Seega on üks nõuanne ukse avamine ning soojuse ja armastuse vastuvõtmine Jumalalt, meie Isalt, kes meid nii palavalt armastab.

SEE, MIS MEIE südamega toimub, on nähtav ja kuuldav: „Teie rästikute sugu, kuidas te võiksitegi rääkida head, kui te olete kurjad? Sest suu räägib sellest, millest süda on tulvil.“ (Mt 12:34)

JEESUSE ÕPETUSES ON tohutult tähtis koht südamel ja selle hoidmisel. Näiteks on ju ilmselge, kuidas näeb välja abielurikkumine, kus abikaasa kõrvale tekib teine suhe. Jeesus aga õpetas selle kohta midagi, mida varem poldud kuulnud: "Aga mina ütlen teile: Igaüks, kes naise peale vaatab teda himus-tades, on oma südames temaga juba abielu rikkunud." (Mt 5:28)

Niisiis ei ole Jumala silmis oluline see, millisenä näib meie elu teistele, vaid see, millised mõtted ja teod elavad meie südames.

"KUID SINA, ISSAND, tunned mind, näed mind ja katsud läbi mu südame, missugune see on sinu ees." (Jr 12:3)

Kõige parem südamete tundja on Jumal ise. Selleks, et meie süda ei peaks seestpoolt külmuma ning et südamest võiksid välja voolata armastus, rõõm ja head teod, saame kutsuda Jumala Püha Vaimu meie sisse elama.

JA KUI TAHAME praegusel külmal ja pime- neval ajal tuua sõprade ellu soojust, siis hoia oma südameuks neile avatud :) ☺

JOEL REINARU
Plussi peatoimetaja

Kirikuaasta alguseks loetakse

1. adventi.

Käesoleval aastal on see

28. novembril.

Advent tuleb ladinakeelsest sõnast *adventus* ja tähendab tulemist.

ALLIKAS: EELK.EE

Muusika, blogi ja uudised
plussmeedia.ee

Hakka FÄNNIKS
www.facebook.com/plussmeedia

2 Sander Saard - liikuvad pildid ja liikuv eluviis

3 Juhtkiri: Külma süda

5 Jemima Ooi pühendab oma elu sõjapõgenike aitamisele

7 Pluss on 5-aastane!)

8 Silmast silma: Kuulen või kuulan?

9 Toimetajalt: Märka inimesi enda ümber

10 Imeline misjonireisi seiklus Hiinasse!

12 Kolm lugu: Palve vägi

15 PlussTube: Püha Müristus

16 7 teed inimeste südameteni

17 Noortekas: Treffneri koolipalvused

18 Piiblitegelane: AABRAHAM

19 Gallup: Mis tegi viimati südame soojaks?

20 Piibliõpetus: Miks käia jumalateenistusel?

22 Elukool: El koolihaigusele!

23 Test: Saun vs jääauk

24 Hea küsimus: Kas nutimaailm muudab mind ükskõiksemaks?

25 Raamatusoovitus: Usalda ja järgi

26 Film: Marlane

28 Gospel x2: Noored töötajad koolis - Laura Herm ja Eleri Viinalass

30 Juhan Ungru tahab oma muusika sõnumiga inimesi kõnetada

32 Welcome to Church

10

Misjonireis Hiinasse

Reisida ja maailma avastada meeldib paljudele. Kuid mis siis, kui sellega ühendada veel ka teiste inimeste aitamine? Vahvatest misjonireisi seiklustest Hiinas kirjutab Raili Lilleorg.

24

Kas nutimaailm muudab mind teiste suhtes ükskõiksemaks?

Nutitelefonid ja selles sisalduv on noore jaoks tavapärase aja veetmise viis. Kuidas võib see aga mõjutada suhteid reaalse sõpradega Sinu kõrval?

30

Juhan Ungru

Saaremaalt pärit noor andekas muusik Junhan Ungru valmistub Hooandja abiga oma uue albumi väljaandmiseks 2016. aasta kevadel.

Pluss+

Esikaas Madis Kask

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@plussmeedia.ee

Tegevtoimetaja
Sirli Lend
sirli.lend@plussmeedia.ee

Keeletoimetaja Kaire Petrenko

Tooloogiline toimetus Kristjan Luhamets

Ajakirja koostasid
Madis Kask, Helina Tamme, Karl Hendrik Bachmann, Erik Raat, Viktoria Tkats, Vivian Tamm, Marliis Newsome, Triin-Mary Raudkivi, Raili Lilleorg, Johanna-Maarja Loois, Auli Marta Humal, Raul Villem Reedi, Öhne-Liis Aardevälja, Mart Kask, Madis Ehanurm, Anette Elken, Tene Metsma, Kristi Tüvi, Hanna Maria Salong, Jaak Aus, Saija Tiilikainen, Mari-Ann Veermäe, Gete Suurraid, Kristina Lillemets, Marlen Väli, Dave Rooso.

Toimetuse juhtkond

Joel Reinaru, Sirli Lend, Tommi Hakkari

Küljendaja
Kalev Rodima

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 Kroompress

Pluss+

Soovid toetada Plussi?

Toetamisvõimalus

SA EELK Misjonikeskuse arveldusarvetele:

IBAN:EE482200001120254269,
SWIFT:HABAE2X

IBAN:EE551010602016015008,
SWIFT:EEUHE2X

Selgitusse: Pluss

JEMIMA OOI – SÕJAPÕGENIKE AITAJA PIMEDUSE SÜDAMES KONGOS

TEKST VIVIAN TAMM

FOTOD MARLIIS NEWSOME, JUSTICE RISING JA ERAKOGU

„Jumal ütles, et sellest tüdrukust saab sõjapõgenike saadik.“

„Mõistsin juba siis, et minu elu ei saa olema tavaline.“

Ühe päikeselise pühapäeva hommikul astun sisse LivingRoomi kohvikusse, kus kohtun Jemimaga (27) – Kongo rasketes ja ohtlikes oludes vabatahtlikuna töötava noore naisega. Nähes ehedat rõõmu ja valgust, mis tema silmadest peegeldub, pole hetkekski kahtlust, et tegu on Jumala lapsega.

Kogu sealne tegevus on ülisalajane ning seetõttu sõltuvad kõik laagris kaasa teenivad inimesed igal hetkel vaid Jumalast.

Jemima Ooi tegutseb Kongos organisatsiooni Justice Rising kaudu. Nende tegemistest saad rohkem lugeda siit: www.justicerising.org

Veeoludega on Kongos nii, et vesi tuleb vaid iga paari päeva tagant kindlas ajavahemikus. Ühel päeval, kui oodati vett, seda ei saanud. Tol päeval ütles Jemima oma kaaslastele, et kui öösel peaks vesi tulema, siis ärkavad kõik otsekohe üles. Nii ka läks. Samal ööl oli veidral kombel kaks maavärinat ja eemalt kõlasid püssipaugud, kuid nad said 150 liitrit vett.

Jemima räägib, et Kongo on justkui teine maailm. „Sealne kurjus on kohutav,“ möönab ta. Kohalikud usuvad Jumalat, kuid ei tunne Teda. Jemima on kogu südamest veendunud, et Jumal saab elusid muuta. Omaette tunnistuse sellest annab tõsiasi, et inimesed, kes käivad sõjapõgenike laagris asuva kooli läbi, lahkuvad sealt tuliste kristlastena.

Jemima ütleb, et võimalus teisi aidata paneb teda tundma, et ta elab. „Parim asi selle juures on, et ma ei saa oma töö eest isegi palka.“

Peale kaasateenimise Kongos aitab Jemima igakuiselt ka tootlustamise ja puude istutamise programmis sõjapõgenike laagrite heaks Keenia

SÕJAPÕGENIKE SAADIK

Singapurist pärit Jemima on kasvanud kristlikus perekonnas. Tema isa Paul Ooi on Singapuris asuva Rivers of Life koguduse pastor. Kuueliikmelises peres sirgudes kuulis Jemima esimest korda Jumala kutset 12aastaselt. Oma õpingutes polnud Jemima enne ülikooli kuigi edukas – ta lõpetas alatasa kõiges viimasena. 14aastasena nägi ta nägemust, kus ta istus bussis, ning järsku olid tema ees punane muld ja sõjapõgenike telgid. See hirmutas tükki, kuid juba toona sai ta aru, et Jumal kutsub teda millekski suuremaks, kui ta ise oskab mõelda. „Mõistsin juba siis, et minu elu ei saa olema tavaline,“ meenutab Jemima.

Kui Jemima asus õppima Singapuri ülikooli, koges ta Jumala kaitsvat kätt igal hetkel. Näiteks ühel oma lõpuksamil, kui selle lõpuni oli jäänud viis minutit, ei olnud temal ikka veel sisuliselt midagi valmis kirjutatud. Järsku sai ta Jumalalt pildi essee ülesehitusest, ja kirjutas selle viie minutiga valmis. Noor naine lõpetas ülikooli paremuselt kursuse kolmandana.

Järgnev aasta oli Jemima jaoks läbikatsumiste aeg. Ta polnud päris kindel, millele oma süda pühendada, ning veetis aasta oma vanemate poolt asutatud pererestoranis töötades. Pärast seda astus ta misjonikooli, kus Jumal andis Jemimale konkreetse sõnumi selle kohta, mis teda ees ootab. Nimelt kord, kui üks ta sõpradest oli parajasti Skype'i vestluses ja Jemima kõndis tema tagant mööda, hüüdis äkki sõber, kes asus teisel pool ekraani: „Hei, oota! Jumal ütles, et sellest tükist saab sõjapõgenike saadik!“

PIMEDUSE SÜDAMES

Kolm aastat tagasi nägi Jemima nägemust, kus ta oli Jumalaga kahekesi mäel ning Jumal ütles Jemimale, et ta saadetakse pimeduse südamesse. „Tol ajal ma ei teadnud, et maa, mida kutsutakse nii, on Aafrikas asuv Kongo.“ Järgmise vihje andis Jumal jällegi nägemuse kaudu, milles olid tema ees kiivritega sõdurid. Kui Jemima hakkas neil kiivreid ära võtma, nägi ta, et tegu on lapssõduritega. „Siis sain Jumalalt sõna, et just sellele peangi end nüüdsest pühendama.“

Sõbralikus ja turvalises Singapuris üles kasvanud Jemima asus kaasa teenima Kongos, keset džunglit asuvas sõjapõgenike laagris, kuhu kohalejõudmine võtab ligi 20 tundi ning kus pole ei elektrit, levi ega igapäevast vett. Tema peamine ülesanne seal on ehitada koole. „Kool parandab südameid, annab põgenikele hariduse, tulevikku ja lootuse,“ seletab neiu, miks just see on prioriteetne.

Kogu sealne tegevus on ülisalajane ning seetõttu sõltuvad kõik laagris kaasa teenivad inimesed igal hetkel vaid Jumalast. „Iga päev on ime! On olnud hetki, mille kohta olen tundnud, et see jääb viimaseks, kuid kõigest hoolimata olen õnnelik ja rahul iga viimse kui detailiga oma elus.“

MÄSSULINE, VESI JA SÕJAPÕGENIKE KOOL

Jemimal on palju imelisi lugusid, mida ta on Kongos näinud ja kogenud. Näiteks ühel päeval tuli laagrisse suahhiili keelt kõnelev mässuline, karjades, et täna rebib ta ühe sealviibiva misjonäri lõhki. Selle peale astus ligi kohalik pastor, kes ütles mässumeelsele mehele, et ta parem heitku põlvedele ja lasku enda eest palvetada. Mees oligi sealsamas põlvedele langenud.

KONGO LAPSED

KONGO KÜLATÄNAV

kõrbes. Lisaks suudab ta juhtida veel aguli kooli ja kirikut Indias.

Noortele, kes seda artiklit loevad, annab Jemima nõu: „Olge avatud Jumalale ja laske end Temal kanda, sest Jumal saab niivõrd palju särada ja töötada just noore inimese elu kau- du!“ ☺

„Kool parandab südameid, annab põgenikele hariduse, tuleviku ja lootuse.“

KOOL KONGOS

KEENIAS ABI JAGAMAS

PLUSS on 5-aastane!

Esimene Plussi ajakiri ilmus novembris 2010 teemal „Üleval kuuldakse“.

Täname Taevaisa õnnistusteroohke aja ja toredate inimeste eest!

KUULEN VÕI KUULAN?

TEKST VIVIAN TAMM
FOTO PIXABAY

Tänapäeval on üsna haruldane kohata inimest, kes kuulab, üritamata igale lausele vahele segada ja oma arvamust avaldada.

Käsi püsti kõigil, kes tunnevad vahel, et räägivad mõne inimesega vaid sellepärast, et kellegi teise tähelepanu pälvida. Käsi püsti kõigil, kes ühe inimese juttu kuulates on kui üks suur kõrv, kuid teise kõnelemise ajal vaid teesklevad kuulamist ning kui rääkimine lõpeb, venitavad näole võltsnaeratuse ja loodavad, et tegemist polnud küsimusega.

Kuulata = mõista

Meie pidevalt arenevas ja üsna ebasotsiaalses maailmas on üha raskem saada aru, kas inimene päriselt kuulab või vaid näitleb osavalt. Ilmselt on paljudel meist sõpru, kes justkui kuulaksid meid, kuid tegelikult huvitab neid rohkem, kes ja millal lisas Instagrammi uue pildi või mis värvi juuksed on mööduval noormehele. Milline loogiline põhjendus oleks muidu sellele, et vestluses peidetakse end tihti nutiseadme taha ja silmsidet otsitakse vaid aeg-ajalt, et mitte liiga ükskõikne näida?

Ehkki leidub erinevaid inimitüüpe, on meie loomusele omane hoolikalt valida, keda kuulame. Nagu poksija treenib end hoopide eest kõrvale põikama, nii on igaüks meist võimeline vältima igavaid ja sisutuid vestlusi. Seda võib pidada kaitsemehhanismiks, mis hoiab meid inimeste eest, kes üritavad päevast päeva ilma igasuguse süütundeta süstida meisse negatiivsust.

Me ei saa alati valida, mida kuuleme, aga kindlasti on meie valik, mida kuulame. Tänapäeval on üsna haruldane kohata inimest, kes kuulab, üritamata igale lausele vahele segada ja oma arvamust avaldada. Kuulamine nõuab pingutust, kuid sageli me ei vaevu süvenema. Kuulamine on tähtis tegur mis tahes inimsuhtes. Kui me ei kuula, siis me ka ei mõista, ja kui me ei mõista üksteist, siis pole inimesta, et konfliktid on nii kerged tulema.

*Jumalal ei ole
lemmiklapsi.
Nõndasamuti ei
peaks meil
olema
lemmikinimesi.*

Valida inimesi?

Vahel peame endale tunnistama, et tegelikult ei ole me inimestega täiesti ausad. On neid, keda austame, keda kuulame ja kes meeldivad meile isiksusena. Ent leidub neidki, keda me parema meelega väldiks ning kellega suhtleme vaid seepärast, et ei soovi neile haiget teha. Ning paraku on inimesi, kellele näitame välja hoolimist vaid teatud „eestlaseks olemise“ piirini. Enamasti püüame austusest kaasinimeste vastu olla tolerantsed kõikide suhtes, kuid siiski tekitavad teatud eelistused.

Kristlaseks olemine teeb asja lihtsamaks, sest meil on eeskujuks Jeesus, kes ei valinud inimesi näojoonte ega käitumise järgi, vaid armastas kõiki võrdselt. Saksamaalt pärit kirjanik Eckhart Tolle on öelnud: „Armastada tähendab tunda ennast ära teises inimeses.“ Jumalal ei ole lemmiklapsi. Nõndasamuti ei peaks meil olema lemmikinimesi.

Kui jalutada mis tahes Tallinna tänaval avatud silmade ja südamega, võime kuulda ja näha, kuidas inimesed janunevad hoolimise ja armastuse järele. Seega parim tegu, mida me kellelegi teha saame, on teda kuulata, armastada ja tunnustada ilma midagi vastutasuks ootamata, ja seda mitte ainult eesootaval helgel jõulua ajal, vaid iga päev. ☺

Märka inimesi enda ümber juba täna!

ON KÄES HINGEDEKUU november, mil meenutame neid, keda meie seas enam ei ole. Küllap on igaühe päevarutiin suvega võrreldes muutunud ja sügisel keskendutakse rohkem endale.

Võib juhtuda, et me ei taha või ei leia aega teisi märgata, sest endalgi on palju probleeme. Miks mitte usaldada need Jumala kätte ja elutempot maha võtta? Jumal suudab meie mured lahendada ning annab silmad teiste märkamiseks.

Abistamise teemal on üks väga hea kirjakoht. „Ära keela head neile, kes seda vajavad, kui su käel on jõudu seda teha! Ära ütle oma ligimesele: „Mine praegu ära ja tule teinekord tagasi, küll ma homme annan“, kui sa seda kohe saad teha! Ära kavatse kurja oma ligimese vastu, kui ta elab usaldavalt su juures! Ära riidle ühegi inimesega põhjuseta, kui ta ei ole sulle kurja teinud! Ära ole kade mehele, kes on vägivaldne, ja ära vali ühtegi tema teedest, sest pöörane on Issanda meelet jäle, aga õigetega on tema osadus! Issanda needus on õela kojas, aga ta õnnistab õiglase eluaset. Pilkkajale on temagi pilkaja, aga alandlikele annab ta armu. Targad pärivad au, aga albid kannavad häbi.“ (Õp 3: 27-35)

See kirjakoht on mind väga puudutanud. Mõnede raskete sündmuste tõttu mu elus on Jumal pannud mulle südamele vastata kõikidele telefonikõnedele, kui võimalik.

Mäletan, kui mu vanaisa helistas 14. veebruaril. Ta soovis head sõbrapäeva ning tundis huvi mu käekäigu ja koolielu vastu. Ma ei saanud temast enam hästi aru, sest vähihaigus oli teinud oma töö. Nutsin telefonis, sest teadsin, et ei kuule enam kunagi ta häält, ja nii see ka läks. Sain aidata ja teda kuulata, see oli tema jaoks väga oluline.

Veel üks valus sündmus minu elus oli see, et mu ristiemä võttis endalt hiljuti elu. Ta oli vaimselt raskelt haige. Ristiema andis märku, et on väsinud ja vajab rahu, aga ei mu ema ega ka mina ei osanud näha, kui tõsine ta seisund tegelikult oli. Tema viimased sõnad mulle olid, et hoia oma ema ja ole talle alati toeks. Paljud inimesed meie ümber annavad mingil viisil märku, kui neil on raske. Osakem seda näha ja siis ka tegutseda, sest meie eluraamatul ei ole kordustrükki, et saaksime tehtud vigu parandada. ☺

Ei mu ema ega ka mina ei osanud näha, kui tõsine ta seisund tegelikult oli.

Misjonireis Hiinasse – imeline seiklus!

OLEN VÄGA TÄNULIK!

KUULATES JA AIDATES

Reisi fotosid vaadates võib tundu- da, nagu viibinuks me Hiinas puh- kusel – ja muidugi oli meil seal li- saks kõigele muule ka väga lõbus. Reisi tegelik sisu oli siiski teenimi- ne ja kaasa aitamine erinevates or- ganisatsioonides, mis töötavad sel- le nimel, et inimeste elud saaksid muudetud.

Kõigepealt töötasime ja elasi- me puuetega laste kodus nimega New Day Foster Home. Lapsi oli seal üle kahekümne ja meie võisi- me olla abiks mitmetes erinevates valdkondades, nagu näiteks las- te eest hoolitsemine ja nendega mängimine, aga ka aia värvimine ja koristamine. Saime aidata New Day inimesi, kuid seal veedetud viis päeva kasvatasid ka meid endid uskumatult palju. Sinna tuuakse erivajadustega lapsed, kelle ülalpi- damist tavalised lastekodud ei saa endale rahaliselt lubada, sest tihti vajavad niisugused lapsed väga kalleid ravimeid või operatsioone. New Day saab tänu sponsoritele nende laste eest hoolitseda ja mit- mend neist saavad palvete peale ka terveks, sest lastekodu juhid ja töö- tajad palvetavad laste eest. Vaba- tahtlikud on sinna väga teretulnud, nii pika- kui ka lühiajaliseks tööks. Rohkem infot selle kohta leiad: newdaycreations.com/foster

Tore oli laulda ja palvetada koos kirikus, kus keelest tuhkagi aru ei saa, aga samas tead, et kõik on ikka õed ja vennad.

Teine koht, kus veetsime suure osa oma Hiinas oldud ajast, oli or- ganisatsioon, mis aitab naisi prosti- tutsioonist välja ning pakub neile võimalust õppida mõnda ametit. Neil on oma firma, mis teeb kvali- teetseid disaineheteid. Mitmed en- dised prostituudid alustavad selles firmas uut elu, töötades näiteks ehetevalmistajana. Seal saavad naised õppida ka raamatupida- mist, inglise keelt ja arvuti kasu- tamist. Meie meeskonna liikmed võisid abiks olla ehete pakkimise ja muu sarnasega, samal ajal kohalike naistega vesteldes ja aega veetes. Nii imeline oli kuulda nende muu- detud eludest, õppida hiina laule, hiina keelt ja teha nalja ka. Nende valmistatud kaunid ehted ja roh- kem infot selle projekti kohta leiad aadressil: site.starfish-project.com

Kolmas imeline koht, mida kü- lastasime, oli Betheli nägemis- puuetega laste kodu. Seal saime olla tunnistajateks ühele ilusale sündmusele, kui uued vanemad tulid oma just lapsendatud pojale järele, et ta koju viia – seda hetke ei unusta ma iialgi. Ka see laste- kodu on avatud vabatahtlike abile. Vaata: bethelchina.org

Olen üks nendest, kellele meeldib kangesti reisida ning uusi paiku, inimesi ja kultuure avastada. Selle aasta aprilli alguses kuulsin koo- likaaslaselt, et ta korraldab misjonireisi Hiinasse. Kuna Hiina on minu jaoks alati tundunud äärmiselt põnev ja müstiline, siis ei läinudki kaua aega, enne kui küsisin Jumalalt, kas mina peaksin ka kaasa mine- ma ja kas saaksin seal kuidagi kasulik olla. Tunnistasin Jumalale, nagu mitmel varasemalgi korral enne misjonireisi, et mul on vaja Tema abi sel- le reisi eest maksmisel. Mõistsin üsna pea, et Jumalale Hiinasse mineku idee meeldis, sest mu südames oli rahu ja sain kogu reiseks vajamineva raha – 1300 eurot – kogutud juba kolme nädalaga. Ausõna, ma ei röövinud panka. Korraldasin sõprade abiga koolis kohvikuõhtu, kus müüsin kooki ja värsket mahla ning kus teenitud tulu läks minu reisifondi. Tegin veel ka juuksuritööd, andsin klaveritunde ning paljud inimesed tahtsid niisama minu misjonireisi toetada, kui sellest kuulsid.

ANDES SAIME ISE

Lisaks eelmainitud organisatsi- oonides tegutsemisele külastasime veel erinevaid kogudusi ning kohtu- sime misjonäridega, kes on Hiinase elama asunud. Tore oli laulda ja palvetada koos kirikus, kus keelest tuhkagi aru ei saa, aga samas tead, et kõik on ikka õed ja vennad.

Mind hämmastas ka see, kui ki- irsti kogu meie kaheteistliikmeline meeskond sai omavahel headeks sõpradeks, sest enne reisi olime kohtunud vaid kahel pärastilõunal ning ei tundnud üksteist varem üldse. Terve reisi jooksul palvetasi- me, laulsime, töötasime koos, läk- sime läbi mitmesugustest seiklus- test, elasime nagu üks suur pere- kond.

Kuulsime imelisi lugusid pai- kades, mida külastasime, ning ini- mestelt, keda kohtasime. Need lood muutsid meie mõtteviisi ning julgustasid ja inspireerisid meid mitmeti. Olin üllatunud, et sai- me Hiinast nii palju häid kogemu- si ja vaimulikku jõudu – rohkem,

Seal saime olla tunnistajateks ühele ilusale sündmusele, kui uued vanemad tulid oma just lapsendatud pojale järele, et ta koju viia.

kui oleksin osanud unistada, kuigi läksime sinna ise teenima ja and- ma. Minu usaldus Jumala vastu ja usk Temasse said selle aja sees palju tugevamaks. Eranditult iga päev nägime imesid ja kuulsime uskumatuid lugusid. Väga lahe oli ka käia Hiina müüri, Pekingi täna- vatel, turgudel, Hiina akrobaatika- etendusel ja süüa imemaitsvat Hii- na toitu – pulkadega muidugi. ☺

RAILI LILLEORG

Kuulsime imelisi lugusid
paikades, mida külastasime,
ning inimestelt, keda
kohtasime. Need lood
muutsid meie mõtteviisi ning
julgestasid ja inspireerisid
meid mitmeti.

Pinnuotsijateklubi (Luuka 6:41-42)

Vahel tundub, kõik mu ümber
pinnuotsijateklubi liikmed
palki enda silmas ei näe
pind sõbra silmas
pinnuks silmis
selle klubiga on nii
ise arugi ei saa
iga päev seal kuid
kui saad aru, juba hea
tahad ruttu ära
loodetavasti

Mis seal teha saab
seal pinnuotsijateklubis
kritiseerida
silmakirjatseda
taga rääkida
hukka mõista
põlastada
alandada
hüljata
igav ei hakka

Kas panid tähele
teised mõistsin hukka
enda jätsin kõrvale
olen justkui süüta
kuid selle väikse teoga
kirja pandud paari reaga
astusin just klubisse
täpselt samamoodi
kirun teisi
nii lihtne ongi
palki enda silmas ei märka
küll aga sõbra omas

Tahan ära
rohkem näha
ainult head
vähem halba
päriselt
hoolida

Kui olin kodutule toidumoona andnud, soovisin tema eest enne kooli naasmist palvetada.

Palve

TEKSTID TRIIN-MARY RAUDKIVI
FOTOD AULI MARTA HUMAL,
RAUL VILLEM REEDI, ÖNNE-LIIS AARDEVÄLJA

AMALIE GALE VIINALASS, 25: RISTTEE KOGUDUS

PALVE VÄGI ON väga suur ja seda ei saa mitte millegagi võrrelda. Olin viimases loengus massaažiteraapia koolis. Lõunapauside ajal armastan tavaliselt minna välja õhku hingama, see värskendab mind. Mul on üks kindel koht, kus saan päikese käes istuda, aga see on kortermaja äärekivil ning suure rohelise prügikonteineri kõrval. Kui lähen oma söögiga sinna kükitama, siis näen veidi kodutu välja, kuid sellest pole midagi, kuna seal käibki hästi palju kodutuid – sulandun ilusti nende sisse :)

Ka seekord läksin oma äärekivile ja sõin rahulikult, kui üks kodutu mees, umbes 50aastane, tuli ja hakkas konteinerist taarat otsima. Tundsin, kuidas Püha Vaim andis tõuke, et peaksin temaga rääkima. Võtsin julguse kokku ja küsisin, kas ta tahaks poest süüa. Tal olevat enamik hambad mädanenud, seega võtsin talle midagi pehmemat. Kui olin kodutule toidumoona andnud, soovisin tema eest enne kooli naasmist palvetada. Palve ajal mehe süda murdus ja ta võttis Jeesuse Kristuse oma elu Päästjaks. Mida kõike Jumal on suuteline tegema, kui meie vaid oleme valmis tegutsema Tema väes!

vägi

SIGRIT LAUSVEE, 18:

TÜRI MISJONIKOGUDUS

MINU JAOKS ON palve otsene ühendus inimese ja Jumala vahel. Pärast Jeesuse suremist ristil sai meile võimalikuks Jumalaga suhtlemine. Enam ei pea see käima preestrite kaudu, vaid võime ise Jumalaga rääkida. Kui palvetame võõrastes keeltes, siis ehitab see meid endid vägevalt üles ja lisab suhtele Isaga palju juurde. Tean, et Jumal on alati minu jaoks olemas. Isegi siis, kui mitte keegi ei leia minu jaoks aega, on Jumalal seda piiramatult.

Palve näitab, kui palju on Jumal meie jaoks valmis tegema ja kui palju Ta meid armastab. See on üks viis, kuidas omada lähedast suhet meie Päästjaga. Räägin alati Jumalale kõigest, mis toimub, nii tähtsatest kui ka vähem tähtsatest asjadest. Ta on mu Isa, parim sõber, päästja. Meievahelise suhte tulisenä hoidmiseks annan endast kõik. Jumal saab meie palvete kaudu korda saata imesid meie endi ja meid ümbritsevate inimeste eludes. Palved on võrratud ja mulle on iga pisemgi palvevastus olnud justkui ime. Palve kaudu on Jumal mulle rääkinud asju minu tuleviku ja ka teiste inimeste kohta, mis on väga suur asi. On hea meel, et saan olla osa Jumala riigi tööst.

Jumal saab meie palvete kaudu korda saata imesid meie endi ja meid ümbritsevate inimeste eludes.

EELMISE AASTA SÜGISEL hakkasin käima igapäevastel palveõhtudel. Sinna esimest korda minnes olin kindel oma palvetamisoskuses, aga kohapeal ei suutnud ma leida endast julgust, et teiste kuulates palvetada, sest ei olnud seda kunagi varem teinud. Ebamugavas olukorras olles ketrasid mu peas hukkamõistvad mõtted, et miks ma küll ei palvetanud, kuni enese täieliku taunimiseni välja. Õhtu lõpuks võtsime paaridesse, et teineteise eest palvetada. Alles siis leidsin hädavaevu julguse Jumalaga valjusti rääkida. Otsekohe kadusid mu peast kõik negatiivsed mõtted.

Pärast seda käisin igal nädalal palveõhtul. Umbes kuu aja möödudes tuli sinna ühe teise koguduse pastor, kes palvetas minu silmis väga kirglikult ja ladus peast piiblisalme sekka. Mõtlesin, et kui ma üldse palvetan, siis see peab olema parem kui tema palve. See oli suur viga, mille tulemusena ma tol õhtul ei palvetanudki. Juhtunu mõjutas mind nii drastiliselt, et järgmise paari nädala jooksul ei suutnud ma näha end väärtuslikuna – ma peaaegu et vihkasin ennast.

Ühel õhtul läksin kodugruppi, kus tõin väga napisõnaliselt välja oma raskuse. Seal oli üks ameeriklanna, kes ütles üheainsa lause, mis üllatuslikult kõrvaldas kogu mu enesevihkamise ja põlguse: “Meie nõrkuse ajal näitab Jumal meile meie jõudu Temas.”

Tajusin, et me teeme vigu ja oleme nõrgad, aga koos Jumalaga oleme tugevad. Selleks, et saada jõudu Jumalas, hakkasin palvetama.

See on muutnud mu elu radikaalselt. Olen tänulik, et sattusin nendele palveõhtutele ja sellesse kodugruppi.☺

*Kohapeal ei suutnud
ma leida endast
julgust, et teiste
kuulates palvetada,
sest ei olnud seda
kunagi varem
teinud.*

6:20 / 4:49

Püha Müristus – Päriselt

Püha Müristus

KÖIK KOMMENTAARID

AnnOlen:

Täiega coooool kristlik laul. Hetkel kindlalt minu top3-s!!! xD #päriselt

TiigriKutsu12:

Kuulan seda laulu tihti, ka siis kui olen täitsa tujust ära. Minult küsitakse sageli Jumala ja usu kohta (Miks ma kirikus käin jne) kuid ei oska vastata... Äkki ma pole ikka õige kristlane. :(

mari20:

Ära nüüd arva, et sa sellepärast halb kristlane oled. Kutsu neid mõnikord näiteks noortekale või kirikusse teenistusele kaasa. Äkki hakkab neile seal meeldima ja siis mõistavad, miks sa Jumalasse usud ja kirikus käid. :)

TiigriKutsu12:

mmm... ma ei tea. Ma võin ju proovida... Ei usu et sellest midagi välja tuleb. Äkki hakkavad veel rohkem mingeid küssasi küsima...

TiigriKutsu12:

Jumal teeb ikka suuri tegusi... :) Nad tulidki noortekale kaasa ja neile täiega meeldis see. #jeeeee Nad ütlesid, et said oma paljudele küsimustele vastused, millele mina vastata hästi ei osanud, ja tulevad päris kindlalt ka järka kord. :)
#god #is #good

Vaata videot!

Reinaru Vennad – Sinu päev

Kasutajalt: Reinaru Vennad

The Lost Son – TMF workshop 2015

Kasutajalt: Plussmeedia

Hillsong UNITED – Heart Like Heaven

Kasutajalt: hillsongunitedTV

Passion – My Heart Is Yours

Kasutajalt: PassionVEVO

2015 Vaimulik laulupidu Tartus intervjuu EELK peapiiskop Urmas Viilma

Kasutajalt: Plussmeedia

7 TEEDE INIMESTE SÜDAMETENI

JEESUSE EESKUJUL

TEKST MADIS EHANURM
FOTO PIXABAY

Jumal on meile Jeesuse kaudu jätnud suure missioonikäsu – minna ja teha jüngriteks kõik maailma rahvad. Ulesanne võib tunduda nii keeruline, et ei oska kusagilt peale hakata. Aga nagu kristlase elus tihti, leiame siingi vastuse, kui küsime, mida Jeesus teeks.

1 PÜHENDA AEGA

Kuidas jõudis Jeesus inimesteni? Ta võttis nende jaoks aega, käis külas, kutsus neid lõunale või lihtsalt jalutas nendega. Selline vennalik käitumine muudab inimeste suhtumist kristlastesse kui hulka „pühadesse“, kes ennast muust maailmast eraldavad ja/või paremaks peavad. Aeg on tänapäeva inimese kõige kallim vara. Kui meie sõnum esialgu inimesteni ei jõua, siis seda, et me neile aega pühendame, osatakse hinnata küll, ning see rajab tee ülejäänud vastuvõtmiseks.

3 USUTEOD

Tihti peale heidetakse kristlastele ette, et nende sõnad ja teod ei ole kooskõlas. Raske on usaldada kedagi, kes räägib ühte, aga tegutseb hoopis teisiti. Jeesus saatis korda imetegusid, mis tõestasid, et Ta oli see, kelle Ta väitis enese olevat. Nõnda peavad ka meie teod andma tunnistust sellest, et me järgime Jeesust. Mida paremini me oma usku välja elame, seda suurema tõenäosusega tulevad inimesed ise meie käest kõige tähtsamaid küsimusi küsima.

4 KUTSU

Jeesus kutsus inimesi endale järgnema, seega peame meiegi tegema sama – kutsuma inimesi Jeesust järgima. Kutsu oma sõpru ja tuttavaid noortekale, kirikusse või muul moel kristlastega aega veetma. Kui hästi läheb, vastatakse jaatavalt ning kogetakse midagi niisugust, mis ikka ja jälle tagasi tõmbab. Ei tasu aga solvuda, kui kutsele kenasti ära öeldakse, sest kutse Jumala juurde on tähtajatu ja seda teavad ka kutsutud.

6 PALVETA INIMESTE EEST JA NENDEGA KOOS

Jeesus palvetas tihti, aga ainult ühe korra palus Ta midagi endale. Enamasti palvetas Ta kõigi teiste eest. Ka meie peaksime oma palvetes rohkem kaasinimestele mõtlema. Elud on sageli täis muresid ja probleeme. Märkame siis hädasolevat ligimest, astume julgelt ligi ja küsime, kas tohime tema eest palvetada. Jumal kuuleb palveid ja vastab neile. Vastatud palve on mittekristlase jaoks kogemus, mis suudab pehmenada tema südant ja panna teda Jumalale teise pilguga vaatama.

7 LASE PÜHAL VAIMUL TEGUTSEDA

Kui Jeesuse maine elu hakkas lõpule lignema, töötas Ta anda meile Püha Vaimu. Kristlastena tunnetame oma jõuetust ja suutmatust Jumala vägevuse kõrval, aga ka paljud mittekristlased tunnistavad, et maailmas on liikvel inimestest võimsamaid jõudusid. Jumal on läkitanud maa peale oma Püha Vaimu, kes saadab korda suuri imesid ka tänapäeval. Paljud ihkavad näha, kuidas jalutud hakkavad kõndima ja pimedad nägema, aga pole suuremat imet, kui inimese muudetud süda, ja täpselt seda võib Püha Vaim korda saata! ☩

2 JAGA OMA LUGU

Inimestel on tihti raske kuulata jutte, mis jäävad nende elule kaugeks ja mida nad seetõttu ei mõista. Just nagu Jeesus kasutas tähendamissõnu, suhtle ka Sina oma sõpradega sellises kõnepruugis, millest nad aru saavad. Räägi neile oma lugu Jumalaga. Kui inimesed kuulevad, kuidas Jumal Su elus töötab, on neil palju lihtsam näha, et Jumal on ikka veel elus ja tegutseb, ning tunnetada, mis on puudu nende endi eludes.

5 JAGA JUMALA SÕNA

Piiblit lugedes näeme, et Jeesus viitas oma jutus sageli pühakirjale. Kristlastena teame, et Piibel on täis kogu maailma tarkust ja suurepärase nõuandja igas elu olukorras. Seega jagagem pühakirju või lihtsalt Piibli kirjakohti. Pole tähtis, mil viisil Jumala sõna inimesteni jõuab, olgu järjehoidjal või kommi-paberil, haiglakapis või postkaardil, Facebooki seinal või raadiolainete kaudu – alati on kusagil keegi, kes leiab selle just hetkel, mil seda kõige enam vajab.

Treffneri kooli palvekohtumised

Eestis on taas alustanud noorteorganisatsioon Uus Generatsioon, mida veavad Arno Lehtsaar ja Karin Toom. Uus Generatsioon (UG) aitab ja julgustab noortel koolides palvusekohtumisi korraldada. Eesmärk on kristlus koolidesse suunata. UG palvekohtumised toimivad väga hästi Tartu Hugo Treffneri Gümnaasiumis. Treffneri kooli palvekohtumiste eestvedaja on Robert Bunder.

Kui Robert läks 10. klassi, siis oli koolis juba mitu aktiivset kristlast, kes oleksid soovinnud palvekohtumisi korraldada. Siiski ei leitud üksmeelset lahendust. 2015. aasta veebruaris hakkas Robert lugema kooli ajalugu ja sai teada, et esimese Eesti vabariigi ajal toimusid Treffneris igal esmaspäeval koolipalvused. Robert otsustas selle traditsiooni taastada ning läks ideega kooli direktori jutule. Asi võeti arutusele, kuid jäi kiirete aegade tõttu kahjuks ripakile. Tuttavad Tartu Pauluse kogudusest ning Treffnerist julgustasid Robertit siiski mitte alla andma ning noormees võttis selle oma südameasjaks.

Robert läks kooli huvijuhiga rääkima, küsides luba, kas ta tohib kord kuus gümnaasiumi aulas teiste kristlastega kokku saada ja väikest palvust pidada. Luba saadud, toimuski veebruaris esimene palvus, kus osales seitse inimest. Nii pidasid noored kord kuus kuni kevadeni kolm palvust. Lisaks igakuistele palvustele toimusid iga päev väiksemad kokkusaamised, kus palvetati koos. Palvustel lauldi klaveri saatel, keegi luges Piiblist kirjakohta ning noored õnnistasid üksteist. Kui UG eestvedaja Arno sealsetest palvekohtumistest kuulis, tegi ta ettepaneku jagada Treffneris Piibli kirjakohtadega komme. Robert, kes suhtus mõttesse alul skeptiliselt, hakkas siiski asjaga tegelema. Kui kooli usundiõpetajalt ja huvijuhilt oli luba saadud, jagasidki Treffneri kristlastest noored ühel koolipäeval Jumala sõnaga varustatud maiustusi. Roberti sõnul olid tagasiside ja kogemus lihtsalt võrratud.

„Ka vähesed kristlastest õpilased koolis on juba super tulemus. Soola ei panda supi sisse palju, kuid ometigi annab ta supile hea maitse,“ julgustab Robert noori. Lisaks sellele meenutab ta kirjakohta Piiblist: „Kus kas või kolm on minu nimel koos, seal olen mina nende keskel.“ (Mt 18:20) ☺

AABRAHAM - JUMALA SÕBER

TEKST TENE METSMA

ILLUSTRATSIOON JÓZSEF MOLNÁRI MAAL

Vähestel inimestel on olnud maailma usunditele suurem mõju kui Aabrahamil. Aabrahami, keda peavad au sees nii juudid, muslimid kui ka kristlased, on kirjeldatud kui Pühakirja suurkuju ja usuhiiglast. Piibel nimetab teda "kõigi nende isaks, kes usuvad". Miks peetakse Aabrahamist nii sügavalt lugu? Üks põhjus on see, et ta on ainus inimene, kelle kohta Piibel ütleb Jumala sõber – ja seda lausa kolmel korral. Olulistest sündmustest hoolimata oli Aabraham tavaline inimene nagu meigi. Tal oli igapäevaseid raskusi nagu meil, ja ta sai nendega hakkama.

Jumala töötused Aabrahamile

- Kui Aabraham elas Uuris ja tema nimi oli veel Abram, käskis Jumal tal oma sünnimaalt lahkuda ja asuda maale, mille Ta temale näitab. Abram ja tema naine Saara ei teadnud täpselt, kuhu nad peavad minema ja miks neil tuleb kodust lahkuda, kuid nad kuuletusid sellegipoolest. Abram kuulas oma Jumala häält: hülgas kodumaa, hõimlased ja isakodu. Ta rändas koos naise, teenijate ja vennapoeg Lotiga paigast paika, vastavalt perekonna ja kaasavõetud loomakarjade veevajadusele. Aabrami siht oli jõuda Kaananimaale, mille Jumal oli töötanud anda tema järeltulijatele. Kui Abram Kaananimaale jõudis, kordas Jumal oma töötust kinkida kogu maa Aabramile ja tema järeltulijatele. Jumal ütles: „Võta kätte, käi maa läbi pikuti ja põiki, sest ma annan selle sinule!” (1Ms 13:17)
- Teine töötus, mis pingestas Aabrami usku iseendasse, oli seotud Jumala kinnitusega, et Aabrami järeltulijaid saab olema niisa-

ma arvukalt kui liiva mererannas või tähti taevas (1Ms 22:17). Jumala töötuse täitumisel seisis ees tõsine takistus: Abram ja Saara olid vanad ja lastetud.

- Kui Abram oli 99aastane, ilmutas Jumal end talle ja kordas kunagi antud töötust: „Vaata, mu leping sinuga on, et sina saad paljude rahvaste isaks.” (1Ms 17:4) Selle kinnituseks muutis Jumal Aabrami nime Aabrahamiks, mis tähendab „paljude rahvaste isa”, ja Saara nime Saarak („kõrgeausus, käskijanna, emand”). Kuigi Aabraham oli algul umbusklik, täitis Jumala poolt antud töötus ometigi. Saara jäi 90aastasena imekombel lapseootele. Ta tõi ilmale lisaki. Jumal ütles, et lisaki kaudu õnnistatakse kogu inimsugu.
- Aastate pärast, kui lisakist oli surnud noor mees, palus Jumal Aabrahamil teha midagi väga tavatut – ohverdada oma kallist poeg, hoolimata sellest, et lisak oli veel vallaline ja lastetu ning Jumal oli töötanud lisaki kaudu anda talle palju järeltulijaid. Kuigi mõte poja kaotusest ängistas Aabrahami väga, oli ta valmis Jumalale kuuletuma ja lisaki ohvriks tooma. Aabraham oli veendunud, et kui vaja, suudab Jumal lisaki ka surnust üles äratada, et oma töötus täide viia. Otsustaval hetkel, mil Aabraham oli poega ohverdamas, Jumal sekkus ja lisak jäi ellu. Jumal kiitis Aabrahami tema erakordse kuulekuse eest ka nii raskes olukorras.
- Pärast 175 aasta pikkust elu teed vajas Aabraham surmaunne. Piibel ütleb, et ta suri heas vanuses, eaka ja rahulolevana. Nii täitis Jumala töötus Aabrahamile, nimelt et Aabraham elab kaua, sureb rahus, Jumal õnnistab tema poega lisakit ning neil on palju järeltulijaid.

Kuigi mõte poja kaotusest ängistas Aabrahami väga, oli ta valmis Jumalale kuuletuma ja lisaki ohvriks tooma.

õppida. Esiteks kindlasti kuulekust Jumalale – läksid ju Abram ja Saara oma kodust teele täielikku tundmatusse. Sageli on meil oma järgmist päevagi raske teadmatuses alustada, rääkimata kogu elu ümberkorraldamisest. Teiseks võiks esile tuua Jumala sõnade uskumise ja usaldamise – Aabraham oli vana ja lastetu ning Jumal töötas talle palju järeltulijaid. Sellises olukorras võib tõesti küsida, kas Jumal teeb nüüd nalja või kuidas võiks see võimalikuks saada? Siiski sündis täpselt Jumala sõnade kohaselt isegi selles uskumatus olukorras. Ka meil võib sageli tekkida kiusatus Piiblis kirjutatud sõna-sõnalt mitte uskuda. Vahel tahame ikka võtta kas pool lausest või mõelda, et selles konkreetses kontekstis ikka nii ei saa juhtuda. Aga Aabrahami lugu näitab meile hästi, et mida Jumal on töötanud, seda Ta ka teeb. ☺

Aabraham ja tema naine Saara ei teadnud täpselt, kuhu nad peavad minema ja miks neil tuleb kodust lahkuda, kuid nad kuuletusid sellegipoolest.

Aabrahami lugu tänapäeval

Aabraham pole pelgalt üks religioonist ja ajaloost tuntud tegelaskuju. Tema lugu elab edasi tänase päevani erinevate rahvaste seas, kes teda oluliseks peavad. Meil kõigil on Aabrahami eeskujust nii mõndagi

Jeesuse Kristuse, Aabrahami poja, Taaveti poja sugupuu:

Aabraham
Isak
Jaakob
Juuda
Perets
Hesron
Aram
Amminadab
Nahson
Salma
Boas
Oobed
Isai
Taavet
Saalomon
Rehabeam

Abija
Abijale
Aasa
Joosafat
Jooram
Ussija
Jootam
Aahas
Hiskija
Manasse
Aamon
Joosija
Jekonja
Sealtiel
Serubbaabel
Abihuud

Eljakim
Assur
Saadok
Ahhim
Elihuud
Eleasar
Mattan
Jaakob
Joosep,
selle Maarja
mees, kellest
sündis Jeesus,
keda
nimetatakse
Kristuseks
(Mt 1:1-16)

GALLUP

KOOSTANUD HANNA MARIA SALONG

FOTOD KRISTI TÜVI

MIS TEGI VIIMATI

SÜDAME

SOOJAKS?

PLUSS KÜSITLES NOORI
TALLINNA KESKLINNAS.

Katarina, 13:
„Kui sõbranna mulle kirju-
tas, et olen lahke.“

Gregori, 15:
„Tore maalkäik.“

Kevin, 15:
„Tundsin sõprade lähedust.“

Mirjam, 17:
„Käisin eile sõbranna
juures ning rääkisi-
me kella kaheni öö-
sel!“

Mari, 28:
„Täna kojujõudmine
pärast kuud välis-
maal.“

MIKS KÄIA

TEKST JAAK AUS
 AUTOR ON EELK TALLINNA TOOMPEA KAARLI KOGUDUSE ÕPETAJA
 FOTOD SAIJA TIILIKAINEN JA ERAKOGU

JUMALATEENISTUSEL?

Kuulsin kord ühe ateisti võrdlust, et jumalateenistus ei ole midagi muud kui teatrilavastus, kus kostümeeritud näitleja viib läbi etenduse ja inimesed annavad pärast hinnangu, kui hea või halb see oli. Mäletan, et ärritusin tolle võrdluse peale, kuna tundsin, et see pole tõsi. Aastaid hiljem olen seda pilti ikka meenutanud, küsides, mida jumalateenistus siis endast kujutab ja miks peaksime sellel osalema.

Kui võtame kõige lihtsamas mõttes, siis tegelikult ei öelnud eelmainitud ateist midagi valesti, juhul kui meie eesmärk on minna teenistusele kuulama, mida räägitakse, kuidas räägitakse ja kas muusika meeldib või mitte. Kui läheme jumalateenistusele vaid saama, siis sõltubki esinejatest ja kõnelejatest, kas saame midagi või mitte. Pärast jumalateenistust võime arutada, kas jutlus oli hea ja kas muusika pani kaasa elama või oli liiga vana ja igav. Kuid kas jumalateenistus on vaid saamine või ka andmine? Kas läheme jumalateenistusele pelgalt selleks, et ammutada emotsiooni või rahulolu?

KIRIKULISE ROLL JUMALATEENISTUSEL

Laiemas tähenduses on jumalateenistus Jumala teenimine. Teisiti öeldes on kogu meie elu jumalateenistus, sest teenime Jumalat oma eluga. Paulus nimetab niisugust elu mõistlikuks jumalateenistuseks, öeldes kirjas roomlastele: „Nüüd, vennad, kutsun ma teid üles Jumala suure halastuse pärast tooma oma ihud Jumalale elavaks, pühaks ja meelepäraseks ohvriks; see olgu teie mõistlik jumalateenistus.“ (Rm 12:1)

Jumalateenistus ei ole etendus, ühemeheetteaste, kus passiivne publik vaatab ning annab pärast hinnangu, kas etendus oli hea. Jumalateenistus kutsub meid kaasa teenima ehk kõigest aktiivselt osa võtma. Jumalateenistusel osaleja on otsekui kivi hoones või tugisammas, millele hoone toetub. Kirikuline annab oma panuse, et teenistus oleks tervik – vaimulik koda Jumala kiituseks ja auks ning meile õnnistuseks. „Laske ka endid ehitada elavate kivide-na vaimulikuks kojaks.“ (1Pt 2:5) Sellepärast on ka oluline laulda ja liturgias aktiivselt osaleda, sest just nõnda avaldub ühtsus Kristuses. Seega sõltub jumalateenistuse kordaminek mitte vaimulikust, vaid kõigist osalejatest, kes teenivad kaasa laulu, liturgia ja palvega.

Jumalateenistus ei ole etendus, ühemeheetteaste, kus passiivne publik vaatab ning annab pärast hinnangu, kas etendus oli hea.

MINA TEISTE KESKEL

Jumalateenistuse algusosas on tavaliselt pihitalitus. Meie kirikutes on tavaks üldpiht, mis tähendab, et igaüks saab oma patud Jumala ette kanda iseseisvalt ja patutunnistuspalves tunnistatakse oma eksimusi koos. Kuigi pihi-osa võib tunduda väga isiklik, on selleski igaühel oma roll. Tulles jumalateenistusele ja patutunnistuseks käsi kokku pannes kirikuline otsekui tunnustab ka teistele, et ta on patune, ning palub, et palvetataks temagi eest. Kirjas Jaakobusele ütleb Paulus: „Tunnistage siis üksteisele patud üles ja palvetage üksteise eest, et te saaksite terveks!“ (Jk 5:16)

Patutunnistusele järgneb armukuulutus, mis tugineb töotusele Johannese evangeeliumist, kus Jeesus ütleb: „Kellele te iganes patud andeks annate, neile on need andeks antud, kellele te patud kinnitate, neile on need kinnitatud.“ (Jh 20:23)

Jumalateenistusest osavõtmine õpetab meie alandlikku meelt, sest oleme valmis oma vendadele ja õdedele tunnustama oma ekslikkust ning igatsust armu järele. „Jah, Jumala arm on ilmunud päästvana kõigile inimestele.“ (Tt 2:11)

ÜLESANNE PALVETADA

Nagu eelpool kirjutasin, on osalemine jumalateenistusel oluline, et meie eest palvetataks, aga samas ka, et meie võiksime palvetada teiste eest, kes on tulnud lootuses eestpalvet saada.

Eestpalveosa on teenistusel väga tähtis. Meie kohus on palvetada oma maa ja rahva ning kaasinimeste eest, rääkimata oma armsatest, keda südames ja mõttes kanname. Kui otsida Piiblist salme, kus on juttu eestpalvest ehk teiste eest palvetamisest, siis neid kirjakohti leidub palju. Olgu siin mõned esile toodud: „Ma tean, et see tuleb mulle päästeks teie eestpalve ja Jeesuse Kristuse Vaimu abi kaudu.“ (Fl 1:19) „Ma kutsun siis üles anuma, palvetama, tegema eestpalveid ja tänupalveid kõigi inimeste eest.“ (1 Tm 2:1) „Ma olen tänulik Jumalale, keda ma oma esivanemate viisil puhta südametunnistusega teenin, alatasa meenutades sind oma eestpalvetes ööl ja päeval.“ (2Tm 1:3) „Ühtlasi sea mulle valmis ka tuba, sest ma loodan, et mind kingitakse armust teile teie eestpalvete tõttu.“ (Fm 1:22)

Võime palvetada ka kodus, kuid osaledes jumalateenistusel ja kuulates eestpalvesoove,

mida inimesed on kirikusse toonud, palvetame vahetult nende eest, kes on tulnud usus ja lootuses, et nende eestpalved kantakse ühises osaduses Jumala ette. Jeesus ütleb: „Kus kaks või kolm on minu nimel koos, seal olen mina nende keskel.“ (Mt 18:20)

Meie kohus on palvetada oma maa ja rahva ning kaasinimeste eest, rääkimata oma armsatest, keda südames ja mõttes kanname.

ÜHENDUS KRISTUSEGA

Jumalateenistus on täidetud Issanda sõnaga, milles Ta tuleb meid teenima. Meie teenime palves kaasinimesi ning laulame palve-, kiituse- ja tänulaule kõige hea eest, mida Jumal meile on andnud. Üks olulisemaid jumalateenistuse osi on armulaud, sest armulaua sakramendis saame ühenduse, vahetu kontakti Jeesuse Kristusega. Osa saades leivast ja veinist, saame osa Kristusest. Johannese evangeeliumis ütleb Issand: „Mina olen taevast alla tulnud elav leib. Kui keegi sööb seda leiba, siis ta elab igavesti.“ (Jh 6:51)

Armulaua sakramendi kaudu saadavat ühendust peab Jeesus väga oluliseks. Selle tähtsusest räägib Ta Johannese evangeeliumis nõnda: „Tõesti, tõesti, ma ütlen teile, kui te ei söö Inimese Poja liha ega joo tema verd, ei ole

Armulaual käies võime olla kindlad, et Jumal on meis ja meie oleme Temas. See ühendus kannab meid siin maailmas kuni igavikuni välja.

teie sees elu. Kes minu liha sööb ning minu verd joob, sellel on igavene elu ja mina äratan ta üles viimsel päeval, sest minu liha on tõeline roog ja minu veri on tõeline jook. Kes minu liha sööb ning minu verd joob, see jääb minusse ja mina temasse. Nii nagu elav Isa minu on läkitanud ja mina elan Isa läbi, nii elab ka see, kes mind sööb, minu läbi.“ (Jh 6:53-57)

Armulaua osaduse olulisust rõhutab ka apostel Paulus: „Sest mina olen Issandalt saanud, mida ma olen andnud teilegi: et Issand Jeesus sel ööl, mil tema ära anti, võttis leiva, tänas, murdis ja ütles: „See on minu ihu, mis teie eest antakse. Tehke seda minu mälestuseks!“ Selsamal kombel võttis ta ka karika pärast õhtusöömaaega ja ütles: „See karikas on uus leping minu veres. Nii sagedasti kui te sellest joote, tehke seda minu mälestuseks!“ Sest iga kord, kui te seda leiba sööte ja karikast joote, kuulutate teie Issanda surma, kuni tema tuleb.“ (1Kr 11:23-26)

Armulaual käies võime olla kindlad, et Jumal on meis ja meie oleme Temas. See ühendus kannab meid siin maailmas kuni igavikuni välja.

VASTASTIKUNE TEENIMINE

Need mõned rõhuasetused viitavad, et jumalateenistusel tuleb Jumal meid teenima sõnas ja sakramendis ning meie teenime Teda kõigest osa võttes, Teda iseenese ja teiste eest paludes ning tegutsedes üheskoos. Jumalateenistus ei saa olla lihtsalt paik, kuhu läheme saama, vaid koht, kus võime teenida Teda ja kaasinimesi ning ammutame eluks kõik vajaliku, et püsida õiges usus igaveseks, jäädavaks eluks. Seepärast ei saa ka jumalateenistus olla mitte kunagi hea või halb, sest meil kõigil on selles oma roll ja vastutus. ☪

Palve:

Kõigeväline Jumal! Tänan Sind, et ristimises olen saanud ühenduse Sinuga. Palun, et Sinu sõna, sakramendid ja armuvahendid kasvataksid ja hoiaksid mind õiges usus igaveseks eluks. Palun, et kõik Sinu imelised annid aitaksid kaasa sellele, et võin teenida Sind ja kaasinimesi armastuses. Seda palun Issanda Jeesuse Kristuse nimel.

Küsimusi:

OLED Sa mõelnud, miks Sa käid jumalateenistusel?
MILLINE võiks olla Sinu roll kirikupingis?
KUI tihti peaksid käima armulaual?
KAS Sa palvetad ka võõraste inimeste eest?

► JAAK AUS

BIBLE toolbox

KUS TAEVAS ASUB?

KAS MINU RISTIMISEL ON MINGI TÄHENDUS?

KAS ELU ON JUHUS?

MIS ON PÜHA VAIM?

KAS PIIBEL ON TÕDE?

KAS JUMAL ARMASTAB MIND?

MIKS ON MAAILMAS KANNATUSI?

KAS JEESUS TÕUSIS PÄRISILT SURNUIST ÜLES?

BIBLE toolbox

VASTUSED ELU SUURTELE KÜSIMUSTEL
BIBLETOOLBOX.NET/ET

Sügisel algav kooliaasta nõuab kõigepealt sisseelamist, mis tähendab, et mõnust suvisest põõnamiserütmist tuleb välja astuda. Kooliuksest hakkavad iga päev sisse astuma väsinud silmadega õpilased. Väsinud silmad muutuvad sügisvihmade saatel jooksvateks ninadeks. Jooksvatest ninadest saab talvine kargus koos gripepidemiatega. Kogu kooliaastale paneb punkti kevadväsimus. Halloo, kas nii peabki olema?!

Sõjakuulutus koolihaigusele!

1 Kooliväsimus ehk zombistumine. Igal hommikul tundub võimetus edasi magada palju hinnalisem kui kooli lõputunnistus. Muidugi võime süüdistada haridussüsteemi, aga nagu kogemus ütleb, ei anna see tulemust. Järelikult on aeg ohjad haarata. Kindlasti tuleks leida inimene, kellele ennast tühjaks rääkida või kellega korraldada tantsupidu, minna õhtul jooksma, käia mõnes mõnust trennis. Naera ja julge ennast vabaks lasta. Hea film, raamat või seriaal aitavad samuti. Võta aega enda jaoks – loe Piiblit ja pea päevikut, sest tihtilugu on meie stress tingitud vaid ülemõtleemisest.

2 Zombist on saanud inimene. Aga kuidas jääb jooksva ninaga? Joo vett, tee sporti, hoia end positiivsena, kasuta sidrunit, pese käsi. Samuti püüa oma menüüst eemal hoida nisu. Ja lõpuks meie kõigi lemmik talurahva tarkus: imerohi küüslauk! Kahjuks ei ole head ilma halvata – haiseb teine kohutavalt. Mõistlik on võtta küüslauku õhtuti, mee või hapukoorega, nina kinni hoida ja seda tükil ajal mitte lahti teha. Hommikuks on alles vaid haisuvaba, terve ja bakteritest prii Sina. Soe soovitus on kaasata sellesse tervistavasse ettevõtmisse kogu pere – mida rohkem, seda vähem pisikuid.

3 Küll on kena kelguga hangest alla lasta ... Aga mis sellest kasu on, kui gripiga kodus istud? Ega gripp eriti nohust ei erine, nii et kehtivad samad ettevaatusabinõud. Talvel tuleb eriti jälgida, et liiguksid palju – kuidas oleks suusatamisega? :) – ja et toidulaual leiduks hulgaliselt vitamiine, mida talvise päikesevaeguse tõttu on muidu raske kätte saada.

4 Ja nüüd finizile eelnev viimane jõupingutus. Lõpp on nii lähedal, aga iga samm tundub kui esimene. Selles faasis peab hoidma pea püsti ja vaatama ainult sihtmärgi poole – 3 kuud vabadust! Kõlab nagu vana hea kaugushüppe nipp: hüppe ajal hoia pilk võimalikult ees ja kõrgel. Maandumine on mõlemal juhul samale pinnasele, aga lennu tunne ja kaugus on nagu sokk ja king! ☺

SAUN VS JÄÄAUK

1. Millist aastaega eelistad?

- a) Külma talve.
- b) Sooja suve.
- c) Vihmast sügist.

2. Kas Plussi lugedes rüüpad kõrvale kuuma teed või sööd jäätist?

- a) Söön jäätist.
- b) Valin pigem tee.
- c) Ei söö ega joo, vaid naudin ajakirja.

3. Kuhu lähetsid reisile?

- a) Antarktikasse.
- b) Itaaliasse.
- c) Ei reisiksi.

4. Milline loom Sulle meeldib?

- a) Pingviin.
- b) Känguru.
- c) Põder.

5. Mitut loomapilti oled näinud Plussi ajakirjas?

- a) Üht kuni viit.
- b) Üle kuue.
- c) Polegi loomi näinud.

6. Kas hoolid oma lähedastest või suhtud neisse ükskõikset?

- a) Mõtlen vaid endale.
- b) Hoolin lähedastest väga.
- c) Mulle läheb korda vaid söök.

7. Kas tellid joogi pigem jääga või mitte?

- a) Tellin ainult jääd.
- b) Tellin joogi ilma jääta.
- c) Mida rohkem jääd, seda uhkem.

8. Kas eelistad sooja või külma?

- a) Pigem külma.
- b) Mida soojem, seda parem.
- c) Ükskõik, mõlemad on head.

9. Kas oled praegu soojas või jahedas kohas?

- a) Jahedas.
- b) Soojas.
- c) Keskmises.

10. Kas Sulle meeldib saunas käia?

- a) Ei meeldi, loen selle asemel Plussi.
- b) Käin saunas igal võimalusel.
- c) Meeldib, aga ei käi seal tihti.

TULEMUSED

• Kui said vastusteks kõige rohkem variante a), siis oled läbi ja lõhki külmafänn ning Sinu jaoks pole mingi probleem hüpata külmal talvel karastavasse jääauku. Otse loomulikult armastad lumememmesid ja jääkarusid ning hiiglaslikes kogustes jäätist süüa. Kohe on talv käes ja siis peaksid Sinu päevad veelgi rõõmsamaks muutuma!

• Kui Sul on kõige enam variante b), siis oled soojalembene ning armastad väga saunas käia. Talvel istuksid parema meelega kamina ees sooja teki sees, aurav teetass käes. Saunatamise ja kodus istumisega ei tasu siiski liiale minna, muidu võid midagi põnevat maha magada.

• Kui valisid kõige enam variante c) või võrdselt ja variante a) ja b), oled kuldne keskmine. Kõik aastaajad on võrdselt head ja ongi tore, et need vahelduvad, sest muidu ähvardaks elu üksluiseks muutuda. Väike vihje: veidi ekstreemsust lisab põnevale elule veelgi vürtsi! ☺

Kas nutimaailm muudab mind teiste suhtes ükskõiksemaks?

Hiljuti jalutasin oma vanemate juurde ja teatasin: „Kuulge, ma sooviksin endale uut telefoni!“ Kindlasti on nii mõnigi teist sarnaselt käitunud. Kuid kas tahame telefoni vaid selle tavapärase tähenduses? Jah, leidub neid, kes kasutavad telefoni üksnes helistamiseks, kuid enamiku jaoks tähendab see palju olulisemal määral feissbuuki, twitterit, instagrammi – ühesõnaga ust sotsiaalmeedia suhtlusmaailma.

SOTSIAALMEEDIA LÄHENDAB MEID?

Töenäoliselt kujutame sotsiaalmeediat oma peas esmalt kui vahendit, mis toob sõbrad kaugelt lähemale ning loob võimaluse olla koos nendega, kellega muidu ei saaks. Hõikumine tuhandete kilomeetrite kaugusele oleks ju kaunis tulutu töö. Teisalt aga, kas tulusam hõikumine läbi nutiseadme on siis alati mõistlik? Võib-olla on Sulle tuttav järgmine vestlus: „Tšau.“ „Tšau.“ „Mis teed?“ „Niisama. Aga sina?“ „Niisama.“ Ning seda kõike näiteks matemaatika tunni ajal. Nii ei veeda Sa kvaliteetaega ei oma sõbra ega ka matemaatikaga. Lisaks väljendad ükskõiksust õpetaja ning hoolimatust hariduse vastu. Mina arvan, et taolise vestluse asemel tasuks teha sobivamal ajal pigem kergemat sorti investeering ning sõita kasvõi Eesti teise otsa, et oma sõbraga päriselt vestelda ning koos lähedalt aega veeta.

SOTSIAALMEEDIA KUI KIVIMÜÜR

Tarbijakaitseamet ütleb, et praegune põlvkond elab nutimaailmas, kus eeldatakse, et inimesed on alati kättesaadavad. Kuid kas see viitab ükskõiksusele?

Sõites bussis kooli poole, istud Sa ehk mõne oma tuttava kõrval, kes kulgeb samas suunas. Sa mõtled, et pole teda juba ammu näinud, ning plaanid vestlust alustada, kuid naabri FB-sõber tema nutitelefonis on tähtsam ning Sina jääd vaid segavaks faktoriks kõrvalistmel. Võib-olla piidleb Sind vahetunnis klassikaaslane, et midagi südameilt jagada, kuid ei söanda, sest nüüd oled omakorda Sina hõivatud ei tea millega oma väikeses elektroonilises liistakus. Ükskõiksus? Ei, hoopis huvi sotsiaalmeedias toimuva vastu. Kuid paraku võib koos sellega jääda tähelepanuta inimene Sinu kõrval. Facebook looks justkui müüri ümber inimese, kes seal tolel hetkel istub. Läbipaistva, kuid kivise.

SIISKI, SIISKI ...

Alati ei ole võimalik lennata viivitamatult Inglismaale, selleks et oma sõbrale tšau öelda ja küsida, kuidas tal läheb. Sageli ei võimalda ajanappus pikemat kontakti kui mõni minut

mõtete ja päevamuljete vahetamiseks kiiresti klaviatuuril klõbistades. Kui mõnel Su sõbral on probleem, saab ta tänu Facebookile seda Sulle otsemaid kurta. Või ... Olen kindel, et on mitmeid olukordi, mil sotsiaalmeedia on tänuväärne abimees. Olen ise kuulnud paarist õnnetusest puhtalt tänu Facebookile, ning saanud kohe inimesel sabast kinni võtta ja teda toetada või aidata tal probleemi lahendada.

EXCUSES

Vahel on sotsiaalmeedia hea vabandus, et lükata veidi edasi õppimist või õhtust sõrki. No kuidas ma sulgen arvuti, kui sõpradega on pooleli intensiivne vestlus, mida lihtsalt ei saa muul ajal pidada? Ning me vestleme. Vestleme, kuni möödab on tunde ning jutt hakkab vaikselt vajuma. Kuid samal ajal kogub hoogu uus vestlus teise kambaga. Alatihti on tunne, et võid kaotada kõik oma sõbrad, kui nüüd poole tunnise liigutamise või põhjalikuma õppetöö ette võtad. Selline suhtumine ei tee sind ükskõiksemaks teiste, vaid iseenda suhtes. Tegelikult tead ju väga hästi, et hea sõber mõistab ja aktsepteerib nii Su kohustusi kui ka sportlase mängimist. Vähemalt siis, kui Sa pole seda vabandust juba palju kordi tema vältimiseks kasutanud. Aga sel juhul on probleem juba hoopis muus.

NUTISEADMETE ÕIGESMÕISTMINE

Kokkuvõtteks võib öelda, et sotsiaalmeedia on ideaalis vaid tööriist meie käes. Oluline on meeles pidada vastust küsimusele, et kes on ligimene. Ligimene on inimene Sinu lähedal. Pannes tähele igat lihast ja luust inimest enda kõrval ning leides neile aega oma elus, ei ole mingit probleemi, kui vahel sukelduda nutiseadmesse, et hoida kontakti ka nendega, kellega on võimalik suhelda vaid virtuaalselt. Tehes mõlemat õigel ajal ja tasakaalustatult, ei ole tarvis ükskõiksuses süüdistada ei inimesi ega tehnoloogiaseadmeid. ➔

Facebook looks justkui müüri ümber inimese, kes seal tollel hetkel istub. Läbipaistva, kuid kivise.

Tegelikult tead ju väga hästi, et hea sõber mõistab ja aktsepteerib nii Su kohustusi kui ka sportlase mängimist.

„USALDA JA JÄRGI“

JOY MILLER

„Usalda ja järgi“ on väga põnev raamat, mis jutustab Valter Kimbergi eluloo. Peategelane alustas Hiiumaal poepidajana, kuid põgenes sõja ajal koos perega Rootsi, töötas seal mõnda aega vabrikus, seejärel tegi metsatöid ning kõige lõpuks sai temast misjonär Aafrikas. Valter elas üle Vene, Saksa ja taas Vene okupatsiooni. Ta pääses mitmeid kordi küüditamisest ja Saksamaale saatmisest. Kõigi nende sündmuste käigus ei kaotanud Valter hetkekski usku. Jumal tõestas talle mitmeid kordi, et Ta hoiab oma lambaid.

Suure osa oma elust tegutses Valter Kimberg koos perega Lõuna-Aafrikas. Enne Aafrikasse kolimist elasid nad Rootsis ja pidasid seal eestikeelseid jumalateenistusi. Aafrikas tegi Valter misjonitööd, juhtides paljusid Jumalani. Esimene inimene, kes Valteri kaudu pöördus, oli naine, kes ühel päeval jalutas nende kööki sisse, istus maha ja ütles, et tema süda on koormatud ja ta olevat kuulnud, et Jumal suudab selle koorma ära võtta.

Raamatu kaante vahele mahub mitmeid erinevaid seikasid, mis Aafrikas elades juhtusid: näiteks abielu, mis kestis vaevalt 12 tundi, või inimeste drastiline muutumine pärast päästetud saamist, mis pani hämmastama nende sugulased, nii et nad tahtsid ka kas või korra elus jumalateenistusel käia.

Valter Kimbergi elulugu õpetab meidki Jumalat usaldama ja järgima. Koos Temaga on kõik võimalik. Raamatu pealkiri pärineb laulust „Kui me käime Issandaga,“ millest üks osa kõlab nõnda: „Usalda ja järgi, ei ole teist teed, et olla õnnelik Jeesuses, vaid usalda ja järgi.“ Sellest fraasist sai Valteri ja tema naise Elvine elu moto. ☺

TEKST KRISTINA LILLEMETS

MARSLANE

Kui lahendada ükshaaval piisav hulk probleeme, siis tekib ka võimalus koju pääsemiseks.

TEKST MADIS KASK
FOTOD MOVIE PICTURE DB

SISALDAB
SÜŽEEPALJASTUSI!

Režissöör Ridley Scotti käe all valminud ja 108 miljonit dollarit maksma läinud film räägib loo inimese visadusest ning valmidusest toime tulla ka kõige lootusetumas olukorras – olles esimene inimesena peale Aadamat ihuüksi tervel planeedil.

Film põhineb ajakirjanikust programmeerija Andy Weiri 2011. aastal ilmunud samanimelisel ilukirjandusteosel, mis ühtlasi oli tema debüütromaan. Kirjandusmaailmas ei osanud tundmatu autori romaani bestselleriks saamist küll keegi ette ennustada. Nii mitmedki kirjastajad, kelle uksele Andy koputas, saatsid ta minema. Kirjanik otsustas romaani avalikustada peatükk haaval oma internetileheküljel. Pärast teose e-raamatuna Amazoni üleslaadimist köitis selle menükus lisaks kirjastajatele ka Hollywoodi tähelepanu.

ÜKSINDA PLANEEDIL

Filmi tegevus rullub lahti Marsil, kuhu NASA on saatnud juba kolmanda mehitatud missiooni, mis tuleb aga äkitselt puhkenud tormi tõttu katkestada. Tagasi Maale startinud kosmoselaeva pardale ei jõua aga tormis viga saanud Mark Watney (Matt Damon). Sel ajal, kui tema meeskonnaliikmed ja ühtlasi kogu maailm peavad teda hukkunuks, avab Mark silmad, olles ihuüksi ja kodust 225 miljoni kilomeetri kaugusel.

Imetlusväärne on Marki tegutsemisvalmidus hetkel, mil paljudel tekiksid käegaloomise mõtteid. Oma botaaniku haridusega nuputab ta välja, kuidas kasvatada kartuleid planeedil, kus miski ei kasva. Marki filosoofia on järgmine: kui lahendada ükshaaval piisav hulk probleeme, siis tekib ka võimalus koju pääsemiseks – ja probleeme tal jagub. Üks olulisemaid neist on kontakti loomine NASAga, kelle insenerid suudaksid teda antud situatsioonis kõige enam aidata.

ÜHENDUSE TAASTAMINE

Filmist võib tömmata paralleele meie igaühe vaimuliku eluga. Iga kristlane on kindlasti tundnud end mõnes olukorras, justkui oleks ta ihuüksinda Marsile jäetud, eraldatuna Loojast – me ei kuule Tema häält ega taju Tema juhtimist. Taolise probleemiga toime tulemisel võime järgida Marki eeskujut, kes oli väga lootusetus olukorras, kuid hakkas sellest välja tulemiseks ise vaeva nägema ja lahendusi otsima. Nii peaksime käituma ka meie, kui oleme sattunud oma usuteel möönaperioodi – hakkama otsima Jumalat ja põikpäiselt mitte järele jätma, kuni oleme taastanud kontakti Loojaga.

Markil õnnestus välja nuputada, kuidas saavutada ühendus NASA-ga. Esmalt kasutas ta selleks varasema missiooni käigus Marsile saadetud ühekaadrilist kaamerat, kuid hiljem sai ta juhiseid, kuidas seadistada võrk nõnda, et satelliitühendus toimiks. Sarnane situatsioon võib esineda ka meie palveelus. Alguses võib see olla väga puine ühekaadriliste fotode saatmine, kuid tänu Tema sõnas antud juhistele saab sellest välja kujuneda ülikiire satelliitühendus, mis tõepoolest toimib ja mille kaudu saame juhatust.

PÄÄSETEE

Evangeeliumites on toodud võrdpilt Jeesusest kui heast karjasest, kes jätab üheksakümmend üheksa lammast mägedesse teiste hoolde ja läheb kõhklematult ühtainust eksinut otsima. Võib öelda, et sama jumalikult käitus filmis ka NASA, jättes muud käesolevad projektid tahaplaanile ning keskendudes Marki kojutoomisele. Ja nagu Maal rõõmustati üliväga, kui Mark lõpuks pääsetee leidis, juubeldatakse Jeesuse sõnade kohaselt taevaski, kui eksinud lammast on taasühenduses oma Karjasega: „Ma ütlen teile, nõnda on taevast ühe meeltparandanud patuse pärast rohkem rõõmu kui üheksakümne üheksa õige pärast, kellele ei ole vaja meeleparandust.” (Lk 15:7) ☺

Sel ajal, kui tema meeskonnaliikmed ja ühtlasi kogu maailm peavad teda hukkunuks, avab Mark silmad, olles ihuüksi ja kodust 225 miljoni kilomeetri kaugusel.

Advendikontsert TA TULI TAEVAST

6. detsembril 2015
kell 13:00

Jõgevamaa Gümnaasiumis
(Aia 34, Jõgeva)

Misjonikoor, solistid ja
ansambel

sissepääs vaba
vabatahtlik annetus läheb
Jõgeva uue kiriku ehituseks

EELK Jõgeva kogudus ja Jõgeva Linnavalitsus, EELK Misjonikeskus, misjonikoor.eelk.ee

*Iga kristlane on kindlasti
tundnud end mõnes
olukorras, justkui oleks ta
ihuüksinda Marsile jäetud,
eraldatuna Loojast.*

Kirikunoorte talvepäevad

MAJAKAS

Põltsamaal

5. - 7. veebruar 2016

info ja registreerimine

522 33 68

www.allikal.com

NOORTELE MEELDIB

TEKSTID HANNA MARIA SALONG

FOTOD HANNA MARIA SALONG JA ERAKOGU

LAURA HERM

KUTSUTUD ÕPETAJA

Laural ei olnud tegelikult üldse plaanis õpetajaks hakata. Kui ta päästetud sai, eelistas ta olla pigem kristlasest teadlane kui midagi muud. Siis aga hakkas Jumal Laurat üha tugevamalt ja tugevamalt suunama oma mugavast raamist, mis koosnes töökohast, elupaigast, kodukirikust ning sõprusringist, väljapoole ning otsima enam Teda, kuni ühel hetkel sai Laura soov Jeesust järgida kõiges, mida Tema ütleb, suuremaks kui ameti või elukoha eelistus. „Mul ei olnud siis küll õrna aimugi, kus ma peaksin olema ja millist tööd tegema. Jumal kutsus mind Indoneesiasse, kus töötasin poolteist aastat kristlikus koolis füüsika- ja keemiaõpetajana, ja ma sain aru, et Jumalaga koos on seda tööd väga põnev teha. Ei ütleks, et käis mingi „plõks“, et nüüd olen leidnud oma kutsumuse. Usun, et minu kutsumus on järgida Jeesust, ja kui Tema suunab mind õpetama, siis olen õpetaja ning võtan sellest ametist, mis võtta annab. Arvan, et loomu poolest sobib mulle teadlase elukutse ikka rohkem, aga minu jaoks on olulisem, mida Jumal tahab,“ selgitab Laura.

INSPIREERIVAD EESKUJUD

Koolis on Laural olnud mitmeid väga innustavaid õpetajaid ja tänu ühele eriti meelde jäävale neist ta tegelikult ülikooli keemiat õppima läkski. Sellelt õpetajalt sai Laura ka kogemuse, et inspireeriv õpetaja ei pea 24/7 klassi ees tsirkust tegema ja iga hinna eest kõike põnevaks mõtlema. Oluline on inimlikkus, loomulikkus ja armastus oma õpilaste vastu. Selle teadmise, mida omalt poolt on kujundanud usk Jeesusesse, on Laura ka oma tundidesse kaasa võtnud.

ILUD JA VÕLUD

„Õpetajaameti raskus on vast selles, et meie ühiskonnas pole see elukutse eriti au sees. Kui muuks ei kõlba, siis ehk õpetajaks, kiputakse mõtlema. Indoneesias, kus õpetasin poolteist aastat, oli sellel ametil hoopis teine kaal,

„Arvan, et loomu poolest sobib mulle teadlase elukutse ikka rohkem, aga minu jaoks on olulisem, mida Jumal tahab.“

nii ühiskonna kui ka loomulikult õpilaste ja lapsevanemate silmis. See hetk oli päris kurvastav, kui tabasin Eestis tunde andes ära, et olen klassi ees vaenlane, mitte sõber,“ tõdeb Laura. Samas teab ja näeb ta ka oma kolleegide poolt, et niisugust „vaikeseadet“ on võimalik muuta, kuid see tuleb töö ja vaevanägemisega. Õpetajaameti võlusid on Laura jaoks aga palju. Kui noores inimeses tekib tõsine huvi millegi vastu ning ta pühendab sellele oma aega, energiat ja tegemislusti, siis see on ülimalt inspireerivat vaatepilt. Laura kõige suurem rõõm ongi selles,

kui õpilased on nõus temaga koos osalema erinevates heategevusprojektides, olgu siis kirikus või väljaspool seda. Kui Laura näeb, et nende silmad on lahti, nad vaatavad enda ümber ja märkavad seal teisi, kes on nendest õn-

Laura Herm, Rakvere Reaalgümnaasiumi reaalaineteõpetaja, on oma elus vastanud jaatavalt kahele kutsele: järgida Jumalat ning pidada õpetajaametit.

netumas situatsioonis; kui nad mõtlevad välja, kuidas neid inimesi oma võimete piires aidata, siis ta saab aru, et on oma ülesande õpetajana täitnud.

ÕPETAJA ÜLESANNE

Üldiselt on Laura jaoks õpetaja elukutse seotud esmajoones väärtushinnangute edasiandmisega – ja seda kõigepealt omaenda oleku ja käitumise kaudu. Ta usub, et ka kristlaseks olemise juures on üks olulisemaid asju anda edasi Jumala väärtushinnanguid mitte pikkade loengute, vaid oma eluviisiga. „Nii on päris lihtne olla usklik ja õpetaja, sest minu jaoks on mõlema „tööülesanne nr 1“ sama,“ muigab Laura.

Oluline on inimlikkus, loomulikkus ja armastus oma õpilaste vastu. Selle teadmise, mida omalt poolt on kujundanud usk Jeesusesse, on Laura endaga ka oma tundidesse kaasa võtnud.

AVALIKULT KRISTLANE

„Avalikult kristlane olla on aus,“ on Laura veendunud. Tema meelet on raske kristlaseks olemist varjata, sest muidu peaks elama kogu aeg häbis ja hirmus, et mis saab siis, kui keegi hakkab uurima, kuidas ma ikka oma pühapäevi veedan või mis ma Jumalast arvan. „Kui ise ei häbene seda, mida usud, siis ei hakka keegi seda häbistama, vaid tuntakse hoopis huvi.“

Võib-olla on mõni noor õpetaja veidi ebakindel, kas ta mitte oma usku õpilastele peale ei suru ja kas nad teda ometi tagaselja naerma ei hakka. Oma veendumuse ja kogemuse põhjal väidab Laura julgelt: „Kui oled tõeline kristlane, kui usud, et Kristus on tõeline ja Tema on meelevald; kui elad kogu oma eluga Kristust välja, siis ei pea Sa kartma ei häbistamist ega naeru.“

KOOLIS TÖÖTADA

Kirikust on meile tuttav hinge-
hoidja mõiste. Kuid hinge saab
ka hoida teistmoodi – psüh-
hologina. Just sellele kutsele
ongi järgnenud Eleri Viinalass,
aidates õpilasi Tallinnas Vana-
linna Hariduskollegiumis.

TEE PSÜHHOLOGIANI

Tihti antakse elu kutse meile juba varakult kaa-
sa. Nii ka Elerile psühholoogia – talle on alati
meeldinud inimsuhted, inimeste jälgimine ja
analüüs. Ning kui tuli aeg valida ülikool ja eria-
la, tundus psühholoogia kõige huvitavama vald-
konnana, kus on võimalik ka oma oskusi raken-
dada.

**Väga tähtsaks peab Eleri
neid väärtusi, millesse ta
usub ja mida ta saab
psühholoogina kasutada
inimesi kuulates ja neile
nõu andes.**

TAHE AIDATA

Psühholoogi töös on nii palju head. Eleri saab
päevast päeva olla kontaktis inimestega, kohtu-
da erinevate karakteritega, õppida teisi tundma
ning näha erinevaid mõttemaailmu. Psühholoo-
gina on Eleril võimalus teisi aidata, nende elu-
des midagi parandada, neile rõõmu tuua. Üks
suuremaid rõõme tema enda jaoks on positiiv-
se tagasiside saamine, et kellegi elus on toimu-
nud muutus. „Minu töö on hästi arendav, ku-
nagi ei möödu päevad nii, et püsin kohta peal.
Muidugi mitte füüsilises mõttes. See on hästi
mitmekülgne töö, väga vaheldusrikas ning või-
maldab kokku puutuda nii paljude erinevate ini-
mestega,“ kirjeldab Eleri.

Kui kohtuda inimesega sageli, nädalast nä-
dalasse, on muutused märgatavad, aga tihtilu-
gu tuleb Eleri töös ette, et ta saab mõne õpilas-
tega kokku vaid üks kord ning tagasiside, kas
asjad on paranenud, jääb saamata. Eleri peab
oma ameti juures väga oluliseks oskuseks või-
met ümber lülitada, mis samas on osutunud
ka raskuseks. Igäihel, kes psühholoogi juures
käib, on oma lugu, omad mõtted. Selleks et ai-
data, tuleb osata ennast sisse ja välja lülitada.
„Kui õppisin, siis mõtlesin, et hakkam kindlasti
tööd koju kaasa võtma, aga õnneks olen suut-
nud seda vältida. Kui võtan, siis ainult positiiv-
seid asju: kihvtid lapsed, rõõmsad ja naljakad
juhtumid.“

HINGE HOIDJA

„Ma just vestlesin ühe tüdrukuga, kes ütles, et
näed, kui hea, et Sa oled kristlane, Sa mõistad
mind.“ Väga tähtsaks peab Eleri neid väärtusi,
millesse ta usub ja mida ta saab psühholoogina
kasutada inimesi kuulates ja neile nõu andes.
Tööpostil ei pea ta vajalikuks oma usku varjata.
Kui keegi on Elerilt selle kohta küsinud, ei ole ta
kunagi oma vastuseid muutnud või midagi sa-
lanud. Samuti ei ole ta varjanud põhjust, miks ta
just Tallinnasse kolis – tema südames oli soov
rajada kogudus.

ELERI VIINALASS

Oma tööks leiab Eleri motivatsiooni elust
enesest. Talle annavad jõudu inimesed tema
ümbert – pere ja sõbrad – ning tahe aidata ja
midagi muuta. ☺

**„See on hästi
mitmekülgne töö,
väga vaheldusrikas
ning võimaldab
kokku puutuda nii
paljude erinevate
inimestega.“**

JUHAN UNGRU – SAAREMAALT MUUSIKAGA KOGU EESTISSE

TEKST TRIIN-MARY RAUDKIVI
FOTOD MARLEN VÄLI JA DAVE ROOSO

Juhan Ungru on 27aastane Saaremaalt pärit noormees, kes teenib kaasa väga erinevates Eestimaa kogudustes, kõige enam aga Olevistes, kuna noormehe elukoht on hetkel Tallinnas. Kui Juhan on mandrilt taas Saaremaal käimas, lööb ta kaasa Kuressaare Siioni koguduse noortetöös.

„Laulude sisu võiks mingil moel kõnetada või kinnitada neid, kes kuulavad.“

JUHAN UNGRU TEGEMISTEGA SAAB
KURSIS OLLA FACEBOOKI KAUDU:
[WWW.FACEBOOK.COM/
JUHANUNGRUMUUSIKA](http://WWW.FACEBOOK.COM/JUHANUNGRUMUUSIKA)

MUUSIKAGA ÜLISTAMINE

Juhan Ungru hakkas klaverit õppima juba väga noorelt, aga põhjalikumalt võttis ta asja käsile aastail 2004–2005 seoses noortetööga kodukoguduses Saaremaal. 2009 tajus Juhan väga reaalselt ja isiklikult Jumala kutset hakata tegelema ülistusmuusikaga. Noormees tundis, et ülistusega inimeste juhtimine Jumala liigiollu on and, mida Taevaisa tahab tema elus kasutada. Tol ajal koges Juhan Jumalat teistsugusel, uuel ja erilisel viisil – väga lähedaselt ja intiimselt. „Jumala armastus minu vastu sai mulle väga isiklikuks,“ rõõmustab Juhan. Samal aastal sündis tema esimene laul „Jeesus, mu kuningas“.

Mingit eesmärki seoses ülistusmuusikaga Juhanil ei ole, lihtsalt Jumal on tema elus avanud õigeid uksi õigel ajal ning noormees on püüdnud tajuda, kus on tema koht ja kus mitte. Juhan tahab kindlasti ka tulevikus Jumalat muusika läbi ülistada, aga ta on avatud ka sellele, kui Taevaisa soovib teda mõnel muul viisil kasutada. Ülistus on Juhani jaoks võimalus lihtsalt olla Jumala ees – see annab hingamise ja rahu südamesse. „Jumalat on hea ülistada – see on armastuse avaldamine Temale.“

Juhan tahab kindlasti ka tulevikus Jumalat muusika läbi ülistada, aga ta on avatud ka sellele, kui Taevaisa soovib teda mõnel muul viisil kasutada.

„Kui oleme Jumalaga elavas ja päriselt toimivas kontaktis, kui igatseme ja usaldame Taevast Isa, siis ei saa ka süda nii kergelt külmaks ja ükskõikseks muutuda.”

UUS ALBUM

Juhan Ungru esimene album „Oled hea” ilmus 2013. aastal ning tõi noormehele rohkelt tagasisidet selle kohta, kuidas tema laulud on inimesi kõnetanud. Kuna album sai kuulajate seas sooja vastuvõtu osaliseks ning pärast selle ilmumist on Juhanil sündinud palju uut muusikat, tuli noorel ülistajal idee hakata järmist albumit koostama. Kõige suurem kinnitus järgmise albumi sünnile on see, et plaan on Jumala tahtega kooskõlas.

Uue albumi mitmed laulud on Jumala usaldamisest ja sellest, kuidas Taevaial on head mõtted meie eludega. Kuna Hooandja lehel läks Juhanil väga hästi ja ta kogus albumi väljaandmiseks piisavalt toetust, näeb järgmine plaaditais head ülistusmuusikat ilmavalgust 2016. aasta kevadel.

„Minu ootus seoses uue albumiga on, et see oleks meeldiv nii mu enda kui ka teiste kõrvadele. Laulude sisu võiks mingil moel kõnetada või kinnitada neid, kes kuulavad. Aga põhiline on, et album tooks au Jumalale,” jagab oma mõtteid noor muusik.

ARMASTUS = SOE SÜDA

Inimeste südames taandub kõik armastusele. Kristlaste jaoks on oluline kogeda Jumala armastust päriselt, aga mida teha, kui see, et Jumal meid armastab, on pelgalt teadmine?

„Kui kellelgi on „külm süda”, siis armastuse teine pool on see, et inimene peab ise midagi tegema, et süda oleks kuum, ehk igatsema Jumalaga lähedast osadust,” soovib Juhan. „Kui oleme Jumalaga elavas ja päriselt toimivas kontaktis, kui igatseme ja usaldame Taevast Isa, siis ei saa ka süda nii kergelt külmaks ja ükskõikseks muutuda. Vähem oluline pole seegi, et igal kristlasel oleks ühendus inimestega, kes põlevad Jumalale ja on Tema suhtes kirglikud,” tunnistab Juhan oma kogemusest. ☺

**EELK Laste- ja Noorsootöö
Ühendus- koolitused, laagrid ja
üritused**

**LNÜ tahab olla abiks Sulle
koguduses laste- ja noortetöö
tegemisel!**

Võta julgelt ühendust:

www.lny.ee | lny@eelk.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

WEL
COME
TO CHU
RCH +

