

PlusS

2/2011 Aprill

Unistused JA reaalsus

Jalgpallurist jazz-muusikuks / American Dream / Unistused muudavad maailma /
Täiuslik elu usklikuna / Jumala plaan minu elus / Sarah Kelly / Mässumeelne MIIP

50

USK JA RAHULOLU

Saksamaal möödunud veerandsajandi vältel läbiviidud psühholoogilise uuringu põhjal mõjutavad indiviidi eluga rahulolu varem arvatust palju enam usk, osavõtlikkus ja tervislikud eluviisid.

40

KÜMNE EUROGA EUROOPASSE

Odavlennufirmad on viimaks Eestis tõeliselt kanda kinnitanud.

30

ELEKTRIAUTOD

Eestis on peagi enim elektriautod inimese kohta terves maailmas.

20

MAJANDUSKRIIS ON LÄBI

Oxford Economicsi värskest euroala majandusprognosist selgub, et Eesti on perioodil 2011-2015 kõige kiiremini kasvava majandusega riik eurotsoonis.

10

PAAVST BENEDICTUS XVI

Vatikani-vana soovitas evangeeliumi Internetis avalikult ja ausalt esitada.

0

EESTLASTE USULEIGUS ON MÜÜT

Sotsioloogid väidavad, et eestlased ei ole sugugi nii usuleiged, nagu üldiselt arvatakse, kuid paraku püüab suur osa elanikkonnast end kristlusele vastandada.

10

TUUMAKATASTROOF

Maavärina- ja tsunamijärgne eriolukord Jaapani tuumaelektrijaamas on osutunud oodatust märksa keerulisemaks.

20

SEKULARISEERUMINE

Euroopa Komisjoni poolt rohkem kui 21 000 koolile laiali jagatud kalendermärkmikest jäeti kristlikud pühad välja.

30

FUNDAMENTALISM

Florida koraanipõletaja põhjustas kümnete süütute inimeste hukkamise Afganistanis.

40

USKLIKE PIINAMINE ERITREAS

Salajasi dokumente lekitanud Wikileaks paljastas selle igapäevase nähtuse.

TEKST SIRLI LEND
FOTO OLIVER RÖÖMUS

REBECCA laulab JUMALALE

Rebecca Kontus on tähelepanelik vaatleja, kes kogub end ümbritsevast inspiratsiooni oma loominguga jaoks. Kõige suurem rõõm on plaadi üle „Võin ma tulla“, mis on pühendatud Jumalale.

2005 esindas Rebecca Eestit Eurovisioonil

2007 lõpetas Rebecca Georg Otsa nimelise Tallinna Muusikakooli

2008 ilmusid albumid „Inglite Pisarad“ ja „Déjà Vu“

2009 lõpetas Rebecca Eesti Kunstiakadeemia

2009-2010 õppis Rebecca Pariisis muusikakolledžis

2010 ilmus album „Võin ma tulla“

Mille poolst erinevad Su kolm ilmunud albumit?

Emotsioonilt on nad väga erinevad. Esimene plaat „Inglite pisarad“ on minu jaoks vaikuse muusika ja enese sisse elamise plaat. „Déjà Vu“ on pigem nurgeline ja emotsionaalne, justkui stiililt väga erinevatest lugudest kokku pandud pusle. See on küsimuste, enesest välja elamise ja otsimise plaat. Kolmas plaat on pühendatud Jumalale, sest lood plaadil on palvelaulud. Kui vahel on selline tunne, et ei suuda ise palvetada, taevas oleks nagu kinni, siis on hea lasta nendel vanadel koraalidel teha seda enda eest. See on Jumala otsimine enda seest, mis annab vastused paljudele küsimustele. Samuti julgustab see plaat aega maha võtma, öeldes, et rohkem korraga ei maksa võtta, kui üks päev või üksainus silmapilk.

Millest räägivad Sinu laulud?

Elust. Inimsuhetest ja eneseotasingust, nii segadusest kui ka rahust inimese hinges. Minu jaoks on oluline, et see mida laulan, oleks justkui mu enda seest läbi käinud.

Kas Eurovisioonil osalemine jääb minevikku? Millised on Sinu praegused muusikalised sihtmärgid?

Eurovisioon oli kahtlemata väga põnev kogemus, kuid praegu näen ennast pigem džässmuusikas. Sa-

mas never say never - eks tulevikus paistab. Järgmine projekt on juba mõtteis. Olen kirjutanud üsna palju uut loomingut, mille jaoks olen inspiratsiooni saanud nii enda kui ka teiste inimeste elusid vaadeldes. Keskseks ideeks on meid ümbritsev maailm läbi naise silmade – lootused, pettumused ja lahendused.

Millega seoses Sa oled kõige tugevalt Jumalat kogunud?

Muusikaga. See oli selline hetk, kus ei olnud mingit kõuemürinat või muud imelist, kuid korraga vaikus oli veel valjem, kui vaikus olla saab, ja kui mul oli küsimus, millist muusikat teha, siis tuli tohutult sügav inimhõõnestusest kõrgema tajumine ja vastus, et kui sa ei tee seda muusikat, mida on vaja teha, siis su elul ei ole mõtet. Tunnen, et ainult Jumalaga koos on mu hing mina ise.

On Sul mõni unistus?

Ma tahaksin laulda laulupeol soolot, see unistus on mul olnud väikesest peale, kui esimest korda laulupeol käisin. Ja kõige toredam oleks seal veel oma loomingut esitada, nii et suur koor seisab mu taga ja laulab koos minuga. ☺

KUI TEMA ANNAB SIIS TEMA KANNAB

IGAÜHEL MEIL ON UNISTUSED. Vahel me ja game neid teistega vahel hoiame vaid enda teada. Mõned on tundnud kuidas unistused täituvad ning teised pidanud maitsma kibedust ja valu, mille toob kaasa unistuste purunemine.

Unistused sunnivad meid liikuma mingis suunas ja annavad meile jõudu jätkata ka läbi keeruliste ning raskete aegade.

MILLEST UNISTAD SINÄ? KUST ON SINU UNISTUSED PÄRIT?

Unistustel on tähtis roll ka Jumala plaanis. Ekslikult arvatakse, et kristlasena elades peab kõigest heast loobuma, sealhulgas ka unistustest, mis meie südames on. Vahel aga Jumal just kasutabki unistusi, et juhtida oma inimesi täitma Tema tahtmist. Kas oled kuulnud mehest, kes unistas, et ühel päeval lõpetatakse Inglismaal orjakaubitsemine? William Wilberforce'i algatusel 1809. aastal keelustati orjakaubandus Briti impeeriumis. Kas sulle on tuttav ühe mustanahalise mehe lause, mis algab sõnadega "I have a dream...!"? Martin Luther King Jr tegevuse tulemusel said mustanahalised aastaks 1965 kodanikuõigused.

Kas sulle endale on vahel tundunud, et unistad millestki hiigelsuurest ning võimatuna tunduvast? Läbi Piibli ja lähiajaloo võime näha, et just tavalised inimesed, nagu Sina ja mina, saavad korda erilisi ning suurt julgust nõudvaid tegusid. Jumala antud unistuste puhul kehtib põhimõte - kui Tema annab siis Tema kannab.

KA JUMALAL ON UNISTUS. Tema unistab suhtest Sinuga. Seda maailma luues mõtles Ta sinule ning tegi sellest imelise paiga, et võiksid olla rõõmus ja et Looja võiks oma looduga koos elada. Patt, mis inimest Jumalast eemale ahvatles, aga purustas selle suhte ja tõi maailma kannatused, valu, ebaõigluse, haigused ja surma. Kõik see aga ei pannud Jumalat siiski loobuma oma unistusest kinkida Sinule täiuslik ja igavene elu. Kuna meie inimestena oleme jõuetud seda suhet taastama, siis vajame Jeesust, kes suri meie pattude eest, et meie ei peaks enam surema ja Jumala unistus saaks täielikuks.

Palu, et Jumal võiks Sinule näidata mida saad teha teiste inimeste ja selle maailma heaks. Ära karda, kui unistused on suured, vaid palu julgust ja usalda Jumalat.

JOEL REINARU
Pluss peatoimetaja

Vanematest, kes saavad teada, et ootavad Downi sündroomiga last,

92%

otsustavad aborti teha.

Kas sõnum on see, et puudega inimesed ei ole tänapäeva ühiskonnas teretulnud?

ALLIKAS: MERCATORNET

Blogi, uudised ja muusika
Pluss.nuotta.com

Hakka FÄNNIKS
www.facebook.com/plussajakiri

PLUS

13

See unistus jäi saavutamata

Madise unistus ei täitunud, kuid Jumal andis talle uue ja parema.

22

Väga hea, kui mitte täiuslik, aga...

Piibel kutsub meid üles olema täiuslikud. Siiski täiuslikkuse poole püüeldes on ka meie patud aina selgemini näha. Mida siis teha?

40

Unenägude pöörises

Filmis „Algus” liigutakse une piirimail. Selles leidub mõtteainet ka kristlikust seisukohast.

- 2 **Rebecca Kontus** kogub inspiratsiooni inimestest.
- 3 **Juhtkiri:** Kui Tema annab siis Tema kannab.
- 5 **Kristjan Mazurtchak on muusik**, kes elab oma unistust.
- 8 **Paljude noorte eesmärgiks on kuulsus.** Superstaari kandidaat ja tõeline rokkstaar.
- 9 **Toimetajalt:**
Ma usaldan Sind, Jumal, aga...
- 10 **Teistmoodi „American Dream”.** Laura nägi Suure Öuna pahupoolt.
- 11 **Sõbrakiri:** Märt on elukutseline misjonär.
- 12 **Kaks lugu:** Täitunud ja täitumata unistused.
- 14 **Jeesus Facebookis.** Kas võiks anda raha heategevusele?
- 16 **Seitse unistust**, mis on muutunud ajalugu.
- 18 **Täiuslik elu usklikuna. Miks see ei toimi?**
- 19 **Gallup:** milline oleks sinu ideaalne elu?
- 20 **Piibel julgustab meid olema täiuslikud.** Kuidas see praktikas välja näeb?
- 22 **Hea küsimus.** Jumalal on plaan sinu elus. Kust leida see õige koht?
- 24 **Unes või ilmsi?** „Algus” äratab paljusid ideid.
- 26 **MIIP** – kristliku sisuga barbiepunk
- 27 **Eesti suurim kristlik noortefestival** Piiblipäevad.
- 28 **Kaks raadiojaama soovivad levitada** evangeeliumi muusika abil.
- 30 **Sarah Kelly** soovib rajada teed naistele gospelmaailma.

Pluss⁺

Kaanefoto
Istockphoto

TOIMETUS

Peatoimetaja
Joel Reinaru
joel.reinaru@pluss.nuotta.com

Tegevtoimetaja
Sirli Lend
sirli.lend@pluss.nuotta.com

Keeletoimetaja
Kaire Karro

Ajakirja koostasid
Marii Reimann, Carolina Ojaaru, Madis Ehanurm, Tuuli Varik, Märt Saar, Johanna Niemi, Regiina Lopetaite, Gerda Parkja, Daniel Reinaru, Paul Parka, Pille Toompuu, Triin Salmu, Hanna Lepiniemi, Jukka Ahonen, Anete Palmik, Petri Harju, Elina Jokinen, Venla Wacklin, Joanna Amemori, Sami Joensuu, Oliver Rõõmus, Madis Reimund, Laura Löppönen, Evelin Põltsaar, Janne Simojoki, Saija Tiilikainen, Jarmo Nagel

Toimetuse juhtkond
Joel Reinaru, Sirli Lend, Tommi Hakkari

Kujundus
Kalev Rodima, Tea Ikonen

SOOVID TOETADA PLUSSI? **Pluss⁺**
Toetamisvõimalus
SA EELK Misjonikeskuse arveldusarvetele:
1120254269 Swedbank, SWIFT:HABAE2X,
IBAN:EE482200001120254269
10602016015008 SEB, SWIFT:EUHEE2X,
IBAN:EE551010602016015008
113230-426398 Nordea Soomes
Selgitusse: Pluss

TOIMETUS EESTIS
Tehnika 115, Tallinn 10139
pluss@nuotta.com
www.nuotta.com/pluss

TOIMETUS SOOMES
PL 184, 00181 Helsinki,
Lastenkodinkuja 1 (2. krs),
Telefon: +358 925139255
toimitus@nuotta.com
www.nuotta.com

VÄLJAANDJAD

 EELK Misjonikeskus

 Agape Eesti

Soome Luterlik Evangeeliumiühendus
Soome Evangeelne Luterlik Rahvamisjon

TRÜKK Kirjapaino Uusimaa, Soome

441 783

Unistusest unistusse – jalgpallist jazzini

TEKST MARI REIMANN, FOTOD OLIVER RÖÖMUS JA MADIS REIMUND

Väikese poisina unistas Kristjan autojuhi ametist. Sellest ajast alates on tema elu olnud täis pisemaid ja suuri unistusi, millest hämmastavalt paljud on tõeks saanud. Suurima unistuse täitumine ootab siiski veel ees.

Tallinnast pärit Kristjan Mäzurtchak on andekas muusik, kelle elu nagu paljudel meilgi on olnud täis unistusi ning püüdlusi neid täita. Ikka kipub olema nii, et hing ihkab midagi ja mõtted viivad kuhugi eemale – mis oleks kui ... Kristjan on kindlasti unistaja ja ning tema lugu, mis kulgeb ühe unistuse juurest teiseni, on elavaks näiteks, kuidas Jumal meid kannab ning viib just sinna, kuhu me kuulume, kuni võime tajuda, et oleme kohal.

Vaadates tagasi oma päris esimestele unistustele, meenutab Kristjan: „Väiksenä oli mulle juba üsna selge, et minust saab autojuht. Alustasin autojuharjääri kuueaastaselt. Mäletan esimest korda suure auto roolis, kui istusin vanaisa süles. See oli nii tugev elamus ning kohe olin veendunud, et just seda ma tahangi teha!” Naerdes aga lisab Kristjan, et juba kaheksasena seadis ta sammud hoopis trenni ja muusikaringi, sest mõistis, et autojuhamet ei olegi nii elupõnev. Esimene pill, mis vanaisa eeskujul kätte sai võetud, oli akordion.

ILMA PEATA JALGPALLI EI MÄNGI

Täna tuntakse noormeest kui elukutselist saksofonimängijat ning paljud ei teagi, et Kristjanil oli hoopis tõsine plaan saada jalgpalluriks. Muusika oli toona vaid mõnus ajaviide. Unistus saada jalgpalluriks tuli teises klassis, kui Kristjan hakkas käima jalgpallitrennis. See unistus töötas üsna kiirelt reaalsuseks kujuneda. Osana tugevast meeskonnast, särgi ja varustuse uhke omanikuna, hakkas Kristjan kohe võistlustel osalema.

Kuigi trenn oli sel ajal olulisem, ei jätnud Kristjan ka muusikaga te-

gelemist. „Teised ikka naersid, kui ma jälle saksofoniga trenni jõudsin – näe, pasunapoiss tuleb! Nad vist päris ei mõistnud, milleks mulle veel see,” meenutab ta. Suuremad igatsused olid siiski seotud jalgpalliga – oma unistustes nägi Kristjan end juba jalgpalli MMil! Vutimehekarjäär oleks ilmselt olnud ka üsna tõenäoline asjade kulg, arvestades, et ta toonaseid trennikaaslasti võib täna näha mängimas Eesti koondises ja ka välismaal. „Vahel telerit vaadates paneb mõtlema – kuidas nüüd siis nii läks?” tõdeb Kristjan. Viie aasta möödudes aga algasid probleemid tervisega, tekkisid peatraumad ning kuna poiss ei saanud enam peaga palli lüüa, tuli mängimine lõpetada. Nii kummaline, kui see ka ei tundu, tuleb välja, et ilma peata ikkagi jalgpalli ei mängi.

Purunenud unistusest ülesäämine läks Kristjani sõnul üsna loomulikult. Ehkki ta tundis pettumust ja kurbust, ei olnud see siiski tõsine üleelamine. „Mõistsin juba üsna noorelt, et kui mingit asja enam teha ei saa, siis ei saagi ja tuleb lihtsalt eluga edasi minna – see-ga mu maailm kokku ei varisenud,” seletab Kristjan. Tagantjärele on ta kõigile muusikamaailmas saadud kogemustele mõeldes isegi tänulik, et asjad nii ei läinud.

ELUKUTSELISEKS MUUSIKUKS

Tõeliselt oluliseks sai muusika alles põhikooli lõpus, kui Kristjan otsustas minna Georg Otsa nimelisse muusikakooli. Seal sattus ta äärmiselt hea ja motiveeriva õpetaja käe alla ning kohe tekkis ka unistus saada professionaalseks muusikuks. Kujunes ettekujutus oma elust ja tulevikust muusikuna. Esialgul keskendus Kristjan klassikalisele muusikale, kuid mõne aja

möödudes tundis ta igatsust suurema vabaduse järele ning hakkas rohkem tegelema improvisatsiooniga. „Muusika juures paelub mind just see elustiil, mida muusika endas kannab. Ühest küljest vabadus ja teisalt vägagi reeglipärane süsteem. See, mis lõpuks välja tuleb, on kaunis disain ning lahe sümbioos tunnetest ja reaalsusest. Muusika alati puudutab inimest,” mõtiskleb noor saksofonimängija muusika võlust.

Mängimisest loobumisele ei ole Kristjan kunagi tõsiselt mõelnud, küll aga on ta teinud kõrvalt ka teisi töid. Selgub, et täitus ka kõige varasem lapsepõlveunistus – nimelt töötas Kristjan vahepeal autojuhina ja vedas väikebussiga mööda Tallinna kaupa laiali! Üheks põnevaks vahetalaks tema elus oli töö raudtee dispetšerina. Tundub justkui iga väikese poisi unistus – mängida suurte rongidega, vaadata kaarte ja otsustada, kuhu ja kuidas vedurid täpselt sõitma peaksid. Kristjan leiab, et on väga põnev elus end vahel ka täiesti võõrastel aladel proovile panna, saada uusi oskusi ja väljakutseid ning õppida end kehtestama ja vastutama.

TUHISEV TEMPO

Nüüd on Kristjani elu seotud ennekõike muusikaga. „Täna võin öelda, et olen rahul ja õigupoolest elan oma unistust!” Kristjan mängib pilli ning on teinud sealjuures koostööd Eesti parimate muusikutega, osalenud arvukatel kontsertidel ja festivalidel ning lindistanud mitmeid albumeid. Projekte ning koosseise, millest Kristjan osa võtab, on väga mitmeid. Näitena võib tuua koostöö heade sõprade perekond Rummeliga ning lauljate Laura Junsoni ja Liisi Koiksoniga.

Põnev väljakutse on noormehe

jaoks ka organisatoorse poolega tegelemine, kuna pelgalt pillimängimine võib end ammendada. Nii on muusik täide viinud veel ühe ammuse unistuse – organiseerida looduskaunis kohas meeleolukas muusikafestival. Ja seda Kristjani suvel korraldatud „Saare Jazzi” festival just oligi! Kristjani jaoks peab muusikal alati olema sügavam mõte. „Niisama raha eest muusika tegemine minu jaoks lihtsalt ei toimi. Oluline on leida asjale mõte. Kuid hommikust õhtuni ainult mängides – bändid, orkestrid, proovid jne – on taga tohutu tempo ning sellisel asja tähendusega teha on ääretult raske. Tahan, et minu muusika oleks mõtestatud,” seletab Kristjan. Ta leiab, et elades elu, millest oled unistanud ning mille nimel vaeva näinud, kasvavad uued igatsused kogu aeg peale. „Inimloomus on ahne ja tahab ikka enam. Unistused täituvad, aga tahtmised sealjuures pidevalt kasvavad! On oluline, et tunneksime ära need hetked, mil unistused hakkavad täituma, et neid siis väärtustada ja hinnata – tunda hetkekski, et oled kohal, enne kui rahulolematust taas võimu võtab.”

SUURIM UNISTUS

Muusika kõrval on Kristjani elus väga tähtsal kohal usk. Tema vanavanemad on kristlased ja Jumalasse on ta uskunud alati. Küll aga ei ole ta oma elu kristlasena elanud, kuni otsuseni, mis sai tehtud poolteist aastat tagasi. „Olen väikesest saadik tundnud, et mind on hoitud. See on kohati lausa uskumatu! Hiljem olen aru saanud, et just minu vanavanemate eestpalved on mind tugevalt kandnud, kuni selleni välja, et võtsin ise vastu otsuse oma elu Jumalale elada. On väga imeline tunne, kui see reaalsus kohale

Suuremad igatsused olid siiski seotud jalgpalliga – oma unistustes nägi Kristjan end juba jalgpalli MMil!

„Ei ole kerge käia õhtul klubis mängimas ja hommikul minna kirikusse Jumalat ülistama.”

jõuab! Just tänutunne on toonud mind Jumala juurde," räägib ta usuni jõudmisest. Muusik leiab, et otsuse tegemiseks peab Jumal kõnetama ja puudutama ning see on väga isiklik. Tema jaoks olid sel ajal olulise tähtsusega just kristlasest sõbrad. Ehkki otsust Jeesuse kasuks ei ole võimalik kellegi eest ära teha, saame siiski õige sõnumiga õigel ajal õiges kohas olla.

Kristlasena elades puutume iga päev kokku mitmete väljakutsete ja võitlustega. Meie sees on justkui kaks mõtet, mis korraga ei arene – peab tegema ruumi ühele või teisele. „Näiteks kui käid õhtul klubis mängimas ja hommikul lähed kirikusse Jumalat ülistama, siis ei ole see tegelikult üldse kerge," räägib noormees väljakutsetest. Kristjanile kui muusikule on ülistus eriliselt südamelähedane, see on andnud muusikale hoopis uue põhjuse ja eesmärgi. „Vahel on selline tunne, et ei tahagi kuskil mujal mängida ega midagi muud teha kui ülistada," leiab Kristjan. Üheks järgmiseks unistuseks Kristjani elus ongi panna kokku tõeliselt hea ülistusbänd ja vallutada sellega maailm.

Viimasel plaadil, mis Kristjanil ilmus koos Laura Junsoniga, kõlab ka paar tema enda kirjutatud lugu. Üheks enim meeldejäävaks looks on „Ühel päeval". „Ootan tuult, ootan päiksesära, tunnen vihma-

sajus end, ootan tormipaitust, ootan tuulevaikust, ootan sind sel päeval." - „Tahan vaid, et see oleks päris, tahan olla ise see tuul. Tahan minna ära, tahan olla kohal, tahan sind sel päeval tunda vaid ..." Lugu lõppeb tõdemusega: „Tean, ühel päeval on see käes ..."

Rääkides selle laulu tähendusest, tunnistab Kristjan, et tol ajal valdasid teda väga segased tunded ning tegemist oli ilmselgelt otsimise perioodiga. Sellest ajast on palju muutunud. Mõeldes aga laulule

täna, võib näha, et selles peitub ülim unistus. „See päev vast ei olegi siin maa peal. See on päev, kui läheme siit ära. Päev, mil kohtume Jumalaga ning võime lõpuks tunda rahu – olla kohal." ☛

MIDA SA VEEL OOTAD? 2011 TUUR

Tuline kontsert ja hea sõnum!

27.05 Haapsalu Kultuurikeskus (Posti 3)
28.05 Tartu Risttee saal (Riia 11a)
29.05 Saku Huvikeskus (Teaduse 1)

FLAMMO

HEA POINT
Juha Heinonen
Joel Reinaru

SARASTE

www.cruxmedia.ee/midasaveelootad

SISSEPÄÄS TASUTA!

korraldavad: EELK Lääne praostkond, Noorteklubi ESIK, Risttee kogudus, SLEY, Crux Media

Eesmärgiks on

KUULSUS

Marit Kiiker, 19,
Saaremaalt

Minu suurim unistus on olla edukas muusik! Olen juba lapsepõlvest saadik muusikaga tegelema ja käisin ka muusikakoolis. Kahtlemata on musitseerimine üks mu lemmiktegevusi ning põhjusi, miks registreerisin end telesaatesse „Eesti otsib superstaari“.

Lauluvalik pole veel kindel, võimalik, et esitan midagi Miley Cyruse repertuaarist, seega popmuusikat. Naudin väga ka eesti keeles laulmist, kuulan hea meelega näiteks Hedvig Hansonit.

Superstaari saatesse tahaksin saada, sest see oleks igati tore kogemus ja annaks võimaluse lisada Eesti muusikamaastikule midagi omapärast. Lisaks sellele võib saate kaudu leida muusikamaailmas kasulikke tutvusi ning annaks sõpradele põhjust minu üle rõõmu ja uhkust tunda. Oleksin saatesse pääsemise üle äärmiselt õnnelik, ent samas teadvustan endale, et mul saab kindlasti olema küllaltki pingeline aeg. Seejuures pean olulisimaks just kogemust.

Saatesse minnes küsitakse ja tahes tahtmata tuleb mõelda ka sellele, milline eeskuju oleksin. Usun, et annan Eesti noortele head eeskju, sest olen nooruslik ja õrn saarepiiga, nagu mind on nimetatud. Ausalt öeldes pean tunnustama, et ei oska seda kõike veel päris hästi ette kujutada.

Tulevikus näen ennast meelelahutusäris ning sellega seoses kavatsen kindlasti panustada ka heategevusse. Kui mõelda, kuidas saatesse pääsemine mu elu muudaks, siis olen veendunud, et kuulsuse tõttu muutuks nii mõndagi. Näiteks kasvõi tänaval käimine oleks tõenäoliselt keerulisem, kui inimesed mind ära tunnevad. Üldiselt suhtun kuulsusesse hästi.

TEKST CAROLINA OJAARU
FOTO JOANNA AMEMORI

Paljud noored unistavad kuulsusest, aga kas menu toob õnne ja annab elule mõtte? „Eesti otsib Superstaari“ kandidaat ja roki-kultusest küllastunud trummar räägivad oma eesmärkidest.

**Superstaari saatesse
pääsemine annaks sõpradele
põhjust minu üle rõõmu ja
uhkust tunda.**

Anton Laurila

Noorena unistasin misjonäriametist, hiljem aga muutus see sooviks saada maailma parimaks trummariks. Rokkar minust ka sai. Tuntud muusiku staatus ei peatanud mind unistamast, hoopis vastupidi, igatsesin aina suuremat au ja kuulsust, kuni hetkeni, mil avastasin, et mu unistused olid muutunud luupainajaiks.

Pärast ühte kontserti Saksamaal üritasin endalt üledoosiga elu võtta, sest nägin, et ei suuda oma elukäiku muuta. Olin teinud jätkuvalt haiget neile, keda armastasin. Sattusin kinnisesse psühhiaatrikliinikusse. Esimesel nädalal võtsin nii palju rahusteid kui võimalik, kuni leidsin end liikumisvõimetuna pikali palati põrandalt. Palvetasin Jumala poole, öeldes: "Kui Sa oled tõeline, siis aita mind, sest Sa oled ainus, mis mulle veel jäänud on!"

Järgmisel hommikul äratas mind arst – mu vereproovide tulemused olid saabunud. Ma ei surnud ravimite üledoosi tõttu, kuna mul oli tekkinud immuunsus nende vastu. Arst ütles, et see on ime ja peaksin olema õnnelik. Sellest hetkest peale elan vabana, kuna Jeesus murdis mu minu endise elu ahelaist vabaks.

Praegu oma elule tagasi mõeldes võib paljut kahetseda, samas aga tean, et kõik on olnud suurema plaani huvides. Pidin selle läbi tegema, et ühel päeval olla abiks inimestele, kes maadlevad samade probleemidega. Raske on kedagi aidata, teadmata, mida ta tegelikult läbi elab.

Kui oleksin jälle teismeline, unistaksin endiselt muusikuarjäärist, kuid palvetaksin Jumala tahte sündimist. Kui soovid kuulsust ja edu ainult enda pärast, ei saavuta sa iialgi rahulolu, pigem leiad end vastupidisest olukorrast. Usalda Jumalat, sest vaid Tema annab meie elule tõelise tähenduse.

Kui sa ikka veel kahtled, kas rock'n'rolli elustiil on kõike väärt, siis minu vastus on „ei ole“. Kui sa mind ei usu, küsi neilt: Elvis, Freddie Mercury, Kurt Cobain, Jimi Hendrix jne.

On see seda väärt?! ➔

TEKST MADIS EHANURM
FOTO SAMI JOENSUU

Kui soovid kuulsust ja edu ainult enda pärast, ei saavuta sa iialgi rahulolu, pigem leiad end vastupidisest olukorrast.

Ma usaldan Sind, aga...

MÖTE JUMALARIIGI TÖÖD teha ei tule meist enestest. Selle tahte ja igatsuse saame Jumalalt, kui oskame ja julgeme seda Temalt paluda!

Umbes 16aastasena tundsin südames, et peaksin jumalariigi töö jaoks tegema midagi enam kui kirikus ja noortekal käimine või kooris laulmine. Mõistsin, et oluline oleks palvetada: „Jumal kasuta mind nii, nagu Sa oled ette näinud, ja vii mind elus sinna, kuhu oled plaaninud.“ Samas sain aru, et see on väga võimas palve ja mõnes mõttes „ohtlik“, kui Jumal selle täidab. Sest kuigi nõnda palvetades on inimestel tavaliselt oma ettekujutus, mis seejärel juhtuma hakkab, ei pruugi nende versioon absoluutselt kokku minna sellega, mis on Jumalal plaanis.

Otsustasin siiski seda palvet paluda, aga seejuures olid mul Jumalale mõned väikesed tingimused. Näiteks tundsin miskipärast hirmu koguduse noortetöö ja misjonitöö tegemise ees. Niisiis oli mu palve pigem selline: „Jumal, kasuta mind nii, nagu Sina tahad, aga ... ainult mitte nendes asjades palun!“ Usun, et see „aga“ kaotas enamuse palve jõust. Ei ole ju loogiline kellelegi öelda, et tee mida Sa iganes õigeks pead, aga ainult mitte seda ühte – lause lõpp teeb tühjaks selle alguse! Ometi just seda ma Jumalaga tegin – igatsesin, et Ta mind kasutaks, kuid ei julgenud end täielikult üle anda. Paraku niimoodi pooleldi sel teel olles ei saa ka eriti imelisi asju juhtuda. Tundsin seda ning tegin mõne aja pärast otsuse, et juhtugu mis tahes, ma tahan saada jumalariigi töölisteks täisajaga, olenemata sellest, mis ülesandedid mul seejärel täita tuleb.

Kummalisel kombel hakkasin paari aasta pärast tegema just noortetööd ning praegu tundub, et olen ka suurema misjonitöö alguses. Kui tohutult tänulik ma Jumalale selle eest olen! Ma ei ole kordagi pidanud seda palvet kahetsema ega vastumeelsusega oma ülesandeid täitma. Jumal ju ei tahagi, et me vaevatudena Tema riiki teeniksime. Ta ei palu Sul jutlustada, kui Sul selleks andi ei ole, või helitehnikaga tegelda, kui Sa juhtmetest ja nuppudest midagi ei mõika. On olemas nii palju erinevaid valdkondi, kus Jumalat teenida.

Üks põhjus, miks kartsin noortetööd teha, oli minu toonane teadmatuse, et Jumalat võib ülistada ka raamatupidamisaruandeid või tšekikoopiaid tehes. Jumalal on meile varuks plaanid, mida me ei oska kuidagimoodi ise ette näha. Seepärast ongi see palve „ohtlik“, kuna Sulle ei pruugi juhtuda need asjad, mida oled ise plaaninud, vaid hoopis palju vägevamad! Tõepoolest, jumalariigi töös ei ole tööta töölisi!

Tänini ei ole te midagi palunud minu nimel. Paluge, ja te saate, et teie rõõm oleks täielik! (Jh 16:24)

SIRLI LEND

Hoopis teistsugune "American Dream"

TEKST TUULI VARIK
FOTOD LAURA LÖPPÖNEN

Kas kuulus american dream ka tegelikult eksisteerib? Laura nägi New Yorgis Suure Öuna pahupoold. Milline on elu siis, kui villa asemel on ostukäru ja voodi asemel papitükk?

24-aastane Laura viibis kuus nädalat vabatahtlikuna Ameerika Ühendriikides, et aidata nii vaimse kui ka füüsilise puuduse all kannatavaid inimesi. Sotsiaaltööd õppiv Laura otsustas sõbra eeskujul minna vabatahtlikuna New Yorki vaeseid teenima. Tahe oli suur, aga sobivat aega oli raske leida.

Eelmisel suvel sai Laura teate, et oli võitnud loterii peavõidu – lennufirma 500-eurose krediidi, mis oli täpselt USAsse sõiduks vajaminev summa. Polnud kahtlust, et Laura USAsse minnek on Jumala tahe. Kontakteenud New Yorgis asuva organisatsiooniga New York City Relief, lendaski Laura talvise koolivaheaja alguses Ühendriikidesse.

VÕIMALUS AIDATA

Päevad vabatahtlikuna algasid varakult. Hommikupoolikul valmistati ette söögid ja riided, mida jagati spetsiaalsetest bussidest. Tegu oli vanade ümberehitatud koolibussidega. Enne teeleminekut palvetati ühiselt, et kogu grupi tegevus võiks olla Jumala poolt juhitud. Iga päev veedeti täpselt neli tundi inimestega suheldes – nendega koos palvetades ja neile tarbekaupu jagades. Otsiti varjupaiku, kuhu abivajajad min-

na saaksid.

Üks lugu on Laurale erilisel meelde jäänud. „Paar päeva enne jõule kohtasin vanemat nais-terahvast, kellega tahtsin suhelda, kuid kahjuks ootasid mind tol päeval muud kohustused.“ Laura palvetas, et naine tuleks järgmisel päeval tagasi, ent seda ei juhtunud. Kogu jõulude aja oli Laura palvetanud, et tal oleks võimalus veel enne tagasisõitu tolle naisega kohtuda. „Eelviimasel tööpäeval tuli naine taas – see oli selge palvevastus!“ Selgus, et naisel puudus ID-kaart ja ka kodu, ning Laural oli võimalus teda aidata.

Enne USAsse minekut oli Laura õppinud piiblikoolis ning töötanud peamiselt lastega. Täiskasvanutega tegelemine oli tema jaoks küllaltki võõras, ent samas huvipakkuv valdkond. „Olin sõbra käest kuulnud päris palju ja seetõttu oli üsna lihtne ette kujutada, mis mind teisel pool ookeani ees on ootamas.“

Laura ei läinud unistustemaale, nagu paljud Ameerikat oma vaimusilmas ette kujutavad. Ta seisis keset reaalsust ja reaalseid inimesi, mitte keset pettekujutelmi.

IMELISED PLAANID

Nädalad, mis Laura Ühendriikides veetis, oli justkui paranemise aeg. Ta kasvas suhtes Jumalaga ning tundis Jumala võimast, eelnevalt kogetust sootuks erinevat armastust. Kasvas enesekindlus ning täienes keeleoskus.

„Minu jaoks oli suurim rõõm jagada New Yorgis Jumala armastust nendega, kes sellest kõige enam puudust tundsid.“ Laura julgustas sealseid inimesi – rääkis sellest, kui imelised plaanid on Jumalal igaühe jaoks, kui me Teda vaid järgime ja usaldame!

Laura innustab kõiki teenima meid ümbritsevaid inimesi, olgu nad siis meie pere, sõbrad või hoopis elu hammasrataste vahele jäänud heidikud.

„Andjale ei jää tühjad käed, ka tema saab andes – vahel isegi rohkem, kui saaja ise!“ ☪

„Andjale ei jää tühjad käed, ka tema saab andes – vahel isegi rohkem, kui saaja ise!“

Jesaja 58:9-10 „Siis sa hüüad ja Issand vastab, kisendad appi ja tema ütleb: "Vaata, siin ma olen!"

Kui sa oma keskelt eemaldata ikke, sõrmega näitamise ja nurjatu kõne, kui sa pakud näljasele se-dasama, mida sa ka ise himustad, ja toidad alandatud hinge, siis koidab sulle pimeduses valgus ja su pillkane pimedus on otsekui keskpäev.“

New York City Relief juhindub oma töös ja toekspidamistes nendest piiblisalmidest.

ream"

NEW YORK RELIEF on kristlik organisatsioon, mis alates 1990. aastast teenib vaeseid ja kodutuid erinevates New Yorgi piirkondades. Päevast päeva sõidetakse kahe spetsiaalse bussiga erinevatesse linnaosadesse, et teisi aidata. Jagatakse sooja sööki, riideid ja nõuandeid, kuidas paberiasju korraldada. Viimase kahekümne aasta jooksul on New Yorgis vabatahtlikuna teeninud üle 30 000 inimese. New York City Relief otsib järjepidevalt vabatahtlikke tööperioodiga alates nädalast kuni aastani. Rohkem infot: www.reliefbus.org.

Kus kasutab Jumal sind kõige rohkem?

TEKST MÄRT SAAR
FOTO EVELIN PÖLDSAAR

KORD ARVASIN ET misjonärid on alati välismaalased, korraliku keeleta ja niisugused, kel on aega ülearu. Eks ma olin igasuguste välismaalaste suhtes skeptiline ja naljata.

Irooniana sain hiljem teada, et olin ka ise misjonär, ja seda juba 12aastaselt – sellest hetkest peale, kui sain kristlaseks!

Jõudis kohale, et misjonär on nagu suursaadik. Inimene võõral maal tutvustamas oma riiki. Minu võõraks maaks, kuhu Jumal mind saatis, on jumalatu Eesti. Ning riik, mida inimestele näitan ja tutvustan, on Jumalariik Jeesuse valitsusega.

Hakkasin olema saadik nii kodus, koolis kui ka kirikus. Hakkasin usutegusid tegema ja Jumalast rääkima, see muutus mu elustiiliks... Ent pärast ülikooli lõpetamist ajakirjanduse erialal juhtus veel üks asi.

Mulle noored väga ei meeldinud. Ma ei tahtnud otseselt evangeeliumi kuulutada, see tundus liiga lihtne ja labane. Samuti põlgasin enim õpetamisametit ning tegin halvustavalt maha inglise keelt.

See oli 3,5 aastat tagasi, kui Jumal esitas mulle uue väljakutse. Ajakirjanikuks saamise asemel kutsus Ta mind mitte lihtsalt elustiililiseks, vaid elukutseliseks misjonäriks.

Ja nüüd töötan ma MTÜ Noorteühendus Koma meeskonnajuhina, varustades just noori juhte üle Eesti täitma Kristuse misjonikäsku. Suurim tööharu, mida juhime, on inglise keele laagrid, kus oleme oma noorte ja ameerika sõpradega evangeeliumi kuulutajateks ning õpetajateks!

Olen jätkuvalt misjonär nagu iga teine kristlane siin Eestis. Aga Jumal soovis näidata, et Ta tahab mind kasutada kõige rohkem kohtades, kus ma Teda kõige vähem olen uskunud.

Mõtke sellele! **43,6 miljonit** inimest Ameerika Ühendriikides elas aastal 2009 vaesuspiirist allpool.

ALLIKAS U.S. CENSUS BUREAU

VILLE KUKKONEN, 22:

Unistasin muusikurjäärist juba väikese poisina

SAIN SIBELIUSE AKADEEMIASSE sisse 2010. aasta juunis. See oli väga lahe, kuna proovisin sinna esimest korda. Tundus täiesti absurdne, et sisse sain – sellega saavad hakkama ju ainult väga head muusikud!

Juba väikese poisina kirjutasin algkoolis vihikuisse, et minust võiks saada suurena mingit sorti muusik. Näiteks selline õpetaja ja eeskuju nagu Lassi Logren Sibeliuse akadeemia rahvamuusika erialal. Eelmisel suvel leidsin selle vana vihiku üles ja mõtlesin, kui uskumatu, et saingi päriselt sisse.

Keskkooli ajal mõistsin, et tahan teha muusikutööd. Pärast keskkooli läksin asendusajateenijana Soome Misjoniseltsi. Tegin muusika vallas palju erinevaid asju, enne kui akadeemiasse õppima läksin. Eriti just gospel tundus olevat see, millega tahtnuks tegeleda.

Selle unistuse täitumine tähendab palju. Saan päevad läbi tegeleda valdkonnaga, mis mulle kõige rohkem meeldib. Näen, et akadeemiasse saamine oli just see, mida Jumal minu jaoks tahtis.

Usun, et võin kasutada oma õpinguid ka jumalariigi töö heaks. Professionaalide õpetusest on palju kasu näiteks "Idän ihmeiden" ("Ida imede" – tõlk.) uue plaadi tegemisel. Samuti võin muusikaõpetajaks saades olla noortele eeskujuks.

Tahaksin öelda unistavatele inimestele, et tasub olla kannatlik, uskuda oma unistusse ja teha täiega seda, mis meeldib. Ei tasu lasta teistel oma elu juhtida!

Unistus

Lõpueksamid lähenevad. Paljudele on see sammuke lapseõlveunistuse suunas, mõnele aga valus kõrvakiil – alati oma unistus ei täitu. Kaks noormeest räägivad oma kogemustest.

Näen, et akadeemiasse saamine oli just see, mida Jumal minu jaoks tahtis.

MADIS EHANURM, 21:

Minu unistus varises – Jumal andis uue

IGA ÕPILANE jõuab kord punktini, kus tuleb otsustada, mida edasi õppida. Põhikoolis ei olnud mul tulevikust mingit ettekujutust, kuid 11. klassis tuli selgus – minust saab südamekirurg. Umbes 30. eluaastaks olid plaanid paika pandud: ees pidi ootama kokku 11 aastat „ülikoolirõõmu“ ja tööpraktikat.

Unistuse arstikarjäärist purustas aga lõpukirjand, mis arstile omaselt loetamatu käekirja tõttu jäi ainsana lõpueksamitest alla loodetud punktisumma ning sulges minu jaoks Tartu ülikooli uksed. Hetkega tabasin end peata olekust, kuna kõik tulevikuplaanid olid luhtunud.

Pooljuhuslikult otsustasin vaadata Tallinna Tehnikaülikooli kodulehelt, kuhu võiksin oma tulemustega sisse saada. Minu eesmärk oli õppida eriala, millega saaksin aidata inimesi. Avastasin, et arst ei ole ainuke, kes inimesi aidata suudab. Tihti vajavad inimesed vaimset tuge palju enam ning absoluutselt iga amet on vajalik ühiskonna toimimiseks. Praegu õpingi eriala, mis ühendab omavahel bioloogia ja tehnika. Tulevikus võimaldaks see luua näiteks pimedadaile robotsilmi, mis aitaksid neil näha nii, nagu teised inimesed seda teevad.

Tähtsaim õppetund oli, et hoolimata meie plaanide nurjumisest, on Jumalal oma plaan, mis on alati parem sellest, mida meie eales välja mõelda suudaksime. Kogu selle kogemuse läbi kasvasin Jumalale lähemale ja õppisin end rohkem Tema kätte usaldama.

Hetkega tabasin end peata olekust, kuna kõik tulevikuplaanid olid luhtunud.

Otsi

[Avaleht](#) [Profiil](#) [Konto](#)

Sein

- [Info](#)
- [Fotod](#)
- [Sõbrad](#)

Sõbrad

Kaspar Eigi

Edita Belskite

Saara Laht

- [Soovita sõpru](#)
- [Kustuta sõpru](#)
- [Jaga profiili](#)
- [Esita kaebus](#)

Regiina Lopetaite

Jaga: **Staatust** **Pilt** **Viide** **Video**

Millest mõtled?

Regiina Lopetaite

Käisin Tallinnas ja nägin üht kerjust. Süda ütles, et paneksin talle müsi sisse raha, aga... Ikkagi kõndisin temast mööda...
:/ Südametunnistus piinab... :/

2. aprill kell 17:50 [Meeldib](#) [Kommenteeri](#)

Edita Belskite Mis mõttes nagu?! Kui endalgi kõht koriseb, mis siis veel kerjusele raha andmisest rääkida...?

2. aprill kell 17:52

Kaspar Eigi Tean, millest sa räägid. See on üsna kurb vaatepilt näha neid nii „leiba teenimas“. Samas Jumal on kutsunud meid ka selliseid inimesi teenima.

2. aprill kell 18:01

Regiina Lopetaite Ma tegelikult mõtlesin, et lähen tagasi ja panen mõne euro, aga... Kardan, et äkki ta ei kasuta seda söögi peale, vaid...

2. aprill kell 18:12

Edita Belskite Pole midagi teha – enamik raha kulub neil paratamatult alkole. Sellepärast olengi loobunud annetamast!

2. aprill kell 18:13

Kaspar Eigi Vahel tundub jah, et kerjustele raha andmine on mõttetu, aga samas on ka teisi alternatiive, kuidas Jumala armastust levitada. Näiteks riiete või toidu jagamine. Sa võid vabalt annetada ka misjonitöö heaks. Aga räägime sellest veel, eks ;)

2. aprill kell 18:20

Jeesus: "Tõesti ma ütlen teile, et mida iganes olete teinud ühele mu vähemate vendade seas, seda te olete teinud minule!" Mt 25:40

Kommenteeri

Saada sõnum

Müksa

Sina ja Regiina

[Vaata sõprussuhet](#)

Sponsoreeritud

[Loo kuulutus](#)

Toeta Plussi

Uuest Plussist leiad mõnusat lugemist ja aegumatut pointi.

Toetades enam kui 10€ saad järgmised 2011 aasta numbrid endale postkasti!

(Ülekande korral kirjuta selgitusse nimi ja aadress kuhu soovid lehe tellida)

[Meeldib](#)

Toeta meediamisjonit!

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

[Meeldib](#)

Pluss-sagedus

Kristlik internetiraadio www.24x7.ee

[Meeldib](#)

[Varasemad postitused](#)

Ole vahva ja tugev, ära kohku ja ära karda!
Jos 1:9

7 unistust, mis muutsid maailma

TEKST HANNA LEPPINIEMI, TÕLGE PILLE TOOMPUU, FOTOD ARKISTO

Kõik inimesed unistavad, võimalikest ja võimatutest asjadest. Kui paljudel on tegelikult pealehakkamist oma kõige suuremate unelmate elluviimiseks? Siin on näited mõnedest ajaloolistest isikutest, kelle unistused muutsid miljonite inimeste elusid, ehkki mitte alati just kõige paremas suunas.

1. Martin Luther: Unistas rahvakeelsest Piiblist

Saksa teoloog Martin Luther (1483-1546) kritiseeris katoliku kiriku päästeõpetust ja paavsti ülemvõimu. Luther unistas sellest, et igaüks saaks lugeda Piiblit oma emakeeles, ja tõlkiski Uue Testamendi saksa keelde. Vastupidiselt Lutheri algsele eesmärgile eraldusid tema järgijad katoliku kirikust ja lääne kristlaskond lõhenes.

2. Christoph Kolumbus: Unistas maitseainete poe pidamisest

Maitseainekaubandus hakkas koonduma portugallaste kätte, kes olid leidnud mereteid Indiasse. Hispaania ja Portugali vahel valitses tugev konkurents ning Christoph Kolumbus (1451-1506), kelle reisi sponsoreeris Hispaania õukond, oli sunnitud leidma mereteed Indiasse hoopis lääne kaudu. Indiasse jõudmise asemel avastas ta aga Ameerika mandri, kuigi see selgus alles pärast tema surma. Kolumbuse leid andis tõuke nii eurooplaste ümberasumisele kui ka mandritevahelisele koostööle.

3. William Wilberforce: Unistas orjuse lõppemisest

Inglise poliitik William Wilberforce (1759-1833) esitas 18 aasta jooksul parlamendis visalt orjakaubanduse vastaseid seadusealgatusi, kuni lõpuks, 1809. aastal võeti vastav seadus ka vastu. Orjakaubandus Briti impeeriumis keelustati. Seejärel hakkas Wilberforce tegutsema juba varem orjastatud inimeste vabastamise nimel, kuni ta oli sunnitud poliitikast kõrvale tõmbuma. Kõikides Suurbritannia kolooniates orjust lõpetav seadus võeti vastu 1833. aastal, kolm päeva enne Wilberforce'i surma.

7. Jeesus Naatsaretist: Unistab Sinust

Naatsareti Jeesus, juudi puusepp, Jumala Poeg ja maailma Päästja elas patuta elu. Ta suri piinarikkalt, andes Sulle seeläbi võimaluse kuuluda Temale ning pärida igavese elu. Kuidas läheb Tema unistusega?

6. Ema Teresa: Unistas vaesuse võitmisest

12-aastasena kuulis tulevane Ema Teresa (1910-1997) Jumala kutset misjonitööle. Kuus aastat hiljem jättis ta vanematekodu ja liitus iiri nunnaorduga, mis tegi misjonitööd Indias. Erinevatel eluetappidel kogetu viis ta otsusele töötada väljaspool kloostrit Calcutta kõige viletsamate slummide kõige vaesemate inimestega. 1950. aastal sai Ema Teresa loa rajada oma organisatsioon – Tegeva Armastuse Saadikud. Hiljem levis hoolekandetöö ka Calcuttast väljapoole. Tänapäeval on organisatsioonil üle maailma enam kui 400 hoolekandekeskust, kus aidatakse kodutuid, alkohoolikuid ja aidsihaigeid.

5. Adolf Hitler: Unistas ülemvõimust maailmas

Adolf Hitler (1889-1945) oli Ida-Saksa poliitik ja rahvusliku sotsialismi isa, kellest sai tänu demokraatiale Saksa riigi juht, kuid kes lõpetas diktaatorina. Hitler unistas aaria rassi tõusmisest teiste rahvaste valitsejaks. Hitleri teooria rajanes rassismile, antisemitismile ja totalitarismile. Temast mäletataksegi ulatulistliku juudivaenulikkust ning koondus- ja surmalaagreid, kuhu ei saadetud mitte üksnes juute, vaid ka näiteks homoseksuaale ja puuetega inimesi. Hitleri poliitika tagajärjel suri miljoneid inimesi.

4. Martin Luther King Jr: Unistas võrdõiguslikkusest

Martin Luther King Jr (1929-1968) oli Ameerika Ühendriikides baptisti pastor, kes juhtis mustanahaliste passiivset vastupanu rassilisele diskrimineerimisele. Muuhulgas oli ta 1955. aasta bussiboikoti eestvedaja. Kingi tegevuse tulemusel said mustanahalised aastaks 1965 tasapisi kõik kodanikuõigused. King lasti maha ühe motelli rõdul Memphises Tennesseees aastal 1968.

Kui inimene tuleb usule, siis kõik muutub: elu läheb lihtsaks ja tore-
daks, saad kõik, mida palud, ja võid elada kangelasena kuni surmani ...
Või siiski mitte? Esitasime Erkki Jokisele seitse keerulist küsimust.

**Miks Piibel ütleb, et inimene on läbinisti
halb? Paljud teevad head, kuigi nad ei
ole usklikud.**

Inimene loodi algselt täiesti heaks ja ka pärast pattulangemist on temas alles Jumala loodud võime teha häid tegusid. Ometi igaviku vaatevinklist ei ole inimeses midagi head, sest ta ei soovi ja tal ei ole võimetki luua osadust Jumalaga, kõige hea andjaga. Seepärast ei pääse inimene taevasse ilma Jumala abita. Rikutud inimloomus kummitab ka uskliku elus.

Mind hämmastab, kui sageli oleme kristlasena passiivsed tegema head, ehkki meid on kutsutud sellisele peole, millest saadavat rõõmu jätkub jagamiseks juba praegu.

**Piiblis on juttu paljudest imedest. Kas
imede aeg on möödunud?**

Ei, sest Jumal on sama ka täna. Aga kas me näeme Jumala imesid? Mõelgem kasvõi imele, kus Jeesus muutis vee veiniks – see on suur asi. Kas võib olla, et nii suuri asju enam ei toimu? Ühe mu uskliku tuttava elus haihtus palve väel puusast kasvaja – see ei olnud inimlikult seletatav sündmus!

Jeesus töötab oma jüngritele, et nad teevad veel suuremaid imesid, kui tegi Tema maa peal olles (Jh 14:12). Ka see annab põhjust uskuda, et imede ajad ei ole möödunud.

**Jeesus ütleb, et iga
paluja saab (Mt 7:7).
Miks ma siis ei ole
ikkagi saanud seda,
mida olen Jumalalt
palunud?**

Sageli me ei märka kohe vastust, vaid mõistame alles hiljem, et palvele on vastatud paremini, kui oskasime paluda. Jumal soovib meid kaitsta niisuguste palvete eest, mis võivad meile mingil kombel kahju teha või segavad Jumalal meie elus teostamast Tema täiuslikumat plaani. Teinekord on vaja ka võitlusi, et Jumal saaks meile lähedasemaks. Jeesus julgustas palveta-
ma sellepärast, et ootaksime Jumalalt rohkem ja suuremaid asju kui need, mida ise oskame ettegi kujutada.

**Paulus õhutab kristlasi olema
üksmeelsed (1Kr 1:10-13), aga miks siis
ristiusus on nii palju kirikuid,
erimeelsusi, vaidlusi õpetuse üle jne?**

Erimeelsuse juured on juba pattulangemise loos (1Ms 3). Adam ega Eeva ei tunnistanud avalikult, et nad olid midagi valesti teinud, vaid süüdistasid teineteist. Sellest ajast alates on inimene teinud erinevat kurja, ka oma lähedastele. Vana Testament on täis lugusid vihast venna vastu, vendade kadedusest ja omavahelisest pettusest. Seega ei ole ime, et juba kiriku varasest ajaloost alates on kristlaste vahel mitmesuguseid erimeelsusi. Ka Jumala lapsed kuulutavad ülejäänud inimeste kombel endi arusaamade õigsust ja teiste vigu, selle asemel et keskenduda meid ühendavatele asjadele või ennekõike Isikule.

**Heebrea kirja 11. peatükk räägib usust ja
„usukangelastest”, kes tegid
kõiksuguseid imelisi asju. Kuidas saan
mina neist eeskju võtta ja mis sellega
kaasneb?**

Usu eeskujud ei olnud tegelikult väga „pühad”. Ka Jaakob oli paras kelm. See näitab, et inimene ei pea olema veatu, et Jumal saaks teda kasutada. Neis eeskujudes kõnetab mind hoopis Jumala kutse vastuvõtmine. Inimesed jätsid harjumuspärase elu ja andsid end Jumala juhatuse alla. Nad ei teadnud, kuhu välja jõuavad, ja lootsid seepärast Jumalale. On raske ette öelda, mida selline „usuhüpe” konkreetse inimese elus korda saadab. Ometi teame, et see on kaasa toonud palju head, suurt ja imelist.

**Mis „point” on Vana Testamendi
prohvetiraamatutel, mis kubisevad
sõjast ja kohtumõistmisest?**

Prohvetite peamine sõnum on see, et ei ole mõistlik loota oma jõule või selle maailma vailitsustele, vaid Jumalale. Jumal aitab hädas, aga Temast loobumine viib hävingusse. Ka Eesti ajaloo on näha tugevat Jumala juhtimist ning ütleb meie hümnisalmgi ju: “Su üle Jumal valvaku!”

**Lõpuaegadest
rääkides julgustab
Jeesus valvama (Mt
24:42; Lk 21:36). Mida
see praktikas
tähendab?**

Valvamine on nii osadus Jeesusega kui ka usu hoidmine aktiivsena ja selle järgi elamine. Siin ei mõtle ma pelgalt koguduses käimist, kuigi ka see muudab valvamise lihtsamaks. Valvamine ei ole inimese sooritus, vaid Jumala antud kingitus, valvamise arm. See on oluline, kuna keegi meist ei tea päeva, mil on aeg Jumala trooni ees seista. ☘

*Jumal soovib meid kaitsta
niisuguste palvete eest, mis
võivad meile mingil kombel
kahju teha või segavad Jumalal
meie elus teostamast Tema
täiuslikumat plaani.*

◀ Erkki Jokinen

Täiuslik elu

US

TEKST JUKKA AHONEN
TÕLGE PILLE TOOMPUU
FOTOD ISTOCKPHOTO JA ERAKOGU

klükuna

GALLUP
ANETE PALMIK
FOTOD ANETE PALMIK

PLUSS INTERVJUEERIS TALLINNA NÕMME GÜMNAASIUMI NOORI.

MILLINE OLEKS SINU IDEAALNE

elu?

Kadri Kilp, 19

– Ideaalne elu oleks, kui ma lõpetaksin ülikooli hästi ja saaksin endale selle töökoha, mida tahan, ning kui mul oleks kunagi õnnelik perekond.

Joonas Russak, 18

– Kui ma olen koos Kirsikaga, keda armastan, ja olen nii jõukas, et saan oma le osta kõike, mida tahan.

Kristel Kotkas, 16

– Kui ma suudaksin teha õigeid otsuseid ja jääda Jumalale truuks, aga see on väga raskes.

Rihard Niinberd, 18

– Ideaalne oleks, kui ühiskond oleks kristlik ning inimesed ei käituks omakasupüüdlikult, vaid püüaksid teha ka teistele head.

Liisa Liksor, 18

– Elu on ideaalne siis, kui kõik on korras ja sa oled leidnud rahu eneses.

Väga hea, kui mitte täiuslik, aga...

TEKST PETRI HARJU, TÕLGE PILLE TOOMPUU, FOTO ISTOCKPHOTO
Autor on Soome Luterliku Evangeeliumiühenduse noorte täiskasvanute riiklikku tööd koordineeriv pastor

Olge täiuslikud! Piibli üleskutset võib olla raske täita. Kui hakkab tunduma, et oled juba päris hea, langed jälle mõne patu küüsi ja pead kõike otsast peale alustama. Mis nõu siin aitab?

Piibel kutsub meid üles olema täiuslikud, aga kas see on võimalik? Kas usuletulek ei tähenda siis arusaamist, et oleme patused ja vajame armu? Nii kaua, kui meie kristlikkus tundub meie endi silmis halb, on see märk, et Püha Vaim on meie südames. Piibli järgi ei ole päästeks vaja täiuslikkuse poole pürgimist ega vaimset kasvu, sest usutakse, et Jeesuses on juba kõik täiuslikkus, mida Jumal nõuab.

Kui inimese lootus on Jeesusel ja ta on ristitud, siis ta kõlbab Jumalale ja pääseb taevasse (Mk 16:16). Kes sellele veel nõudmisi lisab, on Pauluse sõnul neetud (Gl 1:8-9). Niisiis piisab Jeesusest ja pääste on kingitus! Jumal ei nõua meilt pühadust, vaid Ta on oma pühaduse meile Kristuses juba andnud.

LÄBI VALGUSTATUD

Tänu Jeesusele oleme seega Jumala silmis väga head, kui mitte täiuslikud. Aga kui Jeesuse valgus tuleb meie ellu, on ka meie patud selgemini näha. Vaimulik kasv ehk pühitus on süvenev patu ja armu tunnetus. Valguses hakkab paljastuma inimsüdame varjatud elu

ja mustus. Nii paistavad ilusad ja julged usklikud kõige muu kui millegi heana. Meist saavad halvad ja inetud, kes vajavad Jeesust. Pühitsemine on seega kasvamine nii alla- kui ka ülespoole, see on ärkamine patusest.

Ei pea sugugi kaua olema usklik, märkamaks, et patt on mitte üksnes valed sõnad ja teod, vaid meie mõtted, motiivid ja kogu süda on patu poolt rikitud. Seega inimele mitte ei tee pattu, vaid on patune. Samamoodi nagu kass ei saa kassiks alles vastu diivanit küüsi teritades, vaid kass teritab küüsi, sest ta on kass. Pühitsemine tähendab oma rikutusest ja kõlbmatusest teadlikuks saamist.

Pühitsuse moodsapääsmatuks eelduseks on kahtlused, usu tundumine nõrgana, langemised, ebaõnnestumised, nurjumised ja kõiksugused kiusatused, mis õpetavad meile põhilisi tõsiasi, panes meid lootma Jeesusele. On öeldud, et õige usk ei püsi ilma kiusatusteta. Sellest kirjutab ka Peetrus: „Et teie usk läbikatsutuna leitaks palju hinnalisem olevat kullast, mis on kaduv, ent mida siiski tules läbi proovitakse, ja oleks teile kiituseks, kirkuseks ja auks Jeesuse Kristuse ilmumisel“ (1Pt 1:7). Elu usus ei tähenda, et see on tore ja õnnelik. Jeesus ei pruugi meie elu probleeme ja katsumusi ära võtta, aga Ta on nende keskel koos meiega. Koos Jeesusega on patu faktiga palju lihtsam toime tulla kui ilma Jeesusega.

KOKKU KOGUTUD PUUPEAD

Oma kurjust ei pruugita kohe usule tulles märgata. Kuid pühit-

suse küsimusele ei saa tõsiselt läheneda enne, kui ollakse teadlik, et minagi ei ole mingi korralik usklik ...

Toon paar tavalist näidet. Peeter on saanud usklikuks. Ta teab, et oli enne olnud patune: tarvitanud alkoholi ja pidutsenud, kuid enam ta seda ju ei tee. Nüüd istub ta kirikus ja isegi väljendab oma usku lähedaste ringis. Peeter teeb justkui õigeid asju, kuid seda kõike vaid seni, kuni õhin on sees. Kui ind hak-

Pühitsuse küsimusele ei saa tõsiselt läheneda enne, kui ollakse teadlik, et minagi ei ole mingi korralik usklik...

kab vaibuma, ei tundu tunnistamine enam huvitav ning see kõik paneb teda lausa kahtlema: „Ehk oli usu kaudu õndsaks saamine algusest peale vaid mingi illusioon ja ei midagi enam ...“

Teine näide. Leerikoolis käija tu-

Niisiis piisab Jeesusest ja pääste on kingitus!

leb usule suure õhinaga, käib noorteõhtutel ja põleb armastusest Jeesuse vastu. Aga mõne aasta pärast tundub, et kõik on möödas. Elus oli aeg, mil süda põles ja oli lihtne olla usklik, aga nüüd on sellest möödas juba aastaid. Ei jaksa enam oma pattude pärast nutta ega armu üle rõõmustada.

Mis neis kahes näites siis õigupoolest juhtus? Usk muutus aja jookslu leigeks ja selgus, et see on kas puudulik või täielikult oma aja ära elanud. Kas nii lõpebki elu kristlasena?

Parimateks hingehoidjateks sellistes olukordades on Johannese evangeeliumisse kogutud puupead: Naatanael, kes ei saanud millestki aru (1. peatükk), Nikodeemos, kes Jeesusega vesteldes oli sama tark kui lumememm (3. peatükk), Saamaaria naine, kes ajas kõikvõimalikud asjad segi (4. peatükk), ja Toomas, kes oli küll vastuvõtlik, kuid parandamatult lihtsameelne (11. peatükk). Läbi kogu evangeeliumi näeme, et usklikud inimesed on küll vastuvõtlikud ja innukad, kuid mõistmatud. Nende seltskonda sobime ka meie.

SEESPIDINE SÕDA

Iga Kristusesse ristitu ja Temasse uskuv inimene on Püha Vaimu tempel, õpetab Paulus korduvalt (1Kr 3:16-17 ja 1Kr 6:19-20). Püha Vaim täidab nii uskliku kui ka terve koguduse Jumala ligioluga, jumaliku eluga, mis on ühe sõnaga öeldes püha. See saab võimalikuks pühade sakramentide, ristimise ja armulaua kaudu.

Püha Vaim soovib võidelda meie oleva kurjuse vastu. Paulus tõdeb: igas kristlases on püsiv vastuolu, seespidine sõda Püha Vaimu ja patuse vahel. Seepärast me ei suuda teha head, mida sooviksime (Gl 5:17-21). Inimene ei ole ise võimeline oma patusest jagu saama, kuid ta tohib üha uuesti paluda Jeesuselt andestust, Püha Vaimu juhatust ja jaksu argipäeva teedele. Paulus julgustab: „Käige Vaimus, siis te ei täida lihaliikke himusid“ (Gl 5:16).

Kristlase võitlus seisneb seega pidevas pattude tunnistamises ja armu vastuvõtmises. Nii võitleb Kristus meis oma Vaimuga jätkuvalt meie kurjuse vastu. Kui siis langeme, ei lahku Kristus meist, kuid me kurvastame Jumala Püha Vaimu, kes sellises olukorras jääb meie elus kõrvaliseks tegelaseks.

Palve

Jeesus, anna mulle andeks, et ma ei oska elada Su tahte järgi. Juhi mind mu elus ja anna mulle jõudu. Soovin olla Sinu armastuse vahendaja oma ligimestele.

Kui tunnistame oma pattu, kinnitab Kristuse Vaim meid värske andeksandamisega ja mõjutab meid Jumala tahte kohast elu elama. Üksnes Püha Vaim saab meis esile kutsuda Jumalale meelepärast elu (Gl 5:22). Seetõttu julgustatakse Uues Testamendis korduvalt Pühale Vaimule alistuma: „Saage täis Vaimu!“ (Ef 5:18).

Vaimuga täitumine on uendav sündmus, mis ei saa tegelikult kunagi täiesti valmis. Kui Jeesusel on meis rohkem ruumi, võib Tema armastus meie kaudu voolata ka teistesse. Ja siis ongi püha inimese kuidagi sooja südamega ja salapärasel kombel Jeesuse sarnane (Gl 4:19). Püha inimese lähedal on

lihtne ja hea olla, sest ta armastab, on kannatlik ja sõbralik. Ja ometi ka parima kristlase võitlus ei toimu mitte Jumala heakskiidu poole, vaid Jumala heakskiidu all. Usklik ei pürgi seega pühaduse poole selleks, et Jumal ta vastu võ-

taks, vaid et Jumal on ta juba vastu võtnud. Jumal toob inimeses esile kõike seda, mida Ta temalt nõuab.

Jeesuse sõnad: „Olge täiuslikud“ julgustavad meid jätma Temale meie elus järjest rohkem ruumi ja mõjuvõimu. Nii saab Jeesus meie kaudu mõjutada elu, mis toob teistele rõõmu ja Jumalale austust. Ühe koraali autor väljendab seda hästi oma laulusalmis: „Ainus tõeline tarkus ja ainus vagadus, ainus PUHAS PÜHITSUS ON OSADUS VABASTAJAGA.“ ☉

Küsimusi:

KAS SINU elus on olnud aegu, mil pidasid ennast täiuslikuks usklikuks?

MIS juhtus?

KAS OLED endas kui usklikus pettunud?

KAS USUD, et Jumal annab Sulle andeks?

Kaev.net

on kristliku elu ja kogemuse peegelpilt internetis

jaga oma lugu

<http://Kaev.net>

PLL PIIBLI LUGEMISE LAAGER JA AVATUD PIIBLI ÜHING ESITLEVAD:

TÖESTISÜNDINUD LOO PÕHJAL

KÕIK või mitte midagi

ALLA 12 KEELATUD

Õiglane ja laitmatu jumalamees elab väikeses vaikes külas. Tema ideaalid ja unistused on kõrged. Ühel päeval märkab ta neiu, keda vaadates ta süda seiskub ning peas kaigub: „See on sinu naine.“ Mees aga avastab neiu kohta õõvastava tõe. Algab lõputu võitlus tema südame võitmiseks.

„See peadpööritamapanev lugu muudab kardinaalselt sinu suhet Jumalaga. Soovitan.“
Andreas Bob Vassel, Vineyard liige

AVOTUD PIIBLI ÜHING PRESENTS A TFC AND PLL FILM PRODUCTION OF HOSEA SUMMERCAMP ENTITLED ALLA 12 KEELATUD: "KÕIK VÕI MITTE MIDAGI" DIRECTED BY THE HOLY GHOST STORY BY THE PROPHET HOSEA

Zanr	PLL Laager [®] ™	Vanusepiir	12 - 15	PG
Debüüt	Viljandi Tuule talu	Polit. vaade	kristlik	
Algus	13.07.2011 13:00	Konfessioon	olkumeeniline	
Kestus	5 päeva	Auküalaline	Püha Vaim isiklikult	

Registreeru laagrisse kohe: www.pll.ee avatudpiibel.ee

Hoiatus: Ilma registratsioonita puudub legaalne sissepääs laagrisse.

© 21st century Box

Mis on

TEKST JUKKA AHONEN
TÕLGE PILLE TOOMPUU
FOTO SXC/SANJA GJENERO

JUMALA PLAAN

minu elus?

Jumal on igaühe loonud mingil eesmärgil. Ka Sina ei ole siin juhuslikult. Oma elu mõtet ja ülesannet on teinekord siiski raske leida.

Mis on elu mõte? Nii võivad sõbrad aegajalt naljavihiks küsida, kuid enamik otsib sellele tõsimeeli vastust. Inimesed soovivad leida tähendust ja sisu oma elu erinevatele sündmustele. Paljud soovivad elada lõbusalt üks päev korraga, sügavamaid küsimusi esitamata. Mõned otsivad elu mõtet edust: üks soovib saada miljonäriks, teine rokkstaariks, kolmas teenida välja Nobeli preemia. Millaks elada keskpäraselt ja vähesega leppides, kui on võimalus kõrgele lennata?

Ka kristlased peatuvad teinekord, et oma elu tähenduse üle järele mõelda. Mis on minu koht maailmas ja Jumala suurtes plaanides?

ELU LÕPEB

Irooniline küll, aga elu mõte saab selgemaks, kui käsitleda seda lõpu vaatevinklist. Kristlasena usume, et surma järel algab meil igavene elu taevas. See on põhjus, miks tasub Jeesust usaldada. Keegi ei tea oma elu pikkust, seetõttu on mõistlik juba praegu elada koos Jeesusega.

Igaviku valguses vaadatuna eristame ka seda, mis on elus tähtis ja kuhu tasub investeerida. Piiblis öeldakse: „Koguge endile aardeid taevasse, kus koi ega rooste ei riku ja kuhu vargad sisse ei murra ega varasta” (Mt 6:20). Keegi ei võta surres oma maist vara kaasa.

Jeesusesse uskujate tähtsaim ülesanne ja kutsumus maa peal on evangeeliumi levitamine kuni maailma äärteni välja. Piibel julgustab meid selleks. Kuna ühele inimesele käib see üle jõu, on igaühele antud oma ülesanne tolles suures plaanis. Mis on Sinu ülesanne?

SA SOBID JUMALA PLAANIDESSE

Jumal on Sind luues teinud nii, et Sa sobid täiuslikult Tema plaanidesse, nagu kaas sobib potile. Kuid kõigepealt on vaja leida see pott. Jumal on Sulle andnud omadusi, andeid ja iseloomujooni, mida saad Tema plaanides kasutada. Mõeldes, milliseid erilisi omadusi ja andeid oled saanud, võidki mõista Jumala eesmärke Sinu elu jaoks.

Hea on jääda vaikseks, lugeda Piiblit ja palvetada, et Jumal näitaks Sulle, kuidas Sa saak-

sid oma annetega evangeeliumi levitada. Teatavasti ei soovi suurem osa meestest kasutada käsiraamatuid või küsida teed, vaid neile meeldib ise juurelda ja otsustada, kuidas hakkama saada. Samamoodi ei loe suurem osa inimestest Piiblit ega palu Jumalalt nõuandeid oma elu jaoks. Soovime ise otsustada, mitte sõltuda mingi diktaator-Jumala armust. Kuid kes tunneb asja põhjalikumalt kui selle autor? Keegi ei tea paremini, kuidas peaks elu elama, kui elu Looja, kolmainus Jumal.

Jumala plaan ei saa ühekorraga täielikult ilmsiks, vaid tuleb esile tasapisi. Kuna oled ainulaadne, siis ära võrdle end teistega. Igaüks on oma teekonnal erineval kaugusel ja kõik ahhaa-elamused on Jumala kingid, mitte iseenda saavutused. Seepärast ei pea teisi kadestama, kuid ära muutu ka üleolevaks. Sa ei suuda oma ülesannet üksi täita. Ja Sa ei pea- gi, sest Jeesus on töötanud olla koos Sinuga. ☪

Võid mõelda nende küsimuste üle kas üksi või koos sõbraga:

MILLISE ISELOOMU on Looja Sinule andnud? Kas oled uje või väljapoole suunatud, tegutseja või mõtiskleja? **MILLES OLED PARIM** ja mida teed innukalt? Kas teeksid meeledid midagi, mida teised ei soovi ka siis, kui neile makstaks? Kas oskad midagi sellist, mida paljud isegi ei õpiks?

MILLISEID TÄHELEPANUVÄÄRSEID asju oled kogunud ja õppinud? Kas elu on Sind vintsutanud või oled saanud kogeda armastavat õhkkonda? Kas oled milleski läbi kukkunud ja saanud targemaks, teinud õpetlikku tööd või muud sarnast?

Hea Plussi lugeja!

Rebecca Kontus
"Võin ma tulla"

Uuel plaadil kõlavad vanad kristlikud
koraalid jazzilikus võtmes

Teksti allikana on kasutatud järgmist tõlketest:

Originaalteos:

CRAIG GROESCHEL: Chazown - A
Different Way to See Your Life
Väljaandja: Multnomah Books
Copyright © 2006 by Craig Groeschel

Inglisekeelne koduleht:
chazown.com

võin
ma
tulla
REBECCA KONTUS.JAZZ

Unenägude pöörises

TEKST GERDA PARKJA JA ELINA JOKINEN, FOTO FILMIPROMO

Unenäod tunduvad sageli väga tõelised, ent kui sügavasse unne peab vajuma, et see muutuks ainsaks tõeks? Ja mis siis, kui sellest unest ei saagi enam ärjata?

„Algus” osutus tavalisest action-filmist hoopis üllatavamaks šedöövriks, kus leidub palju mõtteainet ka kristlikust seisukohast.

Idee on kõige võimsam relv – kui see pähe tuleb, on sellest peaaegu võimatu vabaneda.”

Filmi peategelane Dom Cobb (Leonardo DiCaprio) on professionaalne varas, kes tungib inimeste unenägedesse, et röövida sealt infot. Cobbil on oma meeskond, kes teda tema ülesannetes aitab. Ühel päeval tehakse Cobbile pakkumine: järjekordse varguse asemel saab tema ülesandeks hoopis uue idee istutamine. Sellist tegu nimetatakse „alguseks”. Algus on palju keerukam protsess. Seal ei ole tegemist mitte ainult ühe, vaid lausa kolme unenäoga üksteise sees, ning iga väiksemgi ebaõnnestumine võib unenägedemaailmas paljastada pettuse. Cobb võtab oma rivaali pakkumise vastu, sest tasuks lubatakse, et ta pääseb tagasi oma laste juurde. Cobb on nimelt rahvusvaheliselt tagaotsitav põgenik, kuna politsei peab teda vastutavaks oma naise surma eest. Idee istutamise ülesanne osutub aga veel keerulisemaks, kui esialgu tundus. Kuidas uinuda unes, et vajuda veel sügavamasse unne, ja mis saab siis, kui sellest ka enam ei piisa?

UNES VÕI ILMSI?

„Isegi reaalsusesse tagasi tulles keeldud sa uskumast, et su maailm ei olnud päris.”
Tihti tundub, et maailm me ümber liigub kui unenäos. Kuidas me eristame, mis on reaalne ja mis mitte? Kuidas me teame, et elu ei ole une-

nägu? „Oled sa kunagi märganud, et unenägude veidrustest saab alles ärjates aru?” küsis Cobb filmis.

Unenägude ja alateadvuse maailma käsitletakse filmis väga tõepäraselt ja põnevalt. Kuid tähelepanuta on jäetud fakt, et kõik filmi peaosalised on tegelikult kurjategijad, ja see, mida nad teevad, on vale – olgugi et tegutsetakse hea eesmärgi nimel. Inimesi on kujutatud justkui

jumaladena, kes kujundavad unenäos oma loominguilisi maailmu, mida tegelikult ei eksisteeri. Üks meeskonnaliige liitub operatsiooniga just seetõttu, et päris maailm ei paku tema jaoks enam piisavalt pinget.

Samuti pannakse inimene tõsiselt kahtlema reaalsuses – kui sa suurema osa oma elust viibid väljaspool tegelikkust, siis on väga raske mõista oma tõelist reaalsust. Siiski on olemas vaid üks tõde. Mõni lukustab selle endas kõige varjatumas seifi, soovides uskuda pigem une-

Kes suutis meid panna unustama, et elame vaid Taeva kahvatus peegelduses?

nägu. Nii koguvad paljude piiblid unustatud tõena kapis tolmu.

Uus generatsioon

Paljude noorte kristlaste jaoks on elu Jumalaga ja elu koolis kaks täiesti erinevat maailma. Enamik kristlasi teab seda, et nad peaksid olema soolaks ja valguseks inimestele, kes on nende ümber, kuid paljud neist ei näe oma kooli kui kohta, kus elada väljapoole suunatud kristlase elu. Me usume, et Jumal tahab seda muuta!

ON AEG TORMATA JA ON AEG ISTUDA

Kes sokutas meile pähe idee, et see maailm on ainus reaalsus? Kes suutis meid panna unustama, et elame vaid Taeva kahvatus peegelduses? Ühest lausest piisas: „Kas Jumal on tõesti öelnud ...?“ Kahtluseseeme sai külvatud ja uni vaid süvendab seda. Paljud tänapäeva inimesed elavad ebamäärases Taeva ja põrgu vahelises unenäos, millest ehk kunagi ei ärka.

Kes sai ülesandeks meid äratada? Kes võib aidata kristlasel välja juurida kahtluseemnest võrsunud puu ja unistaja ärkvele raputada? Üksnes Jeesus on selleks suuteline ning meie palvel Ta seda teebki, kui meie vaid lubame. Ja kui see unenägu täis elu on ükskord lõppemas, võime ärgata tõelisse reaalsusesse, ja mitte miski ei ole sellega võrdväärne. ☛

Seepärast ongi Uus Generatsioon siin, et Sind inspireerida, toetada ja aidata Sul olla tunnistuseks Jeesusest oma koolis. Me oleme valmis Sind varustama kõigi vajalike materjalidega ja tahame Sind toetada, et Sa võiksid olla võimalikult efektiivne.

Jeesus usub Sinusse! Meie tahame Sind aidata! Milleks veel oodata?

See kõik on Jeesusest! See toimub koolis! See sõltub Sinust!

www.uusgeneratsioon.ee
info@uusgeneratsioon.ee
facebook.com/UG Eesti

MIIP

TEKST DANIEL REINARU

FOTO JARMO NAGEL

KRISTLIKU SISUGA BARBIEPUNK

Kehrast pärit Miip on bänd, kuhu kuuluvad viis heas mõttes mässumeelset tüdrukut. Nad ei varja, et on kristlased ja elavad Jumalale. „Jumalal on minu elus väga suur roll, nii muusikategemises kui ka küünite lakkimises – kõike seda teen ma Jumalale,“ ütleb bändi bassimängija Hanna. Tüdrukud tahavad oma muusikaga astuda võitlusse, et lõhkuda valearusaamasid kristlusest ja kristlastest. Neile, kes mõtleavad, kuidas kristlus mässumeelsuse ja rokiga kokku sobib, selgitab Hanna: „Tihti arvatakse, et kirikus käivad ainult hallid vanamemmed ja surma lävepakul seisvad vanaonud. Sellise stereotüübi lõhkumiseks on mässumeelsus ja rokk just õiged vahendid.“

PILLID LOOSIGA

Miip sai alguse 2005. aastal Kehra baptistikoguduse juures. Seda algust ei saanud kiiresti unustada, sest Päevalehes kirjeldati neid kui „Eesti kõige populaarsemat bändi“. See, mis pilli keegi mängima peab. Esmakordselt astus Miip kui päris bänd üles Kehra koguduse noortekal sama aasta novembris. „Esimese esinemise kohta super! Vinge“ seisab ansambli kodulehel, kuhu korralike tüdrukutena iga ülesastumise järel värsked muljed kirja pannakse. Täna on ansambli selja taga juba tublisti üle saja esinemise. Lava on jagatud populaarse Eesti alternatiivroki kollektiividega, nagu Sõpruse Puiestee ja Vennaskond. Kõlab uskumatult, kuid kunagi otsustati see, mis pilli keegi mängima hakkab, loosiga. Praegu kinnitavad kõik tüdrukud kui ühest suust, et on oma instrumendiga väga rahul. Ansambli legendaarseim pill, kitarr Kalle, on tänaseks pensionile jäänud. Repertuaaris on ka talle pühendatud

MIIP on

ANNELY AASLAID laul
AVE PALM kitarr
HANNA PARMAN bass ja taustalaul
KADI ELLUS klavipillid
KÜLLI NIGULAS trummid
KRISTI PRAAKLE endine trummar
 hetkel aktiivsest bänditegevusest eemal

<http://miip.kolhoos.ee>

lugu „Kallis Kalle!“

MUUMIMAMMA KIRVEGA

Miipi laulud sünnivad elust enesest. „Tavaliselt tulevad kõigepealt sõnad, mis on inspireeritud mõnest läbielamisest, inimesest või olukorrast elus. Pärast seda üritame sinna juurde mõelda muusika, mis meie sõnumit ära ei sööks, vaid selle esile tõstaks,“ ütleb Hanna. „Või kui meil on mingi tugev põhimõte, mida inimestega jagada soovime, siis kirjutame sellest laulu,“ lisab Kadi. Ansambli üks tuntumaid lugusid, „Muumimamma teritab kirvest“, räägib eelarvamustest. Sest see pole nii, nagu inimene näeb: inimene näeb, mis on silma ees, aga Issand näeb, mis on südames (1Sm 16:7).

Kristi tunnistab, et bändiliik-

mete muusikamaitse on küllaltki erinev, seepärast otsesid ühiseid eeskujusid ei ole. Mp3-mängijates leidub muusikat kodumaistest artistidest Trepikoda, Ruja ja Anne Veski kuni välismaiste Foo Fightersi, Barlowgirl, Flyleafi ja alternatiivsete indie kollektiivideni välja. „Üritame teha midagi uut ja täiesti miipi“, selgitab Hanna. Liigita tagu seda siis popiks, rokiks või barbiepunk'iks, tuleb tunnistada, et see, mida tüdrukud teevad, tuleb neil suurepäraselt välja. Bändi 2010. aastal ilmunud debüütalbumit hindas kõrgelt muuhulgas Eesti Päevaleht, märkides selle nädala plaadiks.

Miipi üks asutajaliige, trummar Kristi, on veendunud, et Jumal on nad kokku viinud ja andnud neile kõigile erinevad annid: „Tema ta-

hab, et me tegutseksime, läheksime välja ja muudaksime maailma. Seda me ka teeme“.

Miipi debüütalbum hinnati Eesti Päevalehe nädala plaadiks.

Noorte Piiblipäevad 2011

29.04 - 01.05.2011

Pärnu Spordihall

RESTARTER — Sinu panus võib muuta elu!

Eesti suurim ja oodatum kristlik noortefestival Piiblipäevad toob igal aastal kokku ligi 1000 noort. Tänavu toimub festival juba 33.korda ja seekord Pärnu linnas. See on üritus, mis läheb inimestele sündamisse ja kus elud saavad muudetud.

PP on Jumala eriline tööriist meie maa kristlaskonna ülesehitamiseks. Kui me vaid suudaks kokku lugeda need sajad ja tuhanded elud, mis on muudetud PP jumalateenistuste, kontsertide, seminaride, palve- ja mõtiskluskooosolekute kaudu. Võib täiesti veendunud olla, et Kristusega isiklikult kohtunud inimene näeb enda saatust suuremana kui ainult enda elu. Sellised inimesed muudavad kogukondi, suhteid ja toovad Taevariiki maapeale.

Eestimaa ei vaja järjekordset suurüritust, mis on suunatud marginaalsele noortegrupile ja kuhu asjassepühendunu ei viitsi minna. Eestimaa vajab Kristust - evangeelset restarti ehk taaskäivitumist. Me usume, et evangeelium ei ole vaid säravalt peetud jutlus sadadele ammulusi kuulavatele noortele vaid selleks on ka meie loominguks, hoolivus, praktiline abi, turvaline meelelahutus ja aktiivne elu. PP on Jumala tööriist, tema erakordne Olukord ja Võimalus, tema praktiline armastuse väljund Eestimaal! Osalege selles, palvetage selle eest, toetage seda!

Risto Tamm
PP 2011 projektijuht

Piiblipäevadel võid kuulda Dave Lubbeni bändi, osaleda ülistusteenistusel ja seminaridel, teenida Pärnu linna. Sõna kõnelevad Meego Rimmel, Jose Zayas, Märt Saar. Noorte tunnistusi eelmise aasta Piiblipäevadelt saad lugeda rohkemjumalat.blogspot.com

korraldab EEK BK Liidu Noorsootöö Keskus
koostöös kristliku Noorsooühendusega Risttee

www.restarter.ee

www.piiblipaevad.com

MIDAGI HEAD KÕR

– Eestis ja Soomes

TEKST TRIIN SALMU

24x7 ja Nuotta-taajuus on kristlikud noorte internetiraadiod, mis levitavad rõõmusõnumit maailma parima kristliku muusika kaudu.

24X7

Netiraadio 24x7 on suure kogemustepagasiga ja väärt kuulamist. See alustas tööd aastal 2002 ja tegutseb tänini. 24x7 eesmärk on mängida sõnumiga noortemuusikat. Playlist pannakse kokku maailma edetabelite alusel ja sõelale jäävad vaid parimad. Püütakse mängida ka lugusid, millest alles kujunevad hitid. Raadio playlist'iga on võimalik internetis tutvust teha ja oma lemmikud sealt välja noppida.

Raadios 24x7 töötav Allar Org

alustas seal 2003. aasta jaanuaris. Tol hetkel oli raadiol juba hoog sees. Saated käisid ja kõik töötas, aga saatejuhtidest oli puudus. Allar pakkus selles osas abi ja ühtlasi täitis nõnda oma pikaajalise soovi. Allari arvates on raadio igati hea väljund jumalariigi töö tegemiseks. Selle tugevuseks on, et raadiosignaali jõuab nii paljude inimesteni korraga.

„Jumala sõna saab kuulutada mitmeti. Raadio 24x7 suund on muusika. Muusika kaudu on või-

malik väga palju korda saata. Raadiost 24x7 ongi võimalik 24 tundi päevas ja 7 päeva nädalas kuulata sõnumiga muusikat,“ räägib Allar. Kuidas tekkis soov töötada raadios, seda Allar täpselt ei mäleta. Muusika on Allarit alati ümbritsenud ja võib-olla sellest ongi tema unistus alguse saanud, sest ka raadiostuudios on muusika pidevalt kõrvus.

Konkreetsed eeskujud raadiotöös ei oska Allar nimetada, ent ta jälgib ikka, mida ja kuidas toimeta-

tegid.

Hetkel on raadio 24x7 rõhk muusikal. Varem kõlasid eetris ka sõnasaated, mida on nende kodulehel võimalik praegugi järele kuulata, näiteks „Eetriterror“ ja „I am a Legend“. Samuti tehti populaarseid saadet „Kahe tule vahel“, mis rääkis noortejuhi tööst ning rõõmudest ja muredest.

Samal ajal, kui Sa Internetis surfad, kuula sealt midagi head.

www.24x7.ee
www.nuotta.com

NUOTTA-TAAJUUS

Nuotta-taajuus on alles noor raadio. See sai hoo sisse 2010. aasta Maata Näkyvissä festivalilt. Kogu festivali vältel salvestati live-raadiot koostöös Radio Deiga. Seal intervjueriti erinevaid inimesi ja kanti üle festivalil toimuvaid kontserte. Nuotta raadio eestvedaja on Martti Pyykonen, kes enda jutu järgi ei olnud enne raadio tegemist just erilise ringhäälingu fänn. „Nuotta-taajuus projekti kaudu olen raadiomaailma sisse astunud ning raadio kuulamine on

mulle väga meeldima hakanud“, seletab ta nüüd.

Martti sai visiooni kristlikust raadiost juba 2009. aasta sügisel, kuid tol hetkel puudusid ressursid raadiojaama alustamiseks. Kevadel 2010 palus Tommi Hakkari (Sooma noorteajakirja Nuotta tegevtoimetaja), et Martti hakkaks raadioprojekti eest vedama. Martti oli teinud Nuotta programmi Radio Deis juba aasta jagu, ent päris oma raadiojaama alustamine nõudis siiski palju ettevalmistusi. Vajalikku

RAADIO

raha taotleti ja saadi Euroopa Liidu programmilt Youth in Action. Martti läbis ka raadiotöö kursuse ning õppis, kuidas saatekava kokku panna ja intervjuusid teha.

Marttigi leiab, et raadio on suurepärase vahend Jumala sõna kuulutamiseks. Nuotta-taajuus kannab üle ka väikesi piibliõppesaa- teid muusika vahele. Kuna Marttile meeldib muusika väga, siis naudib ta raadiotööd täiel rinnal.

„Meie jaama mängitav muusika varieerub seinast sein, heavy me-

talist räpini ja reggae'ist rokini!“ Martti enda lemmikmuusika on hetkel alternatiivne poprokk, nagu näiteks Delirious? Suurbritanniast.

„Praegu on meil väga vähe „päris saateid“, aga neid tuleb tulevikus aina juurde. Hetkel on meie töö mängida kvaliteetset kristlikku muusikat.“

Euro päevas?

EURO päevas burksi, limpsi või šokolaaditahvi peale märkamatult. Kuidas oleks, kui annaksid ühe euro päevas misjonitöö heaks?

Plus teeb meediamisjonit. Selle eesmärk on ühendada kristlas- noori Eestis ja rääkida Jeesusest neile, kes Teda veel ei tunne. See töö vajab Sinu toetust. Tutvu võimalustega ajakirja alguses.

UNIS millest e

Aprillis Soome Evan-
geelsele Muusikames-
sile saabuvast Sarah
Kellyst pidi täiskas-
vanuna saama õpeta-
ja. Laulja teekonda ja
üleüldse laulmist alus-
tas ta alles 23aastase-
na. Paar aastat hiljem
esitati ta esmakordselt
Grammy nominendiks.

„**A**rtisti elukutse ei tulnud mulle noo-
remana pähegi. Mõtlesin, et see on
vaid staaridele. Ega ma end tege-
likult staariks peagi. Esimest korda nimetati
mind Grammy nominendiks pärast oma kogu-
dusele tehtud albumit „Take Me Away”. „Alles
siis hakkasin mõtlema, et ehk võib minust ka
laulja saada.”

Inimeste südamesse ja iPodidesse tee
rajanud Sarah on nii oma kodumaal Ameerika
Ühendriikides kui ka rahvusvaheliselt üks vä-
heseid laiema publikuni jõudnud naissoost gos-
pelartiste.

„Hetkel on Ühendriikides 30 soosituima
gospelartisti seas kõigest kaks naist.
Naiseks olemine on selle ala suurim
väljakutse.“

WWW.SARAHKELLY.COM

STUS, ri osanud unistada

TEKST VENLA WACKLIN
TÕLGE PILLE TOOMPUU
FOTOD PROMO

„Hetkel on Ühendriikides 30 soosituima gospelartisti seas kõigest kaks naist. Naiseks olemine on selle ala suurim väljakutse. Reaalsus on see, et edetabelite tippu kuuluvad ülistusbändid koosnevad vaid valgenahalistest kitaridega meestest.“ Sarah usub, et ta on teeraja ja gospelmaastikul leiduvatele suurepärasele naishäälele.

„Seega käin ma ka võitluse teed!“

Kommentaari saadab lõbus naer, mis lisaks kahedale lauluhäälele on üheks Sarah kaubamärgiks.

SARAH EI ÜRITA INIMESI PETTA

„Olen loomult üsna mänglev ja vaba hing. Armastan naermist peaaegu sama palju kui laulmist, kuid muusika on siiski mu esimene emakeel. Minu meelest on see nagu mis tahes muu keelgi ja selle abil saan suhelda Jumalaga.“

Nagu arvata võib, ei ole Sarah jäänud üksnes Loojale laulmise kammitsaisse, vaid laulab ka Jumalaga ja Jumalast.

„Igal mu laulul on oma sõnum ja lugu, kuid nende kõigi tuum on sama, mis mu elus üldiseltki: austada ja armastada Jumalat ning teha seda kogu südamest!“

Usk ehk isiklik suhe Jeesusega on Sarah' elu tähtsaim asi. Võib-olla just tänu sellele ongi paljud hakanud tema muusikat armastama. Põhiliselt Sarah' enda kirjutatud elulistest sõnadest ja viisidest õhkub ausust ja maalähedust.

„Ütleksin, et olen eelkõige laulukirjutaja ja alles seejärel laulja. Ma ei tee muusikat teatud publikule, vaid igapähele, kes soovib kuulata. Ma

ei ürita olla keegi, et petta inimesi ostma hitina tunduvat asja, millel puudub sisu. Olen mina ise ja nii on ka mu muusika puhas ja aus.“

MUUSIKAKOOL INTERNETTI

Lisaks muusikale on Sarah' elus palju muudki, nagu perekond ja kogudusetöö.

„Olen elus saanud palju rohkem, kui oskasin endale ette kujutada. Mul on suurepärase amet, tore armastav rootslasest abikaasa Jonas ja kaks koera, Gizzie ja Wookie. Kõige tipuks juhin ka ülistust 23 000-liikmelises koguduses.“

Ent Sarah' unistused ei ole veel lõppenud.

„Järgmine unistus on avada Internetis muusikakool. Tahan aidata inimestel nende oma laulu leida.“

Koolituskava koosneb kaheksast osast, misjärel annan igale õpilasele isiklikku tagasisidet tema laulu kohta.“

Vihjeks kõigile artistiks saada soovijaile, et lehekülge asub aadressil:

www.sarahkellymusicsschool.com ➔

Sarah Kelly

KAHEKORDNE Grammy nominent, aastatel 2005 ja 2007

VÄLJA andnud 7 albumit, värskem „Midnight Sun“ 2010

PLAATE on müüdnud umbes 250 000

ESINES 2008. aastal Eestis Kambjas kristlikul noortefestivalil „Järgmine peatus“

ESINEB Evangeelsel Muusikafestivalil Helsingis laupäeval, 9. aprillil

iFall

